

EXPERIENCIA DE APRENDIZAJE N°02

“ME CUIDO Y NOS CUIDAMOS”

PLANIFICACIÓN DE LA EXPERIENCIA DE APRENDIZAJE “ME

CUIDO Y NOS CUIDAMOS”
INSTITUCIÓN EDUCATIVA: DOCENTE: AULA: 4 AÑOS

FECHA: Del 18 al 29 de abril 2022

1.-PLANTEAMIENTO DE LA SITUACION:
La crisis sanitaria que actualmente vivimos ha generado cambios en nuestras formas de vivir y de cuidarnos, el lavado frecuente de las manos y el uso de

mascarillas son algunas de las acciones que diariamente realizamos para protegernos del COVID-19, pero no son las únicas acciones que los niños y niñas deben
hacer para cuidar de su salud. A través de esta experiencia de aprendizaje, las niñas y los niños tendrán el desafío de identificar las acciones de cuidado que practican
para evitar el contagio del coronavirus y otras enfermedades, así como realizar otras acciones vinculadas al cuidado de su salud, indagando cómo las realizan. Para
ello, plantearemos las siguientes preguntas: ¿Qué cuidados practicamos para estar saludables? ¿Cómo los realizamos?

Para responder a estas preguntas, las niñas y los niños observarán cómo desarrollar las prácticas de cuidado, y, a partir de ello, propondrán acciones que pueden
mejorar estas prácticas, como lavarse las manos, bañarse, cuidarse de los objetos peligrosos, entre otros. Para ello, buscarán información en diferentes fuentes
(videos, entrevistas, textos informativos), contrastarán los datos obtenidos y comunicarán sus descubrimientos a su familia. Además, establecerán acuerdos en el

jardín y el hogar para seguir previniendo el contagio del coronavirus, otras enfermedades y estar saludables.

2.-PROPÓSITOS DE APRENDIZAJE:

AREA COMPETENCIAS ESTÁNDAR/CAPACIDADES DESEMPEÑOS 4 AÑOS CRITERIOS

PERSONAL

SOCIAL
Construye su

identidad

Construye su identidad al tomar conciencia de los aspectos que
lo hacen único. Se identifica en algunas de sus características
físicas, así como sus cualidades e intereses, gustos y
preferencias. Se siente miembro de su familia y del grupo de
aula al que pertenece. Practica hábitos saludables reconociendo
que son importantes para él. Actúa de manera autónoma en las
actividades que realiza y es capaz de tomar decisiones, desde
sus posibilidades y considerando a los demás. Expresa sus
emociones e identifica el motivo que las originan. Busca y acepta
la compañía de un adulto significativo ante situaciones que lo
hacen sentir vulnerable, inseguro, con ira, triste o alegre.
Capacidades:
-Se valora a sí mismo.
-Autorregula sus emociones.





Toma la iniciativa para realizar acciones de cuidado
personal, de alimentación e higiene de manera
autónoma. Explica la importancia de estos hábitos
para su salud.
Expresa sus emociones; utiliza palabras, gestos y
movimientos corporales. Reconoce las emociones
en los demás, y muestra su simpatía o trata de
ayudar.

Realiza con autonomía acciones de
higiene y explica su importancia para
la salud.

Expresa sus emociones con palabras,
gestos y movimientos corporales.

Convive y
participa

democráticamente

Convive y participa democráticamente cuando interactúa de
manera respetuosa con sus compañeros desde su propia
iniciativa, cumple con sus deberes y se interesa por conocer más
sobre las diferentes costumbres y características de las personas
de su entorno inmediato. Participa y propone acuerdos y normas
de convivencia para el bien común. Realiza acciones con otros
para el buen uso de los espacios, materiales y recursos comunes.
Capacidades:
-Interactúa con todas las personas.
-Construye normas, y asume acuerdos y leyes.
-Participa en acciones que promueven el bienestar común.

•​ Muestra, en las actividades que realiza,
comportamientos de acuerdo con las normas de
convivencia asumidos.

•​ Colabora en actividades colectivas orientadas al

cuidado de los recursos, materiales y espacios

compartidos.

Se comporta de acuerdo con las
normas de convivencia del aula.

Colabora con el orden y la limpieza del
aula.

PSICOMOTR
ICIDAD

Se desenvuelve de
manera

autónoma a través

de su motricidad

Se desenvuelve de manera autónoma a través de su motricidad
cuando explora y descubre su lado dominante y sus posibilidades
de movimiento por propia iniciativa en situaciones cotidianas.
Realiza acciones motrices básicas en las que coordina
movimientos para desplazarse con seguridad y utiliza objetos con
precisión, orientándose y regulando sus acciones en relación a
estos, a las personas, el espacio y el tiempo. Expresa
corporalmente sus sensaciones, emociones y sentimientos a
través del tono, gesto, posturas, ritmo y movimiento en
situaciones de juego.
Capacidades:
-Comprende su cuerpo.
-Se expresa corporalmente.

•​ Realiza acciones y juegos de manera autónoma, como
correr, saltar, trepar, rodar, deslizarse, hacer giros,
patear y lanzar pelotas, etc. -en los que expresa sus
emociones- explorando las posibilidades de sus cuerpo
con relación al espacio, la superficie y los objetos,
regulando su fuerza, velocidad y con cierto control de
su equilibrio.

•​ Reconoce sus sensaciones corporales, e identifica las
necesidades y cambios en el estado de su cuerpo, como
la respiración y sudoración después de una actividad
física.

•​ Representa su cuerpo (o los de otros) a su manera,

utilizando diferentes materiales y haciendo evidentes

algunas partes, como la cabeza, los brazos, las piernas y

algunos elementos del rostro.

Realiza acciones y juegos explorando el
espacio y reconociendo nociones
espaciales.

Identifica cambios en el estado de su
cuerpo después de una actividad
física.

Representa su cuerpo a su manera con
diferentes materiales y menciona
alguna de sus partes.

COMUNICA
CIÓN

Se comunica

oralmente en su

lengua materna

Se comunica oralmente mediante diversos tipos de textos;
identifica información explícita; realiza inferencias sencillas a
partir de esta información e interpreta recursos no verbales y para
verbales de las personas de su entorno. Opina sobre lo que
más/menos le gustó del contenido del texto. Se expresa
espontáneamente a partir de sus conocimientos previos, con el
propósito de interactuar con uno o más interlocutores conocidos
en una situación comunicativa. Desarrolla sus ideas
manteniéndose por lo general en el tema; utiliza vocabulario de
uso frecuente y una pronunciación entendible, se apoya en gestos
y lenguaje corporal. En un intercambio, generalmente participa y
responde en forma pertinente a lo que le dicen.

Capacidades:
-Obtiene información del texto oral.

 Participa en conversaciones o escucha cuentos,
leyendas, adivinanzas y otros relatos de la tradición
oral. Formula preguntas sobre lo que le interesa
saber o lo que no ha comprendido o responde a lo
que le preguntan.

Escucha cuentos, leyendas, rimas y

otros relatos, realiza preguntas sobre el

texto y responde a preguntas.

 -Infiere e interpreta información del texto oral.
-Adecúa, organiza y desarrolla el texto de forma coherente y
cohesionada.
-Utiliza recursos no verbales y paraverbales de forma estratégica.

-Interactúa estratégicamente con distintos interlocutores.
-Reflexiona y evalúa la forma, el contenido y contexto del texto

oral.

Crea proyectos

desde los

lenguajes

artísticos

Crea proyectos artísticos al experimentar y manipular libremente
diversos medios y materiales para descubrir sus propiedades
expresivas. Explora los elementos básicos de los lenguajes del
arte como el sonido, los colores y el movimiento. Explora sus
propias ideas imaginativas que construye a partir de sus
vivencias y las transforma en algo nuevo mediante el juego
simbólico, el dibujo, la pintura, la construcción, la música y el
movimiento creativo. Comparte espontáneamente sus
experiencias y creaciones.
Capacidades:
•​ Explora y experimenta los lenguajes del arte.
•​ Aplica procesos creativos.
•​ Socializa sus procesos y proyectos.







Explora por iniciativa propia diversos materiales de
acuerdo con sus necesidades e intereses. Descubre
los efectos que se producen al combinar un material
con otro.
Representa ideas acerca de sus vivencias personales
usando diferentes lenguajes artísticos (el dibujo, la
pintura, la danza o el movimiento, el teatro, la
música, los títeres, etc.).

Muestra y comenta de forma espontánea a

compañeros y adultos de su entorno, lo que ha

realizado, al jugar y crear proyectos a través de los

lenguajes artísticos.

Elabora proyectos artísticos con

diversos materiales y explica

espontáneamente lo que ha creado.

CIENCIA Y
TECNOLOGI

A

Indaga mediante
métodos

científicos para

construir sus

conocimientos

Explora los objetos, el espacio y hechos que acontecen en su
entorno, hace preguntas con base en su curiosidad, propone
posibles respuestas, obtiene información al observar, manipular y
describir; compara aspectos del objeto o fenómeno para
comprobar la respuesta y expresa en forma oral o gráfica lo que
hizo y aprendió.
Capacidades:
•​ Problematiza situaciones para hacer indagación.
•​ Diseña estrategias para hacer indagación.
•​ Genera y registra datos o información.
•​ Analiza datos e información.
•​ Evalúa y comunica el proceso y resultado de su indagación.











Hace preguntas que expresan su curiosidad sobre
los objetos, seres vivos, hechos o fenómenos que
acontecen en su ambiente; y, al responder, da a
conocer lo que sabe acerca de ellos.
Propone acciones, y el uso de materiales e
instrumentos para buscar información del objeto,
ser vivo o hecho de interés que le genera
interrogantes.
Obtiene información sobre las características de los
objetos, seres vivos o fenómenos naturales que
observa y/o explora, y establece relaciones entre
ellos. Registra la información de diferentes formas
(dibujos, fotos, modelados).
Compara su respuesta inicial con respecto al objeto,
ser vivo o hecho de interés, con la información
obtenida posteriormente.
Comunica las acciones que realizó para obtener

información y comparte sus resultados. Utiliza sus

registros (dibujos, fotos u otras formas de

representación, como el modelado) o lo hace

verbalmente.

Realiza preguntas sobre el

funcionamiento de su cuerpo, plantea

explicaciones, obtiene información de

diversos medios y comparte lo que

aprendió.

3.-ENFOQUES TRANSVERSALES:

ENFOQUE TRASVERSAL VALOR EJEMPLO

Enfoque de derechos
Libertad y responsabilidad

Las niñas y los niños proponen y participan en acciones para cuidar de si mismos y de los

demás.

Orientación al bien común
Responsabilidad

Los niños y niñas realizan con responsabilidad acciones para cuidar su salud y asumen

responsabilidades para el cuidado y protección de todos en su casa y el jardín.

4.- POSIBLES ACTIVIDADES:

LUNES MARTES MIERCOLES JUEVES VIERNES

¿Como es mi cuerpo por

dentro?
¿Qué hay dentro de mi cuerpo? Mis sentidos

Nos cuidamos de las
enfermedades

Nos cuidamos lavándonos las
manos

¿Cómo nos protegemos del

coronavirus?
Las vacunas me protegen

Como nos cuidamos de los
objetos peligrosos

Yo se cuidar mi cuerpo

Como nos cuidamos en caso
de sismo

5.-PLANIFICACIÓN DE ACTIVIDADES:

ACTIVIDADES

PERMANENTES
ACCIONES RECURSOS TIEMPO

RUTINAS DE ENTRADA









Los niños y niñas ingresan al jardín y se lavan las manos.

Los niños y niñas se dirigen al aula, saludamos a la profesora y

compañeros.

Los niños y niñas colocan la lonchera, bolso y otras pertenencias en su

lugar.

Los niños y niñas registran su asistencia

Se realiza la asamblea: se revisa la asistencia y se actualiza el calendario,

cartel del clima, agenda del día y las responsabilidades, se recuerdan las

normas del aula, se comentan algunas experiencias o vivencias de los niños

en casa o el jardín, se comparte una canción, poema, etc.

Carteles:

-Asistencia

-Calendario

-Responsables

-Clima

-Normas del aula

-Agenda del día

15 min

JUEGO LIBRE EN

SECTORES







PLANIFICACIÓN: Los niños deciden el sector en el que jugarán

ORGANIZACIÓN: Los niños organizan su juego: espacio y materiales.

EJECUCIÓN: Los niños juegan de acuerdo a su organización.

ORDEN: Los niños guardan y ordenan el material en los sectores.

SOCIALIZACION: Los niños representan y/o verbalizan lo realizado.

Sectores de aula o

cajas temáticas

45 a 60 min

RUTINAS DE RECREO,

ASEO Y REFRIGERIO







Los niños y niñas salen ordenadamente del aula y juegan libremente A

la señal, se lavan las manos, se las secan y se dirigen al aula.

Los niños y niñas realizan la oración, cantan y sirven sus alimentos.

Al terminar limpian su mesa y guardan la lonchera.

Cantan la canción de cierre del refrigerio.

Patios y jardines

Jabón, papel toalla

Loncheras

Paños de limpieza

45 min

RUTINAS DE SALIDA 







Recuento de las actividades del día: ¿Qué hicimos? ¿Qué aprendimos?

¿Cómo nos sentimos?

Se explican las actividades para la casa.

Cantamos, recitamos un poema o rima.

Nos despedimos

Nos desinfectamos o lavamos las manos.

Los niños recogen sus pertenencias y salen.

Agenda del día
Hoja de actividades
o cuadernos

10 min

LUNES 18 DE ABRIL: ¿CÓMO ES MI CUERPO POR DENTRO?

DESCRIPCIÓN DE LAS ACTIVIDADES MATERIALES Y RECURSOS

PROPÓSITOS: Explorar su cuerpo reconociendo su corazón y pulmones. Realizar movimientos
con su cuerpo reconociendo nociones espaciales.

ACTIVIDAD DE APRENDIZAJE:

Inicio: Iniciar la actividad haciéndole la siguiente pregunta a su niña o niño: ¿Qué crees que
hay dentro de tu cuerpo? ¿Cómo podríamos ver o sentir lo que hay?
Desarrollo: Los niños recuerdan todo lo que tenemos dentro del cuerpo, la docente anota
en la pizarra todo lo que los niños dicen, luego propone a los niños hacer un experimento
con nuestro cuerpo, salimos al patio, proponemos a los niños quedarnos muy quietos y
sentir nuestra respiración y lo que pasa a nuestro cuerpo cuando respiramos, también
ponemos nuestra mano en el pecho para ver si sentimos algo y tocamos nuestra frente,
luego preguntamos a los niños ¿qué pasaría con nuestro cuerpo si corremos mucho? Luego,
los niños corren mucho, hasta agitarse y sudar, vuelven a sentir su respiración y ponen su
mano en el pecho para sentir lo que pasa, tocan su frente y comentan sus sensaciones
corporales. luego preguntamos: ¿Por qué sentimos golpes en nuestro pecho? ¿por qué
respiramos tan rápido? Escuchamos las respuestas de los niños, luego la docente explica de
manera sencilla que dentro del cuerpo tenemos el corazón que bombea sangre a todo el
cuerpo, tenemos pulmones que toman oxígeno del aire para que llegue a todo el. Pueden
ver un video, después los niños pueden trabajar las fichas del corazón y los pulmones. Cierre:
Los niños comentan lo que más les intereso de lo que hicieron hoy y lo que aprendieron
sobre su cuerpo.

TALLER DE PSICOMOTRICIDAD:

Salimos al patio o aula psicomotricidad, delimitamos el espacio de trabajo y recordamos las
normas. Pedimos a los niños que se desplacen con su cuerpo de distintas formas, los niños
proponen diversos desplazamientos: caminar, correr, reptar, saltar, cuadrupedia, etc.
realizan las actividades de desplazamiento propuestas utilizando su imaginación y creatividad,
utilizando expresiones hacia adelante, hacia atrás, a un lado y al otro, arriba y abajo, mientras
realizan sus actividades de movimiento pueden utilizar diversos materiales como: bloques de
espuma, ulas, telas. Al terminar dibujan la forma en que más les gustó moverse.
ACTIVIDAD PARA CASA:

En su cuaderno de actividades pegar una imagen del corazón y explicar por qué es importante

para nuestro cuerpo.

El corazón:

https://youtu.be/gzgqBCvSA1Y
Los pulmones:
https://youtu.be/tMLFFKof29o

Desplazamientos: https://youtu.be/j_Y0er_kDvw

MARTES 19 DE ABRIL: ¿QUÉ HAY DENTRO DE MI CUERPO?

https://youtu.be/gzgqBCvSA1Y
https://youtu.be/tMLFFKof29o
https://youtu.be/j_Y0er_kDvw

DESCRIPCIÓN DE LAS ACTIVIDADES MATERIALES Y RECURSOS

PROPÓSITOS: Investigar los huesos de nuestro cuerpo y representar el cuerpo de forma
creativa.

ACTIVIDAD DE APRENDIZAJE:

Inicio: Volvemos a leer lo que los niños dijeron el día anterior sobre lo qué hay dentro de su
cuerpo ¿Cómo podemos saber lo que tenemos dentro del cuerpo?
Desarrollo: la docente propone a los niños tocar todo su cuerpo para sentir sus huesos,
jugamos a los detectihuesos, y encontraremos todos los huesos que podamos, los niños
tocan sus manos, cabeza, tronco, brazos, piernas y van comunicando en que partes creen que
tienen huesos en una silueta la docente va dibujando los huesos en los lugares que los niños
dicen, luego observan el dibujo y la docente comenta la importancia de los huesos para
sostener nuestro cuerpo. Juegan a moverse como si no tuvieran huesos. Luego, en cada mesa
armaran el esqueleto, pegando los huesos en una hoja grande de papel.
Cierre: los niños presentan su trabajo y explican espontáneamente como lo hicieron y que
aprendieron.

TALLER GRÁFICO PLÁSTICO:

Recordar las partes del cuerpo, luego observan el material: palitos, retazos de tela, de papel,
cartón, tubos de PH, lanas, cintas, etc. y representa creativamente el cuerpo utilizando
diferentes materiales. Muestran sus creaciones, algunos niños pueden explicar como hicieron
su trabajo, mencionando las partes del cuerpo.

ACTIVIDAD PARA CASA:

Pegar un esqueleto en el cuaderno de actividades y reconocer las partes del cuerpo y explicar
a su familia cómo funcionan nuestros huesos.

MIERCOLES 20 DE ABRIL: MIS SENTIDOS

DESCRIPCIÓN DE LAS ACTIVIDADES MATERIALES Y RECURSOS

PROPÓSITOS: Reconocer como usamos y cuidamos nuestros sentidos. Promover en las niñas
y los niños el acercamiento a diversos textos escritos.

ACTIVIDAD DE APRENDIZAJE:

Inicio: Mostramos una caja cerrada y decimos a los niños que dentro hay una cosa ¿cómo
podemos saber lo que hay dentro? Los niños responden y la docente menciona que hay
partes en nuestro cuerpo que nos ayudan a conocer el mundo que nos rodea y son nuestros
sentidos ¿Cuáles son?
Desarrollo: Decimos a los niños que haremos un experimento con nuestros sentidos,
colocamos una venda en los ojos de algunos niños para que experimenten con sus sentidos,
tratando de adivinar de que objeto o producto se trata, hacerles probar un pedazo de fruta,
escuchar un sonido, oler algún alimento, y tocar con sus manos algún objeto, la docente
menciona que sentido es que van a usar cada uno, luego de quitar la venda, comentar cada
experiencia con los niños, reconociendo el sentido que se utilizó. Observan el video sobre los
sentidos y sus cuidados, comentan lo que vieron en el video y realizan la ficha de trabajo.
Cierre: ¿Por qué es importante cuidar nuestros órganos de los sentidos? ¿Qué pasaría si no
podríamos oír o ver?

PLAN LECTOR:

Escuchamos con atención la historia de Lili y sus manos sucias: “Lili y Pepe juegan en el
recreo haciendo bolitas de tierra, cuando llega la hora de comer su refrigerio, Pepe se lava las
manos con jabón y le dice a Lili que se lave sus manos, pero ella no le hace caso y come su
refrigerio con las manos sucias, al poco rato se empieza a sentir muy mal, cuando llega a casa
su mamá le toma la temperatura, Lili está muy enferma, ya no podrá ir al colegio hasta que
se cure.”. Los niños responden a las preguntas: ¿Por qué se enfermó Lili? ¿Por qué Pepe no
enfermó? ¿Qué harías tú? ¿Qué hizo la mamá para que Lili se cure? Luego, recortan y
ordenan la secuencia de imágenes del texto y las pegan en una tira de papel, algunos niños
cuentan la historia con sus propias palabras.

ACTIVIDAD PARA CASA:

Dibujar en su cuaderno de actividades cosas que puedas reconocer con tus sentidos. Explicar
a su familia como debe cuidar los órganos de sus sentidos. Contar la historia de Lili a su
familia.

Los sentidos: https://youtu.be/a_EfwFzm1ys 3-4

Sentidos desarrollados https://youtu.be/IhO5Je1Puyw

Cuidados de los sentidos: https://youtu.be/mgsF4W2_fYI

https://youtu.be/a_EfwFzm1ys
https://youtu.be/mgsF4W2_fYI

JUEVES 21 DE ABRIL: NOS CUIDAMOS DE LAS ENFERMEDADES

DESCRIPCIÓN DE LAS ACTIVIDADES MATERIALES Y RECURSOS

PROPÓSITO: Reconocer acciones de cuidado personal. Descubrir los sonidos que puede
producir con su cuerpo y crear secuencias sonoras.

ACTIVIDAD DE APRENDIZAJE:

Inicio: ¿Han estado enfermos alguna vez? ¿Cómo se sentían? ¿Por qué nos enfermamos?
¿Cómo podemos cuidarnos de las enfermedades? Recordamos como nos cuidamos del
Coronavirus. Anotamos en la pizarra las respuestas de los niños.
Desarrollo: Observamos un video sobre el porque nos enfermamos y como debemos
cuidarnos o la docente explica a los niños usando dibujos o dramatizando las acciones: Los
gérmenes son organismos muy pequeños que causan enfermedades, no podemos verlos con
nuestros ojos, se necesita un microscopio para poder verlos, se encuentran en la suciedad o
alimentos malogrados. Luego los niños comentan lo observado identificando la causa de las
enfermedades y cómo podemos evitarlas, luego dramatizan como bañarse, lavarse el pelo,
lavarse los dientes, peinarse, lavarse las manos, Identifican los útiles de aseo que
necesitamos para estar limpios y evitar las enfermedades y realizan la ficha de trabajo,
Cierre: Comentamos sobre la importancia de asear nuestro cuerpo y estar limpios para
prevenir las enfermedades.

TALLER DE MÚSICA: Los sonidos de mi cuerpo

Exploramos nuestro cuerpo buscando sonidos que podemos hacer con nuestro cuerpo como
el estornudo, el hipo, palmadas, chasquidos, etc. jugamos a producir sonidos con nuestro
cuerpo, cada niño hará un sonido y todos lo repetimos ¿Qué otros sonidos produce nuestro
cuerpo? Luego, hacemos una secuencia de sonidos con las propuestas de los niños,
combinamos dos sonidos, luego tres, y practicamos las secuencias. Ejemplo: 2 palmadas, 1
beso. Luego los niños crean sus propias secuencias de sonidos y las presentan.

ACTIVIDAD PARA CASA:

Practicar los hábitos de higiene, recortar y pegar los útiles de aseo en su cuaderno de
actividades y comentar con su familia para que sirve cada uno.

Los gérmenes: https://youtu.be/ZtySL0w3D8c
Hábitos de higiene: https://youtu.be/rZr8geozI_s

Sonidos del cuerpo humano: https://youtu.be/o6TokVbToyw

https://youtu.be/ZtySL0w3D8c
https://youtu.be/rZr8geozI_s
https://youtu.be/o6TokVbToyw

VIERNES 22 DE ABRIL: NOS CUIDAMOS LAVÁNDONOS LAS

MANOS

DESCRIPCIÓN DE LAS ACTIVIDADES MATERIALES Y RECURSOS

PROPÓSITOS: Practicar el correcto lavado de manos. Reflexionar sobre el día de la Tierra

ACTIVIDAD DE APRENDIZAJE:

Inicio: Recordamos como nos cuidamos de las enfermedades, ¿De todas estas acciones cual
debemos practicar con más frecuencia durante el día? ¿Por qué? ¿Cómo debemos lavarnos
las manos?
Desarrollo: Conversamos sobre lo importante que es lavarnos las manos para cuidarnos de
las enfermedades, preguntamos a los niños: ¿saben lavarse las manos? ¿Cómo se lavan las
manos? Los niños explican como lo hacen, luego, demuestran cómo se lavan las manos y la
docente escribe en la pizarra lo que van observando, luego, observan un video o la infografía
de como lavarnos las manos correctamente, vamos realizando paso a paso los movimientos
para lavarnos las manos, practican los movimientos, podemos cantar una canción para
ayudarnos a recordarlos, luego realizamos el correcto lavado de manos con agua y jabón.
Cierre: Los niños comentan como se han sentido realizando la actividad, y para qué sirve
lavarse las manos.

TALLER GRÁFICO PLÁSTICO: Elaboramos un recordatorio del día de la tierra

22 de ABRIL: DIA MUNDIAL DE LA TIERRA

El Día de la Tierra es día festivo celebrado en muchos países, se instauró para crear una
conciencia común a los problemas de la contaminación, la conservación de la biodiversidad y
otras preocupaciones ambientales para proteger la Tierra. En el Día de la Tierra todos
estamos invitados a participar en actividades que promuevan la salud de nuestro planeta,
"La Tierra es nuestro hogar y el hogar de todos los seres vivos, por eso debemos cuidarla”
Leemos el poema: “Nuestra casa” luego coloreamos y adornamos a nuestro gusto la hoja del
poema de forma creativa y lo pegamos en nuestro cuaderno de actividades para compartirlo
con la familia.

ACTIVIDAD PARA CASA: Practicar el correcto lavado de manos y enseñar a los miembros de
su familia como lavarse, contornear y pintar sus manos limpias en el cuaderno de actividades
y pintarlas. Leer el poema del día de la tierra y comentar en familia.

Lavarse las manos: https://youtu.be/flSL2LvfUm0

https://youtu.be/flSL2LvfUm0

LUNES 25 DE ABRIL: ¿CÓMO NOS PROTEGEMOS DEL CORONAVIRUS?

DESCRIPCIÓN DE LAS ACTIVIDADES MATERIALES Y RECURSOS

PROPÓSITO: Realizar prácticas de cuidado para protegerse del coronavirus. Realizar acciones
de movimiento ubicándose y desplazándose en el espacio.

ACTIVIDAD DE APRENDIZAJE:

Inicio: Observamos el video con la historia “Protégete del coronavirus” comentamos lo
observado ¿En tu casa practican estas medidas de seguridad?
Desarrollo: reflexionan sobre los cuidados que deben tener antes de salir a la calle y cuando
regresan a casa, plantear estas preguntas: ¿Qué acciones de cuidado debemos tener antes
de salir de casa? ¿Qué acciones de cuidado debemos tener cuando llegamos a casa? ¿cómo
debemos saludarnos con las personas? ¿Qué otros cuidados debemos tener? Recordamos
todos los cuidados que debemos tener para protegernos del coronavirus: colocarse la
mascarilla, lavarse las manos, mantener la distancia social, saludarnos de otras formas
evitando acercarse mucho, etc. Los niños sugieren nuevas formas de saludarse al llegar al
jardín y también para despedirse, la docente muestra una lista de saludos en la pizarra.
Luego realizan la practica e imitan lo que deben hacer para salir de casa, como saludamos a
otras personas y lo que hacemos cuando llegamos al jardín o a la casa.
Cierre: Comentamos porque es importante practicar estas medidas de seguridad.

TALLER DE PSICOMOTRICIDAD:

Nos ubicamos en un lugar libre de objetos para poder movernos. Observamos el video,
realizamos ejercicios de calentamiento: mover la cabeza, los brazos, las piernas, dar unos
saltos, estirar el cuerpo. Luego escuchamos una música que sea del agrado del niño, luego
inventar movimientos al ritmo de la música para mover el cuerpo y sus partes a un lado y al
otro, arriba, abajo, también podemos realizar desplazamientos hacia los lados, adelante y
atrás, dar giros siempre al ritmo de la música, creando una coreografía corta, que se puede
repetir varias veces. Al terminar la actividad de movimiento, expresaran como se han sentido
al realizar esta actividad y dibujarán libremente como se ha movido su cuerpo.

ACTIVIDAD PARA CASA:

En su cuaderno de trabajo decoran la mascarilla creativamente y comentan sobre las
medidas de protección que practicaron en el jardín.

Video protégete del coronavirus https://youtu.be/R1mEIzcixtw

Medidas de prevención: https://youtu.be/s1suMqQFyQo

Activación física: https://youtu.be/RGP_Qdyuvnk

El baile del sapito: https://youtu.be/oT-L5fYCm3Q

https://youtu.be/R1mEIzcixtw
https://youtu.be/s1suMqQFyQo
https://youtu.be/RGP_Qdyuvnk
https://youtu.be/oT-L5fYCm3Q

MARTES 26 DE ABRIL: LAS VACUNAS ME PROTEGEN

DESCRIPCIÓN DE LAS ACTIVIDADES MATERIALES Y RECURSOS

PROPÓSITO: Promover la vacunación de los niños. Promover la creatividad y libre expresión.

ACTIVIDAD DE APRENDIZAJE:

Inicio: Mostramos a los niños un carnet de vacunas de los niños y preguntamos si lo conocen,
les explicamos lo que es y para qué sirve ese carnet, preguntamos a los niños si se han
vacunado contra el Coronavirus, algunos niños cuentan su experiencia. ¿Para qué nos
ponemos las vacunas?
Desarrollo: Observamos el video o las imágenes, explicamos que son las vacunas y como nos
protegen de las enfermedades, luego preguntar a los niños: ¿Qué son las vacunas? ¿Cómo
nos protegen de las enfermedades? ¿Te da miedo vacunarte? ¿Por qué? Recordamos todo lo
que vimos en el video, que pasó primero, después, y al final. Comentamos sobre lo que nos
enseña esta historia. Luego, algunos niños con ayuda de las imágenes cuentan la historia con
sus palabras.
Cierre: Comentamos sobre la importancia de ponernos las vacunas para protegernos de las
enfermedades y recordamos otras formas de cuidarnos.

TALLER GRÁFICO PLÁSTICO:

Recordamos que las vacunas son un escudo que nos protege de las enfermedades, ahora
haremos nuestro propio escudo, podemos pegar alguna imagen que nos recuerde como nos
protegen las vacunas, por ejemplo, una jeringa, los virus, un sol, un superhéroe, etc. luego
decoramos de forma creativa nuestro escudo, al finalizar algunos niños presentan sus escudos
y explican lo que representaron.

ACTIVIDAD PARA CASA:

Los niños revisan con su familia su carnet de vacunas, y comentan la importancia de las
vacunas, pegan su escudo en un pedazo de cartón y le ponen un sujetador, lo llevan al jardín

Las vacunas: https://youtu.be/CQKeVGY_Eqs

Papel de colores, cartulina, cartón, plumones.

MIERCOLES 27 DE ABRIL: YO SE CUIDAR MI CUERPO

https://youtu.be/CQKeVGY_Eqs

DESCRIPCIÓN DE LAS ACTIVIDADES MATERIALES Y RECURSOS

PROPÓSITO: Identificar situaciones de riesgo para cuidar su cuerpo.

ACTIVIDAD DE APRENDIZAJE:

Inicio: Observamos el video de la canción yo se cuidar mi cuerpo, luego comentamos: ¿Qué
estaba pasando en el video? ¿Por qué tenemos que cuidar nuestro cuerpo? ¿Cómo debemos
cuidar nuestro cuerpo?
Desarrollo: Observamos imágenes sobre el cuidado de nuestro cuerpo ante personas que nos
quieren hacer daño, comentamos cada imagen ¿Qué situaciones nos presentan? ¿Cómo
crees que se están sintiendo esos niños? ¿Cómo debemos evitar que nos hagan daño?
¿Quién es o quienes son las personas a las que les podemos contar lo que nos pasa?
Explicamos a los niños, que a veces hay personas que nos quieren hacer daño y nos tocan
nuestro cuerpo y nosotros nos sentimos mal, incomodos, porque no nos gusta que nos
toquen o nos besen, entonces debemos decir no, muy fuerte y claro y contarle lo que nos
pasó a nuestra mamá o a la profesora. Dramatizamos situaciones de riesgo con los niños.
Cierre: Los niños comentan las situaciones de riesgo y seguridad que encontraron y
recuerdan cómo deben actuar ante situaciones de riesgo para cuidar su cuerpo.

PLAN LECTOR:

Escuchamos el relato del cuento Caperucita Roja, luego los niños realizan preguntas sobre el
cuento, después la docente pregunta: ¿De qué trata el cuento? ¿Cómo comienza? ¿Después
que pasó? ¿y al final? ¿Qué le recomendó su mamá a Caperucita? ¿Qué otro fin le podemos
dar a este cuento? ¿qué debería hacer caperucita? ¿Qué nos enseña este cuento?
Repartimos una hoja con los personajes en cada mesa, cada niño escoge un personaje para
colorear, recortarlo y pegarle una paleta, luego dramatizan el cuento, expresando los diálogos
con sus propias palabras. La docente escucha los relatos

ACTIVIDAD PARA CASA:

Comentan en casa lo que aprendieron sobre su seguridad personal y buscan figuras donde se
vea a niños que están con personas y lugares seguros.

Yo se cuidar mi cuerpo:

https://youtu.be/YVZ8GIM2FG0

JUEVES 28 DE ABRIL: NOS CUIDAMOS DE LOS OBJETOS PELIGROSOS

https://youtu.be/YVZ8GIM2FG0

DESCRIPCIÓN DE LAS ACTIVIDADES MATERIALES Y RECURSOS

PROPÓSITO: Identificar objetos que pueden hacernos daño. Explorar sonidos de objetos de
su entorno y llevar el ritmo de una canción.

ACTIVIDAD DE APRENDIZAJE:

Inicio: ¿Alguna vez ustedes se han lastimado o accidentado en casa? ¿Quién quiere

contarnos lo que le paso? ¿Qué objetos peligrosos podemos encontrar en casa? Hoy

aprenderemos a identificar y cuidarnos de los objetos peligrosos.

Desarrollo: La docente presenta una caja, pregunta si saben que hay en la caja, (tijera
grande, cuchillo, etc.) luego muestra uno por uno los objetos para que los niños los
identifiquen, les pregunta si ellos saben utilizar estos objetos en su casa, ¿Por qué son
objetos peligrosos? Luego los niños mencionan objetos que tienen en casa y que son
peligrosos, la docente hace una lista que puede acompañar con imágenes. Observamos
láminas o un video donde se muestran situaciones peligrosas con objetos peligrosos.
Comentamos las imágenes nos comprometemos a cuidarnos. Repartimos a cada niño la
imagen de un objeto y las pegamos en un papelógrafo separándolas en peligrosos y no
peligrosos, luego, los niños realizan la hoja de trabajo.
Cierre: ¿Que hicimos hoy? ¿Qué aprendimos? ¿para qué nos sirve?

TALLER DE MÚSICA:

Escuchamos la canción “Debajo de un botón” u otra del agrado del niño y la tocamos con
ayuda de nuestras palmas marcando el ritmo que tiene la música. Luego de practicarla unas
veces, decimos a los niños que deben buscar algunos instrumentos sonoros u objetos del
aula que puedan hacer sonidos para tocar la canción como si fuéramos una orquesta. Los
niños buscan diversos materiales que produzcan sonidos, como latas, cajas, botellas, ollas,
tapas, cucharas, etc. probamos como suenan, escogemos algunos para hacer música,
creamos nuestros propios ritmos musicales tocando los objetos libremente, luego
acompañamos la canción llevando el ritmo con los instrumentos.

ACTIVIDAD PARA CASA:

Identificamos algunos objetos peligrosos que tenemos en casa y los dibujamos en el
cuaderno de actividades.

Cajas, botellas, palitos, sonajas, etc. cualquier objeto que pueda hacer
sonidos.

Canción debajo de un botón: https://youtu.be/z5fO8HVyNoM

VIERNES 29 DE ABRIL: NOS CUIDAMOS EN CASO DE

SISMO

https://youtu.be/z5fO8HVyNoM

DESCRIPCIÓN DE LAS ACTIVIDADES MATERIALES Y RECURSOS

PROPÓSITO: Practicar medidas de seguridad en caso de sismo. Realizar actividades de
movimiento reconociendo nociones espaciales.

ACTIVIDAD DE APRENDIZAJE:

Inicio: Preguntamos a los niños si alguna vez han sentido un sismo o temblor, los niños
comentan sus experiencias. ¿cómo es un sismo? ¿Por qué ocurren los sismos? ¿Qué
debemos hacer para cuidarnos?
Desarrollo: Observamos un video o imágenes sobre los sismos y explicamos que son, como
se producen de forma sencilla, y recordamos lo que se debe hacer para cuidarnos. Hacemos
una lista de acciones que debemos hacer en el aula para cuidarnos:

•​ Identificar zonas seguras, de riesgo, de salida y los puntos de encuentro.

•​ Preparar la mochila de emergencia

•​ Realizar simulacros de sismo

Realizamos las acciones para cuidarnos en caso de sismo, colocamos los carteles de
seguridad, preparamos la mochila de emergencia con lo que hemos pedido a los niños, y
realizamos el simulacro de sismo.
Cierre: Comentamos como realizamos el simulacro: ¿Por qué es importante hacer
simulacros? ¿Qué tenemos que hacer en caso de sismo?

TALLER DE PSIOCOMOTRICIDAD:

Jugamos a quitarnos la colita, cada uno se pone un pañuelo o cinta detrás como una colita
sujetada a la pretina del pantalón, luego a la cuenta de tres intentaran quitarle la colita al
otro, cada quien deberá moverse en distintas posiciones para evitar que le quiten la colita,
ganan los niños que quitaron colita a otros. Utilizamos un ula ula o círculos dibujados en el
piso para realizar actividades de movimiento, damos saltos a un lado (derecha) y otro
(izquierda), luego adelante y atrás, adentro y afuera. Luego en una hoja dibujan, jugamos a
los conejitos cada circulo es una casita y los conejos se van a pasear cuando suena la
pandereta deben regresar a su casita, vamos eliminando casitas y el juego continúa hasta
que queda solo una casita.

ACTIVIDAD PARA CASA:

Comentan lo que aprendieron para cuidarse de los sismos y preparan su mochila de

emergencia en casa, pegan imágenes de las señales de seguridad en su cuaderno de

actividades.

Como cuidarnos en caso de sismo: https://youtu.be/n4q6D0YYzjs

Mochila o morral, botellas de agua, galletas, caramelos, una radio a pilas,
silbato, papel higiénico, papel toalla, jabón, alcohol, mascarillas, un
peluche, crayolas, hojas de papel, un cuento, etc.

https://youtu.be/n4q6D0YYzjs

6.-INSTRUMENTO DE EVALUACIÓN:

CUADERNO DE CAMPO

EXPERIENCIA DE APRENDIZAJE: ME CUIDO Y NOS CUIDAMOS

FECHA: del 18 al 29 de abril 2022

COMPETENCIA:

CRITERIO DE EVALUACION:

N° NOMBRE DEL

NIÑO(A)
DESCRIPCION DE LAS EVIDENCIAS DE APRENDIZAJE ASPECTOS PARA RETROALIMENTAR

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

 ​

	“ME CUIDO Y NOS CUIDAMOS”
	CUADERNO DE CAMPO

