
i

'ÕþÁ ÄÅ %ÄÕÃÁÃÉĕÎ)ÎÉÃÉÁÌ

Versión Abreviada

Dirección Técnica
Unidad de Normalización y Asistencia Técnica

Equipo Profesional Regional y Local

 PATRICIA POLTRONIERI PACHECO

 IVANIA BONILLA GARITA

 OLGA PÉREZ GARRO

HILDA GAMBOA AGUILAR

2015

$ÉÒÅÃÃÉĕÎ ÄÅ #%. #).!)

ii

CONTENIDO

PRESENTACIÓN…………………………………………………………………………………..………………………………..1

CAPITULO I ………………………………………………..…………………………………………………………………………2

BASES CONCEPTUALES

1. Concepción ambientalista del desarrollo y currículo Asistencial y Programado

2. Concepción genetista del desarrollo y currículo Centrado en la niñez

3. Concepción interactiva y dialéctica del desarrollo y Currículo Marco Abierto

CAPÍTULO II ΧΧΧΧΧΧΧΧΧΧΧΧΧΧΦΦΧΧΧΧΧΧΧΧΧΧΧΧΧΧΧΧΧΧΧΧΧΧΧΧΧΧΧΦΧΦΦмм

LOS EJES TRANSVERSALESCAPÍTULO

CAPÍTULO IIIΧΧΧΧΧΧΧΧΧΧΧΧΧΧΦΦΧΧΧΧΧΧΧΧΧΧΧΧΧΧΧΧΧΧΧΧΧΧΧΧΧΧΧΦΧΦΦмс

EL ADULTO- CENTRISMO EN LA EDUCACIÓN INICIAL
CURRICULO OCULTO

/!tN¢¦[h L±ΧΧΧΦмф

PLANEAMIENTO EDUCATIVO

Procedimiento para la planificación de actividades de educación inicial intra y extramuros

/!tN¢¦[h ±ΧΧΧΧΧΧΧΧΧΧΧΧΧΧΧΧΧΧΧΧΧΧΧΧΧΧΧΧΧΧΧΧΧΧΦΦΧΧΧΧΧΧΧон

ORGANIZACIÓN DE ESPACIOS, DEFINICIÓN DE PROPUESTAS EDUCATIVAS Y SELECCIÓN DE

LOS RECURSOS EDUCATIVOS

/!tN¢¦[h ±LΧΧΧΦпр

CONCRECIÓN DE VALORES EN EL CURRÍCULO

1. El niño y la niña tienen derecho a ser sujetos de acción y no objetos de atención

2. El niño y la niña tienen derecho a aprender a cuidar de su salud

iii

3. El niño y niña tienen derecho a desarrollar sensibilidad ecológica

4. El niño y niña tienen derecho a aprender el valor de la solidaridad y el respeto a la

diversidad étnica, de género, cultural, social y a la igualdad de oportunidades

5. El niño y niña tienen derecho a recibir un trato sin violencia y aprender a recrear valores
de paz

6. El niño y niña tienen derecho a acceder al conocimiento

/!tL¢¦[h ±LLΧΧрт

DIAGNOSTICO EDUCATIVO

Ambiente educativo en el centro infantil
Metodología del Diagnostico Educativo

/hb/[¦{Lhb9{ΧΧΧсм

AN9·h{ΦΧΧΧΦΦΦΦΦср

BIBLIOGRAFIA CONSULTADAΧΧΧΧΧΧΧΧΧΧΧΧΧΧΧΧΧΧΧΧΧΧΧΧΧΧΧΧΧΧΧΧΧΧΧΧΧ77

1

PRESENTACIÓN

La presente Guía de Educación Inicial se propone definir un escenario de atención en

los centros infantiles, donde se respete a cabalidad los derechos de la infancia y se ofrezca una

oferta educativa coherente con valores que permitan construir una sociedad mejor.

La decisión de crear un currículo propio, responde al hecho de que los servicios que

ofrece la Dirección de CEN CINAI están enfocados a la promoción de la salud.

Educar en salud es educar para vivir. Educar para vivir es maximizar el potencial de

desarrollo de las personas.

El principal propósito de las acciones del personal que brinda atención, cuido y

educación a niños y niñas de la Dirección CEN CINAI, es apoyar la tarea de crianza de las familias

vulnerables económicamente.

Esta tarea requiere asumir una posición crítica y confiada de que los niños y niñas

pueden ir más allá de su presente, en la medida en que le sean provistas las condiciones para

ello. Esa actitud es la que debe orientar el proceso. No solo la educadora, sino todo el equipo

involucrado en la atención, deben participar de esta esperanza.

2

CAPÍTULO I

 BASES CONCEPTUALES

Dentro del marco de atención de niños y niñas se hace necesario, en primer lugar,

describir qué se entiende por educación inicial y visualizar cuáles paradigmas la han definido a

lo largo de la historia.

Se define la educación inicial como “...la educación que se produce en función al niño de

0 a 6 años y se refiere a: los procesos educativos oportunos y pertinentes que se generan a

partir de las necesidades, intereses y características del niño, a fin de favorecer aprendizajes

significativos que aporten a su desarrollo integral, dentro de una concepción del mismo como

persona en continuo perfeccionamiento humano”.1 Esta educación implica mirar al niño y niña

como sujeto-persona con derecho a la educación desde que nace.

La educación inicial será orientada conceptualmente en el marco del enfoque de

derechos, según el cual se considera al niño y niña como una persona que tiene valor en sí

misma, siendo artífice de su proceso a partir de la realidad en que vive, por eso, se propone un

concepto de desarrollo que incorpore, tanto su papel activo, como el de las personas adultas

que participan, desde un modelo educativo Marco Abierto.

Existen tres modelos de concepción del desarrollo infantil: La corriente ambientalista, la

corriente innatista y la corriente que agrupa las tradiciones interactivas y dialécticas. A cada una

de ellas corresponde un modelo curricular.

1. Concepción ambientalista de desarrollo y currículo Asistencial y Programado:

El currículo asistencial se preocupa principalmente por satisfacer las necesidades básicas

del niño y niña: alimento, higiene, descanso y se ocupa poco del vínculo y de la estimulación de

su desarrollo.

1 Peralta, Victoria. La atención Integral de la primera Infancia en América Latina. O.E.A. Julio de 1998, Santiago de Chile

3

En el currículo programado la propuesta educativa es igual para todos y todas, con

planificación de actividades desde lo que se supone debe ser el desarrollo de los infantes de

acuerdo a su edad, sin considerar diferencias individuales ni intereses particulares de cada

quien. No hay posibilidades de elección y por ello, todos y todas hacen lo mismo al mismo

tiempo durante la jornada educativa. Esta posición se propone hacer seres iguales que

respondan de la misma forma.

En la sociedad donde predomine este modelo educativo, prevalece la enseñanza y

cumplimiento de normas de comportamiento culturalmente aprobadas, limitando la

espontaneidad y las relaciones afectivas persona adulta- niño niña.

Estadísticamente, un grupo homogéneo en edad se comporta así: un 50% suele

adaptarse fácilmente a una propuesta dirigida, si esta se basa en conductas esperadas para esa

edad. Pero todo grupo de niños y niñas, aún de la misma edad, tiende a ser diverso, entonces

siempre encontraremos alrededor de un 30% que se mostrará desinteresado por tener un nivel

de desarrollo superior a su edad, y un 20% que no alcanzará a aprender. Siguiendo esta línea,

se concluye que el modelo programado no es respuesta para la mitad de los niños y niñas de

un grupo, y este porcentaje aumentará en grupos de edades heterogéneas.

Es por esta razón que los modelos con visión asistencial y programada, no responden a

las necesidades de los niños y niñas, ni a los valores que, desde los derechos de la infancia se

debe fomentar.

2. Concepción genetista del desarrollo y currículo Centrado en la niñez :

Esta concepción parte de que todos los niños y niñas tienen la misma herencia genética

universal que es la que determina su aprendizaje y las etapas por las que transcurre su

desarrollo. Piaget es su máximo representante.

El problema de esta concepción es que enfatiza los aspectos biológicos de las etapas de

desarrollo y menosprecia a la cultura en el aprendizaje de los niños y niñas, por tanto, el

importante papel que tiene la sociedad y las personas adultas en la introducción de niños y

niñas en la cultura.

4

Peralta (2007) nos advierte como, muchas veces, los niños y niñas latinoamericanos

despliegan comportamientos que difieren notablemente de los que están en los libros más

difundidos, o que aprenden por medios diferentes.

Desde el punto de vista curricular, esta posición desestima el papel de las personas

adultas en la orientación y guía del niño y la niña.

Los niños y niñas necesitan de la guía adulta para dirigirse hacia metas productivas, para

desarrollar la voluntad de hacer y para aprender valores. Un niño o niña que no tiene esta guía,

se dedica al entretenimiento sin finalidad e incluso, se inclina a conductas violentas, esto lo

vemos muchas veces en los centros infantiles, donde los niños y niñas no tienen en que

ocuparse, no poseen materiales interesantes ni valiosos para trabajar, sin metas a alcanzar,

generalmente se dedican a actividades sin objetivo.

Por considerar que el rol adulto es de vital importancia en este momento sensible de la

vida, se considera que este modelo de desarrollo tampoco es ideal para el trabajo con niños y

niñas.

3. Concepción interactiva y dialéctica del desarrollo y currículo Marco Abierto:

Esta posición nos dice que los niños y niñas tienen un potencial heredado y también

aprenden de lo que les enseña el ambiente.

Lo que provee el ambiente se convierte en las experiencias que le ofrecen las personas

adultas que enseñan, y lo que el niño y niña aportan, es su interés innato por descubrir y

explorar el mundo. Por ello, es importante tener muy claro qué mundo vamos a poner a su

disposición, para que exploren y conozcan, además de priorizar los valores que queremos

enseñar, ya que, es en la relación con otras personas de su familia, educadoras y comunidad,

que los niños y niñas aprenden lo que es valioso para la sociedad.

Es entonces, el modelo de desarrollo interactivo dialéctico, el que ayuda a entender

cómo aprenden los niños y niñas y se concreta en la práctica en el currículo Marco Abierto que

tiene las siguientes características:

5

1. Los niños y niñas son activos, buscan relacionarse con personas y cosas, es por esta

interacción que aprenden y se desarrollan.

2. Las personas adultas le enseñan al niño y niña a nombrar las cosas, las personas y al

mundo en general, y a partir de ahí, a darle significado.

3. La edad del niño y niña es un punto de partida pero hay muchas diferencias individuales,

por eso hay que observarlos e identificar qué les interesa y qué desean aprender.

4. Es en contacto con materiales y personas como se aprende y no tanto oyendo o viendo.

5. Lo más importante es lo que el niño y niña eligen hacer y lo que les interesa, porque

tienen una especie de brújula interna que los orienta hacia el desarrollo de sus

posibilidades.

6. El papel de las personas adultas y educadoras es proponer, mostrar, modelar y ofrecer

experiencias de aprendizaje y luego dejar al niño y niña que por elección, se aboque a

la práctica de lo que le interesa.

7. El modelo Marco Abierto es una combinación de las propuestas que hace la educadora

y la decisión del niño y niña. Así, el currículo significa una serie de posibilidades que se

ofrecen y lo que con ellas se construye.

8. Un vínculo positivo con la persona adulta que educa es el que permite que aquello que

se enseña como valioso llegue a serlo también para el niño o niña.

Este modelo es apropiado para la gran mayoría de los niños y niñas de un grupo, son

pocos los que necesitan que la educadora les defina a cada momento que deben hacer y los

dirija en sus actividades. Precisamente cuando se dan oportunidades para elegir, los niños y

niñas funcionan autónomamente y así dan la oportunidad a la persona adulta de ocuparse de

quienes, por sus necesidades especiales, requieren más apoyo.

El concepto Montessoriano de períodos sensibles y los conceptos de zonas de desarrollo

próximo (Vygotsky) y andamiaje (Jerome Bruner) nos permiten entender la concepción del

desarrollo que mira al niño y niña como un ser social.

6

“Los periodos sensibles son bloques sensibles de tiempo en la vida infantil en los que

está absorto en el interés por dominar ciertos procesos, con la exclusión de todo lo demás...

tan pronto como aparezca uno de ellos, el niño debe ser ayudado ... el adulto debe mostrar un

delicado respeto por sus manifestaciones, proporcionándole lo que necesita y no pueda

procurarse a sí mismo ... María Montessori usa el concepto de mente absorbente para explicar

el proceso del niño de conocer la realidad, propone que el papel del niño es activo y auto

constructor, siempre y cuando se den las condiciones”2.

Observando la actividad espontánea del niño y niña, determinamos el período sensible

en el que se encuentra y le proveemos lo que necesita.

Montessori sostiene que los niños y niñas descubren el mundo pasando por una serie

de períodos sensibles, los cuales son transitorios pero decisivos para su desarrollo posterior.

Estos son:

a) El período sensible para el desarrollo de los sentidos.

b) El período sensible para el desarrollo de hábito del orden.

c) El período sensible para el desarrollo del lenguaje.

d) El período sensible para el desarrollo del movimiento.3

La zona de desarrollo próximo es el salto que el niño o niña da desde lo que sabe bien

en el presente y lo que puede aprender a partir de ahí, esto lo logra con el apoyo de otra persona

(padre, madre, educadora, hermano mayor, etc.). Este crea las oportunidades para que se

acerque a las zonas de desarrollo próximo, al facilitar espacios y circunstancias para aprender

nuevos conceptos y avanzar en la resolución de problemas de la vida práctica.

El concepto de “andamiaje” se refiere al papel óptimo del adulto en la situación de

aprendizaje infantil, la intervención adulta consiste en intervenir solo en aquel nivel que es

necesario para que el niño y la niña supere sus dificultades normales.

2 Polk Lilard, 1977, ps. 59-62-82
3 Orem, retomado por Ramírez S. Pág. 36

7

La persona adulta hace de andamio y el niño y la niña se apoyan para construir su

desarrollo. Una vez que se ha producido un aprendizaje, paulatinamente la persona adulta

abandona la intervención en el mismo sentido en el que, una vez construido el “edificio”, se

puede retirar el “andamio” que permitió levantarlo.

En el andamiaje (enseñanza de aprendiz), “… un experto o experta tienen como tarea

principal la realización de las actividades de un oficio, y solo, como segunda tarea, iniciar al

novato y/ o supervisar su progreso. A medida que el aprendiz se vuelve responsable de

pequeñas tareas que componen la actividad, el experto le va dando espacio para que adquiera

las destrezas requeridas para completar la labor. Cuando el novato llega a ser más hábil, el

experto cede responsabilidades, modelando la conducta apropiada y guiando al niño y niña

ocasionalmente para que alcance niveles superiores de desempeño o aprendizaje. En esta

situación de aprendizaje, el papel de la persona adulta es modelar en sus inicios, y de apoyo en

el proceso”. 4

En este concepto, el actuar de la persona adulta es crucial, pues es el punto de partida

para el aprendizaje. El niño y la niña observan cuidadosamente el desempeño de la actividad y

por ello el modelaje es preciso, delicado y lento. Así es posible captar bien el detalle de la

actividad y a partir de aquí, ensayar poco a poco la tarea, progresando cada vez más en las

destrezas requeridas para completar la labor.

El currículo Marco abierto en educación, se basa en tres elementos con el mismo énfasis

e importancia: el ambiente, la educadora y el equipo de apoyo y los niños y niñas.

a. Ambiente:

El ambiente físico y social en que se ve envuelto el niño niña incluye:

¶ Infraestructura y materiales.

¶ Estética en la organización de los espacios.

¶ Los ritmos en que transcurren las rutinas y actividades.

4 Abarca, retomado por Ramírez S. Pág. 32.

8

¶ Las relaciones sociales y los significados que éstas le dan a las experiencias que viven.

b. Educadora y equipo interdisciplinario :

Educadora:

¶ Modela y presenta materiales, programa actividades y construye ambientes para

educar para la vida. Se apoya en otras disciplinas profesionales y en la comunidad, para

enriquecer el currículo.

¶ Ofrece insumos materiales de calidad para garantizar el crecimiento y desarrollo

óptimos: alimentos, objetos culturales cotidianos, recursos didácticos, juguetes.

¶ Actúa propiciando la exploración y posibilitando experiencias.

¶ Observa científicamente a cada niño y niña en su actividad espontánea, considera sus

necesidades evolutivas, está atenta a sus períodos sensibles, para determinar las

necesidades de apoyo.

¶ Analiza bien qué va a proponer, asegurándose de que las actividades educativas sean

coincidentes con los valores que quiere enseñar.

¶ Apoya a las familias en la crianza de sus hijos e hijas.

¶ Evalúa el impacto de las acciones.

¶ Identifica y monitorea los logros y limitaciones sin estigmatizar.

Equipo interdisciplinario promotor del desarrollo:

¶ En conjunto con la educadora enriquece el análisis cultural de los valores a construir y

propone ambientes y materiales para enriquecer las experiencias de aprendizaje de

niños y niñas.

9

¶ Enriquece el proceso de diagnóstico de las necesidades de desarrollo de los niños y

niñas, desde su especialidad.

¶ Acompaña a las familias para mejorar su calidad de vida y desarrollar al máximo el

potencial de los niños y niñas.

¶ Apoya a la educadora con atención directa a los niños y niñas cuando tienen

necesidades especiales.

¶ Promueve acciones sinérgicas con la comunidad y otras instituciones para maximizar y

multiplicar la promoción del desarrollo de los niños y niñas.

¶ Desarrolla estrategias y modalidades técnicas para mejorar la calidad de atención.

c. El Niño y la niña :

 Son personas únicas, con sus formas propias de ser y aprender, con sus ritmos y rasgos

particulares: físicos, emocionales, socioculturales y de acuerdo a su ciclo evolutivo, son el

objetivo de las acciones y, por tanto, sus derechos deben orientar los análisis y las decisiones.

10

Niño y la niña con posibilidades de elegir su material para

trabajar y con tiempo suficiente para disfrutarlo

Una amplia oferta en cada uno

de los espacios del centro

infantil.

Una educadora que muestra,

modela y presenta el uso y las

diversas posibilidades de

trabajo con el material.

11

 CAPÍTULO II

 LOS EJES TRANSVERSALES

Los ejes transversales son fundamentos que atraviesan y conectan toda la práctica

pedagógica, integran el saber, el hacer y el convivir, con los conceptos, conocimientos y valores

presentes en el currículo.

Permiten abordar problemas y situaciones de la sociedad actual, para que la niñez

conozca su contexto y al mismo tiempo desarrolle competencias que le permitan contribuir a la

construcción de una sociedad mejor. El currículo basado en ejes trasversales incluye la

voluntad, la cual involucra no solo aprender algo, sino estar motivado a hacer algo con eso que

se aprende.

En primer lugar, para la compresión de los ejes transversales propuestos, es necesario

conocer algunos valores que los vinculan como norte para el trabajo en educación inicial:

Autonomía y autoestima vs. Independencia:

Queremos una niñez autónoma, no independiente. No vivimos solos y solas en el

mundo, siempre dependemos. Somos interdependientes. No entender la interdependencia nos

lleva al individualismo, que mira al otro u otra como competidoras. De competidor a enemigo

hay solo un paso.

Interdependencia significa pertenecer a la familia humana, a un grupo de amigos y

amigas. Implica revisar la relación que existe entre interdependencia y solidaridad en la relación

cotidiana y ejercitar experiencias de acompañamiento que involucren la lucha a favor de la

solidaridad y no del individualismo. Contra el individualismo fomentamos la autonomía, y ésta

se alcanza cuando les permitimos a los niños y niñas participar en lo cotidiano de forma

progresiva y sentirse útiles con lo hacen por si mismos y para apoyar a otros y otras.

Para trascender esto, se debe tomar conciencia de que no se puede enseñar lo que no

se posee, si somos incapaces de darnos tiempo para ser, para disfrutar, para ser personas, es

difícil que podamos entender el derecho que a ello tiene la niñez. “Uno de los retos que se

12

tienen como persona adulta y sobre todo para las mujeres es el de fomentar un campo cada

vez mayor para ser más libres, con más gozo y disfrute. Es una conquista que va a requerir lucha,

una lucha contra el estrés de nuestra cultura”.5

Sensibilidad y solidaridad:

La televisión y otros medios tecnológicos inducen a que niños y niñas pierdan

sensibilidad de sus entornos cotidianos y pueden contribuir a visualizar la violencia como

natural. Para contrarrestar esta influencia, es necesario crear un ambiente educativo donde se

propicie reconocer que los actos violentos tienen consecuencias, duelen, y ese dolor no puede

pasar desapercibido. Criando niños y niñas empáticos y solidarios, contrarrestamos la visión

presente en la mayoría de los programas televisivos y juegos de video, donde la violencia no

duele, ni importa.

A favor de la sensibilidad está el fomentar el acercamiento al mundo de la naturaleza, el

respeto por la vida de la lombriz y la mariposa en el jardín, el dolor de mi compañero o

compañera cuando golpeo o insulto.

Autonomía, autoestima, sensibilidad y solidaridad son los valores que solo pueden ser

aprendidos por nuestros niños y niñas, en tanto garanticemos las oportunidades para el pleno

goce de sus derechos. Estos valores se encuentran presentes en los ejes transversales que ha

definido la Dirección de CEN CINAI como guía para orientar la práctica educativa.

El eje central del currículo de la Dirección de CEN-CINAI es la salud y la nutrición y se

deriva de la estrategia maestra: La Promoción de la salud.

La promoción de la salud involucra garantizar tanto el cuidado y protección del niño y la

niña, como su formación y educación para la vida.

Para poner en práctica esta estrategia maestra, se han definido seis ejes transversales

que se traducen en derechos del niño y la niña:

5 Capacitación Montessori, dirigida a personal de CEN-CINAI .UCR 1996, conferencia Mabel Obares y María Celina Chavarría.

13

Derecho a:

1. Ser concebidos como sujetos y no como objetos. (Infancia concebida como una

entidad con derecho propio, que implica poder de decisión).

2. Aprender a cuidar de su salud.

3. Desarrollar sensibilidad ecológica.

4. Aprender el valor de la solidaridad y el respeto a la diversidad étnica, de género,

cultural y social y la igualdad de oportunidades.

5. Recibir un trato sin violencia y aprender a recrear valores de paz.

6. Tener acceso al conocimiento.

La tarea exige dos importantes transformaciones en la concepción de niñez en la

sociedad: una es la visión adulto-centrista que nos impide concebir y tratar al niño y niña como

sujetos y no como objetos. La segunda es la necesidad de entender que existen contradicciones

sociales que hay que trascender para ganarle la batalla a los antivalores que tienden a

bombardear a los niños y niñas desde todos los escenarios de su vida, incluido el centro infantil.

Esto nos lleva a la necesidad de analizar, críticamente, la estructura de las experiencias

ofrecidas: Así por ejemplo, yo puedo predicar mi fe en la creatividad de los niños y niñas y al

mismo tiempo negar en la práctica ese valor, enfatizando en el currículo actividades rígidas y

estereotipadas o culturalmente pobres. Puede ser que les dé a colorear una ilustración sobre

la importancia de la ecología, pero no ofrezco una oportunidad real para aprender a cuidar el

ambiente con experiencias concretas significativas en su cotidianidad.

En el siguiente capítulo se revisa la necesidad de trascender el adulto-centrismo en la

educación inicial.

14

CAPÍTULO III

EL ADULTO- CENTRISMO EN LA EDUCACIÓN INICIAL

Desde que el niño y niña llegan al mundo, da inicio un conflicto interminable entre él o

ella y la persona adulta. Al respecto, María Montessori plantea que los estados psíquicos del

niño, niña y la persona adulta son muy distintas entre sí y para poder convivir, la persona adulta

ostenta su poder, sujeta al infante al orden propio, y en muchas ocasiones, atenta contra las

necesidades infantiles. 6

De esta situación, resulta bienestar para la persona adulta y pérdida de oportunidades

para el niño y niña, con el agravante de que la persona adulta no es consciente del perjuicio que

provoca, sino que se percibe a sí misma como bondadosa y preocupada por el infante, porque

es su deber “educar al niño para que adquiera buenas costumbres”7

Estas actitudes se plasman por ejemplo, cuando en la práctica cotidiana se tienen los

libros infantiles guardados para evitar su destrucción, teniendo solo acceso a ellos la persona

adulta, dejando para las “manos destructoras” de los niños y niñas, los de menos calidad y

belleza.

La niñez tiene un ritmo lento en relación con el ritmo adulto, pues les atrae todo lo que

les rodea. No así a la persona adulta, que en su prisa se pierde del disfrute de las cosas

pequeñas. La persona adulta no sólo debe preocuparse de prepararle el ambiente al niño y niña,

que garantice los elementos necesarios para su desarrollo, sino, también, debe dejar a un lado

su ritmo y acogerse al ritmo de los niños y niñas.

El centro infantil es un espacio para la infancia, debe ser construido con base en sus

necesidades. Montessori sabiamente menciona que “el adulto deberá interpretar las

necesidades del niño para comprenderlas, preparándole un ambiente adecuado”8

Ella plantea que “podría iniciarse una nueva era en la educación, la del auxilio de la vida.

Es absolutamente necesario que termine la época en que el adulto consideraba al niño como

un objeto que se toma y transporta a cualquier sitio, cuando es pequeño y cuando mayorcito

no tiene más que obedecer... Es preciso que el adulto quede persuadido de que ha de ocupar

6 María Montessori El niño, el secreto de la infancia. Editorial Diana, México, 1982, pg. 123
8 Ibid, pág., 123
8 Montessori (1982), pág. 128

15

un lugar secundario, esforzándose en comprender al niño, con el vehemente deseo de

convertirse en auxiliar suyo...”9

En el momento en que las personas adultas ocupemos nuestro lugar como

colaboradores del niño y niña en su construcción, dejaremos de hacer actividades sólo para

entretenerlos, de planear horarios y espacios para ellas y ellos en función de las necesidades

adultas, eliminaremos los tiempos de espera improductivos y empezaremos a educar para la

vida.

9 Ibid, pág., 128

file:///C:/Users/Patricia Poltroniere/Desktop/fotos guia

16

CURRÍCULO OCULTO Y EDUCACIÓN

Se considera importante incluir el concepto de currículo oculto para analizar la forma

como las ideas dominantes en la cultura, muchas veces nos impiden hacer coincidente el

currículo con los valores que se pretende enseñar.

Se define como currículo oculto a una organización de mensajes escondidos, por medio

de la cual el sistema educativo entrega representaciones, creencias, pensamientos,

valoraciones, visiones e interpretaciones de la realidad, que pueden expresar sesgos, prejuicios,

discriminaciones y estereotipos no especificados en documento alguno, pero que se encuentran

grabados en cada uno de los integrantes del centro educativo, y se aprenden por medio de

experiencias del día a día y se complementan con la vida en familia y en la sociedad en general.

10

Se llama currículo oculto precisamente porque no está escrito que se deban fomentar la

discriminación de personas, pero es lo que en la práctica sucede y se produce con más fuerza

que cualquier otro aprendizaje que conscientemente se proponga en un plan educativo.

De esta manera se da la socialización de la niñez y su adaptación a la sociedad,

preservando las desigualdades e injusticias existentes. A través de este currículo se legitiman

todo tipo de discriminaciones relacionadas con condiciones de género, raza, religión, oficios,

clase social e incluso lugares de residencia. Los medios masivos de comunicación y sus mensajes

consumistas también son fuente de muchos de los antivalores que dificultan nuestra tarea de

transversalizar el currículo.

Para contrarrestarlo hay que aprender a descubrir esos mensajes ocultos que

transmitimos; el currículo oculto no es absolutamente inevitable.

El análisis crítico de nuestras acciones cotidianas y de la forma como organizamos la

experiencia educativa es el camino para contrarrestar su efecto negativo, se requiere de una

reflexión conjunta para analizar aspectos como los siguientes:

10 Instituto Nacional de las Mujeres. Promoviendo la igualdad de oportunidades y la equidad de género par las niñas de edad escolar. , 2008. pag

17

1. La selección de formas de conocimiento:

Son aspectos que tienen que ver con la selección de los contenidos. En el proceso de

enseñar, ciertos significados dominan sobre otros, y se ignoran visiones, historias y puntos de

vista que llevan los niños y niñas a la institución educativa. Por ejemplo reconocer que existen

en la realidad social diferentes tipos de familia, pero se enuncia que la mejor es la familia es la

constituida por mama, papa y los niños y niñas.

Chavarría, Orozco y otras, citadas por Polini11 nos presentan algunas formas del currículo

oculto en los contenidos de preescolar:

¶ Nuestras sociedades hacen a los niños y niñas víctimas de ciudades donde se les se

separa del enriquecedor contacto con la naturaleza.

¶ Se envían mensajes contrarios a los valores de solidaridad: auto interés,

individualismo, egocentrismo (ser independientes).

¶ Es realmente limitada la educación que se da sobre la destrucción ecológica y las

consecuencias que conlleva.

¶ La educación preescolar está llena de mensajes ligados al comercio de la fantasía y

el consumismo.

El análisis del currículo oculto, implica revisar los contenidos y las imágenes presentadas

en los materiales educativos, en las actividades desarrolladas, en los juegos, juguetes y

materiales que le proporcionamos en los centros infantiles.

Uno de los temas susceptibles es el currículo oculto de género, que promueve la

perpetuación de la cultura machista; por ejemplo los cuentos de hadas hablan de una niña que

duerme, como duerme la Bella Durmiente o Blanca Nieves perdida en el bosque hasta que la

despierta el príncipe, el héroe, que viaja y conquista tierras lejanas, regresando cargado de

éxitos y tesoros después de vivir aventuras emocionantes llenas de riesgos. La mujer lo espera,

como premio pasivo para que la lleve al altar. ¿Quién dentro de las niñas/mujeres no ha soñado

nunca con ese príncipe que la libere de la esclavitud de la vida cotidiana? , ¿Y quién de entre los

11 Polini S,Clara. Curriculum oculto: los mensajes invisibles en la educación. Material elaborado para la comisión de Currículo. Ministerio de

Salud. Costa Rica. Dirección de Centros de Nutrición y desarrollo Infantil. 2003

18

hombres no se ha sentido héroe, aventurero y príncipe que con un beso despierta a la mujer

que, agradecida, será su compañera por toda la vida?

2. Formas de relacionarse las personas en el centro infantil

El objetivo del currículo oculto es la sumisión. En la relación maestra-niño niña, por

ejemplo esto se ve cuando se les exige permanecer sentados por largos períodos en un solo

lugar o en filas constantes e interminables que limitan la movilidad libre, también cuando se

clausuran las llaves del agua “… porque hacen regueros”. El valor predominante es la

obediencia y el valor del auto cuidado y la autonomía personal son anulados.

Las relaciones antidemocráticas en la cotidianidad del centro infantil es una de las

formas de fomentar las desigualdades, y está presente en lo que los niños y niñas observan y

escuchan de cómo las personas que los rodean se comportan y se relacionan.

Si pretendemos propiciar el valor de la solidaridad y compromiso con otras personas,

esta tarea se imposibilita cuando, en la práctica, se promueve la competencia, desunión,

valorización de algunos chicos y chicas más que otros, favoritismo, burlarnos de los demás, o

hacer juicios constantes.

Si el valor a enseñar es el respeto por la diversidad humana y cultural, nos

preguntaremos si prevalece en nuestra conducta la insistencia en las comparaciones; los

estereotipos; los diagnósticos discriminatorios.

Para identificar el currículo oculto debemos hacernos dos preguntas: ¿Estamos haciendo

lo contrario de lo que pretendemos? ¿Por qué esto se hace así? Estos cuestionamientos

permiten darnos cuenta, que muchas veces reproducimos prácticas porque en el pasado “…

siempre se ha hecho de esta manera”, aunque no sea esta la mejor forma de resolver los

problemas. Por ejemplo hacer el reposo con los zapatos puestos, “… por si viene un temblor”,

con la consecuente incomodidad para los niños y niñas.

Revisar la historia del centro infantil, nos permite entender el “sentido” detrás del “sin

sentido” de prácticas que se niegan a desaparecer, y que nos impiden brindar una atención a la

niñez acorde a sus derechos.

19

CAPÍTULO IV

PLANEAMIENTO EDUCATIVO

Años atrás, en CEN CINAI, la planificación de las actividades de educación inicial se hacía

desde un modelo tradicional. Actualmente se propone una planificación coherente con el

currículo Marco Abierto, a continuación se describen ambos modelos:

Planificación desde el modelo tradicional:

¶ Planeamiento con definición de tiempos y actividades rígidamente fragmentadas.

No considera procesos, ritmo e interés de los niños y niñas.

¶ El énfasis del planeamiento es por temas programados arbitrariamente o por

edades.

¶ Énfasis en destrezas académicas.

¶ Se programan solo actividades dirigidas de aula; los otros momentos son concebidos

como juego de entretenimiento o rutinas, sin participación de la docente.

¶ El periodo de círculo suele valorarse como el único momento de intercambio verbal

de carácter educativo (conversación) y sus contenidos suelen estar desvinculados

del trabajo en áreas.

¶ Se estimula el lenguaje artificialmente, ofreciendo actividades de cantar y jugar sin

objetivos claros y sin analizar el contenido de las actividades (matinales).

Planificación desde el modelo Marco Abierto:

¶ Planeamiento con flexibilidad en tiempos, respetando intereses, procesos de

aprendizajes y momentos evolutivos de los niños y niñas

¶ Reconoce el interés del niño y la niña y posibilita oportunidades con objetivos de

evolución cultural y personal.

20

¶ Preparación para la vida.

¶ Se visualiza el proceso educativo en todos los momentos del día.

¶ El ambiente preparado y los materiales son de vital importancia, por tanto, el

planeamiento toma como punto de partida el enriquecer estos ambientes con

actividades interesantes.

¶ Los círculos son utilizados como momentos de promoción de la quietud y la

presentación de materiales. Los intercambios verbales se realizan en cualquier

momento del día y no solo en el círculo.

El diseño de las actividades educativas requiere que la Oficina Local promueva

encuentros periódicos entre las educadoras de los diferentes establecimientos, a fin de

compartir ideas de posibles actividades para el trabajo con los niños y las niñas. Luego, cada

funcionaria, de acuerdo a su contexto, necesidades y observaciones, realizará su propia

planificación, tanto mensual o quincenal como semanal, a partir de los ejes transversales.

Dichas actividades se planificarán al lado del enriquecimiento paulatino del ambiente

en cada uno de los espacios del centro infantil (en el caso la educación inicial intramuros) y

siguiendo un orden lógico, de acuerdo a la edad de los niños y niñas en la modalidad

extramuros.

Actividades en contextos intra y extramuros

 Las actividades que se desarrollan en educación inicial con niños y niñas se dividen

en: Actividades dirigidas, actividades dirigidas con materiales y actividades libres con

materiales.

21

1. Actividades Dirigidas

Son aquellas actividades dirigidas por la educadora. Se caracterizan por involucrar poco

contacto con materiales. Entre ellas están las actividades de rutinas, alimentación, higiene,

descanso y actividades grupales como rondas, cantos, educación física, expresión corporal y

círculos, lectura de cuentos y poesías, actividades de niñez ciudadana.

Actividades
dirigidas

Características

Tiempo

Actividades de
rutina

Actividades
estructuradas
grupales en el
aula, salón o
patio

Actividades de
educación física

Incluye los tiempos de alimentación, higiene, descanso y
las transiciones entre actividades.

Son aquellas donde se espera que todos los niños y niñas
participen en su totalidad de la actividad, la cual es
coordinada por la educadora y no incluyen el uso de
materiales o bien el contacto con estos es insuficiente.
Incluye actividades musicales, literarias, de expresión
corporal, aprender cómo manejarse mejor en su ambiente
(reglas de convivencia en el aula), giras educativas y
excursiones, actividades de Niñez Ciudadana y “Aprendo a
valerme por mi mismo” (cuando no involucran el contacto
con materiales).

En todos los establecimientos se deben programar
actividades orientadas al movimiento de los grandes
músculos del cuerpo. Para tal efecto se sigue las

Se espera que se utilicen
veinte minutos para el
desayuno o merienda,
alrededor de treinta
minutos para el
almuerzo y quince
minutos en lavado de
manos y transiciones. El
descanso para el caso de
centros con horario
completo no debe ser
mayor a una hora.

Se espera que no
sobrepasen los treinta
minutos.

Se establecen con una
duración de quince a
veinte minutos.

22

especificaciones de la Guía: “El desarrollo perceptual motor,
social e intelectual en la infancia por medio del juego como
instrumento pedagógico”12
Aunque a veces estas actividades involucran materiales, el
énfasis es el uso del cuerpo. Incluye además actividades
como rondas y juegos tradicionales.

Generalidades de algunas actividades dirigidas:

Periodo de alimentación: Son momentos para promover el consumo de alimentos en un clima

de paz, agradable y armonioso. Es importante que sea la trabajadora auxiliar la que sirva los

alimentos y que la educadora apoye, para modelar conductas positivas. Lo ideal es que el

alimento espere al niño y a la niña y no al revés.

Si en el centro hay varios grupos, el período de alimentación se debe dividir en dos momentos

para minimizar las esperas y disminuir el ruido.

12 Instituto Costarricense del deporte y la recreación. Proyecto ICODER-Ministerio de Salud. Costa Rica.

23

Períodos de higiene: Las rutinas de higiene no se programan como actividades independientes,

deben realizarse el número de veces que indica la normativa y organizarse en pequeños grupos

mientras los demás niños y niñas se encuentran en espacios multiuso o ambientes.

Para el lavado de manos y dientes es importante contar con batería de lavamanos y organizarse

de tal forma que se eviten las filas y las largas esperas.

El control de esfínteres: debe ser una actividad que se realiza cuando el niño y la niña lo necesite

y no con un tiempo programado de antemano por la educadora.

Transiciones: Es importante que las transiciones entre actividades sean flexibles, para que esto

suceda, todo el personal del centro infantil debe estar coordinado. Al igual que en el caso de

períodos de higiene, no exigir filas antes y después de ir al comedor, o patio. Es mejor que los

niños y niñas vayan integrándose paulatinamente a la siguiente actividad de forma espontánea.

En los centros con varios grupos de niños y niñas, programar los horarios del personal de tal

forma que no le corresponda a una sola persona adulta, estar a cargo de un grupo grande de

niños y niñas durante un largo período.

Descanso: Debe propiciarse un ambiente cómodo y tranquilo, con música suave, disminución

de la luz, ejercicios de relajación o lectura. Si a pesar de crear este ambiente, aun hay niños o

niñas que no pueden dormir, se les deben ofrecer otro tipo de actividad con materiales que no

involucren ruido en su manipulación.

Círculos: Son actividades guiadas con el grupo total de niños y niñas para iniciar la mañana, la

tarde o los momentos en que se quiere propiciar un rato de quietud, concentración, atención y

escucha, también son momentos para leer un cuento, desarrollar una actividad de niñez

cuidadana o ensayar una canción o poesía.

24

2. Actividades dirigidas con materiales

Son aquellas actividades donde el grupo de niños y niñas es dirigido por la educadora e

involucra el contacto con materiales apropiados y suficientes.

Actividades
dirigidas con
materiales

Características

Tiempo

Presentación o
modelaje del uso
de materiales:

Talleres en el aula,
salón o patio:

juegos de grupo
en el aula salón o
patio:

Esta actividad implica la presentación del uso de

materiales a los niños y niñas, tanto de grupo completo

como en pequeños grupos o a un niño o niña en

particular. Todo material que se incorpora al ambiente

debe ser presentado y modelando su uso adecuado.

Son actividades donde la educadora propone una tarea
para todo el grupo y la misma tiene un resultado
concreto: manualidad, dibujo, preparación de alimentos,
huerta, elaboración de plasticina, actividades del
programa Niñez Ciudadana o “Aprendo a valerme por mi
mismo”, cuando estas involucran elaboración de
materiales.

Las actividades más importantes de este grupo son las la
organización de juegos colectivos como lotería, bingo,
colocho, Estas actividades no son obligatorias, un niño o
niña que no desee participar puede abstenerse o
dedicarse a otra cosa, siempre y cuando se mantenga
cerca de la educadora y desarrolle una actividad que no
obstaculice ni interrumpa a los y las compañeras.

Un círculo de

presentación de

materiales puede durar

entre 5 a 15 minutos.

Estas actividades deben
programarse una o dos
veces por semana y
pueden durar hasta una
hora, el interés y la edad
de los niños y niñas
marca la pauta del
tiempo. En centros de
horario completo podrán
darse con mayor
frecuencia.

Los juegos de grupos
pueden programarse
una vez por semana para
los grupos de tiempo
parcial y tres veces por
semana en CINAI.

Generalidades de las actividades dirigidas con materiales:

Presentación o modelaje del uso de materiales: Todo contenido que se introduzca debe ser

concretado en un material que se coloque en el ambiente. La mayor cantidad de actividades

de círculo programadas, deben orientarse al modelaje y a nuevas oportunidades de trabajo y

juego para reforzar el aprendizaje y el uso de aquellos materiales que aún los niños y niñas no

25

dominan completamente. Las destrezas prioritarias son aquellas que permiten a los niños y

niñas tener éxito al tomar contacto con materiales. Se debe organizar presentaciones para cada

área, siguiendo un orden lógico por complejidad de destrezas y conocimientos (banco de

recursos).

Se espera que en la programación de una semana de trabajo, al menos tres de los cinco

días de la semana, se dedique un espacio para la presentación de un material nuevo.

Es importante señalar que muchas veces, una presentación de un material complejo no

es suficiente para que los niños y niñas aprendan a utilizarlo. En estos casos, conviene que el

refuerzo de esta presentación se haga en pequeños grupos o individualmente. Para los grupos

de niños y niñas menores de tres años, es mejor desarrollar las presentaciones de material en

grupos pequeños. La decisión de cual material es más apropiado presentar en grupo grande y

cual en grupo pequeño, dependerá de la funcionalidad que, en el pasado, haya tenido una u

otra alternativa.

3. Actividades libres con materiales:

Este tipo de actividades deben cumplir siguientes requisitos:

¶ El niño y niña elige la actividad que quiere desarrollar.

¶ Tiene movilidad libre en el espacio.

¶ Involucra el contacto con materiales apropiados, variados y suficientes de un ambiente de

amplia versatililidad y riqueza en términos de elección.

¶ Pueden ser desarrollados en aula, patio y/o espacios multiuso.

¶ Se debe garantizar que la mayor parte del día, fuera de las rutinas de alimentación, higiene

y descanso sean actividades libres con materiales en el aula.

26

Actividades Libres con
materiales

Características

Tiempo

Trabajo en áreas en el aula:

El número, tipo y tamaño de
las áreas dependerá del
tamaño del aula, la edad de los
niños y niñas y de los
materiales existentes.

Una hora diaria como mínimo
en atenciones de tiempo
parcial y dos horas en caso
tiempo completo distribuido
en dos periodos.

Trabajo en áreas en espacios
multiuso:

Se diferencia del trabajo en
aula, por que los materiales
que aquí se ofrecen requieren
menos supervisión del adulto
que el material de aula.
Además estos pueden ser fijos
(en áreas centrales de los
establecimientos, comedores
o aulas asignadas para ello), o
bien móviles.

Se programan diariamente
para transiciones, esperas,
recibimientos, despedidas y
momentos en los que hay
bastantes niños y niñas a cargo
de una educadora.

Juego libre en el patio: Se considera en este rubro

aquellas actividades de patio

que favorezcan el desarrollo

de los grandes músculos del

cuerpo, de forma libre y con

uso de materiales, incluyen

propuestas educativas de

juegos tipo Play Ground, uso

de carros, velocípedos, ula

ula, bolas, sancos, montículos

para resbalar y paredes para

escalar , entre otros. Se

clasifican aquí las actividades

en exteriores que no son

dirigidas por la educadora.

Se programan de quince a
veinte minutos diarios en
atenciones de tiempo parcial y
cuarenta minutos en
atenciones de tiempo
completo, distribuido en dos
periodos.

27

Procedimiento para la planificación de actividades de educación inicial

 intra y extramuros

El planeamiento educativo se realiza dependiendo de las edades a atender.

 A continuación se presenta el procedimiento a seguir para realizar la planificación:

¶ Plan de actividades intramuros para niños y niñas menores de 2 años. (Ver anexo 1)

Para este grupo, por las características propias de la edad, que implican actividades

espontáneas de cuido, rutina y acciones de maternaje, no se diseña una planificación ni

mensual, quincenal. La Dirección Nacional de CEN-CINAI ha diseñado una guía de actividades

diarias, que incluyen un espacio para la estimulación individual según ritmos y momentos de

desarrollo de cada niño y niña.

Estas actividades de estimulación se realizan con cada niño y niña, de acuerdo a las

necesidades de cada cual, el plan de actualiza cada mes, tomando como punto de partida el

desempeño del bebé y la orientación que se ofrece en los siguientes documentos:

¶ “Guía para la elaboración del planes de estimulación para la promoción del desarrollo

infantil de niños y niñas de 1 a 6 años 11 meses”. 13.

¶ “Guía Curricular para la estimulación del Desarrollo Integral del niño menor de 6

años.”14.

¶ La evaluación de estos niños y niñas, con el aporte de la psicóloga o maestra de Oficina

Local, a partir de la aplicación de la Escala EDIN Ampliada y otros instrumentos.

13 Ministerio de Salud. Dirección Nacional de Centros de Nutrición y Centros Infantiles de nutrición y Atención Integral. Guía para la elaboración
de planes de estimulación para la promoción del desarrollo infantil de niños y niñas de 1 a 6 años y 11 meses. San José, Costa Rica. 2011

14 Hernández P.Rita, Ugalde S.M.Elena, Solís F.Virginia, Pacheco A. Ana Lucía.

28

b. Plan de actividades intramuros quincenal o mensual para niños y niñas de 2 a 6 años.

El plan educativo quincenal o mensual es diseñado por las educadoras para cada uno de

los grupos que atiende. En el CEN este plan es asesorado y supervisado por la docente de la

Oficina Local y en el CINAI la directora asesora y da seguimiento al mismo.

Consiste en una plantilla que registra la planificación de las actividades educativas, con

el nombre de “Plan de actividades de educación inicial intramuros quincenal o mensual para

niños y niñas de 2 a 6 años” (Ver anexo 2).

El plan registra las actividades clasificadas por tipos, incluyendo todos los ejes

transversales en forma equitativa según el período planificado, el plan incluye:

¶ La introducción de materiales y el modelaje del uso de los mismos con presentaciones

en grupo grande, pequeño o individualmente.

¶ Juegos y talleres creativos.

¶ Rutinas de alimentación, higiene y descanso.

¶ Ejercicios de actividad física.

¶ Giras educativas y excursiones.

También incluye dos planificadores (si es planificación quincenal) o cuatro (si es planificación

mensual) donde se organizan las actividades enlistadas por día y por tipo de actividad. Al

final de esta plantilla se encuentra una evaluación semanal.

El planeamiento propuesto tiene el propósito de ser práctico, sencillo, de fácil diseño, por eso

no incluye, para cada actividad anotar objetivos.

Siguiendo en enfoque holista, no tiene sentido plantear objetivos diferentes a los ejes

transversales, los cuales guían toda la jornada diaria y están en íntima relación unos con otros.

Los documentos que contienen las propuestas curriculares (Guía de educación inicial, El

desarrollo perceptual motor, social e intelectual en la infancia por medio del juego como Instrumento

pedagógico (guía ICODER), Lenguaje y biblioteca, Niñez ciudadana entre otros), especifican los

29

objetivos propios de cada actividad. Complejizar el planeamiento registrando estos contenidos

no garantiza una experiencia educativa pertinente y significativa para los niños y niñas, en la

práctica, tampoco se cuenta con los tiempos que requiere tal labor.

La clara intencionalidad en una práctica pedagógica está asociada a: una evaluación oportuna

del desarrollo, un buen ecoanálisis, observación cotidiana de los niños y niñas, un apoyo

interdisciplinario por parte de los profesionales del equipo local.

En las sesiones dedicadas a compartir ideas y materiales, las nuevas propuestas generadas en

estos encuentros se acompañan de una plantilla que permite homogeneizar y organizar la

información para facilitar su comprensión a la hora de replicar la actividad.

Esta plantilla registra: el nombre de la actividad, los objetivos de la misma, el procedimiento,

los materiales y las variantes (Ver anexo 3). Con estos insumos se va generando un Banco de

herramientas pedagógicas que se socializa en intercambios presenciales, documentales

(físicos y digitales) al interior de la oficina local y entre oficinas locales.

Cada oficina local programa, organiza y coordina regularmente estos encuentros a lo largo del

año. En los mismos tanto el equipo de profesionales como las ASSC3 y ASSC2 llevan diferentes

propuestas educativa desde cada uno de sus campos de conocimiento.

Organización del día15

Se sugiere que la organización del día según la planificación quincenal siga el siguiente

cronograma, según tipo de establecimiento y horarios. Esta organización es flexible y deberá

siempre responder a los ritmos y derechos de los niños y niñas.

CEN CINAI

- Recibimiento - Recibimiento

- Actividades de Higiene - Actividades de Higiene

- Desayuno - Desayuno

15 *Los talleres, proyectos productivos y juegos colectivos se programan en forma alternada.

30

- Actividades dirigidas con materiales en el

aula.

- Actividades dirigidas con materiales en el

aula.

- Actividades libres con materiales en el

aula.

- Actividades libres con materiales en el

aula.

- Actividad física - Actividad física

- Actividades libres con materiales en el

patio u oferta multiuso

- Actividades libres con materiales en el

patio u oferta multiuso

- Talleres, proyectos productivos o juegos

colectivos *

- Talleres, proyectos productivos o juegos

colectivos *

- Almuerzo. - Almuerzo.

 - Reposo

 - Actividades dirigidas con materiales en

aula

 - Actividades libres con materiales en patio

o salón multiuso.

 - Merienda

 - Actividades libres con materiales en el

patio, salón multiuso o bien talleres,

proyectos colectivos o juegos colectivos.

e. Plan de educación inicial extramuros:

Los niños y niñas de la modalidad extramuros pueden recibir acciones de educación

inicial con actividades orientadas a promover el crecimiento y desarrollo, tomando en cuenta

lo siguiente:

¶ Propuestas sencillas apropiadas para niños y niñas de diversas edades y/o poco

familiarizados con la educación inicial.

31

¶ Se diseñan encuentros grupales (talleres) o individuales (visita domiciliar) con

modalidad dirigida, usando materiales que involucren no más de dos actividades por

sesión.

Es importante variar el tipo de talleres de una sesión a otra, de tal manera que equilibre las

oportunidades de desarrollo: Actividades plásticas sencillas (títeres, maquetas, máscaras,

collage, esculturas en plasticina, entre otros), actividades musicales y literarias (lectura de

cuentos y leyendas, interpretación de canciones infantiles o folklóricas, poesías, rimas,

trabalenguas, entre otros), juegos y rondas tradicionales, actividades de educación física y

expresión corporal, reconstrucción dramatizada de cuentos, talleres con temas de paz, danza,

demostraciones de higiene personal (cepillado de dientes, lavado de manos, etc), degustación

de alimentos saludables, juegos de mesa, entre otros.

La plantilla de talleres extramuros contiene tres apartados (columnas):

¶ Tipo de actividad (siempre dirigida con materiales).

¶ Talleres extramuros (describe el tipo de actividad que se propone a los niños y

niñas).

¶ Tiempo (estos talleres pueden durar de dos a tres horas).

A continuación se presenta un cuadro que ejemplifica el formato de plan para estas

actividades.

Tipo de actividad Talleres extramuros Tiempo.

Actividades dirigidas con
materiales

32

CAPÍTULO V

CONSIDERACIONES GENERALES PARA LA ORGANIZACIÓN DE ESPACIOS, DEFINICIÓN DE

PROPUESTAS EDUCATIVAS Y LA SELECCIÓN DE LOS RECURSOS EDUCATIVOS.

Todo niño o niña desde que nace hasta los siete años necesita una propuesta rica en

oportunidades para jugar y trabajar, no es necesario proponer currículo absolutamente

diferente según la edad. Las diferencias fundamentales están en que los niños y las niñas entre

más pequeños, necesitan mayor apoyo afectivo: más caricias, contacto físico, contención

emocional “chineo”.

Los ambientes de aprendizaje deben ofrecer a cada niña y niño lo que requiere según

sus necesidades, agregando, gradualmente, elementos básicos para propiciar autonomía,

incluyendo la adquisición de hábitos de higiene personal, orden, alimentación, reglas básicas

con un componente importante de estimulación del lenguaje oral, a través de la conversación

espontánea en los intercambios cotidianos, además de oportunidades de exploración del

ambiente, con movilidad lo más libre posible, en un contexto seguro para estimular su

desarrollo sensorio-motor.

Conforme los niños y niñas van creciendo, es muy importante aumentar

progresivamente la complejidad en el uso del lenguaje, ampliación de vocabulario, introducción

espontánea de la cultura letrada y numérica, autonomía cotidiana en el uso de utensilios de

cuidado personal y del ambiente, exploración científica de la naturaleza y la cultura por medio

del uso de material concreto, múltiples posibilidades de expresión artística (pintura, escultura,

música y teatro), recreación de diversos roles de la familia y la sociedad, actividades al aire libre

con materiales que permitan desarrollar el área motora gruesa y la expresión corporal, el

rescate del juego tradicional, el desarrollo motor fino, sensorial y cognoscitivo por medio de las

actividades de construcción, juegos con agua y arena y desarrollo socio-afectivo a través de la

convivencia diaria, el juego y el trabajo con disfrute.

33

Los ambientes deben ser enriquecidos constantemente para ofrecer oportunidades de

aprendizaje, aumentando paulatinamente, con sentido lógico, la complejidad de la propuesta

educativa.

Para ello se toma en consideración:

¶ Las necesidades particulares de los niños y niñas.

¶ La concreción de los valores que queremos enseñar.

¶ La utilización de tiempos, espacios, creación de áreas y colocación de materiales.

Para la preparación de los ambientes, la organización de actividades y la disposición de

materiales, se debe incluir el análisis de las características del ambiente en cuanto a recursos

didácticos, espacios, ambientación, estética y la calidad de la experiencia para el niño y la niña. Los

materiales deben ser coherentes con los valores que se pretende promover, lo que implica diálogo,

reflexión y aportes diversos.

Recomendaciones para organizar ambientes y actividades:

Decoración y ambientación:

- Decorar y ambientar con temas que representen la realidad como: naturaleza,

personas de la comunidad, elementos ecológicos, paisajes, obras de arte, creaciones

de los niños y niñas.

- Eliminar el uso de materiales no biodegradables como el fon y el estereofón para

ser coherentes con prácticas de conservación del ambiente.

- La decoración no debe ser excesiva en tamaño, cantidad ni contener dibujos

patentados (personales de cine, televisión), en tanto se propone rescatar la

diversidad cultural y no promover el consumismo de estas imágenes.

- La decoración y ambientación debe estar a la altura de los ojos y los móviles deben

estar a una altura que se puedan tocar, pero no colocarlos en zonas de paso para

evitar que obstaculicen el tránsito.

34

- Las aulas, salones multiusos, corredores, comedor y otros espacios se ambientarán

con plantas, preferiblemente en macetas, de tamaño según el espacio.

Espacios de aula:

- La altura de los muebles debe permitir que los niños y niñas tengan acceso a los

materiales y se deben incluir consideraciones especiales para el acceso de las niñas

y niños con discapacidad o necesidades educativas especiales.

- Para el uso de material en el piso se deben tener alfombras de hule o tapetes de

fibras naturales con colores lisos.

- Se deben construir espacios acogedores y otros más abiertos, que permitan el

trabajo cooperativo y el individual. Deben estar limpios, ordenados y despejados,

de manera que permitan el movimiento, juego y trabajo.

- Los materiales deben ofrecer a los niños y niñas la capacidad de razonar, pensar y

deben retarlos intelectualmente.

- Para garantizar el proceso por etapas, los materiales deben seguir un orden de

desarrollo lógico de las destrezas y habilidades. Se sugiere crear bancos de recursos

tipo manual que orienten este proceso en la presentación de materiales.

35

- Los materiales deben ofrecer seguridad física, ser económicos y atractivos, además

deben estar limpios, en buen estado, estéticos y dispuestos en bandejas, canastas o

cajas para facilitar su manipulación y evitar el deterioro.

- Todo material debe ser presentado y tener un objetivo. Una vez puesto en el

ambiente se debe evaluar, al menos durante tres días, el impacto del material con

relación a nivel de interés, facilidad de uso y traslado, aceptación, sentido estético,

seguridad y pertinencia.

- Debe existir un lugar para que los niños y niñas coloquen sus pertenencias,

preferiblemente cerca al lugar donde realizan las actividades de trabajo.

- Las áreas de trabajo se deben estructurar con materiales que reflejen en su

organización, los intereses del currículo.

Se sugieren que el ambiente esté organizado en las siguientes áreas: Vida cotidiana,

ciencias de la naturaleza y la cultura, dramatización de roles, artes plásticas y musicales,

sensorial, lenguaje, biblioteca, construcción, matemáticas, agua y arena, rincón tecnológico.

A continuación de describen algunas características y algunos materiales básicos por

área:

Vida Cotidiana

Esta área permite el desarrollo de destrezas y aprendizaje en el uso de herramientas

que promueven de forma gradual la autonomía personal.

Esta área incluye:

Materiales para las destrezas finas:

Trasvasar (granos y líquidos con la mano, con cucharas, con pinzas), cernir, batir, colar,

medir sustancias liquidas y sólidas, abrir y cerrar candados, botellas, cajas, servir la mesa, cargar

objetos de distintos tamaños en bandeja y con la mano, manualidades, enhebrado, pegar

botones, remendar, bordar en hilván con aro, hacer camba.

36

Materiales que propician la autonomía personal:

Aprender a vestirse solo (doblar ropa, medias, abrochar y desabrochar, cerrar zippers,

abotonar y desabotonar, ponerse y quitarse prendas, colgar prendas, amarrar zapatos), lavado

de manos, de dientes, uso del retrete, rincón de cuidado personal con pañuelos de papel, toallas

húmedas, artículos para peinarse, acicalarse.

Materiales para el aprendizaje del cuidado del ambiente:

Una pilita y artículos para la limpieza y lavado de utensilios y de mesas, sillas, ropa,

estantes, pisos y ventanas, el baño del bebé, el lavar el cabello de la muñeca, limpieza y pulir,

(metales, maderas, zapatos). Materiales para, cuidar, regar, podar y limpiar plantas.

Preparación de alimentos sencillos:

Elaboración de jugo de naranja, pelar, cortar, rayar y servir frutas y legumbres,

elaboración de ensalada, elaboración de aderezos simples, el rincón de la galleta, servir agua,

hacer y servir te y refresco entre otros.

37

Dramatización de roles

Es la zona donde prevalece el juego dramático, los roles pueden ser muy variados, por

lo que, en forma alternada, se pueden diseñar espacios para recrear actividades, oficios y

escenarios diversos (casita, pulpería, teatro, consultorio, oficina, banco, rincón de fantasía). Se

siguieren cuatro espacios al año, los cuales pueden ser elegidos por los niños y niñas.

Ciencias de la Naturaleza

Esta área pretende la toma de conciencia del mundo físico, químico y biológico: botánica

y zoología de la tierra, agua y aire y los aspectos biológicos del ser humano.

Algunos ejercicios que se sugiere para esta área son:

¶ Ambientación de diversos escenarios naturales como la finca, la selva, el rincón

marino, el mundo prehistórico, el ártico, incluyendo la recreación del ambiente

propio de cada escenario, familias de animales pertenecientes a él (concretos y en

tarjetas) y los utensilios, herramientas y otros rudimentos que lo caracterizan. La

idea es que los niños y niñas puedan jugar libremente, o bien, clasificar, parear y

seriar los animales.

¶ Rotulación de las plantas con el nombre.

¶ Tarjetas dispuestas para clasificar y parear alimentos, destacando aquellos que son

más saludables.

¶ Cuidado de pecera y hábitat para tortugas.

¶ Mesa de experimentos científicos: Variar regularmente.

¶ Jardín ambientado: Tiene como objetivo participar a los niños y niñas en la

formación de hábitat para las mariposas e insectos, incluye: lupas, rótulos con

nombre de las plantas, abonos, plantas hospedadoras y comestibles para

mariposas, huevos de mariposas, regaderas, piedras decorativas, rastrillos, sarán y

madera para la estructura. (Murillo, F, 2007). Se puede hacer este jardín aún sin

mariposas.

¶ Huertas.

38

¶ Materiales para ejercicios diversos, orientados a describir los procesos de la

naturaleza, por ejemplo: secuencias del desarrollo humano y de los seres vivos en

general: Desde la concepción hasta la muerte.

¶ Materiales para comparar pesos (balanza y recipiente).

Ciencias de la cultura

Con este espacio se busca que el niño y la niña tomen conciencia con su contexto, su

aula, centro, comunidad, país, continente, la tierra, el sistema solar, el universo, con propuestas

como:

¶ Croquis, maquetas, rompecabezas de provincias, países centroamericanos,

plantillas de mapas diversos para colorear y rotular, globo terráqueo y el

mapamundi.

¶ DŜƻƎǊŀŦƝŀΥ ά!ǎƝ Ŝǎ Ŝƭ ǇƭŀƴŜǘŀ ǘƛŜǊǊŀέΥ materiales concretos para identificar los

componentes de agua, aire y tierra y las diferentes formas que asumen estos

componentes (modelado en plasticina, maquetas, tarjetas, libros, dibujos,

fotografías etc.)

¶ Geografía y vida: Recursos, materiales y experiencias concretas para conocer y

admirar las diferentes formas de vida natural y cultural en el mundo: flora y fauna

típica de diversas zonas del mundo, trajes tradicionales diversos, artesanías,

39

cuentos, leyendas, poesía, artes plásticas y musicales, danzas, cosmovisiones,

valoración de la hermandad centroamericana, latinoamericana, entre otras.

¶ El niño, la niña y el tiempo: Recursos, materiales y experiencias concretas para tomar

conciencia del tiempo- historia (diferentes formas de medir el tiempo: reloj,

calendario), las eras de la tierra, nuestros padres precolombinos, prehistoria.

¶ Folclore: como un proyecto social de toda la comunidad, en la búsqueda de

materiales y recursos a fin de estudiar la idiosincrasia de cada pueblo.

¶ Educación cívica: Espacio de diálogo para aprender a vivir en una sociedad

democrática. Un proceso que consiste en llegar a formar parte de una colectividad,

convertirse en un ciudadano activo: una persona que sabe exigir sus derechos,

cumplir sus deberes y contribuir al bien común.

Artes plásticas

Expresión creativa o artes plásticas, que involucra: Pintar, dibujar, pegar, recortar,

colorear, modelar y construir entre otros.

Construcción y madurez intelectual

40

La idea en este espacio es presentar material diverso que permita la construcción de

diferentes espacios o cosas del ambiente (según la creatividad de los niños y niñas). Este

espacio puede estar separado de las actividades que ejercitan las nociones intelectuales y la

psico-motricidad utilizando material específico. 16

Materiales que se pueden sugerir:

Rompecabezas, dominó, lotería, ensartes, bloques de construcción, secuencias, encajes,

memorias, enhebrados, muñecas de vestir de papel, taller de mecánica o carpintería: Llaves

de mecánica pequeñas de todo tipo, serruchos, martillos, destornilladores, clavos, motores

descartados, tucos de madera, arandelas y tablas. 17., tubos de PVC de diferentes largos,

uniones diversas.

Sensorial

 Esta área está orientada a ofrecer experiencias que permiten el desarrollo y

refinamiento de los sentidos: auditivo, visual, táctil, olfato, gusto.

Agua y arena

Involucra espacios para manipular agua y arena con diferentes accesorios como

delantales plásticos, embudos, animales de plástico, regaderas, tinas, palanganas, moldes de

plástico, rastrillos, recipientes de diverso tamaño, moldes, coladores, frascos, baldes, cucharas,

palas etc.

16 Atheortúa, Nelly y Otras. Guía básica para el planeamiento didáctico.

19 Murillo, Flor. Los ambientes de trabajo para los niños y las niñas en los CEN y CINAI

41

Lenguaje

Esta área ofrece materiales orientados para que el niño y la niña desarrollen las

habilidades para:

- Conversar fluidamente.

- Expresarse verbalmente con propiedad.

- Escuchar

- Comprender y ser comprendido

- Adquisición y ampliación de vocabulario preciso sobre la diversidad de

actividades y seres.

- Expresión en palabras de las experiencias del mundo interno.

- Desarrollar y experimentar con la grafía inventada, calcada, copiada.

- Actividades para acercar al niño y la niña a la cultura letrada y numérica.

Matemáticas

 Materiales concretos, orientados a desarrollar conceptos básicos de:

- Usos cotidianos del número.

- Comparación

- Distribución

- Seriación

- Visualización de relaciones geométricas

- Conceptos de cantidad y relación numeral y cantidad.

- Reconocer los números.

Biblioteca

42

Este es un espacio orientado especialmente a mirar, manipular y “leer” libros, revistas,

catálogos, y todo tipo de materiales escritos, incluyendo, además de la oferta tradicional de

libros de cuentos clásicos, temas multiculturales, realistas e históricos.

Rincón de paz:

Espacio destinado para el encuentro consigo mismo y la promoción de la quietud.

Rincón Tecnológico:

 Espacio destinado a las actividades educativas que incluyen equipo tecnológico

(computadoras, Laptop y Tablet).

Espacios con funciones multiuso

Son espacios que están ubicados fuera de las aulas y que involucran suficientes

materiales sencillos, duraderos y apropiados para diversas edades. Estos espacios serán

usados por grupos numerosos, o por niños y niñas de diversas edades, acompañados por

una persona adulta. Las actividades que ahí se proponen no deben ser complejas o

involucrar materiales que impliquen una supervisión muy estricta.

Cuando se cuente con un salón permanente para estas actividades, se debe tener áreas

delimitadas. El personal debe organizarse por turnos semanales para mantener ordenado

el espacio y vigilar que los materiales estén completos y en buen estado. Debe permanecer

43

habilitado para que cualquier educadora que lo necesite pueda llevar allí a los niños y niñas,

o bien, que el niño y la niña puedan acceder a él mientras esperan a sus padres o a la

educadora que lo atenderá. Una vez concluida la actividad, el espacio se limpia, ordena y

se dispone para ser usado de nuevo en cualquier momento.

Algunas de las actividades de este espacio se proponen a continuación:

¶ Juego de roles: pulpería, casita, oficina, consultorio, teatrinos, escenarios entre otros.

¶ Artes plásticas (incluye plasticina, actividades de dibujo, coloreo con crayola, lápiz de

colores y marcadores, pizarra acrílica o de tiza, no incluye creación con témpera ni

pintura de agua o digital ya que estas actividades requieren mayor supervisión).

¶ Construcción con bloques, rompecabezas y juegos de ensarte, boleros.

¶ Hábitat de animales de la selva, mar, granjas, animales pre-históricos etc.

¶ Maquetas de ciudades, o pueblos, con casitas, muñecos, árboles, gasolineras, pistas de

carros, diversos vehículos en miniatura incluyendo maquinaria pesada, trenes, pistas de

aterrizaje, aviones,

¶ Agua y arena. (dispuesta en pilas o recipientes con una altura tal que trabajen de pie y

evitar accidentes).

¶ Biblioteca o canasta con no menos de 10 libros que incluyan cuentos, leyendas, libros

de lenguaje y o revistas con temas de naturaleza y culturas.

¶ Juegos de salón como loterías, bingos, colocho.

¶ Títeres y/o marionetas.

¶ Juegos de halar para los más pequeños: maromeros, carriolas con sonido, carritos.

¶ Boliche.

¶ Imanógrafo o franelógrafo

¶ Mesas para trabajar artes plásticas y según lo requieran los escenarios del juego de

roles. Para las demás actividades se pueden tener alfombras o petates.

Estructuración de áreas patio y otros espacios:

44

El aula puede extenderse al patio o corredor techado, ampliando así las posibilidades de

enriquecer las áreas, por ejemplo: un espacio de vivero, con utensilios propios de la siembra,

mesas de agua y arena en el patio, en el corredor la pulpería, banco de carpintería, rincón

de juegos de ingeniería con piedra, arena y otros materiales y carros de juguete de

maquinaria pesada: pala mecánica, tractor, chapulín.

PATIO (al aire libre o techado):

 Son espacios donde el niño y la niña deben tener acceso a materiales como:

¶ Bolas, ula ula, saltadores, velocípedos o carros de pedal, materiales de jardinería con

pala, rastrillo, carretillo, regadera, recipientes con tierra para sembrar, pilas de arena y

agua con utensilios para acompañar estos juegos, como botellas, baldes, palas y

rastrillos, moldes, frascos de plástico.

¶ Ejemplares de tractores, palas mecánicas y otros juguetes de maquinaria pesada,

piedra y arena para acarrearla y construir caminos.

¶ Juegos tradicionales como maromeros, zancos, sacos, trompos, caballos de palo,

boleros.

¶ Aros para fútbol o aro de básquetbol.

¶ Play ground con hamacas de plástico o de llanta.

¶ Estructuras para trepar o casas de árbol.

¶ Se pueden dibujar rayuelas y caminos para los carros.

Si se cuenta con zona verde, ésta debe preservarse enzacatada, libre de escombros y basura.

Mantenerla podada apropiadamente, con vegetación que permita la exploración, libre de

desechos que acumulen agua o que sea un peligro para los niños y niñas.

45

CAPÍTULO VI

CONCRECIÓN DE VALORES EN EL CURRÍCULO

Las propuestas educativas, desde un enfoque de derechos, deben ser orientadas a

promover el desarrollo infantil, entendido como niveles de integración de lo cultural, no se

limita a destrezas, sino a la construcción de valores para la vida, los que se traducen para la

Dirección Nacional de CEN CINAI en cinco ejes transversales.

A continuación se desglosa para cada eje transversal, ideas concretas a poner en

práctica:

1. El niño y la niña tienen derecho a ser sujetos de acŎƛƽƴ ȅ ƴƻ ƻōƧŜǘƻǎ ŘŜ ŀǘŜƴŎƛƽƴΦέ(Infancia

concebida como una entidad con derecho propio, que implica poder de decisión).

En concordancia con los principios del modelo marco abierto en educación, es posible

orientar el proyecto curricular a desarrollar autonomía, sentido crítico y autoestima,

promoviendo que el niño y niña construyan su propio conocimiento (crear, seleccionar y elegir

sus propios significados, seguir su propio interés y por tanto, su ritmo de aprendizaje). A

continuación se proponen una serie de máximas orientadas al pleno disfrute de este derecho.

En vez de separar las actividades en actividades asistenciales (rutinas) por un lado y

educativas por otro, tomar la vida cotidiana como eje organizador de los contenidos.

Mirar al niño y la niña como sujeto integral, exige dar a todas las experiencias que se le

ofrecen el mismo valor y preocuparse por la manera en que esas actividades se efectúan, esto

evita la fragmentación artificial del día a día.

2. El niño y la niña tienen derecho a aprender a cuidar de su salud.

Se debe promover el logro progresivo de autonomía personal. Crear hábitos de salud

exige autodisciplina, laboriosidad y aprender a ser y hacer, en el sentido de coherencia entre el

ser, el pensar y el actuar. Estas capacidades se lograrán a partir de la enseñanza de hacer las

cosas por sí mismo. “si lo oigo lo olvido, si lo veo lo recuerdo, si lo hago lo sé”.

Recomendaciones generales para el aprendizaje de valores pro salud:

46

Alimentación saludable:

¶ Proveer una alimentación balanceada.

¶ Desarrollar actividades para hacer preparaciones sencillas de alimentos saludables en

condiciones higiénicas.

¶ Introducir actividades de degustación de sabores diversos.

Cuidado personal:

¶ Control de esfínteres.

¶ Lavado de manos.

¶ Higiene bucodental.

Los momentos y las distintas actividades en relación a la higiene corporal tienen gran

repercusión afectiva, por ello, es fundamental reconocer la responsabilidad de cubrir estas

necesidades.

Lavarse manos: antes de cada comida contribuye a la creación de hábitos de higiene

autónomos que inciden directamente en su salud, a la vez que proporciona momentos de

variadas y ricas experiencias en torno al agua, elemento que suscita especial interés en todas

las edades.

Todas las acciones que niños y niñas practican en relación a su higiene y cuidado

corporal (limpieza de manos, cara, mocos, cambio de pañales y de ropa, higiene dental, usar el

inodoro y limpiarse...) son momentos de gran importancia educativa. Una adecuada actitud

por parte de las personas adultas respecto a su intervención en estos aspectos de la vida

cotidiana, tanto en lo que se refiere a su actuación con los niños y niñas como en su acción

directa en la adecuación del ambiente físico en que transcurren los hechos cotidianos,

contribuirá a que estos sean exponentes de disfrute y bienestar.

Actividad física: Para contraponer la cultura sedentaria socialmente dominante, es

importante que la educadora asuma un papel activo en el desarrollo de actividades que

involucran los grandes músculos del cuerpo. Siendo el movimiento una experiencia en si misma

47

estimulante al desarrollo de todos los aspectos de la vida de niños y niñas, es importante

proponer actividades que ayuden a construir el hábito de ejercitar el cuerpo. Para ello se

requiere una programación cotidiana y una actitud de dirección y modelaje por parte de la

educadora, en espacios amplios y estructuras donde se puedan desarrollar actividades como:

Correr, reptar, brincar, subir, escalar, rodar, así como utilizar diferentes materiales que

estimulen estas actividades.

Ofrecer también la oportunidad de participar de experiencias educativas que ayuden a

desarrollar autoestima y manejo del estrés: técnicas de relajación, respiración, descanso y

masajes.

3. El niño y niña tienen derecho a desarrollar sensibilidad ecológica

La niñez tiene derecho a conocer el mundo natural que deberá proteger cuando crezca.

Los contenidos de las Ciencias Naturales y Sociales deben converger alrededor de la educación

ecológica, sensibilizando hacia la responsabilidad del cuidado del ambiente, se aprende a amar

aquello que se conoce, lo que se ama se cuida y se respeta. El cuidado del ambiente sensibiliza

hacia la paz.

Para concretar este valor se plantea:

¶ Promover y desarrollar la capacidad de observación científica y exploración del entorno

natural con objetivos de cuidado y preservación de la naturaleza: observación

espontánea del entorno natural, observación sistemática de procesos naturales,

utilización de instrumentos (lupas, microscopios, telescopios, binóculos).

¶ Propiciar el aprovechamiento de los materiales del entorno natural para el desarrollo

de actividades diversas.

¶ Promover un sentido de conciencia cósmica: conciencia de sabernos parte de todo y por

tanto co-responsables de nuestro entorno.

¶ Desarrollo de actividades orientadas al manejo adecuado de los desechos y a promover

el reciclaje de materiales (reutilizar, reducir, rechazar, reciclar).

48

¶ Promover actividades de clasificación, seriación, comparación utilizando objetos

naturales minerales y vegetales (semillas, flores, tallos, hojas) pero no promover el

saqueo sin medida de: conchas, piedras plantas, estrellas de mar y otros.

¶ Proveer materiales y promover actividades orientadas a un amplio conocimiento del

entorno natural (flora, fauna y su hábitat) paulatinamente y de acuerdo a la edad e

intereses.

¶ Proveer materiales y promover actividades para que el niño y la niña realicen

actividades concretas de cuidado de las plantas y animales. (podar plantas, regarlas,

recoger hojas secas en el patio, cuidar tortugas, peces) tanto en ambientes externos

como internos.

¶ Introducir y desarrollar contenidos de ciencias sociales con sentido ecológico: áreas

protegidas, biodiversidad, educación marina, educación ambiental.

¶ Promover el aprendizaje de los nombres de los seres y formas de la naturaleza.

¶ Promover la elaboración de huertas, sembrar en macetas, sembrar plantas

ornamentales, hacer germinarios, elaboración de lombricarios y otras formas de

producción de abono orgánico.

¶ Promover actividades donde se da contacto directo con la naturaleza en patios, jardines,

parques.

4. Aprender el valor de la solidaridad y el respeto a la diversidad étnica, de género, cultural y

social y a la igualdad de oportunidades.

Aplicar el criterio de Equidad:

Equidad implica adaptar la entrega de oportunidades de acuerdo a las necesidades de

cada cual, así, no necesariamente es igualdad. En lo cotidiano, seguir este principio significa

49

poner en juego la equidad en la administración de los apoyos, ofreciendo más al que más lo

necesita y adaptar según la necesidad.

Implica:

o Estructuración de tiempos y espacios introduciendo materiales que rescaten

imágenes positivas de niños y niñas que viven en diferentes contextos sociales

y económicos.

o La inclusión de niños y niñas con necesidades educativas especiales y propiciar

apoyo para estos.

o La metodología no es sagrada, pero sí el niño y la niña: Tener en cuenta, en caso

de necesidades educativas especiales, determinar actividades más específicas

pues hay niños y niñas que requieren directividad.

o Contribuir a la re-conceptualización los roles de hombre mujer, madre, padre,

niño, niña, persona adulta, desde una perspectiva de reparto de

responsabilidades familiares y democratización del espacio familiar;

promoviendo la valoración de actividades de la vida cotidiana para que sean

accesibles tanto a niños como a niñas, sin hacer discriminaciones por condición

de género. Lo anterior se puede lograr introduciendo un área donde se realicen

actividades como barrer, sacudir, limpiar, lavar, preparar alimentos, el baño del

bebé, lavar el cabello de la muñeca, tender y doblar ropa etc.

o Introducir otros escenarios dramáticos además de la casita como la oficina, el

consultorio, la pulpería, el banco etc.

o Utilizar materiales de trabajo donde se rescaten imágenes masculinas y

femeninas involucradas en actividades no tradicionales: hombre bailarín, mujer

ingeniera, el papá da de comer al niño, la mamá arregla el radio etc. 18 No

calificar actividades como propias de un género u otro, ni sancionar a los niños

o niñas por la elección o preferencias de actividades consideradas

tradicionalmente propias de un género específico.

18 Se recomienda utilizar los materiales producidos por le INAMU (Instituto Nacional de las mujeres) y elaborar también otros materiales

siguiendo los mismos principios.

50

o En la organización de las experiencias educativas, no asignar símbolos ni

clasificaciones diferentes para sexo masculino y femenino19.

Currículo culturalmente pertinente:

Sugerencias para la recuperación de la cultura local:

a. Recolectar antecedentes de los valores comunitarios a partir de reuniones con los

miembros significativos de la comunidad, entrevistas con las personas más cercanas

a los niños, tendientes a conocer sus formas educativas y observaciones en terreno

de las costumbres, códigos y formas de vida de las personas de esa comunidad.

b. Organizar la participación periódica y/o permanente de padres y madres, abuelos,

hermanos, mayores, tíos, así como otras personas de la comunidad que muestren

oficios, habilidades, conocimientos, para que sean ellos quienes incorporen las

formas de socialización, enculturación y etnoeducación20 .

c. Organizar el ambiente físico, con elementos propios de esa comunidad: mobiliario

local, artesanías: tejidos, cestería, alfombras, baúles, imágenes, colores

significativos, juguetes tradicionales, utensilios, instrumentos musicales, tierras de

colores, piedras diferentes, conchas procesadas, fibras vegetales entre otros.

d. Planificar actividades vivenciales a través de las cuales los niños tengan una

interacción plena y concreta con todas las expresiones de su cultura de pertenencia.

Esto supone, entre otros, lo verbal, musical, lo lúdico, lo motor, lo culinario, lo

festivo, etc, a la par de otras actividades propias de otros ámbitos culturales. 21

e. Respetar a las familias, lo cual implica el respeto a los gustos en el vestir, formas de

expresarse, sus creencias religiosas.

f. Darle a los padres y madres el peso de autoridad que tienen ante sus hijos e hijas.

No comunicarnos con ellos o ellas en calidad de subordinados nuestros o como si

19 Considerar (adaptando a educaci·n inicial) las recomendaciones desarrolladas en el libro ñPromoviendo la igualdad de oportunidades y la

equidad de g®nero para las ni¶as de edad escolarò, del Instituto Nacional de las mujeres, para mitigar el efecto negativo del currículo oculto en la
búsqueda de la equidad de género.
20 La ñenculturaci·nò se define como la adquisici·n de normas, valores, modos de acci·n, sin que tenga lugar una ense¶anza específica., como

resultado de la interacción se aprenden las representaciones culturales.

Etnoeducacion: se define como la educación que reconoce el carácter pluriétnico y multicultural de un país y reconoce y proyecta la diversidad

étnica.
21 Peralta, Victoria (2007) pág. 15-19

51

fueran niños y niñas, regañándoles, humillándoles o normatizando sus estilos en el

vestir.

Diferencias culturales como parte de la riqueza del planeta y no como amenaza.

Esto incluye una educación cívica que considere el amor a la patria pero que incluya la

solidaridad para con otras patrias, tan importante puede ser enseñar a respetar la bandera de

nuestro país como los símbolos de otros países y lo más importante, a las personas de otras

idiosincrasias, de otras etnias, de otras lenguas, al niño oriundo del país vecino que nombra

diferente algunos objetos y tiene una forma diferente de pronunciar las palabras.

5. El niño y niña tienen derecho a recibir un trato sin violencia y aprender a recrear
valores de paz.

Paz en un ambiente estructurado:

Los niños y niñas quieren aprender y aprovechar el tiempo. Una niñez pacifica es una

niñez satisfecha, aprendiendo cosas productivas, retando su desarrollo en un contexto de

posibilidades para entregarse a la concentración. Es por ello que en el desarrollo de las

actividades cotidianas, se debe procurar una organización de espacios y rutinas que minimicen

el sentimiento de incertidumbre, la frustración excesiva o el caos.

Se debe propiciar ambientes ordenados y estéticos, permitir la movilidad libre, materiales

adaptados a las necesidades infantiles y diseñadas con objetivos claros, evitar horarios

excesivamente rígidos. El control constante les produce frustración y ansiedad y tiende a

promover conductas negativas (pleitos, intercambios violentos, deambulación, agresión).

Para cambiar esta realidad, se debe observar las rutinas diarias y tomar decisiones para

imprimir climas de paz en cada una de ellas.

¶ Se recomienda circunscribir las filas a momentos en los que la distancia a recorrer es

muy larga o en paseos fuera del centro. Asimismo minimizar las esperas prolongadas.

52

¶ Evitar concentraciones grandes de niños y niñas en un espacio limitado como comedor,

salones, patios pequeños etc. Organizar horarios para que los grupos utilicen estos

espacios por turnos, esto favorece climas más silenciosos y tranquilos. Por ejemplo, a

la hora del almuerzo y el desayuno, organizarse de tal forma que mientras un grupo de

niños y niñas desayuna, otro esté en actividades en el salón multiuso, patio etc.

Paz en la relación con los niños y niñas:

Desarrollar una interacción cotidiana en la que la educadora promueve la resolución

creativa de conflictos (negociación, estrategias concretas para resolver desavenencias,

herramientas de lenguaje para la verbalización del enojo). Tanto en los intercambios

espontáneos como en la programación de actividades específicas, se debe presentar,

modelar y ensayar conductas cotidianas orientadas a la paz: Respeto a los compañeros y

compañeras, cuidado de materiales, reglas de uso de materiales, desplazamiento por los

espacios etc.

¶ El manejo de reglas y límites se enseña modelando en situaciones cotidianas concretas.

¶ El manejo de las transgresiones no debe involucrar violencia física ni verbal. Se debe

modelar como se espera que niños y niñas corrijan conductas inapropiadas.

¶ La educadora y otras personas adultas que se relacionan con los niños y niñas deben

desarrollar la habilidad de una comunicación donde se transmitan mensajes claros y

congruentes (verbal-gestual).

¶ En cuanto a actitud de la educadora, la mejor forma de enseñar respeto es respetando,

usando el modelaje y utilizando estrategias de integración e inclusión. Esto se consigue

desarrollando la cualidad de la aceptación y aplicándola en la relación con niños y niñas.

Respetar su cualidad de seres únicos e irrepetibles.

¶ El respeto al cuerpo del niño y la niña involucra el permitir que evacuen cuando sienten

necesidad de ello en un clima de privacidad y respeto, evitando exponer a los niños y

niñas a la exhibición y los horarios rígidos para control de esfínteres, respetar su pudor

(al cambiarlos o ayudarlos a cambiarse si hubo un accidente). No acompañar los apoyos

para la higiene con palabras o gestos ofensivos que humillen a los niños y niñas.

53

¶ Plantear nuevas formas de relación, que cuestionen las acciones y actitudes

discriminatorias en contra de niñas, que a su vez, favorecen desigualdades de género.

Paz y espiritualidad:

La vida moderna no parece ofrecer espacios para la quietud, la cual es un componente muy

importante para experimentar la paz en el cuerpo. Ponerse en contacto consigo mismo, hacerse

consciente de la vida interior y preparación para el desarrollo moral, es la forma de

espiritualidad que enseñamos al niño y la niña, ofreciéndoles herramientas para desarrollar el

gusto por la quietud y el silencio. La educación se desarrolla de esta forma sin que

necesariamente estemos hablando de educación religiosa.

¶ Es importante, en este sentido, proveer materiales y promover actividades que sean

portadoras de valores de paz y abrir espacios concretos en los círculos22 y en las áreas

para instrumentar el tema de la paz (rincones de paz y jardines ambientados, el círculo

del silencio23, enseñar a los niños y niñas a relajarse, yoga para niños y niñas).

¶ Separar espiritualidad y religión es importante. La tarea de transmitir una religión es el

derecho de cada familia, la cual, como microcosmos cultural, tiene su forma de

representarse el mundo religioso, y esta forma debe ser respetada. No desarrollar

rituales de ninguna religión específica, la única actividad que puede ser común es la

oración.

Paz y educación inclusiva:

La organización en grupos heterogéneos

A los niños y niñas hay que enseñarles en la diversidad. Aprendizajes heterogéneos

requieren respuestas heterogéneas: Para él y la más talentosa, él y la que se le dificulta

cierto ejercicio, él y la pequeña de menor edad que aún no controla esfínteres, aquel o

aquella que tiene dificultades para ver o que por ser emigrante no habla bien el idioma.

22 Para ampliar se puede consultar el documento ñSugerencias para el per²odo de Circuloò el cual se encuentra en el anexo de la Norma de

Educación Inicial y Apoyo educativo al escolar.
23 Araya, A.G. y otras. Taller. ñMi voz habla de Paz. Ministerio de Salud. 2007.

54

Crear grupos heterogéneos en edad, sexo, nacionalidad, formas y ritmo de aprender da

cuenta de una educación inclusiva y respetuosa de la diversidad. Estamos favoreciendo

una educación inclusiva cuando nos organizamos para los encuentros entre grupos de

distintas edades en el salón multiuso o en el patio, cuando unimos dos aulas para que

ambas educadoras asuman dos grupos de niños y niñas etc. Los grupos heterogéneos son

buenos grupos si tenemos para ellos respuestas heterogéneas.

Una de las estrategias que se proponen como idóneas metodológicamente para este

logro es “… incorporar prácticas para el trabajo y el juego en grupo reducido y no solo

colectivo o individual” (Eulalia Bassedas y otras, 2006).

La mejor estrategia educativa para grupos de edades mixtas involucra ofrecer muchas

posibilidades para que cada quien elija su trabajo. (Ya sea individual o en pequeños grupos).

Al respecto, la psicóloga Gema Paniagua (2008) plantea el grupo reducido como el mejor

contexto para ofrecer apoyo especial a niños y niñas con dificultades de lenguaje, la autora

señala que, por ejemplo, en los círculos de conversación donde participa todo el grupo, los

niños y niñas que hablan fluido suelen sentirse cómodos e incluso animados a participar;

pero para quienes tienen dificultades en el lenguaje, suelen ser fuente de estrés e

incomodidad, pues pone en evidencia ante el grupo su dificultad. Esto puede dar cabida a

situaciones de discriminación, burlas y otros maltratos e incluso, cuando esta situación no

se dé, un niño o niña es generalmente consciente de sus limitaciones por lo que tenderá a

sentirse inhibido para participar.

6. El niño y niña tienen derecho a acceder al conocimiento.

Es importante aclararse en dos aspectos:

1. Contenidos educativos en educación inicial.

2. El significado de no escolarizar esta etapa.

Respecto al primer aspecto, desde un enfoque constructivista, un contenido en educación

inicial es aquello sobre lo que se aprende y puede ser objeto, por consiguiente, de enseñanza.

Es la posibilidad de traducir un contenido en actividades concretas que sean de interés para el

55

niño y niña e introducir, de una forma paulatina, nuevos retos de acuerdo a sus capacidades y

ritmos. Por ejemplo, para que el niño y niña construya su noción de identidad- contenido

conceptual- hay que realizar diferentes actividades que le permitan diferenciarse de las demás

personas por ejemplo aprender su nombre y el de los miembros de la familia.

En relación con el segundo aspecto, no escolarizar en el nivel inicial implica que el niño y

niña puedan acceder a los conocimientos propios de la cultura: lengua escrita, lenguaje

matemático, lenguaje plástico, a través de la actividad espontánea, por ejemplo, los niños y

niñas en edad preescolar no solo están interesados en la lectura y escritura sino que leen y

escriben desde muy pequeños, aprendiendo de una forma natural.

Para acercar a los niños y niñas al mundo letrado y numérico, Barrón (1993) nos recomienda

“… clases y hogares con bastante lenguaje impreso y oral: lugares donde los adultos y los niños

hablen, lean y escriban porque desean hacerlo. Los hogares y las aulas donde se fomenta la

lectura están organizados en parte como una librería para niños, en parte como una oficina y

en parte como un teatro. Ofrecen a los niños abundantes oportunidades para explorar y

descubrir”.

56

Acceder al conocimiento implica también poner a disposición del niño y niña las ciencias

culturales y naturales, las celebraciones especiales y efemérides pertenecen a esta materia.

Si bien es cierto, es lógico introducirlos como contenido en los períodos del año

correspondientes a su celebración, lo importante es analizar los valores esenciales de la

celebración y tratar de cultivarlos todo el año, integrándolos a la cotidianidad, en vez de

desgastarse en rituales tradicionales y aspectos superfluos de la celebración que carecen de

significado para los niños y niñas pequeños y que muchas veces ocultan contradicciones

importantes. Por ejemplo, más valioso es, como obsequio del día de la madre, un dibujo o

manualidad hecho por su propio hijo o hija, que solicitar dinero a la madre con recursos

económicos limitados para comprarle un regalo. Más valorará ella un trato respetuoso por parte

del personal del centro Infantil durante todo el año, que una fiesta con mariachis para el día de

la madre. Otro ejemplo de rescate de un valor más que de un contenido es entender, por amor

a la patria, el cuidarla, no tirar basura en el piso, reciclar y proteger la flora y fauna del país.

Los contenidos propios de estas actividades se traducirá en materiales específicos que niño y la

niña pueda manipular y permanecerán en el ambiente cotidiano enriqueciéndolos

constantemente para que él o ella mantengan interés en ellos. No es necesario colocar

decoración alusiva a cada efeméride o día especial, excepto la Navidad y la celebración de la

Independencia.

57

CAPITULO VII

DIAGNOSTICO EDUCATIVO

Ambiente educativo en el centro infantil

Siguiendo el modelo marco abierto, toda acción educativa exige un ambiente apropiado

para desarrollarla, cada contenido y destreza exige un material, una herramienta, un utensilio,

cada valor exige un ambiente coherente con ese valor.

El ambiente está en esencia cargado de significados humanos, es decir, valores en que

creemos y que consideramos importantes. Las personas le impregnamos intenciones al

ambiente, por eso, no es algo externo a nosotros como acostumbramos considerarlo, este se

vuelve parte de nosotros,

Las personas y las situaciones que vivimos somos una unidad indisoluble. Nos hacemos

mutuamente, el entorno nos determina y a su vez nosotros actuamos sobre él construyendo y

construyéndonos.

Los objetos, espacios y tiempos los interpretamos y nos impactan de determinada

manera en un determinado momento y, en otra oportunidad, pueden cambiar su significado.

La textura, forma y las características de los objetos contribuyen a propiciar la conducta que

asumimos en un momento específico y lo que aprendemos de las experiencias, por ejemplo, no

es lo mismo elegir jugar en el patio que ser obligado a jugar en el patio. No es lo mismo elegir

que hacer en un patio vacío y cementado, que elegir que hacer en un patio con zonas verdes,

plantas y árboles y multiplicidad de materiales para jugar y trabajar.

El ambiente, los objetos y las situaciones pueden ayudarnos a aprender mejor, con más

placer y a sentirnos valiosos, o al contrario, dificultarnos el aprendizaje. Puede limitarnos,

ponernos barreras y devolvernos la idea de que no podemos movernos, cambiar, mejorar.

La cotidianidad de un centro infantil es portadora de múltiples elementos culturales

(implícitos o explícitos) que las personas adultas ponen a disposición de los niños y las niñas, los

cuales involucran una serie de mensajes estructurantes de su lugar en el mundo y de su valía

como personas.

58

Puesto que los niños y niñas no definen las metas sobre su propio desarrollo, más bien

dependen de las personas adultas como mediadores del mismo, adquiere una gran importancia

implementar metodologías, tales como el eco análisis, que nos permitan decodificar lo

cotidiano.

El concepto de decodificación de lo cotidiano representa una forma de mirar nuestros

quehaceres y realidades sociales, introducida por Paulo Freire, para instarnos a cuestionar, en

conjunto, el mundo de vida al que aspiramos, en lugar de asumir que la organización actual es

lo natural, el trasfondo inamovible, sin darnos cuenta de que son nuestras acciones las que lo

reproducen. Esto supone un esfuerzo de conscientización para analizar con ojo crítico y mirada

fresca, como si fuésemos ajenos a la cultura, lo que acontece en un centro infantil, desde el

recibimiento de los niños y niñas hasta su despedida.

Ecoanálisis de ambiente

Se llama ecoanálisis al análisis del ambiente y como impacta en la transmisión de

valores, es una metodología que propone desarrollar un proceso para examinar los significados

y valores que el espacio construido comunica a las personas.

Esta metodología parte del ambiente observándolo, explorando los significados más

profundos, preguntándose: ¿qué le dicen los lugares a las personas, qué valores les transmiten,

que les dicen sobre sí mismos y sobre lo que se espera de ellos en determinada situación?

Hacer un ecoanálisis en la educación inicial, implica, por lo tanto, ir desarrollando una

sensibilidad hacia los niños y las niñas y una actitud de apertura para interpretar su experiencia,

un análisis reflexivo sobre los valores de una determinada comunidad de aprendizaje, sobre lo

que presentamos como cultura, sobre lo que como personas adultas ponemos a disposición

de los más pequeños y pequeñas, haciendo referencia al análisis de las ecologías de lugares y

situaciones que conforman nuestro sentido de nosotros mismos en la cotidianidad.

Metodología del Diagnostico Educativo

El primer paso para un diagnóstico educativo es el Ecoanálisis del ambiente o Guía de

evaluación de ambiente. Tiene como propósito una interpretación de los valores que transmite

cada uno del los espacios del centro infantil y los significados y actividades que propician esos

59

ambientes. Consiste en un instrumento cualitativo basado en la observación, donde las

personas reflexionan sobre cómo les impacta ese espacio. La aplicación de dicho instrumento

la realizan los profesionales de la Ofician Local y debe hacerse en uno o más espacios de

reflexión.

El ecoanálisis se plantea en sentido de interrogantes o preguntas pedagógicas para

escudriñar, mirar con ojos nuevos ese ambiente, es decir problematizarlo. (Orozco, 2007).

Se desarrolla por medio de en una o dos sesiones grupales que se inician con

sensibilización alrededor de la importancia de los ambientes en la educación de los niños y niñas

y, posteriormente, un ejercicio de evaluación en el que deben participar todos los actores

sociales que de alguna forma estén involucrados en el Centro Infantil: La totalidad de las

funcionarias y funcionarios de planta, la Asistente de la Salud 3, miembros de la Asociación de

Desarrollo Pro CEN-CINAI y uno o dos profesionales del la Oficina Local.

Es recomendable que el grupo de personas se divida en espacios distintos para hacer las

observaciones, si es una evaluación de aula, por ejemplo, un equipo de diez personas puede

dividirse en las diferentes áreas del aula en subgrupos de dos o tres personas. Si se trata de una

evaluación de todos los espacios donde en algún momento están los niños y niñas, se pueden

dividir por espacios: aulas, patio, corredor, comedor. etc.

Se les solicita que traten de imaginarse que son niños y niñas y desde esa perspectiva

identificar sus sensaciones, sentimientos y pensamientos en relación a los espacios que van a

evaluar. Se ofrece a cada subgrupo una guía escrita de las preguntas, se leen en voz alta, se

aclaran dudas. Convendría que el coordinador de la actividad realice un pequeño ejercicio de

concentración para favorecer la sensibilización de cada persona, esto puede hacerse

invitándolos a cerrar los ojos e imaginar que son niños/as de cuatro o cinco años durante unos

minutos, antes de ir a los espacios. Algunas preguntas claves que pueden orientar la evaluación

se encuentran en el Anexo 4.

60

Además del Ecoanálisis, el Diagnóstico Educativo integra otras estrategias, las cuales

intentan dar solución a los problemas que cada establecimiento enfrenta en su tarea de ofrecer

servicios dentro del marco del enfoque de derechos.

A continuación se presentan dichas estrategias:

o Diagnóstico de las condiciones evolutivas de desarrollo y las necesidades educativas

concretas de los niños y niñas y sus familias, a partir de la observación de sus conductas

y desempeños y de la evaluación del crecimiento y desarrollo.

o Diagnóstico de las condiciones específicas del establecimiento: infraestructuras,

opciones de espacio, acceso, cantidad de recurso humano y materiales requeridos,

rutinas, entre otros, contenidos en los instrumentos: Diagnóstico del ambiente

educativo en el centro infantil (que incluye la evaluación de ambiente o ecoanalisis) y

Evaluación del uso del tiempo y organización de las actividades.

o Recomendaciones realizadas por los equipos supervisores que han visitado el centro el

año anterior.

Estos instrumentos facilitan la a identificación de aquellos aspectos que limitan la entrega

de servicios de calidad. El principal objetivo de la aplicación de este diagnóstico integral es

construir un proyecto orientado a mejorar la calidad de la oferta actual y partir de la realidad

concreta de cada establecimiento. El resultado no debe ser solo un esfuerzo de las educadoras,

sino una labor conjunta de los actores sociales involucrados, los cuales participan

continuamente en diferentes momentos.

La importancia de este proceso reside en crear una cultura de mejoramiento a partir de

su auto evaluación y la búsqueda de soluciones en consenso, basada en los lineamientos y ejes

transversales que orientan toda actividad educativa.

El ecoanálisis no es una tarea estática, constantemente los equipos de establecimiento

y las oficinas locales evalúan las propuestas educativas y se proponen mejoras.

61

Los más importantes insumos para instrumentar esas mejoras son aquellos donde se

pone en juego la cooperación, el apoyo y la socialización de ideas, recursos y alternativas. Para

ello existen dos herramientas fundamentales:

¶ Las pasantías: Entre centros de una misma Oficina Local, entre Oficinas Locales y entre

regiones, según sea la necesidad.

¶ Las sesiones programadas mensualmente entre las educadoras de los establecimientos

para compartir ideas y materiales. Los productos de estas sesiones se recopilan en un

Banco de Herramientas pedagógicas que se puede compartir en físico y digitalmente.

CONCLUSIONES

Se requiere de un perfil especial del equipo de atención a niños y niñas, para poder

poner en práctica el Modelo Marco Abierto en educación inicial.

El respeto a los principios del modelo Marco Abierto exigen concentrarse en aquellas

metodologías que rescaten: la importancia del ambiente, la elección libre del niño y la niña a

partir de una oferta de juego y trabajo rica en oportunidades, organizada en áreas delimitadas,

aprovechando espacios internos y externos.

Se privilegia el rol de educadora que muestra, propone, facilita, reta, que invita a

escoger y comprometerse, que no limita la movilidad libre ni privilegia las “clases” que imitan

la estructura de la primaria, que no se le van las horas pretendiendo que los niños y niñas hagan

todos y todas lo mismo y al mismo tiempo, día tras día o los confina a sucumbir en el

aburrimiento de la espera, la fila, la estereotipia.

Dentro del modelo Marco Abierto sugerimos las metodologías: Juego Trabajo-

Montessori, Interactiva (propuesta del Ministerio de Educación Pública), Constructivismo, y los

modelos combinados que cada educadora desee construir a partir de estos métodos básicos.

Lo importante es que en la construcción del currículo de los niños y niñas haya coherencia con

62

los principios de defensa y goce pleno de los derechos del niño y la niña atendidos. Cada

educadora tiene la potestad de definir cuál metodología implementar y el derecho y el deber

de recibir la educación continua para capacitarse o refrescar conocimientos, ya sea

directamente o gestionando los recursos a otro nivel.

Con excepción de los talleres extramuros que deben desarrollarse en ambientes fuera

de los establecimientos (los cuales requieren un modelo dirigido), todas las aulas, salones, y en

general, espacios en los establecimientos CEN Y CINAI del país, tienen posibilidades para

desarrollar la propuesta Marco Abierto.

Los equipos profesionales en los distintos niveles: de dirección, apoyo, supervisores y

normativos deben garantizar la capacitación y actualización que las educadoras necesiten para

aprender la metodología, actualizarse en aquella que actualmente desarrolla o bien ensayar

modelos eclécticos dentro de la filosofía de Marco Abierto.

Todo esfuerzo debe ir orientado a procurar que el día a día en el centro infantil se

construya como un tiempo y un espacio para los niños y niñas y sus familias, donde el Estado

Costarricense concrete su apoyo práctico a la crianza en el contexto de un marco coherente con

el Código de la Niñez y Adolescencia, que versa: “Las personas menores de edad tendrán el

derecho de recibir educación orientada hacia el desarrollo de sus potencialidades. La

preparación que se le ofrezca se dirigirá al ejercicio pleno de la ciudadanía y le inculcará el

respeto por los derechos humanos, los valores culturales propios y el cuidado del ambiente

natural, en el marco de paz y solidaridad”.24

24 Código de la Niñez y la Adolescencia. República de Costa Rica. Pág. 19.

63

Como ya hemos analizado en este documento, esta tarea exige personas adultas que

hayan alcanzado un nivel de “…. Concientización, (como diría Pablo Freire), que les capacite

para contrastar cualquier adaptación social empeñada en crear una infancia a imagen y

semejanza de la sociedad de los mayores… esto implica dar un último salto a la educación del

niño, legitimándolo de una vez por todas como figura social, como sujeto de derecho”25

25 Carácter domestico vrs carácter educativo en el jardín. Resoluciones congresos. Publicado 11/05/2007. Retomando a Frabboni 1984. Pág. 27 y 28

64

 ANEXOS

65

ANEXO 1

Un día con los niños y niñas de 0 a 2 años.

Horario

aproximado

Actividades

6:30am - 7:30am

¶ Recibimiento

¶ Revisión diaria

¶ Oferta Multi -uso

7:30am - 8:00 am

¶ Lavado de manos

¶ Desayuno.

8:00am - 8:15am

¶ Cambio de pañales.

¶ Lavado de dientes

8:15am - 9:15 am

¶ Atención y juego espontaneo con los niños y niñas, música suave,

compartir o dormir 26

9:15am ð 9:30 am

¶ Lavado de manos y merienda.

9:30am ð 9:45 am

¶ Revisión y cambio de pañales si es necesario.

26 La actividad de dormir será a libre demanda del niño o niña.

66

9:45 am ð 10:15am

¶ Paseo en coches, hamacas, toboganes según la edad del niño

y niña.

¶ Ejercicios: Arrastre, gateo, pasar el túnel, rodar con los más

grandes. Con los más pequeños movimientos como bicicleta,

abrir y cerrar brazos cosquillas en los pies.

10:15am ð

11:15am

¶ Lavado de manos.

¶ Almuerzo.

¶ Lavado de dientes.

¶ Cambio de ropa y limpieza en general.

11:15am ð 12:45am

¶ Sesión de masajes con música suave.

¶ Preparación para la siesta, para los que no duermen interacción

con la persona adulta y apoyo con juegos.

12:45 pm - 1:30pm ¶ Estimulación oportuna con actividades individualizadas de

acuerdo a la edad y nivel de desarrollo de los niños y niñas en las

diversas áreas del desarrollo. (Planes de estimulación)

1:30pm - 2:30pm ¶ Revisión de pañal

¶ Lavado de manos.

¶ Merienda.

2:30pm - 3:45pm ¶ Lavado de dientes.

¶ Atención y juego espontaneo con los niños y niñas, música suave,

compartir.

3:45pm - hasta el

final de la jornada

¶ Paseo en coches a espacios externos, hamacas, toboganes,

saltadores, según la edad del niño y n iña o Talleres de expresión

corporal.

¶ Los que desean duermen.

67

ANEXO 2

INSTRUCTIVO

Plan de actividades de educación inicial intramuros

para niños y niñas de 2 a 6 años (quincenal o mensual)

Nombre del establecimiento: Anotar el nombre del establecimiento.

Fecha: Incluye el período que se está planificando.

Quincenal o mensual: Marcar con equis si el planeamiento es quincenal o mensual.

Nombre de la funcionaria que hace el plan: Anotar nombre y apellidos de la ASSC2.

Cargo: Anotar Asistente de Salud de Servicio Civil 2.

Número de niños: Anotar el número de niños y niñas.

Objetivos: Siempre aparecerá en este rubro el siguiente texto, que incluye los ejes transversales:

ά{ŜǊ ŎƻƴŎŜōƛŘƻ ŎƻƳƻ ǎǳƧŜǘƻ ȅ ƴƻ ŎƻƳƻ ƻōƧŜǘƻέ

ά!ǇǊŜƴŘŜǊ ŀ ŎǳƛŘŀǊ ŘŜ ǎǳ ǎŀƭǳŘέ

ά5ŜǎŀǊǊƻƭƭŀǊ ǎŜƴǎƛōƛƭƛŘŀŘ ŜŎƻƭƽƎƛŎŀέ

ά!ǇǊŜƴŘŜǊ Ŝƭ ǾŀƭƻǊ ŘŜ ƭŀ ǎƻƭƛŘŀǊƛŘŀŘ ȅ Ŝƭ ǊŜǎǇŜǘƻ ŀ ƭŀ ŘƛǾŜǊǎƛŘŀŘ ŞǘƴƛŎŀ ŘŜ ƎŜƴŜǊƻΣ ŎǳƭǘǳǊŀƭ ȅ ǎƻŎƛŀƭ ȅ

ŀ ƭŀ ƛƎǳŀƭŘŀŘ ŘŜ ƻǇƻǊǘǳƴƛŘŀŘŜǎέ

ά{ŜǊ ǘǊŀǘŀŘƻκŀ ǎƛƴ ǾƛƻƭŜƴŎƛŀ ȅ ŀǇǊŜƴŘŜǊ ŀ ǊŜŎǊŜŀǊ ǾŀƭƻǊŜǎ ŘŜ ǇŀȊΣ ǊŜǎǇŜǘƻ ȅ ǘƻƭŜǊŀƴŎƛŀέ

ά!ŎŎŜŘŜǊ ŀƭ ŎƻƴƻŎƛƳƛŜƴǘƻέ

Niñez ciudadana: Se marca con X la o las dimensiones y la fase que se trabajarán en el mes o la

quincena.

Cuadro de actividades y recursos:

Este apartado del instrumento tiene como objetivo enlistar las actividades que se realizarán

durante la quincena o el mes, desglosadas de la siguiente forma:

Actividades de rutina: Incluye el desglose de los tiempos de bienvenida y recibimiento,

actividades de higiene y alimentación, al mismo tiempo que el modelaje del adecuado uso de

utensilios, modales en la mesa entre otros.

68

Las transiciones entre actividades incluyen el uso de la oferta multiuso en el comedor, patio o

corredor.

Higiene: Se enlistarán aquí las actividades para fortalecer los hábitos de higiene, estas actividades

pueden desarrollarse en cualquier momento de la jornada.

Alimentación: Se enlistarán aquí las actividades para fortalecer los hábitos de alimentación

saludable y también pueden desarrollarse en cualquier momento de la jornada.

Actividades libres en multiuso y patio: Aquí se incluirá la presentación de materiales nuevos el

salón multiuso y en el patio. Se espera que se programe al menos una presentación nueva a la

quincena para cada espacio. Durante el período de patio el niño o niña deben tener acceso a

materiales como, bolas, ula ula, canguritos, velocípedos o carros de pedal, materiales de

jardinería, con pala rastrillo, carretillo, regadera, recipientes para sembrar, pilas de arena y gua,

con utensilios para acompañar estos juegos, como botellas, baldes, moldes, palas mecánicas y

otros juguetes de maquinaria pesada, piedra y arena para acarrearla y construir caminos, juegos

tradicionales como maromeros, sacos, trompos, caballos de palo, boleros, canchas para futbol y

aros para baloncesto.

Actividades dirigidas con materiales en el aula: Estas actividades se planifican diariamente, en esta

casilla se incluyen los círculos que se van a realizar durante el día, garantizando que en el

transcurso de la quincena se desarrollen actividades que contemplen todos los ejes transversales:

Los círculos estarán dirigidos a momentos de paz, lecturas a los niños y niñas, el modelaje y

presentación del adecuado uso de materiales.

Las presentaciones pueden ser para todo el grupo o grupo pequeño. (Cada círculo tiene un tiempo

máximo de 20 minutos).

Actividades dirigidas en el patio con o sin materiales (Actividad Física): Estas actividades se

planifican diariamente, en esta casilla se anota para cada día el o los ejercicios que la maestra

desarrollará con el grupo de niños y niñas. Estas actividades se desarrollarán preferiblemente en

el patio o espacios multiuso. (Tiempo sugerido 20 minutos).

Proyectos productivos: Estas actividades se planifican una o dos veces por semana como mínimo.

Aquí se programa la introducción de diferentes actividades de cuidado de la naturaleza en el patio,

salón multiuso, aula o corredores. por ejemplo la siembra o poda de plantas, cosecha, desyerbado,

elaboración de germinarios, recolección de semillas. (Tiempo sugerido máximo 20 minutos).

Talleres: Estas actividades se planifican una o dos veces por semana como máximo en los CEN y

diariamente en las tardes en CINAI: Estas actividades incluyen, juegos de salón, manualidades,

diseño de materiales con material de reciclaje, talleres artísticos (plástica, dibujo colectivo, música

y movimiento y teatro). (Tiempo sugerido de 45 minutos a una hora).

Recursos: Para cada una de las actividades se registrarán los recursos materiales que se requieren

para realizar las actividades.

69

Planificador quincenal: En este cuadro se organizan las actividades antes enlistadas por día y por

tipo de actividad.

Semana: En los espacios en blanco se escribe la fecha de inicio y final de la semana que se está

planificando, incluyendo fecha, mes y año.

Las actividades dirigidas con materiales en aula, se programan una vez al día por grupo en CEN y

dos veces al día (mañana y tarde) en CINAI.

Evaluación Semanal:

Período: En los espacios en blanco se escribe la fecha de inicio y final de la semana que se está

planificando, incluyendo fecha, mes y año.

Observaciones: Aquí se consigna las situaciones relevantes que se presentan durante la semana

evaluada.

Logros: Se anotan los logros en desempeño del grupo, de un niño o niña individualmente.

Limitaciones: Se anotan las limitaciones que surgieron en la implementación de la programación

realizada durante la semana.

70

 Plan de actividades de educación inicial intramuros para niños y niñas de 2 a 6 años

(Quincenal o Mensual)27

Nombre del establecimiento: ________________________________ Fecha: ________________ Plan quincenal () Plan Mensual ()

Nombre de funcionario a cargo: ____________________________________ Cargo: _________________

Número de niños(as) del grupo:_____________________________________

Objetivos específicos Niñez ciudadana:

 Diseñar propuestas educativas que garanticen el derecho de los niños

y niñas a:

V “Ser concebido como sujeto y no como objeto.
V “Aprender a cuidar de su salud”
V “Desarrollar sensibilidad ecológica”
V “Aprender el valor de la solidaridad y el respeto a la diversidad

étnica, de género, cultural y social y a la igualdad de
oportunidades”

V “Ser tratado /a sin violencia y a aprender a recrear valores
de paz, respeto y tolerancia”

V “Acceder al conocimiento”

Dimensiones:

Ã Preparatoria: Mi centro como espacio para construir una niñez
ciudadana.
Ã Fase 1 Ã Fase 2 Ã Fase 3
Ã Personal: Me reconozco como persona y soy responsable
conmigo mismo.
Ã Fase 1 Ã Fase 2 Ã Fase 3
ÃSocial: Reconozco mi entorno e interactúo con respeto a quienes
me rodean.
Ã Fase 1 Ã Fase 2 Ã Fase 3
Ã Política: Soy un ciudadano en los diferentes espacios.
Ã Fase 1 Ã Fase 2 Ã Fase 3
 Ã Económica: Consumo y ahorro los recursos responsablemente.
Ã Fase 1 Ã Fase 2 Ã Fase 3

27 Las actividades libres con materiales en aula, patio, rincón multiuso no se programan pues cada niño y niña escoge su actividad en el momento que está en los

espacios. La educadora no puede proveer que va a escoger, lo que necesita planear son los materiales nuevos que va a introducir y las actividades dirigidas que va

a realizar con los niños y niñas (presentaciones de materiales, talleres colectivos, proyectos productivos, actividades dirigidas de educación física) .

71

Actividades Recursos

Actividades de Rutina

Higiene

Alimentación

Variantes de oferta multiuso

72

Actividades Recursos

Actividades dirigidas con materiales en el Aula:

Actividades Dirigidas en el patio con o sin materiales(Actividad Física)

73

Actividades Recursos

Proyectos Productivos

Talleres

74

Planificador semanal

Tipo de Actividad Lunes Martes Miércoles Jueves Viernes

Actividades dirigidas con

materiales en el Aula

Actividades dirigidas en

el patio con o sin
materiales

(Actividad Física)

Proyectos productivos

Talleres

75

Evaluación Semanal

Periodo: del______________ al _________________ de__________________.

Observaciones

__

__

Logros

__

__

__

Limitaciones

__

__

__

76

ANEXO 3

Plantilla de registro para el Banco de herramientas pedagógicas.

¶ Nombre y/ o descripción del material, actividad o ejercicio.

¶ Eje transversal que enfatiza.

¶ Objetivos y propósitos específicos

¶ Espacios donde se colocaría el material o se desarrolla la actividad.

¶ Lista de insumos que requiere.

¶ Procedimiento por pasos para la presentación del material a los niños y niñas.

¶ Posibles variantes o especificaciones por edad de los niños y niñas.

¶ Foto o dibujo de los materiales y/o la actividad.

ANEXO 4

Evaluación de Ambiente.

¶ ¿Cómo lo(a) recibe el área que escogió?

¶ ¿Qué pusieron las personas adultas allí para el niño y niña?

¶ ¿El espacio es bonito, armónico y da gusto trabajar en él?

¶ ¿Se le facilita conocer cómo debe ser usado ese material?

¶ ¿Invita el espacio a trabajar, a tocar, a explorar, a experimentar o solo a observar
pasivamente?

¶ ¿Hay rescate de lo mejor de nuestra cultura en el área?

¶ ¿Qué valores culturales favorece?

¶ ¿Favorece este espacio la atención y concentración?

¶ ¿Inspira este espacio paz y tranquilidad, es un lugar acogedor?

¶ ¿Refleja el espacio el interés por hacer un mundo mejor para los niños y niñas?

¶ ¿Invita el espacio a que lo usen tanto niños y las niñas?

77

BIBLIOGRAFIA CONSULTADA

1. Abarca, M,S.(1996). L.S. Vigotsky: La pertinencia de sus ideas en el ámbito psico-educativo.
Revista Costarricense de Psicología, (N. 23), 21-28

2. Álbum de vida practica. (sin referencia)
3. Alzola, N. Otaño,J: El porqué de la vida cotidiana. Revista Infancia, (N 35), 8-12.
4. Araya A. G, Bonilla I. y otras. (2008). Mi voz habla de Paz. Ministerio de Salud, - Fundación

Paniamor. Heredia, Costa Rica.
5. Arrieta, M. de Jesús. (2005) Produzca su propio abono con Lombriz roja californiana y

desechos orgánicos. Dirección de Centros de Nutrición y desarrollo Infantil. Unidad Técnica
Especializada. San José, Costa Rica.

6. Arroyo, M. (octubre, 1986). Algunas implicaciones del trabajo docente en el nivel preescolar.
Redes, (N 8), 12-17.

7. Atehortua, Nelly y Otras.(2001) Guía básica para el planeamiento didáctico (con niños/as
de dos a 6 años). Ministerio de Salud. Centros de Nutrición de Desarrollo Infantil. Región
Central Sur.

8. Barrantes, G. (1989). Lenguaje y aprendizaje en la obra de Vygotsky. Revista Costarricense
de Psicología, (Año 7, N 14), 33-40.

9. Barron, Marlene.(1993). Aprendo a Leer y Escribir de la Manera en que Aprendo a Hablar.(Mi
primer libro de lenguaje integrado), E.E.U.U: Richard C. Owen Publisher.

10. Bowman, B. (1993). Aproximación a la educación en la niñez. En Linda Darling Hamnoud
(ed), Review of Research in Education, Cap. 3, 101-127.

11. Borzone de Manrique, A.M. (1996). Leer a los cinco, Aportes a la educación inicial, Buenos
Aires, Argentina: Aique, grupo editor.

12. Burke Neubert, Ann (1998) Una forma de aprender (Un manual Montessori). Library of
Congreso Catalogue No. 341751. Internacional associates N.E.A. Distribuido por: The Early
Education Company PO Box 770298. Orlando, FL 32877 (407)-9201

13. Cavanellas, I, Hoyuelos, A.(1995). Los estereotipos, una forma de contaminación cultural.
Revista Infancia, (N.32), 9-11.

14. Chavarría, M.C. (1982). La Estimulación Temprana: apuntes sobre fundamentos Teóricos,
bases empíricas y raíces socio-históricas. Elementos para la discusión, Revista de Ciencias
Sociales, U.C.R, 23: 41-56.

15. Chavarría, M.C. (1991a). Guía de observación y evaluación de Centros Infantiles (Avances de
Investigación Vol. 7 No. 62). San José, Costa Rica.: Oficina de Publicaciones de la Universidad
de Costa Rica.

16. Chavarría, M.C. (1991b). La estructura de la educación preescolar en Costa Rica (Avances
de Investigación Vol. 7 No. 63). San José, Costa Rica.: Oficina de Publicaciones de la
Universidad de Costa Rica.

17. Chavarría, M.C. y Pérez, M.E. (1991).El reto de la educación preescolar en una sociedad
cambiante, San José, Costa Rica.: Editorial Universidad de Costa Rica.

18. Chavarría, M.C. (1992). “Algunas tendencias de la educación preescolar a la luz de nuestras
ǾƛǎƛƻƴŜǎ ŘŜ ǳƴ ŦǳǘǳǊƻ ŎƻƳǇŀǊǘƛŘƻέ tƻƴŜƴŎƛŀ ǇǊŜǎŜƴǘŀŘŀ Ŝƴ Ŝƭ ǎƛƳǇƻǎƛƻ ά9ǎǘŀŘƻ ŀŎǘǳŀƭ ȅ
perspectivas de la Educación Preescolar Costarricense”, Instituto del Niño, Universidad
Nacional,Heredia, Costa Rica.

78

19. Chavarría, M.C. (1993a). άLƴǘŜǊǇǊŜǘŀŎƛƽƴ ȅ ŀŎŎƛƽƴ ǇŀǊǘƛŎƛǇŀǘƛǾŀ Ŝƴ ŎƻƴǘŜȄǘƻǎ ŀƭǘŜǊƴŀǘƛǾƻǎ ŘŜ
ŜŘǳŎŀŎƛƽƴ ǇǊŜŜǎŎƻƭŀǊέΦProyecto de Investigación, Instituto de Investigaciones Psicológicas,
Universidad de Costa Rica.

20. Chavarría, M.C. (1993b). Tendencias políticas de la Educación Preescolar: Dilema de la Mujer
trabajadora, San José, Costa Rica.: Editorial Universidad de Costa Rica).

21. Chavarría, M.C.(Febrero,1994a). “Educación y atención del preescolar con base a principios
de paz y desarrollo sostenible”. San José, Costa Rica: Instituto de Investigaciones
Psicológicas, UCR.

22. Chavarría, M.C. (1994b). ά[ŜŎǘǳǊŀ ŘŜƭ ŀƳōƛŜƴǘŜ Ŝƴ ǳƴ Centro Infantil: Una experiencia con el
mundo que propiciamos”. Manuscrito no publicado.

23. Chavarría, M.C. Hío, M. y Ovares, M. (1995). ά9ŘǳŎŀŎƛƽƴ ȅ ŀǘŜƴŎƛƽƴ ŘŜƭ ǇǊŜŜǎŎƻƭŀǊ ǇŀǊŀ ƭŀ
ǇŀȊ ȅ Ŝƭ ŘŜǎŀǊǊƻƭƭƻ ǎƻǎǘŜƴƛōƭŜέ (Informe final) San José, Costa Rica: Instituto de
Investigaciones Psicológicas, Universidad de Costa Rica.

24. Chavarría, María Celina y otras. (2000) La formación del preescolar como cosmovisión en
busca de valores hacia la paz y el desarrollo sostenible. Revista Educación, San José 24(2)
115- 134

25. Chavarría, M. Celina. (1995). La importancia de dilucidar cuales han sido las experiencias
previas de los niños/as. Documento Borrador para la capacitación de técnicas de atención
integral del Ministerio de salud.

26. Chavarría , M.C , Orozco, C. (2006).Retos desde el holismo ante el cambio de era.
Documento elaborado para el Proyecto ά9Ŏƻŀƴłƭƛǎƛǎ ȅ ŘŜŎƻŘƛŦƛŎŀŎƛƽƴ ŘŜ ƭƻ ŎƻǘƛŘƛŀƴƻ Ŝƴ ƭŀǎ
propuestas de formación preescolar de la Universidad de Costa Rica”. Universidad de Costa
Rica.

27. Chavarría, M. Celina. (2007). Comunidad de aprendices puente entre holismo y vivencias
Presentación del curso de bebes dirigido al Programa de Nutrición y Desarrollo Infantil.
Ministerio de Salud. Costa Rica. Ciudad Universitaria Rodrigo Facio.

28. Cherryholmes, Clea. (1987). Un proyecto social para el curriculum. Perspectiva Posterior
Estructurales. Revista de Educación, (284), 24-29.

29. Cisterna Cabrera, Francisco. Curriculum oculto: los mensajes no visibles del conocimiento
educativo. Revista Rexe .Universidad Católica de la Santísima Concepción, Chile, S.f.

30. República de Costa Rica. (1998) Código de la Niñez y la Adolescencia. Ley Nº 7739. La
Gacetaº 26.

31. Coll, S.C. (1986). Acción, integración y construcción del conocimiento en situaciones
educativas. Revista de Educación, (279), 9-23.

32. Díaz Barriga, Angel .Currículo: Una mirada sobre su desarrollo y sus Retos. Conferencia
presentada en el VI Congreso Nacional de Investigación.

33. Evans, J. y otros. (2000) La primera infancia cuenta. Banco Mundial. Washington D.C.
34. Flores, C. Siso, M. José. M. Martín, M. (2006) El aprendizaje de la Lectura y la escritura en

Educación Inicial. Sapiens. Revista Universitaria de Investigación. Año. 7. N. 1.
35. Freire, Paulo.(1996). Política y educación. México: Siglo XXI editores.
36. Gil, R. Murillo, M. Vásquez, M.(1997) Descripción, evaluación y análisis del proceso de

observación e intervención vividos en el Centro Infantil de Cristo Rey. Universidad de Costa
Rica, Maestría en investigación, Métodos de investigación II.

37. Giroux, Henry. (1987). La formación del profesorado y la ideología del control social. Revista
de Educación, (279), 8-12.

38. Giroux, Henry A. (1990). Los profesores como intelectuales: hacia una pedagogía crítica del
aprendizaje. España: Ediciones Piados.

79

39. Goetz, J.P. y Le Compte, M.D.(1988). Etnografía y diseño cualitativo en investigación
educativa, Madrid, España.: Ediciones Morata.

40. Gómez, Palacio M. Et al. (1982), Propuesta para el aprendizaje de la lengua escrita, SEP-
OEA, México,

41. Gonzáles, A. Romano.(2003) Huerta casera, manual de hidroponía popular. EUNED, San
José, Costa Rica.

42. Hernández, A. (1991). Validez y limitaciones de un modelo educativo basado en los intereses
del niño. Revista Preescolar, Año 2, San José, Costa Rica.: Ministerio de Educación Pública.

43. Hernández Morales, Antonio. Reflexión sobre la incorporación de los ejes transversales a
los P.E.C. y a los P.C.C.

44. Hernádez, R.Ugalde, M. y otras. (1981) Guía para la Estimulación del Desarrollo Integral del
Niño menor de seis años. Ministerio de Salud. Consejo Operativo Nacional para la
Estimulación Temprana (CONET). Ministerio de Salud, Ministerio de Educación, Caja
Costarricense se Seguro Social.

45. Consejería de Educación y Ciencia. (1993). Ejemplificaciones de proyectos de Educación
Infantil I. Escuela Infantil Luna. Escuelas Municipales de Puerto. Real, Junta de Andalucía
España.

46. Hío, Marcela. Ovares G. Mabel. (Sin Año) Vida Diaria, Ciencias Sociales y Naturales.
Universidad de Costa Rica.

47. Keller, H. (1993). Seminario de ecología del desarrollo infantil: Exploración y juego. San José,
Costa Rica, Universidad de Costa Rica.

48. Kliebard, H.M.(1985). Three currents of American curriculum thought. En Current Thought
on Curriculum, ASCD Yeardbook, 31-44.

49. Liberdinsky, Ana Y Pitluk, Laura (2002) La valoración de la primera infancia y su futuro.
Reflexiones acerca del rol de la docente en el Jardín Maternal. Hacia una institución
respetuosa de la Infancia. Nº 5 0 a 5. La educación en los primeros Años. Ediciones
Novedades Educativas. Buenos Aires Argentina.

50. Linaza, J. (1986). El juego y su influencia en el desarrollo del niño. Revista de Educación,
(279), (30-38)

51. Martín, Baró, I . (1977) Acción e ideología., El Salvador.: Editorial U.C.A.
52. Instituto Nacional de las mujeres. (2008). Promoviendo la igualdad de oportunidades y la

equidad de género para las niñas de edad escolar. I ed. San José. Colección Temática ,no 7)
53. Ministerio de Salud .Costa Rica. Departamento de Salud Mental. Ejercicios de relación para

Niños.
54. Ministerio de Salud. (1985a). Programa de Nutrición y Atención Integral, San José, Costa

Rica: Departamento de Nutrición y Atención Integral.
55. Ministerio de Salud. (1986). Reestructuración del Programa de Nutrición y Atención Integral,

San José, Costa Rica: Departamento de Nutrición y Atención Integral.
56. Ministerio de Salud. (1995).Propuesta de reestructuración y fortalecimiento del programa,

Programa prioritario de Salud Pública: Nutrición y Desarrollo Infantil (Propuesta para la
Discusión), San José, Costa Rica: Departamento de Nutrición y Atención Integral.

57. Ministerio de Salud. (1996). Informe de funcionamiento del programa de Atención Integral:
CINAI El Roble, Región Pacífico Central.

58. Ministerio de Salud. (1997). Informe de labores de Psicología: Enero a Marzo. Región Pacífico
Central.

80

59. Ministerio de Salud. Costa Rica. Dirección de Centros de Nutrición y desarrollo Infantil. .
Unidad Técnica Especializada. Actas mensuales de comisión de currículo. De julio de 2002 a
noviembre 2003.

60. Normalización y Asistencia técnica. Guía de educación inicial de la Dirección Nacional de
Nutrición y Desarrollo Infantil. 2009.

61. Montessori, M. (1979). La Educación para el desarrollo humano, México.: Editorial Diana,
S.A.

62. Montessori, María. (1986). La mente absorbente del niño. Editoral Diana, México, Págs. 30-
31

63. Montessori (1982), El niño, el secreto de la infancia. Editorial Diana, México. Pág. 123-128
64. Moreau, Pitluk y Porstein (2000) Entre las intervenciones y el juego de los niños/as. Hacia

una institución respetuosa de la Infancia. Nº 5 0 a 5. La educación en los primeros Años.
Ediciones Novedades Educativas. Buenos Aires Argentina

65. Mortiz, Joaquín. (1977) El curriculum oculto de las escuelas. Revista Alternativas. México.
66. Mosquera, Allan. (2002) El desarrollo perceptual motor, social e intelectual en la infancia

por medio del juego como instrumento pedagógico. Instituto Costarricense del deporte y la
recreación. Proyecto ICODER-Ministerio de Salud. Costa Rica

67. Muñante F, Gabriela. (2008) Principios básicos de Pedagogía Montessori, para el trabajo
con niños/as del nacimiento a los tres años. Curso. Universidad La Salle. San José, Costa Rica
24 mayo-5 julio.

68. Murillo Rodríguez, Flor. (2007) Los ambientes de trabajo para los niños y las niñas en los
CEN y CINAI. Ministerio de Salud. Dirección de Centros de Nutrición y desarrollo Infantil
.Región Central Norte.

69. Newman,B.P. y Newman,E.R.(1986). El desarrollo del niño, México.: Editorial Limusa.
70. Otaño, J . (1992). Aprendizaje Significativo. Revista Infancia, (N.14), 4-7.
71. Ovares, Mabel. (1996) Capacitación Montessori, dirigida a personal de CEN-CINAI

.Conferencia. UCR. Costa Rica.
72. Ovares, Mabel. (2008) Capacitación Acercamiento Montessori a las Ciencias Naturales.,

dirigida a personal de CEN-CINAI Región Brunca. CINAI Pérez Zeledón. Conferencia. julio
2008. Costa Rica.

73. Pacheco U, V. (1995). Aproximación a los Modelos de Atención Infantil: Alternativas de
curricula y sus implicaciones teóricas y prácticas en la atención de la niñez Costarricense.
Tesis para optar por el grado de Licenciada en Ciencias de la Educación Preescolar no
publicada. Universidad Latina de Costa Rica.

74. Paniagua Valle, Gema. (2008). Curso Evaluación de centros de Educación Preescolar. Del 10
al 14 marzo. Instituto Costarricense de Enseñanza Radiofónica (ICER) San José, Costa rica.
Agencia de cooperación Española. Ministerio de Educación Pública. Educación Infantil en el
Instituto de Evaluación IDEA.

75. Peralta,Victoria. (2007) Pertinencia cultural de los currículos de educación inicial en los
desafíos del siglo XXI. Centro de Investigación y docencia en Educación Programa de
Educación y desarrollo en Costa Rica. División de Educación Básica. Universidad Nacional de
Costa Rica. Campus Omar Dengo. Heredia.

76. Peralta,Victoria. (1998) La atención Integral de la primera Infancia en América Latina. O.E.A.
Julio de 1998, Santiago de Chile

77. Peralta,Victoria.(1996).El saber pedagógico: Factor esencial en la identidad profesional de
los maestros. Revista Preescolar, (N.10), 13-14.

81

78. Pérez, G. Olga. (2003). El conflicto entre el niño/a y el adulto. Artículo elaborado para la
comisión de Currículo. Ministerio de Salud. Costa Rica. Dirección de Centros de Nutrición y
desarrollo Infantil.

79. Pokkewitz,T. (1987). La producción del conocimiento escolar y los lenguajes curriculares.
Revista de Educación, (282), 61-85.

80. Polk Lillard, P.(1977).Un enfoque moderno al método Montessori, México.: Editorial Diana.
81. Polini S.Clara. (2003). Curriculum oculto: los mensajes invisibles en la educación. Artículo

elaborado para la comisión de Currículo. Ministerio de Salud. Costa Rica. Dirección de
Centros de Nutrición y desarrollo Infantil.

82. Poltronieri P .Patricia. (2003) “9ƭ ǎƛƎƴƛŦƛŎŀŘƻ ŘŜ ƭŀǎ ǊǳǘƛƴŀǎέΦ Borradores para la construcción
de la “Guía para la elaboración del currículo de Educación Inicial” del Programa de Centros
de Nutrición y desarrollo infantil.

83. Poltronieri P .Patricia.(2006) ά[ŜƴƎǳŀƧŜ ȅ .ƛōƭƛƻǘŜŎŀέΦ Dirección de Centros de Nutrición y
desarrollo infantil.

84. Poltronieri P. Patricia. (1998) “Evaluación del impacto de un proceso de capacitación y
reestructuración del ambiente educativo, en la calidad de la atención de los niños/as en
Centros Infantiles de Atención Integra. CEN-CINAI”. Universidad de Costa Rica. Sistema de
estudios de post Grado. Tesis para optar por el grado de Magíster Scientiae. Ciudad.
Universitaria Rodrigo Facio.

85. Poltronieri P .Patricia. (2008) “Ideas para la implementar el área de artes Plásticas”.
Dirección de Centros de Nutrición y desarrollo infantil.

86. Quesada Sancho, Rolando.(2000) . Cultura, Poder y currículum, todos en el mismo Crisol.
Revista Educación 24 (2), San José 9-19

87. Ramírez S. Eduardo. (2001) ά9ǾŀƭǳŀŎƛƽƴ !ǇƻǊǘŜǎ ǇŀǊŀ ƭŀ ŎŀǊŀŎǘŜǊƛȊŀŎƛƽƴ ŘŜƭ Ǌƻƭ ŘŜƭ ǇǎƛŎƽƭƻƎƻ
ŜŘǳŎŀǘƛǾƻ Ŝƴ ǳƴŀ ƛƴǎǘƛǘǳŎƛƽƴ ǇǊŜŜǎŎƻƭŀǊέΦ Universidad de Costa Rica. Informe de trabajo final
de graduación para optar al grado de licenciatura en psicología. . Práctica Dirigida de
Graduación efectuada en el Centro Infantil Laboratorio de la Universidad de Costa Rica. .
Ciudad. Universitaria Rodrigo Facio.

88. Rogers,V.R. (1985) .Qualitative and esthetic views of curriculum and curriculum making. En
Current Thought on Curriculum, ASCD Yeardbook ,ps, 103-109.

89. Sacristán, J. Gimeno. (1991). El Currículum: Una reflexión sobre la Práctica: España: Tercera
Edición Morata.

90. Sánchez,F. (2005). Construcción del escenario axiológico para la educación en ambiente y
salud en Centros de Nutrición y Atención Integral (CEN-CINAI) del Ministerio de Salud. Tesis
para optar por el grado de Doctor en Educación. Sistema de Estudios de
Posgrado/Doctorado Latinoamericano en Educación/Universidad Estatal a Distancia. San
José, Costa Rica 180 p.

91. Sequeira, A. (1992). Reflexiones curriculares en torno al nivel curricular, Ponencia
ǇǊŜǎŜƴǘŀŘŀ Ŝƴ Ŝƭ ǎƛƳǇƻǎƛƻ ά9ǎǘŀŘƻ ŀŎǘǳŀƭ ȅ ǇŜǊǎǇŜŎǘƛǾŀǎ ŘŜ ƭŀ Educación Preescolar
/ƻǎǘŀǊǊƛŎŜƴǎŜέΣ Instituto del Niño, Universidad Nacional, Heredia, Costa Rica.

92. Song M. Mayra y otras. (2006). Manual de estimulación del lenguaje. Ministerio de Salud.
Dirección de Centros de Nutrición y desarrollo infantil

93. Soto,C , Violante R. y otras (2008). Pedagogía de la Crianza: Un campo teórico en la
construcción. I ed. Buenos Aires: Paidos,

94. Villanueva, Luisa. (2003).Antología compilada por la autora para el curso Organización
Administrativa Aplicada a la Educación. Maestría en Ciencias de la Educación con énfasis
en Administración Educación. San José, agosto.

95. Wallon, H. (1977).La evolución Psicológica del niño. México.: Editorial Grijalbo.

82

Páginas de Internet

1. Albares, T. Cindy. Araya C, Yency y otras. (2009) La estrategia de grupos heterogéneos en el
nivel de Educación inicial implementada por el Ministerio de Educación Pública de Costa
Rica. Revista Electrónica publicada por el Instituto de Investigación en Educación,
Universidad de Costa Rica. Volumen 9, Número 1. pp. 1-29. ISSN 1409-4703. Consulado de:
http://revista.inie.ucr.ac.cr.

2. Asociación Nacional para la Educación Infantil. “Las buenas prácticas en imágenes. ¿Qué

hacemos y aprendemos al aire libre. Washington, D. C. USA: Tesoros y Colores Tomo 2
.Consultado de http://: naeyc.org.

3. Bassedas, H, Eulalia, Solé, Teresa. (2006). Aprender y enseñar en educación infantil.
Barcelona: Biblioteca D´infantil. Número 14. Consultado de
http://books.google.co.cr/booksid=NnrsAmrs.

4. Confederación de trabajadores de educación de la Republica Argentina (2007).Carácter
doméstico versus carácter educativo del jardín. Encuentro Nacional de nivel inicial.
Resoluciones Congresos | Publicado el 11/05/2007 Consulado de:
http://www.ctera.org.ar/imprimir_item.shtml?cmd.

5. Consejería de Educación y Ciencia.(1993). Ejemplificaciones de proyectos de Educación
Infantil I. Escuela Infantil Luna. Escuelas Municipales de Puerto. Real. Junta de Andalucía.
España. Consulado de:
http://www.juntadeandalucia.es/averroes/html/portal/com/bin/contenidos/B/ApoyoAlCu
rriculo/CurriculoDeAndalucia/Seccion/EducacionInfantil.

6. Díaz, I.M. Los primeros pasos a la lectura y la escritura en la etapa de 4 a 6 años: un camino
para descubrir, disfrutar y aprender sin exigencias. Institute for Human and Machine.
Consultado de: http://cmapspublic.ihmc.us/rid=1GJ0H23L5-2BHKTF5-
NTW/Iniciaci%C3%B3n%20a%20la%20Lectura.doc.

7. Wikipedia.org/wiki/Endoculturación.
8. Juárez, C. Hernández, P. y otros. (2001)Hacia un nuevo paradigma de la evaluación de la

calidad de la educación preescolar en México Revista Digital Contexto educativo. Número
36, año IV. Seminario sobre la Calidad de la Educación Preescolar. Programa de Escuelas de
Calidad Preescolar en el Distrito Federal, Universidad Pedagógica Nacional de México.

Consultado de: http://contexto-educativo.com.ar/2005/3/nota-01.htm
9. Ferreiro, Emilia.(2006) Leer y escribir en un mundo cambiante. Consultado de:

http://www.taringa.net/posts/info/861531/Dra_-Emilia-Ferreiro

http://revista.inie.ucr.ac.cr/
http://books.google.co.cr/booksid=NnrsAmrs
http://www.ctera.org.ar/imprimir_item.shtml?cmd
http://cmapspublic.ihmc.us/rid=1GJ0H23L5-2BHKTF5-NTW/Iniciaci%C3%B3n%20a%20la%20Lectura.doc
http://cmapspublic.ihmc.us/rid=1GJ0H23L5-2BHKTF5-NTW/Iniciaci%C3%B3n%20a%20la%20Lectura.doc
http://contexto-educativo.com.ar/2005/3/nota-01.htm
http://www.taringa.net/posts/info/861531/Dra_-Emilia-Ferreiro

83

10. Inmaculada Martín Rodrigo, Aprender con proyectos de trabajo en Educación Infanti1.

2006. Consultado de: http://www.concejoeducativo.org/article.php?id_article=85

11. Orozco Castro, Cynthia (2007). El ecoanálisis como mediación psicopedagógica: experiencia
en el Centro Infantil Ermelinda Mora. Actualidades Investigativas en Educación. Revista
Electrónica .Instituto de Investigación en Educación. Universidad de Costa Rica .Volumen 7,
Número 1. pp. 1-26. Consultado de: http://revista.inie.ucr.ac.cr/articulos/1-
2007/archivos/ecoanalisis.pdf

12. Novedades educativas. (2003) Rutinas y rituales en la educación Infantil. Cómo se organiza

la vida cotidiana. 0 a 5 La Educación en los primeros años. Año III - N°113 - 29.08. ISSN

1667-7811 Buenos Aires. Consultado de: http://www.noveduc.com/b113.htm

13. Sarlé, P. Rodríguez, I. (2001). Seminario: Juego. Formación docente, aportes para el debate
curricular. Gobierno de la ciudad autónoma de Buenos Aires. Dirección general de
educación superior. Secretaría de Educación. Dirección de Currículo. Consultado de:

14. http://estatico.buenosaires.gov.ar/areas/educacion/docentes/superior/normativa/sjuewe

b.pdf

15. Wolfson,B.J. (1985). Phychological theory and curricular thinking. En Current Thought on
Curriculum, ASCD Yeardbook ,ps, 53-72. Consultado de:

16. http:://www.rena.edu.ve/docentes/ejes html.

http://www.concejoeducativo.org/article.php?id_article=85
http://revista.inie.ucr.ac.cr/articulos/1-2007/archivos/ecoanalisis.pdf
http://revista.inie.ucr.ac.cr/articulos/1-2007/archivos/ecoanalisis.pdf
http://www.noveduc.com/b113.htm
http://estatico.buenosaires.gov.ar/areas/educacion/docentes/superior/normativa/sjueweb.pdf
http://estatico.buenosaires.gov.ar/areas/educacion/docentes/superior/normativa/sjueweb.pdf

