GUIA DIDÀCTICA

PER QUADERNS
GUIA DIDÀCTICA

QUADERN PRIMER

JO I LA FAMLIA
índex

- Presentació

- Aspectes introductoris del projecte:

- Dirigit a.

- Objectius.

- Descripció.

- Les unitats.

- La Guia didàctica.

QUADERN 1:

- El Bloc “JO i LA FAMÍLIA”: Justificació i orientacions generals.

- Les unitats: 1 Benvinguts, 2 L’escola, 3 El meu cos, 4 La meua família

- Quadre general de continguts.

- Programació didàctica de cada unitat:

* objectius

* continguts que es treballen.

* criteris d’avaluació.

* referències als temes transversals.

* desenvolupament didàctic per pàgines.

* activitats de reforçament i ampliació.

- Bibliografia i recursos

PRESENTACIÓ

Cada vegada hi ha més presència dels nouvinguts a les nostres aules. La multiculturalitat representa tot un repte actual per a la nostra societat i per a les nostres escoles. Cal sense dubte, revisar i aprofundir en els nostres plantejaments diaris de treball i aportar-hi nous elements front aquesta nova situació.

Els nouvinguts i les seues famílies han de conèixer la nostra realitat cultural i lingüística. La projecció d’aquest coneixement ens ha d’ajudar a conéixer les diverses realitats dels immigrants. Actuar des de l’àmbit local per projectar-nos com a ciutadans mundials. Així doncs, es fa necessari que el valencià es converteixca en la llengua d’acollida, d’integració i de cohesió social que done resposta a les necessitats de la multiculturalitat. Són necessaris materials i iniciatives urgents per afrontar aquest repte.

La Federació Escola Valenciana i Edicions 96, amb la col·laboració de Bancaixa us presentem el PROJECTE D’ACORD que entre altres preten:

- Intentar que l’alumnat nou vingut, puga adquirir un nivell mínim i general de domini del valencià.

- Facilitar el procés d’ensenyament – aprenentatge d’aquest alumnat mitjançant la interacció dins de l’aula.

- Possibilitar accions de solidaritat i respecte als demés dintre de l’àmbit escolar.

- Acostar-se a la realitat de la integració de forma real i funcional i sempre com a recurs d’enriquiment.

A les vostres mans teniu el primer quadern del projecte, esperem que us siga útil en el vostre treball escolar diari. I per això hem elaborat aquesta guia didàctica, que consta d’una primera part d’informació general del projecte (objectius, descripció, esquema general de les unitats,..) i una segona que desenvolupa la programació didàctica de cadascuna de les unitats (continguts, criteris d’avaluació, suggeriments, activitats de reforç i ampliació,..). Aquesta guia es complementa amb un apartat de bibliografia i de recursos com a suport al procés d’ensenyament – aprenentatge de l’alumnat i a tenir en compte pel docent.

Esperem els vostres suggeriments i les vostres aportacions per a poder millorar aquest material, que sols vol ser un primer referent en la tasca tan important per al futur de la nostra cultura, com és el de l’ensenyament del valencià als xiquets i xiquetes que s’incorporen de forma tardana al nostre sistema educatiu.

Diego Gómez

President d’Escola Valenciana

ASPECTES INTRODUCTORIS

EL PROJECTE D’ACORD

DIRIGIT A:

L’ALUMNAT D’INCORPORACIÓ TARDANA AL SISTEMA EDUCATIU VALENCIÀ, EN UN NIVELL LLINDAR:

- xiquetes i xiquets d’entre 8 i 12 anys no valencianoparlants.

- poden procedir de qualsevol país d’arreu del món, amb una barreja entre països europeus (alemanys, holandesos, anglesos, lituans, romanesos, polonesos, russos,...) i de països no europeus (fonamentalment llatinoamericans i sobre tot de països àrabs)

- el seu perfil cultural és absolutament heterogeni.

- el seu contacte amb el valencià, fora de l’àmbit escolar, varia notablement en funció de la zona on resideixen.

- s’han incorporat al sistema escolar valencià, en ambients escolars el grau de valencianització dels quals pot variar considerablement d’un centre a un altre.

- en un breu període de temps han de poder incorporar-se al ritme normal d’escolarització en classes impartides en valencià.

	OBJECTIUS

	- Intentar que l’alumnat nou vingut, puga adquirir un nivell mínim i general de domini del valencià.

- Facilitar el procés d’ensenyament – aprenentatge d’aquest alumnat mitjançant la interacció dins de l’aula.

- Possibilitar accions de solidaritat i respecte als demés dintre de l’àmbit escolar.

- Fer que les famílies participen i s’impliquen en el foment d’actituds positives envers la integració i la multiculturalitat.

- Acostar-se a la realitat de la integració de forma real i funcional i sempre com a recurs d’enriquiment.

	DESCRIPCIÓ

	Estructura exterior
	Contingut
	Recursos complementaris

	- Tres QUADERNS.

	CADA QUADERN DESENVOLUPA UN BLOC TEMÀTIC AMB 4 UNITATS CADASCUN

Guia didàctica: Un quadern per a totes les unitats amb justificació de la seua estructura i el seu ús.

Bibliografia bàsica.

	CD – rom amb registres àudio visuals (enregistraments, imatges, etc..) que faciliten el procés comunicatiu.

Arxiu de text al CD amb xicotet suport de documentació administrativa per a facilitar les relacions centre – família.

[image: image1.emf]

SOM AMICS UNITATS: 9. - LA NATURA 10. - ENS DIVERTIM I FEM ESPORT. 11. - ANEM DE VIATGE 12. - LES NOSTRES FESTES

[image: image2.emf]

APRENEM JUNTS UNITATS: 5. - LA CASA I EL CARRER 6. - QUÈ FAIG CADA DIA 7. - ANEM AL MERCAT 8. - LES BOTIGUES

[image: image3.emf]

JO i LA FAMÍLIA: UNITATS: 1. - BENVINGUTS 2. - L’ESCOLA 3. - EL MEU COS 4. - LA MEUA FAMÍLIA

[image: image4.wmf][image: image5.wmf]

LES UNITATS

	MODEL SEQÜÈNCIA UNITAT

	PRESENTACIÓ UNITAT
	OBSERVEM I APRENENM
	OBSERVEM I TREBALLEM
	ENTRE TOTES I TOTS
	PARLEM I ESCRIVIM
	ARA JA SABEM

	· Doble pàgina.

· És l’INPUT de la unitat.

· Situació que invita a observar i comunicar.

· Imatges i bafarades senzilles.

· Quadre on es presenten i detecten les idees prèvies mitjançant preguntes i/o observacions.
	· És presenten i desenvolupen els continguts de la unitat.

· Vocabulari i frases senzilles.

· Imatges.

· Situacions comunicatives

· Aspectes comparatius.

· Amb quadres ressenyant el més important

	· Tasques individuals que desenvolupen els continguts i procediments planificats.

· Relacionar, enganxines, pintar, etc.

· Es tracta de potenciar l’autonomia de l’alumnat
	· Activitats d’interacció: parelles, petit grup, amb tota la classe,...

· Cal tècniques engrescadores i lúdiques: murals, jocs, cançons, balls,...

· També es poden suggerir.

· Podem buscar la col·laboració de les famílies.
	· És possible fer senzilles produccions escrites.

· Treball d’escriptura a partir de referents, etiquetes, retallables, etc..

· Cal sempre tenir com a pas previ el treball oral desenvolupat al llarg de la unitat.
	· A mode d’avaluació.

· Representa l’OUPUT de la unitat.

· Activitats fàcils d’entendre i de realitzar

· Sopa de lletres, esquemes, mapes conceptuals i d’altres

 COMPLEMENTS

	DADES GENERALS:

Total pàgines per unitat : 24 1: entrada/títol unitat.

 18: apartats de la unitat.

 5: complement (1 joc + 4 retallables)

Total quadern: 24 pàgines x 4 unitats = 96 pàgines

	1

T

Í

T

O

L

	2 i 3

PRESEN-TACIÓ
	4
	5
	6
	7
	8
	9

ENTRE

T I T

O O

T T

S E

 S
	10

PARLEM

I

ESCRIVIM
	11

ARA

JA

SABEM
	12
	13
	14
	15
	16
	17

ENTRE

T I T

O O

T T

S E

 S
	18

PARLEM

I

ESCRIVIM
	19

ARA

JA

SABEM
	20

JOC
	21 i 22

	23 i 24

ESTRUCTURA DE LA GUIA:

	Objectius didàctics
	Continguts que es treballen
	Criteris d’avaluació
	Referències sobre transversalitat
	Desenvolupament didàctic
	Activitats de reforçament i ampliació

	Què pretenem aconseguir en cada unitat.
	1. Objectius comunicatius

2. Exponents lingüístics

3. Gramática i lèxic.
	Conceptes.

Actituds
	Suggeriments.
	Treball oral a realitzar.

Explicació detallada de totes les activitats.
	Fitxes de reforç.

Recursos per aprofundir en la nostra cultura: cançons, refranys, dites, endevinalles...

PROGRAMACIÓ DIDÀCTICA

Jo i la família:

DEL BLOC

Justificació:
Plantegem aquest primer quadern començant pel Jo. Cadascun de nosaltres som tan iguals i tan diferents! Doncs coneguem-se els uns als altres mentre descobrim el nostre entorn més pròxim. I anem a començar des del principi com començarem tots, anem a aprendre a parlar parlant, anem a fer servir el llenguatge per relacionar-nos, per comunicar-nos, per aprendre de l’altre.

Hem considerat començar la primera unitat “Benvinguts” presentant-nos i donant-li la benvinguda als nostres amics i amigues. Comencem coneixent-nos els uns als altres. El següent tema “ L’escola” pretén començar per l’entorn que compartim per tal que s’ubiquen ràpidament i puguen començar a parlar des del primer moment en els treballs que realitzem a l’escola. Continuem coneixent “El meu cos” on repassem totes les parts del cos i les peces de roba que habitualment portem. Per últim coneixerem els membres de “ La meua família”.

Orientacions i recomanacions generals:

Volem endinsar-lo en el nostre entorn partint dels elements culturals de les seues comunitats originàries, valorant positivament la seua varietat lingüística i els seus costums. Compartint informació de les nostres històries personals i dels nostres costums ens coneixerem i treballarem junts. I com les relacions humanes no estan exemptes de conflictes parlarem i tractarem d’arribar a comprendre’ns els uns als altres per tal d’arribar a acords. Sabem també que el més important per aprendre és voler aprendre. Ningú pot saber allò que no té cap interés en conèixer. És per això que hem de tindre molt en compte acollir i acceptar l’alumnat començant per cada individu concret. Com a ensenyants és absolutament necessari potenciar la seua seguretat socioafectiva especialment al principi en que arriba a un lloc sense referents pròxims. A l’aula, és imprescindible potenciar un contacte afectiu de l’alumne nouvingut amb la classe que l’acull.

En primer lloc, afavorir la integració de l’alumnat nouvingut al grup-classe, fer que es trobe a gust. Per això cal conèixer mínimament els trets mínims del lloc d’origen del nou company/a (situació geogràfica, trets culturals, etc.). També cal estar al seu costat per donar-li a conèixer el nostre lloc (escola, barri...).

Respecte al treball de llenguatge: Primer treballar l’expressió oral amb suport visual. L’escrit sempre serà posterior a un treball oral exhaustiu i després que cada alumne/a ho tinga clar. És molt important crear rutines i hàbits per donar seguretat en l’expressió i familiaritzar-se amb la llengua. Cal crear situacions comunicatives el més reals i pròximes a l’entorn sociocultural de l’alumnat. Cada dia ha d’eixir de l’escola amb nou vocabulari aprés. Crear a l’aula situacions dinàmiques i en la mesura del possible actives amb quantitat de situacions reals.

En aquest primer bloc cal que les activitats siguen més dirigides. Conforme l’alumnat guanya en seguretat es podrà deixar-lo més autònom.

CONTINGUTS DE LES UNITATS

	BLOC / Unitat
	TEMES A DESENVOLUPAR
	OBJECTIUS / FUNCIONS
	CONCRECIONS
	ASPECTES LINGÜÍSTICS
	LECTO - ESCRIPTURA

	JO i LA FAMÍLIA

1.-BENVINGUTS I BENVINGUDES
	Identificació personal i salutacions
	- Presentar-se i identificar-se.

- Demanar com s’escriu un nom.

- Saludar i respondre a una salutació

- Demanar i dir l’edat i data de naixement.

- Informar sobre el lloc d'origen i sobre el temps de residència.
	lletres de l’alfabet, noms propis, com, amb/sense, majúscula. numerals, cardinals, tindre anys, gran, menut, jove, vell, nàixer, mesos, data de naixement, gentilicis, noms de països, on dia setmana.
	Em dic... –Sóc ... –Com et dius?... –Com s’escriu? ... –Hola, bon dia... –Adéu, fins demà... –Sí? –Diga (‘m)... –D’acord... -Tinc... anys –-Quants anys tens? -Quan vas nàixer? -Vaig náixer...-Sóc de... -On vas nàixer?...
	so/lletra A a

so/lletra M m
síl·laba ma

	JO i LA FAMÍLIA

2- A L’ESCOLA
	Hàbits i rutines

Ensenyament i educació.
	- Demanar i donar informació sobre dies i dates.

- Demanar i dir l'hora i informar sobre els horaris.

- Demanar i donar informació sobre rutines i activitats quotidianes.

- Expressar gustos i preferències.

- Descriure un centre docent.

- Demanar i donar informació sobre horaris i activitats.
	quin dia de la setmana, hui, ahir, demà, despús-demà..., hores, començar, acabar, matí, vesprada, tard/prompte, Nom de dependències escolars (aula, gimnàs, pati, laboratori...). Nom de càrrecs i personal del centre (director, secretari, conserge...).

 hores i horaris, nom d'assignatures i activitats escolars (escriure, preguntar, dibuixar...), d'objectes i material propis de l'aula (pissarra, guix, llibreta, llapis...)
	Quin dia és hui? -Hui és... -Ahir era... -Demà serà... -Quina hora és? --Cada dia dilluns, dimarts...-M'agrada.../No m'agrada --Hi ha.../No hi ha... -Té.../No té...-A quina hora...? -Comença / S'acaba....

	so/lletra d D

síl·labes di

so/lletra T t

síl·labes ta, ti

so/lletra: P p

síl·labes: pa, pi

la lletra H h.

	BLOC / Unitat
	TEMES A DESENVOLUPAR
	OBJECTIUS / FUNCIONS
	CONCRECIONS
	ASPECTES LINGÜÍSTICS
	LECTO - ESCRIPTURA

	JO i LA FAMÍLIA

3.- EL MEU COS
	Coneixement de si mateix.

Cura i higiene.
	- Conèixer el vocabulari bàsic del cos.

- Diferenciar masculí i femení i singular i plural

- Observar i reconèixer algunes diferenciacions bàsiques relacionades amb la figura humana.

- Demanar productes relacionats amb la cura i higiene del propi cos.

- Tenir actituds positives en relació a un llenguatge més coeducatiu i envers a la cura del cos.
	parts del cos (ulls, cabells, nas..) roba i accessoris (camisa, ulleres...), colors. Col·locar el, la, l’, els, les Qualitats físiques: alt, prim, bru, bruna, pèl-roig,...Les articulacions, les parts del cos,...

Situacions i estats d’ànim: content, trist,...Productes d’higiene: sabó, gel, xampú, colònia, raspall,...
	Toca’t, mou, trau, tanca,... (alguna part del cos) – Un, molts,... – Dalt, baix de tinc,... –Tinc el monyo:.. Eixe el té... –Estic (content, trist,...). –Em llave, em rente, em raspalle, em pentine,... –Calenta, gelada,..
	Masculí i femení (el, la l’).

Singular i plural: els, les

	JO i LA FAMÍLIA

4.-LA MEUA FAMÍLIA
	Relacions familiars

Identificació personal
	- Identificar algú i demanar informació sobre membres de la família.

- Demanar per algú.

- Informar sobre l'activitat o ocupació d'un conegut

- Descriure persones i comparar-les.
	qui, aquell/este..., noms parentesc (pare, mare...) possessius (el meu/el teu...), dreta, esquerra... què, oficis/activitats, noms de llocs de treball (fàbrica, taller, ...) adj. qualificatius (alt, prim...) quantitatius. (molt, prou, poc,,,). dur, portar,..
	Qui és aquell? -Este és... -El de la dreta/esquerra... és... -Es diu -Quants anys té? -Té... anys -No sé qui és -El coneixes? -No el conec -De què treballa? -A què es dedica? -On treballa? Com és? És (molt,, poc... + adj.) -Duu/porta...
	sons/lletres D d.

síl·laba da.

DE LES UNITATS

 Unitat .1. Benvinguts.

1. Objectius didàctics:

· Crear un ambient afectiu acollidor on l’alumnat es trobe a gust.

· Aconseguir una actitud positiva davant els nous aprenentatges.

· Aprendre de manera activa, jugant i divertint-se.

· Treballar la diversitat en el grup de l’aula de forma positiva.

· Utilitzar la llengua oral per comunicar-se segons el seu nivell lingüístic.

· Iniciar la comprensió i la parla, amb suport visual si és necessari.

· Familiaritzar-se amb la musicalitat de la nostra llengua i l’alfabet.

· Utilitzar el vocabulari bàsic per presentar-se i donar informació personal.

2. Continguts que es treballen:
	Objectius comunicatius:
	Exponents lingüístics:

	–Presentar-se i identificar-se.

–Demanar com s’escriu un nom.

–Saludar i respondre a una salutació.

–Demanar i dir l’edat i data de naixement.

–Informar sobre el lloc d'origen.

–Informar sobre el temps de residència.
	–Em diuen... –Sóc ... –Com et dius?...

–Com s’escriu? ... amb/sense....
–Hola, bon dia... –Adéu, fins demà... . –D’acord...

–Tinc...anys –Quants anys tens? - Quan vas nàixer? –Vaig nàixer...–Sóc de.. –On vas nàixer?–D’on eres?

–Quant de temps fa que has arribat?

–Fa ... mesos/anys que vaig arribar.

	Gramàtica i lèxic:

	· Lletres de l’alfabet, majúscula/minúscula.

· Noms propis, com, amb/sense.

· Partícules interrogatives: Com? Quants? Quan? On?

· Numerals, cardinals fins el 20.

· Verbs: ser, dir-se, estar, tindre, nàixer. (Present d’indicatiu)

· Adjectius: gran, menut, jove, vell.

· Substantius sobre el temps: mesos, anys, dies.

· Gentilicis, noms de països.

3. Criteris d’avaluació:

CONCEPTES:

Sap presentar-se dient el seu nom i pregunta als companys i companyes.

Saluda i s’acomiada amb correcció.

Pot explicar d’on és i quant de temps fa que està ací.

Pregunta als altres l’edat i diu la seua pròpia.

Sap explicar on viu i preguntar-ho als companys i companyes.

Utilitza els números de l’u al dotze.

Es familiaritza amb el nom de les lletres de l’alfabet valencià.

Lletreja el seu nom i els dels companys i companyes.

ACTITUDS:

Presta atenció a la classe.

Mostra interés i s’esforça en entendre i repetir.

Participa activament a les activitats que se li proposen.

Respecta les normes d’intercanvi comunicatiu.

4. Referències sobre transversalitat.

En aquest tema hem treballat la diversitat de les persones. La importància de la història personal de cadascú, com ens configura la família, el lloc on vivim, la llengua que parlem... Per suposat que potenciarem la convivència entre tots i el respecte envers les diferents persones mitjançant el diàleg.

5. Desenvolupament didàctic:

PRESENTACIÓ DE LA UNITAT (pàg. 2 i 3)

En aquest tema donem la benvinguda als nostres amics i amigues. Comencem per tant coneixent-nos i fent-se amics. És molt important mostrar el nostre millor somriure i un bon grapat d’amabilitat i afecte per fer que es troben a gust amb nosaltres.

Per poder trencar el gel del primer moment anem a jugar a l’amagatall com els xiquets i xiquetes que hi ha al parc. A continuació caldria observar la il·lustració i desenvolupar el treball oral en tres parts:

· La primera: Observar el parc i fixar-se en les persones que hi ha. Observar les característiques de cadascun dels xiquets i xiquetes que apareixen a la fotografia i identificar-los pels noms. D’acord al nivell de comprensió, veure també tots els elements que hi ha al lloc i identificar-los amb la paraula.

· La segona: Llegir les bafarades i utilitzar-les com a model per fer la nostra presentació. Després jugarem al joc de les presentacions amb un cabdell de llana o amb una pilota. Primer anem dient “A mi em diuen...+ el nostre nom” i a poc a poc anem afegint elements a la frase, pujant en dificultat segons el nivell de

comprensió. Per suposat que el mestre o la mestra és un membre més del joc. Després aclarirem el sentit d’assentiment de la paraula d’acord. En aquest punt podem jugar al joc de veritat o mentida (Si /No). “Tu ets...Razika?”
· La tercera: Llegir la frase emmarcada “Ens fem amics” i ressaltar la paraula amic fent-li entendre amb gestos (allargar la mà, donar un abraç) que volem ser amics seus.

· Podem acabar l’activitat arreplegant la paraula HOLA en tots els idiomes de l’alumnat que hi tenim a la classe. Si coneguem d’altres també els afegirem al llistat.
OBSERVEM I APRENEM: (pàg. 4)
Cal observar els diferents xiquets i xiquetes que apareixen amb el seu nom o els seus noms, i el o els seus cognoms. Repetim els seus noms després de fer la pregunta: “Qui ets? Sóc Razika Boukouiren.”

A continuació, cada xiquet-a escriurà el seu nom i els seus cognoms a una cartolina. Potser necessiten la nostra ajuda a l’hora d’escriure’ls. Després repetirem el joc de fer les presentacions dels membres del grup afegint les paraules de salutació que hi ha al centre de la fitxa segons el moment del dia.

També podem convidar-los a realitzar en un foli el seu autoretrat, fer fotografies, portar-ne de casa, etc..

Per últim llegirem la frase emmarcada “Tots tenim dret a un nom” i intentarem fer-los veure la importància del nostre nom com element diferenciador i identificador, del seu significat, de les connotacions culturals que cadascun té.

OBSERVEM I APRENEM: (pàg. 5)
Observem els xiquets i xiquetes de diferents nacionalitats. Cadascun té una edat diferent. Primer de tot llegim la pregunta que encapçala aquesta pàgina. A continuació, llegim totes les bafarades i quan tots ho han entés fem nosaltres el mateix. Un fa la pregunta que hi ha dalt de la pàgina: “Quants anys tens? I l’altre respon: Jo tinc anys”. Finalment, llegirem la frase de “Feliç aniversari” lligada al gest de bufar els ciris.

OBSERVEM I APRENEM: (pàg. 6)

Aquest exercici pretén comunicar quan i com han arribat al nostre poble/ ciutat. Primer, agafem un calendari per poder identificar les paraules del vocabulari (dia, setmana, mes, any) després mirem les imatges i repetim les frases. A continuació parlarem del tipus de vehicle amb que hem vingut (vaixell, tren, cotxe, avió) depenent del país d’origen. Açò ens donarà peu per fer un mural amb un mapamundi on situarem els nostres països d’origen amb el nom. Posteriorment posarem també les banderes respectives. En acabant, ens direm la frase de “Benvinguts amics!” saludant-se cordialment.

OBSERVEM I TREBALLEM: (pàg. 7)

Activitat 1: Observarem la columna de la dreta de la pàgina on hi ha un llistat gran de noms. A l’esquerra de la pàgina estan tots els noms desordenats, per tant hem de posar ordre i escriure’ls com són en realitat.

Segons els nivell de la classe després podríem ordenar-los alfabèticament. També estaria bé fer un mural amb tots els nostres noms. Podríem identificar de quin país procedeixen, buscar les característiques específiques de cada cultura (si tenen un nom o dos, un o dos cognoms, etc.)

OBSERVEM I TREBALLEM: (pàg. 8)

Activitat 2: Es tracta de completar la fitxa amb les nostres dades personals fixant-nos en la fitxa model de l’esquerra.

Activitat 3: Dibuix lliure del xiquet-a amb les característiques de la nostra fesomia i completaré la frase amb la informació de la meua història personal.

ENTRE TOTES I TOTS: (pàg. 9)

Abans d’encetar l’activitat aprofitarem els cartrons amb els noms dels xiquets i xiquetes de la classe per comptar el número de lletres que té el nostre nom i també els cognoms.

Activitat 4: A la sopa de lletres han de trobar el nom dels números de l’u al dotze. L’encerclem i el pintem cadascun d’un color així aprofitem per introduir de manera informal els noms dels colors. Per últim ens fixem en com s’escriuen els noms al quadre de referència de l’esquerra de la pàgina. D’acord al nivell de l’alumnat després podem aprofitar per fer un dictat de números. També podem realitzar el joc del Memori fent parelles del nom del número i el número o la quantitat d’objectes.

Solució: El número huit té una errada ja que el que hauria de ser la U és una L.

	
	
	
	
	
	
	
	

	S
	E
	T
	
	
	
	
	

	S
	
	R
	
	
	
	
	

	
	I
	E
	
	H
	
	
	

	D
	O
	S
	
	U
	U
	
	

	
	
	
	C
	I
	N
	C
	

	
	
	
	
	T
	D
	
	

	Q
	U
	A
	T
	R
	E
	
	

	
	O
	
	
	
	U
	
	

	
	
	N
	
	
	
	
	N

	D
	O
	T
	Z
	E
	
	
	O

	
	
	
	
	E
	
	
	U

PARLEM I ESCRIVIM: (pàg. 10)

Anem a treballar l’alfabet valencià és per això que podem començar comparant en la mesura del possible el nostre alfabet amb el del seu idioma Parlem del número de lletres, grafies diferents, sons diferents).També parlem de les vocals, les consonants, els dígrafs, segons done de si el nivell de l’alumnat que tenim.

Activitat 5: Es tracta de conèixer el nostre alfabet per tant anem a copiar les lletres mentre anem repetint el seu so. Les copiarem en minúscula i/o majúscula segons el nivell de cadascú. O primer en majúscula i més endavant en minúscula.

Activitat 6: Anem a escriure la salutació dels tres moments del dia que ja havíem utilitzat anteriorment en la presentació. Podem escriure-ho també en els seus idiomes i posar-ho pels murals de la classe.

ARA JA SABEM: (pàg. 11) (AVALUACIÓ)
Activitat prèvia: Repassarem els diàlegs que hem fet servir per presentar-nos, saludar, dir la nostra edat i d’on venim. També podem aprofitar després per treballar els globus del llenguatge del còmic (parlar i pensar).

Activitat 7: Es tracta de retallar les bafarades (pàg. 21) i enganxar-les al seu lloc tenint en compte el sentit del diàleg i també la direcció de la delta del globus.

OBSERVEM I APRENEM: (pàg. 12 i 13)

A la pàgina 6 podíem haver començat un mapamundi on havíem de col·locar el nom dels nostres respectius països i la seua bandera, si no ho hem fet, ara és el moment. També podem incloure el nom o la fitxa de cadascú al seu país. Parlarem en la mesura del possible d’allò que volem contar del nostre país: podem buscar algun element identificador (riu, muntanya, ciutat, etc.)

Les frases que hi ha al final de la pàgina són: “Tots som ciutadans del món” i “Tots tenim dret a una nacionalitat”. La primera ens convida a sentir-nos persones per damunt de totes les diferències. La segona ens parla dels nostres orígens, del passat i també del present. Tots som d’on hem nascut però també som d’allà on estem i vivim. Podem també buscar al diccionari la paraula “nació” i “nacionalitat”.

Hem d’integrar-nos dins la societat que ens acull sense perdre les nostres arrels. Els ensenyem la nostra llengua i els nostres costums, els integrem a la nostra societat, però també els fem sensibles per tal que ells no perden els seus orígens, la seua llengua i els seus costums.

OBSERVEM I APRENEM: (pàg. 14)

Aquesta pàgina pretén introduir on vivim. En primer lloc observarem el carrer que apareix i el vocabulari que hi ha superposat. L’identificarem i l’aprendrem (finca, pis, casa, carrer). A continuació podríem traure el plànol de la localitat on vivim per identificar els carrers on vivim, els parcs on juguem i on està l’escola.

Activitat 8: Acabarem completant la frase del final on han de triar opcions i completar amb el nom del lloc on viuen i el nom i número del carrer.

OBSERVEM I TREBALLEM: (pàg. 15)
Es tracta d’aprendre vocabulari del lloc on visc.
Activitat 8: Han de relacionar la imatge d’un poble, d’un pis, d’una casa, d’un carrer amb la seua paraula en primer lloc. Després retallarem les paraules (pàg. 23) i les enganxarem al lloc buit reservat al respecte.

A continuació podem parlar de com era la casa on vivien abans.

OBSERVEM I TREBALLEM: (pàg. 16)
Anem a aprendre els números del 13 al 24 tant a nivell oral com escrit. Abans de presentar la fitxa estaria bé presentar aquesta numeració mitjançant el joc del Memori amb els números del 13 al 24.

Activitat 10: Observar el carrer i mirar la numeració, després completar-la amb els retallables (pàg.23) dels números corresponents. Després fixant-nos en la referència que hi ha baix, enganxar també el nom dels números que falten.

Abans d’escriure la frase del carrer on viuen realitzarem l’exercici de forma oral. Després localitzarem els carrers de les vivendes al plànol de la població. Per últim han de completar la frase del carrer on viuen posant el número i la població

ENTRE TOTES I TOTS: (pàg. 17)

Activitat 11: Amb un codi en el que cada lletra de l’abecedari correspon a un número anem a trobar el nom dels països que estan escrits a l’esquerra de la pàgina. Aquesta activitat ens permetrà després fer altres missatges a descobrir: els nostres països, el nostre nom o altres paraules i/o frases basades en aquest codi.

També una vegada realitzada aquesta activitat pot aparèixer qualsevol dia a la pissarra o a una carta, un missatge a desxifrar d’alguna frase que ens interesse treballar. Solució:

COLÒMBIA

EQUADOR En aquest país el número 23 és el 22
ARGENTINA

MARROC

ALGÈRIA

XINA

LITUANIA
ROMANIA

UCRAÏNA

PORTUGAL

PARLEM I ESCRIVIM: (pàg. 18)
Es tracta de reproduir una conversa recopilant tot el que hem anat treballant al llarg de la unitat. Per suposat que abans d’escriure cal fer el diàleg de forma oral.

Activitat 12: Completarem les bafarades amb la frase que li contesta a cada pregunta. Si pot ser sense ajuda millor i si no fixant-se a les pàgines anteriors.

ARA JA SABEM: (pàg. 19) (AVALUACIÓ)
Activitat 13: Completarem la fitxa amb totes les dades fixant-se en els dibuixos que ens indiquen el tipus de paraula a emplenar. Caldrà que expliquem les dues últimes frases ja que són conceptes que encara no hem treballat.

JOC: (pàg. 20)

Aquesta activitat pretén trencar el gel i agafar confiança. Hem d’animar-los a participar però cal tindre un poc la mànega ampla davant les vergonyes que apareixen. Com a mestres hem de perdre el sentit del ridícul i dramatitzar tant com faça falta per procurar la comprensió i passar-ho bé.

Anem a fer un joc d’avançar caselles amb dotze números. Les caselles són els ciris i no s’acaba el joc fins que no hem encés tots els ciris. (Si arribem al dotze, tornem a començar) Per poder encendre el ciri a més de caure allí hem de realitzar la prova que diu. L’objectiu del joc és comptar i passar-s’ho bé.

En acabar la unitat estaria bé continuar ampliant les paraules mínimes internacionals i escriure en tots els seus idiomes les paraules finals: benvinguts i amic.

* Com s’observa a totes les pàgines (a dreta o esquerra) hi apareix el núm. de pàgina (xifra i lletra) per tal que es puga treballar a classe. La numeració que introduïm als quaderns és fins el 96. Posteriorment es pot anar aprenent la numeració següent.

6. Activitats de reforçament i ampliació:

· Conversa:

· Presentar els diàlegs de les situacions comunicatives plantejades.

· Diàleg per parelles. Intercanviar els rols.

· Respondre a les preguntes plantejades.

· Identificar qui és cadascun dels personatges del llibre pel seu nom, amb els companys i companyes del grup, amb els mestres.

· Triar la resposta correcta entre diverses possibilitats.

· Dictat de lletres per escriure noms propis, noms de països, etc.; de números, de telèfons; per emplenar una fitxa de sol·licitud de treball.

· Lectura en veu alta i repetició del llistat de paraules del vocabulari.

· Endevinar i escriure la paraula que es pot formar amb un grup de lletres barrejades.

· Jocs a l’aula: (Invertir els papers i fer tots de tot)

· Qui és aquest/a?

· Dòmino de lletres, de números.

· Memori de lletres i els seus noms, de números i els seus noms.

· El cabdell de llana. / Tu et dius. En rotgle tirem una pilota/ cabdell de llana a un altre mentre diem el nostre nom. Quan ja se’ls sabem, tirem la pilota a un altre dient el seu nom.

· Vertader o fals: Primer comença la mestra per donar el model. Després es fa una roda fent afirmacions vertaderes o falses respecte al que hem estudiat: Joan té vuit anys. Alexis és de Xile. Vaig arribar fa dos mesos. Tots han de respondre dient vertader o fals.
· Associar països al seu continent.
· Jocs al pati:

· Un, dos, tres, pica paret.

· En Joan diu que... botem a la pota coixa, estirem de l’orella, ens toquem el nas, peguem la volta, etc...

· Cançons:
· Jambori.

· Jo sóc un artista.

· Murals:
· Noms dels xiquets i xiquetes.

· Mapa del món amb els països, banderes de l’alumnat.

· Abecedari.

· Serp dels números.

· ...

FITXA DEL NOMS DE LA CLASSE

Es tracta de fer una fitxa amb tots el noms de l’alumnat de la classe amb diferents tipus de lletra. Els alumnes hauran d’acolorir les vocals. Totes les lletres A de color....

SERP DELS NÚMEROS: (Treball col·lectiu)

S’ha de fer una serp, el cap és el número 0 i cada anell del cos un número. Cada anell ha de dur un espai per escriure el número en gran, una altre espai per posar la quantitat, ha de ser un dibuix significatiu per exemple del número cinc la mà amb els cinc dits, i una pauta per escriure el número amb lletra.

PLANISFERI DE PETERS:

Reproduir un mapa del món real (que es puga ampliar) per poder situar els països d’origen.

ABECEDARI:

Majúscula, minúscula i amb algun dibuix de referència.

ENTREVISTA ALS MEUS COMPANYS.

Es tracta d’emplenar una fitxa com la que han fet amb les seues dades però fent una entrevista algun company o companya. Es pot fer de molts companys o fer-la a banda en la llibreta segons el nivell.

Unitat I.2. L’escola.

1. Objectius didàctics:

· Crear un ambient escolar favorable a l’aprenentatge on l’alumnat es trobe a gust.

· Utilitzar la llengua oral per comunicar-se segons el seu nivell lingüístic.

· Potenciar la comprensió i la parla per tal d’entendre’ns en grup.

· Aconseguir una actitud positiva davant els nous aprenentatges.

· Conèixer i utilitzar el vocabulari bàsic de l’escola.

2. Continguts que es treballen:
	Objectius comunicatius:
	Exponents lingüístics:

	–Demanar i donar informació sobre dies i dates.

–Demanar i dir l'hora i informar sobre els horaris.

–Demanar i donar informació sobre rutines i activitats quotidianes.

–Expressar gustos i preferències.

–Descriure un centre docent.

–Demanar i donar informació sobre horaris i activitats.
	–Quin dia és hui? – Hui és..–Ahir era..– Demà serà... –Quina hora és?

–Cada dia dilluns, dimarts...

–M'agrada.../No m'agrada

–Hi ha.../No hi ha... - Té.../No té...

–A quina hora...? - Comença / S'acaba....

	Gramàtica i lèxic:

	· Partícules interrogatives: quin/ quina

· Temporals: dies de la setmana, hui, ahir, demà, despús-demà...,

· Horari: hores, començar, acabar, matí, vesprada, tard/prompte.

· Nom de dependències escolars (aula, gimnàs, pati, laboratori...).

· Nom de càrrecs i personal del centre (director, secretari, conserge...).

· Nom d'assignatures.

· Activitats escolars (escriure, preguntar, dibuixar...),

· Objectes i material propis de l'aula (pissarra, guix, llibreta, llapis...)

3. Criteris d’avaluació:

CONCEPTES:

Coneix i utilitza el vocabulari dels objectes de la classe.

Sap el nom dels colors i els identifica.

Coneix el vocabulari de les dependències de l’escola.

Coneix el nom de les persones que treballen a l’escola.

Està familiaritzat amb les formes de l’article.

Sap confeccionar un horari personal.

Coneix els dies de la setmana.

Coneix els mesos i les estacions de l’any.

ACTITUDS:

Està atent a la classe.

S’esforça en escoltar i repetir.

Participa activament a la classe.

Respecta les normes d’intercanvi comunicatiu.

4. Referències sobre transversalitat.

En aquest tema hem treballat diversos aspectes:

A partir de la primera frase: “Tota persona té dret a l’educació”, volem fer veure a l’alumnat la situació d’altres xiquets i xiquetes que viuen a altres països del món on no poden anar a escola perquè treballen des de ben menuts. Caldria reflexionar sobre aquest dret fonamental.

La segona frase “La nostra classe és molt bonica” ens convida a tindre una classe atractiva i preciosa. Però això depén de tots els qui estem allí.

La tercera frase “Viu la vida en colors” ens fa referència a les actituds positives i constructives davant els problemes i els conflictes.

La quarta frase “Tinc cura de la meua escola” fa referència a l’actitud de respecte amb les coses del nostre entorn pròxim. Ens agrada tindre la classe neta i ordenada. Pensem què és el que podem fer individualment per contribuir a una escola més bonica.

5. Desenvolupament didàctic:

PRESENTACIÓ DE LA UNITAT (pàgs. 26 i 27)
Caldria observar la il·lustració i desenvolupar el treball oral en tres parts:

· La primera: observar l’exterior de l’escola, veure tots els elements que hi apareixen. Comparar la imatge amb la nostra escola, observar si tenim tots els elements que apareixen a la fotografia. Veure els que puguen haver en la nostra escola i no estan en la imatge del quadern. També es pot Anomenar les persones que hi apareixen. Podem encetar la fitxa de vocabulari de l’escola per fora.

· La segona: Llegir les bafarades. Comentar com va ser l’entrada de l’alumnat al centre: qui els va rebre, qui els va ensenyar l’escola, que impressió tingueren quan entraren per primera vegada al centre.

· La tercera: Llegir la frase emmarcada “Totes i tots tenim dret a l’educació” i fer una reflexió sobre el seu significat. Comentar que és un dels articles de la Declaració Universal dels Drets Humans. Comentar si aquest dret s’acompleix en tots els països.

OBSERVEM I APRENEM: (pàg. 28)
Cal observar la il·lustració i llegir tot el vocabulari d’objectes que hi ha a una classe. Es poden copiar els noms del objectes en cartolines i posar cartells en la nostra classe. Podem comparar la classe de la il·lustració amb la nostra. Si ho considerem convenient podem escriure les paraules en els idiomes que tenim a la classe. Llegir la frase emmarcada i comentar-la “La nostra classe és molt bonica”
OBSERVEM I APRENEM: (pàg. 29)
Activitat 1: S’ha de pintar cada retolador del color indicat. Al mateix temps que llegim el color hem de mostrar un retolador o alguna cosa que tinga eixe color. Una vegada han pintat tots els retoladors poden dir un color i anomenar coses que siguen d’eixe color. Per últim farem un mural dels colors amb tots els matisos (fosc, clar i diferents gradacions dels colors).

Hem de llegir la frase i explicar-la: “Viu la vida en colors.”
OBSERVEM I APRENEM: (pàg. 30)
Activitat prèvia: visitar les dependències de l’escola, nomenar-les, observar que es fa a cada lloc i quines persones hi treballen.

Activitat 2: s’ha de retallar del final del quadern els retallables de la pàgina 45, però sols aquelles dependències que tinguem a la nostra escola. Després, les enganxarem al seu lloc. Compararem la nostra escola amb la que es proposa al quadern.

Llegirem la frase i farem un treball oral de totes les coses que podem fer per tindre cura de la nostra escola. “Tinc cura de la meua escola.”
Podem aprofitar per pictografiar les normes de funcionament de l’escola.

OBSERVEM I TREBALLEM: (pàg. 31)
Activitat 3: Observaran les persones que hi apareixen, parlarem del treball que desenvolupen a l’escola. Després han de posar en el requadre de la icona del interrogant el nom de l’ofici que desenvolupen, i a la caseta el lloc de la dependència on treballa.

Solució:

CUINERA

EDUCADORA
ALUMNA

CONSERGE

MESTRA

DIRECTOR

OBSERVEM I TREBALLEM: (pàg. 32)

Activitat 4: Han de dibuixar i pintar els objectes que s’anomenen a la prestatgeria. Primer hauríem d’agafar els objectes reals, mostrar-los i anomenar-los.

Podem fer la fitxa de vocabulari dels objectes que fem servir a l’aula ampliant amb els que considerem convenients (xinxetes, suro, clip, transportador, diccionari, arxivador).

ENTRE TOTES I TOTS: (pàg. 33)

Activitat 5: es tracta de fer un encreuat. Cada dibuix és un objecte de la classe que porta un número, que ha de buscar a l’encreuat per tal de posar el nom de l’objecte.

El número 3 no hi apareix, cal afegir-lo.

1- llapis. 2- guix. 3- esborrador. 4- pissarra. 5- tisores. 6- retolador. 7- colorí. 8- bolígraf. 9- llibre. 10- llibreta. 11- pinzell. 12- motxilla
PARLEM I ESCRIVIM: (pàg. 34)
Activitat 6: han d’anomenar els objectes dibuixats a l’oval, dir que es pot fer amb ells i relacionar-los amb l’acció que apareix dalt. Després han de completar les frases amb l’acció i l’objecte.

ARA JA SABEM: (pàg. 35) (AVALUACIÓ)
Activitat prèvia: podem agafar molts objectes de la classe i dues caixes o bosses de color diferent li demanarem a l’alumnat que classifique els objectes segons siguen masculí o femení, caldrà observar que segons les llengües pot canviar el gènere de les coses. També caldrà fer l’observació de que les paraules que comencen per vocal porten l’apòstrof.

Activitat 7: completar amb l’article i el nom de l’objecte dibuixat. Després podem subratllar les paraules del mateix color que les caixes per tal de diferenciar el masculí del femení.

Activitat 8: Per repassar els noms dels colors pintem cada objecte del color que diu la mestra.

OBSERVEM I APRENEM: (pàgs. 36 i 37)

Activitat prèvia: En primer lloc, farem un cartell amb el mesos de l’any. Per tal de treballar el nom de les estacions, poden fer els mesos corresponents a cada estació d’un mateix color i posar dalt dels cartells dels mesos un amb el nom de cada estació. Després cada xiquet o xiqueta farà un cartell amb el seu nom i el pegarà al mes on ha nascut.

Activitat 9: Aquesta activitat té molt de contingut i es desenvoluparà durant vàries sessions. Observarem la roda del temps, ens fixarem en que cada mes correspon a una estació, comentarem les característiques climatològiques de cadascuna, també podem parlar d’alguna de la roba que portem i de la fruita que mengem segons l’estació.

Llegirem els refranys i explicarem el seu significat en la mesura del possible. A continuació escriurem el nom dels mesos. Per últim anirem als retallables (pàg. 45), retallarem els mesos que després enganxarem al refrany corresponent.

OBSERVEM I APRENEM: (pàg. 38)

Activitat 10: Llegirem el títol de l’activitat, explicarem que és un horari. Abans que res, i a la part esquerra del quadre, hem de dibuixar l’hora de començament de cada classe. Per això treballarem l’hora en punt i la mitja. Després ens fixarem en els dies de la setmana i afegirem el dissabte i el diumenge perquè els coneguen. També parlarem de les diferents assignatures i dels mestres que les imparteixen. Per últim, retallarem les paraules dels retallables (pàg.47) i les enganxarem en el quadre segons l’horari de l’alumnat.

Activitat 11: Primer podem fer un treball oral i contar que férem ahir, hui o que farem demà. Després completarem les frases amb l’assignatura corresponent, i per últim completarem la frase on expressen la classe que més els agrada.

La frase emmarcada ens serveix de punt de partida per treballar l’estructura de les coses que m’agraden: els mestres, les assignatures, els llocs del pati, els jocs, els companys que més m’agraden són i

OBSERVEM I TREBALLEM: (pàg. 39)
Activitat 12: Cal llegir l’endevinalla, dir la solució i emplenar amb els mesos de l’any, després s’ha de completar el número de l’any que estem. Cal observar el pas de les estacions a l’arbre de fulla caduca que simbolitza l’any. Es tracta de repassar el nom dels mesos i aprendre una endevinalla. Si volem podem fer un mural retallant paper de color per a les fulles i les flors que ens ajudarà a recordar el vocabulari.

OBSERVEM I TREBALLEM: (pàg. 40)
Han de posar el número de dia que estem hui, que era ahir i que serà demà. Després repassarem els números que ja coneguem del 0 al 24 i ampliarem fins el 31. També fixarem l’escriptura del nom de tots els dies de la setmana.

Activitat 13: Mirant el calendari que han completat abans han de contestar a les preguntes posant el dia de la setmana i el número. Farem uns exemples orals i després els demanarem quin dia serà demà o ahir si hui és

Activitat 14: han de completar la data de hui.

ENTRE TOTES I TOTS: (pàg. 41)

Activitat 15: Es tracta de resoldre 3 endevinalles. El llenguatge de les endevinalles és bastant complicat per a ells de manera que haurem d’explicar amb suports visuals i gesticulars el significat d’allò que estem dient. A poc a poc donar cada vegada més pistes fins quasi donar-los la solució.

Respostes:

Endevinalla núm. 1: El calendari.

Endevinalla núm. 2: Els dies de la setmana.

Endevinalla núm. 3: Dia i nit.

PARLEM I ESCRIVIM: (pàg. 42)
Observarem els dibuixos dels punys i demanaren a l’alumnat que diga els mesos tocant-se els nucs o les valls segons corresponga.

Activitat 16: Completarem les frases amb el nom dels mesos i el número de dies que té cada mes. Com no apareixen tots els mesos acabarem l’exercici de forma oral fixant-nos en les mans.

ARA JA SABEM: (pàg. 43) (AVALUACIÓ)
Activitat 17: Observarem els dibuixos i posarem el nom de cada estació segons corresponga.

Activitat 18: Contestarem a les preguntes.

JOC: (pàg. 44)
Es tracta del joc dels vaixells, però canviant els vaixells per material escolar.

Activitat 19: Per a realitzar aquesta activitat cal fer una còpia del quadre a cada jugador per tal d’apuntar les coordenades que va dient-li al jugador contrari. Han de retallar els objectes (pàg.47) i enganxar-los a la graella del joc al quadern . Després per parelles comencen a jugar. El jugador ha de dir un número i una lletra per tal d’indicar una coordenada. L’altre jugador ha de dir aigua si no hi ha ningú objecte al punt indicat (ho assenyalem a la graella amb un puntet al centre del quadre) o tocat si pel contrari hi ha un objecte (aleshores posarem una creu al quadre), quan s’han dit tots els quadres que ocupava un objecte s’ha de dir enfonsat (Encerclarem les creus del vaixell enfonsat). Guanya el jugador que enfonsa primer tots els objectes del contrari.

6. Activitats de reforçament i ampliació:

LA CLASSE:

· Conversa:

· Localitzar l’objecte que assenyalem de la classe del vocabulari il·lustrat.

· Respondre preguntes: On està

· Respondre: Què hi ha a la meua dreta /esquerra...?

· Oficina d’objectes perduts: De qui és aquest .../aquesta...?

· Dictat de paraules o frases relacionades amb el tema. (Per parelles).

· Lectura en veu alta i repetició del llistat de paraules del vocabulari.

· Endevinar i escriure la paraula que es pot formar amb un grup de lletres barrejades.

· Jocs a l’aula: (Invertir els papers i fer tots de tot)

· Aparellar articles i noms.

· Trobar un nom adequat a l’article que diu la mestra un... una...

· Dir de què estan fets els objectes.

· La mestra diu per a què serveix? Cal endevinar l’objecte.

· Memòria: escriure les paraules (noms, accions, colors) que recorden.

· Convertir al plural.

· Jocs al pati:

· Juguem a l’amagatall fent un repiny per saber qui paga.

Roda la mola,

Peret se’n va escola.

Roda el molí,

Peret ja està ací.
· Cançons:
	Vicenteta, la filla del mestre,

diuen que festeja amb un senyoret.

Els diumenges quan va a missa d’onze,

va el novio darrere portant-li el catret.

I ella com va tan curteta meneja el culet.

	Vicenteta, Vicenteta,

no meneges tant el cul,

que al pujar la costereta,

com vas tan curteta,

se te veu el cul.

 Unitat I.3. El meu cos.

1. Objectius didàctics:

· Crear un ambient escolar favorable a l’aprenentatge on l’alumnat es trobe a gust.

· Utilitzar la llengua oral per comunicar-se segons el seu nivell lingüístic.

· Potenciar la comprensió i la parla per tal d’entendre’ns en grup.

· Aconseguir una actitud positiva davant els nous aprenentatges.

· Conèixer i utilitzar el vocabulari bàsic de l’escola.

2. Continguts que es treballen:

	Objectius comunicatius:
	Exponents lingüístics:

	–-Conèixer el vocabulari bàsic del cos.

–-Diferenciar masculí i femení i singular i plural

–-Observar i reconèixer algunes diferenciacions bàsiques relacionades amb la figura humana.

–-Demanar productes relacionats amb la cura i higiene del propi cos.

–-Tenir actituds positives en relació a un llenguatge més coeducatiu i envers a la cura del cos.
	–- Toca’t, mou, trau, tanca,... (alguna part del cos)

–- Un, molts,... – Dalt, baix de tinc,...

–- Tinc el monyo:.. Eixe el té...

–- Estic (content, trist,...).

–- Em llave, em rente, em raspalle, em pentine,...

–- Calenta, gelada,..

	Gramàtica i lèxic:

	· Parts del cos (ulls, cabells, nas..), les articulacions.(colze, genoll, canell...)

· Roba i accessoris (camisa, ulleres...)

· Els colors.

· Verbs: ser, portar, posar, rentar-se, pentinar-se, raspallar-se.

· Qualitats físiques: alt, prim, bru, bruna, pèl-roig,..

· Situacions i estats d’ànim: content, trist,...

· Productes d’higiene: sabó, gel, xampú, colònia, raspall,...

3. Criteris d’avaluació:

CONCEPTES:

Coneix i utilitza el vocabulari de les parts del cos.

Sap moltes parts del cos i les identifica.

Reconeix els diferents tipus de caràcters que pot tenir una persona.

Coneix el nom de les peces de roba que utilitzem per vestir-nos.

Relaciona diferents peces de roba per a l’Hivern i per a l’Estiu.

ACTITUDS:

Té cura del seu cos.

Està atent a la classe.

S’esforça en escoltar i repetir.

Participa activament a la classe.

Respecta les normes d’intercanvi comunicatiu.

4. Referències sobre transversalitat.

En aquest tema hem treballat la diversitat cultural i física de les persones. També es promouran la tolerància i el respecte.

5. Desenvolupament didàctic:

PRESENTACIÓ DE LA UNITAT (Pàgs. 50 i 51).
Caldria observar la il·lustració i desenvolupar el treball oral:

· Observar la imatge que hi ha representada i amb una conversa en grup posar en comú que es veu i des d’ella, parlar sobre el que sabem del nostre cos i de les parts que el formen. Així veurem els coneixements previs que té l’alumnat i iniciarem l’aprenentatge de vocabulari nou o que recordarem.

Llegir la frase emmarcada i fer una reflexió sobre el seu significat. “Tenim un cos que cal cuidar”, volem fer veure a l’alumnat la importància de la higiene de tot el cos en general. Anar endreçats i nets.

· Parlem sobre la importància de la higiene personal. Quantes vegades anem a la dutxa en la setmana.

OBSERVEM I APRENEM (Pàg. 52)
Es tracta d’observar i aprendre el vocabulari que es treballa a la imatge que es representa. La mestra va nomenant cadascuna de les parts que hi ha a la imatge i anem tocant-se eixa part del cos. Després podem donar-los etiquetes amb el nom de les parts del cos i que les posen damunt de siluetes buides. A poc a poc anirem ampliant amb totes les parts del cos tant en un xiquet com en una xiqueta.

Llegim la frase emmarcada “El meu cos té molta energia”. Aquesta energia ens permet fer moltes coses durant el dia gràcies a una correcta alimentació. Per descomptat cal enfocar-la correctament evitant un ús violent.

OBSERVEM I APRENEM (Pàg. 53)
Anem a observar i aprendre el vocabulari de la cara. Treballarem de la mateixa manera que en l’activitat anterior.

Llegim la frase “Per la cara ens coneguem”. Ens convida a parlar sobre les diferències físiques, les tipologies de les diverses races.
OBSERVEM I APRENEM (Pàg. 54)

Han d’observar i aprendre el vocabulari que es treballa a les imatges que es representen a les columnes.

Llegir la frase emmarcada “Posa el cos en moviment.” Caldria que començarem tocant-se una part del cos segons ho indica cada alumne. A partir d’ací podem introduir el ball-cançó del Bugui-bugui.
OBSERVEM I TREBALLEM (Pàg. 55)
Activitat 1: Retallar les noms que hi ha a les pàgines del final de la unitat (pàg. 69) i enganxar-los als espais que corresponguen. Al mateix temps podem tocar-nos les parts del cos que estem treballant per parelles.

Podem aprofitar per dibuixar cares diferents a partir d’elements del còmic amb diferents ovals, ulls, nassos, boques i cabells.
OBSERVEM I TREBALLEM (Pàg. 56)
Activitat 2: Es tracta d’unir les paraules amb els dibuixos que corresponen amb línies de colors diferents (els colors els pot dir la mestra per tal de treballar els noms dels colors).

ENTRE TOTES I TOTS (Pàg. 57)
Activitat 3: Cal escoltar la cançó del Joan Petit per tal de conèixer-la i situar les parts del cos que hi apareixen a la sopa de lletres. Podem ampliar l’activitat fent per parelles una sopa de lletres més gran on posem totes les parts que coneguem i l’han d’endevinar els altres.

	
	M
	
	
	C
	
	
	D

	C
	A
	P
	
	U
	
	
	I

	
	
	U
	L
	L
	
	
	T

	
	
	N
	
	
	
	
	

	
	
	Y
	
	B
	R
	A
	Ç

	
	
	
	
	
	
	
	

	M
	U
	S
	C
	L
	E
	
	

	
	
	P
	A
	N
	X
	A
	

PARLEM I ESCRIVIM (Pàg. 58)

Activitat 4: Han de completar el poema amb les paraules que hi corresponen. Estan a les pàgines finals de la unitat.

	Els ulls són per mirar,

les mans per agafar.

El cap és per pensar

i el cor per estimar.
	Els dits són per tocar.

i els peus per caminar.

El nas, per olorar.

La boca per parlar.
	La llengua, per tastar;

les dents, per mastegar.

les orelles per sentir...

T’ho torne a repetir?

Activitat 5: S’han de nomenar les parts del cos amb l’article que li pertoque. (El, La, L’)

Podem també fer un joc manipulatiu de classificar la paraula a la caixa que li correspon segons el génere.

ARA JA SABEM (Pàg. 59) (AVALUACIÓ)

Activitat 6: Cal completar la graella. A les activitats complementàries hi ha la silueta del cos d’un xiquet i una xiqueta per emplenar amb els noms que hem aprés.

Classifica les paraules del vocabulari segons en quina part del cos es troben.

OBSERVEM I APRENEM (Pàg. 60)

Comentem en grup el títol de la pàgina: L ‘ASPECTE FÍSIC

Es tracta que l’alumnat aprenga mitjançant una posada en comú trets físics de les persones: jove / vell, alt / baix, gros / prim. Al mateix quadre podem completar amb la paraula en masculí o femení que falta observant que la paraula jove és igual per al masculí i per al femení. També podem treballar la diferència entre vell-vella, home-dona, xic-xica, xiquet-xiqueta.

La frase emmarcada “Tots som iguals però diferents” fa referència a la diversitat de persones que hi ha i el respecte que hem de tenir entre tots per molt diferents que siguem.

OBSERVEM I APRENEM (Pàg. 61)

Comentem en grup el títol de la pàgina: “EL CARÀCTER”

Es tracta que l’alumnat aprenga mitjançant una posada en comú alguns dels caràcters de les persones: simpàtic / antipàtic, tranquil / nerviós, generós / egoista.

La frase emmarcada “El caràcter ens identifica” fa referència al caràcter de les persones i convida a tenir actituds positives i constructives davant la vida.
OBSERVEM I APRENEM (Pàg. 62)

Pretenem que l’alumnat aprenga, entre tots, observant les fotografies que hi ha a la pàgina, noms de peces de roba que porten posades: xandall, samarreta, sabatilles, calcetins, gorra, barret, bufanda, jaqueta, falda, calces i botes. A continuació ens observem la roba que duem posada i anomenem les peces de roba.

Una vegada treballat tot el vocabulari de la roba d’hivern podem treballar la roba interior (bragues, calçotets, samarreta, calcetins, calces i sostenidor).

Comentem en grup l’endevinalla: No té peus ni braços, però té dues cames. (Solució: Pantalons). Per últim parlem de la frase emmarcada al final de la pàgina “Ens agrada dur la roba neta”.
OBSERVEM I TREBALLEM (Pàg. 63)
Activitat 7: Cal retallar (pàg.69) i enganxar les etiquetes de darrere de la unitat que corresponen a aquesta activitat. Caldria que a l’hora de fer el mural resum del vocabulari treballat diferenciarem entre la roba, calcer i complements d’hivern i d’estiu.
OBSERVEM I TREBALLEM (Pàg. 64).

Activitat 8: Es tracta de construir un text de la seua descripció triant entre les opcions que hi apareixen a l’activitat. Prèviament cal haver-ho treballat de forma oral i després farem la fitxa amb la descripció per escrit..

ENTRE TOTES I TOTS (Pàg. 65)
Activitat 9: Han de retallar (pàg. 71) i enganxar el que corresponga a cada personatge a fi d’endevinar-los. Podrien també fer la descripció d’alguns dels personatges perquè la resta de companys puga endevinar de qui es tracta.
Activitat 10: Han de dibuixar nous personatges i posar-los noms.
PARLEM I ESCRIVIM (Pàg. 66)
Activitat 11: Primer parlarem sobre com van vestits els personatges que hi apareixen. Després construiran oralment la descripció de cada personatge seguint les orientacions. Per últim poden escriure la descripció de com van vestits com si fora la presentació d’una desfilada de moda, fins i tot podem representar-ho a tota la classe.
Activitat 12: Amb revistes on apareixen persones anem fent la seua descripció respecte com van vestides.
ARA JA SABEM (Pàg. 67) (AVALUACIÓ)

Activitat 13: Llegirem les descripcions presentades i endevinarem de qui estem parlant. Després escriuran la descripció que hi manca seguint l’orientació de la primera i la segona que estan completes. En acabant poden realitzar la seua descripció completa per escrit.
JOC. (Pàg. 68)
Activitat 14:Cal buscar les 8 diferències als dos dibuixos de la pàgina.

Solució: una sabata de cada color, flor del vestit, ulleres de sol, la boleta del barret, els cordons de les sabates, la regla, un altra flor, el gos

6. Activitats de reforçament i ampliació:

EL COS:

· Conversa:

· Localitzar la part que assenyalem del cos al vocabulari il·lustrat.

· Respondre preguntes: On està

· Respondre: Tenim un o dos/dues?

· Aparellar articles i noms.

· Com pot ser... el cabell, els ulls, el nas, la boca, el cos...

· Parlar sobre la roba, quina és per a l’Hivern i quina és per a l’estiu.

· Lectura en veu alta i repetició del llistat de paraules del vocabulari.

· Memoritzar el llistat de paraules del vocabulari.

· Relacionar les parts del cos amb les accions que realitzen.

· Dibuixar cada part del cos segons s’anomena. Després fer-ho de memòria.

· Dictat de paraules o frases relacionades amb el cos i la descripció física.

· Dictat de contraris.

· Descriure físicament fotografies de persones. (Oral i escrit)

· Jocs: (Invertir els papers i fer tots de tot)

· El detectiu: fer preguntes on la mestra només pot contestar si o no.

· Fer descripcions per parelles. Primer fem un dibuix sense que ens veja el company/a. Quan ens el descriu l’hem de dibuixar i a l’inrevés.

· Quina de les parts del cos...?

· Qui és qui? Identificar el personatge.

· El penjat.

· Busca l’altra meitat.

· Toca’t el nas i balla. Realitzar les instruccions que ens donen.
· Endevinar i escriure la paraula que es pot formar amb un grup de lletres barrejades.
· Cançons: Els millors ho fan amb Som els cavallers. El Joan Petit. Mon pare no té nas.
	Mon pare no té nas,

mon pare no té nas,

ma mare és xata ,

i un germanet que tinc,

i un germanet que tinc el nas li falta.

	Mon pare va en conill (rep.)

no té vergonya.

I un germanet que tinc (rep.)

va ple de ronya.

T’has inventar un altra estrofa amb altres familiars.

JUGUEN A INVENTAR-SE PERSONATGES

Material: retall de revistes amb personatges coneguts, cartolina blanca, tisores i pegament.

Descripció: Cada alumne farà un muntatge amb un cos i una cap de persones diferents, també s’hi poden afegir complements. Una vegada realitzar el muntatge farem un mural amb tots els personatges. Cada alumne farà una descripció dels personatge que s’ha inventat i la resta d’alumnes haurà d’endevinar de qui es tracta.

MURAL DEL COS

Amb paper continu farem la silueta d’un alumne, després farem cartells amb totes les parts del cos i demanarem als alumnes que enganxen cadascun dels cartells al lloc corresponent.

JOCS DE LES FOTOGRAFIES

Material: cada alumnes ha de dur una fotografia de quan tenia 1 o 2 anys amb la seua família.

Desenvolupament: L’aumne/a descriurà la fotografia i la resta amb la descripció i mirant les fotografies haurà d’endevinar de qui es tracta.

Unitat I.4. La meua família.

1. Objectius didàctics:

· Utilitzar la llengua oral per comunicar-se segons el seu nivell lingüístic.

· Potenciar la comprensió i la parla per tal d’entendre’ns en grup.

· Aconseguir una actitud positiva davant els nous aprenentatges.

· Empra les estructures apreses a les unitats anteriors.

· Conèixer i utilitzar el vocabulari bàsic de la família.

2. Continguts que es treballen:

	Objectius comunicatius:
	Exponents lingüístics:

	–Identificar algú i demanar informació sobre membres de la família.

–Demanar per algú.

–Informar sobre l'activitat o ocupació d'un conegut

–Relacions familiars i identificació personal

- Descriure persones i comparar-les.

	–Qui és aquell? -Este és...(relacions de parentesc)

–El de la dreta/esquerra és..–Es diu -Quants anys té?

–El coneixes? -No el conec - No sé qui és

–De què treballa? -A què es dedica? -On treballa?

–Com és? És (molt,, poc... + adj.) -Duu/porta...

	Gramàtica i lèxic:

	· Partícula. interrogativa: qui.

· Demostratius: aquell/este..., possessius: el meu/el teu...

· Noms parentiu (pare, mare...)

· De situacions: dreta/esquerra, davant/darrere, dalt, baix...

· Adjectius qualificatius (alt, prim...)

· Quantitatius. (molt, prou, poc,,,).

· Verbs: dur, portar,..

3. Criteris d’avaluació:

CONCEPTES:

Coneix i utilitza el vocabulari de parentesc.

Sap emplenar el seu arbre genealògic.

Utilitza el vocabulari de la descripció i la roba per informar sobre la seua família.

Descriu qualsevol tipus de persona o personatge.

Identifica la dreta i l’esquerra.

Coneix les accions que es fan a casa i qui les realitza.

ACTITUDS:

Es mostra comunicatiu al parlar de la seua família.

Valora i respecta les famílies dels altres.

Està atent a la classe i s’esforça en escoltar i repetir.

Respecta les normes d’intercanvi comunicatiu.

S’interessa per escriure en valencià.

4. Referències sobre transversalitat.

En aquest tema hem treballat la coeducació, l’autoestima, el respecte envers els majors, l’amistat. També es promouran la tolerància i el respecte.
5. Desenvolupament didàctic:

PRESENTACIÓ DE LA UNITAT (Pàg. 74 i 75).

Caldria observar la il·lustració i desenvolupar el treball oral:

· Observar la imatge que hi ha representada i amb una conversa en grup posar en comú que es veu i des d’ella parlar sobre el que és un aniversari, el complir anys, els amics, la família...També es podria aprendre i cantar la cançó d’Aniversari. Amb la música “d’Aniversari feliç” aprendre la següent lletra:
“Per molts anys, per molts anys,

els amics i els companys,

et desitgem “Razika”,

que complisques molts anys”.

· Comentar la importància de la família i els amics.
· Proposem a l’alumnat que porte a l’aula una foto de la seua família (la més completa possible).
OBSERVEM I APRENEM (Pàg. 76)
Hem d’observar i aprendre el vocabulari de parentesc que es treballa a la imatge que es representa. Farem la pregunta: Qui és el pare de Daniel, la mare, el iaio...? (posant sempre a Daniel com a protagonista utilitzarem el vocabulari que hi ha al quadre.

Llegir la frase emmarcada i fer una reflexió sobre el seu significat: “estime la meua família.”

OBSERVEM I APRENEM (Pàg. 77)

Observar i aprendre el vocabulari de parentesc que es treballa a la imatge que es representa. A partir de la frase de reflexió: “Hi ha famílies molt diverses”, caldrà parlar sobre les famílies monoparentals, sense pares, amb iaios, amb germans d’una altra mare o altre pare, etc.

Treballarem els possessius en primera persona i augmentarem el vocabulari amb les relacions de parentesc.

OBSERVEM I APRENEM (Pàg 78)

Cal observar les imatges que es representen i fer una conversa sobre elles, donant importància als amics. Es podria fer la presentació dels companys del grup seguint el model presentat.

Llegir la frase emmarcada i fer una reflexió sobre el seu significat: “els amics són com de la família.”

Parlem dels amics que em deixat al lloc d’on venim i si pot ser portem fotos amb ells.

OBSERVEM I TREBALLEM (Pàg 79)
Activitat 1: Ha de completar els buits de tot l’arbre genealògic de la seua família (parentesc, noms propis, edat). Es poden aprofitar per fer l’activitat més directa les fotografies de la família que han dut a l’aula durant la presentació de la unitat.

Caldrà tindre en compte els diferents nivells de l’alumnat i demanar-li a cadascú segons puga. Després parlarem sobre la nostra família fent la presentació dels seus membres.

Podem ampliar l’activitat escrivint el nom i els cognoms. Podríem repassar l’abecedari per tal de lletrejar els noms i els cognoms.

OBSERVEM I TREBALLEM (Pàg 80)

Activitat 2: Cal observar amb deteniment la fotografia que hi ha i completar els buits de l’exercici segons la relació familiar que tenen.

ENTRE TOTES I TOTS (Pàg 81)
Activitat 3: Abans de realitzar aquesta activitat cal fer-ho tots junts amb cartells grans buscant-li el sentit. Després ho farem per parelles o amb tot el grup segons el nivell de l’alumnat. A continuació cal retallar (pàg. 93) i enganxar les paraules de manera que formen les tres frases correctament:
1.- El meu iaio és el pare de la meua mare.

2.- La meua cosina és la filla del meu oncle

3.- El meu pare és el fill de la meua iaia.

Podem fer-ne d’altres.

PARLEM I ESCRIVIM (Pàg 82)
Activitat 4: Escriu sobre els buits de les frases a fi de completar com cal les dades (noms i edats) dels iaios, pare, mare i germans. Si el nivell de l’alumnat ho permet podem després escriure el text a una llibreta, mural, etc.

ARA JA SABEM (Pàg 83) (AVALUACIÓ)

Activitat 5: Cal completar l’arbre genealògic amb el nom de les persones de la família, una foto o dibuix i a més a més posar el parentesc (podem apegar-lo damunt). Es tracta de comprovar que coneixen tot el vocabulari aprés fins ara.

OBSERVEM I APRENEM (Pàg 84)
Comentem en grup el títol de la pàgina: “com és?”
Es tracta que l’alumnat mitjançant una conversa i lectura de la pàgina es fixe com és una descripció d’una persona. Als elements físics que havíem aprés a la unitat anterior afegim trets del caràcter.

Llegim i comentem en grup el significat i missatge de la frase del final de la pàgina: “cadascú és com és”. Caldria comentar com hi ha persones diferents que cal respectar amb les seues peculiaritats.

Podem fer més descripcions d’altres membres de la família i de personatges famosos.
OBSERVEM I APRENEM (Pàg 85)

Comentem en grup el títol de la pàgina: “com va vestit ?”
Es tracta d’observar com van vestides les persones que hi apareixen a la pàgina.

Activitat 6: Relacionar els textos escrits a la pàgina amb les persones segons els corresponga.

Llegim i comentem en grup el significat i missatge de la frase emmarcada al final de la pàgina “m’agrada portar la roba neta”. Caldria parlar dels hàbits d’higiene personal.

Utilitzant fotografies reals o de revistes podem fer la descripció de com van vestits segons l’ofici que desenvolupen.

OBSERVEM I APRENEM (Pàg 86)

Activitat 7: Abans de fer l’activitat hem de parlar dels oficis dels nostres pares i mares presentant-los el vocabulari dels oficis. Després escriuran el nom de l’ofici que corresponga a cada persona.
Llegim i comentem en grup la frase emmarcada al final de la pàgina “a igual treball igual salari” per tal que entenga el seu significat a la vida diària. Parlarem de les desigualtats salarials entre homes i dones.

Realitzar un mural col·lectivament de noms i fotografies o dibuixos d’oficis.

OBSERVEM I TREBALLEM (Pàg. 87)
Activitat 8: Cal triar un home i una dona de la seua família per tal de descriure’ls. Enganxaran una foto dels mateixos o bé els dibuixaran i després completar els buits de les frases observant les fotografies del costat.

OBSERVEM I TREBALLEM (Pàg. 88).
Activitat 9: Es tracta de contestar a les preguntes observant la fotografia de l’activitat.

Aprofitant aquesta activitat introduirem els ordinals fins al desè (utilitzant a l’alumnat per a comptar).

També treballarem la situació a l’espai (dreta, esquerra, davant, darrere, enmig).

Joc de “A la meua dreta....”, “A la meua esquerra...”.

ENTRE TOTES I TOTS (Pàg. 89)

Activitat 10: Retallar (pàg. 95) i enganxar el que corresponga a cadascuna de les situacions que es representen a l’activitat. A més a més dalt de cadascuna de les situacions cal posar un dels símbols que hi ha a la part de baix de la pàgina (caretes que indiquen si ho fan a casa o no).

Caldria aprofitar l’activitat per tal de treballar els aspectes coeducatius.

Responem a la pregunta: Què faig a casa?

Fem un llistat d’accions que realitzen.

PARLEM I ESCRIVIM (Pàg. 90)

Activitat 11: Després d’observar detingudament el personatge que hi ha representant a l’activitat cal fer una descripció completa anomenant totes les peces de roba i altres objectes (complements) que porta el personatge.

Aquesta activitat es recomana realitzar-la primerament a nivell oral i després passar a l’escrit.

ARA JA SABEM (Pàg. 91) (AVALUACIÓ)
Activitat 12: Contesta a les preguntes que es plantegen a l’activitat.

Una vegada completades les respostes, les posarem en comú i així podrem adonar-nos del diferents models de família i de les tasques que fa cadascú a casa.

JOC. (Pàg. 92)

Realitzar el joc que s’indica (com el de qui és qui?) per tal de practicar les descripcions. Per reforçar aquest treball recomanen jugar unes quantes vegades a Qui és qui?
6. Activitats de reforçament i ampliació:

· Conversa:

· Presentar els diàlegs de les situacions comunicatives plantejades.

· Diàleg per parelles. Intercanviar els rols.

· Respondre a les preguntes plantejades.

· Identificar qui és cadascun dels personatges del llibre pel seu nom, amb els companys i companyes del grup, amb els mestres.

· Triar la resposta correcta entre diverses possibilitats.

· Vertader i fals.

· Dictat de lletres per escriure noms propis de la família, noms de parentesc, etc...

· Lectura en veu alta i repetició del llistat de paraules del vocabulari.

· Endevinar i escriure la paraula que es pot formar amb un grup de lletres barrejades.

· Jocs a l’aula: (Invertir els papers i fer tots de tot)

· Qui és qui?

· Cartes de famílies.

· Parlar a partir de fotografies de revistes, o a partir dels àlbums familiars parlar de la família, etc...

· Vertader o fals: Primer comença la mestra per donar el model. Després es fa una roda fent afirmacions vertaderes o falses respecte al que hem estudiat: Joan és el meu pare i Maria és la meua mare.Tots han de respondre dient vertader o fals.
· Jocs al pati:

· La mare carabassera o el pare carabassot.

· T’estime: Es paregut al joc de STOP. Un pilla i altres tracten de fugir d’ell. Quan veuen que el van a agafar es paren i diuen “T’estime” amb els braços en redó per davant. Per salvar-se han d’entrar pels braços i donar-li un bes a la galta dient “T’estime”.

· Cançons:
· Jambori.

· El tio Pep se’n va a Muro.

· La meua xiqueta és l’ama.

· Mare puge dalt

· La lluna, la pruna.

· Murals:
· Model d’arbre genealògic buit.

BIBLIOGRAFIA:

RECURSOS:

1.- Refranys i costums:

· FERRER, Vicenta (1991): L’hivern i les nostres tradicions. Ed. Conselleria d’Educació i Ciència. València.

· FERRER, Vicenta (1992): La primavera i les nostres tradicions. Ed. Conselleria d’Educació i Ciència. València.

· FERRER, Vicenta (1994): L’estiu i les nostres tradicions. Ed. Conselleria d’Educació i Ciència. València.

· FERRER, Vicenta (1995): La tardor i les nostres tradicions. Ed. Conselleria d’Educació i Ciència. València.

2.- Endevinalles:

· FERRER, Vicenta (1991): Te la dic i no m’entens... Ed. Conselleria d’Educació i Ciència. València.

· MARTÍ, Cristòfor (1991): Les nostres endevinalles. Ed. del Bullent. Picanya.

· Una pregunta vull fer...(núm. 5,6,7,8. Endevinalles). Ed. Denes 10.

· L’eixam

· La Galera

3.- Jocs:

· GUITART, Rosa (1989): 101 Jocs. Jocs no competitius. Ed. Graó. Barcelona.

· GUITART, Rosa (1998): Jugar i divertir-se tothom. Recull de jocs no competitius. Ed. Graó. Barcelona.

4.- Cançons:

· SALA, Vicent (1994): Cançons i contes populars. Paco Muñoz Canta per als xiquets i les xiquetes. Ed. Conselleria d’Educació i Ciència. València. (També en suport de 10 cassettes d’audio).

· PASTOR, Pasqual (1990): Eixam. 332 cançons. Música a l’escola. Ed. Conselleria de Cultura i Educació.

· Historia de la Musica de la Comunidad Valenciana. Ed. Levante- El Mercantil Valenciano. (Col·lecció de cintes d’audio).

· Som de la Pelitrumpeli. Al Tall.

5.- Poemes:

· PELLICER, Mª DOLORS (2.000): Versos diversos. Ed. Bromera.

· GRANELL, MARC (1999): La lluna que riu i altres poemes. Ed. Anaya.

· SOLER I GODES (1982): Bestioles. Conselleria d’Educació.

· El bestiolari de la Clara.
6.- Multiculturalitat:

· PUJOL, Esteve i LUZ, Inés (2.002): Valors per a la convivència. Parramón. Barcelona.

· SPIER, Peter (1987): Gent. Ed. Lumen. Barcelona.

· Religiones del mundo. Ed. Elfos.

· Una vida com la meua. Com viuen els infants arreu del món. Ed. Unicef- Blume.

· BARNABAS; KINDERSLEY (1997) Celebracions. Ed Bruño/Unicef.

· Nens com jo. Ed. Unicef- Blume.

· DAMON, E. Un món de creences. Ed. Beascoa/ Intermon.

· Cossos de tota mena . Ed. Beascoa.

· CASTLE, Caroline. Para todos los niños. Los derechos de la infancia en palabras e imágenes. Ed. Ekaré- Unicef (1). Venezuela: 2000.

· SMITH, David. “Si el món fos un poblet. Un llibre sobre la gent del món”. SÍMBOL editors. Canadà/Barcelona: 2002.

7.- Diccionaris visuals:

· MALDONADO, C.: Imaginari. Vocabulari en imatges per a xiquets. Ed. SM. Madrid: 1992.

· BEAMOUNT; Émilie; PIMONT, Marie-Renée. Diccionario por imágenes de los niños del mundo. Ed Fleurus. França 1992.

· BEAMOUNT; É.; PIMONT, M.(1992) :Diccionario por imágenes de los oficios. Ed Fleurus.

· El meu primer llibre de les hores. Ed. Molino.

8.- Contes per a la biblioteca de l’alumnat:

Que conta el professorat:

· DURAN, Teresa (2.002) “Quinzemons. Recull de contes interculturals per a l’escola”. Barcelona. Ed. Graó. Núm. 127.

· SALOMÉ, J.. Cuentos que ayudan a crecer 1. Ed La Máscara. Valencia: 2002.

· SALOMÉ, J.. Cuentos que ayudan a crecer 2. Ed La Máscara. Valencia: 2002.

Que poden mirar i llegir després d’haver-los iniciat:

· GARCÏA; Q. i BLANCH, I.. Una festa sota les estrelles. Ed Intermón Oxfam. Barcelona: 2001.

Col·lecció Jo vinc de...
· ABARKAN; El Hasan. Hassan, jo vinc de Nador. Ed La Galera-Rosa Sensat. Barcelona: 2001.

· ARISPE CORNEJO; Nancy. Nancy, jo vinc de Cochabamba. Ed La Galera-Rosa Sensat. Barcelona: 2001.

· GARRIGA, Carme; GIMÉNEZ; Ana. Ostelinda, jo vinc de totes parts. Ed La Galera-Rosa Sensat. Barcelona: 1998.

· RUIZ ,Begoña Bali, jo sóc de la Xina. Ed La Galera-Rosa Sensat. Barcelona: 1998 (1)

Col·lecció Petits ciutadans:

· MEZINSK, Pierre; BOUCHARD, Corinne. “El crim d’En Pere Perot”. Col·lecció petits ciutadans nº 2. Ed Bruixola- Intermón. Barna: 1999.

· MEZINSKI, Pierre; BOUCHARD, Corinne Pequeños ciudadanos. El hogar de los pequesolos. Ed Bruño- Intermón. Madrid: 1999.

· JAOVEN, Hervé. “El monstre del llac Negre”. Col·lecció petits ciutadans nº 4. Ed Bruixola- Intermón. Barna: 1999.

· DUTRUC-ROSSET, Florence. “L’assassí viu al costat”. Col·lecció petits ciutadans nº 5. Ed Bruixola- Intermón. Barna: 1999.

Col·lecció Una mirada al món:

· CAPDEVILA, Roser; CAPDEVILA, Carles. Les tres bessones fan les paus. Icaria Editorial.

· CAPDEVILA, Roser; CAPDEVILA, Carles. Les tres bessones, tres gotes d'aigua. Icaria Editorial.

· CAPDEVILA, Roser; CAPDEVILA, Carles. Les tres bessones marquen un gol. Icaria Editorial.

· Les tres bessones i les tres erres. Icaria Editorial.

· CAPDEVILA, Roser; CAPDEVILA, Carles. Les tres bessones i el planeta formatge. Icaria Editorial.

· CAPDEVILA, Roser; CAPDEVILA, Carles. Les tres bessones no baden. Ed. Icaria/ Intermon/ Cromosoma.

· CAPDEVILA, Roser; CAPDEVILA, Carles Les tres bessones i l’olimpiada més especial. Ed. Icaria/ Intermon/ Cromosoma.

Col·lecció:

· OJYEFULU; Ifeoma. A d'Àfrica. Educación Intermón Oxfam. Barcelona: 1993.

· SO, Sungwan. X de China. Educación Intermón Oxfam. Barcelona: 1997.

Col·lecció Els drets dels infants:

· SABATÈ, T; SOLÀ, C. 1-Em dic Asetu. Ed Salvatella. Barcelona: 2002.

· SABATÈ, T; SOLÀ, C. 2- La capsa màgica.. Ed Salvatella. Barcelona: 2002.

· SABATÈ, T; SOLÀ, C. 3- El nen sense nom. Ed Salvatella. Barcelona: 2002.

· SABATÈ, T; SOLÀ, C. 4- Bona nit. Ed Salvatella. Barcelona: 2002.

· SABATÈ, T; SOLÀ, C. 5-El somriure d’En Carles Ed Salvatella. Barcelona: 2002.

· SABATÈ, T; SOLÀ, C. 6- Tú també, Sara. Ed Salvatella. Barcelona: 2002.

· SABATÈ, T; SOLÀ, C. 7- Els bessons de Cal Turó. Ed Salvatella. Barcelona: 2002.

· SABATÈ, T; SOLÀ, C. 8- Un accident. Ed Salvatella. Barcelona: 2002.

· SABATÈ, T; SOLÀ, C. 9- L’oreneta viatgera. Ed Salvatella. Barcelona: 2002.

· SABATÈ, T; SOLÀ, C. 10- Ni carabassa ni lila. Ed Salvatella. Barcelona: 2002.

Col·lecció Pensa-hi:

· LABBÉ, B.; PUECH, M.“Allò que sabem i allò que no sabem”. Ed Cruïlla. Barcelona: 2002.

· LABBÉ, B.; PUECH, M. “De veritat o de mentida”. Ed Cruïlla. Barna: 2002.

· LABBÉ, B.; PUECH, M. “El bé i el mal”. Col·lecció Pensa-hi. Ed Cruïlla. Barna: 2002.

· LABBÉ, B.; PUECH, M. “Els nens i les nenes”. Col·lecció Pensa-hi. Ed Cruïlla. Barna: 2002.

· LABBÉ, B.; PUECH, M. “La feina i els diners”. Col·lecció Pensa-hi. Ed Cruïlla. Barna: 2002.

· LABBÉ, B.; PUECH, M. “La guerra i la pau”. Col·lecció Pensa-hi. Ed Cruïlla. Barna: 2002.

· LABBÉ, B.; PUECH, M. “La justícia i la injustícia”. Col·lecció Pensa-hi. Ed Cruïlla. Barna: 2002.

· LABBÉ, Brigitte; PUECH, Michel. “La vida i la mort”. Col·lecció Pensa-hi. Ed Cruïlla. Barna: 2002.

· LABBÉ, Brigitte; PUECH, Michel. “Tenir temps o perdre el temps”. Col·lecció Pensa-hi. Ed Cruïlla. Barna: 2002.

Per als més majors:

· RODRI, Jordi. “El nostre món.Diferències nord-sud. Petita crònica d’un desequilibri”. Cómic. Col·lecció el món per un forat. Llibres per pensar. Ed Llibres de l’índex. Barna: 2002.

· RODRI, Jordi. Adéu Srebrenica… La vida als camps de refugiats de Bòsnia i Hercegovina”. Col·lecció el món per un forat. Llibres per pensar. Ed Llibres de l’índex. Barna: 2002.

PROFESSORAT:

Per consultar:

· ALDAMIZ, M. i altres. (2000) Com ens ho fem? Propostes per educar en la diversitat. Barcelona. Ed. Graó. Núm. 119.

· BLANCO, Marina: El alumnado extranjero, un reto educativo .Educación. EOS. Madrid: 2001

· CAVA, Mª Jesús; MUSITU, Gonzalo. “La potenciación de la autoestima en la escuela”. Papeles de pedagogía. Ed Paidós. Barcelona: 2000.

· DIEZ, A. i MASEGOSA, A. (1996). La dinàmica de grups en l’acció tutorial. Activitats per a fer a l’aula. Barcelona. Ed. Graó. Núm. 101.

· GUITART, R. Les actituds en el centre escolar. Reflexions i propostes. Barcelona. Ed. Graó. Núm. 129.

· IMBERNON, F. i altres: (2002). Cinc ciutadanies per a una nova educació. Barcelona. Ed. Graó. Núm. 130.

· PÉREZ, M.L.(2001): Afectos, emociones y relaciones en la escuela. Análisis de cinco situaciones cotidianas en educación infantil, primaria y secundaria. Barcelona. Ed. Graó 161.

· VILLALBA, F. I HERNÀNDEZ, M.T. (2.001). Diseño curricular para la enseñanza del español como L2 en contextos escolares. Ed. Consejeria de Educación y Universidades de Murcia.

Materials per ensenyar llengua:

· BOIXADERAS; Rosa: Hola! per a l’alumnat nouvingut de 12 a 15 anys. Llibre de l’alumne i guia didàctica. Ed. Eumo. Vic: 2.001.

· Comencem. Programa Educació Compensatòria. Comarques Gironines.
· D’acord. Projecte d’incorporació tardana.(3 quaderns de treball i guia didàctica) . Ed. 96. Carcaixent: 2.003

· Dic. Programa per nouvinguts del Consell Balear.
· Xarranca. Material per treballar l’expressió oral. Fundació Jaume Bofill.

· La meua història personal. Rosa Boixaderas. Ed. Eumo. Vic: 2.003.

(Iniciació a la lectura i l’escriptura)

· En Siap i la Roser. Ed. Bromera. Alzira.

· Per anar escrivint XINO-XANO de l’1 al 10 Ed. TÀNDEM. València.

· Primeres planes. Quaderns de treball de l’1 al 12. Ed. Eumo/Bullent. Picanya.
· Quaderns d’ortografia. Editorials Bromera, Bullent, Tàndem, Santillana, Anaya, Vicens-Vives...

MAPES:

· Mapa d’Europa /Amèrica / Asia / Àfrica.

· Mapa d’Espanya.

· Mapa del País Valencià.

JOCS DIDÀCTICS:

· Construir frases: A taula. Ed. Natam.

· Els xiquets del món. Ed. Natam.

· Jocs dels retrats. Ed. Natam.

· Les parts del cos. Ed. Natam.

· Joc de les postures. Ed. Natam.

· Album de fotos.1-Objectes quotidians, de cuina i mobiliari. Ed. Natam.

· Album de fotos.2-Vestuari, jocs i joguets, utensilis escolars. Ed. Natam.

· Album de fotos. 3- Aliments. Ed. Natam.

· Album de fotos. 4- Animals. Ed. Natam.

· Album de fotos de llenguatge: 2- Parelles. Ed. Natam.

· Album de fotos de llenguatge: 3- Contraris. Ed. Natam.

· Jocs de deducció. Zoologic. Ed. Nathan.

· Sèries cronològiques. Scenario. Ed. Nathan.

· Joc dels criteris. Look. Ed. Nathan.

· Joc de les diferències. Focus. Ed. Nathan.

· Joc del detall. Zoom. Ed. Nathan.

· Atelier. Seqüències-photos 1, 2 3. Ed. Nathan.

· Maxiloto. Objectes. Ed. Nathan.

· Maxiloto. Escenes quotidianes. Ed. Nathan.

· Atelier dels contes. Ed. Nathan.

· Lecto-foto. Ed. Akros. (Castellà).

· Autodictat. Substantius (Castellà i català). Ed. Akros.

· Autodictat. verbs (Castellà i català). Ed. Akros.

· Seqüències bàsiques. Ed. Akros. Nivell 1 i 2.

· Formació de frases. Ed. Nardil.

· Dominó sil·làbic. Ed. Nardil. (Valencià i castellà).

· Taller de primers grafismes.

ADRECES INTERESSANTS PER TREBALLAR LA MULTICULTURALITAT:

· http://www.xtec.es/sedec/vincles/vincles.htm. Proposta didàctica per a l’ensenyament de la llengua a l’alumnat d’Incorporació tardana.

· http:/www.gencat.es/ense/depart/acollida.htm. Pla d’acollida del centre docent.

· http:/www.gencat.es/llengcat/immigra Llengua i immigració.

· http://www.fbofill.org/entrecultures

· http://www.edu365.com/catala_arab/. Diccionari infantil Il·lustrat català-àrab. (Dotze temes o centres d’interés).

· http://www.xtec.es/recursos/cultura/contes.htm
Contes interculturals per educar en la diferència.

· http://www.xtec.es/recursos/clic/. Per dissenyar activitats del racó del Clic

· http://www.xtec.es/sgfp/adapcurr/bordes.htm Recursos per a l’escolarització tardana.

· http://www.intersindical.org/stepv/enxarxats/immigració.htm Ed. intercultural.

· http://www.xtec.es/ed_espe/act/miraquedic/dades.htm. Per a sords.

· http://www.xtec.es/recursos/valors
Llibres infantils i juvenils per etapes sobre interculturalitat.

· http://www.pangea.org/edualter. Recursos per la pau i la interculturalitat.

· http://www.educaweb.com/esp/servicios/monografico/multiculturalidad/multiculturalidad.htm
· http://www.xtec.es/orienta
· http://europa.eu.int.
· http://udicom.es

GUIA DIDÀCTICA

QUADERN SEGON

APRENEM JUNTS
 PROGRAMACIÓ DIDÀCTICA

Aprenem junts:

DEL BLOC

Justificació:
Plantegem aquest segon quadern des de la perspectiva de la interacció i de l’aprenentatge compartit. A l’aula, amb l’arribada de l’alumnat nouvingut, la diversitat cultural suposa en ella mateixa una estratègia d’enriquiment que cal aprofitar. Entre tots i totes podem investigar i conéixer la realitat que ens envolta des de perspectives inicialment diferents però totalment socialitzadores.

Així doncs, mirem al nostre voltant, eixim al carrer, anem al mercat, guaitem les botigues... i sobretot coneixem la nostra realitat per a projectar-nos en la realitat dels que ara estan amb nosaltres. Hem fet els primers passos a l’hora de parlar i fer servir el llenguatge; ara toca aprendre junts de les coses que ens envolten.

Hem considerat oportú començar la primera unitat d’aquest quadern amb “La casa i el carrer” instal·lant-nos en la realitat més quotidiana i familiar, (l’estudi de la casa), per a després observar i reconéixer els elements més característics de les nostres localitats. El tema següent “Què faig cada dia?” respon als hàbits i rutines més del dia a dia, el més quotidià com a excusa per a aprendre. Continuem acostant-nos a la nostra realitat amb “Anem al mercat”, on repassem els aliments i la compra com a element fonamental d’una cultura. Per últim, i com a complement a l’anterior unitat, descobrirem tot el ventall de possibilitats que signifiquen “Les botigues” com a element cultural del dia a dia de la nostra gent.

Orientacions i recomanacions generals:

Volem introduir les xiquetes i els xiquets nouvinguts en el nostre entorn partint dels elements culturals de les seues comunitats originàries, valorant positivament la seua varietat lingüística i els seus costums. Compartint informació de les nostres històries personals i dels nostres costums ens coneixerem i treballarem junts. I com que les relacions humanes no estan exemptes de conflictes, parlarem i tractarem d’arribar a comprendre’ns els uns als altres per tal d’arribar a acords. Sabem també que el més important per aprendre és voler aprendre. Ningú pot saber allò que no té cap interés a conéixer. És per això que hem de tindre molt en compte que s’ha d’acollir i acceptar l’alumnat començant per cada individu concret. Com a ensenyants és absolutament necessari potenciar la seua seguretat socioafectiva, especialment en els primers moments en què arriba a un lloc sense referents pròxims. A l’aula, és imprescindible potenciar un contacte afectiu de l’alumne nouvingut amb la classe que l’acull.

Una vegada afavorida la integració de l’alumnat nouvingut al grup-classe, i després de conéixer mínimament els trets mínims del lloc d’origen del nou company/a (situació geogràfica, trets culturals, casa, alimentació, costums, etc.), podem enllestir xicotets projectes com: eixides pel carrer, anar al mercat, visitar botigues, etc. que ens ajudaran en el seu procés d’ensenyament-aprenentatge i de coneixement de la llengua.

Respecte al treball de llenguatge: primer treballar l’expressió oral amb suport visual. L’escrit sempre serà posterior a un treball oral exhaustiu i després que cada alumne o alumna ho tinga clar. És molt important crear rutines i hàbits per a donar seguretat en l’expressió i familiaritzar-se amb la llengua. Cal crear situacions comunicatives d’allò més reals i pròximes a l’entorn sociocultural de l’alumnat. Cada dia ha d’eixir de l’escola amb nou vocabulari aprés. Crear a l’aula situacions dinàmiques i, en la mesura del possible, actives, amb quantitat de situacions reals.

En aquest segon bloc, cal que les activitats siguen cada vegada més obertes i menys dirigides. A mesura que l’alumnat guanye en seguretat, se’l podrà deixar cada vegada més autònom en les tasques diàries.

DE LES UNITATS

PROGRAMACIÓ. Unitat 5. La casa i el carrer.
1. Objectius didàctics

· Crear un ambient escolar favorable a l’aprenentatge on l’alumnat es trobe a gust.

· Millorar la capacitat d’expressió lingüística oral i escrita.
· Exercitar la comprensió i la parla per tal d’entendre’ns en grup.

· Mantindre una actitud positiva davant els nous aprenentatges.

· Conéixer i utilitzar el vocabulari bàsic de la casa i el carrer.
· Conéixer els edificis públics més importants i la seua funció.

2. Continguts que es treballen: La casa i el carrer.
	Objectius comunicatius
	Exponents lingüístics

	–Preguntar i dir l’adreça i el número de telèfon.
–Localitzar les dependències de la casa.
–Preguntar i informar sobre la casa.

–Expressar quantitat.

–Localitzar objectes a l’espai.

–Expressar per a què serveixen els objectes.

–Descriure parts d’una casa, un edifici...

–Demanar i donar instruccions per anar a un lloc.

–Expressar accions de la casa i del carrer.

	–On vius? Visc a... On està ta casa?

–Com està ta casa? N’hi ha....

–Quines coses hi ha a la cuina, al bany...?

–Quantes habitacions té ta casa?

–On està la cuina? Què hi ha al menjador?

–La cadira serveix per a...
–Com és? És (molt, poc... + adj.). Té...

–Com es va a ta casa? Com es va a Correus?

–Creua l’avinguda...

	Gramàtica i lèxic

	· Parts de la casa, mobles i aparells domèstics més habituals.

· Adjectius: gran/ xicotet, nou/ vell, bonic/ lleig, ample/ estret.

· Adverbis: davant/ darrere, amunt/ avall, dreta/ esquerra, prop/ lluny, al costat.

· Possessius: meua, teua, seua.

· Impersonal del verb haver: hi ha.

· Preposició + determinant i contracció. al, a la, a l’.

· Verbs de moviment: pujar/ baixar entrar/ eixir, obrir/ tancar, encendre/ apagar.

· Lèxic referit a l’entorn social i als serveis públics del barri: jardí, poliesportiu, mercat...

· Imperatius per donar instruccions: girar, continuar, passar, creuar.

3. Criteris d’avaluació

CONCEPTES:

Utilitza el vocabulari de les diferents dependències d’una casa.

Coneix els noms dels mobles i objectes més habituals d’un habitatge.

Expressa per a què serveix qualsevol objecte.
Utilitza els adverbis de lloc i de moviment.

Descriu qualsevol dependència de la casa o un carrer.

Identifica les direccions: amunt/ avall, dreta/ esquerra, recte, al costat, enfront.

Coneix algunes de les accions que es fan a casa i al carrer.

ACTITUDS:

Es mostra comunicatiu quan parla de sa casa i del seu carrer.

Valora i respecta la informació que es dóna sobre les cases dels amics.

Mostra interés per relacionar-se i convidar amics i amigues.

Està atent a la classe i s’esforça a escoltar i repetir.

Respecta les normes d’intercanvi comunicatiu.

S’esforça per aprendre l’escriptura en valencià.

4. Referències sobre transversalitat

En aquest tema hem treballat el respecte cap als edificis col·lectius del carrer on vivim. La valoració de la casa com a lloc on es desenvolupa la vida familiar. Així mateix, també s’han treballat el hàbits de neteja personal.

5. Desenvolupament didàctic

PRESENTACIÓ DE LA UNITAT (pàg. 2 i 3).
Caldria observar la il·lustració i desenvolupar el treball oral:

· Observem la imatge i a través d’una conversa en grup posem en comú que s’hi veu i a partir d’ací parlem sobre el que hi ha en una plaça.

· Llegim la frase emmarcada a la pàgina 3 i comentem què vol dir. Ens trobem a la plaça (quedem amb els amics, ens trobem en les festes i celebracions...)
· També per completar el treball oral podem preguntar i dir l’adreça i el número de telèfon de cadascú.

OBSERVEM I APRENEM (pàg. 4)

Es tracta d’observar i aprendre el vocabulari dels espais que hi ha en una casa. Juguem a buscar els elements que hi ha i fer llistats amb les paraules.

Llegim la frase emmarcada i fem una reflexió sobre el seu significat. M’agrada estar a casa.
OBSERVEM I APRENEM (pàg. 5)
Es tracta d’observar i aprendre el vocabulari concret d’aquests dos espais de la casa : el saló i la cuina. Juguem a buscar els elements que hi ha i fer llistats amb les paraules.

Llegim la frase emmarcada i fem una reflexió sobre el seu significat. Menjar i descansar és necessari per a viure.

OBSERVEM I APRENEM (pàg. 6)
Es tracta d’observar i aprendre el vocabulari concret d’aquests dos espais de la casa : el bany i l’habitació. Juguem a buscar els elements que hi ha i fem llistats amb les paraules.

Llegim la frase emmarcada i fem una reflexió sobre el seu significat. Abans de dormir em rente les dents.

OBSERVEM I TREBALLEM (pàg. 7)
Activitat 1: Ha de relacionar les paraules de la columna de l’esquerra amb els dibuixos que hi ha a la part dreta de la pàgina segons a quin espai de la casa corresponen.

Després podem realitzar la mateixa activitat a nivell oral amb més vocabulari.

OBSERVEM I TREBALLEM (pàg. 8)
Activitat 2: Retallar de la pàgina 21 els retallables corresponents a les accions que es descriuen a les frases situades a sota dels requadres buits.

A nivell oral fem més frases amb les accions que coneguem. També podem treballar aquestes ordres en referents més quotidians de l’aula i de l’escola.

ENTRE TOTES I TOTS (pàg. 9)
Activitat 3: Primer cal llegir entre tots i totes la poesia, després la recitarem i per últim l’escriurem en un mural fet col·lectivament.

Aprofitem la poesia per treballar el vocabulari que hi apareix. Primer subratllarem les paraules i després les identificarem.

Podem utilitzar el conte clàssic de “la caseta de xocolata” per descriure les parts de la casa des d’una perspectiva diferent, diguem-ne que més dolça.

PARLEM I ESCRIVIM (pàg. 10)
Activitat 4: Completa aquestes frases amb les paraules de la casa que li corresponguen (bany, habitació, saló, cuina, rebedor).

Podem reforçar i treballar oralment els articles, l’apostrofació i la contracció amb el vocabulari treballat fins ara.

Activitat 5: Relaciona les accions que s’indiquen a la columna de l’esquerra amb l’espai on es realitza l’acció. De forma oral podem afegir altres accions que realitzem en aquests espais: dinar, llegir, dutxar-se...

ARA JA SABEM (pàg. 11) (AVALUACIÓ)

Activitat 6: Completar al plànol les paraules que indiquen els espais de la casa.

1 Rebedor. 2 Passadís. 3 Cuina. 4 Menjador. 5 Saló. 6 Habitació. 7 Bany.

Parlem de les nostres cases i com són: nombre d’habitacions, bany, etc.

OBSERVEM I APRENEM (pàg. 12)
Comentem en grup la imatge que es representa de manera que parlem de les parts exteriors de la casa que s’indiquen.

Llegim i comentem en grup el significat i missatge de la frase del final de la pàgina:

Hi ha molts tipus de cases.

Parlem de les cases de tots i totes els companys i les companyes per fora.

OBSERVEM I APRENEM (pàg. 13)

Comentem en grup el títol de la pàgina: “LA PLAÇA”

Es tracta d’observar la representació de tota la plaça i comentar les parts i espais que hi podem veure. Podem obrir una conversa breu sobre la plaça del seu poble: què hi ha, què es fa, etc.

Parlem sobre quin ús es fa en cadascun dels serveis públics.

Llegim i comentem en grup el significat i missatge de la frase emmarcada al final de la pàgina “Necessitem els serveis públics”.
OBSERVEM I APRENEM (pàg. 14)

Es tracta d’observar i comentar entre tots i totes les coses que es veuen al carrer per tal de conéixer els seus noms. Identificar quins d’aquests elements estan al meu carrer i quins no. Parlem dels senyals de trànsit més bàsics que cal respectar per tenir una bona seguretat vial. També comentem la necessitat de la recollida selectiva de fem i motivem al bon ús dels contenidors.

Llegim i comentem en grup la frase emmarcada al final de la pàgina “Anem sempre per la vorera”.

OBSERVEM I TREBALLEM (pàg. 15)
Activitat 7: Completar els buits de les frases amb les paraules prop o lluny.

Parlem de les coses que en eixe moment tenim prop o lluny.

Activitat 8: Cal escriure el nom que corresponga a sota dels dibuixos.

Podem fer una conversa on direm si a la nostra casa o al nostre carrer hi ha o no algun d’aquests elements. Podem ampliar amb més vocabulari: ascensor, terrat, andana...

OBSERVEM I TREBALLEM (pàg. 16)
Activitat 9: Es tracta de completar els buits de les frases. Segons el dibuix que apareix a la frase completem amb la paraula. Emplenem els buits següents amb els adjectius que es presenten a la part de dalt de l’activitat.

Seguint el model de les frases, fem les nostres adaptades a la nostra realitat.

ENTRE TOTES I TOTS (pàg. 17)

Activitat 10: Omplim l’encreuat segons els dibuixos que apareixen dalt i baix.

1 SEMÀFOR, 2 ESCALA, 3 VORERA, 4 FANAL, 5 CONTENIDOR,

6 TEULADA, 7 FUMERAL, 8 FAÇANA, 9 PARC, 10 PANY.

PARLEM I ESCRIVIM (pàg. 18)
Activitat 11: Començant pel punt d’inici (davall de l’estació) seguim el camí segons les instruccions que s’indiquen (amunt, avall, dreta, esquerra).

Parlem dels serveis que hi ha al nostre poble. També podem fer una graella semblant on col·locarem els nostres edificis i després jugarem de la mateixa manera que a la fitxa.

Si volem es poden fer parelles i inventar diferents recorreguts amb altres colors.

Activitat 12: Després de fer el recorregut espacial de l’activitat 11, escriu amb detall per on has passat.

ARA JA SABEM (pàg. 19) (AVALUACIÓ)

Activitat 13: Sobre la imatge, enganxa els noms que apareixen a la pàgina 21. El balcó, la persiana, la façana, la teulada, el semàfor, la vorera, la bústia, el banc, el fanal, el jardí, el vehicle, el quiosc.

Una vegada feta l’activitat, podem nomenar totes les coses que no tenen etiqueta però que estan a la imatge.

JOC (pàg. 20)
Completem el joc del dòmino amb els retallables que apareixen a la pàgina 23.

6. Activitats de reforç i ampliació

· Conversa:

· Localitzar els objectes, edificis que apareixen al vocabulari il·lustrat.

· Respondre preguntes: On està? Està lluny? Està prop? A la dreta? A l’esquerra?

· Respondre: És gran o xicotet? De quin color està pintada la façana?

· Descriure un itinerari amb el suport d’un plànol.

· Parlar sobre la neteja dels carrers.

· Lectura en veu alta i repetició del llistat de paraules del vocabulari.

· Memoritzar el llistat de paraules del vocabulari.

· Relacionar els edificis públics amb les funcions que es realitzen.

· Dibuixar una casa per fora i anomenar totes les parts. Dibuixar la nostra habitació.

· Dictat de paraules o frases relacionades amb el carrer i la casa.

· Descriure fotografies d’edificis i carrers. (Oral i escrit)

· Jocs:

· Dictat espacial treballant: dreta, esquerra, dalt, baix.

· El Quinto amb substantius de la casa i el carrer.

· El penjat.

· El telèfon.

· Endevinalles: D’endevinalles d’aquest tema, n’hi ha moltes, per tant, podríem fer un llibret amb totes les que hem trobat.
Sóc en el balcó, escala i terrat,

sóc de pedra, de fusta i de ferro.

Crec, lector, que si no m’erre

ja em deus haver endevinat.

(La barana)

Té dents però no mossega,

i tot i la casa guardant,

d’un ull està pendent sempre

i els amos no sol deixar.

(La clau)

Sóc més alta que un gegant

i em passe el dia fumant.

(La xemeneia)

· Cançons:
“Cavallet de Manises”

“La meua xiqueta és l’ama”.

“Fan, fan, fan”.

MURAL DEL CARRER

Cadascun dels alumnes dibuixarà un edifici, casa, o objecte que hi puga haver en un carrer, després farem cartells amb tot el vocabulari del carrer i demanarem als alumnes que enganxen en un paper continu el que han dibuixat posant cartells al lloc corresponent.

SEGUIMENT DELS ITINERARIS

En un plànol ampliat de la localitat, podem pintar el recorregut de les possibles eixides (per a visitar mercat, llocs públics, botigues, etc.). En diferents colors, podem treballar l’orientació i la referència dels carrers i llocs més rellevants del nostre barri, poble o localitat.

JOCS DE LES DIFERÈNCIES

(Dos dibuixos d’un carrer amb 10 diferències)

Cal assenyalar les 10 diferències; després, les explicaran oralment als companys.

FEM LA DESCRIPCIÓ D’UN EDIFICI PÚBLIC DEL POBLE

Fer la descripció d’un edifici del poble i la resta d’alumnes ha d’endevinar de quin es tracta.

COMPLETA

Per la ______________ circulen els vianants.

Pel ________________ circulen els vehicles.

Per la _______________ entra la llum.

Per obrir la ____________ pose la clau al _____________.

M’agafe de la _____________ quan puge l’____________.

Creue el _____________ quan el _____________ està verd.

PROGRAMACIÓ. Unitat 6. Què faig cada dia?
1. Objectius didàctics

· Millorar la capacitat d’expressar-se de forma oral i escrita.

· Aprendre i utilitzar les accions pròpies dels menjars, dels hàbits i costums quotidians.

· Conéixer les parts del dia, les hores, i saber expressar-les.

· Aprendre a demanar i dir l’hora.

· Conéixer les distintes menjades del dia.

· Saber expressar estats d’ànim i físics.
· Enllaçar amb els continguts ja treballats en unitats anteriors.

2. Continguts que es treballen: Què faig cada dia.
	Objectius comunicatius
	Exponents lingüístics

	–Preguntar i informar sobre horaris.

–Parlar dels costums i hàbits quotidians.

–Expressar l’hora en què fem les activitats.

–Expressar els gustos personals.
	–És la una. Son les + número.

–No ho sé.

–Tens hora? Quina hora és?

–Si són les...+ en punt, menys, i mitja...

–Què fas de matí, de vesprada, a la nit?

–Al matí m’alce, desdejune, vaig a l’escola...

–Primer + acció, després + acció.

–Què has fet avui? Què fas al bany, a la cuina...

–A quina hora dines, berenes, desdejunes, sopes...?

–Dine, sope, em rente, em gite... a les...

–Més o menys a les...

–M’agrada molt..., no m’agrada gens...

–M’estime més... que...

	Gramàtica i lèxic

	· Lèxic de les hores i les fraccions.

· Lèxic de les parts del dia: al matí, de vesprada, a la nit, de matinada.

· Adverbis temporals: abans, ara, després. Més tard.

· Verbs d’accions quotidianes en present d’indicatiu: alçar-se, gitar-se, desdejunar, dinar, sopar, anar, tornar, veure, jugar, adormir-se, somiar...

· Seqüenciadors: primer, després, en acabant...

· Interrogatiu: a quina hora? + verb en present.

· Vocabulari de les tasques domèstiques.

· Vocabulari de les activitats que faig durant el dia.

3. Criteris d’avaluació

CONCEPTES:

Coneix el lèxic de les parts del dia.

Expressa el que fa cada dia, els hàbits i costums que hi té.

Expressa les hores en què fa els diferents menjars del dia.

Utilitza el vocabulari aprés de les accions quotidianes.

Sap demanar i informar sobre l’hora.

Expressa les tasques domèstiques que té encomanades.

Utilitza els seqüenciadors per organitzar un text oral sobre el tema.

Realitza textos orals i escrits curts on utilitza el vocabulari aprés.

ACTITUDS:

Demostra interés a aprendre el vocabulari i a emprar-lo diàriament.

Expressa els costums i hàbits que té i respecta els dels altres companys.

Està atent a la classe i s’esforça a escoltar i repetir.

Respecta les normes d’intercanvi comunicatiu.

S’esforça a aprendre l’escriptura en valencià.

4. Referències sobre transversalitat.

En aquest tema hem treballat la importància de viure el moment present. També hem treballat la coeducació respecte a la realització de qualsevol tasca domèstica i l’obligació de compartir les tasques de totes les persones que viuen a casa. Considerem que cal destacar la necessitat de tindre una dieta equilibrada per tal de poder donar-li al nostre cos l’energia necessària per a estar sans i tindre uns hàbits d’alimentació, higiene i salut saludables.

Per últim, també hem treballat el respecte a les preferències i gustos de cadascú així com sobre els hàbits de cadascuna de les cultures.

5. Desenvolupament didàctic:

PRESENTACIÓ DE LA UNITAT (Pàgs 26 i 27).
Caldria observar la il·lustració i desenvolupar el treball oral:

· Observar la imatge que hi ha representada i amb una conversa en grup posar en comú que es veu i des d’ella parlar sobre el que hi ha a aquesta cuina (vocabulari) i la conversa de família.

· Llegir la frase emmarcada a la pàgina 26 i comentar el que vol dir. Importància del desdejuni a l’alimentació diària.

“Comença el dia amb energia”

OBSERVEM I APRENEM (Pàg. 28)
Es tracta d’observar els rellotges que hi a tota la pàgina així com el text que indica el moment del dia al que correspon cadascuna de les hores. També es va treballan el funcionament del rellotge, quina hora és?

Llegir la frase emmarcada i fer una reflexió sobre el seu significat.
“Viu cada moment del dia”

OBSERVEM I APRENEM (Pàg 29)
Es tracta d’observar i aprendre a cada moment del dia que es fa normalment. Adonar-se de la continuïtat d’accions i del seu cercle vital.

Llegir la frase emmarcada i fer una reflexió sobre el seu significat.
“El dia està ple d’activitat”

OBSERVEM I APRENEM (Pàg 30)
Es tracta d’observar i aprendre que es fa a diferents hores del dia, conèixer eixes hores (en punt, la mitja, i quart i menys vint).

Llegir la frase emmarcada i fer una reflexió sobre el seu significat.
“El rellotge marca el pas del temps”

OBSERVEM I TREBALLEM (Pàg. 31)
Activitat 1: Ha de llegir les frases que hi ha a la pàgina per veure si són vertaderes o falses i després es poden inventar de noves.

OBSERVEM I TREBALLEM (Pàg. 32)
Activitat 2: Completa el rellotges amb les agulles per posar l’hora que corresponga a cada moment. A més a més, enganxa les paraules que indiquen la part del dia que correspon.

ENTRE TOTES I TOTS (Pàg. 33)
Activitat 3: Cal enganxar l’acció amb el dibuix que li correspon. Després juguem amb les manilles del rellotge central de manera que no queden fixes i puguem parlar de les hores manipulant-les. Una vegada treballat les pegarem.

PARLEM I ESCRIVIM (Pàg. 34)
Activitat 4: Col·lectivament i de forma oral construïm frases per expressar allò que fem en cada part del dia. A continuació tractem d’escriure individualment les frases i les posem en comú. Per últim enganxem el moment del dia amb la frase completa que li correspon.

ARA JA SABEM (Pàg. 35) (AVALUACIÓ)

Activitat 5: Llegir el text col·lectivament i familiaritzar-se amb ell. Després, completar les frases amb les paraules que corresponguen.

OBSERVEM I APRENEM (Pàg. 36)
Comentem en grup les accions que es representen a la pàgina de manera que parlem sobre elles i afegim de noves.

Llegim i comentem en grup el significat i missatge de la frase del final de la pàgina:

“deixe el bany net”.

Parlem del que fem al bany a les nostres cases.

OBSERVEM I APRENEM (Pàg. 37)

Comentem en grup el títol de la pàgina: “QUÈ FEM A LA CUINA?”

Es tracta d’observar totes les vinyetes que hi apareixen, comentar i llegir entre tots i totes els diàlegs. Caldria fer esment sobre els verbs específics que apareixen: cuinar, menjar, beure, parar taula, netejar, agranar escurar, pelar, batre.

En aquesta pàgina caldria treballar l’actitud de compartir les tasques de funcionament d’una casa.

Llegim i comentem en grup el significat de la frase emmarcada al final de la pàgina “bon profit”

OBSERVEM I APRENEM (Pàg. 38)

Comentem en grup el títol de la pàgina: “QUÈ FEM AL SALÓ?”
Es tracta d’observar amb deteniment la fotografia que ens mostra un saló amb personatges realitzant accions concretes, de les quals treballarem les seues paraules antònimes. (alçar / baixar, entrar / eixir, seure / alçar-se, obrir / tancar, encendre / apagar, fer una becadeta,).

Llegim i comentem en grup el significat de la frase emmarcada al final de la pàgina “ens reunim i descansem després de menjar”

OBSERVEM I TREBALLEM (Pàg. 39)

Activitat 6: Relaciona cada imatge amb l’acció mitjançant números.

Comentem en grup les accions que fem cada dia.

OBSERVEM I TREBALLEM (Pàg. 40).
Activitat 7: Es tracta d’enllaçar amb fletxes de diferents colors les accions que hi escrites amb els dibuixos d’elles.

ENTRE TOTES I TOTS (Pàg. 41)
Activitat 8: És una enquesta per tal de veure les accions que cadascú fa al llarg del dia assenyalant amb una X si és sempre, de vegades o quasi mati. Parlem dels bons i mals hàbits, del que ens convé i del que no.

Es podria fer un xicotet estudi estadístic, amb senzilles gràfiques, de les respostes de la classe.

PARLEM I ESCRIVIM (Pàg. 42)
Activitat 9: Comentem en grup coses que ens agraden fer i coses que no ens agraden fer de totes les accions que fem durant el dia.

Després d’aquesta conversa passarem a escriure-les al llistat. Per últim, completarem l’estructura comparativa del final per destacar el que m’agrada del que no.

ARA JA SABEM (Pàg. 43) (AVALUACIÓ)

Activitat 10: A la part de baix de les siluetes han d’escriure diferents respostes a la pregunta que hi ha dalt.

JOC. (Pàg. 44)

“Fem sense fer”: Es tracta de representar accions sense dir cap paraula, sols amb mim. Un equip A les representa per a l’altre equip B i aquest equip B ha d’endevinar l’acció que estan representant.

Al final cal anar escrivint les accions que es representen i comptar el nombre d’accions que hem encertat.

6. Activitats de reforçament i ampliació:

· Conversa:

· Presentar els diàlegs de les situacions comunicatives plantejades.

· Diàleg per parelles. Intercanviar els rols.

· Comentar el que cada alumne ha fet a cada hora.

· Relacionar una acció amb un moment del dia, i accions amb les parts de la casa.

· Triar la resposta correcta entre diverses possibilitats.

· Vertader i fals.

· Respondre: Quines coses m’agrada fer? Quines coses no m’agrada fer?

· Parlar sobre la participació en les tasques de la casa.

· Dictat d’accions quotidianes, de les parts de dia etc.

· Lectura en veu alta i repetició del llistat de paraules del vocabulari.

· Endevinar i escriure la paraula que es pot formar amb un grup de lletres barrejades.

· Dibuixar: Inventar-se una icona per cadascuna de les accions que fem en la casa.

· Descriure fotografies de persones realitzant accions (Oral i escrit)

· Jocs:

· Assenyalar a un rellotge un hora i la persona que diga més accions que es poden fer en eixa hora guanya.

· El Quinto amb accions i menjades del dia.

· El telèfon amb accions.

· Cartes d’accions. Emparellar l’acció amb la part de la casa.

· Vertader o fals: Primer comença la mestra per donar el model. Després es fa una roda fent afirmacions vertaderes o falses respecte al que hem estudiat: Cuine al menjador, menge a la cuina....Tots han de respondre dient vertader o fals.
· Memoritzar llistats d’accions encadenades cada vegada més llargues.
· Mimar accions. Es fan dos equips que es col·loquen en filera. El primer ha de mimar una acció dita pel mestre a l’orella i un per un l’han d’endevinar. Guanya l’equip que acaba primer.
· Jocs al pati:

· Iaieta, iaieta, quina hora és?

· Cançons:
· Cada dia de matí....

· El dilluns jo no treballe, el dimarts a descansar (Cançó de batre)

· El millor ho fem amb les mans. Paco Muñoz.

· Embarbussaments:
· Paula para la taula.

· Murals:
· Les hores. Fer un rellotge en cartolina.

· Les parts del dia.

· Cartronets amb les accions per després poder jugar al mèmori.

PROGRAMACIÓ. Unitat 7. Anem al mercat.
1. Objectius didàctics:

· Utilitzar la llengua oral per comunicar-se segons el seu nivell lingüístic.

· Potenciar la comprensió i la parla per tal d’entendre’ns en grup.

· Aprendre el lèxic propi per comprar i vendre.

· Reconèixer i emprar les monedes i els bitllets més habituals.

· Conèixer els aliments bàsics d’una dieta equilibrada.

· Utilitzar les mesures de pes més usades.

· Mantindre una actitud positiva davant els nous aprenentatges.

· Emprar les estructures treballades.

2. Continguts que es treballen: Anem al mercat a comprar aliments.
	Objectius comunicatius:
	Exponents lingüístics:

	–Dir el nom d’aliments i begudes més habituals.
–Expressar estats físics alimentaris.

–Expressar els hàbits als diferents menjars del dia

–Oferir i rebutjar aliments.

–Demanar aliments i begudes.

–Preguntar i informar sobre gustos i preferències sobre aliments i begudes.

–Demanar aliments en una botiga.

–Preguntar pel preu d’un producte concret. Pagar.

	–A la meua casa mengem .../ no mengem...

–Tinc molta fam, set...

–Al desdejuni / esmorzar / dinar / berenar / sopar

–Vols un refresc/ un entrepà....? Sí/ No gràcies.

–Em dóna un poc més d’amanida, per favor? Em dones una forqueta/ un got d’aigua, per favor?

–T’agraden els gelats? Sí, prou/ bastant/ moltíssim.

Doncs a mi no. A mi també. A mi tampoc.
–M’agrada molt el meló d’Alger. No m’agraden gens..

–Per favor, tenen + nom del producte? Doncs vull ...

–Per favor, donem ... Quant és?

–Quant costa aquest / el-la / un-una + producte?

–Són euros icèntims.

	Gramàtica i lèxic:

	· Lèxic d’aliments i begudes.

· Estats físics: fam, set.

· Adverbis: un poc, bastant, molt, res, gens.

· Verb voler i abellir amb el sentit d’oferir i/o rebutjar aliments i begudes.

· Verb donar per demanar alguna cosa als altres.

· Substantius comptables i incomptables.

· Verb agradar, menjar i beure. 1a. i 3a. persona del singular i plural.

· Formes d’expressar acord i desacord.

· Interrogatiu: Quant?

· Números fins el 1.000.

· Mesures de pes: quilo, quarta.

3. Criteris d’avaluació:

CONCEPTES:

Coneix el lèxic dels aliments i begudes més habituals .

Expressa estats físics relacionats amb l’alimentació.

Expressa el què sol menjar en el desdejuni, esmorzar, dinar, berenar i sopar.

Utilitza el vocabulari aprés per anar a comprar, canviar i pagar.

Pregunta pel preu d’un producte.

Coneix les mesures de pes més utilitzades.

Classifica els aliments d’acord a característiques comunes.

Expressa gustos i preferències respecte als aliments i les begudes.

ACTITUDS:

Demostra interés en aprendre el vocabulari i en anar a comprar aliments.

Expressa els hàbits alimentaris de la seua família i respecta els dels companys.

Està atent a la classe i s’esforça en escoltar i repetir.

Respecta les normes d’intercanvi comunicatiu.

S’esforça per aprendre l’escriptura en valencià.

4. Referències sobre transversalitat.

En aquest tema hem treballat la necessitat de tindre una dieta equilibrada, amb un gran ús de fruites i verdures, es a dir, potenciar la dieta mediterrània rica i variada. També fem referència a l’actitud de compartir-ho tot a la taula.

5. Desenvolupament didàctic:

PRESENTACIÓ DE LA UNITAT (Pàg. 50 i 51).
Caldria observar la il·lustració i desenvolupar el treball oral:

Observar la imatge que hi ha representada i amb una conversa en grup posar en comú que es veu i des d’ella parlar sobre el que hi ha a aquesta imatge del mercat (vocabulari: cebes, bledes, carlotes, albergínia, carabasseta, faves, taronja, poma, plàtan, maduixa, pinya, raïm, dàtils) i la conversa que hi és.

Es poden enumerar més noms de fruites i verdures que no hi apareixen a la imatge.

Llegir la frase emmarcada a la pàgina 51 i comentar el que vol dir. Importància d’una bona alimentació rica en fruites i verdures.

“Tenim una dieta rica en fruites i verdures”.

OBSERVEM I APRENEM (Pàg. 52)
Cal observar la imatge que es veu a la pàgina 52 i llegir tots els productes que es veuen al Forn Pastisseria. (pa, fogassa, pa integral, pa de motlle, empanada, ensaïmada, magdalenes, rosquilletes, coques, rotllets, pastissos, pastís, xocolata).

També cal representar la conversa que es detalla.

Al mateix temps es deu comentar el significat de la paraula llépol que apareix a la imatge.

Comentar el significat de la frase que hi apareix baix de la pàgina.

“al forn trobem dolç i salat”.

OBSERVEM I APRENEM (Pàg. 53)

Observar la imatge que apareix a la pàgina 53 i llegir tots els productes que es veuen a la Carnisseria (pollastre, xulles de corder, embotit, llonganisses, hamburgueses, botifarres) i Pescateria (gambes, sardines, clotxines, tonyina, sèpia, lluç).

Cal representar la conversa que es detalla a la imatge.

Comentar el significat de la frase que hi apareix baix de la pàgina.

“de la mar el peix i de la muntanya el corder”.

OBSERVEM I APRENEM (Pàg. 54)

Es tracta d’aprendre el nom d’aliments que són per menjar (ous, formatge, sucre, arròs, macarrons, cigrons, mel, mantega) i aliments que són per beure (llet, café, vi, suc, cervesa, aigua, refresc, orxata).

Comentar el significat de la frase que hi apareix baix de la pàgina.

“tots els aliments ens donen energia”.

OBSERVEM I TREBALLEM (Pàg. 55)
Activitat 1: Completar els buits dels requadres que hi ha segons les menjades del dia que fa a la seua casa (desdejunar, esmorzar, dinar, berenar, sopar).

A més a més també s’ha d’omplir el requadre on diu “Mai no mengem................

OBSERVEM I TREBALLEM (Pàg. 56)

Activitat 2: Escriu noms d’aliments on pertoque segons la seua temperatura o sabor.

També podem fer classificacions amb tots els aliments que ja hem vist.

ENTRE TOTES I TOTS (Pàg. 57)
Activitat 3: Retalla els noms d’aliments que hi ha a la pàgina 69 (creïlles, cebes, tomaca, encisam, plàtan, raïm, ensaïmada, empanada, formatge, gelat, pollastre, sèpia, embotit, maduixes) i enganxa’ls a la columna corresponent segons siguen masculí o femení.

També podríem afegir-li l’article a cada paraula.

PARLEM I ESCRIVIM (Pàg. 58)
Activitat 4:

4.- Completa les columnes que hi ha amb aliments que t’agraden i no t’agraden.

També cal parlar sobre el sentit i significat de les paraules Molt, Poc i Gens.

ARA JA SABEM (Pàg. 59) (AVALUACIÓ)

Activitat 5: Completa el nom dels aliments que hi ha representats als requadres.

(Creïlles, cebes, carlotes, cebes, encisam, tomaques, taronja, poma, plàtan, pera, maduixa, llet, aigua, refresc, ous, peix, carn, formatge, oli, pa)

OBSERVEM I APRENEM (Pàg. 60)
Observar detingudament la distribució de la pàgina i entendre que vol dir una recepta de cuina i les seues parts a l’hora d’escriure-la, títol, ingredients i procés.

Comentar per tal de comprendre el que vol dir ingredients i procés.

Parlar entre tots que és cadascun dels ingredients que indica la recepta, així com els passos a seguir per tal de fer-la.

Es pot anar a comprar els ingredients i realitzar la recepta a la classe.

Llegim i comentem en grup el significat de la frase emmarcada al final de la pàgina “m’agrada molt l’amanida”

Podríem aprofitar l’activitat per a parlar d’alguna recepta de cuina coneguda on serà necessari esmenar el tema dels ingredients i del procés. També recordar que hi ha una amanida de fruites que també s’anomena macedonia

OBSERVEM I APRENEM (Pàg. 61)

Comentar en grup el títol de la pàgina: “MENÚ SETMANAL”

Cal observar tots els espais que hi apareixen (del dilluns al divendres) i comentar que a tots els menús hi ha unes parts sempre: 1r plat, 2n plat i postre.

Parlar dels menjars especials o diferents que fem el cap de setmana o en festes.

Llegim i comentem en grup el significat de la frase emmarcada al final de la pàgina

“cal menjar de tot”.

OBSERVEM I APRENEM (Pàg. 62)

Comentem en grup el disseny general de la pàgina.

Llegim entre tots el diàleg que es representa a la taula entre els membres de la família.

També cal comentar els objectes que hi ha sobre la taula: got, plat, cullera menuda, forqueta, tovalló, ganivet, cullera gran i pitxer d’aigua.

Comentem qui s’encarrega de parar i llevar la taula, d’escurar, tirar el fem, etc.

Llegim i comentem en grup el significat de la frase emmarcada al final de la pàgina

“a la taula ho compartim tot”.

OBSERVEM I TREBALLEM (Pàg. 63)
Activitat 6: Retalla els dibuixos corresponents i pega’ls a la taula per tal de parar-la correctament. Podem ensenyar l’embarbussament de “Paula para la taula, para-la bé que el pare ja ve” o el de “A la taula i al llit al primer crit.”

Abans es deu llegir el nom dels estris que hi ha dibuixats al final de la pàgina: cullera, got, forqueta, ganivet, plat, setrill, pitxer, tovalló.

OBSERVEM I TREBALLEM (Pàg. 64).
Activitat 7: Es tracta d’escriure una recepta que conegues.

A l’ansa de dalt la tapadora cal posar el títol de la recepta que es va a escriure.

A l’interior de la cassola posar els ingredients i el procés.

Podem arreplegar receptes diverses dels diferents països d’origen de l’alumnat.

ENTRE TOTES I TOTS (Pàg. 65)
Activitat 8: Cal decidir que comprarem per tal de fer una festa a classe amb un pressupost màxim de 50€. Per tal de fer-ho han de calcular mirant els preus dels productes que apareixen a la pàgina. Podem fer una llista de la compra

Aprendre el vocabulari dels productes que hi apareixen a la pàgina.

Es tracta de practicar el joc de comprar i vendre. Podem muntar-la a l’aula amb envasos buits. Posar els preus, classificar els productes, etc.

PARLEM I ESCRIVIM (Pàg. 66)
Activitat 9: Comentar en grup les coses que més ens agraden per tal d’escriure el nostre o nostres menjars preferits. (1r plat, 2n plat, postre i beguda.)

ARA JA SABEM (Pàg. 67) (AVALUACIÓ)

Activitat 10: Pinta els productes que estan representants i escriu el seu nom: carlotes, albergínies, encisam, tomaques, raïm, taronges, maduixes, ous, pa, peix, carn, formatge.

JOC. (Pàg. 68)
Activitat-11.- Endevina endevinalla, què ens prepara la iaia?

Cal escriure la resposta del que ens prepara per a berenar la iaia, a la columna de la dreta: pa, oli i sal.

Podem també fer un taller per inventar endevinalles.

Aprofitarem per parlar de la conveniència de menjar aliments naturals i sans en compte de dolços industrials.

6. Activitats de reforçament i ampliació:

· Conversa:

· Presentar els diàlegs de les situacions comunicatives plantejades.

· Diàleg per parelles. Intercanviar els rols.

· Respondre a les preguntes plantejades.

· Comentar si als seus països d’origen hi ha mercats, Con són?

· Vertader i fals.

· Taller de cuina: fer una llista per anar a comprar els ingredients. Anar al mercat a comprar-ho tot i després fer un taller de cuina.

· El menú del dia: si tenim menjador a l’escola, podem preparar totes les possibles imatges dels diferents plats del menjador i jugar a preparar el menú del dia. Es podem fer diferents activitats: completar el menú, dibuixar els diferents plats, veure qui es queda al menjador, qui té que parar taula, etc..

· Lectura en veu alta i repetició del llistat de paraules del vocabulari. Llegir i explicar receptes de la nostra terra. A continuació ells tractaran d’explicar receptes del seu país.

· Escriure:

· Xifres amb lletres.

· Receptes de cuina.

· Endevinalles.

· Jocs a l’aula:

· El quinto. (Vocabulari dels menjars)

· Jugar a les botigues.

· Cançons:
· La mestressa se’n va al mercat.

· Ramonet si vas a l’hort.

· Refranys i dites:
· Més bo que el pa.

· Verd con el julivert.

· A la taula i al llit al primer crit.

· Embarbussaments:
· Paula para la taula, para-la bé que el pare ja ve.

· Murals:
· Fruites i verdures.

· Carns.

· Peixos.

· Dolços i salats de forn.

PROGRAMACIÓ. Unitat 8. Les botigues.

1. Objectius didàctics:

· Utilitzar la llengua oral per comunicar-se segons el seu nivell lingüístic.

· Potenciar la comprensió i la parla per tal d’entendre’ns en grup.

· Anomenar els diferents tipus de botigues i el nom de la persona que hi treballa.

· Relacionar les professions amb les accions i les eines que utilitzen.

· Conèixer els diferents productes que hi ha a cada botiga.

· Mantindre una actitud positiva davant els nous aprenentatges.

· Emprar les estructures treballades.

2. Continguts que es treballen: Anem a comprar a les botigues.
	Objectius comunicatius:
	Exponents lingüístics:

	–Saber dir alguns noms dels productes d’ús més habitual a cada botiga.

–Demanar informació sobre algun producte.

–Demanar productes d’una botiga.
–Expressar sentiment d’alegria, pesar, indiferència, refús.

– Preguntar i informar sobre gustos i preferències personals.

–Expressar suposicions, opinions, aprovació/ desaprovació.

–Interpel·lar algú.
–Respondre a una interpel·lació cara a cara.

–Saludar i dir adéu.

–Donar les gràcies/ respondre a l’agraïment.
–Demanar i donar excuses.

–Preguntar pel preu d’un producte concret. Pagar.

	–M’he comprat unes esportives a la sabateria.

–El martell el venen a la ferreteria, les arracades a...

–Per favor, tenen + nom del producte?

–He de comprar..., vull comprar..., done’m ...

–Ho sent molt. Em sap mal. Quina ràbia! M’és igual. Tant se me’n dóna.

–M’agrada molt.., m’estime més ... que ..., m’encanta, no m’agrada gens

–Jo crec que.., a mi em sembla, m’imagine, clar que si, d’acord, jo ho crec, Això si que no, no pot ser.

–Per favor, senyoreta! Escolte.., disculpe..

–Sí? Diga’m? Que vols? Què passa?

–Bon dia, bona vesprada, bona nit. Hola! Com va? Molt bé/malament. Adéu! A passar-ho bé! Fins demà!

–Gràcies! Moltes gràcies! De res!

–Ho sent. Em sap molt de mal. Ho he fet sense voler.

–Quant costa? Són euros icèntims.

	Gramàtica i lèxic:

	· Lèxic de les botigues (botiga de roba, sabateria, ferreteria, papereria, farmàcia, quiosc, merceria, perfumeria, joieria).
· Estats físics i anímics: alegria, indiferència, refús, ràbia, sorpresa.

· Nom de les botigues, coses que es poden comprar en elles.

· Interrogatiu: Quant?

· Números fins el 10.000. (revisar)
· Adverbis: un poc, bastant, molt, res, gens.

· Verb voler, donar, costar, tindre, agradar.
· Repassar els dies de la setmana i les hores per treballar els horaris comercials .

· Formules per expressar gustos, fer suposicions, acords, donar excuses...

3. Criteris d’avaluació:

CONCEPTES:

Coneix el lèxic de les botigues i el nom de la persona que hi treballa.

Coneix les professions més habituals amb les accions i les eines que utilitzen.

Anomena els diferents productes que hi ha a cada botiga
Utilitza les frases més comuns que s’utilitzen al anar a comprar.

Expressa els seus gustos i preferències personals.

Utilitza el vocabulari aprés per anar a comprar, canviar i pagar.

Pregunta pel preu d’un producte.

Utilitza les fórmules de cortesia per donar les gràcies i donar excuses.

ACTITUDS:

Demostra interés en aprendre el vocabulari i en anar a comprar.

Expressa les seues preferències personals i respecta les dels companys.

Està atent a la classe i s’esforça en escoltar i repetir.

Demostra uns hàbits correctes de consum.

Participa activament en les converses guiades.

Respecta les normes d’intercanvi comunicatiu.

S’esforça per aprendre l’escriptura en valencià.

4. Referències sobre transversalitat.

En aquest tema hem treballat l’actitud de tindre un consum adequat a les necessitat i no basat en el consumisme. Potenciem la compra a les botigues del barri o del poble on tenim un tracte més proper. Així mateix, també destaquem la necessitat de fer un ús ecològic del productes consumits.
5. Desenvolupament didàctic:

PRESENTACIÓ DE LA UNITAT (Pàg. 74 i 75).
Caldria observar la il·lustració i desenvolupar el treball oral:

Observar la imatge que hi ha representada. Posem en comú el que es veu i parlem sobre el que hi ha a aquesta imatge del carrer (vocabulari del nom de les botigues i negocis del carrer: joieria, ferreteria, perruqueria, gimnàs, papereria, perfumeria, cafeteria, quiosc, farmàcia, sabateria, taller, electricista, fuster, mecànic).

Representem la conversa que hi és.

Es poden enumerar més noms de botigues que no hi apareixen a la imatge.

Llegir la frase emmarcada a la pàgina 75 i comentar el que vol dir.

“comprem a les botigues del poble”

OBSERVEM I APRENEM (Pàg. 76)
Cal observar la imatge que es veu a la pàgina 76 d’una botiga de roba esportiva.

Llegir tots els objectes que es veuen: samarretes, pantalons, impermeables, calcetins, sabatilles, gorra, motxilla, sac de dormir, llanterna, cantimplora.

També cal representar la conversa que es detalla.

Comentar el significat de la frase que hi apareix baix de la pàgina.

“comprem el que necessitem”.

OBSERVEM I APRENEM (Pàg. 77)

Observar la imatge que apareix a la pàgina i llegir tots els productes que es veuen a la farmàcia (esparadrap, bena, aigua oxigenada, cotó en pèl, xarop, pastilles, crema antimosquits, protector solar, termòmetre).

Cal representar la conversa que es detalla a la imatge.

Comentar el significat de la frase que hi apareix baix de la pàgina.

“cal consultar al farmacèutic”.

OBSERVEM I APRENEM (Pàg. 78)
Es tracta d’aprendre el nom dels productes que apareixen i són de neteja (fregall, drap, ambientador, paper higiènic, granera, recollidor, detergent, suavitzant, lleixiu) i d’endreç personal (xampú, sabó, gel, colònia, raspall pinta, raspall de dents, pasta de dents, desodorant, mocadors de paper, bossa d’endreç, compreses).

Comentar el significat de la frase que hi apareix baix de la pàgina.

“utilitza els productes amb seny”.

OBSERVEM I TREBALLEM (Pàg. 79)

Activitat 1: Retallar i enganxar els dibuixos pàgina 93 (peix, anell, segells, pastilles, paper higiènic, pa, sabates, llepolies, pollastre, llapis) que corresponguen al nom de la botiga que els ven.

OBSERVEM I TREBALLEM (Pàg. 80)

Activitat 2: Revisar la factura que es presenta a l’activitat i així poder fer la teua comanda de papereria amb el cost total.

Es poden enumerar més productes de papereria que no hi apareixen escrits a l’activitat. I també muntar una activitat semblant amb altres productes de diferents botigues.

ENTRE TOTES I TOTS (Pàg. 81)
Activitat 3: Relacionar aquestos diàlegs per tal que tinguen sentit entre ells i després inventa-te’n de nous.

Cal tenir en compte que els xiquets recreen el món de l’adult en el joc simbòlic, podem plantejar diferents situacions on el diàleg siga el referent principal: a la sabateria, a la botiga dels joguets, al restaurant, etc..

PARLEM I ESCRIVIM (Pàg. 82)
Activitat 4: Completar les frases per tal d’indicar on es venen eixos productes (ferreteria, joieria, quiosc, papereria, forn, drogueria, farmàcia).

També es poden enumerar més comerços o botigues.

ARA JA SABEM (Pàg. 83) (AVALUACIÓ)

Activitat 5: Escriure i dibuixar 4 productes de cadascuna de les botigues.

Després a nivell oral es poden enumerar més productes de les mateixes botigues o d’altres.

També podem fer llistats dels productes de cada botiga.

OBSERVEM I APRENEM (Pàg. 84)
Observar detingudament la distribució de la pàgina: el diàleg i totes les eines i materials que es representen a la fusteria.

Llegim i comentem en grup el significat de la frase emmarcada al final de la pàgina

“el fuster fa un treball artesanal”

OBSERVEM I APRENEM (Pàg. 85)

Observar detingudament la distribució de la pàgina: el diàleg i totes les eines i materials que es representen al taller mecànic.

Llegim i comentem en grup el significat de la frase emmarcada al final de la pàgina

“ser amables ens obri portes”.

OBSERVEM I APRENEM (Pàg. 86)
Comentem en grup el disseny general de la pàgina.

Llegim entre tots el diàleg que es representa a la conversa telefònica entre el llanterner i la dona.

Llegim i comentem en grup el significat de la frase emmarcada al final de la pàgina

“tot té solució”.

OBSERVEM I TREBALLEM (Pàg. 87)
Activitat 6: Completar aquest quadre segons les paraules que falten (nom de l’ofici, acció que es fa a eixe ofici, i eina que s’utilitza en eixe treball).

OBSERVEM I TREBALLEM (Pàg. 88).
Activitat 7: Completar el text de l’activitat amb les respostes personals de l’alumnat, respecte al treball de cadascun dels membres de la família (iaio, iaia, mare, pare).

Al mateix temps cal que pense un poc sobre quin treball li agradaria fer de major i quin no.

Com activitat oral complementària es podria fer un llistat de tots els oficis que coneguem amb l’acció que realitzen i l’eina que utilitzen.

ENTRE TOTES I TOTS (Pàg. 89)
Activitat 8: Enganxar els dibuixos del retallables que corresponen als oficis i escriure el nom.

PARLEM I ESCRIVIM (Pàg. 90)

Activitat 9: Inventar un diàleg entre l’electricista i un client. Abans es pot fer a nivell oral entre ells, doncs es tracta de crear una situació comunicativa concreta.

ARA JA SABEM (Pàg. 91) (AVALUACIÓ)

Activitat 10: Buscar 10 eines i oficis en aquesta sopa de lletres (pilot, serra, xarop, joier, infermer, tornavís, cabàs, gat, forner, cola, metge, mestra).

JOC. (Pàg. 92)

Activitat 11:- Resol aquestos jeroglífics i inventa’n de nous.

clau anglesa, pinta, sabata, serra, llapis, recollidor.

6. Activitats de reforçament i ampliació:

· Conversa:

· Presentar els diàlegs de les situacions comunicatives plantejades.

· Diàleg per parelles. Intercanviar els rols.

· Respondre a les preguntes plantejades.

· Triar la resposta correcta entre diverses possibilitats.

· Vertader i fals.

· Lectura en veu alta i repetició del llistat de paraules del vocabulari.

· Endevinar i escriure la paraula que es pot formar amb un grup de lletres barrejades.

· Jocs a l’aula:

· El quinto.

· Jugar a les botigues.

· Cançons:

Jo sóc un pobre ma – me –mi –mo músic de carrer.....

· Endevinalles:
Quin és l’home al qual totes les medecines fan viure? R: El farmacèutic.

Tinc el cos de fusta

I de ferro el cap

I la meua feina

S’inclou el picar.

(El martell)

Quin és l’ofici que s’entreté a matar lletres? R: El matalasser.

· Refranys i dites:
· Qui paga descansa.

· A València no vages si no portes diners, que voràs moltes coses i no compraràs res.

· Barcelona és bona si la bossa sona. Tan si sona com si no sona Barcelona sempre és bona.

· Salut i força al canut.

· Feina feta no porta destorb.

· Sense ofici ni benefici.

· La punxa de xicoteta ja punxa.

· Murals:
· fer cartells publicitaris per a les distintes botigues.

GUIA DIDÀCTICA

QUADERN TERCER

SOM AMICS
PROGRAMACIÓ. Unitat 9. La natura.

1. Objectius didàctics:

· Utilitzar la llengua oral per comunicar-se segons el seu nivell lingüístic.

· Potenciar la comprensió i la parla per tal d’entendre’ns en grup.

· Aprendre el lèxic propi de l’entorn físic: animals, plantes, paisatge.

· Conèixer millor la realitat més pròxima. la granja, el zoo.

· Intercanviar descripcions sobre el paisatge del nostre país.

· Iniciar-se en la descripció dels animals i les plantes més habituals.

· Expressar gustos i preferències respecte als animals.

· Mantindre una actitud positiva davant els nous aprenentatges.

· Emprar les estructures treballades.

2. Continguts que es treballen: La natura: els animals i les plantes.
	Objectius comunicatius:
	Exponents lingüístics:

	–Conèixer el nom d’alguns animals i plantes.

–Descriure el tamany, les parts del cos, color...

–Descriure l’hàbitat i els costums.

–Expressar opinions i preferències.

–Preguntar per les mascotes que tenim.

–Demanar i donar informació sobre el seu país.

	–Alguns animals de granja són... Els animals salvatges que conec són.. Animals grans, que volen, amb plomes, amb bec...

–És (molt) alt / gran /gros...; És de color..; té quatre...

–Viu/viuen a la selva / a la muntanya / a la mar...

–Menja /mengen carn, peixos, insectes, herba...

–Quin és el teu animal / arbre /flor preferit?

–El meu animal preferit és + nom.

–La meua mascota és + nom. Li diuen...¿I el teu/ la teua?

–Com és el teu país? Plou molt? Hi ha més muntanyes que ací? Hi ha sequera? Hi ha mar?...

	Gramàtica i lèxic:

	· Animals de companyia, de la granja, el zoo, el bosc, salvatges...

· Plantes més comuns que habiten als diferents hàbitats.

· Parts del cos dels animals i les plantes.

· Llocs on viuen els animals.

· Hàbits alimentaris dels animals.

· Verbs viure, menjar, agradar i caçar en present d’indicatiu.

· Formes d’expressar acord i desacord en les preferències de cadascú.

· Interrogatiu: Quin?

3. Criteris d’avaluació:

CONCEPTES:

Coneix el lèxic dels animals i les plantes més habituals.

Es mostra comunicatiu al parlar de la natura.

Valora i respecta la informació donada sobre la natura per part dels seus companys.

Mostra interés per comunicar aspectes de la natura del seu país.

ACTITUDS:

Respecta les normes d’intercanvi comunicatiu.

S’esforça per aprendre l’escriptura en valencià.

Està atent a la classe i s’esforça en escoltar i repetir.
Demostra interés en aprendre el vocabulari de la natura.

Expressa les característiques de la natura del seu país i respecta les dels companys.

4. Referències sobre transversalitat.

En aquest tema hem treballat el respecte a la natura tant al paisatges com als animals.

També caldria parlar sobre la importància que té no fer foc al bosc.

5. Desenvolupament didàctic:

PRESENTACIÓ DE LA UNITAT (Pàg. 2 i 3).

Cal observar la il·lustració i desenvolupar el treball oral:

Observar el paisatge que hi ha representat. Posem en comú el que es veu i parlem sobre el que hi ha a aquesta imatge de la muntanya Treballem el vocabulari que hi ha (un riu, una vall, una masia, un pont, un camí, una carretera, un tallafoc, un bosc, uns matolls, vaques, borregos, conills, esquirols, i un teuladí.

· Representem la conversa que hi és.

· Es poden enumerar més noms d’animals i de parts d’un paisatge que no hi apareixen a la imatge. (Sempre utilitzant un suport visual)

· Llegir la frase emmarcada a la pàgina 2 i comentar el que vol dir.

RESPECTEM LA NATURA.

OBSERVEM I APRENEM (Pàg. 4)

· Llegir el títol inicial de la pàgina i comentar el que significa.

ANIMALS DE GRANJA

· Cal observar la imatge que es veu a la pàgina 4 d’una granja. Llegir tots els noms d’animals que es veuen: conill, ànec, cavall, gallina, oca, titot, porc, vaca, ruc, ovella, cabra, bou, gos, gat, i colom.

· Comentar el significat de la frase que hi apareix baix de la pàgina.

A LA GRANJA HI HA ANIMALS DOMÈSTICS.

Pàgina 5

OBSERVEM I APRENEM

· Llegir el títol inicial de la pàgina i comentar el que significa.

ANIMALS SALVATGES

· Cal observar la imatge que es veu a la pàgina 5 d’un paisatge de muntanya.

· Llegir el nom de tots els animals que hi ha: mussol, falcó, àguila, serp, rata, llebre, esquirol, aranya, escarabat, formiga, rabosa, caragol, gripau, papallona, cuc, porc senglar, i mosquit.

· Enumerar més animals que poden haver a un paisatge de muntanya.

· Comentar el significat de la frase que hi apareix baix de la pàgina.

A LA MUNTANYA ELS ANIMALS VIUEN LLIURES.

Pàgina 6

OBSERVEM I APRENEM

· Llegir el títol inicial de la pàgina i comentar el que significa.

ANIMALS MARINS

· Observar la imatge de la mar que apareix a la pàgina i llegir tots els noms dels animals i plantes que es veuen: dofí, tauró, polp, medusa, tortuga, balena, cavallet, anguila, petxines, carranc, estrella, banc de dorades i corall.

· Enumerar més animals o plantes que hi ha a la mar i no apareixen a la imatge.

· Comentar el significat de la frase que hi apareix baix de la pàgina.

CUIDEM LA MAR. NO ÉS UN FEMER.

Pàgina 7

OBSERVEM I TREBALLEM

· Llegir el títol inicial de la pàgina i comentar el que significa.

LES PARTS DEL COS

Activitat 1: Relaciona i escriu.

Es tracta d’enllaçar les parts del cos que es veuen a les imatges amb la fotografia: banyes, bec, cua, ala, aleta, cresta, morro, closca, pota, urpes, antenes.

Pàgina 8

OBSERVEM I TREBALLEM

· Llegir el títol inicial de la pàgina i comentar el que significa.

TÉ EL COS COBERT DE....

Activitat 2: Retalla i apega les fotografies on corresponga.

Es poden enumerar més noms d’animals que tinguen les mateixes característiques: amb punxes, amb plomes, amb pèl, amb closca, amb pell, amb escates.

Pàgina 9

ENTRE TOTES I TOTS

· Llegir el títol inicial de la pàgina i comentar la frase: “Endevina endevinalla...” per a iniciar la lectura d’una endevinalla.

ENDEVINALLES

Activitat 3: .- Cal escriure i dibuixar la solució a l’endevinalla.

	L’ovella
	Del meu vestit es vesteixen.

també són bo per menjar,

i xics i grans em passegen

per la muntanya i el pla.

	Un animal molt moll,

no té ossos ni té espina,

i tota la seua vida

ha de dur la casa al coll.
	El caragol

	La granota
	De xicoteta duia una cua,

de gran vaig quedar escuat,

a les nits si fa bona lluna

li cante tot fent rac, rac.

· Es poden dir més endevinalles d’animals que coneguen.

· També se’n poden inventar de noves. Col·lectivament inventem una entre tots seguint les següents pautes. 1r. Triem un animal. 2n. Diguem característiques d’ell. 3r. Fem comparacions i semblances amb altres coses. Després individualment intentem construir l’endevinalla.

Podem fer una col·lecció d’endevinalles per temes.

Pàgina 10

PARLEM I ESCRIVIM

· Llegir el títol inicial de la pàgina.

DE QUIN ANIMAL PARLEM?

Activitat 4: Cal realitzar la descripció dels animals que hi ha a les fotografies: gavina, dofí, rabosa, sargantana.

Aquesta descripció ha de tenir en compte les pautes que s’indiquen:

· És gran, mitjà o xicotet?

· Té el cos cobert de: pèl, plomes, closca o escates?

· És de color...?

· Camina, vola, nada o s’arrossega?

· Menja herba, carn o de tot?

· Viu al bosc, a la granja o a la mar?

· Té potes, aletes, banyes, cresta o morro?

Activitat 5: S’ha d’inventar la descripció d’un altre animal i després fer el seu dibuix.

És molt important fer-ho a nivell oral i després escrit però sense fer el dibuix per tal que puguen cavil·lar sense veure la solució.

Pàgina 11

ARA JA SABEM

Activitat 6: Escriu noms d’animals segons les classificacions que s’indiquen (els que tenen closca, que viuen a la mar, que viuen a la muntanya, que viuen a una granja). Es tracta de fer llistats d’acord a una característica o qualitat. Podem inventar-ne de noves.

Pàgina 12

OBSERVEM I APRENEM

· Llegir el títol inicial de la pàgina.

PARTS DE L’ARBRE

· Llegir el nom de les parts de l’arbre observant perfectament on estan situades: fulles, flors, branques, fruits, tronc, arrels i llavor.

· Llegir el segon títol a meitat de la pàgina.

PARTS DE LA PLANTA

· Llegir el nom de les parts de la planta observant perfectament on estan situades: pètals, flors, fulles, tija i arrels.
· Llegir i comentar el significat de la frase final de pàgina:
CADA LLAVOR SAP COM ARRIBAR A SER ARBRE.

Pàgina 13

OBSERVEM I APRENEM

· Llegir el títol inicial de la pàgina i comentar-lo.

ARBRES I PLANTES DE MUNTANYA

Activitat 7: Retalla i apega les fotografies on corresponga. Després escriu el nom.

	pi

	carrasca
	roure

	
	
	

	surera

	faig
	avet

	
	
	

	
	
	

	romaní

	espígol
	argelaga

	
	
	

	timó

	margalló
	falaguera

	
	
	

· Es poden enumerar més arbres i plantes de muntanya que es coneguen.

· Llegir i comentar el significat de la frase al final de la pàgina:

EL FOC ÉS ENEMIC DEL BOSC.

Pàgina 14

OBSERVEM I APRENEM

· Llegir el títol inicial de la pàgina i comentar-lo.

ARBRES I FLORS DE CONREU

Activitat 8: Retalla i apega les fotografies on corresponga. Després escriu el nom.

Quedaria així.

	ametler

	olivera
	garrofera

	
	
	

	figuera

	taronger
	palmera

	
	
	

	
	
	

	rosa

	clavell
	gerani

	
	
	

	gesmil

	lliri
	violeta

	
	
	

· Es poden enumerar més arbres i plantes de muntanya que es coneguen.

· Llegir i comentar el significat de la frase al final de la pàgina:

LES PLANTES I ARBRES FAN L’AIRE NET.

Pàgina 15

OBSERVEM I TREBALLEM

Activitat 9: Relaciona i escriu.

Es tracta de relacionar les fotografies interiors (fulla de carrasca, garrofa, pinya, ametla, oliva, dàtil), amb les exteriors (garrofera, carrasca, palmera, pi, ametler, olivera).

Pàgina 16

OBSERVEM I TREBALLEM

Activitat 10: Cal escriure les accions o treballs que fem als arbres per poder tenir cura d’ells (sembrar, plantar, regar, podar, collir, adobar).

Activitat 11: Completar les frases amb: abans,ara, després.

Es tracta de treballar els connectors lingüístics referencials del passat, el present i el futur.

Pàgina 17

ENTRE TOTS I TOTES

Activitat 12: Resol l’encreuat.

Solucions: 1) Regar, 2) Arrels, 3) Rosa, 4) Collir, 5) Llavor, 6) Fulles, 7) Camamilla, 8) Dàtil.

Pàgina 18

PARLEM I ESCRIVIM

Activitat 13: Busca i escriu:

Raonant primerament en grup, es poden dir noms per a cadascuna de les preguntes aquestes i després escriure-les al lloc corresponent.

Pàgina 19

ARA JA SABEM

Activitat 14: Escriu el nom de cada dibuix.

Solucions

	arrel
	
	tronc

	
	
	

	flor
	
	fruit

	
	
	

	branca
	
	fulla

Pàgina 20

JOC

Activitat 15: Endevina qui sóc!

Solucions:

Casella núm.: 1) gallina, 2) rosa, 3) dofí, 4) lleó, 5) conill, 6) clavell, 7) granota, 8) elefant, 9) porc, 10) gerani, 11) àguila, 12) cocodril, 13) cavall, 15) pingüí.

Per completar, poden llegir tot el joc una vegada ja resolt i a més a més per exemple, si diuen “gallina”, poden enumerar més animals de granja. Si diuen “rosa”, podem enumerar més tipus de flors, etc.

Les caselles 4, 8, 12 i 14 corresponen a animals que no hem treballat per tal de fer-ho més estimulant i ampliar el vocabulari.

Podem fer a la classe una serp gegant amb tots els animals que coneguem per poder jugar més vegades i com a recordatori del vocabulari.

Pàgines 21 i 23: Retallables

6. Activitats de reforçament i ampliació:

· Conversa:

· Presentar un dibuix d’un animal i descriure’l oralment.

· Composició de paisatge a la pissarra: Un alumne/a ix a la pissarra, la resta un per un van descrivint elements d’un paisatge (arbres, plantes animals) que l’alumne que ha eixit a la pissarra haurà d’anar dibuixant.

· Descriure el paisatge propi del poble on estem i del país de l’alumnat.

· Lectura en veu alta i repetició del llistat de paraules del vocabulari.

· Descriure:
Fer el dibuix i descriure animals imaginaris com:

Camapa (un animal que té característiques de Caragol, marieta i papallona)

Pocoa (pollastre, conill, ànec)

Esgigra (esquirol, girafa i granota)

Gallifant (gallina i elefant)

· Jocs a l’aula:

· Jocs dels animals (llibre “Jocs d’expressió oral i escrita”)

Es tracta de fer tres preguntes seguides a cada alumne.

1.- Quin animal t’agrada més? Per què?

2.- Quin altre animal també t’agrada molt? Per què?

3.- Quin altre animal t’agrada? Per què?

A continuació s’interpreta cadascuna de les respostes:

Les qualitats del primer animal fan referència a les qualitats que a l’alumne li agradaria tindre.

Les del segon animal són les qualitats que l’alumne aparenta tenir.

Les de l’últim animal són les que realment té.

· Cançons:
La merda de la muntanya

La merda de la muntanya no fa pudor

Encara que la remenes amb un bastó.

Mare posa merda per a dinar,

mare posa merda que a mi “m’agra”.

Tinc un arbre amic

Tinc un arbre amic,

Tinc un arbre amic,

Que de tots els arbres

és per mi el més bonic.

Volen pardalets,

Volen pardalets

I a les seues branques

van alegres com el vent.

Altres cançons:

L’elefant

El Lleó no em fa por

Canta l’esquirol.

El caragol.

Un cuc de terra

Endevinalles:
Sóc fort, honrat i tossut...

i no massa saberut.

(l’ase)

Quin és l’animal tibat

que porta una serra al cap?

(el gall)

· Refranys i dites:
· Més gos que un pont.

· Pardal que vola, a la cassola.

· Animal que no conegues no li toques les orelles.

· Mar lluent, pluja o vent.

· Embarbussaments:
Visc al bosc i busque vesc

Visc del vesc que busque al bosc.

Una gallina xica, tica, mica, camacurta i ballarica.

Va tindre sis fills xics, tics, mics, camacurts i ballarics.

Si la gallina no haguera segut xica, tica, mica, camacurta i ballarica.

Els seus fills no hagueren segut xics, tics, mics, camacurts i ballarics.
· Murals:
- Cal·ligrames amb les siluetes i poemes d’animals.

EL BORINOT

Donant fortes embranzides

i arreant-se tossolons,

ronca amb fanfarroneria

poca solta, un borinot.

Té vol d’empenta, - s’atura;

Va contra un pany, - tropessó;

Puja i baixa, - volteretes:

Vol ésser ventilador.

Esmaperdut resta el pobre

enlluernat pel sol.

És un saxofon amb sordina?

Aparell d’aviació?

Ràpid vola, - giragonses.

Sembla un Junkers sens timó,

risa el ris , cau en barrina...

Fa gatzara el borinot.

Enric Soler Godes

· Murals amb animals de granja col·locant el nom de l’animal.

· Murals amb les parts d’un arbre i d’una planta.

· Poemes:
“Versos diversos”. Maria Dolors Pellicer. Ed. Bromera.

“La lluna que riu i altres poemes”. Marc Granell. Ed. Anaya.

“Bestioles”. Enric Soler i Godes. Conselleria d’Educació.

“El bestiolari de la Clara”

PROGRAMACIÓ. Unitat 10. Ens divertim i fem esport.

1. Objectius didàctics:

· Utilitzar la llengua oral per comunicar-se.

· Potenciar la comprensió i la parla per tal d’entendre’ns en grup.

· Aprendre el lèxic del temps lliure i els entreteniments (esports i diversions).

· Conèixer jocs de les diferents cultures i aprendre’ls.

· Saber explicar com es juga a un joc o un esport.

· Expressar gustos i preferències respecte als esports i diversions.

· Mantindre una actitud positiva davant els nous aprenentatges.

· Emprar les estructures treballades.

2. Continguts que es treballen: Temps lliure i entreteniments.
	Objectius comunicatius:
	Exponents lingüístics:

	–Fer suggeriments.

–Acceptar i rebutjar suggeriments.

–Expressar el que saben o no fer referit als esports i jocs.

–Expressar gustos i preferències sobre jocs.
–Demanar i expressar opinions.

–Demanar ajuda.

–Demanar i donar instruccions sobre una activitat o un procés.

–Demanar i donar permís. Prohibir.

	–Jugues a...? Juguem a + nom del joc.

–Vols jugar a / al + jo o esport.

–Vens a jugar... ?

-Quedem aquesta vesprada...? –A quina hora ? On?

–Sí, d’acord.

–No, ara no puc. No m’abelleix.

–(Nom) + saps jugar a /al + joc o esport ?

–Sí. No. No ho sé. Jo no sé jugar.

–T’agrada el bàsquet / el tennis / nadar...?

–Si m’agrada molt. M’agrada més jugar a ...

–No, no m’agrada gens.

–A què t’agrada jugar? I a tu?

–A + nom del joc.

–Ajuda’m, per favor. Em pots ajudar?

–Què he de fer ara? Què s’ha de fer?

–L’has d’obrir. Has de botar-la.

–Com s’hi juga? Haver de + Infinitiu. imperatiu. Primer tires el dau. Després mous la fitxa.

–Puc eixir. Poder + Infinitiu, imperatiu. No + pres. de subjuntiu.

	Gramàtica i lèxic:

	· Lèxic de jocs, esports i elements de joc (futbol, bàsquet, natació, l‘amagatall, el mocador...)

· Lèxic d’accions relacionades amb jocs i esports (muntar amb bicicleta, nadar, jugar..)

· Adverbis: molt i res. Adverbis d’ordre: primer, després, més endavant, en acabant, a continuació, al final).

· Adjectius qualificatius de valoració (interessant, avorrit, cansat, divertit...)

· Verbs jugar, saber, voler, creure, trobar, sembla, agradar, estimar (-se més).

· Verbs d’accions i moviments (entrar, eixir, obrir, tancar, alçar, abaixar, girar, xutar, botar...)

· Ús de: Pronom + verb agradar + infinitiu / nom.

· Us del present d’indicatiu per proposar una activitat (jugues, juguem, vens); per preguntar i expressar desigs (vols, voleu); per demanar i informar sobre el que se sap fer o no (saps, no se).
· Introducció del temps passat en comparació al present.

3. Criteris d’avaluació:

CONCEPTES:

Coneix el lèxic del temps lliure i els entreteniments (esports i diversions).

Sap explicar com es juga a un joc o un esport.

És capaç de donar unes mínimes instruccions per jugar a un joc.

Coneix el nom i sap jugar als diferents jocs de les cultures.

Utilitza les frases més comuns que s’utilitzen a cada joc o esport.

Expressa els seus gustos i preferències personals respecte als esports i diversions.

Utilitza el vocabulari dels objectes relacionats amb els esports, jocs i diversions.

Manté una conversa per tal de quedar amb un amic o amiga.

S’expressa correctament a l’hora de demanar ajuda, acceptar i rebutjar suggeriments.

ACTITUDS:

Demostra interés en aprendre el vocabulari i en conèixer els diferents jocs.

Expressa les seues preferències personals i respecta les dels companys.

Està atent/a a la classe i s’esforça en escoltar i repetir.

Demostra uns hàbits d’acompliment de normes i de respecte en el joc.

Participa activament en les converses guiades.

Respecta les normes d’intercanvi comunicatiu.

S’esforça per aprendre l’escriptura en valencià.

S’interessa per la correcció i l’expressivitat en la lectura.

4. Referències sobre transversalitat.

Considerem fonamental potenciar la pràctica d’algun esport com a una forma més de tindre cura del nostre cos, com a eina del treball d’equip. Mitjançant els jocs coneguem la idiosincràsia d’un poble, la seua forma de ser i aprenem a conèixer-nos els uns als altres. També hem de treballar el respecte en l’acompliment de les normes del joc, el diàleg com a forma de resoldre els conflictes...

5. Desenvolupament didàctic:

PRESENTACIÓ DE LA UNITAT (Pàg. 26 i 27).

Cal observar la il·lustració i desenvolupar el treball oral:

Observar l’escena que hi ha representada. Posem en comú el que es veu i parlem sobre el que hi ha a aquesta imatge. Treballem el vocabulari que hi ha (baló, cistella, patins, bicicleta, camp de bàsquet, casc, genolleres, colzeres, bossa d’esport, pedal).

· Representem la conversa que hi és.

· Es poden enumerar més noms de coses relacionades amb l’esport que podrien estar a la imatge. (Sempre utilitzant un suport visual).

· Llegir la frase emmarcada a la pàgina 27 i comentar el que vol dir.

Al diàleg apareixen alguns conceptes que podem aprofitar per ampliar-los i repassar conceptes: els ordinals, normes de jocs, l’hora, normes de seguretat vial, parts de la bicicleta.

ANEM A PASSAR-HO BÉ!

OBSERVEM I APRENEM (Pàg. 28)

· Llegir el títol inicial de la pàgina i comentar que inclou.

ELS ESPORTS

· Cal observar tot el que es veu a les imatges de la pàgina, llegir tots els noms d’esports (bàsquet, atletisme, ciclisme, futbol, esquí, muntanyisme, voleibol, patinatge, tennis) així com l’objecte o espai que els representa (piscina, cistella, sabatilles, bicicleta, baló, esquís, botes, xarxa, patins, raqueta).

· Enumerar de manera oral altres esports que no hi són a aquesta pàgina i al mateix temps dir algun element o espai relacionat amb ells.

· Podem aprofitar, coordinant-se amb el professorat d’Educació Física, per tractar i consolidar les normes d’higiene, respecte i ordre que es treballen habitualment.

· Comentar el significat de la frase que hi apareix baix de la pàgina.

L’ESPORT ENS AJUDA A CRÉIXER SANS.

Pàgina 29

OBSERVEM I APRENEM

· Llegir el títol inicial de la pàgina i comentar el que significa.

M’AGRADA JUGAR A... ELS JOCS

· Cal observar les imatges que es veu a la pàgina 29 (jocs d’exterior i jocs de taula).

· Llegir el nom de tots els jocs que hi apareixen i parlar sobre ells: sambori, botar a la corda, l’amagatall, tres en ratlla, escacs, cartes, dòmino, parxís).

· Enumerar més jocs que no hi són a la imatge, podríem separar-los en interiors i de taula o interiors.

· Estaria molt bé jugar a tots aquells jocs que no coneguen.

· També podem ensenyar-los cançons d’eliminar per triar qui paga. (Trenta i l’ou)

· Podríem ampliar el llistat de tots els jocs que coneguem i ensenyar-nos-els els uns als altres. Seria interessant encetar un fitxer dels jocs que anem aprenent.

· Comentar el significat de la frase que hi apareix baix de la pàgina.

JUGANT SEMPRE APRENEM...

Pàgina 30

OBSERVEM I APRENEM

· Llegir el títol inicial de la pàgina i comentar el que significa. Si cal la busquem al diccionari perquè és un concepte que els costa d’assolir i diferenciar.

 EN EL TEMPS D’ESPLAI... DIVERSIONS

· Llegir les frases i observar les imatges que apareixen a la pàgina.

· Després cal llegir només el nom concret de les diversions que es veuen.

· Enumerar més diversions que no estan a les frases.

· Comentar el significat de la frase que hi apareix baix de la pàgina.

... I TAMBÉ DESCANSEM.

Pàgina 31

OBSERVEM I TREBALLEM

ESPORTS, JOCS I DIVERSIONS

Activitat 1: Escriu.

Es tracta d’escriure noms de jocs, esports i diversions a les columnes que hi ha a la pàgina segons la nostra valoració, “m’agraden molt” i “m’agraden poc”.

Abans de començar aquesta activitat caldria intentar explicar entre tots la diferència entre esports, jocs i diversions.

Pàgina 32

OBSERVEM I TREBALLEM

Activitat 2: Completa i apega.

ES tracta de completar les frases amb les paraules que hi ha dalt de l’activitat (carril bici, porteria, trinquet, pista, piscina) a més a més de completar les frases amb altres paraules que encaixen bé.

Sobre les paraules: carril bici, porteria, trinquet, pista, piscina, cal apegar el dibuix que li correspon.

Podem inventar-ne moltes més frases entre tots i després escriure-les a la llibreta.

Pàgina 33

ENTRE TOTES I TOTS

Activitat 3: .- Qui no l’endevina el tirem a la piscina.

És com el joc del “penjat”, però aquest llevant-li roba. Li hem canviat el nom perquè pensàvem que era més educatiu.

De manera oral anar jugant per tal de completar les lletres que hi falten als espais. Si no l’encerta es va marcant el dibuix on es troba.

Al requadre de sota tenim unes boletes per posar creus allà on s’hem quedat i poder fer almenys cinc partides.

Les paraules que estan dins la bossa d’esport són suggeriments per al joc. El model és la paraula NATACIÓ. Podem anar des de les més senzilles a les més complicades (motocrós, ballet, gimnàstica, birles, patinatge, aeròbic, piragüisme, surf, bàsquet, tennis, frontó, esquí.)

Pàgina 34

PARLEM I ESCRIVIM

Activitat 4: Completa.

Primerament llegim la descripció completa del joc del parxís (material i com es juga), de manera que es comprenga clarament com es juga, seria convenient tenir un tauler de parxís i fer una partida de demostració.

Després d’aquesta primera descripció del joc del parxís, es deuria fer el mateix amb els altres jocs; primer a nivell oral i després ja passarem a escriure el text descriptiu (material, com es juga) del dòmino i del sambori.

Per últim triarem un joc diferent per tal de descriure’l seguint les parts treballades a les altres descripcions. Continuarem arreplegant les fitxes dels jocs dels diferents països.

(Hi ha un model a l’annex de fitxes d’ampliació).

Pàgina 35

ARA JA SABEM

Activitat 5: Retalla i escriu.

En aquesta activitat, com és un repàs de tot el que hem vist caldria fer-lo de manera individual.

A aquesta activitat cal escriure els noms ja classificats d’esports, diversions i jocs, i a més a més retallar i apegar les fotografies que els representen.

Pàgina 36

OBSERVEM I APRENEM

· Llegir el títol inicial de la pàgina.

COM ES JUGA A ...?

· Llegir la descripció del joc “Plantats” per tal d’entendre com es juga.
· Anirem al pati a fer una pràctica del joc on realment es veurà si s’ha comprés l’explicació.
· Proposem que es faça alguna descripció d’una altre joc, a nivell oral, escrit i pràctic.
· Llegir i comentar el significat de la frase final de pàgina:
ELS JOCS FORMEN PART DE LA CULTURA.

Pàgina 37

OBSERVEM I APRENEM

· Llegim la conversa que hi ha a la imatge.

· Treballem per tal de comprendre tot el missatge, el vocabulari que hi apareix (vesprada, l’hora, patins.)

· Després representem aquesta situació comunicativa i altres semblants que puguen sorgir per tal de practicar l’expressió oral.

· Llegir i comentar el significat de la frase al final de la pàgina:

JUGANT FEM AMICS.

Pàgina 38

OBSERVEM I APRENEM

· Llegir el títol inicial de la pàgina i comentar-lo.

QUÈ FEM?

· Fem una lectura de tot el vocabulari i les accions que hi apareix i el comentem entre tots amb la finalitat d’entendre’l tot i conèixer-lo. (llancem, xutem, tirem, pedalegem, nadem, escalem, botem, correm).

· Afegim totes les accions que realitzem en fer cadascun dels jocs, esport i diversions.

· També treballem les imatges que hi apareixen (“bolera”, baló, daus, pedals de la bicicleta, piscina, muntanya, cistella de bàsquet, sabatilles de córrer).

· Llegir i comentar el significat de la frase al final de la pàgina:

ENTREM EN ACCIÓ

Pàgina 39

OBSERVEM I TREBALLEM

· Cal llegir la situació comunicativa que es representa a la imatge.

· Representar-la entre tots i totes per treballar l’expressió oral.

· Parlar del vocabulari que apareix (patinar, genoll, escacs).

· També podem inventar noves situacions comunicatives i dibuixar les vinyetes.

Activitat 6: Completa

· Es tracta de completar els espais amb les formes verbals que falten.

· Anem a introduir per primera vegada el concepte de temps passat. Caldrà aclarir-ho amb exemples de situacions. Les paraules ABANS / AHIR per al passat; ARA I HUI per al temps present; DESPRÉS /DEMÀ per al temps futur.

· Després a nivell oral es proposa treballar el passat dels altres infinitius (patinar, llançar, caminar, esquiar, encistellar, jugar). Treballem només la primera conjugació que és regular i a poc a poc anirem introduint la segona i la tercera.

· A més a més cada vegada que treballem els verbs repassarem els pronoms (jo, tu, ell /ella, nosaltres, vosaltres, ells/elles) en singular i en plural, en masculí i en femení.

Pàgina 40

OBSERVEM I TREBALLEM

· Llegim els models que se’ns presenten de manera que a nivell oral estem treballant la construcció de frases.

Activitat 7: Inventa frases diferents.

Es tracta dir de manera oral primer i després escriure frases inventades seguint les mostres que ens faciliten al principi de la pàgina.

Caldria explicar amb mímica i/o dibuixos el significat dels adjectius.

· Què et sembla + (nom del joc, esport o diversió) ? Em sembla ... + (adjectiu)

Pàgina 41

ENTRE TOTS I TOTES

Activitat 8: Apega i contesta.

· Cal retallar i apegar les imatges dels retallables de darrere de la unitat.

· Després a nivell oral es poden anar fent les preguntes que hi ha al mig de la pàgina, referides a cadascuna de les imatges (Qui sóc?, Què faig?, Què porte?, On estic?), amb aquesta activitat estem repassant un munt de vocabulari (patinadora, casc, genolleres, colzeres, ciclista, casc, carril bici, escacs, pensar, pilota de raspall, carrer, auriculars, sofà, escoltar).

· El final de l’exercici serà elaborar una frase completa on lliguem totes les respostes a les preguntes com si foren ells els protagonistes que estan a la fotografia.

Pàgina 42

PARLEM I ESCRIVIM

Activitat 9: Escrivim frases i repassem els números (numerals i ordinals).

Cal completar els espais que falten a les frases, amb els números amb lletra.

Les dues frases del final, cal inventar-se-les de manera que apareguen números.

Amb aquesta activitat cal repassar com s’escriuen els números, l’ús dels guionets, etc.

A la primera frase, apareix un ordinal, per tant també podem repassar com s’escriuen els ordinals.

Pàgina 43

ARA JA SABEM

Activitat 10: Relaciona.

Parlarem del vocabulari i el relacionarem d’una columna a l’altra, les dues columnes no tenen cap classificació en concret.

Activitat 11: Explica com es juga al “Tres en ratlla”.

Cal explicar primer de paraula i després per escrit com és aquest joc. Es tracta de fer un text instructiu on apareguen: nombre de jugadors, materials i forma de jugar).

Després de fer aquest, es poden fer altres a nivell oral i escrit completant el fitxer de jocs.

Pàgina 44

JOC

Parlar sobre les fotos que hi apareixen a la imatge de la pàgina, per tal de conèixer altres jocs, el nom, de quin país són, com es juga.

Seria una activitat a nivell oral primerament i després seria pràctica, doncs es pot jugar a tots els jocs ens mostren.

A més a més d’aquestos jocs, entre l’alumnat que tenim a l’aula, mirem d’explicar quatre jocs, cadascun si pot ser que siga d’una cultura i un país diferents.

Després d’explicar-los, es representen als espais de la pàgina i es practiquen un a un.

	Nom del joc: Mikado , Pals xinesos.

Origen: Japó , Xina.

Nombre de jugadors: De 2 a 6 xiquets.

Material: Pals de diferents colors.

Com es juga?

Hi ha 20 pals pintats de diferents colors segons el valor que l’adjudiquem. Un que val 10 punts, 4 que valen 5 punts, 6 que valen 3 punts, 9 que valen 1 punt. S’agafen tots junts i se solten sobre una superfície de manera que queden amuntegats. Es tracta d’anar agafant-los sense moure cap dels altres. Si es mouen passa el torn a un altre jugador. Al final es compten els punts.
	Nom del joc: Desenredar el fil.

Origen: Ucraïna.

Nombre de jugadors: Mínim 5.

Material: Cap.

Com es juga?

Es posen tots els jugadors en cercle agafats de les mans cap a dins menys un. Aquest es gira per no mirar mentre els que estan en cercle tracten d’enredar-se i fer un nuc amb els cossos sense soltar-se. Aleshores el qui paga ha de desenredar-los.

	Nom del joc: 1, 2 , 3 pica paret.

Origen: Cuba, Marroc ...

Nombre de jugadors: Mínim 3.

Material: Una paret.

Com es juga?

Un xiquet o xiqueta es col·loca de cara a la paret i a la vegada que diu “1,2,3, pica paret” va colpejant amb la mà la paret. Els altres jugadors estan darrere d’ell i van avançant mentre ho diu. Quan es dona la volta tots han d’estar quiets. Al que veu menejant-se torna al punt d’eixida. El qui arriba a tocar la paret guanya i el joc torna a començar.

	Nom del joc: Linuaiu

Origen: Algèria

Nombre de jugadors: Il·limitat.

Material: Ossos de préssec o una tella.

Com es juga?

Consisteix en llançar des d’una distància determinada, un ós de préssec el més prop possible d’una paret però sense que aquest arribe a tocar-la. El que més s’aproxime a la paret és el guanyador o guanyadora.

Pàgines 45 i 47: retallables

6. Activitats de reforçament i ampliació:

· Conversa:

· Cada alumne haurà de dur un cromo o un pòster del seu o la seua esportista favorit i haurà d’explicar als companys les normes d’eixe esport, la resta haurà d’endevinar de quin esport es tracta.

· Dur a classe una cinta de vídeo amb cinc minuts gravats de diversos esports; bàsquet, futbol, handbol, natació, ... Veurem la cinta tots junts i anirem comentant-la, després la tornarem a posar sense veu i els alumnes hauran de fer de periodistes esportius.

· Entrevista: cada alumne prepararà una bateria de preguntes per a fer-les al seu o la seua esportista preferit.

· Descriure diferents equipatges d’esportistes, endevinar de quin esport es tracta.

· Lectura:

· En veu alta i repetició del llistat de paraules del vocabulari.

· Textos instructius: normes de diferents esports o jocs.

· Text instructiu:
· Inventar-se un joc; fer les normes i escriure un text instructiu.

· Jocs a l’aula:

· Fer un domino esportiu a una part de la fitxa un jugador a l’altra el nom d’un esport.

· Jocs al pati:

· Hi ha tants jocs que considerem més convenient adjuntar la bibliografia.

· Cançons:
· De triar o repinyar:

	La boleta del café,

jo la sé comptar molt bé,

del color del xocolate,

un, dos, tres i quatre.

	La fulleta d’encisam,

oli, vinagre i sal.

Cabdellet de fil

trenta, quaranta i mil.

· Endevinalles:

	Salte, baixe, vaig i vinc,

salte i vole sense parar,

tot el món que m’estima em pega

i el qui no em pega ho fa mal.

(EL BALÓ)

	Xicoteta o gran, sóc redona

Sóc de pell i sóc de goma.

(LA PILOTA)

	Sóc petita i revinguda,

al món vinc per ballar,

per ballar han de lligar-me

i aprendre bé a llançar-me.

(LA TROMPA)

	Des de dalt sembla una creu;

pel costat unes ulleres;

serveix per anar corrents...

si no et trenques les costelles.

(LA BICICLETA)

· Refranys i dites:
A l’amic, si el guanyes en el joc, guanya-li poc.

A la taula, en els negocis i en el joc, es coneix al senyor.

Afortunat en el joc, dissortat en amors.

D’amics, pocs, i amb ells, pocs jocs.

Joc de sort, joc de badoc.

Jocs de mans, jocs de villans.

Les partides de pilota es guanyen quan es fan.

· Murals:
- Amb el nom de l’esport, el dibuix (buscar pòsters), nombre de jugadors, objecte amb el que es juga, normes més importants.

- Llistats de jocs, d’esports i de diversions de l’alumnat que hi tenim.

PROGRAMACIÓ. Unitat 11. Anem de viatge.

1. Objectius didàctics

· Utilitzar la llengua oral per comunicar-se.

· Potenciar la comprensió i la parla per tal d’entendre’ns en grup.

· Anomenar els diferents llocs on podem anar de viatge.
· Conéixer el vocabulari dels diferents mitjans de transport.
· Saber parlar per telèfon per obtindre informació d’horaris, preus, destinacions...
· Expressar preferències, avantatges i inconvenients sobre preus, horaris, llocs, mitjans de transport, etc.

· Mantindre una actitud positiva davant els nous aprenentatges.

· Emprar les estructures treballades.

2. Continguts que es treballen: Viatges i mitjans de transport.
	Objectius comunicatius
	Exponents lingüístics

	– Parlar per telèfon.

– Demanar informació sobre el temps que farà.

– Suggerir, proposar, acceptar, rebutjar una proposta.

– Expressar aprovació/desaprovació, indiferència.

– Expressar suposicions i opinions.

– Expressar desitjos.

–Expressar preferències sobre les persones, el preu, el lloc, el mitjà de transport: avantatges, inconvenients.

– Demanar i donar instruccions per anar a un lloc.

– Resoldre problemes de comunicació.

	– Diga? Sí? Amb qui parle? De part de qui? Un moment, ara es posa. No hi és. – Voldria parlar amb...

– Voldria saber quin temps farà el cap de setmana.

– On anem/podríem anar?. Per què no anem a... I si anàrem a...? Anirem a...

– D’acord. Clar que sí. No pot ser. M’és igual.

–A mi em pareix que... Jo crec... Pense... Em fa l’efecte que...

–M’estime més anar en..., anar a...,

–Anirem amb... Viatjarem amb...

– Amb qui anem?

– És millor... És més... que . No és tan... com...

– M’agrada molt..., m’estime més... que..., m’encanta, no m’agrada gens.

– Com puc anar a...? On és (lloc)? Per on anirem a...?

– Formes d'obligació (hem/s'ha d'anar/passa per...). – Futur (passarem per.../hi arribarem a les.../eixirem des de...).

– Ordenació del discurs (primer, després, més tard).

– Com diu/dius....? Què vol/vols dir? M’ho pot/pots repetir, per favor?

	Gramàtica i lèxic:

	· Lèxic dels llocs on podem anar de viatge (platja, muntanya, riu, vall, països, ciutats...).

· Lèxic dels mitjans de transport: bicicleta, cotxe, tren, avió, vaixell, moto,...

· Adjectius referents als mitjans de transport (ràpid, còmode, car, barat...). Comparatiu.

· Nom de vies i rutes (camí, carretera, autopista, avinguda, autovia...)

· Estats físics i anímics: alegria, indiferència, refús, ràbia, sorpresa, por, preocupació, tristesa.

· Interrogatius: Quan? On? Què?

· Adverbis temporals (aviat, tard, després, d'hora, al matí...).

· Verb voler, donar, costar, tindre, agradar.
· Introducció del temps futur. Comparar amb els altres temps verbals.

· Repassar els dies de la setmana, els mesos i les hores per concretar el viatge.

· Repassar el vocabulari de la roba i els complements d’allò que posarem a la maleta.
· Repassar els conceptes d’orientació espacial sobre un plànol.

3. Criteris d’avaluació

CONCEPTES:

Coneix el lèxic dels viatges i mitjans de transport.
Manté una conversa telefònica per buscar informació sobre llocs, preus, horaris, oratge...

És capaç d’explicar com arribar a un lloc.

Utilitza les frases més comunes per a expressar el seu estat físic i anímic.

Expressa els avantatges i inconvenients de cada proposta.

Utilitza el vocabulari del tema (temps atmosfèric, maleta, horaris, mesos, dies setmana).

S’expressa correctament a l’hora de demanar ajuda, acceptar i rebutjar suggeriments.

Incorpora les estructures treballades a la seua parla habitual.

ACTITUDS:

Demostra interés a aprendre el vocabulari i a conéixer els diferents jocs.

Expressa les seues preferències personals i respecta les dels companys.

Està atent/a a la classe i s’esforça a escoltar i repetir.

Participa activament en totes les converses i situacions comunicatives.

Respecta les normes d’intercanvi comunicatiu.

S’esforça per aprendre l’escriptura en valencià.

S’interessa per la correcció i l’expressivitat en la lectura.

4. Referències sobre transversalitat

En aquesta unitat es tractaria que reflexionàrem sobre la importància del respecte als llocs i transports públics, les normes cíviques (no tirar res a terra, circular els vianants sempre per la dreta, deixar eixir abans d’entrar, deixar els seients a les persones majors, dones embarassades). També podríem treballar les normes mínimes d’educació vial.

Seria molt interessant realitzar un viatge imaginari al voltant del món valorant i respectant les diferències, les formes de viure, costums, habitatge, valors, vestir, pensar que poden existir.

5. Desenvolupament didàctic

PRESENTACIÓ DE LA UNITAT (pàg. 50 i 51).

Es tracta de crear una situació comunicativa referent a les imatges que hi ha a les dues pàgines, de manera que parlen de tots els mitjans de transport que hi apareixen (tren, taxi, bicicleta, moto, cotxe) i altres que no es veuen a les imatges.

També podem provocar una conversa sobre les bafarades que tenen els personatges de la pàgina 51, així com dels objectes que s’hi veuen (maleta, cantimplora, motxilla, sac de dormir, prismàtics). També cal afegir objectes i altres coses que ens enduríem si estiguérem preparant un viatge.

Observem uns bitllets de tren, estudiem què hi posa (eixida, arribada, horari, preu... etc.). Localitzem en un mapa els topònims que s’esmenten a la conversa (Penyagolosa, Castelló), i després repassem l’itinerari que seguirem durant el viatge que està presentant-se.

Al mateix temps cal observar que l’escena se situa a la porta de l’estació del Nord de València i, per tant, si és possible, podem programar una visita per tal d’estudiar-la directament intentant visitar també un tren per dins amb un acompanyant de l’estació.

Llegim i comentem el significat de la frase:

ESTIMEM ELS POBLES QUAN ELS CONEIXEM

Pàgina 52

OBSERVEM I APRENEM

Es tracta de plantejar-se de fer un viatge:

ON ANEM DE VIATGE?

Així, doncs, contestarem a les preguntes i frases no completes a les imatges.

Anirem de viatge a... ?

Viatjarem amb...!

M’agradaria anar a... amb...

A la llibreta, hem d’emparellar els llocs on volem anar amb el mitjà de transport triat.

Estaria bé localitzar en un mapa els topònims que s’hi esmenten. (Pirineus, Morella, Elx, Moixent, Bocairent, Sogorb, Eivissa, Bunyol, Peníscola, Tabarca, Alacant). També es poden esmentar altres llocs on anar de viatge i localitzar-los al mapa corresponent.

Llegim i comentem el significat de la frase que hi ha al final de la pàgina.
HUI NO HI HA DISTÀNCIES

Pàgina 53

OBSERVEM I APRENEM

Es tracta d’observar la imatge de l’agència de viatges i representar l’escena.

Localitzem en un mapa els noms de Palma de Mallorca, València.

Comentem els textos que hi apareixen i parlem sobre la durada dels viatges amb un mitjà o altre (vaixell, avió), així com sobre el seu preu.

També cal parlar sobre el cartell anunciador que hi ha a l’agència: horaris d’eixida i arribada, mitjans de transport (avió, tren, vaixell, autobús) i els preus dels bitllets. En el cas dels preus cal comentar que de vegades el preu del bitllet no es correspon amb la distància que hi ha d’un lloc a un altre (i les possibles causes que provoquen aquest fet).

Llegim i comentem el significat de la frase que hi ha al final de la pàgina:
VIATGEM PER PLAER, PER NECESSITAT, PER TREBALL...

Pàgina 54

OBSERVEM I APRENEM

Parlem sobre la frase que presenta la pàgina:

QUIN ORATGE FARÀ?

És una pregunta que podem fer-nos durant tots els dies que treballem aquesta unitat.

Cal intentar parlar i aclarir el concepte de clima i oratge.

El joc del mag tracta de fer un repàs a totes o quasi totes les expressions per tal de definir l’oratge que fa, farà o ha fet (repàs dels temps present, passat i futur).

Llegim les expressions i tractem d’entendre-les. Podem canviar-les al present i passat

(farà calor, farà sol, farà sol i núvols, estarà núvol, farà vent, hi haurà una tempesta, pedregarà, plourà, nevarà, farà fred).

Per completar aquestes activitats podríem fullejar les pàgines de l’oratge dels diaris o visitar alguna pàgina web sobre les previsions del temps.

Llegim i comentem el significat de la frase que hi ha a la part inferior de la pàgina.
QUAN ANEM DE VIATGE, HEM DE MIRAR L’ORATGE

Pàgina 55

OBSERVEM I TREBALLEM

Activitat 1

Cal llegir l’activitat i tots els mitjans de transport que apareixen a la columna esquerra.

Es tracta d’emplenar els buit amb el mitjà o mitjans de transport corresponents segons per on es desplacen (espai, aire, carretera, via, camí, mar, sota la mar), així com les expressions de com es desplacen (navegar, volar, circular, va, etc.).

A l’hora de completar els buits, afegirem l’article corresponent o l’apòstrof.

Pàgina 56

OBSERVEM I TREBALLEM

Activitat 2

Es tracta d’observar les imatges que apareixen, retallar les bafarades que hi ha a la pàgina 69 i enganxar-les on corresponga per tal que les converses tinguen el sentit adequat.

Activitat 3

Mirant les imatges i seguint el model de l’activitat 2, emplenem les bafarades buides amb textos semblants que tinguen sentit.

Una vegada fetes les dues activitats amb les bafarades, estaria molt bé que les dramatitzàrem i representàrem per tal de portar a la pràctica tota l’activitat i dotar-la de l’expressivitat corresponent.

Pàgina 57

ENTRE TOTES I TOTS

Activitat 4.

Es tracta de resoldre l’encreuat emplenant les lletres que formen les paraules d’aquests mitjans de transport: camió, submarí, cotxe, autobús, vaixell, bicicleta tren, moto, avió, metro, tramvia, globus, coet, helicòpter.

Pàgina 58

PARLEM I ESCRIVIM

Llegim les bafarades que apareixen a la pàgina per tal situar-nos, i a continuació llegim el text que està complet per veure que amb les respostes de les preguntes hem pogut redactar un text.

Activitat 5

En aquesta activitat cal redactar un text semblant al d’abans, però amb les variacions a les preguntes. Hem de seguir el model marcat abans (on anirem?, com anirem?, quant val?, qui anirem?, quan anirem?).

Seguint les indicacions de les preguntes, podem fer un recull de totes les eixides que realitzem durant el curs.

Pàgina 59

ARA JA SABEM

Activitat 6

Cal retallar els mitjans de transport que apareixen a la pàgina 71, enganxar-los sobre el dibuix al lloc que els corresponga, i a continuació, escriure el nom de cadascun d’ells a sota (cotxe, camió, moto, tren, tractor, avió, bicicleta, globus, barca, helicòpter, vaixell).

Una vegada s’ha completat tot el paisatge amb les imatges, es poden comentar característiques de cadascun dels mitjans de transport, per on circulen, per a què serveixen, què transporten, semblances i diferències entre ells, preferències, etc.

Pàgina 60

OBSERVEM I APRENEM

Cal parlar primer de tot el que es veu a la pàgina (personatges, bafarades, plànol).

Llegim les bafarades i, una vegada situats, cal seguir el que ens indica l’home de la imatge per tal d’arribar on vol anar la xica.

Cal respondre a la pregunta:

PER ON ANEM A...?
Podem agafar un plànol del nostre poble, de la ciutat gran més pròxima o d’altres per tal de saber utilitzar un plànol per anar d’un lloc a un altre (si girem a la dreta, el plànol el girem a l’esquerra...).

Llegim i comentem la frase:

VIATJANT APRENEM
Pàgina 61

OBSERVEM I APRENEM

Llegim els textos de la pàgina i la pregunta inicial:

QUÈ ET SEMBLA?

Cal que coneguem el significat de les diferents expressions que hi apareixen.

Nomenem els mitjans de transport que apareixen dibuixats. Després, expliquem i treballem el significat i l’ús de les expressions següents:

M’estime més...

Més... que...

No m’agrada gens...

Em fa l’efecte...

Jo crec que...

Em té igual...

És millor...

No és tan...

Seguint amb aquest treball, podríem inventar-nos més frases utilitzant aquestes expressions treballades.

Llegim la frase que hi ha a peu de pàgina i la comentem.

PENSEM DIFERENT PERÒ ENS POSEM D’ACORD
Pàgina 62

OBSERVEM I APRENEM

Volem treballar les expressions al voltant de la pregunta inicial:

COM ESTÀS?

Llegim les frases fixant-nos en les imatges que les representen, les identifiquem i les expressem amb els gestos (Tinc fred, calor, mal de cap, mal de panxa, mal de queixal, ois, singlot.). Caldria explicar el significat i utilitat del signe d’admiració (!) darrere de les paraules i frases.

Llegim també l’embarbussament que hi ha a la part de dalt de la pàgina, el comentem per tal d’entendre les paraules que apareixen i el sentit que té com a missatge tot l’embarbussament en conjunt.

Treballem la resta d’expressions seguint la pauta d’abans: estic marejat/marejada, cansat/cansada, content/contenta, fart/farta, impacient, mandrós/mandrosa.

Podem jugar a fer mímica de les expressions i endevinar què signifiquen.

Llegim la frase del final de la pàgina i la comentem.

PER VIATJAR CAL ESTAR BÉ

Pàgina 63

OBSERVEM I TREBALLEM

Podem plantejar-los la situació següent: hem perdut les maletes a l’aeroport i hem de tornar a comprar tot el que portàvem a la maleta i a la bossa d’endreç.

Activitat 7

Mirant les imatges que hi apareixen, cal escriure cadascun dels objectes o estris on els corresponga d’anar-hi: bossa d’endreç o maleta.

Podem comentar més coses que preparem per endur-nos quan anem de viatge i situar-les a la bossa d’endreç o a la maleta.

A partir d’ací, podem preguntar-los de quines coses més podíem fer llistes.

Pàgina 64

OBSERVEM I TREBALLEM

Activitat 8

Es tracta de treballar els temps verbals (present, passat i futur), així com els pronoms personals.

Completem el quadre amb les formes verbals corresponents que tenim a la pàgina.

Si es considera oportú, és pot canviar de verbs i treballar els temps complets de cadascuna de les formes verbals.

Pàgina 65

ENTRE TOTES I TOTS

Activitat 9

Es tracta d’organitzar un viatge entre totes i tots.

Cal respondre a les preguntes que hi ha a l’activitat, ja que d’aquesta manera ens resultarà més fàcil preparar tota l’organització del viatge.

Una vegada decidit el lloc on volem anar, cal (com sempre) situar-lo al mapa corresponent, així com l’itinerari a seguir.

Podem planificar diferents viatges amb diferents modalitats (en bicicleta, a peu, d’acampada, d’aventura, etc.) per tal que apareguen els diferents elements.

Pàgina 66

PARLEM I ESCRIVIM

Activitat 10
Comencem per llegir la conversa que es representa a la part esquerra superior de la pàgina.

Representem la conversa.

Llegim les instruccions de la part inferior de la pàgina seguint les indicacions per poder omplir els buits de les bafarades.

En aquest mateix sentit, es poden inventar altres converses telefòniques al voltant dels viatges. També es podria diferenciar entre converses més formals i informals. Per acabar, podem enumerar els diferents mitjans de comunicació de què disposem (carta, postal, telegrama, fax, xat, correu electrònic, videoconferència, etc.)

Pàgina 67

ARA JA SABEM

Activitat 11
Es tracta de completar les frases que apareixen buides, totes elles estan relacionades amb els viatges i mitjans de transport.

Es poden fer més frases semblants a aquestes que ens poden servir de models.

Repàs: podem recordar tots els números de les pàgines per tal d’escriure’ls amb lletra com cal.

Pàgina 68

JOC:

 PASSAR LA FRONTERA

Llegim el text de la conversa que apareix a les bafarades de manera que entenguem com s’hi juga. La consigna pot ser molt diferent (paraules llargues/curtes; que tenen A, E, I, O, U: objectes que tenen fusta, vidre, plàstic, metall, tela; animals amb pèl, ploma, ales; transports; fruites; verdures etc.

Practiquem el joc seguint les instruccions. Després d’unes quantes jugades, es pot canviar de consigna i seguir jugant.

6. Activitats de reforçament i ampliació

· Conversa
· Representarem una taquilla d’estació de tren, un alumne/a farà de venedor/a i la resta haurà d’anar a comprar un bitllet de tren.

· Cada alumne/a portarà a classe fotos del seu país. Si no en tinguera, podríem donar-li fotocòpies d’una enciclopèdia o d’un fullet de propaganda d’una agència de viatges, i amb les fotografies i una explicació de cadascuna d’elles hauran de convèncer els seus companys i companyes que vagen allí de vacances.

· Lectura

· En veu alta i repetició del llistat de paraules del vocabulari.

· Fullets de propaganda de viatges.

· Programes de viatges.

· Horaris d’autobús, de tren i de metro.

· Text descriptiu
· Elaboració de textos descriptius de paisatges i monuments.

· Fullets de propaganda i programes de viatge
· Elaboració d’un programa d’activitats per anar a algun lloc d’excursió.

· Elaboració de fullets de propaganda d’un viatge.

· Jocs
- La maleta de sons, grafies i síl·labes: es tracta de trobar el major nombre de paraules que continguen un so determinat, grafia o síl·laba. Es divideixen els alumnes en grups; cada grup haurà d’emplenar la seua maleta amb paraules que porten el so , la grafia o la síl·laba que diga la mestra.

· Cançons
La Panderola

De Castelló a Almassora, xim-pum, tracatrac,

de Castelló a Almassora, xim-pum, tracatrac,

hi ha un tren que vola leré,

hi ha un tren que vola leré,

hi ha un tren que vola lereleré, lereleré.

I per això li duen xim-pum, tracatrac,

la Panderola leré,

la Panderola leré,

la Panderola lereleré, lereleré

la Panderola lereleré, lereleré.

Hi va de guardagulles xim-pum, tracatrac,

hi va de guardagulles xim-pum, tracatrac,

algun grauero leré,

algun grauero leré,

algun grauero lereleré, lereleré

algun grauero lereleré, lereleré.

.....

· Endevinalles

	Fa temps que pel món va

i encara cal donar-li la mà.

(La maleta)
	El meu camí és de ferro,

xiule per avançar

i entre poble i poble

mai no em deixen parar.

(El tren)

	Tinc cavalls, però no se’m veuen.

Córrec molt i córrec poc,

però si no em donem beguda

no arribe enlloc.

(El cotxe)
	Naix a la muntanya,

es cria en la ciutat,

sempre viu en l’aigua

i no sap nadar.

(La barca)

	Des de dalt sembla una creu;

pel costat, unes ulleres;

serveix per a anar corrents

si no et trenques les costelles.

(La bicicleta)
	Què és el que va

hores enllà

sense caminar?

(El camí)

· Refranys i dites
· Quan la boira pastura, aigua segura.
· Cel a borreguets, aigua a canterets.
· Si el Montdúver fa capell, pica espart i fes cordell.

· Pluja menuda a tots ajuda.
· Cel estrellat, temps variat.

· Any de gelades any de pelades.
· Si la candelera plora, hivern fora, i si es riu ja ve l’estiu.
· Neu a la muntanya, fred a la plana.
· Bon dia és el que plou i no pedrega.
· Si la mar arrassa, vés-te’n a casa, i si s’engola, vés i espigola.
· Mai plou amb tanta gana com quan plou de tramuntana.
· La plujassa tot ho arrasa.
· Quan el Sol es pon amb capa, ningú s’escapa.
· Quan plou, plou, quan fa vent, malament.
· Quan la formiga tanca el formiguer, el cel plora i es riu el moliner.
· Aigua per sant Joan, celler buit i molta fam.
· Per Nadal, fred com cal.
· El ponent la mou i el llevant la plou.
· Quan Déu vol, sense núvols plou.
· Per Tots Sants, amaga el ventall i trau els guants.
· La tramuntana tots els racons agrana.
· Migjorn aigua enjorn.
· Sol rogenc, vent de ponent.
· Llevant, aigua per davant.
· Nuvolada a la posta, gregal a la porta.
· Xaloc, tanca la porta i fes bon foc.
· El vent de garbí a les set se’n va a dormir.

· El mestral entra per la porta i se n’ix pel fumeral.

· Murals
Aprofitant el tema, podem demanar fullets de propaganda de viatges i fer murals on posarem el màxim de vocabulari possible. També podem confeccionar diferents paisatges (de muntanya, de costa, del desert...).

PROGRAMACIÓ. Unitat 12. Les nostres festes

1. Objectius didàctics

· Utilitzar la llengua oral per comunicar-se.

· Acostar-nos a les diferents festes i costums de cada cultura.

· Conèixer el vocabulari de menjars, objectes, rituals propis de cada festa.
· Demanar i donar informació sobre com són les festes.
· Fer el programa d’una festa.

· Realitzar un calendari per situar totes les festes que coneixem.

· Expressar opinions tot respectant els costums de les diferents cultures.

· Realitzar per escrit un text instructiu.

· Construir definicions de les paraules del tema.

2. Continguts que es treballen: Les nostres festes.
	Objectius comunicatius
	Exponents lingüístics

	– Narrar un esdeveniment.

– Expressar emocions i estats d’ànim.

– Resoldre problemes de comunicació.

– Fer plans i projectes.

– Expressar els costums del meu país respecte dels fets transcendentals de la vida.

– Expressar les coincidències i les diferències.

– Expressar un procés (recepta de cuina, joc, joguet, utensili, etc.)

– Evocar el passat.

– Expressar opinions i valoracions.

	– Quan... En aquell moment... Llavors... Aleshores...

– M’ho he passat en gran. Estic molt cansada! Ja n’estic fart! Quin avorriment! Que bé! Quina sort!

– Com dius que s’anomena? Pots lletrejar-ho? Què vol dir? No t’entenc. Pots repetir-ho, per favor.

– Què faràs aquest cap de setmana, vacances...?

– Podríem... Aniré a... Vull veure... Si puc... M’agradaria

– Quan hi ha un naixement... Per l’aniversari fem... Quan hi ha un casament... Quan es mor un ésser estimat...

– A la majoria de cultures celebrem... En canvi... Tenim el costum de... Solem preparar menjars com...

El dia de festa setmanal és...

– Primer... Aleshores... Després... Quan... Finalment...

– Què enyores del teu país?

– A mi em sembla... Jo crec... Ho trobe... Que interessant / avorrit / rotllo...

	Gramàtica i lèxic

	· Lèxic dels menjars, instruments musicals, balls, costums, jocs, ritus, roba, etc.

· Comparatiu. Establir semblances i diferències entre cultures.

· Estats físics i anímics: alegria, indiferència, refús, ràbia, sorpresa, por, preocupació, tristesa.

· Interrogatius: Quan? On? Què?

· Adverbis i locucions temporals (llavors, aleshores, quan, en aquell moment, després, més tard).

· Verbs celebrar, enyorar, assemblar-se, compartir, elaborar.
· Revisió del temps perifràstic (l’any passat vaig anar a...)

· Introducció, si s’escau, del subjuntiu (Potser vaja a.., faça...)

· Repassar els mesos de l’any.

3. Criteris d’avaluació

CONCEPTES:

- Coneix el lèxic de les festes, menjars i costums més importants d’ací i de les cultures dels companys i companyes de classe.
- Manté una conversa explicant les tradicions més destacades del seu país.
- Utilitza les frases més comunes per expressar les emocions i els estats d’ànim.

- Expressa les coincidències i semblances entre les cultures que ha aprés.

- Sap fer el programa d’una festa.

- Conta i escriu el procés d’elaboració d’una recepta de cuina o d’un objecte.

- Sap definir algunes de les paraules del vocabulari treballades.

ACTITUDS:

- Demostra interés a aprendre el vocabulari i a conèixer els diferents costums.

- Expressa les seues preferències personals i respecta les dels companys.

- Està atent/atenta a la classe i s’esforça a escoltar i repetir.

- Participa activament en totes les converses i situacions comunicatives.

- Respecta les normes d’intercanvi comunicatiu.

- S’esforça a aprendre l’escriptura en valencià.

- S’interessa per la correcció i l’expressivitat en la lectura.

4. Referències sobre transversalitat

En aquesta unitat és especialment important treballar la tolerància i el respecte entre cultures. Caldrà treballar la multiculturalitat com un fet que ens enriqueix a tots fugint dels estereotips i dels prejudicis; potenciar una actitud intercultural entesa com una actitud d’obertura, de curiositat envers les altres cultures. És obvi que hauríem de potenciar aquests valors amb tot l’alumnat i la comunitat educativa del centre, i no només amb l’alumnat nouvingut.

5. Desenvolupament didàctic

PRESENTACIÓ DE LA UNITAT (pàg. 74 i 75).

Es tracta de crear una situació comunicativa respecte de les imatges que es veuen a les dues pàgines, de manera que els alumnes parlen de totes les festes que hi apareixen i, al mateix temps, puguen traure a la conversa d’altres festes que no es mostren en les imatges. Caldria concretar-ho amb les festes pròpies de cada localitat on estem treballant.

A les bafarades de pensament s’expressen emocions i estats d’ànim. Podem, a partir d’aquests, buscar-ne d’altres i col·leccionar-los.

Llegim i comentem el significat de la frase:

DE LES FESTES LES VESPRES

Pàgina 76 i 77

OBSERVEM I APRENEM

A partir de la conversa provocada a la doble pàgina anterior hem començat a fer un calendari anual amb les festes més importants dels nostres països. A continuació fem un recorregut per tot el calendari de l’any llegint les festes que apareix en cadascun dels mesos, comentant on es fan i raonant si sabem coses sobre elles. Caldria destacar que hi ha festes que se celebren a la majoria de països i altres que són pròpies d’un país concret. Seria molt interessant destacar en quines ens assemblem i valorar les diferències com a elements enriquidors. També convindria buscar informació de les festes ressenyades.

Llegim i comentem el significat de la frase que hi ha a peu de pàgina.
ELS POBLES S’ASSEMBLEN... EN MOLTES FESTES

Pàgina 78

OBSERVEM I APRENEM

Activitat 1

Es tracta d’omplir l’enquesta que s’hi presenta per tal d’observar en què s’assemblen o diferencien les celebracions entre les diferents cultures (el naixement, el casament, la mort).

Llegim i comentem el significat de la frase que hi ha a peu de pàgina:
TAN NATURAL COM NÀIXER, MORIR

Pàgina 79

OBSERVEM I TREBALLEM

Activitat 2

Cal retallar i enganxar el nom de les festes (pàg. 95) i al mateix temps, enllaçar-les amb la ciutat on se celebren.

Podríem buscar informació visual, sonora i escrita sobre aquestes i altres festes començant des d’allò més proper al més llunyà.

Pàgina 80

OBSERVEM I TREBALLEM

Activitat 3

Llegim el programa model que ens apareix a la pàgina i després, a la llibreta, fem el nostre personalitzat. Inventem tres o quatre programes diferents seguint la pauta i després ens preguntem els uns als altres sobre les activitats que s’hi proposen.

També comentarem les imatges que hi apareixen per augmentar el nostre vocabulari.

Pàgina 81

ENTRE TOTES I TOTS

Prèviament a l’activitat caldria arreplegar informació bàsica sobre les principals religions del món i conèixer els seus trets característics.

Activitat 4

S’ha de completar entre totes i tots el quadre que està mig ple amb els retallables de la pàg. 93.

Pàgina 82

PARLEM I ESCRIVIM

Llegim el text que parla sobre Carnestoltes.

Activitat 5

A continuació, completem la fitxa sobre la festa que vulguem de cada país (nom, data de celebració, què celebrem, costums, menjars, etc. Aquest model ens aprofitarà com a guió per a arreplegar la informació bàsica de qualsevol festa. A partir d’ací podem confeccionar un llibre col·lectiu que arreplegue les festes del nostre alumnat.

Pàgina 83

ARA JA SABEM

Activitat 6

A la sopa de lletres cal trobar catorze (que no quinze, com apareix equivocadament al llibre) paraules relacionades amb les festes.

Solucions: disfressa, banda, falles, dimonis, paella, albades, dolçaina, fira, flors, regal, ball, pregó, aniversari, cercavila.

Pàgina 84 i 85

OBSERVEM I APRENEM

Llegim i comentem les festes dels quadres de manera que comparem entre les més significatives de la cultura cristiana i la musulmana. L’esquema (Nom de la festa, Què celebrem? Quins costums tenim? Què mengem?) pot servir per arreplegar informació de qualsevol altra festa.

Per últim llegim i comentem les dues dites de cada festa:

PEL NADAL, CADA OVELLA AL SEU CORRAL
PRACTIQUEM LA GENEROSITAT, L’ALEGRIA I EL COMPARTIR

Pàgina 86

OBSERVEM I APRENEM

Activitat 7

Respon a les preguntes que es plantegen a l’activitat. Aquestes preguntes ens donen peu per extrapolar-les a altres festes. Després, llegim col·lectivament el text anunciador del concurs de Pasqua i comentem el lèxic. Escoltem la cançó i l’aprenem.

Per últim llegim i comentem la frase:

ALTES O BAIXES, A L’ABRIL SÓN LES PASQÜES
Pàgina 87

OBSERVEM I TREBALLEM

Iniciem l’activitat practicant la conversa plantejada i després fem la mateixa pregunta a tot l’alumnat explicant que el que podem enyorar són objectes, persones, paisatges, costums, clima, aliments, etc.

Quan decorem els ous de Pasqua dibuixats a la pàgina, comentem el vocabulari de les figures i línies dibuixades (estrelles, cercles, triangles, ones, línies rectes, corbes, bandes, etc.)

Activitat 8

Es tracta de fer un ou de Pasqua seguint el text instructiu.

Atenció a les paraules subratllades: com a connectors, ens ajuden a seqüenciar les diferents accions.

COM FEM ELS OUS DE PASQUA?

Pàgina 88

OBSERVEM I TREBALLEM

Activitat 9

Llegim els textos que reflecteixen situacions comunicatives distintes. Són converses que parlen dels elements de la festa. Cal destacar els començaments de les frases (Sabies que...Vols dir que... És cert que...) com a punt de partida per a la que han d’inventar a partir del tema de la mascletà.

També podem representar les situacions com una escena real.

Cal completar l’activitat amb els retallables de la pàg. 95

Pàgina 89

ENTRE TOTES I TOTS

Activitat 10

Cal recollir informació de més dolços d’altres llocs i completar la graella el millor possible. A partir d’ací, podríem confeccionar un recull de receptes de dolços d’arreu del món.

Pàgina 90

PARLEM I ESCRIVIM

Activitat 11

Comencem per una activitat de conversa al voltant de les festes i, en concret, intentant respondre a les preguntes que els plantegem.

Una vegada posades en comú les respostes de tot l’alumnat, passem a completar la graella d’una manera col·lectiva. Podem fer un mural a l’entrada del centre.

Es tracta d’observar i conèixer festes d’arreu del món.

Pàgina 91

ARA JA SABEM

Activitat 12
L’alumnat ha de completar els núvols que hi ha buits i posar els noms que hi falten. Prèviament cal realitzar una conversa per tal de motivar l’activitat.

Cal enllaçar les definicions amb els noms.

Les paraules que falta completar són les següents:

Segon requadre: RAMADÀ

Quart requadre: PAELLA.

Cinquè requadre: CATXIRULO

Aquesta activitat ens dóna peu per a encetar el nostre diccionari de definicions amb tot el vocabulari après.

Pàgina 92

JOC

Activitat 13

Practiquem el joc seguint les instruccions que s’hi indiquen. Es tracta de divertir-se més que de fer un llistat exhaustiu, encara que l’objectiu és conèixer i ampliar vocabulari.

Una possibilitat plàstica molt interessant seria fer cal·ligrames amb totes les paraules que han dit.

6. Activitats de reforçament i ampliació

· Conversa
· Cada alumne durà a classe una fotografia de la seua família celebrant una festa. Explicaran a la resta de la classe de quina festa es tracta i quins costums tenen a l’hora de celebrar-la.

· Escoltem cançons de festes en diferents llengües. Haurem d’endevinar de quina llengua es tracta i a quina festa fa referència.

· Prepararem una festa en classe relacionada amb una celebració. Entre totes i tots acordarem quines coses pensem fer i què cal comprar per tal d’organitzar la festa.

· Lectura
Lectura de pregons i de programes de festa.

· Textos
Pregó: ens inventem el pregó de Carnestoltes de l’escola.

Programa de festes: elaborem el programa de festes de Nadal.

· Jocs de diversos països

A partir dels seus coneixements, intercanviem jocs a l’aula, al pati, al carrer.
Podem després comparar-los amb els reculls de jocs que hi ha a la bibliografia.

· Cançons
Cançons de Nadal, Carnestoltes, de Pasqua.
Cançons pròpies de cada país o cultura.
· Endevinalles, refranys i dites
- A bones ganes de ballar, poc so és menester.

- Aigua i ballar, fins afartar.

- Cada dia no és pas festa.

- De la panxa ens surt la dansa.

- De rialles en vénen les ploralles.

- Després de la fira, cara seriosa.

- El lleure és la causa de tots els vicis.

- El qui s’agrada del ball, de festa en festa va.

- El riure va a estones.

- Els ximples fan la festa i els llestos la celebren.

- Festa de foc no la veges mai de prop.

- Festa traslladada, festa esguerrada.

- Festes passades, coques menjades.

- Les bones festes comencen per la vigília.

- Per una festa no et trenques la testa.

- El desembre el mes de les festes.

- Per Nadal, cada un al seu hostal.

- Cada dia no és Nadal.

- Per Nadal capons, neules i torrons.

- Per Nadal coques, i per Sant Joan bacores.

- Per Nadal el llop no fa cap de mal.

- Per Nadal, un pas de pardal.

- Per Nadal, fred com cal.

- Per Nadal, el porc en sal.

- Per Nadal, qui res estrena res no val.

- Per Nadal, ric i pobre mengen gall.

- Nadal dilluns, les festes amunt.

- El forn de Nadal no para un instant.

- Les dolçaines de Nadal solen dur mal de queixal.

- La nit de Nadal, la més clara de l’any.

- Qui no treballa tot l’any, treballa el dia de Cap d’Any.

- Quan arriben els Reis, burro qui no coneix.

- Sant Silvestre porta l’any del capvespre.

- Si files per Cap d’Any, filaràs tot l’any.

- A Nadal al foc, i a Pasqua al joc.

- Menjar raïm per Cap d’Any, porta diners per tot l’any.

- Nadal passat, cap d’any aviat.

- El dia dels Reis, parlen els estels.

- Els reis de l’Orient porten coses per a tota la gent.

- Senyor Rei,

jo estic ací,

la palla i les garrofes per al seu rossí,

i la casca i totes les coses bones per a mi.

- Bon Nadal

- Bon any

- Feliç any nou

- Per Sant Antoni, el de gener, fa gran festa el carreter.

- Per Carnaval tot s’hi val.

- Per Carnestoltes quinze voltes.

- Carnestoltes moltes voltes,

Nadal de mes a mes,

Pasqua totes les setmanes,

na Quaresma no tornes més.

- Pel maig festes a raig.

- Per la mare de Déu d’agost, a les deu és fosc.

- Per Sant Miquel el raïm té gust de mel.

- Per Tots Sants, capes i guants.

· Murals
Fem un mural entre tota l’escola seguint l’esquema. Cada grup haurà de preparar una festa diferent.

	NOM DE LA FESTA
	QUÈ CELEBREM
	QUINS COSTUMS TENIM?
	QUÈ MENGEM?
	FOTOGRAFIA

DE LA FESTA

	
	
	
	
	

PLA D’ACOLLIDA

AL CENTRE

(CEIP Jaume I de Catarroja)

Índex

1.
Introducció

1.1.
Alumnat al que s’adreça el Pla

1.2.
Context de la localitat

1.3.
Context del centre

1.4.
Mapes conceptuals per a introduir el Pla d’Acollida a la Comunitat Educativa

2.
Multiculturalitat

2.1.
El fet multicultural

2.2.
Aspectes de l’educació multicultural

2.3.
Educació intercultural

2.4.
Objectius de l’educació intercultural

2.5.
Tractament de la multiculturalitat al centre

3.
Actuacions amb la família

3.1.
Sol·licitud d’escolarització al municipi

3.2.
 Entrevista inicial

4.
Actuacions amb l’alumne/a

4.1.
Responsable d’alumnat d’Incorporació Tardana

4.2.
Acollida al centre

4.3.
Acollida a l’aula

4.4.
Procés d’adaptació

5.
Actuacions a l’àmbit escolar

5.1.
Mesures organitzatives

5.2.
Adscripció al curs

5.3.
 Organització i planificació de l’escolarització de l’alumne/a

5.4.
 Procés de socialització

5.5.
 Elaboració del pla de treball individualitzat

5.6.
Professorat de suport per a l’alumnat d’IT

6.
Materials i recursos

7.
Organismes d’interés

8.
El marc legal

9.
Annexes

1.- Introducció

1.1.
Alumnat al que s’adreça el Pla

a1.- Amb retard en l’escolarització

a2.- Desconeixement del castellà.

a3.- Desconeixement del valencià.

a) Incorporació tardana al sistema educatiu.

b) Pertinença a minories ètniques o culturals en situació de desavantatge social.

c) Escolarització irregular per itinerança familiar o per abandonaments educatius reiterats o periòdics.

d) Residència en zones o pertinença a famílies econòmicament desfavorides.

e) Dependència d’institucions de protecció social del menor.

f) Internament en hospitals o en hospitalització domiciliària de llarga duració per prescripció facultativa.

g) Inadaptacions al medi escolar i a l’entorn educatiu.

1.2.
Context de la localitat

Catarroja té una població aproximada de 21.000 habitants. Està situada a la comarca de l’Horta Sud, zona de predomini històricament valencianoparlant. Durant la dècada dels 60/70, la immigració de població castellanoparlant de diferents punts de l’estat espanyol, va estar molt nombrosa, amb la qual cosa, l’ús del valencià a nivell social es va restringir a la població autòctona.

En els darrers cinc anys ha començat l’afluència d’immigració procedent de nacionalitats diverses (països de l’est d’Europa, del Magreb i latinoamericans bàsicament). Aquesta població va arribant a Catarroja de manera irregular, tant pels moments del curs en que s’incorporen com per la diversitat d’edats de l’alumnat.

Per tot això es fa necessari el plantejar una estratègia el més adequada possible per tal d’atendre aquesta escolarització tan diversa. D’aquesta necessitat naix el disseny d’un Pla d’Acollida a nivell de localitat i de Centre.

1.3.
 Context del centre

	Unitats

	6 Inf + 12 Pri + 4 ESO

	Alumnes

	E. Infantil: 118
	Primària: 225
	ESO: 62

	A.N.E.E.

	Amb ACIS:

Alumnat de grups de recolçament:

	Recursos humans
	

	Professorat generalista
	25

	Professorat especialista

	E. Física: 2
	Música: 1
	Anglés: 2

	
	P.T.: 2

	* Logopèdia: 1
	* Psicóloga: 1

	
	* Itinerants a temps parcial

	Prog. Ed. Bilingüe

	P.E.V. (fins a 2n de Primària); P.I.P. (des de 3r de Primària)

	Aules de P.T.

	2 aula P.T.

	Recursos materials
	Espais: menjador, biblioteca, aula d’informàtica, aula de música, laboratori, pistes esportives, parc infantil, hort escolar.

	
	Materials didàctics:

Cada classe compta amb material d’ús comú (biblioteca d’aula, llibres de consulta del professorat, material fungible, jocs didàctics...)

Les aules de P.T. i Audició i Llenguatge compten amb materials específics de recolçament: programes informàtics, biblioteca, materials audiovisuals, jocs didàctics...

1.4.- Mapes conceptuals per a introduir el Pla d’Acollida a la Comunitat Educativa

FAMILIAR POLÍTIC ECONÒMIC LABORAL

MOTIU

IMMIGRANT

ÉS

 ALUMNAT

 NOUVINGUT

PORTA

TÉ

COMPTA AMB

	A partir de

	Situació sociolingüística del centre i de l’entorn
	
	Projecte Educatiu de Centre
	
	Marc Legal:

LOGSE, Llei d’ús i Ensenyament, Decrets de Currículum, ROF, Resolució de 21 de juliol de 1997, etc

	
	PLA D’ACOLLIDA

	

	Té implicacions en

	Reglament de règim Interior

	
	Disseny Particular del Programa

	
	Projecte Curricular

	
	
	
	
	

	-Equip directiu

-Equip de cicle

-Tutor/a

-Cap de departament

-Professorat d’EE o PT
	
	-Previsió d’actuacions
	
	-Atenció a la diversitat

-Adaptacions curriculars

-Modificacions curriculars

ADAPTACIONS

 HUMANS

MATERIALS

CURRICULARS

TUTOR/A

 Elabora

 RECURSOS

Responsabilitza

CURS

Facilita

 FAMÍLIA

Determina

estableix

 ALTRES

Relacions

 ENTITATS

ACTITUDS

Analitza

 EQUIP DE MESTRES

INCORPORA

 PROGRAMA

 ALUMNE

NOUVINGUT/DA

 APRÉN

 VALENCIÀ

2.
Multiculturalitat

2.1 El Fet multicultural.

El fet multicultural naix per pressions polítiques que intenten donar resposta al fenomen migratori que es produeix a partir de la 2ª Guerra Mundial. En especial ara i ací a la Comunitat Valenciana, es dóna el fenomen de la immigració de persones per diferents motius: bé fugen de la pobresa del seu país, bé busquen una vida més digna, bé venen atraguts per la bonança del món capitalista que els arriba pels mitjans de comunicació, bé són refugiats polítics, bé fugen de les guerres, etc.

Si bé abans es pensava que les societats eren monoculturals, ara, i des de l’aparició de les societats urbanes, cal parlar de realitats multiculturals dins d’una pròpia cultura. Cal afegir aquest al fenomen de la immigració per adonar-nos que, cada vegada més, la cultura no posseeix una homogeneïtat interna sinó que presenta primordialment una organització de les diferències internes.

Hem de convenir que les diferències dins d’una cultura són valuoses per al benestar de la societat i que per poder créixer en eixe pluralisme cal que existisca la diversitat dins la societat, que els grups interactuen i que tinguen les mateixes possibilitats polítiques, econòmiques i socials; la societat per tant, ha de valorar eixa diversitat cultural.

Per a poder entendre el fenomen multicultural hem de tenir en compte el concepte de cultura com a conjunt de valors fonamentals d’una determinada societat, de produccions culturals, de creences, fets i ritus i de comportaments, habilitats i actituds. Si analitzem eixos factors ens adonem que la cultura és dinàmica i que no es pot conservar intacta, a més cada individu pertany a un o més d’un grup diferent i per tant posseeix una personalitat individuals i cultural diferenciades. No caldrà oblidar que factors fonamentals de la cultura són la llengua i religió, i per tant tots dos s’hauran de tenir en compte.

Com que l’escola no pot pensar en l’hipotètic alumne normal, ha de desenvolupar aprenentatges significatius a partir dels coneixements previs de l’alumnat i això ens obliga a tenir en compte l’origen cultural de cadascun d’ells.

Si entenem l’educació com a transmissora d’una determinada cultura entendrem que és difícil separar socialització d’educació. I si l’escola juga un paper importantíssim en el tracte diferenciat dels membres de la societat, és necessari afrontar la diversitat cultural des de l’educació. L’escola és el principal agent socialitzador i per tant transmissor de cultura, serà l’escola la primera en afrontar el problema i l’encarregada d’educar a través, en i para la diversitat cultural.

2.2 Aspectes de l’educació multicultural.

Com que l’educació és un fet dinàmic, ha de donar resposta al fet multicultural i per tant ha de tenir en compte que:

· Caben les cultures minoritàries i les dominants.

· Cal transformar el currículum i tenir professorat preparat en competència multicultural, coneixements, habilitats i actituds multiculturals.

· S’ha d’evitar l’assimilació que pot conduir al separatisme.

· S’han de tenir actituds positives davant el fet multicultural.

· No s’ha de caure en el folklorisme.

· L’educació multicultural és per a tots i no només per a l’alumne de la cultura minoritària.

· S’ha de potenciar l’elecció personal de la identitat cultural.

L’escola té per tant l’obligació d’atendre el fet multicultural, però es troba amb la gran dificultat que això representa si es realitza des d’un punt de vista etnocèntric i monolcultural.. Hem de ser conscients que l’escola no ho pot fer tot però almenys no s’ha de quedar en una simple atenció folklòrica, ha de promoure les cultures de l’alumnat que la integren, s’ha de plantejar enriquir la pròpia cultura amb les qualitats d ela resta de cultures, no pot veure una amenaça a la seua pròpia unitat social per la incorporació de noves cultures, ha de facilitar l’adquisició de competències per afavorir la supervivència dels minoritaris perquè no es troben en desigualtat.

El sistema Educatiu en general i cada escola en particular ha de definir específicament quin va a ser el tractament del fet multicultural que vol aconseguir: assimilació, integració, pluralisme cultural, educació multicultural o interculturalisme. Cadascun d’aquests nivells té un grau d’exigència en el tractament de la multiculturalitat, i ha de ser cada entitat qui planifique les accions que està disposada a dur endavant per aconseguir-ho.

Estem segurs que la millor opció és la interculturalitat però també és la més complicada i de més difícil adopció, per tant els centres hauran d’encaminar les seues accions amb eixe objectiu.

Com que l’educació intercultural és un fenomen relativament recent en les escoles, aquestes troben serioses dificultats per dur-lo endavant, és per això que seran necessàries un conjunt d’accions que ens aplanen el camí, i aquestes accions s’han de dirigir en concret a millorar els següents aspectes:

· Definició dels objectius que es volen aconseguir

· Coneixement de les cultures en contacte

· Tractament de la multiculturalitat en els centres

· Creació d’un currículum multicultural

· Formació del professorat que s’hi dedique

· Revisió dels materials escolars.

2.3 Educació Intercultural

La situació sociopolítica de la societat actual contribuïx notablement al moviment migratori de les persones una part de les quals arriben a la nostra comunitat d’una manera cada vegada més significativa. A més els moviments naturals de població, la caiguda de fronteres, el reordenament dels territoris, la globalització, els mitjans de comunicació, els avanços tècnics, etc., fan que en la societat actual siga cada vegada més difícil trobar una població pertanyent única i exclusivament a una cultura. Aquesta nova situació ens porta als ensenyants a reflexionar sobre el model d’escola (assimilació, relativisme cultural, interculturalitat) i sobre les actituds de la comunitat educativa.

Si la cultura de l’alumnat nouvingut és propera a la nostra, els seus hàbits i costums són semblants als nostres, possiblement no presentaran greus problemes per aconseguir una ràpida incorporació. Però si l’alumnat ve d’altres cultures ens haurem de qüestionar interrogants més enllà dels estrictament lingüístics.

Hauríem de convenir que l’Educació Intercultural (EI) és la resposta pedagògica a l’exigència de preparar els futurs ciutadans per viure en una societat multicultural i idealment democràtica. Els professionals de l’educació haurem de veure l’EI no tan sols com un ideal democràtic bonic, sinó també com un enfocament educatiu factible i pràctic: per a tot el professorat i per a tot l’alumnat.

En primer lloc veiem el que no és l’EI:

· No consisteix en una pràctica educativa superficial a base d’activitats afegides i desconnectades del currículum ordinari. Quedaria reduït a pràctiques culinàries, demostracions musicals, etc.

· Tampoc es tracta de dissenyar una sèrie d’activitats didàctiques exclusives per al l’alumnat minoritari. Es tractaria d’una educació compensatòria.

· Tampoc es pot reduir al treball de certs continguts i activitats pròpies d’algunes àrees curriculars.

Algunes consideracions al voltant de l’Educació Intercultural:

1.
Ha d’estar pensada per a tot l’alumnat. Aquest ha d’adquirir una sòlida competència cultural que possibilite l’arrelament a la pròpia comunitat i el coneixement d’altres perspectives culturals. No es tracta d’«educació per als culturalment diferents» sinó d’«educació per a la competència cultural».

2.
L’EI ha de ser possible i necessària encara que hi haja poc alumnat culturalment diferent. Es tracta per tant d’aconseguir alguns dels objectius més significatius més que de multiplicar les activitats o continguts curriculars diferents als ordinaris.

3.
S’ha d’harmonitzar el respecte a la diversitat amb el dret a la igualtat. Cal aconseguir certs objectius, com ara: superació de prejudicis, conviure amb la interculturalitat, millorar el rendiment de l’alumnat, aconseguir la integració socioafectiva, etc.

4.
Abordar l’EI de forma realista. Haurà d’ajudar l’alumnat minoritari a créixer en tots els sentits, donant-los recursos i instruments mentals adequats i adaptant l’ensenyament a la seua peculiaritat cultural.

5.
Ser conscients que no tots els elements culturals tenen el mateix valor. Haurem de valorar si cal donar el mateix valor a les concepcions màgiques de certes cultures sobre la salut front a les científiques d’altres societats, a la discriminació entre els dos sexes front a la igualtat dels mateixos, etc. Sembla per tant fer una selecció epistemològica i ètica dels programes escolars.

6.
S’ha de tenir en compte que hi ha aspectes culturals més adaptatius que altres els quals responen a una sèrie de principis:

a)
Funcionalitat amb relació al context sociocultural on viu realment l’alumnat.

b)
Ressonància amb la cultura majoritària. Caldrà assegurar la identitat autòctona sense contradir els drets i necessitats dels minoritaris.

c)
Aconseguir la necessària cohesió social i escolar a partir d’un conjunt de valors i regles comunes.

7.
Principis psicopedagògics a tenir en compte.

a)
Millora de l’autoconcepte personal i cultural.

b)
Potenciació de les actituds positives en situacions multiculturals.

c)
Facilitació de la convivència harmònica entre alumnat de diferents cultures.

d)
Consecució d’igualtat d’oportunitats acadèmiques.

e)
Consideració de la maduresa psicològica de l’alumnat en els diversos aspectes de la personalitat.

2.4 Objectius de l’Educació Intercultural.

1.- Cultivar actituds interculturals positives.

· Respectar i tolerar les diferents formes d’entendre la vida.

· Valorar elements dels bagatges culturals d’altres grups humans.

· Incorporar elements d’altres cultures per mantenir una actitud oberta.

· Fomentar l’empatia, encara que no sempre s’aproven les seues creences, valors i comportaments.

· Superar prejudicis respecte a persones i grups ètnics o culturals diferents.

· Potenciar el sentit crític, tant respecte a la pròpia cultura com a les diferents.

· Identificar-se amb la comunitat cultural pròpia, sense tancar-se a les altres.

2.- Millorar l’autoconcepte personal, cultural i acadèmic de l’alumnat.

· Acollir i acceptar tot alumne com a persona i no com a membre d’un grup cultural estereotipat.

· Curar la seguretat socioafectiva, especialment al principi.

· Ressaltar els punts forts o valuosos de la personalitat de l’alumnat de les cultures diferents.

· Reconèixer els progressos acadèmics d’una forma personalitzada.

· Estimular la participació escolar de tot l’alumnat.

· Introduir elements culturals de les seues comunitats originàries.

3.- Potenciar la convivència i la cooperació entre alumnat culturalment diferent, dins i fora de l’escola.

· Ajudar a descobrir semblances culturals.

· Estimular aprenentatges i jocs cooperatius.

· Aconseguir la integració socioafectiva de l’alumnat minoritari en la dinàmica escolar.

· Capacitar l’alumnat per resoldre positivament els conflictes.

· Facilitar la comunicació intercultural entre alumnat diferent.

· Desenvolupar habilitats d’acció cívicosocial necessàries per participar en la vida ciutadana multicultural.

4.- Potenciar la igualtat d’oportunitats acadèmiques per a tot l’alumnat.

· Buscar el màxim rendiment escolar de tot l’alumnat.

· Tenir en compte les discontinuïtats culturals entre les experiències de l’alumnat minoritari i les pròpies del currículum.

· Planificar adaptacions curriculars normalitzades per respondre a les capacitats, motivacions i estils diversos d’aprenentatges.

· Manifestar, el professorat, expectatives positives respecte a les possibilitats que els minoritaris tenen, també, d’aconseguir un bon rendiment escolar.

Tots aquests objectius constitueixen un primer marc de referència, el qual haurem de tenir en compte a l’hora de reflexionar i dissenyar els plantejaments curriculars interculturals de cada centre escolar, des del PEC, el PCC i el treball específic de cada àrea de coneixement.

2.5 Tractament de la multiculturalitat al centre
La multiculturalitat es contempla al PCC com un tema transversal. Es tracta didàctica i metodològicament a tres nivells:

· Teòric: permetrà descobrir i conèixer la realitat i problemàtica que el tema planteja.

· Personal: per a analitzar les actituds personals que han d’adoptar-se de forma individual front als diferents aspectes relacionats amb el fet multicultural.

· Social: es consideren els valors i els compromisos grupals que han d’adoptar-se.

Per a poder desenvolupar els tres nivells intervindrem en tres camps bàsics:

· Interaccions personals: convertim els valor implícits en el tema de la multiculturalitat en actituds i normes per a la relació i convivència entre tots els membres de la comunitat educativa, les quals s’arrepleguen al R.R.I.

· Actituds del professorat: referides al tracte personal i a la relació que mantenim a diari amb els alumnes i les famílies. Com a mestres, ens convertim en models amb els que els nostres alumnes s’identifiquen, per la qual cosa hem d’oferir una imatge i mostrar una actitud conforme als objectius proposats.

· Metodologia: la multiculturalitat, al igual que la resta dels temes transversals, es tractarà a l’aula des d’una doble perspectiva: integrada coherentment en les diferents àrees curriculars, però també tractada puntualment en situacions específiques rellevants (incorporació d’un nou alumne, p.e.).

3.- Actuacions amb la família

3.1 Sol·licitud d’escolarització al municipi

En un primer moment la família, per a iniciar el procés d’escolarització, s’adreçarà al departament municipal d’educació. La finalitat d’aquesta primera entrevista serà assessorar i informar a la família sobre els següents punts:

* Informar sobre els P.E.B. de la Comunitat Valenciana i en concret els que s’ofereixen a Catarroja, concretant on hi ha vacants dels nivells que es sol·liciten.

* Informar sobre el tema de beques de llibres de text i menjadors escolar tant a nivell municipal com a nivell de Conselleria així com les ajudes des de Serveis Socials.

* Que se li oriente sobre la documentació que necessita a l’hora de matricular-se oficialment a una escola.

· Certificat metge o document sanitari.

· Fotocòpia del Llibre de família o certificat de naixement (per verificat la data de naixement).

· Fotocòpia del D.N.I. del pare i de la mare o document equivalent.

· Certificat d’empadronament.

· Fotos tamany carnet.

* Gestionar el servei de traducció a les llengües necessàries de comunicació.

Segons l’idioma que es necessite, demanar ajuda a l’organisme corresponent per a comptar amb un traductor.. Aquest traductor ajudarà a les explicacions a nivell municipal i després l’acompanyarà a l’escola.

És convenient comptar amb una relació de les famílies de la localitat que poden servir d’interprets amb l’alumnat nouvingut.

A més a més cal que la Junta de Matriculació de Catarroja, faça un repartiment equitatiu de l’alumnat de compensatòria entre tots els Centres de la localitat.

3.2 Entrevista inicial

Al centre on l’alumne ha de matricular-se l’atendrà un membre de l’equip directiu, el qual li fa l’entrevista inicial. (Annex I) Si és necessari, caldrà contactar amb el servei de traducció abans esmentat.

També se l’informa detalladament de l’organització del centre:

· Informar sobre les característiques del centre.

· Visitar totes les dependències de l’escola per tal que la família la conega.

· Programes, metodologia i procés d’adaptació de l’alumne/a al centre.

· Recordar la conveniència de sol·licitar les ajudes municipals i de Conselleria: beques de menjador, transport i llibres.

· Comunicació centre – família

· Criteri d’incorporació al nivell educatiu.

· Informar sobre l’assignació d’un/a alumne/a tutor/a.

4.- Actuacions amb l’alumne/a

ACTUACIONS A REALITZAR

AMB L’ALUMNAT DE COMPENSATÒRIA

4.1 Responsable d’alumnat d’Incorporació Tardana

Es designarà un membre del claustre que estiga familiaritzat amb la problemàtica de l’alumnat d’IT i que comptarà amb destinació horària de 5 hores per aquesta tasca (a ser possible després del pati per poder fer les gestions necessària utilitzant el temps també de l’exclusiva). A l’inici de curs deuria tenir dedicació exclusiva.

Les seues funcions seran:

· Encarregar-se del procés d’integració de l’alumne juntament amb el tutor/a.

· Coordinació de l’avaluació inicial. (Annex II)

· Coordinar en primera instància el suport a l’alumne/a.

· Documentar-se sobre els aspectes culturals, socials, etc. relacionats amb l’alumne/a per a informar als tutors/es.

· Coordinar-se amb els serveis socials de la localitat.

· Participar en activitats de formació sobre l’alumnat d’Incorporació Tardana.

· Coordinar els fons de materials i recursos de suport i la bibliografia bàsica existent al centre.

· Coordinar les accions que organismes externs al centre pogueren realitzar.

4.2. Acollida al centre

El dia d’incorporació al centre, un membre de l’equip directiu o el professor/a responsable d’alumnat d’IT el rebrà, li mostrarà les instal·lacions del centre i l’acompanyarà a l’aula per a presentar-lo al tutor/a i a l’alumnat.

FUNCIONS DEL PROFESSORAT

DE L’ALUMNAT D’INCORPORACIÓ TARDANA

4.3 Acollida a l’aula

El dia anterior a la incorporació de l’alumne/a a l’aula, el tutor/a preparà el grup per a la benvinguda programant una activitat de presentació. Es planteja l’elecció d’un alumne/a tutor/a per a acollir-lo personalment durant el primer mes d’estada a l’escola. Es pot convidar per al dia de l’arribada un alumne/a de l’escola o altra de la localitat de la mateixa nacionalitat o idioma que el nouvingut/da per a facilitar la comunicació en els primers moments.

El dia d’arribada es farà l’activitat de presentació, tenint en compte aconseguir el següent:
· Conèixer els trets mínims del lloc d’origen del nou company/a (situació geogràfica, trets culturals, etc.)

· Que l'acollida no siga atabaladora.

· Tots/totes els/les companys/companyes tenen la responsabilitat que aprenga la llengua. La llengua s’aprèn, no s'ensenya.

· Presentació de l’alumne/a tutor/a.

· Si no ha estat escolaritzat/ada i / o desconeix les nostres llengües, cal dir-ho clarament (si no és així se li'n poden burlar).

· Ell/ella sap moltes coses. Veure com escriu el nostre nom. Valoració.

· En principi farà activitats que siga capaç de fer.

· Cal cercar espais de comunicació. Cada dia ha d'eixir de l'escola amb nou vocabulari aprés

En dies successius s’aniran introduint informacions sobre l’aula: horaris, àrees i matèries, organització, materials, biblioteca, racons…
4.4 Procés d’adaptació

En els primers dies el tutor realitzarà l’avaluació inicial (Annex II), serà coordinada pel responsable d’alumnat d’IT i revisada mensualment.

5.- Actuacions a l’àmbit escolar

5.1 Mesures organitzatives
Per tal d’aconseguir els objectius proposats al Pla d’Acollida, el centre facilitarà l’adopció d’aquestes mesures:

· Organització de grups flexibles i de reforç.

· Flexibilitat horària.

· Desenvolupament de programes d’habilitats socials.

· Organització de tallers: llengua, autoestima, xenofòbia, racisme, higiene, alimentació, educació per al consum, ecologia, educació vial...

· Aules transitòries de competència lingüística.

· Escola de pares.

· Programa d’aprenentatge de la llengua vehicular.

· Programa d’intervenció amb les famílies.

· Projectes de treball solidaris.

· Projectes de formació en centres.

· Col·laboració i coordinació amb les assessories dels CEFIRES i de la Conselleria.

· Col·laboració amb altres entitats: locals, comarcals, ONG’s...

· Programa de seguiment de l’escolarització, prevenció i control de l’absentisme.

5.2 Adscripció al curs

El primer criteri per a l’adscripció a un nivell serà l’edat cronològica (en un grup de edat homogènia és més fàcil la socialització), encara que caldrà ser prou flexibles. Cal considerar per a cada alumne/a l’edat, els coneixements previs, el coneixement de la llengua vehicular del programa i el seu desenvolupament evolutiu. Així mateix, tindre en consideració la ràtio del grup d’acollida i el nombre d’altres alumnes amb NEE.

Si només coneix el castellà el reforç s’haurà de realitzar en valencià.

Si s’escolaritza en un PEV hauria de tindre en un primer moment un aprenentatge intensiu del valencià. La introducció de la L2 (castellà) es pot ajornar, ja que al tindre major presència en la societat i estar presents en pràcticament tots els àmbits d’ús, l’adquisició de la llengua està pràcticament assegurada.

Si el desfasament en els coneixements del nivell assignat per l’edat cronològica és molt gran, s’ha de valorar la possibilitat d’adscripció a un nivell per sota de la seua edat, d’acord amb la normativa d’avaluació d’alumnat amb N.E.E.

5.3 Organització i planificació de l’escolarització de l’alumne

Segons les dades obtingudes de l’entrevista i l’avaluació inicial es planificaran totes les accions educatives sobre l’alumne/a. Cal prioritzar en els primers mesos d’escolarització el suport i activitats adreçades expressament a la consecució dels objectius lingüístics bàsics (comprensió i expressió primer oral i després escrita) de la llengua d’aprenentatge. Per tal de coordinar adequadament el suport cal realitzar un seguiment mensual (Annex III).

Aquesta planificació estarà coordinada pel tutor/a amb l’assessorament del professor/a responsable d’IT, la psicòloga del centre, el professorat de PT i el/la cap d’estudis.

El currículum de l’alumne/a s’ajustarà de manera que puga autònomament realitzar activitats reforçades amb materials manipulatius, visuals, auditius i altres. El tutor/a, el responsable d’alumnat d’IT, el professorat de PT i els especialistes de les diferents àrees, seleccionaran i prepararan material i activitats adaptades.

El pla de treball individualitzat de cada alumne tindrà present quines són les seues necessitats lingüístiques, els seus interessos i les seues motivacions. L’ensenyament – aprenentatge es farà des d’un enfocament comunicatiu. Proposarem un aprenentatge funcional, aprés de forma interactiva i lúdica. Les estratègies seran semblants a les que es proposen en el Programa d’Immersió Lingüística, encara que les activitats pròpies del PIL s’han dissenyat per a tot el grup i les d’IT per a un grup reduït.

5.4 Procés de socialització

S’intentarà que l’alumnat nouvingut conega progressivament les normes de convivència i relació que hi ha a l’aula i al centre: hàbits d’ordre, normes, hàbits de treball, normes bàsiques d’educació…

5.5 Elaboració del pla de treball individualitzat

Quan les primeres accions de suport realitzades no siguen suficients, caldrà plantejar la elaboració d’una ACIS, coordinat pel professor/a tutor/a amb l’assessorament del responsable d’alumnat d’IT, l’especialista de PT i els serveis psicopedagògics del centre.

Els primers objectius de l’adaptació curricular es centraran en l’adquisició del nivell llindar de la L1 del programa corresponent i a continuació de la L2.

Cas que s’escolaritze en un PIP, cal fer un esforç perquè, encara que se li haja concedit l’exempció de l’avaluació, que no de l’aprenentatge, del valencià, participe i aprofite les classes de valencià, i fins i tot, s’haurà d’intentar dedicar-li alguna hora més a la setmana, per tal que puga seguir el més prompte possible la dinàmica de les classes que en el DPP del PIP el centre s’haja decidit que s’impartisquen en valencià. Si només coneix el castellà el reforç s'haurà de realitzar en valencià.

Si s’escolaritza en un PEV hauria de tindre en un primer moment un aprenentatge intensiu del valencià. La introducció de la L2 (castellà) es pot ajornar ja que al tindre major presència en la societat i estar presents en pràcticament tots els àmbits d'ús, l´adquisició de la llengua està pràcticament assegurada.

El pla de treball individualitzat de cada alumne tindrà present quines són les seues necessitats lingüístiques, els seus interessos i les seues motivacions. L´ensenyament - aprenentatge es farà des d´ un enfocament comunicatiu. Proposarem un aprenentatge funcional, aprés de forma interactiva i lúdica. Les estratègies seran similars a les que es proposen en el Programa d’Immersió Lingüística, encara que les activitats pròpies del PIL s’han dissenyat per a tot el grup i les d’IT per a un grup reduït.

5.6 Professorat de suport per a l’alumnat d’IT
Es tracta d’un professor/a itinerant per a Catarroja, amb la competència lingüística adequada per a desenvolupar la seua tasca a qualsevol dels P.E.B. que s’imparteixen a la localitat. Estaria administrativament adscrit a un centre i la seua distribució horària estaria en funció de les necessitats de l’alumnat.

Funcions:

· Desenvolupar la competència comunicativa de l’alumnat en les llengües pròpies, prioritzant la L1 del P.E.B. al que està adscrit al centre. En cas que l’alumne domine una de les dues llengües, caldrà prioritzar el reforçament de la llengua que no domina.

· Millorar el rendiment escolar.

· Facilitar la integració social valorant les diferents aportacions de les cultures.

· Educar en valors en un entorn de marginació.

· Previndre l’absentisme i evitar l’abandonament escolar.

· Previndre actituds xenòfobes.

· Reduir els nivells de conflictivitat social.

· Implicar a la comunitat educativa.

· Compensar les carències del medi social d’origen.

· Incrementar la competència pre-laboral de l’alumnat.

· Desenvolupar habilitats socials.

· Donar resposta a l’alumnat que presenta malaltíes de llarga duració.

· Coordinar els recursos materials de la localitat.

6. Materials i recursos

LLIBRES PER A L’ALUMNAT:

· Una vida com la meua. Com viuen els infants arreu del món.; Nens com jo. Ed. Unicef- Blume.

· Religiones del mundo. Ed. Elfos.

· Una pregunta vull fer...(núm. 5,6,7,8. Endevinalles). Ed. Denes 10.

· Religiones del mundo. Ed. Elfos.

· Celebracions. Ed Bruño - Unicef. Barcelona: 1997

· A d'Àfrica. ; X de Xina. Educación Intermón Oxfam. Barcelona: 1993 (1).

· Para todos los niños. Los derechos de la infancia en palabras e imágenes. Ed. Ekaré- Unicef

· Diccionario por imágenes de los oficios. Diccionario por imágenes de los niños del mundo Ed Fleurus. França 1992.

· Les tres bessones fan les paus.; Les tres bessones marquen un gol.; Les tres bessones són tres gotes d’aigua ; Les tres bessones al país formatge ; Les tres bessones no baden. ; Les tres bessones i l’olimpiada més especial Icaria Editorial. Intermon Oxfam. Cromosoma Colecció Una mirada al món.

· 1- Em dic Asetu ; 2-La capsa màgica ; 3- El nen sense nom; ; 4- Bona nit ; 5-El somriure d’En Carles ;. 6- Tú també, Sara ; 7- Els bessons de Cal Turó. ; 8- Un accident ; 9- L’oreneta viatgera ;10- Ni carabassa ni lila Col·lecció els drets dels infants. Ed Salvatella. Barcelona: 2002

· La gent que ens envolta”. Cossos de tota mena / Cada cuerpo es especial. Ed Beascoa Internacional. Barna: 2001.

· Un món de creences. Ed. Beascoa/ Intermon

· Nens i nenes del món”. D’una banda a l’altra” Ed Molino.

· ¿Por qué somos diferentes? Ed Libsa

· Una festa sota les estrelles. Ed Intermón Oxfam

· Gent / Gente Ed Lumen. Barcelona

· Celebracions. Ed Bruño - Unicef. Barcelona

· Un día que tuvimos que huir .Los niños refugiados cuentan sus historias con palabras y dibujos. Ed Asociación España con ACNUR. Madrid

· Ostelinda, yo vengo de todas partes.; Nancy, yo vengo de Cochabamba ; Hasan, yo vengo de Nador ; Bali, yo soy de la China. Ed La Galera-Rosa Sensat. Barcelona:

· El gato de Tigali.; El hogar de los pequesolos.;. Cuac y los antipatos Col·lección Pequeños ciudadanos . Ed Bruño- Intermón. Madrid:

· “El crim d’En Pere Perot”; . “El monstre del llac Negre”.; “L’assassí viu al costat”.; Col·lecció petits ciutadans nº 5. Ed Bruixola- Intermón. Barna: 1999.

· “Si el món fos un poblet. Un llibre sobre la gent del món”. SÍMBOL editors. Canadà/Barcelona: 2002.

· Adéu Srebrenica… La vida als camps de refugiats de Bòsnia i Hercegovina”. “El nostre món.Diferències nord-sud. Petita crònica d’un desequilibri”. Col·lecció el món per un forat. Llibres per pensar. Ed Llibres de l’índex. Barna:

· La justícia i la injusticia ; La vida i la mort.; La feina i els diners. La guerra i la pau ; De veritat o de mentida.; Tenir temps o perdre el temps., Allò que sabem i allò que no sabem.; El bé i el mal. ;Els nens i les nenes Col·lecció Pensa-hi. Ed Cruïlla. Barna: 2002. (També en castellà)

LLENGUA: VALENCIÀ:

· Comencem. Programa Educació Compensatòria. Comarques
· Xarranca. Material per treballar l’expressió oral.

· Dic. Programa per nouvinguts del Consell Balear.
· Per anar escrivint XINO-XANO Nº:1,2,3 ,4,5,6,7,8,9,10 Ed.TANDEM..

· Primeres planes. Quaderns de treball. Núm de l’u al 10. Ed. Eumo/Bullent. Picanya.
· Hola! per a l’alumnat nouvingut de 12 a 15 anys. Llibre de l’alumne i guia didàctica. Ed. Eumo. Vic: 2.001.

· Imaginari. Vocabulari en imatges per a xiquets. Ed. SM. Madrid: 1992.

LLENGUA: CASTELLÀ:

· Tácticas de conversación. Al habla. Español lengua extranjera ; Juegos comunicativos. Para jugar. Español lengua extranjera. Proyecto Ele. Ed SM Madrid: 1999.

· Educación Intercultural. Ed Promolibro. Valencia: 2000

· Enséñame a hablar. Material para la estructuración del lenguaje. Grupo Editorial Universitario. Granada: 1998.

· Pasacalle”-1,2,3 i 4. Libro del alumno, cuaderno de ejercicios, guia didáctica i cinta de cassette. Ed. SGEL. Madrid: 1998.

· Vocabulario ilustrado español-árabe. Ed. Icaria. Barcelona: 2.001.

· Aprendo a redactar, Cuaderno de composición escrita. Nº 1,2,3,4,5. Ed. La Calesa. Valladolid: 1992

· Vocabulario ilustrado español-árabe. Ed. Icaria. Barcelona: 2.001.

· Mis primeros días. Cuaderno de español para alumnos inmigrantes. Ed. SGEL. Madrid: 2.002.

· Imaginario. Diccionario en imágenes. Ed. SM. Madrid: 2.001

CONSULTA PER AL PROFESSORAT:

· “Cuentos que ayudan a crecer 1 y 2. Ed La Máscara. Valencia: 2002

· “Programa de resolución de conflictos interpersonales I” (2º ciclo EPO). Ed EOS. Madrid: 1997.

· “La potenciación de la autoestima en la escuela”. Papeles de pedagogía. Ed Paidós. Barcelona: 2000.

· “Jugar con cuentos”. Itinerario de animación a la lectura para todo un curso escolar. Ed Brief. Valencia: 2002.

· Quinzemons. Recull de contes interculturals per a l’escola. Barcelona. Ed. Graó. Núm. 127.

· .Programas de Refuerzo de las Habilidades Sociales-I Ed.EOS 1994

· SALAS GARCIA, B. (1998). Aprendamos a ser personas. EUB.

· PASCUAL, A. (1998): Clarificación de valores y desarrollo humano. Ed. Narcea.

· ALDAMIZ, M. i altres. (2000) Com ens ho fem? Propostes per educar en la diversitat. Barcelona. Ed. Graó. Núm. 119.

· DIEZ, A. i MASEGOSA, A. (1996). La dinàmica de grups en l’acció tutorial. Activitats per a fer a l’aula. Barcelona. Ed. Graó. Núm. 101.

· GUITART, R. Les actituds en el centre escolar. Reflexions i propostes. Barcelona. Ed. Graó. Núm. 129. (Preu: 13, 90 E)

· IMBERNON, F. i altres: (2002). Cinc ciutadanies per a una nova educació. Barcelona. Ed. Graó. Núm. 130.

· PÉREZ, M.L.(2001): Afectos, emociones y relaciones en la escuela. Análisis de cinco situaciones cotidianas en educación infantil, primaria y secundaria. Barcelona. Ed. Graó 161.

· CABALLERO, Z. (2001): Aulas de colores y sueños. La cotidianeidad en las escuelas multiculturales. Ed. Octaedro EUB.

· BESALÚ, X. Diversidad cultural y educación. Ed. Síntesis

· SALAS, B. (1998) Aprendamos a ser personas. Barcelona. Ed. EUB.

· PASCUAL, A. (1998) Clarificación de valores y desarrollo humano. Ed. Narcea.

· "El racisme explicat a la meua filla". 8 anys. Edit. Empúries

· "Amb la mirada baixa" (situacions dels emigrants).

· "La interculturalidad que viene"

JOCS DIDÀCTICS:

· Construir frases: A taula. Ed. Natam.

· Els xiquets del món. Ed. Natam.

· Jocs dels retrats. Ed. Natam.

· Les parts del cos. Ed. Natam.

· Joc de les postures. Ed. Natam.

· Album de fotos.1-Objectes quotidians, de cuina i mobiliari. Ed. Natam.

· Album de fotos.2-Vestuari, jocs i joguets, utensilis escolars. Ed. Natam.

· Album de fotos. 3- Aliments. Ed. Natam.

· Album de fotos. 4- Animals. Ed. Natam.

· Album de fotos de llenguatge: 2- Parelles. Ed. Natam.

· Album de fotos de llenguatge: 3- Contraris. Ed. Natam.

· Juegos de deducción. Zoologic. Ed. Nathan.

· Series cronológicas. Scenario. Ed. Nathan.

· Juego de los criterios. Look. Ed. Nathan.

· Juego de las diferencias. Focus. Ed. Nathan.

· Juego del detalle. Zoom. Ed. Nathan.

· Atelier. Seqüencies-photos 1, 2 3. Ed. Nathan.

· Maxiloto. Objectes. Ed. Nathan.

· Maxiloto. Escenes quotidianes. Ed. Nathan.

· Atelier dels contes. Ed. Nathan.

· Lecto-foto. Ed. Akros. (Castellà).

· Autodictat. Substantius (Castellà i català). Ed. Akros.

· Autodictat. verbs (Castellà i català). Ed. Akros.

· Seqüències bàsiques. Ed. Akros. Nivell 1 i 2.

· Formación de frases. Ed. Nardil.

· Dominó sil·labic. Ed. Nardil. (Valencià i castellà).

· Taller de primers grafismes.

ADRECES INTERESSANTS PER TREBALLAR LA MULTICULTURALITAT:

· http://www.xtec.es/sedec/vincles/vincles.htm. Proposta didàctica per a l’ensenyament de la llengua a l’alumnat d’Incorporació tardana.

· http:/www.gencat.es/ense/depart/acollida.htm. Pla d’acollida del centre docent.

· http:/www.gencat.es/llengcat/immigra Llengua i immigració.

· http://www.fbofill.org/entrecultures

· http://www.edu365.com/catala_arab/. Diccionari infantil Il·lustrat català-àrab. (Dotze temes o centres d’interés).

· http://www.xtec.es/recursos/cultura/contes.htm
Contes interculturals per educar en la diferència.

· http://www.xtec.es/recursos/clic/. Per dissenyar activitats del racó del Clic

· http://www.xtec.es/sgfp/adapcurr/bordes.htm Recursos per a l’escolarització tardana.

· http://www.intersindical.org/stepv/enxarxats/immigració.htm Ed. intercultural.

· http://www.xtec.es/ed_espe/act/miraquedic/dades.htm. Per a sords.

· http://www.xtec.es/recursos/valors
Llibres infantils i juvenils per etapes sobre interculturalitat.

· http://www.pangea.org/edualter. Recursos per la pau i la interculturalitat.

· http://www.educaweb.com/esp/servicios/monografico/multiculturalidad/multiculturalidad.htm
· http://www.xtec.es/orienta
· http://europa.eu.int.
7.
Organismes d’interés:
· Catalunya ACAMA. Tfn. 936748271

· Gernika Gogoratuz. País Basc

· Oficina del Parlament Europeu. Paseo de la Castellana, 46 . 28046-Madrid. Tfn. 914364747

8.
Marc legal:

· DOGV 17.7.2001. Ordre de 4 de juliol de 2.001 per la qual es regula l’atenció a l’alumnat amb necessitats de compensació educativa.
· 25.4.2002. Instruccions de la Direcció General de Centres Docents en relació al procés d’escolarització de l’alumnat amb Necessitats Educatives Especials i del que precisa compensació educativa.Dic. Programa per nouvinguts del Consell Balear.
· DOGV 27.2.2002. Resolució de 14 de febrer de 2.002 per la qual es determinen criteris per a l’autorització dels centres docents i dels .programes de compensació educativa a partir del curso 2.002-2.003.

· DOGV 22.8.2002. Resolució de 22 de juliol de 2.002 per la qual s’autoritzen els centres i programes de compensació educativa a centres .subvencionats amb fons públics que impartiesen ensenyances d’Educació Infantil, Primària i Secundària per al curs 2.002-2.003.

· DOGV 17.2.2002. Resolució de 3de desembre de 2.002 per la qual es resol la convocatòria extraordinària d’autorització de centres i programes de compensació educativa.
· DOGV 28.3.2003. Resolució de 14 de març de 2.003 per la qual es completa per al 2n. i 3r. quadrimestre del curs escolar 2.002-2.003 les ajudes als centres públics per al desenrotllament de projectes de compensació educativa.
ANNEX I

ENTREVISTA INICIAL DE L’ALUMNAT D’INCORPORACIÓ TARDANA

Alumne/a: __

Data: _________________________
Centre: _____________________________________

	Edat:
	

	Sexe:
	

	Nacionalitat, país d’origen:
	

	Domicili actual:
	

	Data d’arribada a Espanya
	

	Data d’arribada a la C. Valenciana
	

	Llengua materna (L1):
	

	Entén
	
	Parla
	
	Llig
	
	Escriu
	

	Altres llengües que coneix
	

	Entén
	
	Parla
	
	Llig
	
	Escriu
	

	Estudis cursats(anys d’escolarització)
	

	Llengua d’escolarització al seu país
	

	Centre de procedència
	

	Equivalència a la C Val.
	

	Nom del pare:
	

	Ocupació:
	

	País de procedència:
	

	Llengua materna (L1):
	

	Entén
	
	Parla
	
	Llig
	
	Escriu
	

	Altres llengües que coneix
	

	Entén
	
	Parla
	
	Llig
	
	Escriu
	

	Nom de la mare:
	

	Ocupació
	

	País de procedència:
	

	Llengua materna (L1):
	

	Entén
	
	Parla
	
	Llig
	
	Escriu
	

	Altres llengües que coneix
	

	Entén
	
	Parla
	
	Llig
	
	Escriu
	

	Curs al qual s’adscriu:
	

	Tutor/a
	

	Nombre d’alumnat:
	

	Criteris per a l’adscripció:

	

ANNEX II

AVALUACIÓ INICIAL-ADAPTACIÓ

ALUMNE/A:..

ANYS. Nivell: Data:..........................

A nivell afectiu:

	Es troba segur/a emocionalment........
	Si
	
	No
	

	
	
	
	
	

	Depèn excessivament del mestre/a.....
	Si
	
	No
	

	
	
	
	
	

	Es mou bé dins l’espai de la classe.....
	Si
	
	No
	

	
	
	
	
	

	Es mou bé dins els altres espais de l’escola
	Si
	
	No
	

	
	
	
	
	

Actitud general:

	Es relaciona amb altres xiquets/es
	Si
	
	No
	

	
	
	
	
	

	A l’escola es manifesta: agressiu/va
	Si
	
	No
	

	
	
	
	
	

	Tímid/a
	Si
	
	No
	

	
	
	
	
	

	Actiu/va
	Si
	
	No
	

	
	
	
	
	

	Possessiu/va
	Si
	
	No
	

	
	
	
	
	

	Es mostra content/a, alegre i relaxat/da
	Si
	
	No
	

	
	
	
	
	

	Se’l veu trist/a a l’escola i de vegades plora
	Si
	
	No
	

	
	
	
	
	

	A l’escola se’l veu un poc tens/a i intranquil/·la
	Si
	
	No
	

	
	
	
	
	

	És actiu/a i participa en les activitats escolars.
	Si
	
	No
	

	
	
	
	
	

	Es mostra inquiet/a i nerviós/a a l’escola..
	Si
	
	No
	

Actitud amb el/la mestre/a:

	Es mostra obert/a i comunicatiu/va amb ell/a.
	Si
	
	No
	

	
	
	
	
	

	Manté un tracte natural i espontani amb ell/a.
	Si
	
	No
	

	
	
	
	
	

	Es mostra tímid/a i retragut/da davant ell/a.
	Si
	
	No
	

	
	
	
	
	

Actitud amb l’alumnat:

	Es relaciona amb els seus companys/es.
	Si
	
	No
	

	
	
	
	
	

	Sempre es relaciona amb el mateix company/a.
	Si
	
	No
	

	
	
	
	
	

	Sempre es relaciona amb el mateix grup.
	Si
	
	No
	

	
	
	
	
	

	S’aïlla dels companys.
	Si
	
	No
	

	
	
	
	
	

	De vegades molesta els seus companys/es.
	Si
	
	No
	

	
	
	
	
	

	Reacciona amb agressivitat a sovint.
	Si
	
	No
	

Adaptació:

	S’ha adaptat molt bé a l’ambient escolar.
	Si
	
	No
	

	
	
	
	
	

	Va adaptant-se progressivament a l’ambient escolar.
	Si
	
	No
	

	
	
	
	
	

	Li ha costat adaptar-se a l’ambient escolar.
	Si
	
	No
	

	
	
	
	
	

	Encara no s’ha adaptat a l’ambient escolar.
	Si
	
	No
	

Hàbits:

	S’integra en la dinàmica general de la classe.
	Si
	
	No
	

	
	
	
	
	

	S’integra en la dinàmica general del centre.
	Si
	
	No
	

	
	
	
	
	

	S’integra en la dinàmica general del menjador.
	Si
	
	No
	

	
	
	
	
	

	Va adquirint els hàbits de neteja.
	Si
	
	No
	

	
	
	
	
	

	Va adquirint els hàbits de relació.
	Si
	
	No
	

	
	
	
	
	

	Va adquirint els hàbits de desplaçaments.
	Si
	
	No
	

Dinàmica de la classe:

	Mostra interès pels aprenentatges.
	Si
	
	No
	

	
	
	
	
	

	Es distrau amb facilitat.
	Si
	
	No
	

	
	
	
	
	

	Necessita ajuda per realitzar algunes activitats.
	Si
	
	No
	

	
	
	
	
	

	Es mostra satisfet/a de les seues produccions.
	Si
	
	No
	

	
	
	
	
	

	No respecta els seus propis treballs ni els dels companys/es
	Si
	
	No
	

	
	
	
	
	

	Treballa en grup.
	Si
	
	No
	

	
	
	
	
	

	Es mostra ordenat amb el material escolar.
	Si
	
	No
	

	
	
	
	
	

	Li costa ordenar el material escolar.
	Si
	
	No
	

	
	
	
	
	

	Respecta i utilitza adequadament el material escolar.
	Si
	
	No
	

OBSERVACIONS:
ANNEX III

FULL DE SEGUIMENT QUINZENAL D’ALUMNAT D’IT

Data: __________________

Tutor/a: _________________________________ Curs: __________ Nivell: _______

Mestre/a de suport: ___

DADES DE L’ALUMNE/A

Nom i cognoms: ___

	TREBALL REALITZAT

	MATERIALS UTILITZATS

	VALORACIÓ

PLA D’ACOLLIDA

MUNICIPAL

(Ajuntament de Catarroja)

ÍNDEX
Presentació

1. Anàlisi de la realitat social de l’entorn i justificació del projecte

2. Característiques del centres i de la seua població escolar

3. Problemàtiques escolars que es detecten

3.1. Respecte a l’alumnat immigrant estranger

3.2. Respecte a l’alumnat procedent de famílies social, cultural, i econòmicament desfavorides

3.3. Alumnat al que s’adreça el Pla

4. Atenció a la diversitat

4.1. Objectius

4.2. El fet multicultural

4.3. Aspectes de l’educació multiculturalç

4.4. Educació intercultural

4.5. Tractament de la multiculturalitat als centres

5. Plans d’actuació del Programa de Compensació Educativa

6. Concreció del Pla d’Acollida

6.1. Actuacions amb la família

6.1.1. Sol·licitud d’escolarització al municipi

6.1.2. Entrevista inicial

6.2. Actuacions amb l’alumne/a

6.2.1. Responsable d’alumnat d’Incorporació Tardana

6.2.2. Acollida al centre

6.2.3. Acollida a l’aula

6.2.4. Procés d’adaptació

6.3. Actuacions a l’àmbit escolar

6.3.1. Mesures organitzatives

6.3.2. Adscripció al curs

6.3.3. Organització i planificació de l’escolarització de l’alumne

6.3.4. Procés de socialització

6.3.5. Elaboració del pla de treball individualitzat

6.3.6. Professorat de suport per a l’alumnat d’IT

7. Seguiment i avaluació del projecte

8. Previsió del recursos necessaris

8.1. Recursos humans i materials dels que disposa cadascun dels centres

8.2. Recursos sol·licitats i pressupost

8.2.1. Materials

8.2.2. Recursos humans

ANNEX I. Sol·licitud del Projecte de Compensació Educativa

ANNEX II. Entrevista inicial de l’alumnat d’incorporació tardana

ANNEX III. Avaluació inicial - Adaptació

ANNEX IV. Full de seguiment quinzenal d’alumnat d’IT

PRESENTACIÓ

El present projecte es concebeix com un projecte conjunt de tots els centres públics i concertats d’educació infantil i primària de Catarroja: C.P. Bertomeu Llorens i Royo, C.P. Jaume el Conqueridor, C.P. Joan XXIII, C. Larrodé, C.P. Paluzié, C. San Antonio I i C. San Antonio II.

A més a més de l’alumnat amb necessitats de compensació educativa per procedir de famílies social, cultural i econòmicament desfavorides, en els darrers cinc anys ha començat l’afluència d’immigració procedent de nacionalitats diverses (països de l’est d’Europa, del Magreb i llatinoamericans bàsicament). Aquesta població va arribant a Catarroja de manera irregular, tant pels moments del curs en que s’incorporen com per la diversitat d’edats de l’alumnat.

Per tot això es fa necessari el plantejar una estratègia el més adequada possible per tal d’atendre aquesta escolarització tan diversa. D’aquesta necessitat naix el disseny d’un Pla d’Acollida a nivell de localitat i dels diferents centres ja elaborat i aprovat pel Consell Escolar Municipal i els Consells Escolars dels Centres. En l’elaboració del Pla Municipal ha col·laborat al llarg del curs 2001/2002 l’Escola Municipal d’Adults.

També hem comptat amb l’assessorament dels Serveis Socials i Educatius Municipals, de la Inspecció educativa, de l’Assessoria didàctica de valencià de Conselleria i l’assessoria de compensatòria del CEFIRE de Torrent

.

PROGRAMA DE COMPENSACIÓ EDUCATIVA

C.P. Bertomeu Llorens i Royo

C.P. Jaume el Conqueridor

C.P. Joan XXIII

C. Larrodé

C.P. Paluzié

C. San Antonio I

C. San Antonio II

Centre Municipal de Formació de Persones Adultes

CATARROJA

1. ANÀLISI DE LA REALITAT SOCIAL DE L’ENTORN I JUSTIFICACIÓ DEL PROJECTE .

Catarroja té una població aproximada de 22.000 habitants. Està situada a la comarca de l’Horta Sud, zona de predomini històricament valencianoparlant. Durant la dècada dels 60/70, la immigració de població castellanoparlant de diferents punts de l’estat espanyol, va estar molt nombrosa, amb la qual cosa, l’ús del valencià a nivell social es va restringir a la població autòctona.

La població de les nostres escoles des de sempre ha estat diversa, però en els últims anys s’han produït variacions en l’estructura social, econòmica i cultural, de forma que la immigració de població estrangera, ha anat modificant el mapa de les necessitats d’atenció per a la compensació de desigualtats educatives dels centres. Ja fa cinc anys el barri de “La rambleta / Región” va ser considerat Barri d’Acció Preferent.

L’adaptació que els nostres centres van fent a la realitat social, intercultural i econòmica del context és progressiva, com progressiva és la incorporació d’alumnat de diferents cultures i d’alumnat social i econòmicament desfavorit. Per tal de continuar buscant estratègies que donen resposta a la realitat canviant del context del centre en general i del nostre alumnat en particular, és pel que presentem el present projecte.

Considerem que la resposta a aquesta realitat l’ha de donar la societat i les diferents institucions que la representen, per això el nostre projecte abarca un vessant educatiu i curricular, i un altre interinstitucional que pretén la coordinació de les actuacions de les diferents institucions per tal d’optimitzar els recursos i ser més eficaços.

2. CARACTERÍSTIQUES DELS CENTRES I DE LA SEUA POBLACIÓ ESCOLAR.

Considerem Catarroja com zona urbana susceptible de millorar aspectes relacionats amb la integració de minories ètniques i culturals, i de les famílies social i econòmicament desfavorides.

El percentatge majoritari de la població escolar prové de famílies integrades a la localitat, treballadors en actiu i nivell socio-cultural mitjà i baix.

Respecte a la totalitat de l’alumnat, el percentatge global dels centres dels alumnes que justifiquen el present projecte és aproximadament d’un 5’6 %. D’aquests el 48 % correspon a famílies de nivell sociocultural molt baix i certament problemàtic, atesos en un percentatge elevat pels Serveis Socials, un 52 % d’alumnat estranger, majoritàriament magrebí, de països de l’Europa de l’est, sud-americans així com pertanyents a l’ètnia gitana.

Les característiques dels nostres centres són les següents:

	CENTRE
	Uni-tats
	P.E.B.
	Mestres
	Xiquets i xiquets
	Ajudes llibres

Conselleria
	Ajudes

Menjador

Conselleria
	Ajudes menjador

S. socials.

Ajuntam.

	C.P. Bertomeu Llorens i Royo
	11
	PEV

PIP
	19
	257
	79
	7
	1

	C.P. Jaume el Conqueridor
	22
	PEV
	32
	410
	117
	77
	19

	C.P. Joan XXIII
	22
	PEV

PIP
	32

	354
	120
	10
	6

	C. Larrodé
	13
	PIP
	22
	334
	99
	-
	2

	C.P. Paluzié
	12
	PIP
	19
	303
	154
	19
	6

	C. S. Antonio I
	13
	PIP en
riquit
	19
	308
	-
	-
	-

	C. S. Antonio II
	13
	PIP
	23
	305
	165
	-
	3

En tots els centres funciona el menjador escolar i l’AMPA organitza diferents activitats extraescolars al llarg del curs.

La participació del professorat dels centres en aquest projecte és del 100%.

És un projecte acceptat pels set Consell Escolars, pel Consell Escolar Municipal i participa la totalitat dels claustres

3. PROBLEMÀTIQUES ESCOLARS QUE ES DETECTEN

1. Respecte a l’alumnat immigrant estranger:
* Existeix un goteig d’alumnat immigrant que s’escolaritza al llarg del curs en el nivell que li correspon per l’edat. Normalment desconeixen la llengua i també els costums escolars ja que molts d’ells no han estat escolaritzats anteriorment o han tingut una escolarització irregular. Aquestes noves incorporacions sempre afegeixen a l’aula una diversitat més, una nova necessitat d’atendre la compensació educativa, afegida a la ja de per sí elevada diversitat existent a l’aula.

* La dificultat que implica l’escolarització d’alumnes “d’Incorporació Tardana”, quan s’incorporen a nivells de 2n. i 3r. Cicle, és major.

* La integració amb la resta de companys, en alguns casos és dificultosa. Alguns presenten problemes d’inadaptació escolar (absentisme, conflictes entre alumnes, desmotivació, manca de treball...) reflexe de la inadaptació social.

* La col·laboració amb les famílies és difícil, els mouen altres valors, en general venen a l’escola com una obligació, però no confien en ella perquè no aplica els mateixos criteris que la família a l’hora d’educar els seus fills. No s’integren en les associacions de pares, es troben estranys al centre.

* De vegades es detecta rebuig per part de les famílies dels companys, no volen que seguen al seu costat, no volen que juguen amb ells....etc.

* En general són alumnes que necessiten una adaptació específica del curriculum i dels recursos humans del centre. És necessita reestructurar els suports i les atencions a les necessitats educatives especials, cada vegada que es produeix una nova escolarització.

2. Respecte a l’alumnat procedent de famílies social, cultural i econòmicament desfavorides.

La col·laboració amb la família és quasi nul·la,. No tenen pautes d’actuació familiar i escolars adequades. En molts casos es troben en aquestes famílies problemes d’alcoholisme, drogodependència o desestructuració. En altres casos estan molt ocupats en problemes molt primaris, de supervivència i no poden ocupar-se de l’actuació dels xiquets a l’escola.

Molts d’aquests xiquets/es presenten problemes de desmotivació i fracàs escolar i en nombroses ocasions la seua escolarització és irregular, per itinerança familiar o per absentisme escolar reiterat.

3. Alumnat al que s’adreça el Pla

a) Amb retard en l’escolarització o desconeixement d’algun dels idiomes oficials de la Comunitat Valenciana.

b) Incorporació tardana al sistema educatiu.

c) Pertinença a minories ètniques o culturals en situació de desavantatge social.

d) Escolarització irregular per itinerança familiar o per abandonaments educatius reiterats o periòdics.

e) Residència en zones social, cultural o econòmicament desfavorides.

f) Dependència d’institucions de protecció social del menor.

g) Internament en hospitals o en hospitalització domiciliària de llarga duració per prescripció facultativa.

h) Inadaptacions al medi escolar i a l’entorn educatiu.

4. ATENCIÓ A LA DIVERSITAT

4.1 Objectius

1.- Cultivar actituds interculturals positives.

· Respectar i tolerar les diferents formes d’entendre la vida.

· Valorar elements dels bagatges culturals d’altres grups humans.

· Incorporar elements d’altres cultures per mantenir una actitud oberta.

· Fomentar l’empatia, encara que no sempre s’aproven les seues creences, valors i comportaments.

· Superar prejudicis respecte a persones i grups ètnics o culturals diferents.

· Potenciar el sentit crític, tant respecte a la pròpia cultura com a les diferents.

· Identificar-se amb la comunitat cultural pròpia, sense tancar-se a les altres.

2.- Millorar l’autoconcepte personal, cultural i acadèmic de l’alumnat.

· Acollir i acceptar tot alumne com a persona i no com a membre d’un grup cultural estereotipat.

· Curar la seguretat socioafectiva, especialment al principi.

· Ressaltar els punts forts o valuosos de la personalitat de l’alumnat de les cultures diferents.

· Reconèixer els progressos acadèmics d’una forma personalitzada.

· Estimular la participació escolar de tot l’alumnat.

· Introduir elements culturals de les seues comunitats originàries.

3.- Potenciar la convivència i la cooperació entre alumnat culturalment diferent, dins i fora de l’escola.

· Ajudar a descobrir semblances culturals.

· Estimular aprenentatges i jocs cooperatius.

· Aconseguir la integració socioafectiva de l’alumnat minoritari en la dinàmica escolar.

· Capacitar l’alumnat per resoldre positivament els conflictes.

· Facilitar la comunicació intercultural entre alumnat diferent.

· Desenvolupar habilitats d’acció cívicosocial necessàries per participar en la vida ciutadana multicultural.

4.- Potenciar la igualtat d’oportunitats acadèmiques per a tot l’alumnat.

· Buscar el màxim rendiment escolar de tot l’alumnat.

· Tenir en compte les discontinuïtats culturals entre les experiències de l’alumnat minoritari i les pròpies del currículum.

· Planificar adaptacions curriculars normalitzades per respondre a les capacitats, motivacions i estils diversos d’aprenentatges.

· Manifestar, el professorat, expectatives positives respecte a les possibilitats que els minoritaris tenen, també, d’aconseguir un bon rendiment escolar.

Tots aquests objectius constitueixen un primer marc de referència, el qual haurem de tenir en compte a l’hora de reflexionar i dissenyar els plantejaments curriculars interculturals de cada centre escolar, des del PEC, el PCC i el treball específic de cada àrea de coneixement.

4.2 El Fet multicultural.

El fet multicultural naix per pressions polítiques que intenten donar resposta al fenomen migratori que es produeix a partir de la 2ª Guerra Mundial. En especial ara i ací a la Comunitat Valenciana, es dóna el fenomen de la immigració de persones per diferents motius: bé fugen de la pobresa del seu país, bé busquen una vida més digna, bé venen atraguts per la bonança del món capitalista que els arriba pels mitjans de comunicació, bé són refugiats polítics, bé fugen de les guerres, etc.

Si bé abans es pensava que les societats eren monoculturals, ara, i des de l’aparició de les societats urbanes, cal parlar de realitats multiculturals dins d’una pròpia cultura. Cal afegir aquest al fenomen de la immigració per adonar-nos que, cada vegada més, la cultura no posseeix una homogeneïtat interna sinó que presenta primordialment una organització de les diferències internes.

Hem de convenir que les diferències dins d’una cultura són valuoses per al benestar de la societat i que per poder créixer en eixe pluralisme cal que existisca la diversitat dins la societat, que els grups interactuen i que tinguen les mateixes possibilitats polítiques, econòmiques i socials; la societat per tant, ha de valorar eixa diversitat cultural.

Per a poder entendre el fenomen multicultural hem de tenir en compte el concepte de cultura com a conjunt de valors fonamentals d’una determinada societat, de produccions culturals, de creences, fets i ritus i de comportaments, habilitats i actituds. Si analitzem eixos factors ens adonem que la cultura és dinàmica i que no es pot conservar intacta, a més cada individu pertany a un o més d’un grup diferent i per tant posseeix una personalitat individuals i cultural diferenciades. No caldrà oblidar que factors fonamentals de la cultura són la llengua i religió, i per tant tots dos s’hauran de tenir en compte.

Com que l’escola no pot pensar en l’hipotètic alumne normal, ha de desenvolupar aprenentatges significatius a partir dels coneixements previs de l’alumnat i això ens obliga a tenir en compte l’origen cultural de cadascun d’ells.

Si entenem l’educació com a transmissora d’una determinada cultura entendrem que és difícil separar socialització d’educació. I si l’escola juga un paper importantíssim en el tracte diferenciat dels membres de la societat, és necessari afrontar la diversitat cultural des de l’educació. L’escola és el principal agent socialitzador i per tant transmissor de cultura, serà l’escola la primera en afrontar el problema i l’encarregada d’educar a través, en i para la diversitat cultural.

4.3 Aspectes de l’educació multicultural.

Com que l’educació és un fet dinàmic, ha de donar resposta al fet multicultural i per tant ha de tenir en compte que:

· Caben les cultures minoritàries i les dominants.

· Cal transformar el currículum i tenir professorat preparat en competència multicultural, coneixements, habilitats i actituds multiculturals.

· S’ha d’evitar l’assimilació que pot conduir al separatisme.

· S’han de tenir actituds positives davant el fet multicultural.

· No s’ha de caure en el folklorisme.

· L’educació multicultural és per a tots i no només per a l’alumne de la cultura minoritària.

· S’ha de potenciar l’elecció personal de la identitat cultural.

L’escola té per tant l’obligació d’atendre el fet multicultural, però es troba amb la gran dificultat que això representa si es realitza des d’un punt de vista etnocèntric i monolcultural.. Hem de ser conscients que l’escola no ho pot fer tot però almenys no s’ha de quedar en una simple atenció folklòrica, ha de promoure les cultures de l’alumnat que la integren, s’ha de plantejar enriquir la pròpia cultura amb les qualitats d ela resta de cultures, no pot veure una amenaça a la seua pròpia unitat social per la incorporació de noves cultures, ha de facilitar l’adquisició de competències per afavorir la supervivència dels minoritaris perquè no es troben en desigualtat.

El sistema Educatiu en general i cada escola en particular ha de definir específicament quin va a ser el tractament del fet multicultural que vol aconseguir: assimilació, integració, pluralisme cultural, educació multicultural o interculturalisme. Cadascun d’aquests nivells té un grau d’exigència en el tractament de la multiculturalitat, i ha de ser cada entitat qui planifique les accions que està disposada a dur endavant per aconseguir-ho.

Estem segurs que la millor opció és la interculturalitat però també és la més complicada i de més difícil adopció, per tant els centres hauran d’encaminar les seues accions amb eixe objectiu.

Com que l’educació intercultural és un fenomen relativament recent en les escoles, aquestes troben serioses dificultats per dur-lo endavant, és per això que seran necessàries un conjunt d’accions que ens aplanen el camí, i aquestes accions s’han de dirigir en concret a millorar els següents aspectes:

· Definició dels objectius que es volen aconseguir

· Coneixement de les cultures en contacte

· Tractament de la multiculturalitat en els centres

· Creació d’un currículum multicultural

· Formació del professorat que s’hi dedique

· Revisió dels materials escolars.

4.4 Educació Intercultural

La situació sociopolítica de la societat actual contribuïx notablement al moviment migratori de les persones una part de les quals arriben a la nostra comunitat d’una manera cada vegada més significativa. A més els moviments naturals de població, la caiguda de fronteres, el reordenament dels territoris, la globalització, els mitjans de comunicació, els avanços tècnics, etc., fan que en la societat actual siga cada vegada més difícil trobar una població pertanyent única i exclusivament a una cultura. Aquesta nova situació ens porta als ensenyants a reflexionar sobre el model d’escola (assimilació, relativisme cultural, interculturalitat) i sobre les actituds de la comunitat educativa.

Si la cultura de l’alumnat nouvingut és propera a la nostra, els seus hàbits i costums són semblants als nostres, possiblement no presentaran greus problemes per aconseguir una ràpida incorporació. Però si l’alumnat ve d’altres cultures ens haurem de qüestionar interrogants més enllà dels estrictament lingüístics.

Hauríem de convenir que l’Educació Intercultural (EI) és la resposta pedagògica a l’exigència de preparar els futurs ciutadans per viure en una societat multicultural i idealment democràtica. Els professionals de l’educació haurem de veure l’EI no tan sols com un ideal democràtic bonic, sinó també com un enfocament educatiu factible i pràctic: per a tot el professorat i per a tot l’alumnat.

En primer lloc veiem el que no és l’EI:

· No consisteix en una pràctica educativa superficial a base d’activitats afegides i desconnectades del currículum ordinari. Quedaria reduït a pràctiques culinàries, demostracions musicals, etc.

· Tampoc es tracta de dissenyar una sèrie d’activitats didàctiques exclusives per al l’alumnat minoritari. Es tractaria d’una educació compensatòria.

· Tampoc es pot reduir al treball de certs continguts i activitats pròpies d’algunes àrees curriculars.

Algunes consideracions al voltant de l’Educació Intercultural:

1.
Ha d’estar pensada per a tot l’alumnat. Aquest ha d’adquirir una sòlida competència cultural que possibilite l’arrelament a la pròpia comunitat i el coneixement d’altres perspectives culturals. No es tracta d’«educació per als culturalment diferents» sinó d’«educació per a la competència cultural».

2.
L’EI ha de ser possible i necessària encara que hi haja poc alumnat culturalment diferent. Es tracta per tant d’aconseguir alguns dels objectius més significatius més que de multiplicar les activitats o continguts curriculars diferents als ordinaris.

3.
S’ha d’harmonitzar el respecte a la diversitat amb el dret a la igualtat. Cal aconseguir certs objectius, com ara: superació de prejudicis, conviure amb la interculturalitat, millorar el rendiment de l’alumnat, aconseguir la integració socioafectiva, etc.

4.
Abordar l’EI de forma realista. Haurà d’ajudar l’alumnat minoritari a créixer en tots els sentits, donant-los recursos i instruments mentals adequats i adaptant l’ensenyament a la seua peculiaritat cultural.

5.
Ser conscients que no tots els elements culturals tenen el mateix valor. Haurem de valorar si cal donar el mateix valor a les concepcions màgiques de certes cultures sobre la salut front a les científiques d’altres societats, a la discriminació entre els dos sexes front a la igualtat dels mateixos, etc. Sembla per tant fer una selecció epistemològica i ètica dels programes escolars.

6.
S’ha de tenir en compte que hi ha aspectes culturals més adaptatius que altres els quals responen a una sèrie de principis:

a)
Funcionalitat amb relació al context sociocultural on viu realment l’alumnat.

b)
Ressonància amb la cultura majoritària. Caldrà assegurar la identitat autòctona sense contradir els drets i necessitats dels minoritaris.

c)
Aconseguir la necessària cohesió social i escolar a partir d’un conjunt de valors i regles comunes.

7.
Principis psicopedagògics a tenir en compte.

a)
Millora de l’autoconcepte personal i cultural.

b)
Potenciació de les actituds positives en situacions multiculturals.

c)
Facilitació de la convivència harmònica entre alumnat de diferents cultures.

d)
Consecució d’igualtat d’oportunitats acadèmiques.

e)
Consideració de la maduresa psicològica de l’alumnat en els diversos aspectes de la personalitat.

4.5 Tractament de la multiculturalitat als centres
La multiculturalitat es contempla als PCC com un tema transversal. Es tracta didàctica i metodològicament a tres nivells:

· Teòric: permetrà descobrir i conèixer la realitat i problemàtica que el tema planteja.

· Personal: per a analitzar les actituds personals que han d’adoptar-se de forma individual front als diferents aspectes relacionats amb el fet multicultural.

· Social: es consideren els valors i els compromisos grupals que han d’adoptar-se.

Per a poder desenvolupar els tres nivells intervindrem en tres camps bàsics:

· Interaccions personals: convertim els valor implícits en el tema de la multiculturalitat en actituds i normes per a la relació i convivència entre tots els membres de la comunitat educativa, les quals s’arrepleguen al R.R.I.

· Actituds del professorat: referides al tracte personal i a la relació que mantenim a diari amb els alumnes i les famílies. Com a mestres, ens convertim en models amb els que els nostres alumnes s’identifiquen, per la qual cosa hem d’oferir una imatge i mostrar una actitud conforme als objectius proposats.

· Metodologia: la multiculturalitat, al igual que la resta dels temes transversals, es tractarà a l’aula des d’una doble perspectiva: integrada coherentment en les diferents àrees curriculars, però també tractada puntualment en situacions específiques rellevants (incorporació d’un nou alumne, p.e.).

5. PLANS D’ACTUACIÓ DEL PROGRAMA DE COMPENSACIÓ EDUCATIVA.

Els plans d’actuació que ara passem a enunciar es presenten de manera global.

En el cas de que el projecte fora aprovat, cadascun d’aquests plans es desenvoluparia amb major concreció tenint en compte les possibilitats de cada centre.

Els plans d’actuació es portaran a cap en la mesura que les aportacions econòmiques i de personal sol·licitades en el projecte ens ho permeten.

Aquells programes que no pressenten necessitat d’aportacions econòmiques, es portarien a la pràctica en tots Centres, seguint la línia que fins ara portem.

	PLANS D’ACTUACIÓ
	NECESSITATS

	1. Programa per minvar l’absentisme escolar.

· Motivació escolar dels alumnes.

· Acollida i estimulació de les famílies.

· Orientació familiar.

· Intervenció familiar.

	Coordinació amb Serveis Socials municipals: Comissió de prevenció de l’absentisme escolar ja constituïda i funcionant des de fa tres cursos.

Assistents socials.

Un mediador cultural municipal.

PAT: cap d’estudis i tutors.

	2.
Programa d’educació per a la higiene i la salut.

· Campanyes ordinàries. Intensificar el curriculum de les àrees transversals. Actuacions específiques alumnat amb problemes.

· Programa de prevenció de Drogodependències

· (3r. Cicle i ESO) adreçat a l’àmbit escolar, familiar i comunitari.

· Campanyes de vacunació.

· Higiene bucodental.

· Educació alimentària.

· Hàbits d’higiene.
	Coordinació amb els Centres de salut i la Regidoria de Benestar Social de l’Ajuntament.

	3. Pla d’acollida de les famílies immigrants que desconeixen la llengua i els costums.

 (desenvolupat a continuació)

· Recepció de la família i donar la informació de la documentació que necessiten, de l ‘organització del Centre i entrevista sobre les dades de l’alumne nouvingut.

· Continuar la relació amb les famílies per tal d’informar-los dels assumptes relacionats amb l’educació del seu fill/a, de les activitats del centre i de l’AMPA.

	Un mediador cultural que es coordine i col·labore amb l’equip directiu i els tutors de cada centre.

Coordinació amb Benestar Social, Ajuntament i amb altres institucions com el Centre de Comunicacions i Serveis Interculturals de Torrent.

	4. Programa d’actuacions escolars compensadores amb l’alumnat amb necessitats específiques.

a. Pla d’acollida de l’alumnat immigrant. Atenció intensiva i posterior seguiment per aconseguir l’adaptació a l’escola de l’alumnat estranger nouvingut.

b. Creació de l’aula d’acollida. Atenció als agrupaments específics de caràcter transitori, per a l’adquisició i reforç de les àrees instrumentals i de la llengua d’acollida.
c. Elaboració d’un fons de materials

 específics per als alumnes de compensatòria.

d.
Avaluació de les necessitats de compen-

sació educativa de cada alumne.

e. Planificació del treball de l’alumne a l’aula i seguiment de la seua evolució.

f.
Treball d’integració dins de l’aula. (Tutoria).

	 Dos mestres itinerants d’atenció específica (mestre-referent) per a l’alumnat de compensatòria de la localitat.

La coordinació i el control correspondrà al mestre-referent.

Amb la col·laboració dels Serveis Psicopedagògics.

Revisió del Pla d’Acció Tutorial.

	5. Projecte curricular per desenvolupar competències socials entre tot l’alumnat.

Revisió del Projecte curricular del Centre per incloure els aspectes compensadors que desenvolupa aquest projecte.

Activitats dins de l’horari lectiu:

· Programa d’educació per la pau i la solidaritat.

· Programa d’animació lectora, d’activitats plàstiques, musicals o esportives, que faciliten el coneixement d’altres cultures i afavorisquen la convivència , el respecte de les altres cultures.

· Programa de competències socials.

· Programa d’educació intercultural.

	Introducció d’un currículum intercultural.

Tallers d’educació per la pau i la solidaritat.

Tallers d’animació lectora, d’activitats plàstiques, musicals o esportives.

Tallers d’habilitats socials.

Tallers d’educació intercultural

	6.
Creació d’un fons de materials.

· Materials específics per a alumnes d’incorporació tardana.

· Materials del Programa d’educació compensatòria.

· Materials didàctics.

· Material bibliogràfic i audiovisual.

· Material de programes informàtics,..
	Dotació de materials didàctics, bibliogràfics, informàtics,....

	7. Programa de serveis complementaris i d’activitats extraescolars compensadores.

· Activitats fora de l’horari lectiu

· Activitats lúdiques, esportives i educatives.

· Visites i excursions programades a la PGA.

· Servei de menjador escolar.

	Organització d’activitats lúdiques, esportives i educatives.

Col·laboració amb les regidories de Serveis Socials, Joventut i Esports i Educació.

Beques de menjador.

	8. Pla per desenvolupar actituds interculturals
 i estratègies d’intervenció entre el professorat.

 Profunditzarem en el tercer nivell de concreció curricular i reflexionarem sobre:

a. Estratègies d’intervenció dins de l’aula per a introduir el currículum intercultural de manera transversal .

b. Estratègies en l’aprenentatge de la nova llengua a xiquets/es d’incorporació tardana.

c. Elaboració de materials curricular d’aula.

d. Revisar el Pla d’acollida: Avaluació inicial i processual de l’alumnat.

e. Elaboració dels criteris i instruments d’avaluació del projecte de compensatòria.

	Jornades de formació per a tot el professorat implicat.

· Contacte amb centres que porten a cap alguna experiència interessant.

· Conferències i xerrades de professionals especialistes.

· Visita a algun centre que porte a la pràctica l’atenció de problemàtiques similars a les nostres.

· Assistència als cursos sobre temes referents al projecte, que oferta el CEFIRE

· Seminaris de treball i reflexió dels equips de cada centre i comunicació d’experiències coordinada.

	9. Pla de conscienciació i orientació de pares i mares.

· Escola de pares i mares.
· Jornades.

	Escola de pares i mares, amb la col·laboració del Gabinet Psicopedagògic Municipal i dels Serveis Socials .

	10. Actuacions interinstitucionals.

JORNADES INTERCULTURALS

	Col·laboració de diferents institucions (Conselleria d’Educació, Ajuntament, AMPA, Centre Municipal de Formació de Persones Adultes, ONGS, associacions, ...)

6. CONCRECIÓ DEL PLA D’ACOLLIDA

6.1
Actuacions amb la família

6.1.1 Sol·licitud d’escolarització al municipi

En un primer moment la família, per a iniciar el procés d’escolarització, s’adreçarà al departament municipal d’educació. La finalitat d’aquesta primera entrevista serà assessorar i informar a la família sobre els següents punts:

* Informar sobre els P.E.B. de la Comunitat Valenciana i en concret els que s’ofereixen a Catarroja, concretant on hi ha vacants dels nivells que es sol·liciten.

* Informar sobre el tema de beques de llibres de text i menjadors escolar tant a nivell municipal com a nivell de Conselleria així com les ajudes des de Serveis Socials.

* Que se li oriente sobre la documentació que necessita a l’hora de matricular-se oficialment a una escola.

· Certificat metge o document sanitari.

· Fotocòpia del Llibre de família o certificat de naixement (per verificat la data de naixement).

· Fotocòpia del D.N.I. del pare i de la mare o document equivalent.

· Certificat d’empadronament.

· Fotos tamany carnet.

* Gestionar el servei de traducció a les llengües necessàries de comunicació.

Segons l’idioma que es necessite, demanar ajuda a l’organisme corresponent per a comptar amb un traductor.. Aquest traductor ajudarà a les explicacions a nivell municipal i després l’acompanyarà a l’escola.

És convenient comptar amb una relació de les famílies de la localitat que poden servir d'intèrprets amb l’alumnat nouvingut així com amb la col·laboració d’ONGS i altres institucions.

6.1.2 Entrevista inicial

Al centre on l’alumne ha de matricular-se l’atendrà un membre de l’equip directiu, el qual li fa l’entrevista inicial. (Annex II) Si és necessari, caldrà contactar amb el servei de traducció abans esmentat.

També se l’informa detalladament de l’organització del centre:

· Informar sobre les característiques del centre.

· Programes, metodologia i procés d’adaptació de l’alumne/a al centre.

· Recordar la conveniència de sol·licitar les ajudes municipals i de Conselleria: beques de menjador, transport i llibres.

· Comunicació centre – família

· Criteri d’incorporació al nivell educatiu.

· Informar sobre l’assignació d’un/a alumne/a tutor/a.

6.2
Actuacions amb l’alumne/a

6.2.1 Responsable d’alumnat d’Incorporació Tardana

Es designarà un membre del claustre que estiga familiaritzat amb la problemàtica de l’alumnat d’IT i que comptarà amb destinació horària pròpia per a aquesta tasca.

Les seues funcions seran:

· Encarregar-se del procés d’integració de l’alumne juntament amb el tutor/a.

· Coordinació de l’avaluació inicial. (Annex III)

· Coordinar en primera instància el suport a l’alumne/a.

· Documentar-se sobre els aspectes culturals, socials, etc. relacionats amb l’alumne/a per a informar als tutors/es.

· Coordinar-se amb els serveis socials de la localitat.

· Participar en activitats de formació sobre d’alumnat d’Incorporació Tardana.

· Coordinar els fons de materials i recursos de suport i la bibliografia bàsica existent al centre.

· Coordinar les accions que organismes externs al centre pogueren realitzar.

6.2.2 Acollida al centre

El dia d’incorporació al centre, un membre de l’equip directiu o el professor(a responsable d’alumnat d’IT el rebrà, li mostrarà les instal·lacions del centre i l’acompanyarà a l’aula per a presentar-lo al tutor/a i a l’alumnat.

6.2..3 Acollida a l’aula

El dia anterior a la incorporació de l’alumne/a a l’aula, el tutor/a preparà el grup per a la benvinguda programant una activitat de presentació. Es planteja l’elecció d’un alumne/a tutor/a per a acollir-lo personalment durant el primer mes d’estada a l’escola. Es pot convidar per al dia de l’arribada un alumne/a de l’escola o altra de la localitat de la mateixa nacionalitat o idioma que el nouvingut/da per a facilitar la comunicació en els primers moments.

El dia d’arribada es farà l’activitat de presentació, tenint en compte aconseguir el següent:
· Conèixer els trets mínims del lloc d’origen del nou company/a (situació geogràfica, trets culturals, etc.)

· Que l'acollida no siga atabaladora.

· Tots/totes els/les companys/companyes tenen la responsabilitat que aprenga la llengua. La llengua s’aprèn, no s'ensenya.

· Presentació de l’alumne/a tutor/a.

· Si no ha estat escolaritzat/ada i / o desconeix les nostres llengües, cal dir-ho clarament (si no és així se li'n poden burlar).

· Ell/ella sap moltes coses. Veure com escriu el nostre nom. Valoració.

· En principi farà activitats que siga capaç de fer.

· Cal cercar espais de comunicació. Cada dia ha d'eixir de l'escola amb nou vocabulari après

En dies successius s’aniran introduint informacions sobre l’aula: horaris, àrees i matèries, organització, materials, biblioteca, racons…
6.2.4 Procés d’adaptació

En els primers dies el tutor realitzarà l’avaluació inicial (Annex II), serà coordinada pel responsable d’alumnat d’IT i revisada mensualment.

6.3
Actuacions a l’àmbit escolar

6.3.1 Mesures organitzatives
Per tal d’aconseguir els objectius proposats al Pla d’Acollida, el centre facilitarà l’adopció d’aquestes mesures:

· Organització de grups flexibles i de reforç.

· Flexibilitat horària.

· Desenvolupament de programes d’habilitats socials.

· Organització de tallers: llengua, autoestima, xenofòbia, racisme, higiene, alimentació, educació per al consum, ecologia, educació vial...

· Aules transitòries de competència lingüística.

· Escola de pares.

· Programa d’aprenentatge de la llengua vehicular.

· Programa d’intervenció amb les famílies.

· Projectes de treball solidaris.

· Projectes de formació en centres.

· Col·laboració i coordinació amb les assessories dels CEFIRES i de la Conselleria.

· Col·laboració amb altres entitats: locals, comarcals, ONG’s...

· Programa de seguiment de l’escolarització, prevenció i control de l’absentisme.

6.3.2 Adscripció al curs

El primer criteri per a l’adscripció a un nivell serà l’edat cronològica (en un grup de edat homogènia és més fàcil la socialització), encara que caldrà ser prou flexibles. Cal considerar per a cada alumne/a l’edat, els coneixements previs, el coneixement de la llengua vehicular del programa i el seu desenvolupament evolutiu. Així mateix, tindre en consideració la ràtio del grup d’acollida i el nombre d’altres alumnes amb NEE.

6.3.3 Organització i planificació de l’escolarització de l’alumne

Segons les dades obtingudes de l’entrevista i l’avaluació inicial es planificaran totes les accions educatives sobre l’alumne/a. Cal prioritzar en els primers mesos d’escolarització el suport i activitats adreçades expressament a la consecució dels objectius lingüístics bàsics (comprensió i expressió primer oral i després escrita) de la llengua d’aprenentatge. Per tal de coordinar adequadament el suport cal realitzar un seguiment quinzenal (Annex IV).

Aquesta planificació estarà coordinada pel tutor/a amb l’assessorament del professor/a responsable d’IT, la psicòloga del centre, el professorat de PT i el/la cap d’estudis.

El currículum de l’alumne/a s’ajustarà de manera que puga autònomament realitzar activitats reforçades amb materials manipulatius, visuals, auditius i altres. El tutor/a, el responsable d’alumnat d’IT, el professorat de PT i els especialistes de les diferents àrees, seleccionaran i prepararan material i activitats adaptades.

6.3.4 Procés de socialització

S’intentarà que l’alumnat nouvingut conega progressivament les normes de convivència i relació que hi ha a l’aula i al centre: hàbits d’ordre, normes, hàbits de treball, normes bàsiques d’educació…

6.3.5 Elaboració del pla de treball individualitzat

Quan les primeres accions de suport realitzades no siguen suficients, caldrà plantejar la elaboració d’una ACIS, coordinat pel professor/a tutor/a amb l’assessorament del responsable d’alumnat d’IT, l’especialista de PT i els serveis psicopedagògics del centre.

Els primers objectius de l’adaptació curricular es centraran en l’adquisició del nivell llindar de la L1 del programa corresponent i a continuació de la L2.

Cas que s’escolaritze en un PIP, cal fer un esforç perquè, encara que se li haja concedit l’exempció de l’avaluació, que no de l’aprenentatge, del valencià, participe i aprofite les classes de valencià, i fins i tot, s’haurà d’intentar dedicar-li alguna hora més a la setmana, per tal que puga seguir el més prompte possible la dinàmica de les classes que en el DPP del PIP el centre s’haja decidit que s’impartisquen en valencià. Si només coneix el castellà el reforç s'haurà de realitzar en valencià.

Si s’escolaritza en un PEV hauria de tindre en un primer moment un aprenentatge intensiu del valencià. La introducció de la L2 (castellà) es pot ajornar ja que al tindre major presència en la societat i estar presents en pràcticament tots els àmbits d'ús, l'adquisició de la llengua està pràcticament assegurada.

El pla de treball individualitzat de cada alumne tindrà present quines són les seues necessitats lingüístiques, els seus interessos i les seues motivacions. L'ensenyament - aprenentatge es farà des d´ un enfocament comunicatiu. Proposarem un aprenentatge funcional, après de forma interactiva i lúdica. Les estratègies seran similars a les que es proposen en el Programa d’Immersió Lingüística, encara que les activitats pròpies del PIL s’han dissenyat per a tot el grup i les d’IT per a un grup reduït.

6.3.6 Professorat de suport per a l’alumnat de compensatòria
Es tractaria d’un professor/a itinerant per a Catarroja, amb la competència lingüística adequada per a desenvolupar la seua tasca a qualsevol dels P.E.B. que s’imparteixen a la localitat. Estaria administrativament adscrit a un centre i la seua distribució horària estaria en funció de les necessitats de l’alumnat.

Funcions:

· Desenvolupar la competència comunicativa de l’alumnat en les llengües pròpies, prioritzant la L1 del P.E.B. al que està adscrit al centre. En cas que l’alumne domine una de les dues llengües, caldrà prioritzar el reforçament de la llengua que no domina.

· Millorar el rendiment escolar.

· Facilitar la integració social valorant les diferents aportacions de les cultures.

· Educar en valors en un entorn de marginació.

· Previndre l’absentisme i evitar l’abandonament escolar.

· Previndre actituds xenòfobes.

· Reduir els nivells de conflictivitat social.

· Implicar a la comunitat educativa.

· Compensar les carències del medi social d’origen.

· Incrementar la competència pre-laboral de l’alumnat.

· Desenvolupar habilitats socials.

· Donar resposta a l’alumnat que presenta malalties de llarga duració.

· Coordinar els recursos materials de la localitat.

7. SEGUIMENT I AVALUACIÓ DEL PROJECTE

Es constituirà una comissió municipal integrada per tots els directors/es dels centres, els mestres de compensatòria, l’Inspectora de la zona, i un representant de cadascun dels serveis municipals implicats.

També, es constituirà una comissió de seguiment en cada escola, formada pel Cap d’estudis, el mestre responsable de l’alumnat d’IT i el mestre-referent de compensatòria, que coordinaran el Programa en cada Centre. Comptaran amb l’ajut de l’Assessor de Compensatòria del CEFIRE i l’Assessoria didàctica de valencià.

Els mestres responsables de l’alumnat d’IT en cada centre tindran en el seu horari lectiu una hora setmanal assignada per la direcció del centre amb aquesta finalitat.

Les reunions als llarg del curs seran les següents:

1. Concreció dels plans d’actuació. Una vegada aprovat el projecte cada centre concretarà els possibles plans d’actuació i es reunirà la comissió de seguiment per a coordinar les actuacions.

2. En finalitzar el curs els Consells Escolars realitzaran una valoració i possibles rectificacions sobre el funcionament del programa.

3. Periòdicament es reunirà la comissió municipal per valorar el funcionament, els resultats i l’optimització de recursos.

4. La inspectora de zona també realitzarà l’avaluació i seguiment del projecte.

5. El Consell Escolar Municipal serà informat periòdicament del desenvolupament del programa i al finalitzar els dos cursos valorarà les actuacions planificades i proposarà, en el seu cas, la continuïtat del programa.

El seguiment i l’avaluació dels plans d’ actuacions de compensació educativa es realitzarà a través de la Memòria final del curs 2002/2003 i 2003/2004, en els quals es valoraran les actuacions planificades i es faran propostes de millora per al curs següent.

8. PREVISIÓ DELS RECURSOS NECESSARIS.

8.1 RECURSOS HUMANS I MATERIALS DELS QUE DISPOSA CADASCUN DELS CENTRES

C.P. BERTOMEU LLORENS I ROYO

	Unitats
	3 Inf + 6 Pri + 2 ESO

	Alumnes
	E. Infantil: 66
	Primària: 146
	ESO: 45

	A.N.E.E.
	31

	Alumnes amb necessitats de compensació educativa
	E. Inf.

0
	1r cicle Pri

4
	2n cicle Pri

1
	3r cicle Pri

1
	1r cicle ESO

3

	Recursos humans
	

	Professorat generalista
	14

	Professorat especialista
	E. Física: 1
	Música: 1
	Anglés: 1

	
	P.T.: 1
	*Logopèdia: 1
	*Psicòloga: 1

	
	* Itinerants a temps parcial

	Prog. Ed. Bilingüe
	P.E.V. (fins a 4 Primària); P.I.P. (des de 5é Primària)

	Aules de P.T.
	1 aula P.T.

	Recursos materials
	Espais: menjador, biblioteca, aula d’informàtica, aula de música, laboratori, aula de psicomotricitat, pistes esportives, parc infantil.

	
	Materials didàctics:

Cada classe compta amb material d’ús comú (biblioteca d’aula, llibres de consulta del professorat, material fungible, jocs didàctics...)

Les aules de P.T. i Audició i Llenguatge compten amb materials específics de recolzament: programes informàtics, biblioteca, materials audiovisuals, jocs didàctics...

C.P. JAUME EL CONQUERIDOR
	Unitats
	 6 Inf + 12 Pri + 4 ESO

	Alumnes
	E. Infantil: 118
	Primària: 225
	ESO: 62

	A.N.E.E.
	68

	Alumnes amb necessitats de compensació educativa
	E. Inf.

4
	1r cicle Pri

12
	2n cicle Pri

11
	3r cicle Pri

6
	1r cicle ESO

2

	Recursos humans
	

	Professorat generalista
	25

	Professorat especialista
	E. Física: 2
	Música: 1
	Anglés: 2

	
	P.T.: 2
	*Logopèdia: 1
	*Psicòloga: 1

	
	* Itinerants a temps parcial

	Prog. Ed. Bilingüe
	PEV (fins a 1r); PIP (des de 2n)

	Aules de P.T.
	 2 aula P.T.

	Recursos materials
	Espais: menjador, biblioteca, aula d’informàtica, aula de música, laboratori, pistes esportives, parc infantil, hort escolar

	
	Materials didàctics:

Cada classe compta amb material d’ús comú (biblioteca d’aula, llibres de consulta del professorat, material fungible, jocs didàctics...)

Les aules de P.T. i Audició i Llenguatge compten amb materials específics de recolzament: programes informàtics, biblioteca, materials audiovisuals, jocs didàctics...

C.P. JUAN XXII
	Unitats
	 6 Inf + 12 Pri + 4 ESO

	Alumnes
	E. Infantil: 98
	Primària: 197
	ESO: 59

	A.N.E.E.
	36

	Alumnes amb necessitats de compensació educativa
	E. Inf.

4
	1r cicle Pri

6
	2n cicle Pri

4
	3r cicle Pri

4
	1r cicle ESO

2

	Recursos humans
	

	Professorat generalista
	25

	Professorat especialista
	E. Física: 2
	Música: 1
	Anglés: 2

	
	P.T.: 2
	*Logopèdia: 1
	*Psicòloga: 1

	
	* Itinerants a temps parcial

	Prog. Ed. Bilingüe
	PEV / PIP

	Aules de P.T.
	 2 aules P.T.

	Recursos materials
	Espais: menjador, biblioteca, aula multiusos, informàtica, música, tecnologia, pistes esportives, parc infantil

	
	Materials didàctics:

Cada classe compta amb material d’ús comú (biblioteca d’aula, llibres de consulta del professorat, material fungible, jocs didàctics...)

Les aules de P.T. i Audició i Llenguatge compten amb materials específics de recolzament: programes informàtics, biblioteca, materials audiovisuals, jocs didàctics...

C. LARRODÉ
	Unitats
	 3 Inf + 6 Pri + 4 ESO

	Alumnes
	E. Infantil: 75
	Primària: 149
	ESO: 84

	A.N.E.E.
	

	Alumnes amb necessitats de compensació educativa
	E. Inf.
	1r cicle Pri
	2n cicle Pri
	3r cicle Pri
	1r cicle ESO

	Recursos humans
	

	Professorat generalista
	9

	Professorat especialista
	E. Física: 2
	Música: 1
	Anglés: 1

	
	P.T.:
	*Logopèdia: 1
	*Psicòloga: 2+1

	
	* Itinerants a temps parcial 5

	Prog. Ed. Bilingüe
	PIP

	Aules de P.T.
	

	Recursos materials
	Espais: menjador, biblioteca, aula d’informàtica, laboratori, aula de psicomotricitat, pistes esportives, parc infantil.

	
	Materials didàctics:

Cada classe compta amb material d’ús comú (biblioteca d’aula, llibres de consulta del professorat, material fungible, jocs didàctics...)

C.P. PALUZIÉ
	Unitats
	 4 Inf + 6 Pri + 2 ESO

	Alumnes
	E. Infantil: 93
	Primària: 155
	ESO: 55

	A.N.E.E.
	20

	Alumnes amb necessitats de compensació educativa
	E. Inf.

1
	1r cicle Pri

-
	2n cicle Pri

-
	3r cicle Pri

-
	1r cicle ESO

1

	Recursos humans
	

	Professorat generalista
	14

	Professorat especialista
	E. Física: 1
	Música: 1
	Anglés: 1

	
	P.T.: 1
	*Logopèdia: 1
	*Psicòloga: 1

	
	* Itinerants a temps parcial

	Prog. Ed. Bilingüe
	PIP

	Aules de P.T.
	 1 aula P.T.

	Recursos materials
	Espais: menjador, biblioteca, aula d’informàtica, aula de música, laboratori, aula de psicomotricitat, pistes esportives, parc infantil, infocole, gimnàs, aula-taller

	
	Materials didàctics:

Cada classe compta amb material d’ús comú (biblioteca d’aula, llibres de consulta del professorat, material fungible, jocs didàctics...)

Les aules de P.T. i Audició i Llenguatge compten amb materials específics de recolzament: programes informàtics, biblioteca, materials audiovisuals, jocs didàctics...

C. SAN ANTONIO I
	Unitats
	 4 Inf + 6 Pri + 4 ESO

	A.N.E.E.
	

	Alumnes amb necessitats de compensació educativa
	E. Inf.

6
	1r cicle Pri

7
	2n cicle Pri

2
	3r cicle Pri

6
	1r cicle ESO

7

	Recursos humans
	

	Professorat generalista
	14

	Professorat especialista
	E. Física: 2
	Música: 2
	Anglés: 2

	
	P.T.:
	*Logopèdia: 1
	*Psicòloga: 1

	
	* Itinerants a temps parcial

	Prog. Ed. Bilingüe
	PIP enriquit

	Aules de P.T.
	

	Recursos materials
	Espais: menjador, biblioteca, aula d’informàtica, aula de música, laboratori, aula de psicomotricitat, gimnàs, taller de tecnologia

	
	Materials didàctics:

Cada classe compta amb material d’ús comú (biblioteca d’aula, llibres de consulta del professorat, material fungible, jocs didàctics...)

C. SAN ANTONIO II
	Unitats
	 3 Inf + 6 Pri + 4 ESO

	Alumnes
	E. Infantil: 69
	Primària: 143
	ESO: 93

	A.N.E.E.
	13

	Alumnes amb necessitats de compensació educativa
	E. Inf.

3
	1r cicle Pri

2
	2n cicle Pri

1
	3r cicle Pri

7
	1r cicle ESO

9

	Recursos humans
	

	Professorat generalista
	17

	Professorat especialista
	E. Física: 2
	Música: 2
	Anglés: 2

	
	P.T.:
	*Logopèdia:
	*Psicòloga: 2

	
	* Itinerants a temps parcial

	Prog. Ed. Bilingüe
	PIP

	Aules de P.T.
	

	Recursos materials
	Espais: menjador, biblioteca, aula d’informàtica, aula de música i plàstica, pistes esportives, parc infantil, taller, aula de desdoblament

	
	Materials didàctics:

Cada classe compta amb material d’ús comú (biblioteca d’aula, llibres de consulta del professorat, material fungible, jocs didàctics...)

8.2. RECURSOS SOL·LICITATS I PRESSUPOST.

8.2.1. MATERIALS

	PROGRAMA ESPECÍFIC
	EUROS

	1.Programa per a minvar l’absentisme escolar
	Subvencionat per Benestar Social

	2. Programa d’educació per a la salut, higiene i alimentació.

	 1.800

	3. Pla d’acollida de les famílies immigrants que desconeixen la llengua i els costums.

	1.050

	4. Programa d’actuacions escolars amb els alumnes de compensatòria.

	6.000

	5. Projecte intercultural per desenvolupar actituds interculturals a l’aula. Tallers

	 8.000

	6. Creació d’un fons de materials didàctics, bibliogràfics, informàtics, audiovisuals,...

	 6.000

	7. Programa de serveis complementaris i activitats extraescolars compensadores.
	 3.000

	8. Pla per desenvolupar actituds interculturals i estratègies d’intervenció entre el professorat.
	 3.600

	9. Pla de conscienciació i orientació de pares i mares.
	 1.800

	10. Actuacions interinstitucionals.

 Jornades Culturals.

	 4.200

	 TOTAL
	35.450

Les quantitats han segut calculades en base al programa municipal i seran distribuïdes de forma proporcional en funció de les necessitats.

8.2.2. RECURSOS HUMANS.

	PLA D’ACTUACIÓ
	 NECESSITATS

	1. Programa d’actuacions escolars amb els alumnes de compensatòria.

	Sol·licitud de dos mestres d’atenció específica (mestre-referent) per a l’alumnat de compensatòria.

Es proposa l’adscripció dels dos mestres al C.P. Jaume el Conqueridor i C.P. Juan XXIII.

ANNEX I

SOL·LICITUD DEL PROJECTE DE COMPENSACIÓ EDUCATIVA, SEGONS RESOLUCIÓ DE 14 DE FEBRER DE 2002.

1. DADES D’IDENTIFICACIÓ DELS CENTRES

	CENTRES
	CODI
	NIF
	TELÉFON
	MUNICIPI

	C.P. Bertomeu Llorens i Royo
	46018977
	Q9655466B
	961274395
	Catarroja

	C.P. Jaume el Conqueridor
	46003019
	Q9655468H
	961263112
	Catarroja

	C.P. Juan XXIII
	46002945
	Q9655469F
	961262774
	Catarroja

	C. Larrodé
	46002911
	F46242988
	961274345
	Catarroja

	C.P. Paluzié
	46002970
	Q9655470D
	961274046
	Catarroja

	C. San Antonio I
	46002908
	Q4600185E
	961220067
	Catarroja

	C. San Antonio II
	46018677
	Q4600185E
	961220068
	Catarroja

L’ingrés de l’aportació econòmica cal fer-lo a:_____________________________

2. ALUMNAT DE COMPENSACIÓ EDUCATIVA.

	CENTRE
	Nombre

Total alumnes
	Educació

Infantil
	Primer cicle
	Segon cicle
	Tercer

cicle
	1r cicle ESO
	Total

 alumnes

Compens.
	 %

	CP Bertomeu Llorens
	257
	0
	4
	1
	1
	3
	9
	3’5

	CP Jaume el Conqueridor
	410
	4
	12
	11
	6
	2
	35
	8’5

	CP Juan XXIII
	354
	4
	6
	4
	4
	2
	20
	5’6

	C. Larrodé
	334
	2
	2
	2
	4
	11
	21
	6’3

	CP Paluzié
	303
	1
	-
	-
	-
	1
	2
	0’6

	C. San Antonio I
	318
	6
	7
	2
	6
	7
	28
	8’8

	C. San Antonio II
	305
	3
	2
	1
	7
	9
	22
	7’2

	Total
	2281
	20
	33
	21
	28
	35
	127
	5’6

3. ACTA D’APROVACIÓ DEL PROGRAMA DE COMPENSACIÓ EDUCATIVA DELS CONSELLS ESCOLARS I DEL CONSELL ESCOLAR MUNICIPAL.

(Documents adjunts)

D’acord a la Resolució de 14 de febrer de 2002, sol·licitem l’autorització i el suport que corresponga per al projecte de compensació educativa que s’aplique en els cursos 2002/2003 i 2003/2004.

Catarroja, 5 de juny de 2002

Signat: ELS/ ES DIRECTORS/ES.

ANNEX II

ENTREVISTA INICIAL DE L’ALUMNAT D’INCORPORACIÓ TARDANA

Alumne/a: __

Data: _________________________
Centre: _____________________________________

	Edat:
	

	Sexe:
	

	Nacionalitat, país d’origen:
	

	Domicili actual:
	

	Data d’arribada a Espanya
	

	Data d’arribada a la C. Valenciana
	

	Llengua materna (L1):
	

	Entén
	
	Parla
	
	Llig
	
	Escriu
	

	Altres llengües que coneix
	

	Entén
	
	Parla
	
	Llig
	
	Escriu
	

	Estudis cursats(anys d’escolarització)
	

	Llengua d’escolarització al seu país
	

	Centre de procedència
	

	Equivalència a la C Val.
	

	Nom del pare:
	

	Ocupació:
	

	País de procedència:
	

	Llengua materna (L1):
	

	Entén
	
	Parla
	
	Llig
	
	Escriu
	

	Altres llengües que coneix
	

	Entén
	
	Parla
	
	Llig
	
	Escriu
	

	Nom de la mare:
	

	Ocupació
	

	País de procedència:
	

	Llengua materna (L1):
	

	Entén
	
	Parla
	
	Llig
	
	Escriu
	

	Altres llengües que coneix
	

	Entén
	
	Parla
	
	Llig
	
	Escriu
	

	Curs al qual s’adscriu:
	

	Tutor/a
	

	Nombre d’alumnat:
	

	Criteris per a l’adscripció:

	

ANNEX III
AVALUACIÓ INICIAL-ADAPTACIÓ

ALUMNE/A:..

ANYS. Nivell: Data:..........................

A nivell afectiu:

	Es troba segur/a emocionalment........
	Si
	
	No
	

	
	
	
	
	

	Depèn excessivament del mestre/a.....
	Si
	
	No
	

	
	
	
	
	

	Es mou bé dins l’espai de la classe.....
	Si
	
	No
	

	
	
	
	
	

	Es mou bé dins els altres espais de l’escola
	Si
	
	No
	

	
	
	
	
	

Actitud general:

	Es relaciona amb altres xiquets/es
	Si
	
	No
	

	
	
	
	
	

	A l’escola es manifesta: agressiu/va
	Si
	
	No
	

	
	
	
	
	

	Tímid/a
	Si
	
	No
	

	
	
	
	
	

	Actiu/va
	Si
	
	No
	

	
	
	
	
	

	Possessiu/va
	Si
	
	No
	

	
	
	
	
	

	Es mostra content/a, alegre i relaxat/da
	Si
	
	No
	

	
	
	
	
	

	Se’l veu trist/a a l’escola i de vegades plora
	Si
	
	No
	

	
	
	
	
	

	A l’escola se’l veu un poc tens/a i intranquil/·la
	Si
	
	No
	

	
	
	
	
	

	És actiu/a i participa en les activitats escolars.
	Si
	
	No
	

	
	
	
	
	

	Es mostra inquiet/a i nerviós/a a l’escola..
	Si
	
	No
	

Actitud amb el/la mestre/a:

	Es mostra obert/a i comunicatiu/va amb ell/a.
	Si
	
	No
	

	
	
	
	
	

	Manté un tracte natural i espontani amb ell/a.
	Si
	
	No
	

	
	
	
	
	

	Es mostra tímid/a i retragut/da davant ell/a.
	Si
	
	No
	

	
	
	
	
	

Actitud amb l’alumnat:

	Es relaciona amb els seus companys/es.
	Si
	
	No
	

	
	
	
	
	

	Sempre es relaciona amb el mateix company/a.
	Si
	
	No
	

	
	
	
	
	

	Sempre es relaciona amb el mateix grup.
	Si
	
	No
	

	
	
	
	
	

	S’aïlla dels companys.
	Si
	
	No
	

	
	
	
	
	

	De vegades molesta els seus companys/es.
	Si
	
	No
	

	
	
	
	
	

	Reacciona amb agressivitat a sovint.
	Si
	
	No
	

Adaptació:

	S’ha adaptat molt bé a l’ambient escolar.
	Si
	
	No
	

	
	
	
	
	

	Va adaptant-se progressivament a l’ambient escolar.
	Si
	
	No
	

	Li ha costat adaptar-se a l’ambient escolar.
	Si
	
	No
	

	
	
	
	
	

	Encara no s’ha adaptat a l’ambient escolar.
	Si
	
	No
	

Hàbits:

	S’integra en la dinàmica general de la classe.
	Si
	
	No
	

	
	
	
	
	

	S’integra en la dinàmica general del centre.
	Si
	
	No
	

	
	
	
	
	

	S’integra en la dinàmica general del menjador.
	Si
	
	No
	

	
	
	
	
	

	Va adquirint els hàbits de neteja.
	Si
	
	No
	

	
	
	
	
	

	Va adquirint els hàbits de relació.
	Si
	
	No
	

	
	
	
	
	

	Va adquirint els hàbits de desplaçaments.
	Si
	
	No
	

Dinàmica de la classe:

	Mostra interès pels aprenentatges.
	Si
	
	No
	

	
	
	
	
	

	Es distrau amb facilitat.
	Si
	
	No
	

	
	
	
	
	

	Necessita ajuda per realitzar algunes activitats.
	Si
	
	No
	

	
	
	
	
	

	Es mostra satisfet/a de les seues produccions.
	Si
	
	No
	

	
	
	
	
	

	No respecta els seus propis treballs ni els dels companys/es
	Si
	
	No
	

	
	
	
	
	

	Treballa en grup.
	Si
	
	No
	

	
	
	
	
	

	Es mostra ordenat amb el material escolar.
	Si
	
	No
	

	
	
	
	
	

	Li costa ordenar el material escolar.
	Si
	
	No
	

	
	
	
	
	

	Respecta i utilitza adequadament el material escolar.
	Si
	
	No
	

OBSERVACIONS:
ANNEX IV

FULL DE SEGUIMENT QUINZENAL D’ALUMNAT D’IT

Data: __________________

Tutor/a: _________________________________ Curs: __________ Nivell: _______

Mestre/a de suport: ___

DADES DE L’ALUMNE/A

Nom i cognoms: ___

	TREBALL REALITZAT

	MATERIALS UTILITZATS

	VALORACIÓ

�

�

�

� EMBED MS_ClipArt_Gallery ���

ELS ALTRES I JO

COSTUMS

D’ACORD

SITUACIONS D’APRENTATGE

ACTIVITATS COMUNICATIVES

RELACIONADES AMB ELS INTERESSOS DE L’ALUMNAT: JOCS, CURIOSITATS, CREATIVITAT,..

RELACIONADES AMB LES NECESSITATS DE COMUNICACIÓ DE LA VIDA QUOTIDIANA.

EL LLENGUATGE SERÀ L’INSTRUMENT QUE REGULA L’ACTIVITAT

Arrepleguen els contingut del CD-rom. (àudio i imatge)

- Full de JOC : taula, trenacaclosques, cançó, dominó,..

- Fulls amb les RETALLABLES de paraules i imatges.

APARTATS QUE ES REPETEIXEN AL LLARG DE LA UNITAT.

OBSERVEM I APRENEM

OBSERVEM I TREBALLE

OBSERVEM I APRENEM

OBSERVEM I TREBALLE

RETALLABLES

AVALUACIÓ INICIAL DE L’ALUMNE

Mestre/a responsable de l’alumnat de compensatòria

RECEPCIÓ AL CENTRE

Direcció

EDAT I NIVELL MADURATIU

LLENGUA I CULTURA D’ORIGEN

NO

SISTEMA EDUCATIU

ANYS D’ESCOLARITZACIÓ

LLENGÜES QUE HA APRÉS

SÍ

ESCOLARITZACIÓ PRÈVIA

Una pedra que camina sense ser pedreta,

té quatre cames i no és ovella,

té ous i no es gallineta.

		(la tortuga)

 Més de cent en un camí

 i no fan pols ni remolí.

		(les formigues)

ADAPTACIÓ CURICULAR D’ACCÉS

Mestre/a de compensatòria i mestre/a tutor/a

Gabinet psicopedagògic

AVALUACIÓ DE L’ADAPTACIÓ D’ACCÉS

Mestre/a tutor/a i de compensatòria

AVALUACIÓ DEL PERIODE D’ADAPTACIÓ

Mestre/a tutor/a i de compensatòria

EQUIP DIRECTIU

ADAPTACIÓ CURRICULAR D’ACCÉS.

AVALUACIÓ

DEL PERIODE D’ADAPTACIÓ

ADAPTACIÓ

CURRICULAR

D’ACCÉS

I DE

COMPENSACIÓ

ADAPTACIÓ D’ACCÉS

AL CURRÍCULUM

AVALUACIÓ

DEL PERIODE

D’ADAPTACIÓ

AVALUACIÓ

INICIAL.

AVALUACIÓ

DEL PERIODE

D’ADAPTACIÓ

GABINET

PSICOPEDAGÒGIC

MESTRE/A

DE

COMPENSATÒRIA

MESTRE

TUTOR/A

MESTRE RESPONSABLE DE L’ALUMNAT D’INCORPORACIÓ

TARDANA

PAGE
15

_1020409955

