

PROTOCOLO
MARISTA IDIOMAS

Escola de Horários

MARISTA IDIOMAS

AULA	Horário	Pessoas no Portão
Entrada	09h40	Amanda /Bruno
Saída	11h40	Jessica MI/Geysa
Entrada	13h30	Jari
Saída	15h30	Sueli
Entrada	15h50	Sueli
Saída	17h50	

TER/QUI	Horário	Pessoas no Portão
Entrada	09h30	Amanda /Bruno
Saída	11h30	Jessica MI/Geysa
Entrada	13h30	Jari
Saída	15h30	
Entrada	15h50	Sueli
Saída	17h50	

SEXTA	Horário	Pessoas no Portão
Entrada	09h30	Amanda /Bruno
Saída	11h30	Jessica MI/Geysa
Entrada	13h30	Jari
Saída	15h30	Sueli

Marista Idiomas

segundas e quartas-feiras - parte 1

TURMA	HORÁRIO	ALUNOS	LOCAL	CAPACIDADE	OBSERVAÇÃO
PRE EY	09h40-11h40	3	Sala Integral E.I.		
EY1	09h40-11h40	5	Sala 5 MI	5	Colocar mesas e carteiras da sala 6.
EY2	09h40-11h40	4	Sala 7 MI	4	Colocar carteiras menores do MI.
EY3	09h40-11h40	5	Sala 8 MI	5	Colocar carteiras menores do MI.
EY4	09h40-11h40	4	Sala nova MI-1	4	Colocar carteiras do MI, quadro, mobília, TV, notebook.
PS1	09h40-11h40	6	2ªA EM	14	
PS2	09h40-11h40	4	Sala nova MI-2	5	Colocar carteiras do MI, quadro, mobília, TV, notebook.
MS1	09h40-11h40	5	2ªB EM	14	

Marista Idiomas

segundas e quartas-feiras - parte 2

PRE EY e EY1	13h30-15h30	6	Sala Integral E.I.		
EY2	13h30-15h30	10	1ªC EM	14	Colocar mesas e cadeiras da Ed. Infantil.
EY3	13h30-15h30	10	9ºC	14	Colocar carteiras menores do MI.
EY4	13h30-15h30	11	2ªA EM	14	
PS1	13h30-15h30	9	2ªB EM	14	
MS1	13h30-15h30	11	1ªA EM	14	
MS2	13h30-15h30	11	1ªB EM	14	
MS3	13h30-15h30	13	9ºB	14	
US1	13h30-15h30	11	Sala de apoio (lado 9º C)	13	

Marista Idiomas

segundas e quartas-feiras - parte 3

PS1	15h50-17h50	12	2ªA EM	14	
PS2a	15h50-17h50	9	2ªB EM	14	
PS2b	15h50-17h50	10	1ªA EM	14	
PS2c	15h50-17h50	8	Sala de apoio (lado 9º C)	13	
PS3	15h50-17h50	6	9ºC	14	
MS1	15h50-17h50	10	1ªB EM	14	
MS2	15h50-17h50	5	Sala 5 MI	5	
US1	15h50-17h50	11	9ºB	14	
US2	15h50-17h50	5	Sala 8 MI	5	

Marista Idiomas

terças e quintas-feiras - parte 1

TURMA	HORÁRIO	ALUNOS	LOCAL	CAPACIDADE	OBSERVAÇÃO
EY2	09h30-11h30	2	Sala 6 MI	3	
EY4	09h30-11h30	3	Sala 8 MI	5	
PS1	09h30-11h30	2	Sala 7 MI	4	
PS3	09h30-11h30	5	Sala nova MI-2	5	Colocar carteiras do MI, quadro, mobília, TV, notebook.
MS1	09h30-11h30	5	Sala nova MI-1	4	Colocar carteiras do MI, quadro, mobília, TV, notebook.
PS3	13h30-15h30	10	9°C	14	
MS1	13h30-15h30	14	9°B	14	
MS2a	13h30-15h30	8	2ªA EM	14	
MS2b	13h30-15h30	7	2ªB EM	14	
MS3	13h30-15h30	3	Sala 7 MI	4	
US1	13h30-15h30	6	1ªB EM	14	

Marista Idiomas

terças e quintas-feiras - parte 2

EY4	15h50-17h50	6	9ºC	14	
Bridging	15h50-17h50	4	Sala 8 MI	5	
MS1	15h50-17h50	6	2ªB EM	14	
MS3	15h50-17h50	3	Sala 7 MI	4	

Marista Idiomas

sextas-feiras

TURMA	HORÁRIO	ALUNOS	LOCAL	CAPACIDADE	OBSERVAÇÃO
Cambridge International	15h-17h	11	2ªB EM	14	
Cambridge International	15h-17h	16	PAS	20	
Cambridge International	15h-17h	18	3ªA EM	20	

Pontos considerados

1. Retorno Presencial.
2. Avaliação Diagnóstica.
3. Avaliação Trimestral.
4. Exames de Cambridge.
5. Planejamento 2021.

1) Retorno presencial

10 dias antes do retorno presencial, que acontecerá após o retorno de todos os segmentos:

- revisar os cuidados pós covid-19 (protocolo Total Care) com todos os colaboradores do MI.
- criar cartazes com orientações sobre cuidados de higiene em inglês para o Marista Idiomas;
- elaborar avaliações diagnósticas para cada nível do MI, a partir do PS1;
- realizar reunião on-line com as famílias.

No retorno presencial:

- atendimento de 100% dos alunos. Aqueles que optarem por continuar acompanhando as aulas remotamente, deverão organizar sua rotina em aulas síncronas e assíncronas, levando em conta que as aulas serão transmitidas em tempo real.
- realizar reunião on-line com as famílias.

2) Avaliação Diagnóstica

1ª Semana de aulas:

- **Aula 1** – Welcome back e Regras de distanciamento social.
- **Aula 2** – Aplicação da Avaliação Diagnóstica.

A partir da 2ª Semana:

- Retomar o conteúdo trabalhado, no período remoto, em paralelo com o trimestre vigente concomitantemente.

3) Avaliação trimestral

Considerando que retenções devem ser evitadas devido a situação de pandemia vivenciada a nível mundial, as melhores opções para o momento são:

- não aplicar as provas trimestrais e nem recuperações do período de aulas remotas, com o intuito de aproveitar as aulas destinadas a essas provas para cobrir o conteúdo previsto para o ano letivo de 2020;
- aplicar a prova trimestral do 3º Trimestre e repetir essa nota nos 1º e 2º Trimestres.

4) Exames de Cambridge

- Levando em conta que no modelo remoto não é possível aplicar simulados dos exames, devido a questões de logística, gerenciamento de tempo, e que retornaremos às aulas presenciais após os segmentos, não faremos os Exames em 2020.
- As inscrições deveriam acontecer no início de agosto e os alunos já deveriam saber se estão aptos a prestar os exames antes disso.

5) Planejamento 2021

- Devido ao fato de não termos retenções em 2020, vamos retomar conteúdos do nível anterior (2020) durante o nível vigente (2021) para assegurar que os estudantes não prossigam com defasagem de aprendizagem.

6) Logística de pessoal

- De 2ª a 6ª feira: **1 monitor** nas entradas de aulas, para auxílio na aferição da temperatura e higienização, conforme horário já socializado no protocolo local.
- De 2ª a 6ª feira: **1 monitor** para auxílio nos corredores no prédio do Ensino Médio, para auxílio com banheiros e intervalos (**pode ser o mesmo acima**), das 09h30 às 11h40 e das 13h30 às 18h.

7) Uso dos espaços

- Conforme organização de ensalamento presente no protocolo local, serão utilizadas 6 salas de aula do Marista Idiomas e 10 salas de aula do prédio do Ensino Médio, todas no 2º andar do mesmo prédio. As turmas de Infantil 2 e 3 do Período Integral (com exceção do Infantil 3 da manhã) continuarão a ter aulas no Prédio da Educação Infantil.

8) Uso de EPIS

- No Marista Idiomas, serão 12 colaboradores que farão uso dos EPIs necessários para o retorno presencial, sendo que 8 terão contato direto com os alunos da Educação Infantil, havendo a necessidade de aquisição de equipamentos específicos (seguir o protocolo do segmento da Educação Infantil).
- É importante salientar a necessidade do uso de máscaras com a parte da boca transparente por parte dos professores, devido ao ensino de pronúncia da língua inglesa.
- Será disponibilizado máscaras com acrílico para todos os professores.

9) Higienização dos espaços

- Instalação de dispensers de álcool em gel por todos os espaços.
- Limpeza das salas de aula antes e após utilização das mesmas. O intervalo da tarde é de 20 minutos entre as aulas. Há a troca de turmas e as salas precisam ser higienizadas.
- Higienização constantes dos banheiros.
- Kits individuais de materiais para cada professor.

PROTOCOLO

PASTORAL JUVENIL
MARISTA

Estratégias - Pastoral

- Em todas as atividades pastorais, será obrigatório uso de máscaras.
- Pessoas do grupo de risco não poderão participar.
- Manter os locais sempre com as janelas e portas abertas.
- Manter a distância entre as pessoas de um metro e meio, no mínimo.
- Disponibilizar álcool em gel nos espaços das atividades.
- Higienizar os materiais e o espaço utilizado, antes e depois do uso.
- Pessoas com síndrome gripal, não devem participar das atividades.

Estratégias Pastoral

Grupos da PJM

- Os grupos da PJM terão a duração de 40 minutos.
- Cada grupo (sala da PJM) deverá ter no máximo 20 pessoas. Poderão ser utilizados os ginásios, com limite de 30 pessoas.
- Durante o encontro deverá ser mantida a distância mínima de 1,5m entre as pessoas.
- Antes de entrar na sala todos deverão tomar as medidas de higiene (lavar as mãos e passar álcool em gel).
- Será obrigatório o uso correto de máscaras.
- As dinâmicas não deverão ter contato físico (abraço, aperto de mão etc.).
- Se for utilizar materiais como caneta, lápis de cor ou outro material, estes deverão ser higienizados antes e depois do uso.
- Não se deve compartilhar objetos entre os participantes.
- Manter as janelas e a porta sempre abertas.
- Sempre que possível usar espaços ao ar livre (ginásios e quadras), mantendo todos os cuidados de distanciamento e higiene.
- Alunos com sintomas de resfriado não devem participar dos encontros.

Estratégias Pastoral Acolhidas

- Proposta de Acolhidas: utilização do Rádio da escola, orações pelo sistema de som.
- As acolhidas poderão ser gravadas pela equipe de Audiovisual e Pastoral, sendo disponibilizada para as professoras (semanalmente).
- As acolhidas poderão ser realizadas em sala de aula de cada turma, de modo individual.
- Os momentos celebrativos, como Dia do Marista e Natal serão planejados junto com as professoras, realizados por turma em espaço maior.
- As acolhidas entre as turmas estão suspensas, sugerimos que as turmas produzam algum material para outra turma (cartão, carta, desenho, vídeo, entre outros).

Estratégias Pastoral

Experiências Formativas

- Serão realizadas apenas em 1 dia, não pousaremos fora da unidade.
- Cada experiência deverá ter no máximo 30 pessoas, visto a dimensão do espaço e salão.
- Durante o encontro deverá ser mantida a distância mínima de 1,5m entre as pessoas.
- Antes de cada momento todos deverão tomar as medidas de higiene (lavar as mãos e passar álcool em gel).
- Será obrigatório o uso correto de máscaras.
- As dinâmicas não deverão ter contato físico (abraço, aperto de mão etc).
- Se for utilizar materiais como caneta, lápis de cor ou outro material, estes deverão ser higienizados antes e depois do uso;.
- Não se deve compartilhar objetos entre os participantes.
- Manter as janelas e a porta sempre abertas; priorizar espaços grandes e abertos.
- Sempre que possível usar espaços ao ar livre (ginásios e quadras), mantendo todos os cuidados de distanciamento e higiene.
- Alunos com sintomas de resfriado não devem participar dos encontros.

PROTOCOLLO

NAC

Estratégias NAC

- As atividades do NAC retornarão gradualmente.
- Serão retomadas somente as modalidades coletivas com possibilidade de distanciamento entre os alunos.
- A quantidade de alunos por turma e atividade será menor, evitando aglomeração.
- Nas atividades com grande quantidade de alunos, o tempo da aula poderá ser fracionadas para que ocorram sessões de treinamentos, com grupos diferentes de alunos, ao mesmo tempo em que o modelo remoto estiver acontecendo.
- Os alunos que frequentam as aulas das turmas de manhã e à tarde, deverão chegar ao treinamento uniformizado e pronto para o treino, não podendo utilizar do vestiário ou banheiro para se trocar.

Estratégias NAC

- Os alunos serão orientados para lavar as mãos ao término de cada treino/aula.
- Os materiais utilizados devem ser higienizados a cada aula.
- A higienização será feita pelo professor com álcool em gel ou hipoclorito de sódio 0,5%, de acordo com especificação de cada material zelando pela manutenção de sua qualidade.
- Os locais das aulas acontecerão em locais arejados, com portas e janelas abertas.
- Não será permitida a entrada de adultos para acompanhar as aulas das atividades.