

La experiencia de aula como caso educativo

Ed. Infantil

Me tocó ESTE grupo... ¿Y ahora qué hacemos?

Ana López-Herce Cid
Colegio Ágora

Soledad Rappoport
UAM

Objetivo de la actividad

Analizar en forma conjunta una situación crítica (caso) de nuestra práctica cotidiana

Presentación del caso

Clase de
3 años

Falta de autonomía para comer

Falta de autonomía para vestirse

25 alumn@s

Ausencia de límites
en entorno familiar
y escolar

Sobreprotección
parental

TEL

Dificultades de separación de los padres

**Niños y niñas sin control
de esfínteres**

Problemas de conducta

TEA

ACNEE

Dificultades psicomotoras

Presentación del caso

- **Llantos continuos** a la entrada del colegio que se mantienen durante largo periodo de tiempo (o toda la jornada).
- **Dificultad para realizar las rutinas cotidianas**, actividades individuales y grupales (asamblea, juegos psicomotrices con pautas dirigidas,.....).
- **Familias demandando mayor atención particular** a sus hijos/as, preocupados por cómo se quedan sus hijos/as en el colegio y ante la petición (“exigencia”) de autonomía.
- Sentimiento de que la situación cotidiana **“nos desborda”**.

Clase de
3 años

Factores de contexto

- Tutora muy joven experiencia limitada, falta de autoestima y timidez.
- Colegio de línea 1.
- Destacada trayectoria del centro en inclusión y metodologías activas.
- Departamento de Orientación y profesora de Apoyo con intervención exclusiva en Educación Infantil
- Auxiliar de apoyo

Nuestras señas de identidad

Sólo una clase por curso.

Cada niño/a y cada adolescente son personas únicas

Diversidad

Proyecto educativo completo y coordinado

Metodologías activas

Diseño del Departamento de Orientación

- ▶ Atendiendo la diversidad a profesorado, familias y alumnado
- ▶ Distribuido por etapas y no por profesionales
- ▶ Dentro en el claustro
- ▶ Relacionado estrechamente con otros profesionales

Necesidades de intervención

Necesidades de intervención	Propuestas de intervención	Mecanismos de seguimiento
<p><i>Alumnado:</i></p> <ul style="list-style-type: none">• Intervención intensiva en aula• Formar grupo atendiendo a las individualidades• Promover la autonomía <p><i>Familias:</i></p> <ul style="list-style-type: none">• Impulsar la autonomía y crecimiento de los hijos/as:• Reforzar seguridad parental y puesta de límites• Generar confianza en nosotras y en el colegio <p><i>Equipo docente:</i></p> <ul style="list-style-type: none">• Sobrevivir• Desarrollo de nuevas estrategias• Trabajo de coordinación en el equipo		

Acercamiento teórico

Trabajo en grupo

Necesidades de intervención

Alumnado:

- Intervención intensiva en aula.
- Formar grupo atendiendo a las individualidades.
- Promover la autonomía.

Familias:

- Impulsar la autonomía y crecimiento de los hijos/as.
- Reforzar seguridad parental y puesta de límites.
- Generar confianza en nosotras y en el colegio.

Equipo docente:

- Sobrevivir.
- Desarrollo de nuevas estrategias.
- Trabajo de coordinación en el equipo.

Propuestas de intervención

Mecanismos de seguimiento

Puesta en común

Necesidades de intervención

Alumnado:

- Intervención intensiva en aula.
- Formar grupo atendiendo a las individualidades.
- Promover la autonomía.

Familias:

- Impulsar la autonomía y crecimiento de los hijos/as.
- Reforzar seguridad parental y puesta de límites.
- Generar confianza en nosotras y en el colegio.

Equipo docente:

- Sobrevivir.
- Desarrollo de nuevas estrategias.
- Trabajo de coordinación en el equipo.

Propuestas de intervención

Mecanismos de seguimiento

Intervención realizada

Necesidades de intervención	Propuestas de intervención	Mecanismos de seguimiento
<p><i>Alumnado:</i></p> <ul style="list-style-type: none">• Intervención intensiva en aula.• Formar grupo atendiendo a las individualidades.• Promover la autonomía.	<ul style="list-style-type: none">• Adecuar los objetivos del curso a las situaciones actuar reales grupo y dar más tiempo.• Adaptación y flexibilización del periodo de adaptación. Alargarlo a quienes le hace falta.• Priorizar objetivos básicos.• Ofrecer tiempos de atención individual dentro del aula.• Mayor dedicación al juego libre.	<ul style="list-style-type: none">• Evaluación de progresos desde el nivel actual (autonomía, vestido, comida, control de esfínteres, seguimiento de normas grupales,...).• Cuadro mapa del grupo.

Intervención realizada

Necesidades de intervención	Propuestas de intervención	Mecanismos de seguimiento
<p><i>Familias:</i></p> <ul style="list-style-type: none">• Impulsar la autonomía y crecimiento de los hijos/as.• Reforzar seguridad parental y puesta de límites.• Generar confianza en nosotras y en el colegio.	<ul style="list-style-type: none">• Ofrecer pautas de autonomía a título individual y en las reuniones grupales de familias.• Orientar desde la positividad potenciando el crecimiento.• Incrementar los momentos de información-formación a las familias a la recogida de los hijos/as.• Organización de “Encuentros con familias” (Escuela de familias):<ul style="list-style-type: none">a) Como desarrollar la tolerancia la frustración en nuestros hijos/as.b) Potenciando el crecimiento de los hijos/as.	<ul style="list-style-type: none">• Registrar avances en las entrevistas familiares.• Seguimiento y participación en las actividades y encuentros escolares propuestas.

Intervención realizada

Necesidades de intervención	Propuestas de intervención	Mecanismos de seguimiento
<p><i>Equipo docente:</i></p> <ul style="list-style-type: none">• Sobrevivir.• Desarrollo de nuevas estrategias.• Trabajo de coordinación en el equipo.	<ul style="list-style-type: none">• Contar con el equipo de trabajo de la etapa.• Establecer pautas comunes.• Dedicar más tiempo de apoyo a esta clase.• Contar con la dirección del centro (organización de recursos).• Contar con tiempos de desahogo y disfrute.• Mirar con perspectiva a largo plazo y relatividad.	<ul style="list-style-type: none">• Evaluar evolución en las reuniones de etapa.• Registrar avances en todos los alumnos/as.• Reuniones con la dirección del centro.

Reflexión final

MUCHAS GRACIAS

