
 1

PROPUESTA DE ACTIVIDADES PARA LA COMPUTADORA DE IBM

JARDÍN Nº 88, TREINTA Y TRES

AGOSTO DE 2007

Justificación.

En un mundo donde la tecnología avanza velozmente dejando obsoletos saberes que

ayer eran descubrimientos, es imposible sustraerse a su influjo y nosotros como

institución educativa, debemos intentar acompasarnos a esos cambios.

Las tecnologías se utilizan en todos los ámbitos educativos desde la inicial a la Terciaria

como medio de optimizar los aprendizajes.

Las tecnologías, en este caso la Informática, brindan motivación adicional al tratamiento

de los temas constituyendo una herramienta muy atractiva para niños y niñas

preescolares. Este atractivo, sin embargo, no debe hacernos olvidar que la computadora

no debe dejar de ser un medio, un recurso mas de ayuda a nuestra tarea, no un fin en si

misma.

Nuestro propósito es posibilitar a nuestros alumnos el uso de este medio informático,

que sin duda ampliará sus horizontes y los capacitará para la comunicación y en el

futuro, para el acceso al trabajo.

Nuestra situación

La computadora, en esta institución, está ubicada en una sala compartida, de muy

pequeñas dimensiones, sin conexión a Internet, ni impresora.

La misma se halla fuera de las aulas, lo cual limita la utilización por parte del alumnado.

Además, el número de niños es considerable y existe carencia de personal auxiliar

suficiente, por lo cual debemos efectuar una cuidadosa calendarización para que todos

puedan acceder a la máquina.

 2

Objetivos

Generales:

A) Aproximar al uso informático a toda la comunidad educativa.

B) Interactuar con la tecnología audiovisual del entorno como soporte en los procesos

de enseñanza-aprendizaje.

C) Utilizar la computadora como un recurso más, dentro del aula.

Específicos:

a) Lograr que todos los niños y niñas accedan a la máquina.

Involucrar a padres, practicantes y auxiliares.

Potenciar las prácticas.

Procurar una asistencia regular.

b) Mejorar la motivación, la predisposición de los aprendices, el disfrute de lo que

aprenden.

c) Lograr una distribución equitativa del tiempo para el empleo de la máquina.

Metodología y estrategias

Nuestras prácticas se basan en:

• Uso del modelo aproximativo-apropiativo

• Indagación de saberes previos.

• Uso constructivo del error.

• Trabajo en equipos. (Zona de desarrollo próximo)

• Trabajo en talleres.

Trabajos y propuestas.

Competencia curricular Nº 12:

 3

“Capacidad para interpretar y utilizar representaciones, códigos y símbolos manejando

conocimientos convencionales del lenguaje multimedial.”

Área 3, Contenido 3:

La computadora: conocimiento y manipulación exploratoria.

Conocimiento, uso y manejo de recursos tecnológicos en forma autónoma y/o en grupo

de pares.

Interactuar con la tecnología audiovisual que hay en el entorno.

Elaboración de producciones propias utilizando imágenes y sonidos como herramientas

creativas.

Trabajo en Matemática, Lenguaje, Música, Familia-escuela.

Área 2, Contenido 2:

Trabajo en grandes y pequeños grupos.

Explorar en el conocimiento de las Ciencias.

Actividades en el empleo de los programas

A PARTIR DE “SAMMY”

“En el taller”

Área 3, C2.

Exploración espacial y temporal: se trabaja discriminación de atributos en objetos

cotidianos, nociones topológicas; mediante el juego, se facilitará la incorporación de

estas nociones.

“La máquina del clima”

Area 2, C2. C4.

Se trabajan todas las nociones relacionadas con el clima: temperatura, humedad, estado

del tiempo. Se trabaja el calendarios, se hacen registros diarios, de fecha, estado del

tiempo, observaciones de los cambios estacionales, en el patio, en el vecindario, los

alrededores del Jardín.

 4

Uso del lenguaje científico.

“Estación de clasificación.”

Área 3, C 2

Propiedades de los objetos, relaciones.

Se trabaja a partir de colecciones de objetos, clasificación, propiedades, atributos.

“Hagamos una película”

Área 3, C3.

Introducción a los códigos de la fotografías, el cine, el video.

Se trabajan secuencias de imágenes, láminas, tarjetas, historietas mudas.

Visionado de películas.

Cómo se hace una película.

Área 3, C1

Creación de cuentos.

Área 2, C4

Trabajamos el antes y el después. Momento de la jornada: entrada, desayuno, almuerzo.

Aspectos básicos del tiempo: presente, pasado, futuro.

“La charca de la bellota”

Area 2, C 3

Seres vivos. Influencia del paso del tiempo en los seres vivos. Observación y

clasificación de especies animales. Semejanzas y diferencias. Animales autóctonos y de

otras latitudes. Ciclos vitales de algunos animales fáciles de observar.

A PARTIR DE “LA CASA DE LAS MATEMÁTICAS DE MILLIE”

Area 3, C2.

Propiedades de los objetos: tamaño.

Grande, mediano, pequeño:

 5

Imprimir huellas de manos y pies de los alumnos, buscar huellas de distinto tamaño,

seriarlas, plantear hipótesis sobre la pertenencia de distinto tipo de huellas: de animales,

dejadas por objetos, etc.

Clasificar en tres tamaños: personas, objetos cotidianos, vestimentas, imágenes, etc.

Trabajar estas nociones con material figurativo.

“Con los zapatos”

Clasificar por tamaño, tipo de material, textura, color. Nociòn de par, ensalada de

zapatos, partes pareadas del cuerpo.

Conocer cuento, relatos, poemas, que tengan por tema los zapatos.

Buscar información sobre la historia del calzado. Hacer gráficas.

Promover el desarrollo de la imaginación a partir de un par de zapatos; crear un relato,

etc.

Transcurso del tiempo a partir de los distintos tamaños de calzado usados por los

alumnos y alumnas en las distintas etapas de su vida.

Observación de calzado de épocas pasadas.

Conocer cómo se confeccionan los zapatos que usan.

Clasificar por tamaño objetos variados de la sala.

“En la casa de los ratones”

Área 3, C 1.

Plástica. Creaciones en el espacio bi y tridimensional: collage, modelado,

composiciones con formas geométricas; plegados.

Área 3, C 2

Uso del geoplano, trazado por proyección de la sombra. Clasificar por forma.

Uso de los bloques lógicos.

Adivinar que formas geométricas componen una silueta sombreada.

Construcciones geométricas en el patio y en el gimnasio usando aros y picas.

Actividad física a partir de ellas.

Proponer construcciones con los mismos en forma libre y/o con croquis. Representación

gráfica de las mismas.

 6

En ¿Cuál es mi número?

Área 3, C 2

Trabajar la serie numérica y las grafías.

Agregar, quitar con material concreto, con dados convencionales y no convencionales.

Reparto de materiales en la sala. Rimas con números con avance y retroceso.

Conteo, correspondencia, soboreconteo, retroconteo.

Trabajo con la lista, asistenciario y calendario; banda numérica.

En “Bing y bong”

Área 3, C 2

Seriaciones con material concreto, enhebrado con cuentas, pajitas, fichas de madera,

seriaciones gráficas.

“Vamos a crear un insecto”, “La máquina de los números” y “La fábrica de

galletas”

Área 3, C 2 Conteo, trabajo con la banda numérica, con las funciones del número,

cardinalidad, puzzles.

Área 3, C1

Creatividad en Plástica. Composición del todo a partir de las partes. Rompecabezas,

ajustes de partes de un todo dentro de la silueta correspondiente.

A PARTIR DE TT1 Y TT2

Área 3 , C 1

Expresión musical. Aprender a escuchar: discriminación auditiva, producir sonidos con

el propio cuerpo. Clasificaciones de instrumentos: convencionales y no convencionales.

Talleres de padres para construir cotidiáfonos. Invitación a ejecutantes de distintos

instrumentos, relaicionamiento interinstitucional con Escuela de Música y otros

 7

Organización de orquesta , bandita rítmica , coro , etc.

“ Flipper “

Desarrollo de la atención , saber escuchar e interpretar información , discriminación

visual, auditiva.

Lengua escrita

Area3 C1

Se ha aprovechado la computadora para escribir a través de Word Pad.

Los niños y niñas escriben sus nombres y apellidos. También hacen uso de los

símbolos numéricos adquiriendo destreza en su manejo.

Familia-escuela

Área 3, C4.

Jornadas de sensibilización con el grupo de padres.

Observación de actividades que llevan a cabo los niños con sus docentes.

Participación activa de los padres:

• Atención de pequeños grupos

• Manejo de la máquina

• Propuesta de un taller de títeres con los

personajes que presiden los programas de Kids

mart: “Sammy” y “Millie”.

Intercambio con otros centros educativos:

Preparación o capacitación de niños de 5 años con el propósito de lograr continuidad

con la sala de informática de la escuela que está en la zona de influencia del Jardín.

Coordinación de una visita a la sala de informática de esta escuela.

Brindar espacio a otros centros educativos para acceder a los programas y al manejo de

la máquina.

Evaluación:

Diseñar y proponer una encuesta a los padres y madres involucrados en el proyecto:

 8

1) ¿Qué opinión les merece la incorporación de la computadora como recurso para el

trabajo con niños y niñas?

2) ¿Les parece positiva su participación en las distintas actividades realizadas?

3) ¿Les gustaría continuar participando en propuestas de este tipo? ¿Por qué?

Equipo Docente Jardín Nº 88

M/a. Directora Estela Suárez

Turno matutino

M/a. 3 años A Rocío Gómez

M/a. 4 años A Rafaela Camarano

M/a. 5 años A Laura Rodríguez

Turno vespertino

M/a. 4 años B Marina Fasciolo

M/a. 4 años C Natalia Molina

M/a. 5 años B Roxana Díaz

	PROPUESTA DE ACTIVIDADES PARA LA COMPUTADORA DE IBM
	Nuestra situación
	La computadora, en esta institución, está ubicada en una sala compartida, de muy pequeñas dimensiones, sin conexión a Internet, ni impresora.
	
	
	Objetivos

