

CATL, CRECHE E JARDIM-DE-INFÂNCIA DA SANTA CASA DA

MISERICÓRDIA DE MELGAÇO

[2014/2015]

[“CRECHE

CONNOSCO”]

[Projeto pedagógico da Creche

[L A R G O D A L O J A N O V A , 4 9 6 0 - 5 5 8 M E L G A Ç O ;

2 5 1 4 0 3 1 0 1 / S . C . M . M E L G A C O @ G M A I L . C O M

]

mailto:251403101/s.c.m.melgaco@gmail.com

Projeto pedagógico da creche “CRECHE CONNOSCO” 2

PLANO DE ACÇÃO PARA O BERÇÁRIO, AQUISIÇÃO DE

MARCHA E PEQUENOS

“Um programa de creche, para crianças muito pequenas, entre os 3 meses e os 3 anos, é

necessariamente educacional, seja esse ou não o seu objectivo mais explícito. Em resultado das suas

experiências diárias, independentemente do contexto educativo, as crianças vão aprendendo e

desenvolvendo-se. O modo como elas se modificam ou o que aprendem pode até não ter sido

pensado ou planeado ou, pelo contrário, pode ter sido preparado sistematicamente. Mas que

aprendem sempre algo é verdade… para o bem ou para o mal! Há que fazer com que seja para o

bem…”

(Gabriela Portugal, 2000)

Projeto pedagógico da creche “CRECHE CONNOSCO” 3

 Breve Reflexão Teórica

A realização de atividades de exploração, promotoras de estímulo e desenvolvimento das

capacidades cognitivas, motoras, sensoriais e sociais dos bebés que se encontram na Creche da

Santa Casa da Misericórdia de Melgaço deve ser uma realidade a par da implementação e

promoção de interacções num ambiente dimensionado e apelativo para uma aprendizagem lúdica

e activa pelos bebés.

Deste modo, e baseando-nos no programa geral designado por “Pedagogia do Projecto”

serão planificadas e realizadas actividades que têm origem em problemas concretos e ligados

directamente à realidade social. Os bebés devem cooperar na exploração e tratamento de um

plano de acção, o qual integra e dá sentido às actividades do grupo. O profissional a trabalhar

directamente com os bebés actuam de forma semi-estruturada, coordenando a acção e dando

informação, sendo que o plano de acção deve contemplar um equilíbrio entre actividades

perfeitamente estruturadas e o jogo livre. (Bairrão et al., 1998).

Deve ainda referir-se que o plano de acção em questão reflecte uma atenção cuidada às

necessidades físicas e psicológicas dos bebés, bem como ao facto destes precisarem de uma relação

com alguém em quem confiem, um ambiente seguro, saudável e adequado ao desenvolvimento,

oportunidades para interagirem com outros crianças e liberdade para explorarem utilizando todos

os seus sentidos.

A creche não pode ser apenas um lugar seguro e limpo com boa alimentação e ar fresco. Os

bebés devem aprender a expressar e compreender emoções, comunicar, aprender coisas acerca dos

outros, objectos e situações, ser pensados como seres importantes e únicos e é também essencial

que os profissionais que lidam com os bebés interiorizem a urgência de dar resposta a esta tipologia

de necessidades.

Cabe ao educador, organizar e aplicar os meios educativos adequados em ordem ao

desenvolvimento integral da criança, nomeadamente psicomotor, afectivo, intelectual, social e

moral, bem como acompanhar a evolução da criança e estabelecer contactos com os pais no

sentido de se obter uma acção educativa integrada.

Também para dar resposta a estas necessidades dos bebés deve referir-se a pertinência do

apoio psicológico. Esta surge associada ao facto de que, independentemente de como os bebés e as

crianças pequenas são cuidadas, as experiências dos 3 primeiros anos de vida constituem um

Projeto pedagógico da creche “CRECHE CONNOSCO” 4

alicerce para o desenvolvimento futuro. Assim sendo, zelar pela qualidade dos cuidados é essencial

porque interacções estimulantes com adultos responsivos são cruciais para o desenvolvimento

cognitivo e linguístico do bebé, bem como para o seu desenvolvimento emocional e social. Existe

ainda a questão de que a intervenção precoce em situações sinalizadas nestas idades apresentam

uma maior probabilidade de obtenção de sucesso (e.g. dificuldades de aprendizagem como a

dislexia, dificuldades fonológicas e outras), aliada ao facto de ser desenvolvido um

atendimento/aconselhamento aos pais ao nível das práticas educativas e das dificuldades com a

criança.

Projeto pedagógico da creche “CRECHE CONNOSCO” 5

 Princípios educativos na creche

Atendendo ao anteriormente mencionado, são

delineados 10 princípios educativos que norteiam a acção a que

nos propomos desenvolver na valência da Creche da Santa Casa

da Misericórdia de Melgaço e que a seguir mencionamos:

1. Envolver as crianças nas coisas que lhes dizem

respeito;

2. Investir em tempos de qualidade procurando-se estar

totalmente disponível para as crianças;

3. Aprender e não subestimar as formas de comunicação

únicas de cada criança e ensinar-lhes as suas.

4. Investir em tempo e energia para construir uma pessoa “total”.

5. Respeitar as crianças enquanto pessoas de valor e ajudá-las a reconhecer e a lidar com os

seus sentimentos.

6. Ser verdadeiro nos nossos sentimentos relativamente às crianças.

7. Modelar os comportamentos que se pretende ensinar.

8. Reconhecer os problemas como oportunidades de aprendizagem e deixar as crianças

resolverem as suas próprias dificuldades.

9. Construir segurança ensinando a confiança.

10. Procurar promover a qualidade do desenvolvimento em cada fase etária, mas não

apressar a criança para atingir determinados níveis desenvolvimentais.

Projeto pedagógico da creche “CRECHE CONNOSCO” 6

 Calendário anual de atividades para Aquisição de

Marcha/Pequenos

Plano do 1º Semestre

Setembro Adaptação ao meio escolar

Outubro Outono, Vindimas , Desfolhadas, Frutos

Novembro Magustos, S. Martinho

Dezembro Inverno, Natal, Família

Janeiro Corpo Humano

Fevereiro Carnaval, Vestuário

Plano do 2º Semestre

Março Páscoa, Animais, Primavera, Dia do Pai, Dia da Árvore

Abril Meios de transporte

Maio Dia da Mãe, Alimentação

Junho Dia Mundial da Criança, Verão, “Recordar o nosso ano

lectivo…”, Representação e preparação para a festa dos

Finalistas

Projeto pedagógico da creche “CRECHE CONNOSCO” 7

Áreas a explorar/Objetivos a desenvolver nas

planificações semanais previstas para o ano letivo

(BERÇÁRIO)

Nestas idades, é fundamental dedicar bons momentos à criança e ajudá-la no seu crescimento

como pessoa, especialmente através da brincadeira. Brincar é uma actividade que suscitará no

bebé uma atenção muito grande, sendo nesta tenra idade o seu modo natural de

aprendizagem, de relacionamento com os que o rodeiam, do conhecimento do seu meio

envolvente, etc. também é verdade que o bebé deve aprender a jogar e a brincar, e para isso

estamos cá nós, pais e educadores, que somos os primeiros brinquedos que o bebé terá ao seu

alcance. O Jogo é uma das melhores maneiras de estabelecer relações afectivas com as

crianças; além disso, os jogos e risadas são fundamentais para que o bebé cresça saudável e,

sobretudo, feliz.

As horas que lhes são dedicadas permitem-nos conhecer como elas são, as suas

capacidades, as suas limitações, as suas preferências, as suas personalidades, etc. assim eles vão-

se conhecendo e também descobrindo o meio envolvente, conhecerão outras pessoas, etc.

podemos dizer que brincar com o bebé desde os primeiros momentos é uma forma de ajudá-

lo a conhecer-se a si mesmo, a comunicar com o meio envolvente e enriquecer-se como

pessoa.

Apresentamos de seguida as capacidades que se pretendem desenvolver nesta idade, de

forma harmoniosa as quais não estão citadas por nenhuma ordem de importância, já que

todas têm a mesma:

Capacidades Sensoriais Refere-se ao desenvolvimento dos Sentidos

Capacidades Cognitivas Desenvolvimento da memória, da atenção, da criatividade,

expressão, etc

Capacidades Sociais Graças às quais se irá relacionando com os que o rodeiam e

conhecendo normas sociais

Capacidades Psicomotoras Através das quais o bebé irá aprendendo novos movimentos

ou aperfeiçoando o que já sabe fazer

Capacidades Afectivas Que o levarão a expressar-se de um modo espontâneo,

descarregar tensões, desenvolver uma certa autonomia, etc.

Projeto pedagógico da creche “CRECHE CONNOSCO” 8

Áreas a explorar/Objetivos a desenvolver nas planificações semanais

previstas para o ano letivo (AQUISIÇÂO DE MARCHA E PEQUENOS)

 Expressão Musical

1. Criar o gosto pelo mundo do som, permitindo e encorajando as crianças

a formar certas impressões das experiências musicais;

2. Proporcionar sensações que não irreais, mas muito reais, mais sentidos,

mais vivos, mais estruturados e integrados na sua existência.

3. Promover o prazer de fazer música condimentando-o com o valor de

ordem estética e ética.

4. Utilizar a música como fonte de inspiração para jogos e proporcionar o

encontro entre as crianças e a música nos seus mais variados aspectos.

5. Estimular a faculdade de escuta.

6. Desenvolver e levar a criança a concretizar progressivamente o seu

próprio potencial musical de uma forma espontânea e sem ideias pré-

concebidas.

 Expressão Plástica

1. Levar a criança a manifestar através desta expressão diferentes formas de

acordo com as preferências, as expectativas e as experiências vivenciadas

por cada uma.

2. Promover o desenvolvimento perceptivo.

3. Incitar a aquisição de conceitos e noções imprescindíveis para a

compreensão e aprendizagem de técnicas para a confecção de objectos.

4. Educar os movimentos das mãos e consolidar a lateralização.

5. Desenvolver capacidades de aprendizagem, de faculdades intelectuais, do

pensamento lógico e da percepção das semelhanças, capacidades de

observação, de atenção/concentração e criativas, desenvolvimento do

espírito crítico e do auto-crítico.

6. Sensibilizar para o sentido estético.

Projeto pedagógico da creche “CRECHE CONNOSCO” 9

7. Levar à criação de hábitos de trabalho (regras, divisão de tarefas,

arrumação e organização do espaço).

8. Educar a vontade e o auto-domínio e facultar possibilidades de

construção de auto-estimas e auto-conceitos positivos, valorizando-os.

 Expressão Motora

1. Proporcionar à criança actividades que, com a sua evolução, permitam

fomentar a relação funcional, afectiva e intelectual com as estimulações

provenientes do meio e as condições que são oferecidas em espaços físicos

e humanos do mesmo.

2. Facultar à criança condições materiais e equipamentos lúdicos de modo a

promover o seu envolvimento físico.

 Expressão Verbal

1. Proporcionar a aquisição de um maior domínio da linguagem.

2. Alargar a capacidade de compreensão e produção linguística.

3. Alargar a expressão comunicativa da criança.

4. Exprimir-se oralmente com progressiva autonomia e clareza.

 Desenvolvimento motor, perceptível e corporal

1. Promover a coordenação da dinâmica geral: descobrir possibilidades

corporais de articulação de movimentos parcelares num conjunto coordenado;

desenvolver a agilidade motora; mobilizar de forma criativa a agilidade

corporal.

2. Experimentar diferentes sensações, integrando-as em percepções

coordenadas: como utilizar o corpo como receptor de mensagens perceptivas;

discriminar e comunicar corporalmente os diferentes estados sensitivos.

3. Explorar e nomear pormenores do corpo: percepcionar o próprio corpo

e o dos outros; orientar os diferentes elementos corporais por referência às

posições relativas que ocupam no espaço do corpo; orientar-se no espaço por

referência aos diferentes materiais do espaço.

Projeto pedagógico da creche “CRECHE CONNOSCO” 10

4. Especializar os diferentes padrões motores: correr, andar, lançar, pegar,

chutar , subir, etc.

5. Explorar a mobilização integrada de diferentes padrões motores.

6. Experienciar diferentes formas de equilíbrio quer a nível estático, como

dinâmico.

 Percepção do espaço e materiais

1. Estruturar e organizar o espaço integrando aspectos perceptivos visuais com

aspectos de atenção e memória.

2. Orientar-se no espaço, utilizando o corpo como sistema de referência.

3. Explorar posições, direcções e distâncias.

4. Experimentar e representar o espaço do próprio corpo.

5. Localizar os diferentes materiais na sala de actividades.

6. Experimentar atitudes segmentares e globais em relação ao espaço.

7. Interiorizar referências espaço –temporais .

 Desenvolvimento Cognitivo

1. Explorar activamente com todos os sentidos dentro e fora do espaço.

2. Descobrir relações por meio de experiência directa.

3. Ordenar sequencialmente acontecimentos e factos.

4. Investigar e descrever atributos das coisas, pessoas e situações, utilizando os

processos cognitivos: seriação e classificação.

5. Favorecer a adaptação ao meio mediante os processos de assimilação e

acomodação.

6. Possibilitar a aquisição de conhecimentos estimulando a criança a desenvolver as

capacidades cognitivas.

 Desenvolvimento sócio-afectivo

1. Construir auto-conceitos positivos no sentido de valorização de capacidades

individuais.

Projeto pedagógico da creche “CRECHE CONNOSCO” 11

2. Experimentar novas formas de relação com os adultos.

3. Descobrir novas formas de relação com as outras crianças.

4. Respeitar os espaços comuns a serem partilhados.

5. Realizar actividades de pequenos e grande grupo de forma a estabelecer

diferentes relações.

 Desenvolvimento Verbal

1. Descobrir diferentes formas de comunicar: verbal, gestualmente.

2. Distinguir os diferentes elementos constituintes do acto da fala, utilizar diferentes

sons e produzi-los relativamente a um conjunto de fonemas.

3. Construir frases simples correctas e nível morfológico e sintáctico.

4. Assimilar, compreender e utilizar o sistema de regras que rege o modo de

combinar palavras na língua portuguesa.

5. Expressarem-se pela mobilização de significados codificados, convencionalmente

susceptíveis de serem codificados por outros.

6. Verbalizar sentimentos, pedidos e escolhas como auto-reforço e projecção de

vivências e emoções internas.

7. Adquirir e verbalizar noções espaço-temporais.

Projeto pedagógico da creche “CRECHE CONNOSCO” 12

Processo e Grelhas de Avakiação

O projeto “Creche connosco” organiza as suas estratégias de avaliação através do

acompanhamento e dos registos de etapas alcançadas nos cuidados e na educação para

crianças dos 4 meses até aos três anos de idade. Os instrumentos de avaliação utilizados

consistem em grelhas que se debruçam sobre o desenvolvimento da criança, nas áreas

afectivo-social, cognitiva e psicomotora. Acompanha-se e observa-se a criança nas suas

descobertas e actividades, analisando-se o seu comportamento, atendendo aos parâmetros

normativos para a idade, considerando sempre a individualidade e as características próprias

de cada criança. Deve sublinhar-se que o programa em questão propõe a avaliação, como

acompanhamento do processo de desenvolvimento da criança e do trabalho escolar,

fundamentada na concepção construtivista de educação infantil, pelo que deste modo se

privilegia os seguintes parâmetros:

- Observação da criança a partir do conhecimento das suas etapas evolutivas e do respeito a

ela;

- Promoção de novos desafios com base na observação e reflexão teórica;

- Incentivo da autoavaliação, a partir de regras combinadas no colectivo, favorecendo a

superação gradual do egocentrismo infantil, a socialização e a autonomia progressiva,

atendendo à idade dos destinatários do projecto em questão;

- Manutenção e promoção de um diálogo frequente e sistemático entre os adultos que lidam

com a criança e os pais ou responsável, revendo continuamente a adequação da prática

psicopedagógica da escola.

Para além do preenchimento das grelhas de avaliação, será ainda efectuado um relatório

individual para cada aluno, onde serão colocadas as impressões dos técnicos que lidam de perto

com a criança.

Projeto pedagógico da creche “CRECHE CONNOSCO” 13

Grelha de Avaliação - Berçário

Item desenvolvimental Avaliação Observação

 - Responde ao adulto.

 - Segura objectos.

 - Emite sons.

 - Sustenta a cabeça.

 - Alcança um brinquedo.

 - Leva objectos à boca.

 - Localiza o som.

 - Rebola.

 - Gatinha.

 - Transfere objectos de uma mão para a

outra.

 - Duplica sílabas.

 - Senta sem apoio.

 - Levanta-se sem apoio.

 - Brinca às “escondidas”.

 -Imita gestos.

 - Anda com apoio.

 - Faz movimento de pinça.

 Nome: ……………………………………............... Data de Nascimento: …./…./……..

 Técnico a realizar a avaliação) …………………………….............. ……….º trimestre

Projeto pedagógico da creche “CRECHE CONNOSCO” 14

 - “Palra” expressivamente.

 -Reacção Circular

Primária/Secundária/Terciária

 Relatório individual

 Sistema de Avaliação

Cor Significado

 Aquisição total do item desenvolvimental.

 Item desenvolvimental em evolução ainda não adquirido em toda a sua extensão.

 Item desenvolvimental não adquirido até ao momento.

- Melgaço, …………….. de ……………………. De 20……

- Assinatura do encarregado de educação: ………………………………………………………

Projeto pedagógico da creche “CRECHE CONNOSCO” 15

Grelha de Avaliação - Aquisição de Marcha–
Item desenvolvimental Avaliação Observação

 - Brinca às “escondidas”.

 -Imita gestos.

 - Anda com apoio.

 - Faz movimento de pinça.

 - “Palra” expressivamente.

 -Reacção Circular

Primária/Secundária/Terciária

 - Executa gestos a pedido.

 - Coloca blocos num recipiente.

 - Produz uma palavra.

 - Identifica dois objectos.

 - Rabisca espontaneamente.

 - Produz três palavras.

 - Anda para trás.

 - Tira a roupa.

 -Constrói torres de 3 cubos.

 - Aponta duas figuras.

 - Chuta a bola.

 - Sobe degraus (com ou sem apoio)

 -Salta com ambos os pés.

 Nome: ……………………………………............... Data de Nascimento: …./…./……..

 Técnico a realizar a avaliação) …………………………….............. ……….º Trimestre

Projeto pedagógico da creche “CRECHE CONNOSCO” 16

 - Faz correspondência com quatro cores.

 - Imita movimentos das mãos.

 - Possui noção de permanência do objecto.

 Relatório individual

 Sistema de Avaliação

Cor Significado

 Aquisição total do item desenvolvimental.

 Item desenvolvimental ainda não adquirido em toda a sua extensão.

 Item desenvolvimental não adquirido.

- Melgaço, …………….. de ……………………. De 20……

- Assinatura do encarregado de educação: ……………………………………………………

Projeto pedagógico da creche “CRECHE CONNOSCO” 17

Grelha de Avaliação – Sala dos Pequenos –

Item desenvolvimental Avaliação Observação

 - Chuta a bola.

 - Sobe degraus (com ou sem apoio)

 -Salta com ambos os pés.

 - Faz correspondência com quatro cores.

 - Imita movimentos das mãos.

 - Possui noção de permanência do objecto.

 - Produz três ou mais palavras.

 - Copia um círculo.

 - Utiliza os tempos verbais no passado.

 - Sobe degraus, alternando os pés.

 - Desce degraus, alternando os pés.

 - Conta.

 - Compreende muito bem o discurso adulto.

 - Consegue virar ou parar repentina ou

rapidamente.

 - Consegue saltar num só pé, usando uma

série de saltos irregulares, com algumas

variações.

 -Utiliza símbolos.

 Nome: ……………………………………............... Data de Nascimento: …./…./……..

 Técnico a realizar a avaliação) …………………………….............. ……….º Trimestre

Projeto pedagógico da creche “CRECHE CONNOSCO” 18

 - Possui compreensão das identidades.

 - Compreende o mecanismo de causa-efeito.

 - É capaz de efectuar classificações.

 - Compreende o conceito de número.

 Relatório individual

 Sistema de Avaliação

Cor Significado

 Aquisição total do item desenvolvimental.

 Item desenvolvimental ainda não adquirido em toda a sua extensão.

 Item desenvolvimental não adquirido. m

Melgaço, …………….. de ……………………. De 20……

- Assinatura do Encarregado de educação: ………………………………………………………

Projeto pedagógico da creche “CRECHE CONNOSCO” 19

 Data: _______________________________

 Pela equipa pedagógica:

A Diretora Técnico-pedagógica: __________________________________

A Educadora-de-infância: _______________________________________

 Pelo grupo de famílias:

O representante da Comissão de Pais e Encarregados de Educação (BERÇÁRIO)

__

O representante da Comissão de Pais e Encarregados de Educação (AQUISIÇÃO DE

MARCHA)

__

O representante da Comissão de Pais e Encarregados de Educação (SALA DOS PEQUENOS)

__

