

ANEXO 2.1.- PREMISAS FUNDAMENTALES PARA EL TRABAJO CON LA FAMILIA

A continuación se presentan una serie de premisas las cuales pueden constituirse en **requisitos** para la participación de maestros y familias para el apoyo del PEALI en el primer ciclo de la escuela primaria:

1. Asumir una posición científica en el estudio e intervención de la familia

En casi todas las áreas existe un proceso creciente de especialización científica, que ha propiciado el gran desarrollo de nuevos campos o la construcción de nuevos conocimientos, el cual ha sido posible gracias a la asunción de una actitud científica de los investigadores.

En especial esta posición se debe considerar en el ámbito de la educación familiar, donde es necesario aprovechar los grandes aportes de la medicina, de las ciencias pedagógicas, de la psicología, la sociología o la filosofía y proceder con **rigor teórico y metodológico** en la construcción de modelos. Esto propiciará que se superen visiones meramente intuitivas de la acción educativa de los padres así como rupturas epistemológicas con los paradigmas explicativos existentes en este campo, que analicen fenómenos relacionados con la educación de la familia para el desarrollo de la mediación del desarrollo de sus hijos, que no respondan a las realidades concretas.

Uno de los elementos fundamentales en el tratamiento científico del estudio e intervención con la familia es el **diagnóstico**, proceso que permite determinar el estado que guarda el problema de la familia en un momento dado, con el propósito fundamental de implementar las estrategias necesarias para la intervención educativa con este grupo social.

Otro elemento del carácter científico sería la construcción de modelos teóricos que permitan recuperar las investigaciones en el campo, tanto teóricas como empíricas y, finalmente la puesta en práctica del modelo construido con sus respectivos momentos de seguimiento, evaluación y documentación de la experiencia.

2. Entender a la familia como contexto de socialización, comunicación y desarrollo

La familia debe concebirse como un contexto de comunicación, socialización y desarrollo de los niños y de los adultos que en ella viven. Los padres no son solo los promotores del desarrollo de sus hijos sino que están ellos mismos inmersos en él, en ese sentido se concibe a la familia como un escenario donde se desarrollan relaciones sociales entre personas, niños, jóvenes o adultos; un espacio de formación para la vida, donde se aprende a afrontar retos, así como a asumir responsabilidades y compromisos; un escenario de encuentro intergeneracional, donde adultos y niños amplían sus

horizontes y se construye una red de apoyo social para las diversas transiciones vitales que ha de realizar el adulto (búsqueda de pareja, elección profesional, búsqueda de trabajo).

Ser padre o madre, desde el punto de vista del autor, significa poner en marcha un proyecto vital, esencialmente educativo, adentrarse en una intensa implicación personal y emocional debido a la gran asimetría entre el desarrollo de padres e hijos y al compromiso que debe existir con el proyecto educativo familiar, que asume un contenido realmente significativo para todos los involucrados.

3. Concebir a la familia como constructora de un escenario educativo compartido

La familia se constituye en un **escenario educativo** cuya finalidad es promover el desarrollo óptimo de los hijos, teniendo en cuenta que éstos son organismos en desarrollo pero a la vez los adultos y otros integrantes de la familia se desarrollan también a partir de esa relación. El escenario educativo desde el punto de Palacios y Rodrigo (2001) cumple las *funciones de mantenimiento, estimulación, apoyo, estructuración y control*.

El mantenimiento asegura la integridad biológica y la supervivencia del organismo; la estimulación proporciona información sobre el mundo para alimentar sus funciones cognitivas; en su función de apoyo el escenario actúa de manera contingente a las necesidades sociales y emocionales del organismo; la función de estructuración permite presentar al organismo en desarrollo una organización de objetos, sucesos articulados en tiempo y espacio. Evidentemente los padres son los principales responsables del cumplimiento de las funciones del escenario familiar, aunque se retroalimentan con los logros de sus hijos e hijas.

4. Considerar la determinación y superación de un contenido educativo familiar

Como consecuencia de lo anterior y haciendo una analogía con la escuela, se plantea la necesidad de que exista un *contenido educativo familiar* concebido éste como el "conjunto de conocimiento, destrezas, actitudes, valores y normas que se deben adquirir mediante la participación en procesos de enseñanza-aprendizaje con los miembros de la comunidad familiar, para llegar a ser miembro útil y capaz". (Palacios y Rodrigo, 2001:267)

Aunque es importante aclarar que al plantear esta analogía se reconoce que los procesos educativos en la familia tienen una característica diferente a los que se desarrollan en la escuela.

En relación a las cogniciones de los padres y madres sobre el desarrollo y la educación de los hijos existen dos formas de concebirla (Palacios y Rodrigo, 2001): **un modelo guía** en la cual los padres y las madres actúan orientando a sus hijos en función de su experiencia, cultura de cada sociedad y representaciones sociales de estos acerca de su propio apoyo familiar y sobre la escuela, aún sin que

ellos hayan experimentado una situación determinada y **el modelo mediacional**, con el que el autor se identifica, que considera que la cognición de los padres es un factor mediador entre la situación educativa y su conducta.

El estilo relacional de la familia es determinante para su adecuado desarrollo, ya que a lo largo del proceso de crianza y educación se forman relaciones interpersonales basadas en un compromiso y una implicación emocional entre padres y madres e hijos que van conformando el clima afectivo y emocional de la familia.

5. Considerar al desarrollo humano que se promueve en la familia en un plano integral (Cognitivo, afectivo-motivacional y valorativo).

Considerar a la familia como contexto de desarrollo de sus integrantes implica la consideración de dos elementos: el primero **la organización del entorno educativo familiar**, que se manifiesta en la presencia y organización de objetos, situaciones y actividades y el segundo **las interacciones concretas en que se implican padres e hijos**. Las experiencias de aprendizaje en estos dos elementos deben estar enfocadas hacia la promoción del desarrollo integral humano, en sus dimensiones cognitiva y afectivo-motivacional y valorativo.

Así, se puede concebir el desarrollo cognitivo de los sujetos promovido en la familia como “un proceso de participación guiada a través de su implicación en actividades de la vida cotidiana, a través de las rutinas diarias, a través de los productos culturales con los que entran en contacto por medio de la familia y de otras instituciones, los niños van apropiándose de los fondos de conocimiento, desarrollando sus capacidades cognitivas y sus procesos mentales”. (Palacios y Rodrigo 2001:60)

Por supuesto lo anterior no es privativo del desarrollo cognitivo, en esta misma dinámica se desarrollan las emociones, la voluntad, las habilidades y los valores en los sujetos, los cuales son componentes esenciales de su personalidad que “constituye una configuración sistémica de los principales contenidos y operaciones que caracterizan las funciones reguladoras y autorreguladoras del sujeto quien en los distintos momentos de su comportamiento, tiene que actualizarlas ante las situaciones concretas que enfrenta mediante sus decisiones personales”. (González R. 1999:16)

6. Reconocer que la familia, para el desarrollo de sus funciones, puede y debe ser educada

Es indiscutible que ninguna persona puede brindar una ayuda educativa a otra si no posee los elementos necesarios para ello, en este aspecto cobra sentido la premisa de que el mediador debe ser educado. Por tanto se deben buscar, por vías formales o no formales, proporcionar a los padres de familia los elementos necesarios para su autoeducación, lo que favorecerá su desarrollo.

“La educación a la familia desde el punto de vista de Castro “consiste en un sistema de influencias pedagógicamente dirigido, encaminado a elevar la preparación de los familiares adultos y estimular su participación consciente en la formación de su descendencia, en coordinación con la escuela”. (2004:82)

Aunque, como el mismo Castro plantea (2004), que esa educación debe ser contextualizada y flexible por el carácter histórico de las familias, lo que implica el reconocimiento de sus peculiaridades en una comunidad específica, ésta debe brindar los elementos que le permitan el mejor desarrollo de su función educativa y, de manera especial, prepararlos para el mejor ejercicio de la mediación con sus hijos la autoeducación. (Zilberstein y otros, 2005)

7. Reconocer a la institución educativa como el espacio natural para la implementación de una escuela de padres y madres de familia

Como en la escuela existen los profesionales de la educación, los cuales están preparados teórica y metodológicamente para el desarrollo de las intervenciones educativas, este escenario se constituye en el espacio natural para la implementación de las *escuelas de padres y madres de familia*, de esta manera se está asumiendo el principio planteado por Castro que plantea “el carácter activador que corresponde a la escuela en sus relaciones con la familia, para influir en el proceso educativo intrafamiliar y lograr la convergencia de las acciones con los alumnos”. (2004:82)

La implementación de las escuelas de padres en la escuela primaria significa que se deben involucrar todos los colectivos que confluyen en la escuela: directivos escolares, docentes, alumnos, la comunidad en general y los propios padres y madres de familia, además de otros profesionales con los que se pudiera contar como es el caso de pedagogos, psicólogos o trabajadores sociales.

Se debe reconocer que los padres y madres de familia poseen una serie de potencialidades, conocimientos y experiencias previas importantes y que la escuela de padres se propondrá fortalecer los puntos débiles de su acción educativa aprovechando su experiencia. Con la consideración de que, en toda acción comunicativa no existe claridad de quién ha de aprender de quién. (Haberlas, 1987)

8. Utilizar métodos participativos en la preparación de los padres y madres de familia

El proceso de desarrollo de los sujetos se propicia en un ámbito de actividad reflexiva y de comunicación por lo que los métodos participativos permiten lograr los propósitos educacionales. Este tipo de métodos promueven el protagonismo de quien aprende de tal manera que la apropiación del conocimiento tenga carácter activo.

Asumir la visión de una educación participativa en las escuelas de padres y madres de familia implica el reconocimiento del protagonismo de todos los actores involucrados, tanto en la construcción colectiva del modelo como en los procesos de seguimiento y evaluación.

Los métodos participativos en la escuela de padres y madres de familia permiten la contribución de los participantes a la mejora colectiva (Pérez, 2005); así mismo aportar experiencias y opiniones para la construcción de estrategias para el desarrollo de la función educativa de la familia.

ANEXO 2.2.- TÉCNICAS PARTICIPATIVAS PARA UN APRENDIZAJE COLECTIVO ENTRE MAESTRO Y FAMILIA.

- ✓ **La escuela de educación familiar:** Es un espacio participativo-interactivo en el cual los dos agentes socializadores, pueden propiciar métodos reflexivos-creativos que pueden ser transferidos con éxito al campo de la gestión escolar, así como reflexionar sobre las acciones educativas e instructivas más relevantes que deben integrarse en el proceso de socialización de los niños/as. Su principio básico descansa en el ejercicio democrático, como expresión social de la participación grupal, además debe convertirse en una fuente diagnóstica, no sólo descriptiva sino con fuerza causal, que permita la orientación educativa de la familia en relación al PEA en cuestión.
- ✓ **Trabajo grupal o sesiones:** Constituyen un proceso de aprendizaje en grupo, socialmente activo, donde se relaciona lo social con lo individual. Este tipo de trabajo también proporciona un aprendizaje mucho más significativo y desarrollador mediante el empleo de técnicas o dinámicas para el trabajo participativo en relación a cómo llevar a cabo esta interrelación entre maestros y familias; la cual requiere de ciertas condiciones de interacción y espacio para la reflexión en relación a la materia en cuestión, así como el paso al diálogo y la acción social. A su vez perfecciona las relaciones escuela-familia, implica de manera específica a cada familia en el proceso de educación e instrucción de sus hijos/as. Además brinda la posibilidad de la confección de medios de enseñanza y otros materiales que contribuyan al desarrollo del aprendizaje de sus hijos/as, tanto en la institución como en el hogar, propiciando así una pedagogía familiar mucho más participativa.
- ✓ **Buzón para padres:** Para canalizar inquietudes y preguntas sobre las características de la asignatura de inglés en el primer ciclo y otros temas de importancia relacionados con la educación e instrucción de sus hijos/as.
- ✓ **Charlas Educativas:** Se tratan temas de interés para las familias a partir de las inquietudes arrojadas al buzón. Se pueden realizar en cualquier momento en que se disponga de tiempo. Para determinar las charlas a realizar, se sugiere tener en cuenta la caracterización de las familias y el nivel de desarrollo alcanzado por los niños/as en relación a esta lengua foránea.
- ✓ **Biblioteca para padres:** Recopilación bibliográfica sobre los diferentes temas relacionados con la educación familiar para el desarrollo de sus hijos y otros de interés, así como materiales didácticos-metodológicos para el apoyo en el aprendizaje de la lengua objeto de estudio; en la

cual los familiares del pequeño tienen la posibilidad de seleccionar la bibliografía con la ayuda del maestro.

- ✓ **Video debates:** Se proyectan materiales didácticos, películas, programas audiovisuales con el objetivo de hacer un análisis de lo observado, dar puntos de vista que propicien un intercambio entre los presentes.
- ✓ **Consulta de padres o familiares:** Se realiza de forma individual o colectiva. Constituye una forma efectiva de trabajo que se puede realizar cuando la familia o los maestros lo decidan por alguna inquietud que tenga en relación al aprendizaje de esta lengua extranjera u otra materia, constituyendo una forma metodológica para organizar el apoyo de este aprendizaje, especialmente en el hogar.

Para la organización de estas consultas el maestro debe tener en cuenta varios aspectos, entre ellos:

- ✓ Realizar una selección de los niños/as con dificultades y estudiar en cada caso las causas que las originan.
- ✓ Planificar las consultas, precisar con los familiares la fecha y el lugar de realización y con un tiempo de duración de no más de 30 minutos.
- ✓ Preparar y fundamentar convenientemente el contenido de la conversación, dejando claras las formas de erradicar las dificultades.
- ✓ Al realizar las consultas se debe comenzar con una valoración integral del niño/a, para después señalar las dificultades.
- ✓ Deben ser receptivos y escuchar los planteamientos de los familiares, aunque no sea el móvil de la consulta.
- ✓ Después de realizar la primera consulta, el docente no puede dar por concluido su trabajo, precisamente el éxito estará en el control y la sistematicidad de atención al problema del niño/a.
- ✓ Debe orientarse a los familiares hacia la lectura de bibliografía en correspondencia con sus intereses y necesidades.
- ✓ Debe lograrse la comunicación abierta de los familiares mediante la exposición de los problemas de forma individual y las valoraciones de los tratamientos que han de ponerse en práctica con los niños/as, tanto en la escuela como en el hogar.

ANEXO 2.3.- TÉCNICAS O DINÁMICAS PARTICIPATIVAS PARA EL TRABAJO GRUPAL O SESIONES.

- ✓ Técnicas de presentación.
- ✓ Técnicas para formar grupos.
- ✓ Técnicas de animación o recreación.
- ✓ Técnicas para el análisis de temas.
- ✓ Descripción de algunas técnicas para el análisis.
 - El video-foro.
 - El sociodrama.
 - El juego de roles.
 - El collage.
- ✓ Testimonios y discusión de casos.
- ✓ Técnicas para exposición de temas.
- ✓ La plenaria.
- ✓ Otras técnicas de exposición.

ANEXO 2.4.- OBJETIVO GENERAL Y OBJETIVOS POR CONTENIDOS DE LA ASIGNATURA DE INGLÉS EN EL PRIMER CICLO.

OBJETIVO GENERAL.

Desarrollar habilidades lingüísticas y comunicativas necesarias para la interacción con el inglés favoreciendo la percepción del niño sobre su lengua materna que propicie la comunicación de ideas, sentimientos y valores en las relaciones con personas de diferentes culturas.

OBJETIVOS POR CONTENIDOS.

- ✓ Demostrar comprensión de las formas para: Saludar, despedirse, dar las gracias, disculparse, estados de ánimo, entre otras.
- ✓ Reconocer y utilizar formas de saludos sencillas y expresiones que expresan respeto.
- ✓ Arriesgarse a tratar de utilizar expresiones sencillas para presentarse o deletrear sus nombres utilizando el ABC.
- ✓ Ofrecer información personal básica utilizando formas sencillas que incluyen: edad, escuela, nacionalidad, miembros de la familia, lugar donde vive, entre otras.
- ✓ Solicitar, ofrecer y responder a invitaciones utilizando palabras y frases sencillas.
- ✓ Solicitar y dar información acerca de los días de la semana, los meses del año propiciando un trabajo efectivo con las fechas.
- ✓ Solicitar y ofrecer ayuda utilizando formas sencillas.
- ✓ Ofrecer y pedir información acerca de personas (características físicas de la personalidad).
- ✓ Identificar gustos y preguntar acerca de ellos utilizando formas sencillas (ejemplo: comidas, animales, juguetes, entre otras).

ANEXO 2.5.- EJEMPLOS DE ALGUNAS DE LAS ACTIVIDADES UTILIZADAS EN LA PROPUESTA.

EJEMPLO # 1

Lección: # 1 Formando mediadores para el apoyo de la propuesta de interrelación/ Building mediators for our teacher-parent involvement proposal.

Sesión: # 1 **Actividad:** # 2

Título: Los mediadores/ Mediators

Tiempo: 20-25 minutos

Objetivo: Introducir la importancia de la mediación (con un lenguaje accesible) a los maestros y miembros de la familia; para mejorar el desarrollo cognitivo de sus estudiantes/hijos.

Materiales: Ilustraciones, videos de "Mi TV" En la educación de los padres, documentos, pizarra, tizas, borrador y tarjetas ilustradas.

Participantes: Maestros, miembros de la familia y alumnos.

Desarrollo:

1. Solicítele a los participantes que identifique (X) cuales de estas situaciones corresponde al proceso de mediación.
 - ✓ Su hijo/a presenta dudas para realizar su tarea de inglés con relación a las formas para saludar, dar las gracias y despedirse. El adulto lo soluciona de la siguiente forma:
 - ___ A través de un conocedor del idioma que le realice complemente la tarea.
 - ___ Se auxilia del libro, cuaderno de texto y otros medios para la realización de la tarea conjuntamente con el niño/a.
 - ___ Le realiza la tarea sin dar ninguna explicación.
 - ___ Autoritariamente le impone el estudio.
 - 2. Explique como usted desarrollaría este proceso de mediación con su hijo/a en el hogar.

Forma de Control: En la próxima sesión se les pide a los familiares y alumnos que resuman los contenidos fundamentales presentados en esta lección, así como experiencias adquiridas. Esto se puede controlar a través de diversas actividades, tales como:

- ✓ Ejemplificar otros ejemplos relacionado con el proceso de mediación de la vida cotidiana.

EJEMPLO # 2

Lección: # 1 Formando mediadores para el apoyo de la propuesta de interrelación/ Building mediators for the teacher-parent involvement proposal.

Sesión: # 1 **Actividad:** # 3

Título: ¿Cómo iniciar la mediación? / ¿How do we start the mediation?

Tiempo: 30-35 minutos

Objetivo: Introducir la importancia de cómo iniciar el proceso de la mediación.¹ (*con un lenguaje accesible*) a los maestros y miembros de la familia; para apoyar el PEALI en este ciclo.

Materiales: Ilustraciones, videos de "Mi TV" En la educación de los padres, documentos, folletos pizarra, tizas, borrador y tarjetas ilustradas.

Participantes: Maestros, miembros de la familia y alumnos.

Desarrollo:

1. Entréguele y hábleles a los participantes acerca de los pasos fundamentales para iniciar la mediación, así como las diferentes etapas de este proceso
2. Pregúnteles si entendieron y si están de acuerdo en iniciar el proceso de la mediación, teniendo en cuenta estas etapas. Explique y ejemplifique utilizando a los propios padres y alumnos, como usted desarrollaría este proceso de mediación con los niños/as su en el aula y el hogar.

Forma de Control: En la próxima sesión se les pide a los familiares y maestros que resuman los contenidos fundamentales presentados en esta lección, así como experiencias adquiridas en iniciar este proceso de mediación. Esto se puede controlar a través de diversas actividades, tales como:

- ✓ Ejemplificar como iniciarían este proceso con sus hijos/ as en el hogar.
- ✓ Ejemplificar otros ejemplos relacionado con el proceso de mediación de la vida cotidiana.

¹ Storie Flaurie y Picard Cheryl. Mediación de condiscípulos para escuelas primarias.—La Habana: Publicaciones Acuario "Centro Félix Varela", 2002.—p.14.

EJEMPLO # 3

Lección: # 2 La familia, en la escuela y en el hogar/ Family, in the school and home.

Sesión: #2 **Actividad:** #1

Título: Manos a la obra/ Let`s get to work.

Tiempo: 30-35 minutos

Objetivo: Brindar información acerca de la educación familiar en la escuela y el hogar. Reflexionar sobre las diferentes acciones que de conjunto (maestro-familia) pueden realizar a favor del aprendizaje de sus hijo/as.

Materiales: Documentos, folletos, libros, pizarra, tizas, borrador, tarjetas y videos.

Participantes: Expertos en la temática, maestros, miembros de la familia y alumnos.

Desarrollo:

1. Técnica de animación "presentación por parejas (alumno-miembros de la familia y otros participantes)".
2. Técnica de análisis "discusión de conceptos".
3. Charla educativa e instructiva (con un lenguaje accesible) sobre la educación familiar y su importancia en el proceso de enseñanza-aprendizaje de sus estudiantes/hijos.
4. Intercambio con los presentes, lo cual conduce a un aprendizaje de experiencias, formas nuevas de enfocar problemas y soluciones a los mismos; exponiendo sus prácticas, ideas, modelos educativos, sentimientos, actitudes, sistema de valores que objetivizan estados afectivos, emocionales y normas de convivencia social.
5. Explicación de algunas acciones que de conjunto pueden realizar, ejemplo de ello es la confección de medios de enseñanza y otros materiales que contribuyan al desarrollo del aprendizaje de sus hijos/as, tanto en la institución como en el hogar.

Forma de Control: Esta actividad puede ser controlada de diversas formas, una de estas puede ser mediante el intercambio o debate, teniendo en cuenta la formulación de diversas preguntas o aspectos relacionados con el tema, tales como:

- ✓ Comunicación emocional de la familia con el niño.
- ✓ Fomentar en el niño la confianza en la vida.
- ✓ Entendimiento y equilibrio emocional.
- ✓ Creación de condiciones idóneas por la familia para la realización de la actividad en el hogar.
- ✓ El desarrollo del razonamiento y la creatividad.

- ✓ El gusto por la obtención de conocimientos.
- ✓ La formación de la responsabilidad.
- ✓ La influencia familiar en la motivación y valores en los niños/as.
- ✓ Actividades que la familia puede hacer y cómo realizarlas.

EJEMPLO # 4

Lección: # 3 Maestros, familia & niños/as en el PEALI/Teachers, parents & children in EFL teaching-learning process.

Sesión: #2 **Actividad:** #2

Título: Juntos construimos/ Building together.

Tiempo: 40-50 minutos

Objetivo: Lograr la integridad temática entre todos los participantes para enriquecer el contenido de las sesiones.

Materiales: Pizarra, tiza, papel, lápiz, tarjetas, texto que enmarquen algunas temáticas de interés para los participantes y sillas para todos.

Participantes: Maestros, miembros de la familia y alumnos.

Desarrollo:

Para el desarrollo de esta actividad utilizamos una técnica que permitiría recoger información sobre temas de interés para abordar en cada una de las sesiones, teniendo en cuenta los contenidos por objetivos del primer ciclo para la asignatura objeto de estudio.

La técnica que se utiliza se denomina "La Pirámide", con ella vamos a sondear a los participantes sobre sus preferencias temáticas para enriquecer nuestra Propuesta de interrelación. Exponiendo como argumento principal *¿Qué temas les gustaría tratar en las próximas sesiones?*

Para llevar a cabo esta actividad se dividirá el salón en 2 grupos, organizándose ambos grupos en conjuntos de 16 personas, los cuales ya están integrados en la sesión previa; donde se ha generado confianza mutua entre sus integrantes, los mismos trabajarán del siguiente modo:

- ✓ 1^{er} Momento: Se trabaja en dúo o parejas.
- ✓ 2^{do} Momento: Se trabaja en conjunto de 4.
- ✓ 3^{er} Momento: Se trabaja en conjunto de 8.
- ✓ 4^{to} Momento: Se trabaja en conjunto de 16. Conclusiones

DISTRIBUCIÓN DE TIEMPOS	
Conjunto de 2	5 minutos de discusión.
Conjunto de 4	2 minutos de puesta en común.
	5 minutos de trabajo en grupo.
Conjunto de 8	3 minutos de puesta en común.
	5 minutos de trabajo en grupo.
Conjunto de 16	4 minutos de puesta en común.
	5 minutos de trabajo en grupo.
Unión de todos los presentes. (2 grupos)	a) Puesta en común de los temas propuestos por los 2 grupos.
	b) Criterio de los observadores.
	c) Análisis de los dinamizadores.

Forma de Control:

Al término de la sesión se solicitará a los conjuntos que expresen en una hoja de papel el nivel de conformidad sobre las temáticas finalmente seleccionadas; expresando a su vez algún comentario y sugerencia que considere valido agregar para el enriquecimiento de la propuesta.

EJEMPLO # 5

Lección: # 4 Mis primeras palabras en inglés/ My first English words.

Sesión: #1 **Actividad:** #2

Título: Día divertido/Fun in the Sun.

Tiempo: 30-35 minutos

Objetivo: Acercar a maestros y familias a las primeras experiencias lingüísticas-comunicativas en relación a la lengua objeto de estudio.

Materiales: Papel, lámina, cartulina, lápiz de color, acuarela, reloj y tarjetas.

Participantes: Maestros, miembros de la familia y alumnos.

Desarrollo:

- 1- Hable el niño/a acerca de los distintos momentos del día, de las actividades que realizamos durante los mismos y de la importancia que tiene como aplicar normas de cortesía mediante los distintos saludos en cada momento del día.

- 2- Pídale a su hijo/a que identifique los diferentes momentos del día (en inglés), que observa en la siguiente lámina facilitada por la maestra; haciendo uso adecuado de aquellas palabras con más grados de dificultad en la pronunciación.

- 3- Señale uno de estos momentos del día y pídale a su hijo/a que le diga la expresión para saludar. También pudieras ejercitar algunas expresiones dadas en el encuentro anterior para que su hijo/a le diga el saludo correspondiente en cada caso recordándole que es muy importante que escuche muy bien. Repita esta dinámica cuantas veces considere necesario para que el niño/a comprenda los diferentes momentos del día y su importancia en ponerlos en práctica en la vida cotidiana.

- ✓ In the morning time, mummy, daddy and me would say "Good Morning".
- ✓ Right after the noon time, Granny and me would say "Good Afternoon" Sir
- ✓ Then after dark, I and my friends would say "Good Evening" Pal
- ✓ So, before going to bed, I'd rather say "Good Night" and see you then

- 4- Conjuntamente con usted en la ya conocida sección "**Watch your child Grow!**", confeccione un dibujo representando los diferentes momentos del día; animándolo para que presente el mismo en la próxima sesión de interrelación. En la confección de este dibujo se puede utilizar habilidades como: Recortar, rasgar, pegar, dibujar, entre otras. Puede usar el principio de la canción "At sunrise" para animar al niño/ as a que realice el dibujo mientras escucha este fragmento

"At Sunrise"

I like waking up at sunrise.

The sun goes up right to the sky

Then, it stands brightly high like a yellow rounded pie.

Illuminating us right at noon time

Forma de Control: En la próxima sesión se les pide a los familiares y alumnos que resuman los contenidos fundamentales presentados en esta lección, así como experiencias adquiridas. Esto se puede controlar a través de diversas actividades, tales como:

Ejemplificar como saludarían empleando las diferentes expresiones y palabras según el momento del día dado

EJEMPLO # 6

Lección: # 5 Deletrear en inglés / Spelling in English.

Sesión: #2 **Actividad:** #2

Título: Deletréalo por favor /Spell it please!

Tiempo: 30-35 minutos

Objetivo: Ofrecerles a maestros, padres y demás miembros de la familia distintos niveles de ayuda para aumentar el conocimiento de deletrear nombres de objetos, nombres, miembros de la familia, animales, algunos países, así como las diferentes formas preguntar para el deletreo de palabras de difícil comprensión.

Materiales: Pizarra, Tizas Papel, lámina, abecedario cartulina, lápiz de color, y tarjetas fónicas.

Participantes: Maestros, miembros de la familia y alumnos.

Desarrollo:

- 1 Establezca una conversación con el niño/a acerca del deletreo de palabras, formas y su importancia para la comprensión de las mismas.
- 2 Tenga a su hijo/a que le lea algunas palabras que ya le resulten familiares al niño/a en inglés Pregúntele como deletrear las mismas estableciendo un dialogo sencillo con su hijo/a Repita este procedimiento cuantas veces considere necesario para la comprensión del niño/a.

Model Dialogue

Good afternoon, I'm Amole from Turkey

Sorry, from where?

Turkey!

Spell it please

Turkey, T-U-R-K-E-Y

Oh Turkey, I thought you said turkey the large bird!

Bye

- 3 Ya en la conocida sección "**Watch your child Grow!**", confeccionen su propio handy home- made ABC, como referencia para seguir ejercitando este procedimiento con el deletreo de palabras y frases cortas. un dibujo representando los diferentes momentos del día; animándolo para que presente el mismo en la próxima sesión de interrelación. En la confección de este dibujo se puede utilizar habilidades como: Recortar, rasgar, pegar, dibujar, entre otras. Puede usar el principio de la

canción " *At sunrise*" para animar al niño/ as a que realice el dibujo mientras escucha este fragmento

"At Sunrise"

I like waking up at sunrise.

The sun goes up right to the sky

Then, it stands brightly high like a yellow rounded pie.

Illuminating us right at noon time

Forma de Control: En la próxima sesión se les pide a los familiares y alumnos que resuman los contenidos fundamentales presentados en esta lección, así como experiencias adquiridas. Esto se puede controlar a través de diversas actividades, tales como:

Ejemplificar como saludarían empleando las diferentes expresiones y palabras según el momento del día dado

ANEXO 2.6.- ALGUNOS CRITERIOS PARA EVALUAR EL PROCESO EDUCATIVO E INSTRUCTIVO.

ACTIVIDAD CONJUNTA

Planificación de las actividades a realizar. (Momento previo al encuentro con la familia de los niños)

- ✓ Selección de los diferentes contenidos para las actividades y establecimiento de relaciones entre ellos:
 - Organización de la actividad en forma de juego.
 - Previsión de la participación de las familias en los distintos momentos de la actividad conjunta.
 - Definición de los materiales y medios didácticos necesarios y de los momentos en que van a ser utilizados.
 - Concibe cómo orientar y controlar la utilización de las instrucciones dadas por los maestros a la familia para el trabajo en el hogar.
 - Definición del lugar donde van a realizar la actividad teniendo en cuenta las condiciones higiénico sanitarias y el aprovechamiento del espacio.
 - Definición de otras personas que puedan participar como ejecutores en el desarrollo de la actividad o en una parte de ella.

Primer Momento:

- ✓ Creación de condiciones necesarias para realizar la actividad:
 - Conversación con las familias sobre las acciones que realizaron en el hogar: qué lograron, cómo lo hicieron, qué dudas tienen, cómo utilizaron las instrucciones dadas por los maestros.
 - Reflexión e intercambio sobre las posibilidades que tienen las familias como educadores de sus hijos/as y carencias que aún presentan.
 - Valoración acerca del desarrollo que van alcanzando sus niños: qué ya han logrado, qué dificultades aún tienen, en qué área.
 - Intercambio para valorar sobre la participación de otros miembros de la familia en las actividades de estimulación en el hogar.
- ✓ Orientación a las familias sobre qué van hacer y cómo hacerlo:
 - Definición con las familias de las actividades a realizar con sus hijos/as.

- Exploración acerca de qué conocen sobre ellas y orientación acerca de qué y cómo realizarlas.
- Acuerdo de las acciones que realizarán y cómo las harán para estimular mejor el desarrollo del niño/a brindando ayuda cuando resulte necesario.
- Propuesta de que algunas familias muestren o expliquen a las otras lo que van hacer y cómo hacerlo.
- Sugerencias de cómo apreciar si alcanzan lo que se proponen.
- Comprobación de la comprensión por las familias acerca de qué y cómo estimular el desarrollo de sus niños.
- ✓ Promoción de alegría en familias y niños; y sus deseo de realizar las actividades:
 - Análisis con las familias de la importancia de lograr la alegría y el deseo de participar en las diferentes actividades.
 - Propuesta de actividades atractivas, en forma de juego que motiven y alegren a familias y niños/as.
- ✓ Utilización de materiales didácticos:
 - Comprobación de la selección o elaboración por las familias de los juguetes o materiales didácticos necesarios para la actividad y si cumplen los requisitos indispensables.
 - Invitación a la familia a aportar sugerencias y a utilizar de forma creativa los materiales didácticos en las diferentes actividades.

Segundo Momento: (Desarrollo de la actividad)

- ✓ Promoción de un clima favorable hacia la actividad:
 - Invitación a los niños y a sus familias a jugar brindando las orientaciones correspondientes.
 - Sugerencias para la selección de juguetes y materiales necesarios.
 - Estimulación de alegría y el interés por el juego que se realiza.
- ✓ Participación de las familias y niños en la actividad:
 - Promoción mediante preguntas y sugerencias, de la participación activa y conjunta de familias y niños en la actividad.
 - Estimulación del surgimiento de iniciativas e ideas creativas en el uso de procedimientos y recursos materiales.
 - Observación del desempeño de las familias y otros miembros de la comunidad, para valorar sus potencialidades como posible ejecutor.

- ✓ Atención a las diferentes individuales:
 - Atención al desempeño de acciones individuales y de conjunto entre familias y niños.
 - Ofrecimiento de niveles de ayuda a las familias que lo requieren.
 - Sugerencias a las familias para que brinden diferentes tipos de ayuda a los niños que lo necesiten.
 - Orienta a las familias para que valoren lo realizado por sus niños.
- ✓ Promoción de las relaciones entre familias y niños:
 - Estimulación del establecimiento de la comunicación y las relaciones entre las familias y de las familias con sus niños.
 - Promoción de la colaboración y ayuda entre las familias.

Tercer Momento:

- ✓ Valoración de los resultados en función de los objetivos de la actividad:
 - Valoración por la familia de los resultados de la actividad y del nivel de cumplimiento de sus propósitos.
 - Análisis de lo que han logrado y de lo que les falta por lograr como grupo y en cada niño en particular.
 - Reflexión acerca de cómo se ve cada familia en su rol de educador y determinación de la ayuda que necesita.
- ✓ Orientación a la familia sobre la continuidad de las acciones educativas en el hogar:
 - Estimulación a las familias para que sugieran, qué otras actividades pueden realizar en el hogar.
 - Orientación acerca de la puesta en práctica de las instrucciones educativas e instructivas brindadas por los maestros; y elaboración de materiales para desarrollar las actividades en el hogar y en los próximos encuentros.
 - Promover que las familias sugieran cómo evaluar los logros alcanzados por los niños, complementando en caso necesario.
 - Propuesta para involucrar a otros miembros de la familia en la realización de las actividades en el hogar.
 - Sugerencias de tareas a realizar en el hogar a fin de prepararse para la próxima actividad.
 - Reflexión sobre temas de interés a debatir o analizar por el grupo en próximos encuentros.

- Análisis sobre posibles personas del grupo o de la comunidad que pudieran impartir temas, preparar y conducir algunas actividades.
- Estimulación a las familias para que divulguen el programa en la comunidad y se comprometan con la asistencia a los próximos encuentros.

ACTIVIDAD PROGRAMADA

- ✓ Creación de las condiciones necesarias para realizar la actividad. Entre las condiciones fundamentales que deben garantizarse al realizar las actividades programadas se encuentran:
 - La planificación de la actividad, que debe considerar lo que ya el niño ha alcanzado en aprendizajes, comportamiento y desarrollo, logros para seguir avanzando y las limitaciones que deben superar.
 - Determinación de las variadas acciones que los niños/as realizarán en el grupo o subgrupo para propiciar el alcance de los objetivos, teniendo en cuenta las características de los niños.
 - La organización del espacio físico que se va a utilizar previendo las condiciones higiénicas sanitarias del mismo.
- ✓ Utilización de materiales y medios didácticos. Una adecuada utilización de materiales y medios didácticos requiere:
 - Su selección desde el propio momento de la planificación de la actividad, teniendo en cuenta los objetivos y contenidos planteados, analizando además la cantidad de medios y materiales que resultan necesarios; así como las potencialidades de dichos materiales y medios considerando la edad.
 - Su organización de forma tal que estén al alcance de los niños para que puedan utilizarlos según los intereses y necesidades de la tarea.
 - Propiciar que los compartan y cuiden.
 - Prever la forma adecuada de su utilización en correspondencia con las acciones que los niños/as realizarán.
 - Creación de condiciones higiénicas sanitarias.
- ✓ Promoción de la alegría de los niños y su deseo de realizar la actividad. La alegría de los niños/as durante la realización de las actividades programadas se logra cuando:
 - Las actividades les resultan atractivas y se corresponden con sus intereses.
 - Se utilizan procedimientos lúdicos.

- Tienen la posibilidad de moverse libremente por una necesidad surgida de la propia actividad que realizan, así como interrelacionarse con otros niños.
- ✓ Orientación a los niños/as sobre lo que van hacer y cómo hacerlo:
 - La orientación es el momento previo a la ejecución de la actividad, donde tienen lugar la motivación inicial, que implica lograr una buena disposición para realizar la actividad.
 - Propicia además, la comprensión por cada niño del qué, con qué van hacer; así como, con quién y dónde.
 - Es una ocasión más para escuchar las sugerencias de los niños/as, las cuales podrán tener en cuenta al orientar lo que van hacer.
- ✓ Estimulación de la participación de los niños/as en la actividad:
 - La constante estimulación de los niños/as mediante preguntas, diálogos y otros recursos, propiciará que expresen sus intereses, inquietudes y sugerencias que deben tomarse en cuenta en el desarrollo de la actividad.
- ✓ Atención a las diferentes individuales:
 - Se debe prestar atención al desempeño de todos y cada uno de los niños. Para estimular la realización de las acciones necesarias por cada uno de ellos durante la actividad, se utilizará el reforzamiento positivo; así como la reorientación en los casos necesarios.
 - Se ofrecerán los niveles de ayuda cuando se requiera.
 - Es importante tener en cuenta que las tareas que se planifican deben en cuenta los diferentes niveles de desarrollo de los niños.
- ✓ Creación de un clima emocional caracterizado por la alegría de los niños:
 - Desde el inicio de la actividad se propicia una buena disposición en los niños/as para insertarse en las acciones que van a realizar, las cuales debe ser atractivas y responder a los intereses de la edad.
 - Se utilizan métodos y procedimientos que contribuyan a ello, en especial los lúdicos.
 - Se ofrece al niño/a la posibilidad de moverse libremente, ya sea por una necesidad surgida de la propia actividad que realizan, para buscar cosas o solucionar tareas colectivamente, entre otras situaciones.
 - Al comunicarse con los niños, los adultos expresan agrado en su rostro, en su tono de voz y en sus movimientos.
- ✓ Promoción de relaciones entre los adultos y los niños, y de ellos entre sí:

- Los procedimientos utilizados en la actividad, deben favorecer el intercambio y el trabajo conjunto.
 - Durante toda la actividad debe intervenir oportunamente, debiendo caracterizarse la comunicación educador-niño/a por un lenguaje que transmita confianza y afecto.
 - En todos los momentos de la actividad se estimularán el intercambio e interacción entre los niños/as al compartir ideas, entre otras cosas.
 - Aprovechará las potencialidades de algunas situaciones imprevistas, que pueden favorecer la realización entre los niños/as.
- ✓ Alcance de resultados en función de los objetivos de la actividad:
- Esto implica la valoración de los resultados que los niños logran en la actividad, tanto de forma cuantitativa (número de niños que logran los objetivos y los que no los logran) como cualitativa (los que logran los objetivos sin dificultades, los que los alcanzan con ayuda; así como los que no los alcanzan y posibles factores que influyen). Por tanto, no se trata de calificarlos, sino de saber qué no se logró y por qué; quiénes no logran los objetivos y lo que influye en ello, lo que implica además la valoración de la afectividad de las acciones pedagógicas.
- ✓ Estimulación de la iniciativa y la acción independiente de los niños/as:
- Para ello deberán promover y tener en cuenta las sugerencias que los niños hacen, sin apartarse de los objetivos o propósitos de la actividad y del cumplimiento de su función orientadora, la cual debe llevarse a cabo sin imposiciones, con flexibilidad, sin frenar la iniciativa de los niños.
- ✓ Utilización de procedimientos lúdicos para desarrollar la actividad:
- Concibe las actividades en forma de juego, utilizando procedimientos lúdicos que favorecen la comprensión y realización de la actividad en un clima agradable para los niños.

JUEGO

- ✓ Creación de las condiciones para realizar la actividad de juego. Entre las condiciones que deben garantizarse para este tipo de actividad se encuentran:
- La planificación del juego. Ello implica considerar el nivel que ya han alcanzado los niños en el juego y sus posibilidades de lograr un nivel superior. De acuerdo a ello, deben preverse los procedimientos pedagógicos a utilizar, considerando además los conocimientos y vivencias que tienen los niños sobre los diferentes juegos que pueden realizar.

- Los materiales que se van a utilizar en el juego, analizando con cuales se cuenta y los que se requiere elaborar.
- Cómo puede realizarse la organización del espacio físico donde se desarrolla el juego (o los juegos) previendo las condiciones higiénico sanitarias necesarias.
- Se analizará la posible distribución de roles en el juego, teniendo en cuenta que todos los niños/as suman tanto roles secundarios como principales, por la influencia educativa que ello tiene.
- ✓ Orientación de los niños para iniciar el juego:
 - La orientación para el juego tiene lugar, fundamentalmente, en la conversación inicial que se tiene con los niños, es el momento que permitirá a los niños/as seleccionar a qué, con qué y con quiénes jugará.
 - El tomar en cuenta las sugerencias que los niños realizan, promoverá el logro de una buena disposición para realizar esta actividad.
- ✓ Participación de los maestros con los niños en el juego:
 - La participación de los maestros desde el propio juego brindando sugerencias a los niños, teniendo en cuenta sus necesidades, promoverá el enriquecimiento de la atmósfera lúdica, ayudará a resolver conflictos y a canalizar las iniciativas de los niños/as.
- ✓ Promoción del desarrollo de hábitos positivos:
 - Deben aprovecharse todas las oportunidades que brinda esta actividad para continuar el proceso de formación de hábitos positivos de diferentes tipos: de orden, cortesía y otros.
- ✓ Estimulación del entusiasmo de los niños durante todo el curso de la actividad:
 - Para mantener un clima afectivo en el juego, es necesario ante todo que el tipo de juego propuesto responda a los intereses de los niños, lo que debe mantenerse durante toda la actividad, utilizando para ello el reforzamiento positivo de las acciones que van ejecutando o realizando sugerencias que enriquezcan y hagan más atractivas las acciones que realizan y las relaciones que establecen.
- ✓ Atención a los conflictos que puedan surgir durante el curso del juego. En el juego pueden surgir problemas en las relaciones que establecen los niños/as, que pueden derivar en conflictos. Ante ellos, el adulto puede utilizar diversas alternativas, tales como:
 - Sugerir al niño el uso de otros juguetes o sustitutos.

- Sugerir acciones que permitan encauzar la adecuada realización del rol que cada niño está desempeñando.
- Lograr que los niños/as participen de manera conjunta en el desempeño de una misma acción, con un mismo juguete u objeto, entre otros.
- ✓ Estimulación del desarrollo de situaciones armónicas durante el juego:
 - La armonía en el desarrollo de esta actividad está muy relacionada con el interés que cada uno de los niños tenga desde la etapa inicial del juego, donde debe lograrse la satisfacción de cada participante con el rol que asumirá.
 - Durante todo el desarrollo de la actividad, el adulto dará consejos, hará preguntas, establecerá conversaciones de acuerdo a las necesidades, propiciará el intercambio y la comunicación entre los niños/as, a fin de fortalecer las relaciones positivas entre ellos.
- ✓ Sugerencias de utilización de objetos sustitutos y/o imaginarias para realizar las acciones lúdicas:
 - Para ello es aconsejable organizar un lugar en el área de juego con diferentes objetos a los cuales el niño/a puede dar un uso diverso.
 - El adulto promoverá cada vez más la utilización de objetos sustitutos dentro del juego.
 - Con su orientación el adulto enriquecerá las vivencias del niño/a y promoverá situaciones donde sea necesario utilizar los objetos sustitutos, así como creará situaciones en las que los niños puedan llegar a prescindir de ellos y con simples movimientos realizar diferentes acciones.
- ✓ Estimular la realización de acciones consecutivas que permitan la continuidad del juego:
 - La realización de acciones con una secuencia lógica permita la estabilidad del juego y la interiorización de sus reglas. Para que lo logren, el adulto, en caso de necesidad, sugiere la realización de una nueva acción que de continuidad a las propias del desempeño del rol, utilizando para ello, procedimientos directos o indirectos.
- ✓ Promoción de la adopción de un rol:
 - En relación con el tema del juego el adulto propiciará que cada niño seleccione según sus intereses, el rol a realizar. No obstante, hará sugerencias según las necesidades de los niños/as para que tengan la posibilidad de adoptar roles variados que amplíen su experiencia.
- ✓ Estimulación de la independencia de los niños:

- En todos los momentos de esta actividad se debe favorecer la independencia del niño/a desde el momento de la selección, en el desempeño de las acciones, en las relaciones que establecen con los representantes de otros roles y hasta en las valoraciones que hacen de sí mismo y de sus compañeros.
- ✓ Preparación de las condiciones para concluir el juego:
 - Para la conclusión del juego se tendrá en cuenta no solo el tiempo transcurrido, sino las manifestaciones de los niños que pueden demostrar que ya ha decaído su interés. En ese momento el adulto promoverá la conversación con los niños/as para que expresen lo que aprendieron; analicen conjuntamente qué y cómo han realizado sus roles; lo más les ha gustado, entre otras.
 - Promoverá la participación de todos los niños/as para que valoren el resultado de sus acciones y las de sus compañeros, teniendo en cuenta las posibilidades de la edad.

ANEXO 2.7.- ALGUNOS CUENTOS, RIMAS, RIMAS DE PALABRAS, CANCIONES, TARJETAS FÓNICAS Y TRABA LENGUAS UTILIZADOS.

CUENTOS

✓ **Birthday Bear.**

Dear friend,
you are invited
to my Birthday
Party on
Saturday at 4
o' clock.

Little Bear is very excited. Soon it is her birthday! She has lots of things she has to do to help get ready for her party. First she and her mother go out to post invitations to all her friends.

Next they have to plan all the decorations! Little Bear helps her mother.

She makes some pretty party hats, blows up balloons and hangs colourful streamers.

The party is tomorrow! Little Bear helps make the birthday cake. There are going to be lots of yummy things to eat at her party!

Hurrah, it is time for the party! All her friends have arrived. Little Bear opens her presents. She is so happy with her first present. It's a cuddly teddy bear!

All her friends and family sing Happy Birthday as she blows out the candles on her birthday cake.

What a lovely party! It has been the best birthday ever!

Remember: "You're also invited to Little Bear's birthday party!"

✓ **Bumblebee's Stripes.**

Bumblebee was having fun playing in a mud puddle. 'Oh no!' she suddenly exclaimed. 'My stripes are gone!' Bumblebee searched high and low for her stripes. They were not in the old wheelbarrow. They were not in the tree. 'Wherever could they be?' Bumblebee cried.

'Bumblebee,' said a friendly beetle, 'maybe you should look for your stripes in the pond.'

'Well, it's worth a try,' said Bumblebee. Sure enough, as the pond water washed away the mud, Bumblebee's stripes reappeared!

'Silly me!' giggled Bumblebee, before jumping into the mucky mud again.

Remember: "Join Bumblebee in the search for her missing stripes!"

✓ **The Grizzly Alarm.**

The forest is a peaceful place. All the animals rest quietly without a care in the world... And then along comes Grizzly! The forest friends flee from that mean old bear. Luckily, the woods are full of good hiding spots.

All clear Grizzly's gone. It's safe to come out now. "That was a close call", *Raccoon* says. "Too close", *Chipmunk* says. "What we need is a *Grizzly alarm* to warn us when he's coming". "That's not a bad idea", *Fox* says. "And I think I know just the thing".

"This should do the trick", *Fox* says, placing a brightly wrapped box on the forest floor. "Why are you giving that bully bear a present?" *Raccoon* asks. "Just wait", *Fox* replies. "You'll see".

The next time Grizzly comes by, he gives the package a suspicious glance. But he can't resist peeking inside." Wow!" says Grizzly. "New sneakers. They are really comfortable, and these bells are great!"

"Ring ... ring ... jing-a-ling! "Now do you get it?" *Fox* says. "As long as he's wearing those jingling sneakers, Grizzly won't be able to sneak up on us anymore". You're right *Fox*. We'll always hear him coming. You've invented a *foolproof Grizzly alarm!*" Ring ... ring... jing-a-ling!

Remember: "You & your family can also invent your own foolproof Grizzly alarm!"

✓ **A Nutty Story.**

"What's so funny?" Chipmunk says crossly. "You are", *Fox* chuckles. "You look awfully silly with your cheeks puffed out like that". "It's no laughing matter", Chipmunk says. "I'm carrying a load of nuts home for a long winter ahead". "Tee-hee! Tee-hee!"

"Why bother?" *Raccoon* says. "There are lots of fish in the river and plenty berries in the woods", says *Fox*. "Besides, winter's still a long way away".

But winter comes before they know it... ..and a big blizzard covers the land. The river's frozen solid. So much for the fish and all the berries are buried under the snow. Chipmunk's hungry friends can think of only place to go for food. "Sure", Chipmunk says, "you can have some of my nuts-on one condition ..."

Chipmunk's friends get all the nuts they can carry in their cheeks... and Chipmunk gets the last laugh. Then all the four forest friends enjoy their nutty feast.

Remember: "You never know!"

✓ **Family Reunion.**

The Bears are sending out invitations to their family reunion. They are sending them to relatives who live all over the world.

Uncle Polar Bear comes all the way from the North Pole. He used to the cold weather, so he needs lots of ice to stay cool. The Pandas come from China.

They eat bamboo there. "That`s not lunch!" cries Bear. "It`s my fishing pole".

Here`s Cousin Bruno from the city. He`s all dressed up for the occasion. Aunt and Uncle Grizzly are the last to arrive. They stay to themselves because they`re so grumpy. All Bears pose for a family portrait... and even the Grizzlies smile for the camera.

RIMAS

✓ **Buzz-Buzz, Busy Bees.**

Rooster: "Cock-a doodle-doo!" says Rooster. "Do you want to play?"

Bee: "Buzz-Buzz!" says Bee. "I`m too busy today!"

Horse: "Neigh-Neigh!" says Horse. "Will you race me through the grass?"

Bee: "Buzz-Buzz!" says Bee. "I`m afraid I`ll have to pass!"

Cow: "Moo-Moo!" says Cow. "Can you join me in the hay?"

Bee: "Buzz-Buzz!" says Bee. "Sorry, but I must be on my way!"

Sheep: "Baa-Baa!" says Sheep. "Can you watch me jump the gate?"

Bee: "Buzz-Buzz!" says Bee. "Not now. I`m running late!"

Pig: "Oink-Oink!" .says Pig. "Bees are buzzing all about".

"What are they busy doing? Let`s go to find out!"

Farmer: "Mmm-Mmm!" says farmer. "Honey golden as the sun".

"Thanks, busy bees, for a job well done!"

✓ **Humpty Dumpty.**

- Humpty Dumpty sat on a wall.

- Humpty Dumpty had a great fall.

- All the king`s horses and all the king`s men.

- Couldn`t put Humpty Dumpty together again!

✓ **ABC.**

AEIOU I like you.

IOUAE You like me.

EIOUA Let's go play.

EIOUA Let's go play.

(Repeat)

AEIOU I like you.

CANCIONES

✓ **My Family.**

Family. This is my family.

Family. This is my family.

I have a **father** and I have a **mother**.

I have a big **sister** and a little **brother**.

Family. This is my family.

I always sing together with my family.

I always sing together with my family.

With my **father** and my **mother**, my **sister** and
my **brother**.

Family. This is my family.

(Repeat)

✓ **Head and shoulders.**

Head and shoulders, knees and toes, knees and toes.

Head and shoulders, knees and toes, knees and toes.

Eyes and ears and mouth and nose.

Head and shoulders, knees and toes, knees and toes.

(Repeat twice)

✓ **Smile.**

Smile.

Sit down.

Stand up.

Touch your feet.

Touch your face.

Snake.

One, two, three, four, five, six, seven, eight.

(Repeat)

TARJETAS FÒNICAS

✓ Sonido Sh sh.

SH SH	

	
	Ship sheets Shelly Show shells shoes
	Shelley showed us sheets with ships and shells on them.

✓ Sonido Tr tr.

TR TR	

	
	Train tree Trina Treat track try trip
	Trina tried not to trip On the train track.

✓ Sonido Th th.

Th th	

	
	Thumb thing thick Think Thursday
	Your thumb is as thick as that thing

✓ Sonido Dd

DD	

	
	Duck dog dance Dig dawn December
	A duck and dog danced at dawn.

TRABALENGUAS

1. A good cook could cook as much cookies as a good cook who could cook cookies
2. I saw a saw that could out saw any other saw I ever saw.
3. Betty Botter bought some butter, but she said "this butter's bitter! But a bit of better butter will but make my butter better" So she bought some better butter, better than the bitter butter, and it made her butter better so 'twas better Betty Botter bought a bit of better butter!
4. I wish to wish the wish you wish to wish, but if you wish the wish the witch wishes, I won't wish the wish you wish to wish.
5. Betty bought butter but the butter was bitter, so Betty bought better butter to make the bitter butter better.
6. She saw a fish on the seashore and I'm sure The fish she saw on the seashore was a saw-fish.
7. One smart fellow, he felt smart. Two smart fellows, they felt smart. Three smart fellows, they all felt smart.

Universida
Facult

Rafael Rodriguez
Humanisticas
mas