
FÒRUM DE RECERCA nº 16 ISSN 1139-5486

Programación: en otoño voy a la escuela. Alicia Gil.

173

Programación: en otoño voy a la escuela

Alicia Gil Vergara

al205515@alumail.uji.es

FÒRUM DE RECERCA nº 16 ISSN 1139-5486

Programación: en otoño voy a la escuela. Alicia Gil.

174
 I. Justificación

El otoño es una época del año dónde se producen los primeros días
de asistencia al cole coincidiendo con el período de adaptación. La
programación “En Otoño voy a la escuela” va dirigida al Primer Ciclo de
Educación Infantil que abarca hasta los 3 años. Concretamente se ha
creado para el aula de 2-3 años. Las actividades programadas tienen una
duración de una semana.

La propuesta es enseñar al alumnado del centro los aspectos más
relevantes de esta época del año a través de actividades que promuevan
un aprendizaje ameno y significativo. Esta programación nos ayudará a
desarrollar y aprender nuevas técnicas de trabajo en el aula y afianzar en
mayor medida algunas que los niños ya empezaban a dominar como el
trabajo cooperativo y la globalización. Valoraremos nuestro trabajo y el
de los compañeros, a la vez que disfrutaremos compartiendo buenos
momentos.

Esta programación pertenece al tercer nivel de concreción y está
incluida en el PCC (Proyecto Curricular del Centro) elaborado por el
equipo educativo y perteneciente al segundo nivel de concreción. Las
actividades están basadas en el DECRETO 37/2008, de 28 de marzo, del
Consell, por el que se establecen los contenidos educativos del primer ciclo
de la Educación Infantil en la Comunitat Valenciana. [2008/3829

II. Objetivos generales

DECRETO 37/2008, de 28 de marzo, del Consell, por el que se

establecen los contenidos educativos del primer ciclo de la Educación

Infantil en la Comunitat Valenciana. [2008/3829]

a) Objetivos de ciclo

 Observar y explorar su entorno familiar, natural y social.

 Adquirir progresivamente autonomía en sus actividades

habituales

 Desarrollar sus capacidades afectivas.

 Desarrollar habilidades comunicativas en diferentes lenguajes y

formas de expresión.

 Iniciarse en las habilidades lógico matemáticas, en la

lectoescritura y en el movimiento, el gesto y el ritmo.

FÒRUM DE RECERCA nº 16 ISSN 1139-5486

Programación: en otoño voy a la escuela. Alicia Gil.

175
b) Objetivos por áreas

1. El conocimiento de sí mismo y la autonomía personal

- Desarrollar a través de los distintos tipos de juego los aspectos
cognitivo, sensorio-motriz, lingüístico y afectivo.
- Conocer su cuerpo segmentaria y globalmente, sus posibilidades y
limitaciones motrices.

2. Conocimiento del medio físico, natural, social y cultural

- Descubrir a las personas con las que interactúa y establecer con ellas
relaciones sociales y afectivas.
- Aprender a observar y explorar activamente en su entorno inmediato y
con ayuda del adulto ir elaborando su percepción de ese entorno y
atribuirle significado.

3. Los lenguajes: comunicación y representación

- Descubrir la lengua como medio de comunicación.
- Desarrollar progresivamente las capacidades en el uso de las lenguas
oficiales como instrumentos de comunicación, de aprendizaje y de
organización de la conducta.

III. Contenidos

a) El conocimiento de sí mismo y la autonomía personal

Bloque 1 El cuerpo y la propia imagen

- La relajación global y segmentaria.
- El control y autonomía del cuerpo.
- La estimulación de los distintos sentidos.
- El reconocimiento e identificación de personas y objetos próximos a
su entorno.
- El ámbito afectivo en la Educación Infantil: la interacción con los
adultos, el contacto corporal, la emociones positivas y negativas, las
necesidades biológicas, la voz, la caricia, el balanceo, los gestos…
- El conocimiento de sí mismo y de los demás y el inicio en la aplicación
de valores y normas elementales: la comunicación con el gesto, con la
mirada, con el cuerpo, con la palabra, la imitación, etc.

Bloque 2. Juego y movimiento

- El juego espontáneo-dirigido.
- Los juegos con material.

FÒRUM DE RECERCA nº 16 ISSN 1139-5486

Programación: en otoño voy a la escuela. Alicia Gil.

176
Bloque 3. La actividad y la vida cotidiana

- La interacción y colaboración a partir de actitudes positivas para
establecer relaciones afectivas con los otros.

Bloque 4. El cuidado personal y la salud

- Los hábitos de alimentación.

- Los hábitos de higiene.

- Los hábitos de orden.

b) Conocimiento del medio físico, natural, social y cultural

Bloque 1. Medio físico: Elementos, relaciones y medidas

- Las propiedades elementales de los objetos: Color, forma, textura,
entre otras.

- Las exploraciones de los objetos a través de los objetos y acciones
sobre ellos: apretar, golpear, enfriar, calentar...etc.

- Los tiempos básicos de la vida cotidiana: levantarse, comer, dormir la
siesta.

Bloque 2. Acercamiento a la naturaleza

- Las características generales de los seres vivos y la materia inerte.

- La observación del tiempo atmosférico: lluvia, calor, frío.

- La Identificación de animales y plantas del propio entorno: Cuidado
 y respeto.

Bloque 3. La cultura y vida en sociedad

- Las normas básicas de convivencia con los grupos sociales: compartir,
escuchar, ayudar, esperar, atender...

- Las primeras organizaciones sociales: la familia, la escuela, la casa.

c) Los lenguajes: comunicación y representación

Bloque 1. Las lenguas y los hablantes

- El uso de la lengua oral para comunicarse, expresar deseos y
necesidades, y aprender a actuar en colaboración con los otros.

- El desarrollo progresivo de conceptos y vocabulario ligados a la
adquisición de los conocimientos.

- La participación en actividades de grupos en los que interactúa

Bloque 2. Aproximación a la lengua escrita

- La escucha de narraciones y lecturas de cuentos e historias escritas.

FÒRUM DE RECERCA nº 16 ISSN 1139-5486

Programación: en otoño voy a la escuela. Alicia Gil.

177
Bloque 3. La lengua como instrumento de aprendizaje

- La comprensión y escucha de textos sencillos: cuentos, narraciones
cortas...como fuente de placer y de aprendizaje.

- El descubrimiento de la diversidad lingüística y cultural del entorno, y
la adquisición y refuerzo de las realizaciones, valores y normas de la
propia cultura.

Bloque 5. El lenguaje plástico

- El descubrimiento del lenguaje plástico como medio de comunicación
y representación.

- La experimentación y descubrimiento de los elementos del lenguaje
plástico: color, forma, textura...

Bloque 6. El lenguaje musical

- El ruido, el silencio y la música.

- Las canciones populares, danzas, canciones de folklore,
contemporáneas, de baile y las audiciones musicales.

Bloque 7. El lenguaje corporal

- El descubrimiento del espacio a partir de los desplazamientos con
movimientos diversos.

IV. Metodología

 Se hará una referencia a los principios metodológicos de carácter

general, haciendo incidencia en aspectos como principios de intervención,

agrupamientos, espacios, tiempos y materiales.

 La metodología para trabajar esta programación será activa y

participativa, donde los niños descubran por sí mismos la realidad y

vayan dando forma a su conocimiento a través de la acción y la

experimentación. Deben ser ellos mismos quienes construyan y

modifiquen sus esquemas de conocimiento y sean los únicos y

verdaderos protagonistas del proceso de aprendizaje.

 Como criterios generales debemos partir de los conocimientos

previos del alumno, tener en cuenta su nivel de desarrollo, necesidad de

construir aprendizajes significativos y ofrecerles un aprendizaje útil y

significativo. Tendremos en cuenta la importancia del juego libre (taller

de psicomotricidad) como herramienta de aprendizaje, el papel que va a

jugar el educador y la necesidad de crear un clima apropiado de

seguridad y confianza.

FÒRUM DE RECERCA nº 16 ISSN 1139-5486

Programación: en otoño voy a la escuela. Alicia Gil.

178
 Trabajaremos el principio de la globalización, teniendo en cuenta el

modo de organización perceptiva del niño. La percepción de la realidad se

da de manera global e indiferenciada. Sin darnos cuenta al finalizar la

programación observaremos y descubriremos que los niños han

aprendido diferentes contenidos de las diferentes áreas casi sin darse

cuenta de una forma globalizada.

 Los criterios para los agrupamientos de los alumnos estarán en

función de las necesidades y del tipo de actividad que vayamos a realizar,

ya sea en gran grupo como en pequeño grupo y trabajo grupal o

individualmente. Los resultados de las actividades se ven favorecidos por

el trabajo cooperativo de los alumnos. Esta forma de trabajar es muy

positiva, ya que ofrece resultados óptimos. Los alumnos se ayudan entre

ellos y aprenden mutuamente.

 Recalcaremos la importancia de algunas formas de trabajo como por

ejemplo el trabajo individual, en el cual será muy importante que se

respeten los estilos y ritmos de aprendizaje de cada uno, darles el tiempo

suficiente para realizar las tareas y mantener así el tiempo necesario para

las actividades diarias de los niños: descanso, higiene y alimentación, y

como no, siempre en un ambiente de afecto donde el niño se sienta

querido, respetado, valorado, tranquilo y seguro. De esta forma nos

aseguramos de que el aprendizaje que se lleva a cabo amplía sus

experiencias personales facilitando conocer y manejar nuevas técnicas,

instrumentos y métodos.

 La comunidad educativa, es decir educadoras y padres, tendrán la

tarea compartida de la educación de los niños, por tanto es

imprescindible la comunicación y la colaboración de las educadoras con

las familias en el proceso educativo.

 La libertad autorregulada, establece la creación de una atmósfera de

libertad y autonomía que favorece las condiciones de espontaneidad y

creatividad del niño. La flexibilidad de las normas permite la expresión

libre de emociones, opiniones, sentimientos y actitudes. La interacción

del niño con el medio, subraya la primacía del contacto directo con la

realidad y los objetos de la experiencia. El niño ante el medio, es un

organismo activo, con capacidad de conductas y respuestas activas.

FÒRUM DE RECERCA nº 16 ISSN 1139-5486

Programación: en otoño voy a la escuela. Alicia Gil.

179
V. Desarrollo de las actividades

 DE LUNES A VIERNES. Actividad 1. Asamblea

 OBJETIVOS ESPECÍFICOS CONTENIDOS

o Reconocer su imagen y nombre
o Reconocer la imagen y nombre de sus

compañeros
o Ser capaz de levantarse al oír su nombre

y pegar su foto en el mural

 Los propios nombres y
los de compañeros

 La propia imagen y la
de compañeros

Desarrollo de la actividad: Consiste en sentar a los niños en círculo en la

colchoneta/ alfombra y cantar la canción de “Buenos días”. Cada alumno

será nombrado, se levantará y pegará su foto en la imagen del “cole”. La

foto de los alumnos que ese día no hayan asistido a clase porqué están

enfermos se pegará en la imagen de “la casita”. Cada día pasará lista un

niño distinto.

 DE LUNES A VIERNES. Actividad 2. ¿Qué tiempo hace hoy?

 OBJETIVOS ESPECÍFICOS CONTENIDOS

o Conocer el tiempo que hace ese día
o Distinguir el sol de la lluvia o de las

nubes
o Reconocer los dibujos: sol, lluvia y nube
o Respetar el turno de palabras

 El mural del tiempo
 Las imágenes del sol,

lluvia y nube
 Vestuario: chaqueta,

botas de agua,
paraguas…

Desarrollo de la actividad: Consiste en señalar el dibujo del sol, la nube o

la lluvia según el tiempo que haga ese día. Se comentarán aspectos

relacionados con la estación del año: vestuario, clima… Los niños estarán

sentados como cuando pasan lista.

FÒRUM DE RECERCA nº 16 ISSN 1139-5486

Programación: en otoño voy a la escuela. Alicia Gil.

180

LUNES. Actividad 3. Primera parte: Cuento “El Otoño”

 ”El otoño”
 Manuel es un niño de 3 años y como cada día se está arreglando para ir al
cole. Manuel ya ha terminado de desayunar y ahora se está vistiendo. Su mamá le
ayuda a ponerse la chaqueta ¡Ya está preparado para ir al cole! Por el camino Manuel le
dice a su mamá que tiene frío y su mamá le responde que eso es porque ha llegado el
otoño. Cuando llega al cole, Manuel se despide de su mamá y le dice a la profesora que
ha visto muchas hojas por el suelo de varios colores: color marrón, amarillo y naranja.
La profesora le dice que ahora en otoño como hace más frío y viento a los árboles se les
caen las hojas, y en verano están verdes y bonitos porque hace buen tiempo. Manuel al
ver que hace frío y viento le pregunta a la profesora ¿si un día hace mucho viento se
caerán los árboles?. La profesora le dice que esté tranquilo que eso no pasará, porqué
tiene que hacer mucho viento para que eso ocurra. Entonces la profesora le cuenta a
Manuel que el árbol tiene unas raíces y un tronco muy fuertes que lo agarran al suelo
para que no se caiga. Entonces la profesora le dice a Manuel que le va a contar un
secreto que le va a gustar mucho. El secreto decía que si pudiéramos ver un árbol por
dentro observaríamos que en el tronco tienen dibujados unos anillos y por cada año que
cumplen les sale un anillo más. Manuel prometió a la profe que el siempre trataría bien
a los árboles para que crecieran, cumplieran muchos años y así, tuvieran más anillos en
el tronco.

 OBJETIVOS ESPECÍFICOS CONTENIDOS

o Permanecer atentos y en silencio al
cuento.

o Favorecer la animación lectora

o Respetar y cuidar a los seres vivos

 El cuento
 Características de los

árboles
 El clima del otoño

Desarrollo de la actividad: Los niños sentados en la alfombra, escucharán

el cuento y observarán las láminas con dibujos.

Actividad 3. Segunda parte: Preguntas relacionadas

con el cuento

 OBJETIVOS ESPECÍFICOS CONTENIDOS

o Comprobar si los niños han estado
atentos

o Respetar el turno de palabra de los
demás compañeros.

 Preguntas sobre la
lectura.

FÒRUM DE RECERCA nº 16 ISSN 1139-5486

Programación: en otoño voy a la escuela. Alicia Gil.

181

Desarrollo de la actividad: Se realizarán a los niños preguntas

relacionadas con el cuento, tales como: ¿Qué le pasaba a los árboles del

cuento? ¿Por qué llevaban chaqueta Manuel y su mamá?

MARTES. Actividad 4. Primera parte: Mural del árbol

 OBJETIVOS ESPECÍFICOS CONTENIDOS

o Distinguir el color marrón

o Desarrollar la grafomotricidad

o Desarrollar la psicomotricidad fina

o Reconocer la imagen de lo que están
pintando

o Diferenciar el concepto dentro-fuera
o Reconocer el color marrón

 Color marrón
 La naturaleza
 El otoño
 Dentro-fuera

Desarrollo de la actividad: Es una actividad grupal donde se juntarán

mesas y los niños pintarán alrededor del mural. La educadora dibujará en

papel continuo un árbol sin hojas. Los niños deberán pintar con ceras

duras de color marrón el árbol por dentro.

 Actividad 4. Segunda parte: Pegar hojas

 OBJETIVOS ESPECÍFICOS CONTENIDOS

o Diferenciar los colores
o Conocer el medio ambiente
o Ayudarse entre ellos a conseguir un

objetivo
o Conocer la importancia de los seres vivos
o Ampliar vocabulario sobre la naturaleza
o Desarrollar la psicomotricidad fina
o Mejorar el movimiento de la pinza superior
o Favorecer la relación familia – escuela

 Las hojas de los
árboles

 Colores: marrón,
amarillo, naranja y
verde

 Vocabulario nuevo

FÒRUM DE RECERCA nº 16 ISSN 1139-5486

Programación: en otoño voy a la escuela. Alicia Gil.

182
Desarrollo de la actividad: Los niños traerán hojas secas de árboles y de

plantas que hayan recogido con sus familias de parques o zonas verdes.

Las pegarán en el árbol que han pintado en diferentes lugares: ramas,

suelo…

 MIÉRCOLES. Actividad 5. Ficha (lógica-

matemática)

 OBJETIVOS ESPECÍFICOS CONTENIDOS

o Ser capaz de seguir la línea de puntos
o Reconocer el número 1
o Desarrollar la psicomotricidad fina
o Discriminar el color marrón
o Desarrollar la grafomotricidad
o Reconocer los colores

 Trazo
 Colores: marrón,

rojo, naranja y
amarillo

 Número 1

Desarrollo de la actividad: En la ficha se trabajará el número 1. Deberán

seguir la línea de puntos para escribir el número 1 repetidas veces con

rotuladores gordos marrones, rojos, naranjas y amarillos.

 JUEVES. Actividad 6. Primera parte: Taller ¡A jugar!

 OBJETIVOS ESPECÍFICOS CONTENIDOS

o Desarrollar la psicomotricidad gruesa
o Interaccionar con sus compañeros
o Experimentar nuevas texturas
o Desarrollar la expresión corporal
o Ampliar vocabulario
o Ser capaz de exteriorizar la música
o Favorecer la relación familia- escuela
o Disfrutar con los juegos
o Ser capaz de recoger el material

 La música
 El baile
 El juego libre
 Las hojas

FÒRUM DE RECERCA nº 16 ISSN 1139-5486

Programación: en otoño voy a la escuela. Alicia Gil.

183
Desarrollo de la actividad: Los niños traerán hojas secas de árboles y

plantas que habrán recogido con sus padres para realizar el taller. Esta

sesión se realizará en el aula de usos múltiples de la escuela y se pondrán

canciones infantiles muchas de ellas relacionada con el otoño. Los niños

jugarán libremente bajo la supervisión de la educadora. Jugarán durante

15 minutos y luego ayudarán a recoger las hojas.

Actividad 6. Segunda parte: Relajación

 OBJETIVOS ESPECÍFICOS CONTENIDOS

o Ser capaz de tranquilizarse (vuelta a la
calma)

o Desarrollar la creatividad
o Seguir paso a paso la actividad
o Ser capaz de escuchar
o Imitar los gestos de la educadora
o Desarrolla la concentración y atención

 La relajación
 La música

Desarrollo de la actividad: Intentaremos relajar a los niños después del

taller de psicomotricidad, ya que estarán nerviosos y eufóricos. Esta

actividad se realizará acompañada de música de relajación como puede

ser la que utilizamos en el aula para dormir. Se procurará que en todo

momento los movimientos sean suaves.

Técnica de relajación. Son muchos los juegos que los educadores

podemos realizar con los niños para el logro de estos objetivos. Es más, se

aconseja que, quien lo desee y se encuentre capaz, varíe la temática de

estos juegos en la medida de lo posible. Contar con la opinión del niño

favorecerá considerablemente el éxito de la actividad.

FÒRUM DE RECERCA nº 16 ISSN 1139-5486

Programación: en otoño voy a la escuela. Alicia Gil.

184

“ El bosque tranquilo”
Podemos imaginar que nosotros y los niños somos unos árboles.
Situados de cuclillas sobre el suelo imaginamos su crecimiento. Así
nos vamos estirando poco a poco hasta llegar al cielo y tocar las
nubes…Una vez de pie procurar crecer aún más, estirando sus brazos
con la intención de tocar el cielo. Se estirarán a más no poder, todo
lo que permitan sus cuerpos. Luego, tras los estiramientos, el árbol
florece y las hojas caen hacia el suelo. Lo hacen con suavidad. Así, se
van bajando poco a poco los brazos. La brisa mece con suavidad y se
imitan los movimientos de los brazos movidos por el viento.

VIERNES. Actividad 7. Primera parte: ¡A pintar!

 OBJETIVOS ESPECÍFICOS CONTENIDOS

o Desarrollar la grafomotricidad
o Diferenciar los colores
o Reconocer los aspectos más

característicos del otoño
o Conocer las imágenes de los dibujos
o Iniciar el desarrollo de una lengua

extranjera(inglés)

 Las hojas de los
árboles

 Colores: marrón,
amarillo, verde,
naranja y rojo

 Las bellotas y setas
 Las ardillas
 Palabra: AUTUMN

Desarrollo de la actividad: Los niños pintarán los diferentes dibujos para

confeccionar un disfraz con ceras blandas. La profesora les explicara la

palabra (autumn, otoño).

FÒRUM DE RECERCA nº 16 ISSN 1139-5486

Programación: en otoño voy a la escuela. Alicia Gil.

185
Actividad 7. Segunda parte: Confeccionar un

disfraz

 OBJETIVOS ESPECÍFICOS CONTENIDOS

o Ser capaz de recortar por una linea
o Definir el desarrollo óculo-manual
o Diferenciar el concepto delante-detrás
o Reconocer las partes de cuerpo
o Desarrollar hábitos de autonomía

(vestirse)
o Trabajar la capacidad expresiva
o Desarrollar la creatividad
o Mostrar interés por los trabajos finales

de ellos mismos y los de sus
compañeros

 Dibujos varios:
ardillas, bellotas,
hojas, setas y
autumn

 El disfraz: camiseta y
corona

 Concepto: delante-
detrás

 Partes del cuerpo:
cabeza, tronco y
brazos

 Hábitos
 Desfile

Desarrollo de la actividad: Para realizar la corona deberán recortar la

palabra Autumn y pegarla en la tira de cartulina recortada por la

profesora. Después pegarán con pegamento los dibujos que pintaron

anteriormente por delante y por detrás de la camiseta, la cual también

será confeccionada por la educadora con una bolsa de basura. Por último,

se pondrán el disfraz y realizarán un desfile por el patio y las demás aulas

el viernes por la tarde. Se irán disfrazados a sus casas.

VI. Recursos

a) Recursos personales

Para realizar las actividades contaremos con las educadoras. Se

dedicarán a supervisar la tarea de cada alumno y ayudar al alumno que lo

necesite. Debemos intentar que ellos solos sean quienes desarrollen su

trabajo. No hay que olvidar que uno de los principales objetivos de la

etapa de educación infantil es que los alumnos sean autónomo.

b) Recursos espaciales

Para la realización de las actividades será necesario contar con varios

espacios diferentes, ya que cada actividad requiere un lugar para

FÒRUM DE RECERCA nº 16 ISSN 1139-5486

Programación: en otoño voy a la escuela. Alicia Gil.

186
realizarla en las mejores condiciones y que el resultado sea el óptimo.

Nosotros vamos a utilizar la mayoría de veces el aula de 2-3 años para

todas aquellas actividades que requieran un lugar donde estar sentado

para hacer una ficha, sentarse en la alfombra o realizar la asamblea.

También utilizaremos el patio del colegio y las demás aulas para realizar

el desfile. Por último otro lugar que vamos a necesitar será el aula de usos

múltiples donde realizaremos el taller de psicomotricidad gruesa puesto

que es un aula más amplia y reúne las condiciones necesarias para

realizar aquí la sesión y no en otro lugar.

c) Recursos temporales

HORARIO MAÑANA

HORARIO TARDE

9,00-9,30 Bienvenida y sacamos las
cosas de la mochila

13,00- 15,00 Siesta

9,30-10,00 Asamblea, ¿Qué tiempo
hace hoy? y acontecimiento
del día.

15,00-15,25 Beber agua,
pañales, control
esfínteres y aseo

10,00-10,15 Almuerzo 15,25-15, 45 Patio/ juegos

10,15-10,35 Control de esfínteres,
pañales

15,45-16, 05 Merienda

10,35-11,15 Actividad 16,05- 16,15 Aseo

11,15-11,40 Patio 16,15-16,30 Recordatorio del
día y canciones

11,40-12, 00 Beber agua, aseo y
relajación

16,30-17,00 Recogida de
alumnos

12,00-12, 40 Comida

12,40-13, 00 Control esfínteres, pañales

d) Recursos materiales

 Actividad 1. Asamblea: Mural de la escuela y de casa, y fotos de los niños.
Actividad 2. ¿Qué tiempo hace hoy?: Mural del tiempo
Actividad 3. Cuento “El Otoño”: Cuento
Actividad 4. Mural del árbol: Papel continuo, ceras duras marrones,
tijeras, hojas secas y cola.
Actividad 5. Ficha: Fichas y rotuladores gordos: marrones, rojos, naranjas
y amarillos.
 Actividad 6. Taller ¡A jugar!: Hojas secas, bolsas de basura, radiocassette
y música.

FÒRUM DE RECERCA nº 16 ISSN 1139-5486

Programación: en otoño voy a la escuela. Alicia Gil.

187
Actividad 7. Confeccionar el disfraz: Fichas, ceras blandas: marrón,
amarillo, verde, naranja y rojo, cartulinas, bolsas de basura, dibujos,
tijeras y pegamento.

VII. Evaluación

 A la hora de evaluar nuestra unidad didáctica: “En otoño voy a la
escuela” tendremos en cuenta 3 aspectos: las actividades en cuestión, los
recursos materiales y los recursos personales. Nos centraremos en la
situación más característica del momento de la actividad o taller que se
va a evaluar, para comprobar aquello que con seguridad nos va a dar la
información que necesitamos obtener. Definiremos claramente las
cuestiones puntuales que nos darán la información que necesitamos
teniendo en cuenta la conducta o respuesta de los niños ante los
diferentes estímulos.
 La evaluación de las actividades será global, continua y formativa a
través de fichas de observación individual u hojas de registro de las que
se extraerán las conclusiones finales. Anotaremos si se han logrado los
objetivos propuestos, los conceptos aprendidos y actitudes de los niños, a
la hora de realizar las diferentes actividades mediante la observación
directa y continua. Esta ficha se complementará con las restantes fichas
del proyecto educativo de la escuela para obtener una visión global de los
aprendizajes y evolución del niño.
 Otra forma de ayudar a evaluar puede ser mediante la filmación de
las sesiones * que nos ayudará al mismo tiempo, no solo a conocer el
proceso que va sufriendo el niño, sino también nos mostrará nuestro
trabajo, nuestra actitud y forma de enseñar que nos permitirá cambiar
nuestra acción como educadoras y mejorarlo.
 Podemos ir anotando de forma individual una serie de puntos a tener
en cuenta mientras los alumnos realizan el trabajo. Es importante ala
hora de evaluar, recopilar toda la información que se anotó en un primer
momento de cada uno de los niños, ya que mediante la comparación de
resultados será como comprobemos que el proceso y la evolución del
niño se están llevando correctamente, o detectar posibles deficiencias.
Para anotar todas estas informaciones es necesario contar con el apoyo
de un diario del profesor donde anotar cualquier información que ocurra
inmediatamente que se produzca, sin hacer interpretaciones y de forma
objetiva. Es necesario contar con un guión ya establecido de lo que se
quiere observar y evaluar para que nos facilite la tarea. También podemos
crear una escala de observación donde aparecerán una serie de puntos a
evaluar mientras los alumnos realizan las actividades.
 También es posible tener que hacer adaptaciones curriculares
individuales significativas (ACIS) en algunos alumnos que por motivos
madurativos u otros necesiten que los objetivos a conseguir exijan menos
nivel, será la educadora y el equipo psicopedagógico del centro quienes
descubran esta información y la den a conocer a las familias. Ambas,
familia- escuela, pueden trabajar conjuntamente para solucionarlas.

FÒRUM DE RECERCA nº 16 ISSN 1139-5486

Programación: en otoño voy a la escuela. Alicia Gil.

188
Por último realizaremos 3 fichas de evaluación. La primera ficha será un
seguimiento individualizado sobre los resultados obtenidos por el
alumnado en cada una de las actividades realizadas. La segunda ficha
reflejará los resultados de la cantidad e idoneidad de los materiales
utilizados en las actividades y la tercera ficha tratará sobre los resultados
de las educadoras durante la realización de las actividades, el nivel de
exigencia y la explicación de las mismas.

*Filmación de las sesiones. Para poder realizar la filmación de las
sesiones, los padres deberán firmar una autorización donde especifique
que sus hijos pueden ser grabados por el centro infantil. No se grabará al
alumno, al cual sus padres no lo autoricen.

VIII. Bibliografía

DECRETO 37/2008, de 28 de marzo, del Consell, por el que se establecen
los contenidos educativos del primer ciclo de la Educación Infantil en la
Comunitat Valenciana. [2008/3829].

PCC, Proyecto Curricular del Centro de las siguientes escuelas infantiles:

Escuela Infantil L’ Oroneta

Escuela Infantil Hada, Un mundo mágico

Escuela Infantil Blau

Curso de formación continua. Rehabilitación: fisioterapia y
psicomotricidad

Material didáctico del Ciclo Formativo Grado Superior, Técnico de
Educación Infantil

Ediciones varias de la revista Maestra Infantil

Editorial SM; http://www.profes.net/

http://www.primeraescuela.com/themesp/alfabeto.htm

http://www.primeraescuela.com/themesp/alfabeto.htm

