
Un viaje para
conocernos
y compartir

Nivel Inicial
niñas y niños de 4 y 5 años

Serie
4 y 5

Educación Física Lenguajes Expresivos
Artes Visuales

Educación Sexual Integral Educación Digital

G
.C

.A
.B

.A
. |

 M
in

is
te

ri
o

 d
e

E
d

uc
ac

ió
n

| D
ir

ec
ci

ó
n

G
en

er
al

 d
e

P
la

ne
am

ie
nt

o
 E

d
uc

at
iv

o
 |

G
er

en
ci

a
O

p
er

at
iv

a
d

e
C

ur
rí

cu
lu

m
.

2

Jefe de Gobierno
Horacio Rodríguez Larreta

Ministra de Educación
María Soledad Acuña

Jefe de Gabinete
Manuel Vidal

Subsecretaria de Coordinación Pedagógica y Equidad Educativa
María Lucía Feced Abal

Subsecretario de Carrera Docente
Oscar Mauricio Ghillione

Subsecretario de Tecnología Educativa y Sustentabilidad
Santiago Andrés

Subsecretario de Gestión Económico Financiera
y Administración de Recursos
Sebastián Tomaghelli

Subsecretaria de la Agencia de Aprendizaje a lo Largo de la Vida
Eugenia Cortona

Directora Ejecutiva de la Unidad de Evaluación Integral de la Calidad
y Equidad Educativa

Carolina Ruggero

Director General de Planeamiento Educativo
Javier Simón

Gerenta Operativa de Currículum
Mariana Rodríguez

G
.C

.A
.B

.A
. |

 M
in

is
te

ri
o

 d
e

E
d

uc
ac

ió
n

| D
ir

ec
ci

ó
n

G
en

er
al

 d
e

P
la

ne
am

ie
nt

o
 E

d
uc

at
iv

o
 |

G
er

en
ci

a
O

p
er

at
iv

a
d

e
C

ur
rí

cu
lu

m
.

3

Dirección General de Planeamiento Educativo (DGPLEDU)
Gerencia Operativa de Currículum (GOC)
Mariana Rodríguez

Asesora técnica pedagógica: Carola Martinez.
Colaboración y gestión: Manuela Luzzani Ovide.

Equipo de generalistas de Nivel Inicial: Diana Jarvis (coordinación), Verónica Espínola.

Especialistas: Educación Física: Silvia Ferrari (coordinación), María Laura Emanuele, Andrea Parodi.
Educación Sexual Integral: Sandra Di Lorenzo (coordinación), Micaela Kohen, Victoria Petruch, Julieta Repetto.
Educación Digital: Julia Campos y Josefina Gutierrez (coordinación), Pamela Catarin, Agustina Tattone.

Equipo Editorial de Materiales y Contenidos Digitales (DGPLEDU)

Coordinación general: Silvia Saucedo.
Coordinación editorial: Marcos Alfonzo.
Edición: Marina D'Eramo.
Corrección de estilo: Ana Premuzic.
Diseño gráfico y diagramación: Octavio Bally.
Asistencia editorial: Leticia Lobato.

ISBN: en trámite

Se autoriza la reproducción y difusión de este material para fines educativos u otros fines no comerciales, siempre que se especifique
claramente la fuente. Se prohíbe la reproducción de este material para venta u otros fines comerciales.

Las denominaciones empleadas en este material y la forma en que aparecen presentados los datos que contiene no implican, de parte
del Ministerio de Educación del Gobierno de la Ciudad Autónoma de Buenos Aires, juicio alguno sobre la condición jurídica o nivel de
desarrollo de los países, territorios, ciudades o zonas, o de sus autoridades, ni respecto de la delimitación de sus fronteras o límites.

Fecha de consulta de imágenes, videos, textos y otros recursos digitales disponibles en internet: 15 de julio de 2021.

© Gobierno de la Ciudad Autónoma de Buenos Aires / Ministerio de Educación. Dirección General de Planeamiento Educativo /
Gerencia Operativa de Currículum, 2021. Carlos H. Perette y Calle 10 –C1063– Barrio 31 - Retiro - Ciudad Autónoma de Buenos Aires.

© Copyright © 2021 Adobe Systems Software. Todos los derechos reservados. Adobe, el logo de Adobe, Acrobat y el logo de Acrobat
son marcas registradas de Adobe Systems Incorporated.

G
.C

.A
.B

.A
. |

 M
in

is
te

ri
o

 d
e

E
d

uc
ac

ió
n

| D
ir

ec
ci

ó
n

G
en

er
al

 d
e

P
la

ne
am

ie
nt

o
 E

d
uc

at
iv

o
 |

G
er

en
ci

a
O

p
er

at
iv

a
d

e
C

ur
rí

cu
lu

m
.

4

Anexo

¿Cómo
organizar las
actividades?

Seguimiento de
los aprendizajes.
Actividades de

cierre

Bibliografía
¿Para qué

enseñar esto?
¿Qué vamos
a enseñar?

Instructivo de
navegación ¿Por qué

enseñar esto?

Instructivo de navegación

Para visualizar correctamente la
interactividad se sugiere bajar el programa
Adobe Acrobat Reader, que constituye
el estándar gratuito para ver e imprimir
documentos PDF.

Índice interactivo
Botones que indican los principales apartados del eje o capítulo. Al cliquear en cada título lleva a la primera
página de cada apartado.

Notas

1
Símbolo que indica una nota al margen.

Enlaces

El color azul y el subrayado indican un vínculo a un sitio o a una página web.

Índice

¿Por qué
enseñar esto? ¿Para qué

enseñar esto?

Pie de página

Al cliquear regresa a la última página vista.« Vista anterior

Comentarios laterales

Notas, epígrafes, íconos, resaltadosBea nobit, to to eum qui desto velluptisqui nus es molorentet
qui ut aspit alia dit voluptatat vernam, ne sandam.

Sistema de íconos interactivos

Indica textos pop up que se abren al cliquear ?
Indica preguntas del texto
que se abren pop up
también al cliquear el icono

Indica el apartado.

https://get.adobe.com/reader/?loc=es

G
.C

.A
.B

.A
. |

 M
in

is
te

ri
o

 d
e

E
d

uc
ac

ió
n

| D
ir

ec
ci

ó
n

G
en

er
al

 d
e

P
la

ne
am

ie
nt

o
 E

d
uc

at
iv

o
 |

G
er

en
ci

a
O

p
er

at
iv

a
d

e
C

ur
rí

cu
lu

m
.

5

Anexo

¿Cómo
organizar las
actividades?

Seguimiento de
los aprendizajes.
Actividades de

cierre

Bibliografía
¿Para qué

enseñar esto?
¿Qué vamos
a enseñar?

Instructivo de
navegación ¿Por qué

enseñar esto?

¿Por qué enseñar esto?1

En este documento se propone un recorrido didáctico que posibilite a niños y niñas
expresarse, comunicarse, conocer y conocerse, relacionarse, aprender a hacer y a
ser en cada contexto. Supone la creación de un ambiente de exploración e indaga-
ción en donde se los y las invita a vivenciar variadas propuestas, a ponerse en el lugar
de otras personas, a experimentar diferentes puntos de vista, y a atender y registrar
las diferencias como algo importante y valioso en el marco de la convivencia social
con otros y otras.

Esta unidad pone en diálogo el arte, la experiencia corporal y motriz y la indagación. Se
planifica a partir de situaciones didácticas provenientes de Educación Física y de Artes
Visuales, que se articulan con Educación Sexual Integral y, también, con Educación Digital.

Asimismo, se ofrece una variedad de oportunidades para el aprendizaje de actitudes
relacionadas con el cuidado de la salud, los hábitos de higiene y la seguridad perso-
nal y la de los/las otros/as.

1 Los pasos para planificar
se podrán profundizar en el
documento Volver a pensar
la planificación en el marco
de capacidades.

https://www.buenosaires.gob.ar/sites/gcaba/files/nivel_ini_volver_a_pensar_la_planificacion.pdf
https://www.buenosaires.gob.ar/sites/gcaba/files/nivel_ini_volver_a_pensar_la_planificacion.pdf
https://www.buenosaires.gob.ar/sites/gcaba/files/nivel_ini_volver_a_pensar_la_planificacion.pdf

G
.C

.A
.B

.A
. |

 M
in

is
te

ri
o

 d
e

E
d

uc
ac

ió
n

| D
ir

ec
ci

ó
n

G
en

er
al

 d
e

P
la

ne
am

ie
nt

o
 E

d
uc

at
iv

o
 |

G
er

en
ci

a
O

p
er

at
iv

a
d

e
C

ur
rí

cu
lu

m
.

6

Anexo

¿Cómo
organizar las
actividades?

Seguimiento de
los aprendizajes.
Actividades de

cierre

Bibliografía
¿Para qué

enseñar esto?
¿Qué vamos
a enseñar?

Instructivo de
navegación ¿Por qué

enseñar esto?

¿Para qué enseñar esto?
Capacidades Objetivos de aprendizaje

Que los/las niños/as avancen en sus posibilidades de:

Educación Física Educación Sexual
Integral Educación Digital Artes Visuales

Comunicación,
expresión y
apreciación

	▪ Poner en juego
acciones motrices
expresivas, de
emociones,
sensaciones,
actitudes o
sentimientos.

	▪ Establecer las
primeras experiencias
en la construcción de
vínculos de amistad
fuera del ámbito
familiar.

	▪ Comunicar e
intercambiar
experiencias
en contextos
digitales.

	▪ Expresar y
comunicar ideas,
sentimientos,
pensamientos
y emociones
desde el
lenguaje visual
propio y singular.

Curiosidad por
aprender

	▪ Reconocer las partes
de su cuerpo al
explorar y descubrir
variadas acciones
motrices.

	▪ Iniciarse en el
desarrollo de su
capacidad crítica y
reflexiva.

	▪ Conocer su cuerpo,
valorarlo y cuidarlo.

	▪ Participar de
manera activa
en propuestas
lúdicas mediadas
por tecnología
digital.

	▪ Animarse
a probar y
combinar
diferentes
materiales,
herramientas
y soportes y a
disfrutar de los
desafíos que
implican.

Iniciativa,
creatividad y
autonomía

	▪ Avanzar en la
constitución de su
imagen corporal y en
el conocimiento de sí
mismos/as.

	▪ Desplegar sus
singulares modos de
expresión motriz.

	▪ Manifestar sus
gustos, intereses e
ideas en la elección
de actividades y
juegos.

	▪ Iniciarse en el
uso autónomo de
las tecnologías
digitales.

	▪ Interrogarse
acerca de lo
que perciben
a través del
lenguaje visual.

Trabajo
colaborativo

	▪ Ayudarse
mutuamente en
juegos y tareas.

	▪ Intercambiar
ideas, realizar
diferentes
registros
escritos, gráficos,
audiovisuales
y sonoros,
y analizarlos
haciendo uso
de distintas
herramientas
digitales.

	▪ Valorar sus
propias
producciones
y las de sus
compañeros y
compañeras,
recuperando las
diferentes ideas
y formas de
hacer de cada
uno/a.

G
.C

.A
.B

.A
. |

 M
in

is
te

ri
o

 d
e

E
d

uc
ac

ió
n

| D
ir

ec
ci

ó
n

G
en

er
al

 d
e

P
la

ne
am

ie
nt

o
 E

d
uc

at
iv

o
 |

G
er

en
ci

a
O

p
er

at
iv

a
d

e
C

ur
rí

cu
lu

m
.

7

Anexo

¿Cómo
organizar las
actividades?

Seguimiento de
los aprendizajes.
Actividades de

cierre

Bibliografía
¿Para qué

enseñar esto?
¿Qué vamos
a enseñar?

Instructivo de
navegación ¿Por qué

enseñar esto?

Capacidades Objetivos de aprendizaje
Que los/las niños/as avancen en sus posibilidades de:

Educación Física Educación Sexual
Integral Educación Digital Artes Visuales

Compromiso y
responsabilidad

	▪ Asumir actitudes
solidarias y
responsables.

	▪ Aprender a valorar
la diversidad en
sus múltiples
manifestaciones.

	▪ Apreciar
y respetar
las diversas
producciones en
formato digital.

Planteo y
resolución de
problemas

	▪ Poner en juego
acciones motrices
para afrontar
situaciones nuevas
relacionadas con las
prácticas corporales.

	▪ Explorar mezclas
cromáticas
para resolver
diferentes
problemas.

G
.C

.A
.B

.A
. |

 M
in

is
te

ri
o

 d
e

E
d

uc
ac

ió
n

| D
ir

ec
ci

ó
n

G
en

er
al

 d
e

P
la

ne
am

ie
nt

o
 E

d
uc

at
iv

o
 |

G
er

en
ci

a
O

p
er

at
iv

a
d

e
C

ur
rí

cu
lu

m
.

8

Anexo

¿Cómo
organizar las
actividades?

Seguimiento de
los aprendizajes.
Actividades de

cierre

Bibliografía
¿Para qué

enseñar esto?
¿Qué vamos
a enseñar?

Instructivo de
navegación ¿Por qué

enseñar esto?

¿Qué vamos a enseñar?
En este apartado se detallan los contenidos de los ejes que se trabajarán en esta unidad.

Eje: Educación Física
Dimensión: El propio cuerpo

Núcleo: Conciencia corporal
	▪ Registro de sensaciones y percepciones que se obtienen desde diferentes posturas,

posiciones del cuerpo y acciones motrices.
	▪ Iniciación en el reconocimiento de la tensión y relajación global del propio cuerpo en forma

contrastada.
	▪ La respiración: diferenciación entre inspiración y espiración. La relación entre la respiración

y la relajación.

Núcleo: Habilidades motoras
	▪ Exploración de diferentes formas de equilibrio y reequilibración variando apoyos.
	▪ Tracción y empuje de manera individual, en parejas o colectivamente.

Núcleo: El cuidado de la salud
	▪ Construcción de actitudes de cuidado de sí, expresión de los estados de ánimo, reflexión,

alimentación saludable, descanso, abrigo y desabrigo, pautas de higiene, entre otras.

Dimensión: El cuerpo y el medio social
Núcleo: Los juegos y el jugar
	▪ Juegos cooperativos en pequeños y grandes grupos.
Núcleo: La comunicación corporal
	▪ Experimentación de acciones motrices expresivas o comunicativas a partir de cuentos,

melodías, ritmos, emociones, ideas, sentimientos, imágenes, entre otros.
Núcleo: El cuidado de las/los otras/os
	▪ Aceptación del otro o de la otra como compañero/a de juegos y tareas, sin discriminación

de ningún tipo.
	▪ Respeto del derecho a jugar de todos/as los compañeros y las compañeras.

Eje: Lenguajes Expresivos
Artes Visuales

Bloque: Construcción de la mirada
	▪ Exploración visual y táctil de las formas, el color, el espacio y la textura en la naturaleza y en

los objetos producidos por el ser humano.
	▪ Percepción y apreciación visual a través de la imagen.

G
.C

.A
.B

.A
. |

 M
in

is
te

ri
o

 d
e

E
d

uc
ac

ió
n

| D
ir

ec
ci

ó
n

G
en

er
al

 d
e

P
la

ne
am

ie
nt

o
 E

d
uc

at
iv

o
 |

G
er

en
ci

a
O

p
er

at
iv

a
d

e
C

ur
rí

cu
lu

m
.

9

Anexo

¿Cómo
organizar las
actividades?

Seguimiento de
los aprendizajes.
Actividades de

cierre

Bibliografía
¿Para qué

enseñar esto?
¿Qué vamos
a enseñar?

Instructivo de
navegación ¿Por qué

enseñar esto?

Bloque: El arte como laboratorio expresivo
	▪ Exploración en el uso de diversos materiales.
	▪ Utilización del dibujo y de la pintura como medios para expresar sentimientos e ideas y

ampliar narrativas.

Bloque: Habitar el espacio
	▪ Diseño, planificación y construcción de un ambiente estético a partir de la combinación de

objetos, materiales y recursos disponibles.

Eje: Educación Sexual Integral

Dimensión: Vinculados con lo biológico
	▪ Diferencias físicas de las personas como características propias del ser humano.

Dimensión: Vinculados con la salud
	▪ Conocimiento, cuidado y valoración del cuerpo.

Dimensión: Vinculados con lo psicológico
	▪ Exploración y construcción de relaciones de amistad: la disposición de recibir y dar cariño; la

confianza, la libertad y la seguridad para expresar ideas, opiniones y pedir ayuda.
	▪ Incorporación de límites y construcción de pautas de socialización y convivencia.
	▪ Identificación y expresión de emociones, sentimientos y opiniones.
	▪ Resolución de conflictos.
	▪ Desarrollo progresivo de la autonomía.
	▪ Toma de decisiones.

Eje: Educación Digital
Bloque: Alfabetización digital

	▪ Ampliación de universos culturales a partir del uso de recursos digitales.
	▪ Utilización de herramientas digitales como medio o recurso para comunicar.
	▪ Exploración y usos de las tecnologías digitales para registros: escritura, dibujos, uso de

aplicaciones. Selección de herramientas y contenidos digitales para la construcción de
escenarios de juegos.

Bloque: Pensamiento computacional
	▪ Organización y codificación digital de secuencias de pasos. Observación de causas y efectos

de las acciones.
	▪ Secuencias ordenadas de instrucciones: algoritmos para el logro de un objetivo o para la

resolución de un desafío.

G
.C

.A
.B

.A
. |

 M
in

is
te

ri
o

 d
e

E
d

uc
ac

ió
n

| D
ir

ec
ci

ó
n

G
en

er
al

 d
e

P
la

ne
am

ie
nt

o
 E

d
uc

at
iv

o
 |

G
er

en
ci

a
O

p
er

at
iv

a
d

e
C

ur
rí

cu
lu

m
.

10

Anexo

¿Cómo
organizar las
actividades?

Seguimiento de
los aprendizajes.
Actividades de

cierre

Bibliografía
¿Para qué

enseñar esto?
¿Qué vamos
a enseñar?

Instructivo de
navegación ¿Por qué

enseñar esto?

¿Cómo organizar las actividades?
En esta unidad se invita a los niños y a las niñas a realizar “un viaje imaginario” para
descubrir aquellos aspectos que todas y todos tenemos en común y lo que es propio
y singular de cada cuerpo. Algunas de las actividades que se proponen implican una
organización con el grupo total y otras, el trabajo en pequeños grupos. Los niños y las
niñas podrán elegir las opciones que se ofrecen para las diversas actividades. Al finalizar
el viaje, compartirán su experiencia con el grupo y con las familias.

En cada estación se aborda una serie de preguntas disparadoras; para ello se propone
armar una ronda donde expresar las propias ideas, escuchar y valorar la opinión de los
demás. De esta manera, a partir del intercambio y con el acompañamiento docente,
enriquecerán su propia mirada y ampliarán su horizonte cultural.

Estación 2: Conocer a partir de nuestra piel (pequeños grupos)
Opción 1: Descubrir a partir del tacto (en duplas) / Opción 2. Descubrir los misterios de nuestra piel (en duplas)

Estación 4: Nos descubrimos (pequeños grupos)
Opción 1: ¿Cómo es mi pie? / Opción 2: Con una hoja y un lápiz / Opción 3: Caminamos

Estación 6: Transporte y equilibrio (pequeños grupos)
Opción 1: Transportarnos en alfombra mágica / Opción 2: Los equilibristas

Estación 7: ¿Bailamos? (pequeños grupos)
Opción 1: Compartimos bailes / Opción 2: Las sombras

Estación 8: Nos visita un robot (grupo total)

Estación 1: Empezamos el viaje (grupo total)

Estación 5: La estación de los juegos (grupo total)

Estación 9: Las rondas (grupo total)

Opción 1: Las manos de nuestra sala / Opción 2. Retratos

Estación 3: Colores de piel (pequeños grupos)

https://cdn2.buenosaires.gob.ar/areas/educacion/pdf/goc/tomo1/Tomo1_4y5_NInicial.pdf#page=25

G
.C

.A
.B

.A
. |

 M
in

is
te

ri
o

 d
e

E
d

uc
ac

ió
n

| D
ir

ec
ci

ó
n

G
en

er
al

 d
e

P
la

ne
am

ie
nt

o
 E

d
uc

at
iv

o
 |

G
er

en
ci

a
O

p
er

at
iv

a
d

e
C

ur
rí

cu
lu

m
.

11

Anexo

¿Cómo
organizar las
actividades?

Seguimiento de
los aprendizajes.
Actividades de

cierre

Bibliografía
¿Para qué

enseñar esto?
¿Qué vamos
a enseñar?

Instructivo de
navegación ¿Por qué

enseñar esto?

Cada semana se proponen una o dos actividades con el grupo total y se ofrecen di-
ferentes espacios con propuestas de exploración y juego para realizar en pequeños
grupos. Es importante que estas experiencias de exploración les despierten los sen-
tidos y los convoquen al juego.

Luego, se les pide que marquen en una hoja los recorridos de estos trayectos a modo
de hoja de ruta. En estas estaciones que visitan se los invita a intercambiar ideas con
sus pares, describir con dibujos, collages, audios, escribiendo o dictando al docente.

Antes de empezar el viaje
Mientras los niños y las niñas juegan, establecen lazos de amistad. En las actividades que
promueve esta propuesta, es importante habilitar distintas posibilidades de dar y recibir
afecto entre pares, promover la expresión de la afectividad, de las opiniones y de la curio-
sidad, respetando las diversas maneras en las que esto se pone de manifiesto.

En caso de que sea necesario, las intervenciones docentes estarán orientadas a alen-
tar actitudes que afiancen la autoestima y promuevan los intercambios de ayuda
mutua, cooperación y solidaridad entre pares. Frente a los conflictos que surgieran
a lo largo de este viaje, resulta aconsejable invitar a que describan lo que sucede, a
que expresen con sus palabras por qué creen que pasa lo que está sucediendo y qué
proponen para resolverlo.

La propuesta invita a promover la capacidad de elección en los niños y en las niñas a
través de las diferentes opciones de participación que se ofrecen en las estaciones,
para favorecer, de este modo, el desarrollo progresivo de la autonomía en las activida-
des cotidianas.

A continuación, se comparten algunas preguntas que se pueden tener en cuenta a lo
largo del trabajo con esta propuesta:

	▪ ¿Cómo elijo qué quiero hacer, a qué jugar y con quién?
	▪ ¿Se puede hacer amigos/as jugando o jugamos después de ser amigos/as?
	▪ ¿Para ser amigos les tienen que gustar las mismas cosas?
	▪ ¿Hay juegos que son solo para nenes o solo para nenas?
	▪ ¿A qué cosas preferís jugar solo/a? ¿Y a cuáles acompañado/a?
	▪ ¿Todas las personas tienen amigos/as?
	▪ ¿Los/as amigos/as se eligen?
	▪ ¿Cómo te das cuenta cuando alguien es tu amigo/a?
	▪ ¿Qué significa querer a un amigo/a?
	▪ ¿Qué nos pueden enseñar nuestros/as amigos/as?
	▪ ¿Nos podemos pelear con alguien que queremos mucho? ¿Y cómo se puede resolver?
	▪ ¿Qué significa compartir?
	▪ ¿Qué pasa si a veces no quiero compartir o no quieren compartir algo con nosotros/as?

G
.C

.A
.B

.A
. |

 M
in

is
te

ri
o

 d
e

E
d

uc
ac

ió
n

| D
ir

ec
ci

ó
n

G
en

er
al

 d
e

P
la

ne
am

ie
nt

o
 E

d
uc

at
iv

o
 |

G
er

en
ci

a
O

p
er

at
iv

a
d

e
C

ur
rí

cu
lu

m
.

12

Anexo

¿Cómo
organizar las
actividades?

Seguimiento de
los aprendizajes.
Actividades de

cierre

Bibliografía
¿Para qué

enseñar esto?
¿Qué vamos
a enseñar?

Instructivo de
navegación ¿Por qué

enseñar esto?

Estación 1. Empezamos el viaje (grupo total)

Se forma una ronda con los niños y las niñas y el/la docente les cuenta que empren-
derán una gran aventura, un viaje en el que descubrirán algunas características de
sus cuerpos, lo que es propio de cada uno y cada una, lo que hace que cada quien
sea quien es: su sonrisa, la textura de sus manos, los ojos curiosos que cada quien
lleva en su cuerpo. Participarán en actividades que les permitirán acceder a dife-
rentes modos de conocer y conocerse, respetando las diferencias. También disfru-
tarán de propuestas lúdicas para compartir con otros y otras.

El/la docente le entrega a cada niño y niña una hoja para que puedan registrar el
número de las estaciones que van recorriendo.

Estación 2. Conocer a partir de nuestra piel
(pequeños grupos)

Opción 1. Descubrir a partir del tacto (en duplas)

El/la docente invita a los/as niños/as a que elijan un compañero o compañera para
formar duplas. Cada pareja decide quién es el primero en taparse los ojos y tocar las
distintas texturas que se le ofrecen. Luego, invierten los roles.

Puede trabajarse a partir de alguna de estas dos posibilidades:

A. Utilizando objetos cotidianos, se puede elegir ofrecerles algo suave, algo
liviano, algo frío, algo cálido, algo pesado, algo áspero, algo misterioso, algo
rugoso, algo curvo, algo pequeño. Por ejemplo: una lija, un peluche, un recorte
de goma eva, un retazo de terciopelo, etc. La propuesta es que perciban las
sensaciones que cada objeto les genera al tocar y ser tocado, y expresar qué
sensaciones genera al tacto.

B. El/la docente confecciona una grilla con dos columnas, como la que se mues-
tra a continuación. La primera columna muestra los dibujos de los materiales
que se ofrecen, y la segunda queda vacía para que los niños y las niñas mar-
quen con una cruz aquellos que fueron reconocidos a través del tacto por quien
tiene los ojos tapados.

G
.C

.A
.B

.A
. |

 M
in

is
te

ri
o

 d
e

E
d

uc
ac

ió
n

| D
ir

ec
ci

ó
n

G
en

er
al

 d
e

P
la

ne
am

ie
nt

o
 E

d
uc

at
iv

o
 |

G
er

en
ci

a
O

p
er

at
iv

a
d

e
C

ur
rí

cu
lu

m
.

13

Anexo

¿Cómo
organizar las
actividades?

Seguimiento de
los aprendizajes.
Actividades de

cierre

Bibliografía
¿Para qué

enseñar esto?
¿Qué vamos
a enseñar?

Instructivo de
navegación ¿Por qué

enseñar esto?

NOMBRE:

Opción 2. Descubrir los misterios de nuestra piel (en duplas)

A quienes eligen participar en esta propuesta se los/las orienta previamente con las
siguientes preguntas disparadoras: ¿qué historias cuenta nuestra piel? El dorso, la
palma, ¿son iguales?, ¿tienen el mismo color?, ¿todos tenemos las mismas líneas?
¿Qué historias cuenta nuestra piel? ¿Alguien en la sala tiene una manchita de naci-
miento? Se propone que los niños y las niñas miren y observen sus manos con lupas
o en un “escenario de los reflejos” (con espejos y papeles que reflejan las imágenes
fieles y distorsionadas, por ejemplo, con papel de regalo, aluminio o celofán). En
caso de ser posible, sugerimos que la propuesta se realice en un espacio bien ilumi-
nado o al aire libre para poder percibir mejor las diferencias en los reflejos. Se les
propone a los/as niños/as dibujar o sacar fotos para ver si las reconocen.

Finalmente, se hace una puesta en común con el grupo total para compartir las ex-
periencias de cada opción y visibilizar que, a través de la piel, también conocemos
el mundo. A su vez, entender la piel desde su diversidad de formas y tonalidades
propone pensarla de maneras dinámicas: la piel cambia a medida que crecemos,

G
.C

.A
.B

.A
. |

 M
in

is
te

ri
o

 d
e

E
d

uc
ac

ió
n

| D
ir

ec
ci

ó
n

G
en

er
al

 d
e

P
la

ne
am

ie
nt

o
 E

d
uc

at
iv

o
 |

G
er

en
ci

a
O

p
er

at
iv

a
d

e
C

ur
rí

cu
lu

m
.

14

Anexo

¿Cómo
organizar las
actividades?

Seguimiento de
los aprendizajes.
Actividades de

cierre

Bibliografía
¿Para qué

enseñar esto?
¿Qué vamos
a enseñar?

Instructivo de
navegación ¿Por qué

enseñar esto?

cambia en contacto con el ambiente, cambia con el sol, con los años y, a su vez, en
esa variación, nos acompaña a lo largo de nuestra vida.

A partir de preguntas disparadoras, se propone que cada dupla de trabajo cuente
y registre las sensaciones que les produjo el contacto con estos elementos, tanto
las placenteras cómo aquellas que les desagradan o incomodan. Pueden registrarse
estas sensaciones en audios (con los dispositivos digitales disponibles en el Atelier
Digital), y luego compilar estas grabaciones con el programa Audacity (Tutorial de
Audacity en el Campus Virtual de Educación Digital). Los grupos que trabajaron con
las lupas o en el escenario de los reflejos pueden mostrar las fotos que sacaron o los
dibujos que realizaron. Por último, puede armarse un video con el audio y las imá-
genes; para su realización se recomienda utilizar el programa Openshot (Tutorial de
Openshot en el Campus Virtual de Educación Digital).

Estación 3. Colores de piel (pequeños grupos)

Luego de experimentar diferentes sensaciones a partir del contacto con variados
objetos y de conocer algunas historias que nos cuentan las huellas en nuestra piel,
se propone detenerse en la diversidad de colores que tienen las pieles. Esta actividad
tiene como propósito valorar las diversidades corporales, empezando por la piel. Se
trata de ofrecer propuestas que permitan visibilizar que la tonalidad de la piel, lejos
de ser única, es sumamente diversa. Resulta clave, en la formación de niños y niñas,
registrar la pluralidad como algo importante y valioso en el marco de la convivencia
social con otros y otras. La mirada crítica ante la idea de un único tono de piel posibi-
lita la apertura de experiencias y el encuentro con lo propio desde un lugar positivo.

Para abordar esta estación, se sugiere a los/as docentes que vean previamente la char-
la TED de la artista brasilera Angélica Dass, La belleza del color de la piel humana, so-
bre su proyecto fotográfico de retratos Humanae, que funcionó como inspiración para
pensar esta actividad. En la muestra, se busca reconocer la diversidad que presentan
los colores de la piel y mostrar que no hay una idéntica a otra.

Opción 1. Las manos de nuestra sala

En pequeños grupos, los niños y las niñas arman una ronda y, sobre un fondo de
color uniforme, juntan las manos en el centro. Se turnan para sacar fotos registran-
do la diversidad de colores de las pieles para compararlas y encontrar similitudes y
diferencias. El/la docente puede acercarse a los grupos y realizar algunas preguntas
como: Cuando observamos las manos: ¿qué diferencias vemos entre ellas? ¿Cómo
son las palmas de las manos? ¿Encuentran diferencias entre el color de las palmas y
el del dorso? ¿Hay dos manos iguales?

https://www.audacityteam.org/download/
https://intec.bue.edu.ar/course/view.php?id=149
https://intec.bue.edu.ar/course/view.php?id=149
https://www.openshot.org/es/download/
https://intec.bue.edu.ar/course/view.php?id=196
https://intec.bue.edu.ar/course/view.php?id=196
https://www.ted.com/talks/angelica_dass_the_beauty_of_human_skin_in_every_color?language=es

G
.C

.A
.B

.A
. |

 M
in

is
te

ri
o

 d
e

E
d

uc
ac

ió
n

| D
ir

ec
ci

ó
n

G
en

er
al

 d
e

P
la

ne
am

ie
nt

o
 E

d
uc

at
iv

o
 |

G
er

en
ci

a
O

p
er

at
iv

a
d

e
C

ur
rí

cu
lu

m
.

15

Anexo

¿Cómo
organizar las
actividades?

Seguimiento de
los aprendizajes.
Actividades de

cierre

Bibliografía
¿Para qué

enseñar esto?
¿Qué vamos
a enseñar?

Instructivo de
navegación ¿Por qué

enseñar esto?

Opción 2. Retratos

La otra posibilidad es que pinten retratos. Pueden ser de sí mismos/as, de familia-
res, de amigos/as o vecinos/as, personajes inventados, etc. Se les ofrece una amplia
paleta de colores (con tintes naturales como café, té, remolacha y otros que se les
ocurran) para que inventen tonos de piel diversos.

Finalmente, se hace una puesta en común con el grupo total para compartir ex-
periencias. Para retomar lo trabajado en subgrupos, se propone comenzar a partir
de preguntas como: ¿Cuántos colores de piel encontraron? ¿Cuántos colores de piel
conocen? La piel propia ¿es del mismo tono en todas las estaciones?, ¿cambia a lo
largo del tiempo? ¿Qué diferencia encontrás entre tu piel y la de tus abuelos/as o de
las personas mayores?

Tanto las fotos tomadas como los retratos pintados se pueden compartir en una
pizarra digital, por ejemplo: Padlet (Tutorial de Padlet en el Campus Virtual de Edu-
cación Digital).

Estación 4. Nos descubrimos (pequeños grupos)

Desde el eje de Educación Física, en esta propuesta de enseñanza se propone un
espacio para que cada niño y niña avance en el autoconocimiento al percibirse, jugar
y bailar con sus compañeros y compañeras.

Se trata de que exploren, conozcan y se relacionen con su propio cuerpo, compartan
espacios de juego y desplieguen prácticas motrices expresivas, enriqueciendo su ex-
periencia corporal.

La invitación, en esta ocasión, es a elegir alguna de las tres experiencias corporales y
motrices que se ofrecen a continuación.

Opción 1. ¿Cómo es mi pie?

Se propone detener la mirada sobre cada pie, reconocer cómo es su forma, su ta-
maño, sus partes y registrar las sensaciones que a través de ellos puedan percibirse.
Esta es una forma quizás poco frecuente de comenzar a conocerse, en la que se
propone reconocer los pies desde aspectos poco explorados.

Se invita a los/as niños/as a sentarse en una posición cómoda:
	» Recorran con las manos el contorno de cada pie, observen el tamaño de los dedos,

¿son todos iguales?, ¿son diferentes? Observen la parte de arriba del pie; luego,

https://es.padlet.com/
https://intec.bue.edu.ar/course/view.php?id=254
https://intec.bue.edu.ar/course/view.php?id=254

G
.C

.A
.B

.A
. |

 M
in

is
te

ri
o

 d
e

E
d

uc
ac

ió
n

| D
ir

ec
ci

ó
n

G
en

er
al

 d
e

P
la

ne
am

ie
nt

o
 E

d
uc

at
iv

o
 |

G
er

en
ci

a
O

p
er

at
iv

a
d

e
C

ur
rí

cu
lu

m
.

16

Anexo

¿Cómo
organizar las
actividades?

Seguimiento de
los aprendizajes.
Actividades de

cierre

Bibliografía
¿Para qué

enseñar esto?
¿Qué vamos
a enseñar?

Instructivo de
navegación ¿Por qué

enseñar esto?

recorran la planta del pie: ¿qué características tienen?, ¿qué formas encuentran
en la planta del pie? ¿Se animan a colocar juntas las plantas de sus pies? Compa-
ren el tamaño de cada pie, ¿hay diferencias?

	» Así sentados/as, prueben estirar las piernas y mover los pies. ¿Qué movimientos
pueden hacer? ¿Pueden mover los dedos de los pies? Comparen los pies con las
manos: ¿tienen el mismo color de piel?, ¿ambos tienen uñas? ¿Cuántos dedos
tienen los pies y cuántos las manos? ¿En qué se parecen y en qué se diferencian?

Opción 2. Con una hoja y un lápiz

El/la docente invita a los/as niños/as a observar sus pies: Apoyen la planta del pie
y pídanle a un/a compañero/a que les dibuje el contorno del pie con un lápiz o un
marcador. ¿Se animan a pintar dentro del pie? Compartan los dibujos. ¿Qué tienen
en común todos estos pies? ¿En qué se diferencian? Cuando veo el dibujo de los pies
de mi compañero/a, ¿qué le preguntaría?

Miremos ahora los pies y, así sentados frente a frente como están, prueben otra vez
juntar las plantas de sus pies con las de sus compañeros/as y descubran qué movi-
mientos pueden hacer sin separar las plantas de los pies.

Opción 3. Caminamos

Se les propone a los/as niños/as caminar apoyando distintas partes del pie (con los
talones, con las puntas, sobre los bordes) y a reflexionar: ¿Qué siento cuando hago
equilibrio parado/a en un solo pie? ¿Qué sentí cuando caminaba en puntas de pie?
¿A qué me hizo acordar? ¿Qué me imaginé?

Pueden registrarse a través de un audio las respuestas o armar entre todos un collage
con diferentes texturas, colores, recortes que den cuenta de esta experiencia.

Finalmente, se hace una puesta en común con el grupo total para compartir las expe-
riencias de cada opción. Cada grupo, a partir de la propuesta realizada, responderá a esta
pregunta: ¿Qué descubrimos sobre los pies ahora, que antes no sabíamos?

Estación 5. La estación de los juegos (grupo total)
El juego abre la puerta para explorar, disfrutar, imaginar, inventar, asumir desafíos, cui-
darse y cuidar a cada compañero/a. El/la docente establece un espacio de juego donde
los materiales que se ofrecen invitan a los/as niños/as a que puedan desplegar la inicia-
tiva y la creatividad, y a compartir con los compañeros y compañeras. Los materiales
que aquí se utilizan pueden ser sábanas, telas, sogas, neumáticos, carreteles, tachos,
aros, colchonetas, vigas de equilibrio, entre otros que puedan tener en el jardín.

G
.C

.A
.B

.A
. |

 M
in

is
te

ri
o

 d
e

E
d

uc
ac

ió
n

| D
ir

ec
ci

ó
n

G
en

er
al

 d
e

P
la

ne
am

ie
nt

o
 E

d
uc

at
iv

o
 |

G
er

en
ci

a
O

p
er

at
iv

a
d

e
C

ur
rí

cu
lu

m
.

17

Anexo

¿Cómo
organizar las
actividades?

Seguimiento de
los aprendizajes.
Actividades de

cierre

Bibliografía
¿Para qué

enseñar esto?
¿Qué vamos
a enseñar?

Instructivo de
navegación ¿Por qué

enseñar esto?

Los/as invito a jugar con los materiales que aquí encuentren. Pueden jugar todos/as
juntos/as, o con algunos compañeros y compañeras. Recuerden jugar con cuidado y
cuidarse entre todos y todas.

En todas las actividades resulta pertinente convocar la atención de los niños y las ni-
ñas para prevenir riesgos, cuidarse y cuidar a sus pares. Si se considera necesario, la
actividad puede detenerse para invitarlos/as a registrar posibles riesgos que podrían
suceder. Es importante destinar tiempo para que los niños y niñas puedan explorar,
desarrollar la creatividad y poner en juego la curiosidad. Para ello, se sugiere dejar
que sean ellos/as quienes resuelvan los desafíos que puedan surgir.

Finalmente, se hace una puesta en común con el grupo total para compartir las ex-
periencias. La/el docente convoca al grupo a compartir sus experiencias: ¿Cómo eli-
gieron a qué jugar? ¿Con quién o quiénes lo hicieron? ¿Qué materiales eligieron?
¿Qué juegos crearon con ellos/as? ¿Les gustaría agregar otro material? ¿Cuál/es?

Estación 6. Transporte y equilibrio (pequeños grupos)

Opción 1. Transportarnos en alfombra mágica

Para esta propuesta es necesario disponer de una sábana cada cuatro niños/as. La/el
docente reparte una por grupo y explica la actividad a realizar: Nos organizamos en
grupos de a tres o cuatro compañeros/as. Esta sábana se transformará en una alfom-
bra mágica con la que podrán pasear. Para eso, un compañero/a se ubica boca abajo
en la sábana extendiendo los brazos hacia adelante con las manos juntas y la cabeza
levantada para poder mirar. Los otros dos tiran de la sábana y, así, dan un paseo por
este espacio, atentos a no chocarse con otros/as compañeros/as. Luego, intercambian
lugares para que todos puedan disfrutar y pasear en alfombra.

Opción 2: Los equilibristas2

El/la docente indica a los alumnos y alumnas que se agrupen en parejas y explica la
consigna: Uno/a inventa una postura de equilibrio y su pareja lo/la ayuda a sostener la
posición; cuando logra mantener el equilibrio, lo/a suelta. Luego, cambian de rol.

A continuación el/la docente les propone otras variantes para las cuales será nece-
sario contar con algunos materiales: Vuelvan a probar esos equilibrios, pero ahora
arriba de un tacho (u otro material no muy alto).

Una vez que terminen, puede sumar otra variante entregando a cada pareja un pe-
dazo de goma eva equivalente al tamaño de un pie, en el que se apoyen para realizar

2 Esta es una propuesta de
REMIDA, con ejemplos de
imitación de posturas a
partir de esculturas.

https://www.buenosaires.gob.ar/sites/gcaba/files/esculturas_vivas_remida_ba.pdf
https://www.buenosaires.gob.ar/sites/gcaba/files/esculturas_vivas_remida_ba.pdf

G
.C

.A
.B

.A
. |

 M
in

is
te

ri
o

 d
e

E
d

uc
ac

ió
n

| D
ir

ec
ci

ó
n

G
en

er
al

 d
e

P
la

ne
am

ie
nt

o
 E

d
uc

at
iv

o
 |

G
er

en
ci

a
O

p
er

at
iv

a
d

e
C

ur
rí

cu
lu

m
.

18

Anexo

¿Cómo
organizar las
actividades?

Seguimiento de
los aprendizajes.
Actividades de

cierre

Bibliografía
¿Para qué

enseñar esto?
¿Qué vamos
a enseñar?

Instructivo de
navegación ¿Por qué

enseñar esto?

el equilibrio. Otra posibilidad es que los/as equilibristas se conviertan en estatuas y
los/as compañeros/as puedan observarlas.

	» Entre dos, armen un equilibrio y cuenten hasta dos sin caerse. Prueben si pueden
contar más.

	» En este recorrido encontrarán sogas, tablas y vigas; prueben caminar por encima
de ellas sin caerse. ¿Se animan ahora a hacer lo mismo, pero caminando de cos-
tado? ¿Y hacia atrás?

Finalmente, se hace una puesta en común con el grupo total para compartir las ex-
periencias de cada opción. Cada grupo, a partir de la propuesta, realizada responde-
rá a la pregunta: ¿qué descubrimos que antes no sabíamos?

Estación 7. ¿Bailamos? (pequeños grupos)

Opción 1. Compartimos bailes

La/el docente invita a las niñas y los niños a bailar, a compartir movimientos, a que
elijan melodías y ritmos y puedan desplegar sus modos singulares de expresión mo-
triz. Las prácticas corporales expresivas, los bailes y las danzas desafían el despliegue
de la comunicación del cuerpo y posibilitan avanzar en la construcción de su dispo-
nibilidad.

El/la docente invita a reflexionar: Nos preguntamos… ¿Todos/as bailamos? ¿A vos te
gusta bailar? ¿Qué te gusta bailar? ¿Cuál es la diferencia entre el ruido y la música?
¿Se puede hacer una ronda de a uno/a?

Opción 2. Las sombras

Para esta actividad es importante disponer de un espacio amplio, libre de obstáculos
y oscuro, y un proyector. La/el docente proyecta la luz del cañón e invita a los niños
y a las niñas a pasar por delante de la luz y observar cómo sus cuerpos se proyectan
en la pared.

Algunas preguntas que puede plantear el/la docente: ¿Cómo será moverse lento?
Si yo me muevo lento, mi sombra se mueve lenta? ¿Pueden tratar de desaparecer
y aparecer? ¿Pueden hacer que la sombra sea muy grande? ¿Y más pequeña? Y si
hacemos una sombra de abrazo, ¿cómo sería? ¿Las sombras tienen vida? ¿A dónde
va mi sombra cuando se apaga la luz?

G
.C

.A
.B

.A
. |

 M
in

is
te

ri
o

 d
e

E
d

uc
ac

ió
n

| D
ir

ec
ci

ó
n

G
en

er
al

 d
e

P
la

ne
am

ie
nt

o
 E

d
uc

at
iv

o
 |

G
er

en
ci

a
O

p
er

at
iv

a
d

e
C

ur
rí

cu
lu

m
.

19

Anexo

¿Cómo
organizar las
actividades?

Seguimiento de
los aprendizajes.
Actividades de

cierre

Bibliografía
¿Para qué

enseñar esto?
¿Qué vamos
a enseñar?

Instructivo de
navegación ¿Por qué

enseñar esto?

Estación 8. Nos visita un robot (grupo total)

Esta propuesta se presenta acompañada de diferentes recursos tecnológicos cuya
utilización propicia una diversidad de experiencias motrices expresivas (puente con
INTEC). Para esta actividad, se utilizan los robots que están en la escuela (la propues-
ta se desarrolla con Kibo, pero puede ser adaptada a otro dispositivo robótico al que
se tenga acceso). Sugerimos que, previo a esta actividad, los/as niños/as tengan una
experiencia introductoria con el robot que se utilizará, para explorar y experimentar
con sus formas de funcionamiento. Pueden consultar el Campus de Educación Digi-
tal para ver el Tutorial de Kibo y una propuesta de actividad introductoria.

En caso de no contar con un robot, se podrán utilizar carteles con flechas y jugar a
que el/la docente o un/a compañero/a sea el/la robot. Es aconsejable seleccionar
una melodía que marque los pulsos, si no es posible marcarlos con algún elemento.

Estos son los cubos con las indicaciones para Kibo3:

Instrucciones para Kibo

Inicio
(Para dar comienzo a

nuestras instrucciones)

3 Incluimos el link al pdf de
las imágenes de los cubos.
Puede ser una alternativa
para sumar posibilidades
de uso y combinaciones, en
caso de que falten cubos en
el kit que posea la escuela.
Cabe aclarar que, en esta
actividad, no se utilizan
todos los cubos, ya que
hay algunos que presentan
armado de repeticiones o
uso de sensores que no se
proponen en esta secuencia.

https://intec.bue.edu.ar/course/view.php?id=936
https://drive.google.com/file/d/19udY3G6lEyQKFmT4FzQ46BWXULEEhY0t/view?usp=sharing

G
.C

.A
.B

.A
. |

 M
in

is
te

ri
o

 d
e

E
d

uc
ac

ió
n

| D
ir

ec
ci

ó
n

G
en

er
al

 d
e

P
la

ne
am

ie
nt

o
 E

d
uc

at
iv

o
 |

G
er

en
ci

a
O

p
er

at
iv

a
d

e
C

ur
rí

cu
lu

m
.

20

Anexo

¿Cómo
organizar las
actividades?

Seguimiento de
los aprendizajes.
Actividades de

cierre

Bibliografía
¿Para qué

enseñar esto?
¿Qué vamos
a enseñar?

Instructivo de
navegación ¿Por qué

enseñar esto?

Adelante
(Avanza una vez)

Giro a la derecha

Giro a la Izquierda

Atrás
(Retrocede una vez)

Fin
(Para dar fin a todas nuestras

instrucciones)

Sacudirse
¡Instrucción bonus!

La/el docente propone: Vamos a crear juntos un baile. ¿Qué les gustaría hacer pri-
mero, un giro o un paso? ¿Para dónde? ¿Y después? Colocamos las instrucciones
en el orden en que vamos a realizar los movimientos. ¿Se animan? Ahora que ya
tenemos elegidos los movimientos, los vamos a hacer todos juntos. ¿Están prepa-
rados? ¿Qué hacemos primero? ¿Luego? ¿Ahora? ¿Para terminar? ¿Lo podemos
repetir un poco más rápido? ¿Podemos sumar alguno más?

Ahora nos ubicamos en ronda. ¿Quién se anima a hacer bailar a Kibo? ¿Lo po-
demos seguir? ¿Se animan ahora a hacerlo sin mirarlo? ¿Lo podemos hacer con
música? Pensemos ahora en nuestro baile: ¿cómo armamos nuestra secuencia?
¿Qué movimiento hacemos primero? ¿Podemos sumar movimientos nuevos?

G
.C

.A
.B

.A
. |

 M
in

is
te

ri
o

 d
e

E
d

uc
ac

ió
n

| D
ir

ec
ci

ó
n

G
en

er
al

 d
e

P
la

ne
am

ie
nt

o
 E

d
uc

at
iv

o
 |

G
er

en
ci

a
O

p
er

at
iv

a
d

e
C

ur
rí

cu
lu

m
.

21

Anexo

¿Cómo
organizar las
actividades?

Seguimiento de
los aprendizajes.
Actividades de

cierre

Bibliografía
¿Para qué

enseñar esto?
¿Qué vamos
a enseñar?

Instructivo de
navegación ¿Por qué

enseñar esto?

Al crear la secuencia se pueden trabajar contenidos de Pensamiento Computa-
cional, como la creación de algoritmos. Se deberá tener en cuenta que las ins-
trucciones tengan un orden secuencial, respetando el funcionamiento del dis-
positivo o, en caso de que se realice sin equipamiento, que las indicaciones sean
claras y precisas. Se pueden hacer instancias de prueba para comprobar si las
instrucciones y la coreografía final logran el objetivo planteado en un principio4.

Estación 9: Las rondas (grupo total)

En esta estación se plantean dos momentos: primero, se proponen bailes para
poder realizar en grupo y rondas y, luego, se invita a los alumnos y las alumnas a
realizar prácticas introyectivas.

Para comenzar con los bailes, se utiliza el cañón para proyectar luz y jugar con las
sombras o con imágenes de rondas. Se sugiere reproducir melodías suaves en un
primer momento y, luego, compartir canciones de bailes y rondas.

Primer momento: bailamos y hacemos rondas

•	 El/la docente reproduce una canción para acompañar la actividad (a modo de
ejemplo, se sugiere Ronda redonda, de Amapola): Vamos a tomarnos de las ma-
nos y realizar una ronda. Observen las sombras en la pared: giramos hacia un
lado, giramos hacia el otro... ¿Podemos hacer una ronda bien chiquita? ¿Y una más
grande? ¿Se animan a saltar? ¿Armamos un tren?

•	 El/la docente reproduce otra canción para la siguiente actividad (se sugiere por
ejemplo, Me pongo a bailar, de Vuelta Canela): Escuchamos ahora esta canción.
¿Se animan a bailar como dice la letra? ¿Qué partes del cuerpo podemos mover?

•	 El/la docente les propone a los niños y las niñas sentarse en el piso en ronda y char-
lar sobre su experiencia: Les propongo que, así en ronda como estamos, nos sen-
temos en el piso. ¿Les gustó bailar todos juntos? ¿Por qué? ¿Qué sintieron? ¿Cómo
cuidaron sus movimientos para no chocarse con sus compañeros y compañeras?

También se pueden variar los fondos con colores plenos (para focalizarnos en las
sombras) e imágenes que aludan a los lugares o los tipos de bailes a realizar. Así,
más allá de que la música sea la que marque los distintos ritmos y climas, también
se puede pensar en la imagen que los rodea.

Muchas de estas actividades son propicias para articular con Educación Musical,
recuperando las canciones que han aprendido y aprender nuevas. Se sugiere que

4 El/la docente de la sala
puede desarrollar esta
propuesta en articulación
con la enseñanza de
prácticas motrices expresivas
que se llevan a cabo en el
espacio del eje Educación
Física.

https://cdn2.buenosaires.gob.ar/areas/educacion/pdf/goc/tomo1/Tomo1_4y5_NInicial.pdf#page=25

G
.C

.A
.B

.A
. |

 M
in

is
te

ri
o

 d
e

E
d

uc
ac

ió
n

| D
ir

ec
ci

ó
n

G
en

er
al

 d
e

P
la

ne
am

ie
nt

o
 E

d
uc

at
iv

o
 |

G
er

en
ci

a
O

p
er

at
iv

a
d

e
C

ur
rí

cu
lu

m
.

22

Anexo

¿Cómo
organizar las
actividades?

Seguimiento de
los aprendizajes.
Actividades de

cierre

Bibliografía
¿Para qué

enseñar esto?
¿Qué vamos
a enseñar?

Instructivo de
navegación ¿Por qué

enseñar esto?

los/as alumnos/as utilicen instrumentos de percusión cuando bailan haciendo som-
bras, o que reproduzcan sonidos alusivos al proyectar imágenes (por ejemplo,
un sonido de truenos y lluvia cuando se proyecta una imagen de tormenta en la
pared). El/la docente de Educación Musical puede ofrecer una amplia variedad
de melodías que ese grupo viene escuchando y aprendiendo, como ser música
clásica, infantil, contemporánea, de diferentes países, entre otras posibilidades.

Es conveniente que el espacio que se seleccione para estas actividades sea am-
plio, oscuro y tenga la menor cantidad de obstáculos para que los/as niños/as
puedan moverse libremente.

Se sugiere respetar los momentos de cada uno/a y que la intervención de la/el
docente invite, acompañe y sugiera desde las consignas para que todos/as los/as
niños/as se animen a participar.

Segundo momento: nos percibimos, nos reconocemos

El cuerpo es la presencia de cada persona en el mundo, su modo de existencia
que lo implica en el hacer, aprender, pensar, sentir, comunicar y querer. En este
sentido, las prácticas introyectivas —también llamadas gimnasias blandas— brin-
darán a las niñas y niños otro espacio para la exploración, configurando un nuevo
destino posible que les permita avanzar en el conocimiento de sí mismos/as cuan-
do registran sus ritmos respiratorio y cardíaco, reconocen su cuerpo y sus emo-
ciones, perciben sensaciones propioceptivas y exteroceptivas, realizan posturas,
y experimentan la respiración y la relajación.

Se habilita un espacio para el trabajo sobre la propia corporeidad. En esta opor-
tunidad, la invitación es a percibir el tono corporal, la respiración, la relajación,
registrar sensaciones exteroceptivas y propioceptivas, de manera de contribuir
a que desplieguen la conciencia corporal y avancen en el autoconocimiento. Se
sugiere acondicionar el ambiente para lograr un clima que propicie este trabajo
sobre sí mismos/as.

El/la docente guiará a los niños y las niñas para invitarlos/as a autopercibirse:

¿Cómo respiramos? ¿Qué partes del cuerpo se mueven cuando respiramos? ¿La
música nos puede ayudar a relajar el cuerpo? ¿Cómo respiro para relajarme? Nos
acostamos mirando para arriba (decúbito dorsal); lleven los brazos extendidos por
encima de la cabeza, estiren todo el cuerpo, desde las manos hasta los pies; sientan
cómo el cuerpo se pone tenso, duro. Prueben aflojarse y ubiquen los brazos sobre
el suelo, a los costados del cuerpo. ¿Qué pasó con el cuello? ¿El cuello está flojo?
¿Tenso? Toquemos nuestro cuello hasta ablandarlo. ¿Cómo se siente? ¿Cómo está mi
respiración ahora?

G
.C

.A
.B

.A
. |

 M
in

is
te

ri
o

 d
e

E
d

uc
ac

ió
n

| D
ir

ec
ci

ó
n

G
en

er
al

 d
e

P
la

ne
am

ie
nt

o
 E

d
uc

at
iv

o
 |

G
er

en
ci

a
O

p
er

at
iv

a
d

e
C

ur
rí

cu
lu

m
.

23

Anexo

¿Cómo
organizar las
actividades?

Seguimiento de
los aprendizajes.
Actividades de

cierre

Bibliografía
¿Para qué

enseñar esto?
¿Qué vamos
a enseñar?

Instructivo de
navegación ¿Por qué

enseñar esto?

El/la docente les muestra un elástico como disparador para la próxima actividad:

Miren este elástico, ¿podemos estirarnos como él? Elijan una parte del cuerpo para
hacer como un elástico que al estirarse se tensiona y al aflojarse, se relaja. Luego,
elijan otras partes del cuerpo y repitan el estiramiento. Coloquen una mano sobre
la panza, inspiren por la nariz lenta y profundamente, llevando el aire ahí, ¿qué ob-
servan en la mano que está sobre la panza? Espiren sacando todo el aire afuera del
cuerpo. Vuelvan a tomar aire por la nariz y suéltenlo también por la nariz (inspiren y
exhalen) lenta y profundamente con los ojos cerrados. Ahora tomen aire por la nariz
y suéltenlo por la boca.

Luego, en una ronda, se pueden intercambiar experiencias con las/los niños/as a
partir de estas preguntas: ¿Cómo sintieron el cuerpo? ¿Aprendieron algo nuevo?
¿Para qué piensan que puede ser importante aprender a relajarse?

Para el abordaje de estos contenidos es recomendable, desde la intervención pe-
dagógica, poner en juego una disponibilidad corporal donde los tonos de voz y el
movimiento del cuerpo en el espacio transmitan serenidad, al invitar a cada niño
y niña a que desplieguen la conciencia corporal. Resulta clave observar el modo
en que manifiestan sentirse y si logran relajarse. Es preciso ambientar el espacio
de manera que facilite el desarrollo de la propuesta introyectiva5. 5 “La enseñanza de prácticas

introyectivas —también
llamadas gimnasias
blandas— favorece la
apertura de la conciencia
sensitiva, el registro de
sensaciones a través de los
sentidos, la relajación y el
autoconocimiento, e incide
en el desarrollo y en el
bienestar personal y grupal.
Retomando los aportes de
Francisco Lagardera Otero
(citado en Rovira Bahillo,
2015), es posible concebir a
la introyección motriz como
«una capacidad humana
que implica una conciencia
de sí, un sentir profundo de
estar en el mundo»” (Diseño
Curricular, 4 y 5 años).

https://www.buenosaires.gob.ar/sites/gcaba/files/dc_nivel_inicial_4_5_0.pdf
https://www.buenosaires.gob.ar/sites/gcaba/files/dc_nivel_inicial_4_5_0.pdf

G
.C

.A
.B

.A
. |

 M
in

is
te

ri
o

 d
e

E
d

uc
ac

ió
n

| D
ir

ec
ci

ó
n

G
en

er
al

 d
e

P
la

ne
am

ie
nt

o
 E

d
uc

at
iv

o
 |

G
er

en
ci

a
O

p
er

at
iv

a
d

e
C

ur
rí

cu
lu

m
.

24

Anexo

¿Cómo
organizar las
actividades?

Seguimiento de
los aprendizajes.
Actividades de

cierre

Bibliografía
¿Para qué

enseñar esto?
¿Qué vamos
a enseñar?

Instructivo de
navegación ¿Por qué

enseñar esto?

Seguimiento de los aprendizajes.
Actividades de cierre
Como cierre de esta unidad, se invita a los/as niños/as a que recuperen lo vivenciado a
lo largo de las experiencias realizadas por el grupo de la sala. Se propone volver sobre los
pasos de las experiencias, escuchar los audios producidos, ver los dibujos y los collages,
de manera de hacer visible el proceso que vivenció cada niño/a. Sugerimos proyectar el
trabajo fotográfico y los retratos que dibujaron y pintaron para compartir con todos los
niños y las niñas.

En este proceso se pueden incorporar preguntas, diálogos, narrativas, fotografías, videos
y todo material que pueda sumarse y dé cuenta de ese viaje.

Armado de una muestra
En este caso, la unidad puede dar inicio a un proyecto para crear, diseñar y compartir
todo lo aprendido y vivenciado en este viaje, a partir del armado de una muestra. Para
ello pueden elegir algunas de las estaciones visitadas para que otras salas del jardín o las
familias de la sala se sumen a esta experiencia.

Para el armado de la muestra, pueden organizarse estableciendo diferentes roles para
la realización de cada tarea: selección y recolección de materiales realizados (dibujos,
fotografías, audios), montaje y armado, confección de invitaciones, etc.

A partir de lo que los niños y niñas, junto con los/as docentes, quieran transmitir en la
muestra, se puede confeccionar un ambiente inmersivo, con proyecciones de los dibujos
o fotografías realizadas por los niños y las niñas, acompañados de una recopilación de
relatos registrados a lo largo de la realización de la propuesta. Estos relatos pueden estar
de forma oral u escrita.

Para concluir, se pueden sumar afiches distribuidos en el patio, dispositivos digitales o
códigos QR impresos para que los familiares, los niños y las niñas puedan dejar sus co-
mentarios en relación con la experiencia Un viaje para conocernos y compartir. En caso
de utilizar un código QR, se puede vincular a una pizarra digital o a un formulario (por
ejemplo, usando Google Forms). Si se permite el uso de dispositivos digitales, se puede
dejar abierta una presentación para anotar sus impresiones, o bien tener acceso al gra-
bador de audio y que puedan realizar sus comentarios de forma oral. Luego, toda esa
información se compila junto con el registro audiovisual de la muestra.

https://workspace.google.com/intl/es-419/products/forms/?utm_source=google&utm_medium=cpc&utm_campaign=latam-AR-all-es-dr-skws-all-all-trial-e-dr-1009897-LUAC0011863&utm_content=text-ad-none-any-DEV_c-CRE_471077124624-ADGP_Hybrid%20%7C%20SKWS%20-%20EXA%20%7C%20Txt%20~%20Forms-KWID_43700057701728722-kwd-19801680&utm_term=KW_forms-ST_forms&gclid=EAIaIQobChMIwuGetPnY8gIVFYGRCh1ihAFUEAAYASAAEgKeDvD_BwE&gclsrc=aw.dshttps://workspace.google.com/intl/es-419/products/forms/?utm_source=google&utm_medium=cpc&utm_campaign=latam-AR-all-es-dr-skws-all-all-trial-e-dr-1009897-LUAC0011863&utm_content=text-ad-none-any-DEV_c-CRE_471077124624-ADGP_Hybrid%20%7C%20SKWS%20-%20EXA%20%7C%20Txt%20~%20Forms-KWID_43700057701728722-kwd-19801680&utm_term=KW_forms-ST_forms&gclid=EAIaIQobChMIwuGetPnY8gIVFYGRCh1ihAFUEAAYASAAEgKeDvD_BwE&gclsrc=aw.ds

G
.C

.A
.B

.A
. |

 M
in

is
te

ri
o

 d
e

E
d

uc
ac

ió
n

| D
ir

ec
ci

ó
n

G
en

er
al

 d
e

P
la

ne
am

ie
nt

o
 E

d
uc

at
iv

o
 |

G
er

en
ci

a
O

p
er

at
iv

a
d

e
C

ur
rí

cu
lu

m
.

25

Anexo

¿Cómo
organizar las
actividades?

Seguimiento de
los aprendizajes.
Actividades de

cierre

Bibliografía
¿Para qué

enseñar esto?
¿Qué vamos
a enseñar?

Instructivo de
navegación ¿Por qué

enseñar esto?

¿Cómo registrar y observar los aprendizajes?

Se sugiere recuperar el material realizado en las situaciones de intercambio al
concluir cada propuesta:

•	 ¿Qué sabemos de nuestros pies que no sabíamos antes? Nombrar dos o más ca-
racterísticas.

•	 ¿Qué baile aprendieron? ¿Les gustó que bailáramos todos juntos? ¿Por qué? ¿Qué
sintieron? ¿Cuidaron a sus compañeros cuando bailaban juntos? ¿Cómo?

•	 ¿Qué juego inventaron? ¿Qué nombre le pusieron? ¿Qué reglas acordaron? ¿Qué
materiales eligieron? ¿Pensaron en personajes? ¿Tenía refugios?

•	 ¿Cómo sintieron su cuerpo? ¿Pudieron descansar y relajarse? ¿Qué sensaciones
tuvieron?

•	 ¿Les gustaría describir lo que sintieron en estas actividades? ¿Aprendieron algo
nuevo al hacerlas?

•	 ¿Para qué piensan que puede ser importante aprender a relajarse?

Recuperar las respuestas a estos interrogantes es un valioso insumo para el segui-
miento de los aprendizajes.

G
.C

.A
.B

.A
. |

 M
in

is
te

ri
o

 d
e

E
d

uc
ac

ió
n

| D
ir

ec
ci

ó
n

G
en

er
al

 d
e

P
la

ne
am

ie
nt

o
 E

d
uc

at
iv

o
 |

G
er

en
ci

a
O

p
er

at
iv

a
d

e
C

ur
rí

cu
lu

m
.

26

Anexo

¿Cómo
organizar las
actividades?

Seguimiento de
los aprendizajes.
Actividades de

cierre

Bibliografía
¿Para qué

enseñar esto?
¿Qué vamos
a enseñar?

Instructivo de
navegación ¿Por qué

enseñar esto?

Bibliografía
GCABA. Ministerio de Educación e Innovación (2019). Diseño Curricular para la Edu-

cación Inicial. Niñas y niños de 4 y 5 años. CABA: Ministerio de Educación e Inno-
vación.

GCABA. Ministerio de Educación e Innovación (2021). Progresiones de los aprendi-
zajes para favorecer el desarrollo de la Alfabetización Digital. CABA: Ministerio de
Educación e Innovación.

https://www.buenosaires.gob.ar/sites/gcaba/files/dc_nivel_inicial_4_5_0.pdf
https://www.buenosaires.gob.ar/sites/gcaba/files/dc_nivel_inicial_4_5_0.pdf
https://intec.bue.edu.ar/course/view.php?id=1676
https://intec.bue.edu.ar/course/view.php?id=1676

G
.C

.A
.B

.A
. |

 M
in

is
te

ri
o

 d
e

E
d

uc
ac

ió
n

| D
ir

ec
ci

ó
n

G
en

er
al

 d
e

P
la

ne
am

ie
nt

o
 E

d
uc

at
iv

o
 |

G
er

en
ci

a
O

p
er

at
iv

a
d

e
C

ur
rí

cu
lu

m
.

27

Anexo

¿Cómo
organizar las
actividades?

Seguimiento de
los aprendizajes.
Actividades de

cierre

Bibliografía
¿Para qué

enseñar esto?
¿Qué vamos
a enseñar?

Instructivo de
navegación ¿Por qué

enseñar esto?

Anexo

G
.C

.A
.B

.A
. |

 M
in

is
te

ri
o

 d
e

E
d

uc
ac

ió
n

| D
ir

ec
ci

ó
n

G
en

er
al

 d
e

P
la

ne
am

ie
nt

o
 E

d
uc

at
iv

o
 |

G
er

en
ci

a
O

p
er

at
iv

a
d

e
C

ur
rí

cu
lu

m
.

28

Anexo

¿Cómo
organizar las
actividades?

Seguimiento de
los aprendizajes.
Actividades de

cierre

Bibliografía
¿Para qué

enseñar esto?
¿Qué vamos
a enseñar?

Instructivo de
navegación ¿Por qué

enseñar esto?

Tutoriales sugeridos del Campus Virtual
de Educación Digital

•	 Audacity - Editor de audio
•	 Padlet - Pizarra digital
•	 Presentaciones de Google
•	 Aprendiendo con Kibo: Pensamiento Computacional y Programación
•	 Cómo realizar un código Qr
•	 OpenShot - Editor de video

https://intec.bue.edu.ar/course/view.php?id=149
https://intec.bue.edu.ar/course/view.php?id=254
https://intec.bue.edu.ar/course/view.php?id=191
https://intec.bue.edu.ar/course/view.php?id=936
https://intec.bue.edu.ar/course/view.php?id=498
https://intec.bue.edu.ar/course/view.php?id=196

buenosaires.gob.ar/educacion/educacionba

	Botón 59:
	Página 2:
	Página 3:
	Página 4:
	Página 5:
	Página 6:
	Página 7:
	Página 8:
	Página 9:
	Página 10:
	Página 11:
	Página 12:
	Página 13:
	Página 14:
	Página 15:
	Página 16:
	Página 17:
	Página 18:
	Página 19:
	Página 20:
	Página 21:
	Página 22:
	Página 23:
	Página 24:
	Página 25:
	Página 26:
	Página 27:
	Página 28:

	explracion 2:
	Button 50:
	Button 51:
	Button 53:
	Button 49:
	Button 52:
	Button 54:
	cierre30:
	cierre31:
	cierre32:

