[image: image2.jpg]NO
TODOS
ENCUENTROS DE CONOCIMIENTO SOBRE LOS
PRIMERA INFANCIA EN NICARAGUA PA]?SEOS
AMARILLOS

PARADIGMAS, ENFOQUES Y EXPERIENCIAS METODOLÓGICAS PARA EL TRABAJO CON NIÑAS/OS DE 0 A 3 AÑOS Y DE LA EVALUACIÓN EN ESTE NIVEL
 Mg. Mónica Manhey Moreno Chile
PARADIGMAS EN EDUCACIÓN INFANTIL

“…La gran tarea presente de los seres humanos adultos es guiar la formación del espacio psíquico de los bebés, de los niños y de los jóvenes, hombres y mujeres, de modo que en el curso inevitable de su crecimiento surjan como seres humanos adultos, esto es, seres humanos que surgen en todos los aspectos de su vivir espontáneamente autónomos y éticos. Y para que esto suceda hay solo un camino: la convivencia en un espacio relacional que se funda en la relación amorosa materno-infantil de placer y confianza en la total aceptación de la cercanía corporal en el juego. Sin embargo, para realizar esta tarea de manera consciente hay que moverse de manera consciente o inconsciente en la Matriz Biológica de la Existencia Humana” (2003, Humberto Maturana, Chile)
Desde hace años existe consenso en relación a la importancia de los primeros años. Es así como las neurociencias (por poner un ejemplo) se ha demostrado que los tres primeros años son el período de mayor plasticidad cerebral, denominándose períodos críticos o ventanas de oportunidades, se caracterizan por una mayor plasticidad neuronal en determinadas áreas o hemisferios cerebrales a través de los cuales se adquieren con mayor facilidad los distintos tipos de conocimientos y habilidades, los que se inician tempranamente en la etapa prenatal, originando los diferentes tipos de competencias con que las personas podrán desarrollarse durante la vida. Al finalizar los dos años de vida, el cerebro de los niños es dos y media veces más activo que un cerebro adulto, al cumplir tres años el niño tiene 1000 trillones de sinapsis, y continúan siendo más activos, aunque en menor proporción de diferencia, durante la primera década de la vida. Es así que el desarrollo cerebral no sólo depende de la carga genética que trae el niño(a) sino también de las experiencias de la vida cotidiana, por lo que la interacción entre ambas permitiría un saludable desarrollo del cerebro (Kotliarenco, 2005).
En consecuencia de lo antes mencionado y múltiples estudios al respecto, es de relevancia no sólo “enseñar a los bebés, niños y niñas”,
 sino cómo se enseña. En tal sentido debemos de alejarnos de una concepción tradicional en que el maestro de para frente a una clase, tanto por ser una mirada verticalista como por lo alejado a lo que requieren los bebés y niños y niñas menores de 3 años. Ello requieres oportunidades de aprendizaje en coherencia con un enfoque y didáctica coherente con sus derechos.

En educación se conocen diferentes enfoques de aprendizaje, sustentados en diversos paradigmas. Es así como el paradigma cognitivista “considera el aprendizaje como un proceso de construcción de conocimientos por parte del aprendiz, dependiente del conocimiento previo, y determinado por el contexto o la situación en la que se produce”, (Beas, 2000:16) destacándose los procesos internos que se producen en las personas más que en los cambios de conducta.

Por otra parte el Constructivismo, es un enfoque pedagógico que explica la forma en que los seres humanos nos apropiamos del conocimiento. Este enfoque enfatiza las interacciones en el logro del proceso de aprendizaje. Esta teoría sostiene que el Conocimiento no se descubre, se construye, ello a partir de su forma de ser, pensar e interpretar la información, desde esta perspectiva, la persona que aprende es un ser responsable que participa activamente en su proceso de aprendizaje.

Si bien el concepto de constructivismo tiene multiplicidad de acepciones y connotaciones en Ciencias Sociales y Filosofía, para efectos de la educación, se puede decir que toda posición constructivista posee características esenciales: (Rosas, 2001:8) rescata al sujeto cognitivo quien es un constructor activo de sus estructuras de conocimiento, otra característica es que a toda concepción constructivista, le subyace un determinado concepto de desarrollo y finalmente otra característica es que “toda posición constructivista tiene un marcado interés por asuntos epistemológicos”. (Rosas, 2011:9)
Importantes autores avalan esta teoría, como lo son: Piaget, Vygotsky, Ausubel y Bruner , y aunque puedan encontrarse diferencias entre ellos, lo común está en relevar el proceso de construcción del aprendizaje.

Cuando se señala que la enseñanza representa la diferencia entre lo que los niños son capaces de hacer solos y lo que pueden hacer cuando cuentan con orientación y apoyo, estaremos bajo un paradigma constructivista.
Pese a lo anteriormente expuesto, es necesario revertir la realidad donde se ven aún prácticas pedagógicas muy conductistas, donde se pierde de vista que el niño y la niña son los protagonistas de sus aprendizajes.
Es así como rescatando las ideas de los precursores de la educación infantil, se han explicitado diferentes paradigmas (Peralta 2002), teniendo presente que éstos son un conjunto de creencias, valores, teorías, que hacen referencia a realizaciones validadas y consideradas ejemplares, por lo que asumen carácter normativo general que comparte una comunidad educativa. Es un modelo, un tipo ejemplar. los que se dividen en generales y metodológicos:

Los Paradigmas propios de la Educación para niños y niñas en esta etapa de vida son:
	La necesidad y el derecho de los niños y niñas a una educación pertinente y oportuna, con el fin de aprovechar años claves del desarrollo humano de acuerdo a sus necesidades y características.

	La concepción del niño y de la niña como un sujeto aprendiente, con características propias e individuales de acuerdo a la etapa en que se encuentra.

	La educación es un proceso de formación integral, a través de aprendizajes que potencien a los niños y niñas como un gestores de su propio aprendizaje.

	La concepción de la educación de la primera infancia como un saber que apoya la labor de la familia con sus diferentes aportes.

	Una educación de calidad en función a la equidad para los niños y las niñas de sectores vulnerables.

Los paradigmas metodológicos son:

A partir de los planteamientos de los educadores fundantes se da a conocer por último un grupo de paradigmas más específicos, queaportan a los aspectos metodológicos de la educación parvularia, según locitado en Peralta (2002) estos son:

· Las experiencias de aprendizaje del párvulo deben ser significativas, concretas, vivenciales y graduadas acorde a su etapa de desarrollo.

Esto quiere decir que se deben recabar conocimientos y percepciones previas de los bebés y niños pequeños, utilizar para las experiencias objetos concretos que sean cercanos a su vida familiar y graduadas.
· Considerar el juego como recurso metodológico fundamental del trabajo pedagógico con los párvulos.

Como dice A. Gopnij, “el juego constituye el rasgo distintivo de la infancia. Es la manifestación viva y visible de la imaginación y el aprendizaje en funcionamiento”.(2010:27)
· La formación de un ambiente humano comprometido, acogedor y grato, es un factor elemental en el trabajo educativo.

El desarrollo afectivo es fundamental. “los seres humanos de todas las edades son más felices y pueden desarrollar mejor sus capacidades cuando piensan que, tras ellos(as), hay una o más personas dignas de confianza que acudirán en su ayuda si surgen dificultades” (Bowlby, 1980, p. 128).
En tal sentido es necesario revisar las prácticas pedagógicas, de manera que se gesten experiencias de aprendizajes significativas, concretas, vivenciales y graduadas acorde a su etapa de desarrollo y que el juego sea la estrategia básica metodológica, todo ello acompañado de adultos cariñosos, preocupados, que favorezcan interacciones de calidad tanto afectivas como cognitivas.

Es por ello que un maestro debe ser afectuoso, con gestos, chineos, palabras. eso los creará muy seguros a lo largo de su vida y aprendizajes perdurables.

Como dice Gopnik a los bebés les encanta aprender y pueden aprender precisamente porque los amamos. Más significativo todavía resulta que una de las formas fundamentales de que aprenden los bebés y los niños consiste en observar a las personas que aman y en escuchar lo que dicen. (2010:264) Gran responsabilidad de los adultos.
la metodología /didáctica EN Los primeros años:
En respuesta a lo anteriormente expuesto, cada contexto para el aprendizaje tiene sus características especiales en educación infantil, por ejemplo la organización de los espacios es una de las variables fundamentales de la estructuración didáctica, es sí como en educación infantil es donde primero se ha ido rompiendo con el modelo de una estructuración rígida y funcional del aula. (ZABALZA, 1996) Otro contexto es la Planificación, la que debe ser siempre variada y mientras más pequeños los niños y niñas debiera ser más individualizada.

Sustento de ello son los aportes de los precursores de la educación parvularia. Es así como desde los inicios de la educación parvularia con F. Froebel (1830) hasta hoy en día se valora y promueve el juego como la actividad central de los niños y niñas Se trata de un juego que, bien planificado y entendido, fomenta el aprendizaje a través del descubrimiento que hace el niño y en el que alcanza, por sí mismo, nuevos conocimientos. En este sentido la profesora inglesa Elinor Goldschmied acuña el término “juego heurístico”, donde destaca la gran importancia de este tipo de actividad exploradora espontánea, y le da la relevancia y dignidad que merece, el autodescubrimiento de parte del niño y niña. Se relaciona bastante con lo que plantea la pediatra húngara Emmy Pikler quien dedicó gran parte de su vida a promover el movimiento en libertad en los bebés; ambas mujeres defienden la importancia del respeto hacia el momento madurativo y evolutivo del niño en el que el adulto sólo es un observador, una presencia que no injiere en la acción del niño: es éste quien actúa desde su íntima voluntad y construye libremente su aprendizaje.
Es importante detenerse en la importancia del juego, ya que por una parte “es un espacio de interacción a partir de la creación de una situación imaginaria en la cual los niños se involucran voluntariamente bajo la intención, el deseo o propósito de “jugar a” (Sarlé, 2010) cuando son niños y niñas que ya caminan. En la importancia del juego coincidieron la mayoría de los precursores de educación infantil además de la anteriormente mencionada, es así como Froebel, Decroly y las hermanas Agazzi . Sin embargo, hoy aún se sigue potenciando o “luchando” para que se privilegio. Si bien el derecho de los niños al juego y a las actividades recreativas propias de su edad es establecido expresamente por la Convención de los Derechos del Niño en su Artículo 31. Por primera vez, los Estados se comprometen a garantizar que los niños gocen del derecho al juego y al esparcimiento, ello aún no es realidad en todos los espacios donde hay niños y niñas. Así lo ratificó la carta que firmaron en la Asamblea y el Congreso mundial de OMEP en Gotenburgo, Suecia, en agosto del 2010, representando a setenta y dos países de los cinco continentes países en Conferencia “Los niños pequeños tienen la voluntad y son capaces de ser agentes de cambio. Los adultos deben escuchar a los niños, y estar atentos a sus perspectivas e ideas en asuntos que se relacionan directamente con ellos”.
La Argentina especialista en este tema, Patricia Sarlé señala: “el juego en la sala, ¿es un recurso?, ¿una forma de hacer entretenidas las actividades?, ¿un modo de expresión de los niños?, ¿un eje “motivador” de la propuesta para el inicio de la actividad?, ¿una ocupación de los niños?, ¿algo más que eso? (Sarlé,2008) En efecto es mucho más, es una forma de representar el mundo, de relacionarse con los demás, de aprender, de motivarse, de establecer relaciones de causalidad, lógico matemáticas…
Otra estrategia metodológica relevante es el propiciarle a los niños y niñas experiencias relacionadas con el entorno, de ello ya hablaba O. Decloly, y hoy sigue cobrando sentido.
 La importancia del material didáctico que se le ofrece también es algo antiguo, las hermanas Agazzi, promovían el uso aprovechamiento de los recursos. Hoy en día es de relevancia que los educadores y familias cuiden el medio ambiente y aprendan a reutilizar, es así como una caja, una botella plástica puede ser un muy buen recurso. Ello también nos lo enseñan los bebés cuando disfrutan más que con el regalo el envoltorio en que viene.

A continuación se explicitarán los diferentes contextos para el aprendizaje como son Planificación, Tiempo, Espacio y Evaluación.
PLANIFICACIÓN con niños de 0 a 3 aÑOS
“En la relación educativa el primer movimiento que se da es el de la acogida, de la aceptación de la persona del otro en su realidad concreta, en su tradición y cultura, no del individuo en abstracto; es el reconocimiento del otro como alguien, valorado en su dignidad irrenunciable de persona, y no sólo el aprendiz de conocimientos y competencias”. (Pedro Ortega 2004, España)

La planificación, es una característica relevante de todo educador, es decir, toda persona que tiene una intencionalidad pedagógica en su quehacer frente a los niños y niñas.
La planificación por tanto, constituye el sello de la acción docente, la que dota de profesionalismo la actividad en la educación dirigida a los niños/as pequeños y propicia dar respuesta, a lo que llama Zabalza, el reto de la Escuela Infantil, este es tener un “autentico sentido educativo” (1996: 93). Lo que reafirma en la idea de que la programación, como él la llama, permite “fortalecer la posición de la escuela infantil en la percepción social y, de resultas, en el propio sistema educativo” (p. 94).

Mediante esta acción pedagógica, se logra vincular la teoría y la práctica, ya que si hace con responsabilidad, todo aquello que se plantea se basa en un saber pedagógico, el conocimiento de los niños, de cómo aprenden y de las diferentes disciplinas que son necesarias y relevantes de trabajar con los niños y niñas de acuerdo a su etapa de vida.

Es por tal razón que se dice que la planificación no es una tarea sencilla, de ahí la relevancia de plantear esta necesidad a todo agente educativo, de manera que se apropien de la necesidad de realizarlo y no como algo burocrático, tedioso y sin sentido. Por el contario, es de relevancia que los agentes educativos sepan que en la medida que las experiencias se planifiquen lo más probable es que salgan mejor y cumplan con el propósito o aprendizaje esperado, cumpliendo así con su objetivo que es la organización de la acción pedagógica.

No importando el tipo de programa o centro educativo, si se pretende favorecer aprendizajes en los niños y niñas, se deben considerar los ámbitos de aprendizaje, definidos en el referente nacional de Nicaragua.
Estos son:

[image: image1]
El ámbito de formación personal y social, pretende desarrollar en el niño o niña, todos los aspectos que le permitan crecer como una persona con seguridad, autonomía y capacidad para relacionarse con adultos y niños. este aspecto es fundamental para abrirse al mundo y aprender todo. un niño o niña inseguro, que no tiene iniciativa ni se siente con capacidad para explorar o relacionarse con otros, limita mucho su desarrollo. en ello, la confianza, el amor, el apoyo, el abrirle caminos, es fundamental, como gran recurso.
El otro ámbito, el de la COMUNICACIÓN, favorece un aspecto esencial de toda persona: el comunicarse con los demás tanto para manifestar lo que uno siente, desea, o piensa, como para comprender lo que quieren decirnos los demás, lo que es esencial para relacionarnos con todos.

Esta comunicación que se quiere favorecer, en el caso de los bebés y chavalitos, es de muchas formas, partiendo por sus gestos, sonrisas, movimientos de brazos, piernas, su cuerpo entero, señas corporales; sonidos de diferente tipo y con diversas entonaciones, las primeras palabras, cantos, grafismos, modelados, etc.

El tercer ámbito de COMPRENSIÓN DEL MUNDO, introduce a los niños y niñas a conocer y entender tanto el mundo social: las personas (niños y adultos), los colectivos y sus culturas partiendo por la propia y más cercana, como asimismo el amplio mundo natural del que somos parte. Ello implica también desarrollar formas de explorar, observar, relacionarse y transformar el medio para mejorarlo.
EL TIEMPO EN EL TRABAJO CON niños y niñas de 0 a 3 años.
Los niños nos fascinan por los momentos que transforman en únicos, aunque los repitan. Al mismo tiempo nos exigen el derecho a suficiente tiempo para que sepamos esperarlos sin prisas, anticipaciones ni estimulaciones precoces innecesarias y violentas. Esperarlos en la dilatación del tiempo y, paradójicamente, sin tiempo. De esta forma, los instantes se hacen completos, placenteros, preciosos y consistentes. (Alfredo Hoyuelos. Territorios de Infancia)
Al hablar de tiempo en el trabajo con los bebés , niños y niñas, nos referimos a los momentos que le dedicamos, cómo deben ser estos y la importancia de darle el tiempo necesario a los pequeños. Todo ello es coherente con el concepto de niño que se tiene y la intencionalidad pedagógica. Es así como para muchas personas el alimentar, cambiar ropa o hacer dormir a los bebés no tiene intencionalidad pedagógica, en cambio para quienes comprendieron su rol como agentes educativos permanentes pueden aprovechar toda instancia para favorecer aprendizajes relevantes y necesarios en los bebés, niños y niñas.
¿En qué nos tenemos que fijar?

· Duración de las actividades: cada experiencia que se le presenta debe ser breve, si es muy larga los niños perderán el interés. Ello quiere decir que no se puede estar tiempos largos ya que los niños y niñas se cansan Esto es variable pues a un bebé le gusta que lo carguen hasta que se duerme y eso puede ser un tiempo largo, sin embargo, al decir tiempos se quiere decir pedagógicamente hablando momentos en que el adulto le muestra algo, le conversa, le mueve sus piernas, lo masajea, en fin, es decir actividades con un fin educativo.
· Aprovechar todos los momentos: ello quiere decir que cuando se le cambian los pañales, cuando le damos de comer, o cuando el niño está en el patio, podemos aprovechar de favorecer aprendizajes importantes para su edad.

· Las necesidades de los niños y niñas: cuando los bebés y niños llegan al centro requieren algunos aprendizajes, pero en la medida que van creciendo van requiriendo otras experiencias. Por ello debemos de crear y cambiar algunos momentos. Por ejemplo cuando es muy pequeñito duerme más y en la medida que crece necesita dormir menos por eso podemos aprovechar de jugar más con él, de contarle cuentos, de bailar, en fin muchas y variadas experiencias.

Finalmente es necesario que los educadores reflexiones en función del tiempo al que dan privilegio ¿el de los niños? ¿o el de los adultos? La diferencia entre las respuestas puede ser el gran nudo que no permite avanzar y transforma en mecánicas las acciones desarrolladas.
También es necesario a nivel de instituciones que lideran el trabajo en infancia, dar tiempo a los educadores para la formación continua, para la reflexión y evaluación de sus prácticas, para encuentros con las familias, para el trabajo en equipo y para formar comunidades de aprendizaje.
ES ESPACIO EDUCATIVO:
“…Las niñas y los niños habitan el espacio construyendo continuamente lugares (imaginarios y reales) dentro del lugar donde se encuentren. Bastan algunos elementos y objetos para armar situaciones y paisajes diferentes, son hábiles constructores de espacios virtuales (1998,Ceppi, arquitecto italiano que ha construido Nidos(sala cuna)y Jardines en Reggio Emilia)
El espacio educativo es todo lugar en que se pueden desarrollar actividades pedagógicas con los niños y niñas, pudiendo ser especialmente pensados para ellas como son locales o centros educativos, o bien aquellos que se pueden aprovechar por los recursos que presentan, favoreciendo diversos aprendizajes; como museos, plazas, mercado, y muchos otros más.

Dentro del espacio educativo se encuentra la ambientación de éste, la infraestructura y los recursos. Esto no quiere decir que cuanto más modernos sean los muebles, más caros los materiales didácticos, mejor sea el proyecto educativo. Se necesita creatividad para seleccionar recursos y sobretodo el cómo se presenta.
En este sentido, el ambiente es portador de mensajes. Que no están escritos con palabras. Por ejemplo al bebé no le dice lo mismo un entorno vació, que uno lleno de materiales a su alcance. El ambiente sólo es escenario didáctico, fuente de aprendizajes y cultura, cuando hay claras intenciones. (Alonso C, 2009:91)

Un ejemplo de ambiente que propicie la cercanía de los bebés y niños y fomente aprendizajes importantes es “documentar en las paredes”, es decir, poner fotografías de acciones en que salgan los niños haciendo algo, u objetos que ellos conocen. Como dice Loris Malaguzzi (Regio Emilia Italia) las paredes son un espacio para muestras episódicas, paredes que hablan y documentan.
Una forma muy interesante es presentar los materiales educativos de forma organizada y con un propósito en común, esta organización se llama Rincones de Juego Esto son lugares en la sala o patio en que se tienen materiales agrupados para un mismo fin. Por ejemplo el Rincón del Hogar, para que los niños y niñas representen roles del hogar (como cocinar, barrera, hacer dormir al bebé) Para ello seleccionar cuál se diseñará y finalmente implementará, debemos de pensar en las características de la comunidad educativa y la de los niños y niñas, sus necesidades de aprendizajes, sus intereses y fortalezas.
CARACTERÍSTICAS DE LOS RECURSOS O MATERIALES DIDÁCTICOS:

Estos debieran ser :

· Creados por los adultos: pensando en favorecer aprendizajes importantes en los niños y niñas.

· Naturales: es decir, recolectados de medio ambiente que nos rodea: semillas, palitos, conchas, piedras u otros.

· Culturales: son aquellos propios de la localidad y país. Instrumentos, cestas de paja, lanas, telas…
· Manufacturados: son aquellos que compramos para llevarlos al centro, como son tijeras, libros, pelotas, muñecos, sonajeros..

 Finalmente, podemos afirmar que el ambiente es una cuestión estética y ética. Estética por ejemplo ya que los adultos deben considerar criterios que promuevan la sensibilidad por la belleza, la armonía del entorno natural y cultural, es por ello que hay que alejarse de estereotipos y artificialismos. Los adultos deben dimensionar el impacto que tienen sus acciones en este contexto hacia el bienestar de los bebés, niños y niñas, su desarrollo y aprendizaje pleno.
Para finalizar este punto, señalamos que “es aconsejable favorecer las interacciones positivas con el entorno físico en todos los espacios urbanos pensados para niños, en lugar de focalizar la atención sólo en los centros educativos de esta etapa. Las política que alientan la reducción de las barreras arquitectónicas, el equipamiento de zonas urbanas de recreo para compartir entre niños y adultos en un barrio o en un pueblo y la posibilidad de recuperar espacios de la calle para desplazarse y jugar son políticas que humanizan la vida familiar en el mundo urbano y facilitan la relación social con otros niños y con los vecinos… se necesita una gran variedad de espacios: espacios verdes o construidos, abiertos o cerrados y al mismo tiempo, dar una respuesta equilibrada a las necesidades de seguridad, de exploración, de autonomía, de movimiento, de descanso, de juego y de relación social”. (Asociación Rosa Sensat. 2009 España)
EVALUACIÓN DE APRENDIZAJES EN LA PRIMERA INFANCIA
 “Dime cómo evalúas y te diré qué tipo de profesional

Y de persona eres” (M. A. Santos Guerra. España)
El término evaluación en el campo de la pedagogía ha sido algunas veces mal interpretado y en otros se han cometidos abusos en su aplicación y en la interpretación de sus resultados. Este concepto ha sido modificado históricamente en la educación de acuerdo al sistema educativo y al modelo pedagógico implementado.

Es así, como en el modelo tradicional ó academicista, la evaluación tenía una tendencia hacia la repetición de conceptos, la mecanización de operaciones y memorización de procesos. En este modelo el docente era el dueño de la verdad absoluta y a los estudiantes se le consideraban como un recipiente vacío de conocimientos, no se le tenían en cuenta sus conocimientos previos; la evaluación era única, reduccionista y correspondía a una calificación, a un número.

En el modelo conductivista, el estudiante se convierte en un autómata, el cual frente a un estímulo (pregunta) emite una respuesta como consecuencia de un proceso de constante repetición del conocimiento, donde la evaluación es el producto y equivale a una nota o un número o valor (como logrado o no logrado) .
Visto desde un enfoque constructivista, “ toda evaluación es un proceso que genera información, y en este sentido siempre implica un esfuerzo sistemático de aproximación sucesiva al objeto de evaluación. Pero esta información no es casual o accesoria, sino que la información que se produce a través de la evaluación genera conocimiento de carácter retroalimentador, es decir, significa o representa un incremento progresivo de conocimiento sobre el objeto evaluado. Desde esta perspectiva la evaluación permite poner de manifiesto aspectos o procesos que de otra manera permanecen ocultos, posibilita una aproximación en forma más precisa a la naturaleza de ciertos procesos, las formas de organización de los mismos, los efectos, las consecuencias, los elementos intervinientes, etc.…” (Ministerio de Educación de Chile 2009)

	Es importante tener presente que en educación infantil hay diferentes miradas de evaluación: a nivel macro o micro; es decir, a nivel país y a nivel aula o trabajo directo con los niños y niñas, a nivel de aprendizajes de los niños y niñas o la evaluación del sistema en genera. En este apartado se mencionan algunas consideraciones a nivel de trabajo directo con bebés, niños y niñas y enfocada en los aprendizajes.

Una buena evaluación de aprendizajes debiera sustentarse en criterios y evidentemente paradigmas. Es fundamental interrogarse sobre el: ¿Por qué debemos evaluar?, ¿Qué debemos evaluar?, ¿Cómo debemos evaluar?, ¿Cuándo debemos evaluar?, ¿Para qué debemos evaluar?, preguntas que comprometen y deciden el “que, como, por qué, cuando y para qué” enseñar.

Dar respuesta a estas preguntas es hacerse cargo de un paradigma, ya que según éste serán las respuestas. Es así como se invita al lector a respondérselas.
Algunos conceptos y énfasis para esta etapa de vida:

· En la evaluación de los aprendizajes de los niños y niñas es necesario cautelar el respeto y valoración de la etapa de vida de los niños y niñas y sus características como persona y sus formas de aprender. Es por tal razón que no debemos someter a los niños a situaciones artificiales para ver si aprendieron o no.

· La observación es la base de una buena evaluación. Documentar es fundamental, es decir, fotografías, anotar, grabar u otras estrategias viables y confiables.

· Para recoger información es necesario desarrollar experiencias de aprendizajes, lúdicas, gozosas, significativas y con un rol protagónico por parte de los niños y niñas, así ellos no sabrán que esto servirá para ver cómo van aprendiendo, sólo disfrutarán con las situaciones y el agente educativo posteriormente registrará lo vivenciado.

· En educación infantil, es fundamental hacer la evaluación diagnóstica, con gran participación de la familia, el fin de conocer los aprendizajes y experiencias previas.

· En tal sentido es muy importante desarrollar estrategias para comunicar de forma permanente a los padres de los pequeños cómo va su proceso de aprendizaje y desarrollo.

· Debido a que la planificación se desarrolla en forma más individualizada, la evaluación pasa a tener la misma lógica. También es importante tener presente que en esta etapa de la vida adquieren conocimientos que no son tan claramente observables, es por ello la importancia de hacer un seguimiento por niño.

COMPARTIENDO EXPERIENCIAS INNOVADORAS Y EXITOSAS EN AMERICA LATINA:
Los programas no formales en América Latina y el Caribe han posibilitado dar diferentes respuestas a las múltiples necesidades de las diferentes localidades y especialmente en las poblaciones más vulnerables, pero aún no es suficiente. Por una parte se han desarrollado diversos programas y algunos no han subsistido, no presentan la cobertura o los resultados esperados. Algunos continúan pese a ello otros ya no existen.
Algunas consideraciones que se deben tomar en cuenta:

· Los programas de desarrollo infantil temprano en gran escala dependen de los marcos institucionales y la capacidad local. Los programas consisten muchas veces en miles de proyectos pequeños administrados localmente, atendiendo cada uno de 15 a 20 niños.

· Para tener éxito, estos pequeños proyectos dependen del apoyo de los padres, las comunidades, los centros de salud, las organizaciones no gubernamentales (ONGs), y otras instituciones locales. Al formar parte de programas nacionales más amplios, necesitan a su vez el apoyo de las instituciones sociales –para la capacitación, intercambio de información, control de calidad, y evaluación.
· Las políticas, por sí solas, no pueden producir los resultados esperados. Las políticas pueden ser técnicamente bien diseñadas, pero producir resultados dependerá de la apropiación (empoderamiento) que se le otorgue a diversas instituciones (formales, no formales, nacionales, locales, privadas y públicas) y personas (padres, cuidadores de niños, docentes), para implementar las políticas y programas en vías que alcancen a los beneficiarios objetivo de estas políticas y programas.(Mary Eming Young y Gaby FujimotoGómez)

· Los planes y programas nacionales dirigidos a niñez no siempre responden a las

necesidades educativas de los pueblos originarios. “La educación debe resolver las problemáticas y procurar su desarrollo. Los procesos educativos tienen sentido cuando se basan en las prácticas culturales, por lo que se requiere no reducirlos al aula escolar...La enseñaza, uso y valoración de las lenguas es un asunto que le compete a todos los miembros de la comunidad y a la sociedad en general; mantenerlas y fortalecerlas garantiza que los contenidos y cosmovisión de los pueblos indígenas cuenten con un vehículo para expresarse. La familia es el espacio que determina la adquisición y uso de la lengua. Sin embargo, existe una resistencia en algunos adultos y jóvenes frente a la enseñanza de las lenguas originarias como consecuencia de la discriminación, estigmatización e invisibilización de las identidades indígenas” (Declaración del 2º. Congreso Nacional de Educación Indígena e Intercultural, realizado en Oaxaca Méxicos 25 al 27 de octubre de 2007)

· Los programas tienen que responder a las características y necesidades propias de cada cultura, es por ello que no se pueden copiar modelos extranjeros.
· La familia ocupa un lugar fundamental y esencial en la construcción de la vida humana, y en esta familia hay adultos significativos los que deben liderar los procesos pedagógicos como principales educadores, no importando el tipo de programa que se desarrolle: formal o no formal.
· En la primera infancia, los niñas y niños aprenden a valorar su propia cultura. Van adquiriendo su propia identidad, la cual se convierte en la base de su desarrollo, su relación armónica con el medio, su sentido de pertenencia, sus valores y actitudes, su seguridad y autoestima, su personalidad, su propia lengua y su propia vida cultural. Es así que los entornos en que se desarrollan niñas aportan y promueven la formación de su identidad y el relacionarse de manera equitativa con otras culturas.
Características de las visitas domiciliarias:
Si se revisan programas ” No Formales” o “Alternativos” en los que se caracterizan por vivitas domiciliarias, en base a lo expuesto por Alessandra Schneider
, existen 4 características fundamentales que definen la calidad de las visitas al hogar:
Intensidad: A mayor número de visitas existen mejores resultados ya que el visitador logra verdaderamente apoyar el proceso de cambio de la realidad de vida y de los patrones de relacionamiento que interfieren en la salud/educación de los niños y sus padres. Resulta fundamental desarrollar una buena relación entre el visitador y la familia para asegurar el éxito del programa.
Duración: Los efectos son más significativos si se logra hacer visitas regulares desde el embarazo hasta los 2 años de edad.
Formación de los supervisores: La formación inicial del visitador junto a la capacitación en servicio es fundamental para la participación y compromiso de los participantes en el programa. Es necesario hacer un perfil del supervisor o guía.
Curriculum: Programas integrales y con un currículo claramente definido son los más exitosos en la promoción del cambio en el comportamiento de los padres (Olds et al., 2007; Tolani et al., 2006). Resulta fundamental desarrollar propuestas curriculares relevantes y sensibles a los requerimientos locales. Los currículos deben adaptarse a la diversidad cultural de los contextos.
De acuerdo a informes de OEA, algunas experiencias exitosas en América Latina con visitas al Hogar son:

Perú: Programa integral de estimulación temprana con base en la familia "PIETBAF".

Chile:, Sala Cuna en el consultorio

Cuba: Círculos comunitarios para niños de cero a dos años

Jamaica: Cuidadores temporales (Roving Caregivers)

Educación Infantil a cargo de la Familia:

“Esta modalidad se encuentra a menudo en zonas rurales y urbano marginales. Un promotor o voluntario de la comunidad atiende un promedio de 20 familias a través de reuniones periódicas y visitas domiciliarias. El promotor o educador usa guías y documentos técnicos para capacitar a los padres sobre cómo generar actividades de estimulación, salud y mejoramiento de las prácticas de alimentación. Con apoyo de los medios de comunicación, estos programas generan conciencia e informan a la comunidad. Los profesores y supervisores capacitan, evalúan y coordinan las actividades interinstitucionales procurando involucrar gobiernos, universidades y comunidades locales. (Mary Eming Young y Gaby Fujimoto-Gómez)
A continuación se da el ejemplo del programa consolidado de Cuba: Educa a tu hijo

Funciona sobre la base de un sistema de atención integrado y articulado por el Ministerio de Educación, otros ministerios y organizaciones representantes de la sociedad civil, promotores y ejecutores, maestros y, sobre todo, las familias. Educa a tu hijo es responsabilidad del Ministerio de Educación. Tiene un alto nivel de cobertura y se inicia antes del nacimiento, durante el embarazo mediante la orientación sistemática por el médico y la enfermera de la familia y otros ejecutores; así como en las consultas de atención prenatal.

La atención grupal para los niños de 2 a 6 años se desarrolla la “actividad conjunta” donde participan de forma conjunta las familias, niños y el personal orientador ejecutor con el objetivo de realizar diferentes actividades y fundamentalmente lograr en ella la participación de todos como una vía idónea para demostrarles como continuar desarrrollándolas en el hogar.
Programas con uso de medios de comunicación

El uso de los medios de comunicación puede ser efectivo en los esfuerzos de educación inicial no escolarizada en zonas alejadas, dispersas, rurales y de frontera. Estos esfuerzos están dirigidos a niños de cero a seis años que no tiene acceso al servicio educativo, son inscritos como población cautiva en los programas de educación infantil. Los programas para capacitar a los familiares de los niños son transmitidos una o dos veces por semana, a través de la radio o la televisión. Los comunicadores sociales apoyan a los educadores para preparar los programas. Los docentes o voluntarios visitan los hogares cada semana y asesoran a los miembros de la familia para desarrollar actividades pedagógicas propuestas en una guía de actividades para niños que es consistente con el contenido presentado en los programas de radio o televisión. Una ludoteca, un centro comunal u otro local comunal, se utiliza para reuniones grupales semanales o quincenales de los niños con sus familias para promover la socialización y aprendizajes relevantes que no tienen lugar en el hogar. En todas estas reuniones el educador muestra a los padres como deben conducir las actividades pedagógicas. (Mary Eming Young y Gaby Fujimoto-Gómez)

El uso de los medios de comunicación puede ser efectivo en los esfuerzos de educación inicial no escolarizada en zonas alejadas, dispersas, rurales y de frontera. Estos esfuerzos están dirigidos a niños de cero a seis años que no tiene acceso al servicio educativo, son inscritos como población cautiva en los programas de educación infantil. Los programas para capacitar a los familiares de los niños son transmitidos una o dos veces por semana, a través de la radio o la televisión. Los comunicadores sociales apoyan a los educadores para preparar los programas. Los docentes o voluntarios visitan los hogares cada semana y asesoran a los miembros de la familia para desarrollar actividades pedagógicas propuestas en una guía de actividades para niños que es consistente con el contenido presentado en los programas de radio o televisión. Una ludoteca, un centro comunal u otro local comunal, se utiliza para reuniones grupales semanales o quincenales de los niños con sus familias para promover la socialización y aprendizajes relevantes que no tienen lugar en el hogar. En todas estas reuniones el educador muestra a los padres como deben conducir las actividades pedagógicas. (Mary Eming Young y Gaby Fujimoto-Gómez)

· Chile: Jardín infantil a distancia, Jardín radial a distancia y Jardines a domicilio.

· México: Programa de atención infantil a distancia.

· Perú: Capuli, ampliación de la cobertura a través de los medios de comunicación. NUCOL.

· Venezuela: El maestro en casa

A modo de conclusión:

Como se ha descrito, los bebés, niños y niñas menores de 3 años tienen características propias, formas de aprender y de relacionarse específicas. Es en esos primeros años de la infancia cuando las experiencias y las interacciones con los adultos que lo rodean (madres, padres, miembros de la familia o educadores) influirán sobre la manera en que se desarrolla el cerebro del niño como en el desarrollo de su persona.

Se sabe que el afecto es la “llave de la cognición”, un niño no podrá aprender si no se siente acogido, respetado, si no hay un adulto preocupado de su bienestar. Es así como el afecto puede tener el poder de “inmunizan” contra los efectos del estrés en etapas ulteriores de su vida. Por otra parte una acción equivocada de parte del adulto puede trazar el camino de los niños de otra manera, no basta sólo con amarlos, debe saber responder a sus necesidades de aprendizaje, debe enseñársele como corresponde a su edad, darle los tiempos necesarios, escucharlos, darle alternativas para que escoja, permitir que participen en la toma de deciciones (sencillas del diario vivir). Un adulto responsable a cargo de la educación de los niños y niñas menores de 3 años deberá reflexionar y aprender a configurar un espacio adecuado, con materiales pertinentes, debe revisar los momentos del día o jornada para favorecer más y mejores aprendizajes, debe planificar, es decir, pensar anticipadamente lo que hará y por qué, y permanentemente evaluar, es decir, recoger información valiosa a través de diferentes medios; que como se ha visto en esta etapa de vida requiere de especificidades.

 En tal sentido a través de diferentes modalidades de atención, se puede favorecer todo ello.

REFRENCIAS BIBLIOGRÁFICAS.

· ALONSO, C. (2009) El ambiente físico en el jardín maternal. En Educación Inicial: estudios y prácticas. OMEP. Argentina

· ASOCIACIÓN ROSA SENSAT. (2009) La educación de 0 a 6 años. Ediciones Octaedro. España
· BEAS, Josefina y otras. (2000). Enseñar a pensar para aprender mejor. Facultad de educación. Ediciones Universidad Católica de Chile. Chile.
· BOWLBY, J (1980) Attachment and loss. Vol 3 Attachment. New York: Basic Books.
· BORGHI, Quinto. (2007) Educar de 0 a 3: la práctica reflexiva de los Nidos de Infancia. GRAO. España
· DE KETELE, J.M., (1984)Observar para educar, Visor, Madrid,
· FOLK, Judit. (2010) Loczy, educación infantil Octaedro España

· GEIS, A; LONGÁS, J. (2006) Dirigir la escuela 0-3. GRAÓ, Madrid.

· GOLDSCHMIED, Elinor y Sonia Jackson. (2007) La educación infantil de 0 a 3 años. Morata España
· KOTLIARENCO, María Angélica. (2005) La Resiliencia como Ventana de Oportunidad. Un Análisis sobre Resiliencia y Pobreza. Santiago de Chile.

· LECANNELIER, F. (2006) Apego e Intersubjetividad. Serie Universitaria. Ediciones LOM.

· LLINÁS, Rodolfo (2002) El cerebro y el Mito del Yo, Editorial Norma, Bogotá, Colombia.

· MAJAROS, María y TARDOS, Anna (2002), Comer y Dormir, Ediciones Octaedro, Barcelona, España.

· MAYORGA S, Liliana, Peralta, Manhey y otras. (2009) Proyecto Nº 5: CONSTRUYENDO UNA PROPUESTA PEDAGÓGICA. PARA LA PRIMERA INFANCIA. Informe Final de Investigación Universidad Central

· MARTINEZ, J.C CEDIEPER (2007) Centro de investigación y Educación Peri natal.

· MALAGUZZI, L. (1996) Malaguzzi i l’educació infantil a Reggio Emilia. Barcelona. Rosa Sensat.
· Ministerio de Educación de Chile (2009) Evaluación Para el Aprendizaje: Educación Básica Primer Ciclo
· MORÓN, S. (2001) Las familias y la escuela infantil. Infancia, 70, España.

· MUSTARD (2000), Resumen de la Conferencia ¿Qué dice la ciencia sobre los efectos de la intervención temprana?, Semana del Niño 2000, del Banco Mundial, realizada del 10 al 14 de abril de 2000, en Washington DC, Estados Unidos. Disponible en: www.oas.org

· OLIVA, A, PALACIOS J. (1995) Diferencias entre las expectativas y valores de madres y educadores de niños preescolares españoles, Universidad de Sevilla.

· MANHEY, M. (2008) Evaluación en educación infantil. Universidad Central. Chile.
· MELOGRANO, L. (2010). La formación profesional del maestro de educación infantil. Documentos AMEI-WAECE. México: Editorial Trillas.

· MENENDEZ – APONTE, Emily (2006), Um novo bebe está chegando!. Uma guia para irmão e a irma mais velhos, Paulus, São Paulo, Brasil.

· MINISTERIO DE EDUCACIÓN Y DEPORTES (2005), República Bolivariana de Venezuela, Educación Inicial. Ambiente de Aprendizaje para la Atención Maternal, Grupo Noriega Editores, Venezuela.

· MINISTERIO DE EDUCACION (2001) Bases Curriculares de la Educación Parvularia. Unidad de Currículo y Evaluación. Chile.

· ORIGLIO, Fabricio et all (2003), “Arte desde la cuna: experiencias de sensibilización artística para niños desde recién nacidos hasta los tres años”, Editorial Nazhira Palabras Animadas, Buenos Aires, Argentina.

· PERALTA, María Victoria (2005) Nacidos para Aprender, Ediciones

· PERALTA, M. Victoria (1993) “El currículo en el Jardín Infantil: un análisis crítico” Edit Andrés Bello. Chile.
· PERALTA, M. Victoria (2002) El saber pedagógico de la educación parvularia en sus paradigmas fundantes. en El Currículo en Educación Parvularia: una evidencia del saber pedagógico su perspectiva actual. Asociación Chilena de Currículo Chile.
· PERALTA, María Victoria (2005) Neurociencias, vincularidad y escucha, Ediciones Infantojuvenil, Buenos Aires, Argentina.

· PERALTA, V. (2008) “Principios y criterios de una pedagogía para el ciclo desde el nacimiento hasta los 3 años”. Cuadernos de Educación Infantil. Universidad Central. Santiago, Chile.

· PIAGET J. (1991). El Desarrollo Mental del Niño. Seis estudios de Psicología. Ed. Barcelona. Apuntes de Psicología Evolutiva. Universidad de Chile.

· PIKLER; Emmy. (1985) Moverse en libertad.: desarrollo de la motricidad global NARCEA. España.
· POST, Jacalyn y HOHMANN, Mary (2003), Bebés en Acción. El programa de High Scope para lactantes y maternales, Editorial Trillas, México.

· RODRIGUEZ C, MATHIESEN, M. E, HERRERA, M. Olivia (2002) Percepciones de los padres acerca de la calidad educativa del Centro Preescolar. Estudios Pedagógicos, no.28. Chile
· ROSAS, R y Sebastián Ch. (2001). Piaget, Vigotski y Maturana. Constructivismo a tres voces. Edit. Aique. Argentina.
· SANTOS GUERRA, Miguel A. (1998) Evaluar es comprender. Editorial Magisterio del Río de la Plata, Argentina
· SARLE, Patricia. (2008) Enseñar en clave de juego. Novedades Educativas. Argentina
· SPARLING, Joseph e LEWIS Isabelle (2005), “Aprendamos Jugando”. El Programa de Estudios Abecedario, Libros de la Serie Aprendamos Jugando: 12 a 24 meses, MindNurture, Estados Unidos.
· SPAKOWSKY, Elisa. (2004) Evaluar desde el comienzo: los aprendizajes, las propuestas, la Institución. Centro de publicaciones educativas y material didáctico. Buenos Aires,

· STERN, (1997) La constelación maternal, Editorial Paidós, Barcelona, Buenos Aires, México.

· STERN, D. (2003) El Mundo Interpersonal del Infante, Editorial Paidós, Buenos Aires. Argentina.

· RICHTER DE AYARZA, Rosa (1989),La Educación del Niño Menor de 3 Años, Amaru Editores, Lima, Perú.
· ROSAS, R y Sebastián Ch. (2001). Piaget, Vigotski y Maturana. Constructivismo a tres voces. Edit. Aique. Argentina
· TURRI, Claudia. (2004). Evaluar desde el Comienzo. Ediciones Novedades Educativas. México,
· VACA, Cecilia. (s/a) Experiencias innovadoras exitosas y modalidades alternativas no convencionales o no escolarizadas con metodologías participativas que han demostrado impacto positivo en la atención a los niños menores de tres años en América Latina. OEA.
· ZABALZA, M. A. (1996). "Didáctica de la Educación Infantil". Madrid: Narcea.

· ZULUAGA, Jairo (2002) “Neurodesarrollo y Estimulación” Editorial Médica Panamericana, Colombia.
Sitios web:

· HOYUELOS, Alfredo. (2009) Tiempos de Infancia http://ice2.uab.cat/jor_infantil_VIII/materials/conf2.pdf
· SARLE. Patricia. (2010) El juego en el nivel inicial. http://www.oei.org.ar/web/images/stories/LINKN1.pdf
· OMEP. (2010) Declaración mundial del derecho y de la alegría de los niños y niñas a aprender a través del juego.

 http://omep.org.ar/media/uploads/juego2010.pdf
· www.oei.es
· www.oea.es
· www.unesco.org
· www.redprimerainfancia.org
· www.unicef.org. Estado mundial de la infancia

ÁMBITOS

FORMACION PERSONAL Y SOCIAL

COMUNICACIÓN

COMPRENSIÓN DEL MUNDO

� En algunos momentos de dirá niños pero siempre haciendo énfasis en los menores de 3 años. Para no cansar al lector nop siempre se pondrá niños y niñas, se tomará la palabra genérica niños.

� En el Simposio Internacional y Taller para el Diseño de Innovaciones “Atención integral a niños y niñas de cero a tres años de comunidades amzónicas e indígenas”

[image: image3.jpg]Division de Proteccion [\#
Social y Salud @@% BID

[image: image2.jpg]

[image: image3.jpg]