
 SECRETARÍA DE EDUCACIÓN PÚBLICA

UNIVERSIDAD PEDAGÓGICA NACIONAL
UNIDAD UPN 099 DF PONIENTE

REDIGNIFICACIÓN Y RESIGNIFICACIÓN DE LA
EDUCACIÓN PREESCOLAR ANTE LOS PADRES

DE FAMILIA

PROYECTO DE INNOVACIÓN DE ACCIÓN DOCENTE

PRESENTA:

 MA. DEL SOCORRO MARTÍNEZ DE ARO

MÉXICO, DF. AGOSTO 2005

 SECRETARÍA DE EDUCACIÓN PÚBLICA

UNIVERSIDAD PEDAGÓGICA NACIONAL
UNIDAD UPN 099 DF PONIENTE

REDIGNIFICACIÓN Y RESIGNIFICACIÓN DE LA
EDUCACIÓN PREESCOLAR ANTE LOS PADRES DE

FAMILIA

PROYECTO DE INNOVACIÒN DE ACCIÓN DOCENTE

QUE PARA OBTENER EL TÍTULO DE
LICENCIADO EN EDUCACIÓN

PRESENTA:

MA. DEL SOCORRO MARTÍNEZ DE ARO

MÈXICO, DF. AGOSTO 2005

GRACIAS A TODAS LAS PERSONAS QUE

CONFIARON EN MÍ Y ME APOYARON PARA

 LA REALIZACIÓN DE ESTE PROYECTO,

NO SÓLO DE INVESTIGACIÓN SINO DE

 VIDA EN GENERAL.

AGRADESCO SU AMOR Y SUS

 PALABRAS DE ALIENTO CUANDO

 MÁS PESADA ERA LA CUESTA.

GRACIAS EN ESPECIAL A

TI BENIGNO POR TU AMOR,

A TI CECI POR TU TERNURA,

A TI OMAR POR TU ALEGRÍA Y

A TI ADRIÁN POR TU PACIENCIA.

INDICE

 INTRODUCCIÓN…………………………………………………... 1

CAPÍTULO UNO:
 DIAGNÓSTICO DE LA PROBLEMÁTICA……………............. 5
 DESCRIPCIÓN DEL CONTEXTO…………………………….... 7
 ANÁLISIS DE LA PRÁCTICA DOCENTE PROPIA…………..11
 DESCRIPCIÓN DE LA ESCUELA…………………………….. 12
 JUSTIFICACIÓN………………………………………………..…14
 PLANTEAMIENTO DEL PROBLEMA…..……………………...15
 ANTECEDENTES TEÓRICOS……………………………..........22

CAPÍTULO DOS:
 DELIMITACIÓN DE LA ALTERNATIVA…….……...……....... 27
 ARGUMENTACIÓN DE LA ALTERNATIVA……..…..……… 30
 TIPO DE PROYECTO……………………………………..…….. 33

CAPÍTULO TRES:

 MARCO TEÓRICO………………………………………..……....35

CAPÍTULO CUATRO:

 METODOLOGÍA……………………………………………..........55
 ANÁLISIS DE RESULTADOS……………………….................62
 PLAN DE TRABAJO………………………………………..........63

 CATEGORÍAS…………………………………………..…………75

CAPÍTULO CINCO:
 EVALUACIÓN DE LA ALTERNATIVA…………….……..…...97
 REESTRUCTURACIÓN FINAL
DE LA ALTERNATIVA……………………………………........100

 CONCLUSIONES………………………………………….........102
 BIBLIOGRAFÍA…………………………………………….........104

ANEXOS FINALES

 CUESTIONARIO INICIAL
 ANÁLISIS DE RESULTADOS CON GRÁFICAS
 CUADROS DE SISTEMATIZACIÓN DE LAS SESIONES
 CUESTIONARIO EVALUATIVO DE LA ALTERNATIVA

INTRODUCCIÓN

El presente trabajo es una visión de lo que actualmente está pasando en el

preescolar pues se presentan diversos factores que generan que exista una

desvalorización de este nivel. Se debe tomar en cuenta que este proyecto se

llevó a cabo con base en el Programa de Educación Preescolar 1992 (PEP 92)

por lo que los alcances de esta investigación son amplios ya que en la actualidad

se puede aplicar con el nuevo programa 2004 llevando a cabo las

reestructuraciones necesarias.

El tema sobre el cual gira la investigación es LA REDIGNIFICACIÓN Y

RESIGNIFICACIÓN DE LA EDUCACIÓN PREESCOLAR ANTE LOS PADRES

DE FAMILIA, pues ésta es una etapa importante en la vida del pequeñito y

muchos padres de familia no lo valoran como una base para la vida escolar.

Actualmente la política educativa ha decretado que la educación preescolar sea

obligatoria, al menos en el tercer grado en el ciclo pasado, dándose una inclusión

paulatina en los grados restantes (segundo grado para el ciclo 2005-2006 y el

primer grado para el 2008-2009) con la finalidad de redignificar este nivel

educativo, dándole toda la importancia y valor que posee.

Dentro del argumento teórico se encuentran autores como son: FROEBEL,

MONTESSORI, PIAGET Y BRUNER, entre otros, en el mismo se incluye un poco

de la historia del preescolar.

La problemática que dio origen a la investigación surge en el Jardín de Niños

HÉROES DE CHAPULTEPEC que está ubicado en el municipio de Chicoloapan,

Estado de México, en el cual prevalece en los padres de familia la actitud de no

interesarse por las tareas por considerarlas sin importancia, la alta incidencia de

faltas así como el hecho de no revisar los materiales didácticos provocando con

esto un círculo vicioso.
 1

Para llevar a cabo el diagnóstico de la problemática se utilizó la aplicación de

cuestionarios donde se preguntó a los padres de familia acerca de la importancia

que para ellos tiene el nivel preescolar y las actividades realizadas dentro del

mismo, lo importante de los horarios y en general las cuestiones fundamentales

de esta investigación, todo ello para tener bases sobre las cuales realizar el

proyecto. Tomando en cuenta estos factores la alternativa para este proyecto es

iniciar una Escuela para Padres, siendo uno de los objetivos el fomentar la

participación y colaboración de los padres de familia en la educación de sus hijos,

así como el apoyo a las instituciones que la imparten.

En el CAPÍTULO UNO se encuentra el diagnóstico de la problemática, inmerso

en él se encuentran la descripción de los contextos que rodean la investigación

así como el análisis de la práctica docente propia, la justificación y la alternativa

con los datos que hacen valioso este trabajo, el planteamiento del problema por

medio del cual se logran ver los síntomas del problema y los antecedentes

teóricos en donde se realiza una recopilación de los puntos más importantes de

los Programas de Educación Preescolar que han antecedido al actual.

En el CAPÍTULO DOS está la delimitación de la alternativa tanto espacial (lugar

donde se aplicó), como temporal con fecha de inicio y termino, analizando los

autores que la apoyan, así como la argumentación de la alternativa de innovación

con los conceptos vertidos por los principales autores así como el tipo de

proyecto, donde se especifican las características principales del proyecto de

acción docente, qué es el que corresponde a este proyecto.

En el CAPÍTULO TRES se ubica el Marco teórico con los datos más importantes

de los autores que sustentan con sus teorías este trabajo.

En el CAPÍTULO CUATRO se explica la metodología utilizada en la elaboración

de la investigación y sistematización de los datos. Aquí se encuentran las
2

categorías correspondientes al análisis de resultados, así mismo se encuentra el

plan de trabajo y la sistematización de todo el proceso.

En el CAPÍTULO CINCO está la evaluación y reestructuración final de la

alternativa, donde se realiza una recapitulación de todo el proceso, realizando las

correcciones necesarias para que, de ser necesario, se pueda llevar a cabo en

otra escuela.

Al final de los capítulos se encuentran las conclusiones y la bibliografía que se

empleó en esta investigación. Para cerrar el trabajo están los anexos, en donde

se encuentran los formatos de cuestionarios, las gráficas de análisis de los

mismos, el oficio de petición de permiso para la aplicación de la alternativa, así

como los cuadros en que se sistematizó la misma.

Para finalizar se puede decir que esta investigación se basa en el proyecto de

acción docente ya que en él se encuentran los elementos necesarios para

realizar el trabajo de investigación.

En los proyectos de acción docente se trata de contribuir a desarrollar las

potencialidades creativas de los niños(as), de formar un pensamiento

independiente que dé posibilidades al conglomerado (docente, niño, padres de

familia) de afrontar su problemática, para que trabajando en conjunto se logre un

bienestar para todos.

En este caso se trabajó con los padres de familia para lograr una dignificación del

Jardín de Niños, tomando en cuenta que este nivel educativo es esencial para la

formación académica de los niños. Con ello se quiere lograr que se interesen

más, tanto en las actividades de la institución como en el desarrollo de sus hijos.

3

DIAGNÓSTICO DE LA PROBLEMÁTICA

En este capítulo se encuentran los factores que envuelven a la problemática,

siendo algunos de ellos el contexto, el cual se encuentra dividido de lo general

(municipio, localidad y comunidad) a lo particular (escuela, maestros y aula). Se

plantea el problema con las principales características que se pudieron observar

por medio de la práctica docente diaria, mediante las cuales se empezó a

investigar, primero por medio de cuestionarios y diario de campo y después con

teorías y autores.

Están también los antecedentes teóricos en los cuales se encuentra una breve

revisión de los Programas de Educación Preescolar tanto de 1981 como el de

1992, hasta llegar al Programa actual 2004.

El grupo del cual surge esta problemática es el 2° A, él cual cuenta con 29 niños.

Dicho grupo está ubicado en el Jardín de Niños Héroes de Chapultepec, que se

encuentra en el Municipio de San Vicente Chicoloapan, Estado de México. El

diagnóstico inicial del grupo esta basado en conocimientos previos, habilidades y

actitudes:

CONOCIMIENTOS:
 Algunos niños saben los nombres de los colores.

 Algunos niños realizan ejercicios de caligrafía con cierta precisión al

momento de tomar el lápiz.

 Sólo 3 niños pueden contar hasta 4, aunque en el momento de visualizar

los números no logran reconocer ninguno.

 La mayoría ha tenido contacto, al menos superficial, con los útiles con que

se va a trabajar: tijeras, colores, lápiz y cuadernos.

 El 10% de los niños tienen la noción del uso de diferentes papeles. A

veces le resulta difícil trabajar con ciertas texturas.
5

 3 o 4 niños logran hacer conjuntos o clasificar objetos por colores o

formas.

HABILIDADES:
 Algunos niños tienen problemas para realizar sus actividades

elementales por sí solos como son: ponerse o quitarse el suéter, ir al

baño o desatarse las agujetas de los tenis.

 Algunos niños les cuesta trabajo realizar ciertos movimientos con su

cuerpo.

 A pocos niños les resulta fácil recibir la pelota arrojada desde lejos.

 En algunas niñas se presenta la dificultad para hablar y adaptarse. En

algunos casos es por sobreprotección y en otros es por problema

físico.

 La mayoría de los niños puede colorear una superficie y recortar un

trozo de papel.

 La mayoría de los niños puede seguir una línea pintada en el suelo,

caminando sobre ella.

ACTITUDES:
 A la mayoría de los niños y niñas del grupo les cuesta trabajo entablar

conversación o interactuar con los demás ya que es su primer

experiencia en la escuela.
 Algunos niños tienen la noción de cómo usar un cuaderno para trabajar

en él y por consecuencia lo cuidan.

 La mayoría de los niños son respetuosos entre ellos y con la docente.

 4 niños se muestran reacios a hablar cuando en clase, se les pide

alguna opinión o que platiquen alguna experiencia.

 La mayoría de los niños saludan al llegar al aula.

 Algunos niños ofrecen su ayuda, al momento de trabajar, a sus

compañeros.
6

 3 ó 4 niños hacen berrinches en el salón al no ver satisfechas sus

demandas.

Algunas de estas cuestiones se acentúan por la poca o nula cooperación de los

padres de familia, los cuales dejan toda la educación en las manos de los

maestros, entendiendo educación como proporcionar conocimientos, valores,

atención y cariño a los niños.

En ocasiones los padres de familia no permiten que los pequeños se

acostumbren o acoplen a las actividades del Jardín de Niños pues los llevan

dos o tres veces por semana ocasionando con esto que los niños vivan

inmersos en un descontrol muy grande, sin saber el por que pasan algún tiempo

en casa y otro en la escuela.

DESCRIPCIÓN DEL CONTEXTO

Para llevar a cabo esta descripción del contexto se realizará de lo general a lo

particular iniciando por el municipio y terminando con el grupo donde se

desarrolla la problemática.

DESCRIPCIÓN DEL MUNICIPIO
El municipio se llama Chicoloapan de Juárez, Estado de México y esta ubicado al

poniente de la Ciudad de México, colinda con los municipios de Nezahualcoyotl al

oriente, Chimalhuacán al nororiente, Texcoco al norte, Ixtapaluca al sur y los

Reyes la Paz al suroriente. Tiene un tamaño aproximado de 47 kms. cuadrados y

según estadísticas del año 1995 contaba con 71 351 habitantes.

Cuenta con servicios médicos como son: ISSSTE, IMSS, ISSEMYM, ISEM y DIF

además de consultorios médicos particulares, estos servicios son insuficientes

más en temporada invernal o de calor y los consultorios privados tienen horarios

7

poco flexibles. Se han abierto algunas clínicas particulares en donde se da

consulta las 24 horas.

La posición socioeconómica es muy variada según la zona geográfica de la que

se hable ya que dentro del municipio se encuentran personas con nivel

socioeconómico medio alto (pequeño porcentaje), medio bajo (la mayoría de la

población) y en pobreza total (una mínima parte).

En la cabecera municipal (San Vicente Chicoloapan) las principales actividades

productivas son las artesanías principalmente, la alfarería, la agricultura y el

comercio.

El municipio cuenta, en general, con:

 6 estancias de desarrollo infantil.

 10 preescolares incorporados a la SEP.

 56 escuelas de educación primaria.

 15 escuelas secundarias.

 2 tele secundarias.

 4 escuelas preparatorias.

 2 tecnológicos.

En este municipio se abastece de agua de dos maneras: de pozo y con las pipas

para los lugares más altos como San Isidro, el Chocolin y San Pablo.

También se cuenta con energía eléctrica en la mayoría del municipio, telefonía

tanto pública como privada y señal de cable.

El transporte se compone de microbuses, combis y taxis, los cuales dan servicio

hacia diferentes puntos, principalmente hacia el Distrito Federal.

8

DESCRIPCIÓN DE LA LOCALIDAD

El Jardín de Niños está ubicado en la colonia Revolución. Dicha colonia es

semiurbana pues aún existen personas que se dedican a la agricultura y la

pequeña ganadería. La mayoría de la fuerza laboral se desplaza a la ciudad de

México y municipios vecinos (Nezahualcóyotl y los Reyes la Paz) pues en esta

comunidad no se cuenta con fábricas ni industrias que pueda emplear a la gente.

Cercanos al Jardín de Niños hay algunas microempresas de costura, las cuales

dan empleo a las señoras que se ven en la necesidad de trabajar.

La mayoría de las casas son de tabique con techos de lámina aunque ha ido en

aumento las de techo de loza. Cuentan con drenaje, electricidad, agua cada

tercer día, recolección de basura y alumbrado público en la mayoría de las calles.

En la delegación de la colonia hay un salón de usos múltiples y es usado en

eventos culturales, deportivos y sociales como son las clausuras de curso de las

escuelas cercanas.

La población vecina se llama EL CHOCOLÍN y está ubicada en el cerro cercano a

la colonia Revolución. Es una zona marginada a la cual se le surte de agua con

pipas, su servicio sanitario está conectado a una fosa séptica y el servicio de

energía eléctrica es deficiente así que se roban la energía eléctrica tendiendo un

cables de cientos de metros para “colgarse” de los postes, como se le llama

comúnmente.

La comunidad está habitada por personas provenientes de otros Estados las

cuales llegan a este lugar esperando encontrar una fuente de trabajo que les

permita mantener a su familia, debido a esta cuestión existen fuertes problemas

de drogadicción y alcoholismo.

9

Hasta el momento no se han reportado casos de prostitución pero ha ido en

aumento la apertura de bares que cuentan con servicio nocturno y cantinas o

“piquera” donde se vende alcohol de caña, pulque y cerveza.

La posición económica del CHOCOLÏN es baja, teniendo que trabajar el padre, la

madre y los hijos mayores, aún cuando algunos no llegan a los 12 años.

La mayoría de las personas de esta zona tienen pocos estudios por lo que no le

dan valor a la educación que reciben sus hijos creando deserción en el 3° y 4° de

primaria. El 30% de la población del Jardín de Niños procede de esta localidad

siendo la población total de 63 alumnos. Los que asisten al grupo de esta

localidad son 12 niños.

Con respecto a las vías de comunicación, la carretera México – Texcoco es la vía

principal de comunicación hacia el DF y Texcoco. Es muy usada por los

transportistas que se dirigen al norte de Veracruz, Hidalgo y Querétaro.

DESCRIPCIÓN DE LA COMUNIDAD
Como ya se ha mencionado con anterioridad la población de esta colonia y en

especial la comunidad que asiste al Jardín de Niños Héroes de Chapultepec

tienen una posición media baja. Algunos de los padres de los alumnos son

inmigrantes que están en Estados Unidos así que las familias tienen un poco más

de solvencia económica.

Los padres de familia tienen empleos muy variados que van desde ayudantes de

albañil, comerciantes o mecánicos, hasta empleados federales. Lo que

corresponde a las madres de familia la mayoría no trabaja fuera del hogar y las

pocas que lo hacen son costureras.

La comunidad no es de tradiciones arraigadas ya que la mayoría son inmigrantes

10

de otros Estados o municipios por lo que la fiesta más grande es la de la

Santa Cruz y la de San Isidro. Con lo que respecta a las bibliotecas sólo se

cuenta con la municipal, la de la Delegación de la colonia vecina y la de la

preparatoria 55.

ANÁLISIS DE LA PRÁCTICA DOCENTE PROPIA

Al momento de ingresar a la licenciatura, la que esto escribe se encontraba en el

segundo año de docencia ante grupo. Era una experiencia nueva ya que el ciclo

anterior había estado frente a grupo pero a nivel primaria (primer grado). Surge

la oportunidad de atender a un grupo de pequeñitos de 4 años, con lo cual

surgen muchas preguntas.

Reflexionando acerca de la práctica docente se puede percatar que la forma de

llevar a cabo el trabajo era tradicionalista y sistemática por lo que no se lograba

el aprendizaje que los niños necesitaban. Con base en los saberes que se fueron

adquiriendo sesión con sesión se logró identificar que la rutina era una parte

importante del diario quehacer en el aula.

Las actividades cotidianas que se desarrollaban en el salón de clases eran

aburridas, dirigidas y tediosas, por lo que se empezó a tomar en cuenta los

intereses y sugerencias de los niños para llevar a cabo una transformación de

todo esto. Algunas de estas actividades cotidianas eran: el saludo, la graficación,

el coloreado de figuras determinadas por la docente y el aseo, tanto de manos

como de dientes.

Una característica que en ese momento de la práctica prevalecía era el total

desconocimiento, tanto de parte de la docente como de la institución donde se

laboraba (a nivel privado), del PEP 1992 (Programa de Educación Preescolar). La

directora junto con las docentes había elaborado un semanario en donde se

 11

marcaba paso a paso las actividades, temas y fechas a celebrar en cada semana

y en cada mes. Fue difícil y por medio de un gran trabajo se dio a conocer que

había un programa por medio del cual se podía tomar en cuenta a los niños para

trabajar.

Es poco gratificante el hecho de llevar a cabo actividades donde los niños no se

diviertan y dejar tareas repetitivas (planas). Con lo que respecta a esto los padres

de familia exigen que se les deje a los niños planas y planas para que así los

niños se mantengan ocupados. Actualmente se sigue trabajando para explicarles

que hay otras formas para lograr esto y además hacer que aprendan.

Poco a poco se han cambiando muchas de las cuestiones que al parecer están

equivocadas en el desempeño diario. Se espera lograr un cambio radical al

momento de concluir la licenciatura.

DESCRIPCIÓN DE LA ESCUELA Y LOS MAESTROS

Esta problemática surge en el Jardín de Niños HÉROES DE CHAPULTEPEC que

está registrado en SEIEM (Servicios Educativos Integrados del Estado de

México) y tiene la clave CCT 15PJN1329W. Dicho Jardín está ubicado en la

colonia Revolución que pertenece al municipio de San Vicente Chicoloapan

Estado de México.

El plantel es una casa adaptada con un área de 100 metros cuadrados, la cual

cuenta con 3 aulas que dan un total de 40 metros cuadrados de construcción, el

patio con 50 metros cuadrados, 2 sanitarios para los niños y el de maestras.

Por lo reducido del Jardín sólo hay tres grupos, de los cuales 2 son de segundo y

uno de tercero. El grupo de tercer lo atiende una maestra que cuenta con

12

estudios de licenciatura en administración de empresas inconclusa, tiene una

experiencia de 29 años de servicio. Es una profesora abierta a la innovación,

emprendedora y capaz.

El grupo de 2° es atendido por una maestra en formación, cursando actualmente

el 8° semestre de la licenciatura en educación en la Universidad Pedagógica

Nacional. (Dicha licenciatura se concluyó en 2005). Su experiencia es de 9 años

frente a grupo y es una persona creativa, entregada a su trabajo y se supera

cada día más.

El grupo del cual surge la problemática es el 2° A con pequeñitos de 3 y 4 años.

La profesora a cargo cuenta con 4 años de experiencia ante grupo y actualmente

cursa el 8° semestre de la licenciatura en educación en la UPN. (Dicha

licenciatura se concluyó en 2005).

DESCRIPCIÓN DEL AULA

El salón donde surge la problemática cuenta con 5 mesitas y 12 sillas de plástico

adecuadas a los niños. En vez de un escritorio hay un mueble para acomodar

hojas de papel, carpetas, adornos y material en general.

Dentro del salón se cuenta con 2 bancas que se utilizan para cuando se hacen

eventos sociales en el preescolar pero como no hay otro lugar para guardarlas se

colocan cerca de las paredes y se utilizan para acomodar las mochilas y las

libretas.

Hay un organizador para los expedientes de los niños, el botiquín de primeros

auxilios y algunos documentos que se necesitan como planes y programas, listas,

etc.

13

JUSTIFICACIÓN

Al momento de estar analizando la problemática se pudo observar que los padres

de familia piensan que la educación preescolar es un nivel educativo sin mucha

importancia, esto lo demuestran con sus actitudes siendo la principal de ellas la

apatía que muestran al momento de pedir su apoyo para alguna actividad con

sus hijos.

Se planeó realizar una ESCUELA PARA PADRES que permitiera dar a conocer

las principales actividades que se realizan dentro del Jardín de Niños, mostrar

que todo esta sustentado con teorías y que muchas personas lo idearon para

que los pequeños de 4 a 6 años tuvieran las bases necesarias para su desarrollo.

La vulnerabilidad de esto es que, como se va a trabajar con los padres de familia,

es necesario sensibilizarlos ante de iniciar las sesiones. Se debe de mostrar la

conveniencia de conocer todos estos datos y saber que las actividades que se

realizan, la mayoría juegos, tienen un propósito educativo implícito.

Este plan tiene una gran trascendencia ya que al estar en contacto con los

padres de familia se logra que ellos conozcan más de la institución, de sus

necesidades y logros, y aprendan con ello que cuando se hace equipo, es en

beneficio de los niños.

Se espera lograr que, por medio de este plan, el nivel preescolar se dignifique y

sea considerado como parte importante para la formación de los niños, ya que

este nivel proporciona las bases fundamentales de madurez y desarrollo que son

tan necesarias para la educación primaria.

14

PLANTEAMIENTO DEL PROBLEMA

Cuando nos referimos al Jardín de Niños pensamos en el área educativa sin

tomar en cuenta que es todo lo que abarca los primeros años de una persona. A

su vez es el inicio de la actividad escolar que en la actualidad comprende 10 años

de educación básica siendo uno de preescolar, seis de primaria y tres de

secundaria, todos ellos obligatorios. Para el siguiente ciclo escolar serán 11 los

años de educación Básica, ya que para el ciclo 2005 – 2006 serán dos años de

preescolar obligatorio.

Para iniciar surge la pregunta ¿qué es el nivel preescolar? ¿quién lo fundó? ¿en

dónde surgió?

Al nivel preescolar se le llama también Jardín de Niños ya que muchas personas

lo idearon como una escuela del juego. El padre de dicho nivel educativo es

FEDERICO FROEBEL, el cual, pensando en todos los niños de la segunda mitad

del siglo XIX y en la falta de un lugar apropiado que facilitará su formación creó

el Kindergarten allá por el año 1873 en Blankerburg Turingia. Él pensaba que por

medio del juego los niños lograban aprendizajes con resultados óptimos.

Aquí surgen otras interrogantes como son: ¿Qué actividades se realizan en el

Jardín de Niños? ¿Por qué es tan importante este nivel educativo?

El juego que se desarrolla en el preescolar es un juego que atiende la primera

naturaleza infantil pues la actividad lúdica es inherente al ser humano. Desde que

nacemos realizamos actividades que se pueden catalogar como juegos y que nos

van ayudando a conocer el mundo y su sociedad.

En el Jardín de Niños el juego es una parte determinante de la personalidad

15

infantil, de la actividad emocional y de la socialización en general, ya que

proporciona una base para la formación temprana del individuo.

Por lo tanto este nivel educativo pretende colaborar en éste y en otros sentidos

con dicha formación creando planteles con instalaciones adecuadas, personal

capacitado (en su mayoría mujeres) y materiales vistosos para llamar la atención

de los pequeñitos.

El rango de edad que abarca el preescolar es de los cuatro a los seis años, por lo

que se trata que todo lo escrito con anterioridad esté encaminado a lograr la

madurez necesaria para el paso posterior en la cadena de la preparación

académica: la educación primaria.

Dentro de la historia del preescolar encontramos autores como MARÍA
MONTESSORI (pedagoga italiana y doctora en medicina que en 1907 fundó la

casa del niño en donde se recibían niños de 3 a 5 años), JEAN PIAGET

(epistemólogo y psicólogo suizo que en 1956 enunció los 4 estadios del

desarrollo del ser humano), WILLIAM HEARD KILPATRICK (pedagogo

estadounidense, que en 1918 crea el método de proyectos), OVIDIO DECROLY
(pedagogo y médico belga que en 1929 crea el método globalizador y los centros

de interés) y JEROME BRUNER (psicólogo estadounidense pionero del

desarrollo de la psicología cognitiva 1966) entre muchos otros, los cuales

coinciden en que:

 El niño debe tomar parte activa de su aprendizaje,

 El niño para aprender ciertos conceptos debe tener cierto grado de

madurez.

 Debe haber libertad para que los niños puedan desarrollar sus

actividades.

16

 El ambiente en el que se desarrolla el proceso enseñanza –

aprendizaje debe ser lo más natural posible.

En 1990 se retoma el interés en el preescolar por lo que en Jomtien Tailandia se

lleva a cabo una reunión mundial en la cual se llega a los acuerdos de

universalizar la educación ampliando los medios para que ésta pueda llegar a

todos entre otros puntos.

Con el acuerdo nacional 1992 surge en México el PEP ‘92 (Programa de

Educación Preescolar) el cual preside al más reciente PEP 2004 ya que el

primero de estos planes surge en 1903 de manos de la maestra ESTEFANÍA
CASTAÑEDA NÚÑEZ (maestra mexicana, fundadora del preescolar en México.)

El programa de educación preescolar 1992 se operó con cierto grado de

inseguridad pues, a pesar de que ya tenía más de una década, no se logró

unificar los criterios para su aplicación. Todo esto creó ciertos problemas como

son inconformidad de los padres de familia ya que muchas veces no se logran

aprendizajes significativos así como deserción pues algunos padres sólo buscan

al Jardín de Niños para que se les extienda un documento que se les pide como

requisito para la inscripción a la educación primaria.

Aunado a esto está todavía muy arraigada en nuestra sociedad la idea de que el

sitio ideal del niño es junto a su madre, así que, con frecuencia encontramos la

expresión: “si pudiera tendría a mi hijo conmigo pero tengo que trabajar y me veo

obligada a dejarlo en la guardería o en el kinder”.

Este modo de pensar revela una preocupante falta de atención hacia las

necesidades que actualmente se tienen de iniciar la educación a edades

tempranas como base fundamental para la vida.

17

Un factor importante de esta problemática es la actual situación económica, la

cual obliga a trabajar a ambos padres dejando, muchas veces, a los pequeños

encargados con algún familiar, los cuales se deslindan de su educación y de no

ser así no son tan responsables como se necesita.

Por lo que respecta a los padres les cuesta trabajo llevar una secuencia en los

aprendizajes de sus hijos por falta de tiempo y energía lo que provoca una

desvinculación hacia la responsabilidad de revisar periódicamente los cuadernos

y cumplir con ciertas actividades dentro del plantel.

Con todo lo anterior y tomando en cuenta las distancias que hay que recorrer

para llegar al trabajo, así como los horarios del mismo de ambos padres, al nivel

preescolar se le ve como un lugar donde los niños van a jugar y a estar cuidados

por personal capacitado.

El otro lado de la moneda es el personal que labora en los planteles, tanto

docentes como de apoyo, los cuales a veces no logran dar un adecuado manejo

y trato a los pequeños haciendo que los padres de familia se sientan

defraudados y muchas veces molestos pues consideran que sus hijos no están

bien atendidos.

¿Cuáles son las principales características de esta problemática?

Esta problemática surge en el Jardín de Niños Héroes de Chapultepec que se

encuentra ubicado en el municipio de San Vicente Chicoloapan, Estado de

México y trabajando con el grupo 2° A se ha observado que los padres de familia

cuyas edades fluctúan entre los 20 años y los 35 años, consideran que el nivel

preescolar es una escuela donde los niños juegan y en ocasiones sólo los traen

un tiempo y luego se dan las deserciones.

18

Esto se puede confirmar por medio de las entrevistas realizadas más que con los

cuestionarios, ya que al momento de contestarlos sólo pusieron las respuestas

más satisfactorias pero al momento de entrevistar y escuchando las

conversaciones entre los padres de familia se pudo confirmar que existe

discordancia.

Otro rasgo característico de la desvalorización del preescolar por parte de los

padres de familia es cuando los niños realizan comentarios como son: “dice mi

mamá que no haga la tarea porque no es importante”, o “no vine porque mi

mamá tenía muchas cosas que hacer y dijo que no había problema ya que sólo

jugábamos y no hacemos nada”.

Un segundo factor que agrava esto es el alto índice de inasistencias, creando así

una serie de lagunas en el aprendizaje de los niños y que, por lo tanto no lleve

una coherencia ni una continuidad.

Algo preocupante es que cuando a los padres de familia se les pide participar en

la exposición de sus investigaciones, realizadas en casa con los niños y que

tienen el tema que lleva el proyecto, prefieren que su hijo falte ese día con tal de

no hacerla y reportar ante el grupo los resultados.

Un factor más, que aunado a todo lo anterior da más elementos para investigar,

es la falta de interés que ciertos padres muestran en el momento de recoger a

los niños ya que lo hacen fuera de los horarios establecidos y en el momento que

se les pregunta él porque de su retraso, ellos contestan con evasivas y a veces

diciendo: “tenía algo más importante que hacer y como usted lo cuida no me

preocupo”. Al parecer no importa el tiempo de las docentes pues las autoridades

del plantel nos piden que se cumpla un horario de salida (12:30 p.m.) y muchas

veces está salida se ve entorpecida por lo arriba mencionado.

19

De lo anterior se desprende que algunos padres de familia nos toman como un

sitio donde dejar a los niños mientras ellos realizan sus labores, pues entre

algunos de ellos existe la creencia de que al Jardín de Niños sólo se va a jugar y

cuando nos referimos a jugar es en el sentido de una actividad banal y sin

sentido.

Por medio de la actividad diaria con los pequeños se puede observar la falta de

cuidado que, en ocasiones se tiene al momento de cumplir con ciertos materiales

siendo algunos de muy fácil adquisición ya que se solicitan cosas como son:

botellas vacías de refresco, envases de leche, tapas de frascos, etc.; otros

materiales son recortes y el principal que es el cuaderno de actividades.

Todos los días se revisa el cuaderno y en él se realizan las actividades

cotidianas, así que al momento de preguntar a algunos niños: ¿Por qué no lo

traes?, Ellos contestan: “Está en mi casa, porque a mi mamá se le olvidó ponerla

en la mochila y me dijo que lo que fuéramos a hacer me dieran una hoja para

hacerlo”. Aquí surge la interrogante ¿qué tan irrelevante es el material con que

trabaja mi hijo para no revisar si lo lleva? Y se desprende la siguiente ¿a dónde

van a parar las hojas sueltas con el trabajo diario si no las pegan en el

cuaderno?

Con todo lo anterior y tomando en cuenta todos los antecedentes de esta

problemática surge la pregunta central de este trabajo:

¿POR QUÉ EXISTE DEVALUACIÓN DE LA EDUCACIÓN PREESCOLAR POR
PARTE DE LOS PADRES DE FAMILIA?

Una de las alternativas más viables que se encontró para dar solución a esta

cuestión es llevar a cabo una escuela para padres en la cual, por medio de

20

varias sesiones se pueda integrar a los padres de familia en el mundo del nivel

preescolar así como mostrar que por medio de las actividades se logran

aprendizajes significativos en los niños. Con esto se quiere lograr que la escuela

para padres sea un ámbito de reflexión para que los padres logren crear el clima

necesario para favorecer el crecimiento equilibrado de sus hijos y comprender

que la escuela necesita interactuar con ellos para mejorar así la calidad de la

educación.

Revisando detenidamente las causas y características de la problemática se llegó

a la conclusión de que el proyecto pedagógico de acción docente es el más

apropiado por tener los elementos que sustentan la alternativa de la cuestión

central.

Para concluir el paradigma de acción es el dialéctico crítico ya que se pretende

crear un conglomerado de personas, las cuales se retroalimenten con sus

experiencias y a la vez formen su propia solución al problema existente.

21

ANTECEDENTES TEÓRICOS

El actual Programa de Educación Preescolar 2004, ha sido antecedido por varios

programas, los cuales han sentado las bases para desarrollarlo. Estos

programas tienen sus propias características, estructuras y fundamentos. A

continuación se realiza un breve desarrollo de los Programas PEP 1981 y PEP

1992.

PROGRAMA DE EDUCACIÓN PREESCOLAR 1981

Este programa surge durante el sexenio del licenciado José López Portillo. En

este período se iniciaron una serie de dificultades en el plano económico tales

como: la devaluación de la moneda, una inflación acelerada y una baja en los

precios del petróleo; pero a pesar de todo esto prevaleció el interés en la

educación.

La Secretaría de Educación Pública se encontraba a cargo del licenciado Porfirio

Muñoz Ledo, él cual coordinó un plan de educación con el que se pretendía

resolver las necesidades que en ese momento aquejaban al país. Cuando el

licenciado Fernando Solana Morales sustituye al licenciado Muñoz Ledo, propone

un proyecto de diez años de educación básica (uno de preescolar, seis de

primaria y tres de secundaria). Esto marca la primera vez que se le da la

importancia debida a la educación preescolar.

“Así en el libro de programas y metas del sector educativo 1979-1982 se propone

ofrecer un año de preescolar o su equivalente al 70% de los niños de 5 años” (1)

El programa se concibe como un instrumento que sirve a la educadora para

planear y orientar la práctica diaria, por lo que en 1981 surge el Programa de

(1) programa de Educación Preescolar 1981. SEP. México. p 7

22

Educación Preescolar, con una fundamentación psicológica de la cual se deriva

una propuesta pedagógica basada en teorías psicogéneticas como el

constructivismo y el conocimiento de las características de los niños de 5 años.

Los objetivos de este programa se basaban en el desarrollo del área afectivo-

social, el desarrollo cognoscitivo y el desarrollo psicomotor.

Este programa se organizaba en 10 unidades, las cuales se desglosan en

diferentes situaciones. Las unidades eran:

 Integración del niño a la escuela.

 El vestido.

 La alimentación.

 La vivienda.

 La salud.

 El trabajo.

 El comercio.

 Los medios de transporte.

 Los medios de comunicación.

 Festividades nacionales y tradiciones.

Las actividades son el punto central de todo ello priorizando el juego-trabajo

como el principal agente para el aprendizaje. El espacio áulico se organizaba por

rincones de juego o áreas. Se recomendaban las áreas de: dramatización,

expresión, gráfico-plástico, biblioteca, construcción y ciencias naturales.

La evaluación se llevaba a cabo de forma permanente (día a día y observando

avances y dificultades) y en forma transversal (se da en 2 momentos del año

escolar: diagnóstica y terminal).

23

Su desarrollo se llevaba a cabo por medio de tres libros los cuales contenían:

 LIBRO 1: La fundamentación psicológica, los objetivos generales del

programa, el temario general del programa, las actividades y los ejes para

llevarlas a cabo y la evaluación.

 LIBRO 2: aquí se encuentran las orientaciones metodológicas para el

manejo de las unidades, así como el desarrollo de las unidades, cada

unidad con introducción, objetivo específico, eje de desarrollo, situaciones

y actividades

 LIBRO 3: en este libro se encuentran algunas recomendaciones para que

la educadora pudiera ampliar algunos criterios metodológicos para trabajar

los ejes de desarrollo así como para estructurar los tiempos y espacios.

PROGRAMA DE EDUCACIÓN PREESCOLAR 1992

Con el paso del tiempo se fue revisando el PEP 81, encontrando que era

deficiente en ciertos aspectos, además las transformaciones económicas,

políticas y sociales eran ya muy marcadas, por lo que se propone una

reformulación de contenidos y materiales educativos, con lo que surge el PEP

1992.

Este programa tiene como centro principal a los intereses del niño, por lo que su

método de trabajo se lleva a cabo mediante los proyectos. “El proyecto es una

organización de juegos y actividades propios de esta edad que se desarrollan en

torno a una pregunta, un problema o a la realización de una actividad concreta.

Responde principalmente a las necesidades e intereses de los niños, y hace

posible la atención a las exigencias del desarrollo en todos sus aspectos.” (2),

(2) PROGRAMA DE EDUACIÓN PREESCOLAR 1992. SEP México. Página 18.

24

Los objetivos de este programa tenían una pequeña similitud con los del

programa anterior ya que también buscaban la autonomía e identidad personal

de los niños.

Dentro del único libro del cual consta el programa se encuentran algunas

sugerencias de proyectos y se ejemplifican sus desarrollos.

Se menciona que todo proyecto debe de seguir una serie de etapas: surgimiento,

elección, planeación, desarrollo y conclusión. En esta última etapa se da la

autoevaluación grupal en donde los niños, en coordinación con la maestra

evalúan si lo planeado se logró o no.

Contiene además los bloques de juegos y actividades, que son sugerencias para

las educadoras. Estos bloques son:

 De sensibilidad y expresión artística.

 De actividades psicomotrices.

 De relación con la naturaleza.

 De actividades matemáticas.

 Actividades de la lengua.

La evaluación se llevaba a cabo de forma cualitativa, realizándola en tres

tiempos: inicial, intermedia y final. Tiene como fundamento el artículo tercero de

la Constitución Política vigente durante ese tiempo el cual marca lo que se espera

de este nivel educativo.

En este programa ya se hablaba del respeto a la diversidad, de la inclusión de

todos los niños y de la incorporación de los niños al proceso de la planeación. Se

considera al docente como una guía, un promotor que orienta las actividades con

miras a que los niños adquieran un aprendizaje significativo.

25

DELIMITACIÓN DE LA ALTERNATIVA

La presente alternativa es una propuesta para lograr, por medio de sesiones, la

redignificación del preescolar ante los padres de familia. Consta de 12 sesiones

que se llevaran a cabo del 10 de septiembre al 14 de diciembre del 2004, los días

viernes con un tiempo de 1 hora y 30 minutos y algunas de 2 horas, en las

cuales se desarrollaran temas como: historia y propósitos del preescolar, autores,

actividades , etc.; dando un total de 20 horas.

Dicha alternativa esta encaminada a los padres de familia del Jardín de Niños

HÉROES DE CHAPULTEPEC el cual se encuentra ubicado en la colonia

Revolución del municipio de San Vicente Chicoloapan Estado de México.

Algunos de los autores que están sustentando con su teoría esta alternativa son:

FEDERICO FROEBEL, PIAGET, MARÍA MONTESSORI, BRUNER,

KILPATRICK, DECROLY, entre otros.

PROPÓSITO GENERAL
Los padres de familia conocerán y analizarán los fundamentos tanto teóricos

como prácticos que sustentan al nivel preescolar para que, por medio de ellos,

se redignifique este nivel.

ESTRATEGIA DE TRABAJO

Tomado en cuenta estos factores de la problemática la alternativa es iniciar una

escuela para padres con miras a la redignificación del preescolar.

Una escuela para padres es un plan sistemático de formación para padres en los

aspectos psicopedagógicos y ambientales que se desarrollan a lo largo de un

período relativamente extenso de tiempo.

27

Se intenta lograr una escuela participativa, motivadora de diálogo, el trabajo

cooperativo y que, a la vez sea motor de cambio y de aprendizaje.

INSTRUMENTOS DE EVALUACIÓN
Para evaluar la alternativa del proyecto de acción docente REDIGNIFICACIÓN Y

RESIGNIFICACIÓN DE LA EDUCACIÓN PREESCOLAR ANTE LOS PADRES

DE FAMILIA se usarán los siguientes instrumentos de evaluación:

 Un cuadro en el que se anotarán en 4 columnas la planeación original, las

modificaciones realizadas, los ajustes y el plan total. Este cuadro se

realizará sesión por sesión al momento de concluir la misma.

 Un cuadro donde se registrarán diversos aspectos de la sesión que nos

ayudarán a evaluar al finalizar la aplicación.

 Fotografías de algunas de las sesiones como son la platica con el

profesional de CAPEP, la realización de los periódicos murales y la última

sesión.

 Comentarios escritos por los padres de familia asistentes relacionados con

algunos temas como son la obligatoriedad del preescolar, las

características de los niños (as) de 3 a 6 años, etc.

 Dibujos realizados por los padres asistentes.

 Un cuestionario de opinión que se aplicará al final de toda la ESCUELA

PARA PADRES con el cual se evaluara, de forma cualitativa la alternativa.

Dicho cuestionario esta relacionado tanto con los temas como con la forma

de brindarlos, (evaluación de la alternativa y de la presentadora.)

28

ESCUELA PARA PADRES

PRÓPOSITOS

Fomentar la

participación y

colaboración de las

familias en la

educación de sus

hijos.

METAS

Qué los padres de

familia asistentes

analicen la importancia

de la colaboración

hacia sus hijos.

Qué los padres

asistentes participen en

diversas actividades.

INDICADORES

Asistencia

Desarrollo de las

investigaciones.

Cumplimiento con los

materiales.

Cumplimiento con el

calendario requerido

por la institución.

EVALUACIÓN

Contabilizar sus faltas

las cuales deben ser

nulas o muy pocas.

Los niños no deben

carecer de materiales.

El preescolar recibe la

ayuda necesaria.

Fomentar la

interacción de los

padres de familia

con el Jardín de

Niños para que sean

concientes del

desarrollo integral de

los niños.

Qué los padres de

familia asistan a la

ESCUELA PARA

PADRES.

Qué los padres de

familia asistentes

conozcan las fases del

desarrollo integral de

los niños (emocional,

afectivo, social,

intelectual).

Listas de asistencia de

la ESCUELA PARA

PADRES.

Cambio en la

participación de los

padres de familia hacia

el trabajo en clase.

Muestras de afecto de

las madres hacia sus

hijos.

Mayor tranquilidad en

los niños al momento

de hablar de sus tareas

(no presionados).

Qué el 80% de los

padres asistentes

contabilicen un total de

10 asistencias.

Tareas realizadas por

los niños.

Cumplimiento de las

expectativas de los

padres con respecto al

preescolar.

Dar a conocer a los

padres de familia la

importancia que

tiene el preescolar

en el desarrollo del

niño.

Proporcionar a los

asistentes material

impreso con la

información pertinente.

Dar a conocer las

actividades propias del

preescolar.

Qué los padres de

familia tengan las

informaciones

necesarias.

Trabajar con los padres

de familia los bloques

de juegos y actividades.

Realización de una

recopilación de todos

los materiales.

ARGUMENTACIÓN DE LA ALTERNATIVA

Este trabajo de investigación esta planteado dentro de la pedagogía crítica, ya

que se busca transformar una realidad existente en un contexto dado, por medio

de la interacción entre los miembros de una sociedad.

Los teóricos críticos ven a la escuela como una forma de política cultural, que

reproduce las desigualdades y crea clasificación en los grupos. Afirman que

“…reproducen (…), el racismo y el sexismo y que fragmenta las relaciones

sociales democráticas mediante el énfasis en la competitividad y el etnocentrismo

cultural.” (3)

Se pretende, desde el punto de vista de la pedagogía crítica que los alumnos sea

personas que vean al mundo como un lugar en donde sus acciones tengan

efecto y sean pensadores críticos de su propio desempeño.

Michael Apple sostiene que la escuela norteamericana se ha constituido como

una escuela de recompensas económicas, dejando a un lado su reforma

igualitaria y las oportunidades para todos. Esto es muy criticado por esta corriente

pedagógica.

“Los maestros de la tradición crítica sostienen que la corriente educativa

dominante mantiene una tendencia esencialmente injusta que da como resultado

la transmisión y reproducción de la cultura (…) dominante.” (4)

La escuela debe ser un lugar donde se eduque para el desarrollo, donde el

maestro sea un facilitador que guíe y acompañe el aprendizaje en los alumnos,

(3) MACLAREN, PETER. El surgimiento de la pedagogía crítica y pedagogía crítica: una revisión de los principales

conceptos. En corrientes pedagógicas contemporáneas. Antología básica. UPN/SEP. México 1994. p. 77

(4) Ibidem cita 2. p.79.

30

que transforme el medio social y cultural de sus alumnos, dando las herramientas

necesarias para ello.

Esta pedagogía también habla de los programas escolares, los cuales son un

campo de batalla en el cual se ve implícito el sello muy particular de la política

económica.

Henry Giroux y Paulo Freire hacen una distinción entre lo que es escolarización y

educación. “La primera es un modo de control social; la segunda tiene potencial

de transformar la sociedad, entendiendo al estudiante como un sujeto activo

comprometido con su desarrollo y con el de la sociedad.” (5)

Cuando se planteó el problema que existía en el contexto escolar, se pensó en

involucrar a los padres de familia, para lograr que la realidad se transformara

desde el ámbito familiar, dando como resultado una mejora en la dinámica

escolar, ya que los actores de esto eran los niños, la institución, los padres y los

docentes, creando así la necesidad de interrelacionarse entre sí para lograr una

mejoría sustancial.

Por lo tanto con la alternativa ESCUELA PARA PADRES se pretende redignificar

al nivel educativo preescolar mediante el análisis crítico de todo lo que rodea a la

práctica cotidiana. Se propone la actividad de los padres de familia para que se

relacionen tanto entre sí como con los materiales que sus hijos usan diariamente.

Según Max Weber la sociología pretende “…intentar el entendimiento

interpretativo de la acción social.” (6) Aquí la ciencia social interpretativa busca

“…demostrar lo que ocurre en una situación determinada, al revelar de que modo

(5) Ibidem cita 3. p. 81

(6) CARR, WILFRED Y KEMIS, STEPHEN. Teoría crítica de la enseñanza en LA INNOVACIÓN, Antología

Complementaria UPN/SEP. México 1994. p, 26

31

los protagonistas de dicha situación extraen sentido de lo que hacen, la

exposición interpretativa facilita el dialogo y la comunicación entre las partes

interesadas.” (7)

Esto es que por medio de la ciencia social interpretativa se desea generar un

cambio en las actitudes que tienen los padres de familia hacia el nivel educativo

preescolar. Que por medio de informaciones la práctica se transforme ofreciendo

a las personas inmersas, la posibilidad de reconsiderar lo que ellos creían

correcto. “La práctica se modifica cambiando la manera de comprenderla.” (8)

(7) Ibidem cita 6. p. 27

(8) Ibidem cita 6. p. 28

32

TIPO DE PROYECTO

El proyecto pedagógico de acción docente se entiende como la herramienta

teórico-practica en desarrollo que utilizan los profesores-alumnos para:

 Conocer y comprender un problema.

 Proponer un alternativa docente.

 Exponer la estrategia de acción mediante la cual se desarrollará la

alternativa.

 Presentar la forma de someter la alternativa a un proceso crítico.

 Favorecer con ello el desarrollo profesional de los profesores participantes.

 Permite pasar de la problematización del quehacer cotidiano, a la construcción

de una alternativa crítica de cambio que permita ofrecer respuestas de calidad al

problema en estudio.

Es pedagógico también porque ofrece un tratamiento educativo y no solo

instruccional a los problemas que enfatizan la dimensión pedagógica de la

docencia; el proyecto pedagógico es de acción docente, porque surge de la

práctica y es pensado para esa misma práctica, exige desarrollar la alternativa en

la acción misma de la práctica docente; el proyecto pedagógico de acción

docente ofrece una alternativa al problema significativo para alumnos, profesores

y comunidad escolar.

 Es deseable que se involucren algunos elementos más o incluso todos los

profesores de la escuela a través de las sesiones del Consejo Técnico y algunos

o todos los padres de familia del grupo de alumnos, que los participantes se

organicen bien, se identifiquen y puedan llegar a consensos sin dificultades.

Un requisito para desarrollar este proyecto, es que los profesores-alumnos estén

involucrados en el problema.

33

MARCO TEÓRICO

Para comprender mejor lo que representa el Jardín de Niños a continuación se

presenta un poco de su historia. En 1782 nace, en Alemania Augusto Guillermo

Federico Froebel. Su madre al dar a luz enfermó gravemente y murió cuando él

tenía sólo 9 meses. En 1873 retomando la obra de Juan Enrique Pestalozzi

“…creó el primer Jardín de Niños (Kindergarten) en Blankerburg, Turingia, para

facilitar la formación de los niños en edad preescolar, sirviendo de modelo a una

serie de instituciones análogas." (9)

Froebel quería una educación que guiara al hombre para lograr “…paz con la

naturaleza y la unidad con Dios." (10)

Afirmaba que usando el juego para el proceso de enseñanza - aprendizaje, se

lograrían resultados óptimos. “Es uno de los pioneros de la educación para el

trabajo así la educación de la infancia adquiere con Froebel un decisivo impulso,

en particular la segunda infancia que se centra en tres causes de operatividad: la

acción, el juego y el trabajo.”(11)

El juego es la primera naturaleza infantil y esta actividad lleva al niño a conocer

su mundo y su sociedad; por lo que Froebel dentro de sus propuestas incluyó la

de hacer del Jardín de Niños una escuela del juego.

Los niños en la etapa de preescolar se sienten bien al momento de jugar, pero

eso si tomándolo muy en serio. Llámese como se llame el juego, el pequeño lo

realiza con gran seriedad pues mediante el juego investiga y descubre todo lo

(9) Diccionario de las Ciencias de la Educación. Editorial Santillana. México 2003. Página 669.

(10) ídem. Página 669.

(11) CUELLAR PÉREZ, HORTENSIA. Froebel: la educación del hombre. Editorial Trillas. México 1992. Página 63.

35

que necesita para su vida. Y aunque nosotros consideremos que el niño sólo

juega para divertirse podemos encontrar que el juego tiene un doble papel

pues le permite encontrar su lugar en el mundo de los adultos y a la vez adquirir

e interiorizar un sin fin de aprendizajes.

El juego, parte importante del preescolar es un importante determinante de la

personalidad, de la actividad emocional, del desarrollo social, de la creatividad y

de la formación intelectual. Facilita la construcción del lenguaje ya que jugando

se aprende más fácilmente la lengua materna. En resumen el juego es fin y

medio. Fin porque es la manifestación libre y espontánea del interior; medio en

cuanto representa el retoño del trabajo.

“El juego es fuente de riqueza constante para el niño (...) donde descubre

multitud de situaciones agradables (...) pudiendo ser intelectual o práctico.”(12)

Froebel tuvo clara conciencia de la necesidad de la mujer en este ámbito escolar

así que empezó a incorporar a ésta al quehacer docente. Más tarde este ideal

se hizo extensivo al mundo entero. Desde entonces, la mujer juega un papel

importante como educadora natural de la infancia.

El Jardín de Niños pretende colaborar en la formación básica del niño,

preparándolo para el desarrollo y crecimiento de todas sus facultades físicas,

intelectuales y morales, logrando todo esto gracias al apoyo que el juego

proporciona.

Posteriormente empezaron a surgir tanto personas como instituciones dedicadas

a los niños y su educación, entre ellas se puede mencionar a:

María Montessori, (1870 – 1952) pedagoga italiana y doctora en medicina por la

Universidad de Roma, que en 1907 fundó la primera casa del Niño en donde se

(12) Ibidem cita 11. Página 79.

36

aceptaban niños de 3 a 6 años. En esta escuela, lugar social y pedagógico,

pretendía lograr 2 metas: una social y otra pedagógica.

Es la creadora del método que lleva su apellido (método Montessori) cuyos

fundamentos psicopedagógicos son:

 Respeto a la espontaneidad del niño permitiéndole llevar en todo momento

a término cualquier manifestación que tenga un fin útil.

 Respeto al patrón de desarrollo individual distinto para cada caso en

particular.

 Libertad para que el niño pueda siempre desarrollar la actividad que desee

con único limite del interés colectivo.

 Auto actividad del alumno según sus propios intereses.

 Disposición adecuada del ambiente para favorecer el auto desarrollo.

En este método se dan ejercicios que constituyen el centro de la educación y son

tomados de la vida práctica y entre ellos destacan:

 Las actividades prácticas: aprender a lavarse, vestirse solos, comer, etc.

 La lección del silencio: para desarrollar la capacidad de concentración.

 Los trabajos productivos: jardinería y cuidado de animales.

Como se puede ver en este método lo que se pretende lograr desde temprana

edad es la autonomía y la libertad responsable de los pequeñitos.

"El Jardín de Niños debe brindar al niño una rica variedad de actividades que

evite posteriormente los fracasos escolares, aprovechando que el niño en edad

preescolar se encuentra justo en el periodo de desarrollo más profundo". (13)

(13) SANDOVAL, MARÍA ANTONIETA. El Jardín de Niños, una escuela para el desarrollo. Editorial Fondo Educativo

Interamericano. México 1985. Página 16.

37

Para que estas actividades generen aprendizajes deben surgir del contexto social

en donde se desarrolla el niño. “El aprendizaje se da a través de la participación

activa del niño, es decir, cuando el niño trabaja como aprendiz en las rutinas (…)

de estos contextos.” (14)

“La actividad del niño es una de las fuentes principales de su aprendizaje y sus

desarrollos, teniendo un carácter realmente constructivo en la medida que es a

través de la acción y la experimentación como el niño (…) expresa sus intereses

y motivaciones(…)descubriendo propiedades de los objetos, relaciones, etc.” (15)

El proceso didáctico, por su parte, se da en dos fases: la primera de iniciación

en la cual el niño se familiariza con el material y la segunda es la de

denominación en la cual se dan tres pasos: asociación del nombre de cada

objeto con su percepción sensorial; reconocimiento del objeto correspondiente al

nombre y por último recuerdo del nombre correspondiente al objeto.

En 1948 surge la Organización Mundial para la Educación Preescolar (OMEP)

que usando los avances de la psicología evolutiva y clínica "pone de relieve la

importancia de los primeros años infantiles como básicos para la construcción de

la futura personalidad". (16)

 Los objetivos fundamentales de la OMEP son:

 Procurar la felicidad de la infancia, favorecer la vida familiar contribuyendo

a una mejor comprensión mutua y a la paz del mundo.

 Facilitar el estudio del niño con vistas a una mejor comprensión de sus

necesidades valiéndose de mejores prácticas educativas.

(14) SEIEM. Principios pedagógicos: fundamentos de la intervención educativa. México 2005 p.17

(15) Ibidem cita 14. p. 52

(16) Ibidem cita 9. p. 428.

38

 Adelantar las investigaciones con respecto a los párvulos y a la educación

preescolar.

 Interesar a los profesionales y organizaciones para cooperar a la

consecución de estos fines.

En todo Jardín de Niños donde los maestros sean profesionales de la educación,

se debe vigilar siempre que los principios de esta organización se cumplan ya

que son fundamentales para el óptimo desarrollo del niño.

Y siguiendo esta cronología se llega hasta Suiza donde destaca el gran psicólogo

y epistemólogo JEAN PIAGET. Él nace en 1896 y es contemporáneo de hombres

importantes como Picasso, Einstein y Freud. Existen dos escuelas que

influenciaron a Piaget vivamente, una fue la del psicoanálisis y otra la Gestalt.

 “Una de las principales aportaciones de Piaget al ámbito de la psicología fue su

teoría psicogénetica” (17). Este autor tiene una posición en el constructivismo. El

enunció que el ser humano tiene 4 estadios dentro de su desarrollo, los cuales

conoceremos más adelante.

PIAGET es el autor de numerosísimos libros y artículos no sólo sobre psicología

del niño, sino también sobre epistemología, sociología, lógica, filosofía y

educación.

En 1964, Piaget distingue 4 periodos en el desarrollo de las estructuras cognitivas

las cuales son:

PERIODO SENSORIO - MOTRIZ: abarca del nacimiento hasta los dos años.

PERIODO PREOPERATORIO: va de los dos años a los seis años.

PERIODO DE LAS OPERACIONES CONCRETAS: se sitúa entre los siete años y

los doce años.

(17) GARCÍA GONZÁLEZ, ENRIQUE. La formación de la inteligencia. Editorial Trillas. México 1991. Página 58.

39

PERIODO DE LAS OPERACIONES FORMALES: comprende la adolescencia.

A continuación se revisaran todos los periodos, profundizando un poco más en

los 2 primeros: sensorio- motriz y preoperatorio.

PERIODO SENSORIO-MOTRIZ: Periodo del desarrollo que va desde el

nacimiento hasta los dos años y se caracteriza por los siguientes estadios:

Los reflejos constituyen el primer medio para comprender el mundo. La actividad

que implica el reflejo sirve como instrumento para conocer la realidad. Los

diversos reflejos se integran en hábitos y percepciones organizadas.

Aparecen los primeros sentimientos ligados a la actividad propia: agrado-

desagrado, placer-dolor, éxito- fracaso.

El niño empieza a desarrollar esquemas que se van formando con experiencias

repetidas y estímulos específicos. El pensamiento del niño en esta etapa se basa

en la acción.

Todos los progresos de la inteligencia práctica contribuyen a la construcción de

conceptos como objeto, espacio, tiempo y causalidad. Poco a poco el objeto

invisible o escondido detrás de otro tiene la constancia o permanencia pues ya

logra saber que está ahí.

Cerca de los dos años, el niño logra comprender la relación de causalidad de los

objetos entre sí; en este nivel afectivo se inicia la descentración de los

sentimientos pues ya logra proyectar su atención y amor a los demás.

A nivel físico los nervios, que al momento de nacer son inmaduros aún, se

mielinizan y el cerebro se desarrolla más rápidamente lo que permite la

40

coordinación de los demás movimientos, la marcha bípeda y la adquisición del

lenguaje.

PERIODO PREOPERATORIO: las edades que abarca este periodo son de los

dos años hasta los cinco o seis años. Está caracterizado por la aparición de la

función semiótica (capacidad de utilizar un significante en vez de un significado)

cuyas manifestaciones son la imitación diferida, el juego simbólico, el dibujo, las

imágenes mentales y el lenguaje.

“La aparición del pensamiento simbólico permite al niño utilizar sus

representaciones sensorio motrices en situaciones diferentes de aquellas que

fueron adquiridas”. (18)

La imitación ayuda a hacer crecer los esquemas del niño ya que

necesita acomodarlos para lograr copiar al modelo aumentando la percepción de

las semejanzas entre él mismo y el ambiente que lo rodea.

La adquisición de las capacidades de representación tiene la dependencia del

ambiente inmediato. Así que los objetos perdidos se pueden sustituir con la

imaginación, las actividades que no se pueden realizar físicamente por haber mal

tiempo o falta de espacio se puede llevar a cabo a través de la imaginación,

platicándolas o dibujándolas.

Por medio de este juego simbólico el niño representa sus miedos, deseos, dudas

y conflictos, los cuales aparecen en símbolos hablándonos de su mundo afectivo

y de los progresos del pensamiento.

El egocentrismo da lugar a otros rasgos de su personalidad como son el

realismo, el animismo (darle a las cosas conciencia propia), el artificialismo (la

naturaleza gira alrededor del hombre y esta fabricada por él.)

(18) Ibidem cita 11. Página 31.

41

El pensamiento del niño sigue una sola dirección: él presta atención a lo que ve y

oye a medida que se efectúa la acción o se suceden las percepciones sin dar

marcha atrás. A esto se le llama pensamiento irreversible.

Para Piaget el sincretismo (interpretación de la realidad global por un aspecto

parcial) es característico del pensamiento del niño en esta etapa.

 “Las percepciones, necesidades y temores del niño, se usan como principios de

explicación de todos los acontecimientos.” (19) Esto es muy visible en el

momento que un niño da una explicación del porque una piedra se hunde en el

estanque dando respuestas como que estaba cansada o fue de visita a otro

lugar.

Las limitaciones que el niño tiene para manejar la abstracción le generan

consecuencias en ciertos aspectos de la vida. Es difícil organizar el tiempo

cuando se trata del pasado y el futuro. A los niños se les dificulta recordar en qué

momento sucedió algo, o a que distancia, en el futuro, va a tener lugar algo

esperado. Para ellos las ideas de vivo y muerto son desconcertantes.

Toca al Jardín de Niños participar activamente en este periodo, asumiendo que el

niño es una persona con características propias en su modo de pensar y sentir,

que necesita ser tomado en cuenta como parte activa, para lo cual es necesario

crear un medio que favorezca sus relaciones con otros niños.

Con relación al aspecto físico su desarrollo en cuanto al crecimiento disminuye

con relación al rápido crecimiento del periodo anterior. El niño promedio de dos

años y medio mide 90 centímetros de estatura y pesa quince kilos y medio; los

niños de cinco años miden en promedio un metro y ocho centímetros y pesan

veinte kilos.

(19) NEWMAN, BARBARA M. Y NEWMAN, PHILLIP R. Desarrollo del niño. Editorial Limusa. México 1983. Página 383.

42

Esto depende grandemente del contexto social en que el niño se desarrolla ya

que en algunas regiones se dan pesos y tallas menores.

Los niños de esta edad tienen una enorme energía motriz y logran saltar, patear,

correr, trepar, etc., sin mucho esfuerzo. Necesitan en promedio 11 horas de

sueño diarias para que se sientan contentos y descansados.

Con lo que respecta a su desarrollo socioemocional podemos decir que el

pequeño necesita sentirse autónomo, saber que puede hacer las cosas por el

mismo, en una palabra sentirse grande. En contraste con esto los pequeños a

veces piden ayuda a los adultos pero especificando que es sólo por que ellos no

lo pueden realizar en ese momento. La autonomía y la buena disposición llevan

al niño a situaciones que muchas veces salen de su control como el hecho de

querer empacar su refrigerio por ellos mismos, cargar cosas más pesadas que

sus fuerzas o preparar el desayuno.

Un gran obstáculo que surge para el niño en esta etapa es el sentido de

vergüenza que acompaña al fracaso. “La energía y el placer que causan los

esfuerzos exitosos que se hacen para llegar a ser autónomos, se equilibran con

la ansiedad y el desaliento de sentirse avergonzados”. (20)

PERIODO DE LAS OPERACIONES CONCRETAS: se extiende de los 7 a los 11

años, se caracteriza por la aparición de reversibilidad, aprenden a clasificar, a

seriar y se forman diversas nociones científicas. La actividad mental del niño

sigue apegada a lo concreto, buena parte del desarrollo intelectual consiste en

formar esquemas que permitan organizar la realidad, las nociones de

conservación son precisamente un tipo de esos esquemas.

El experimento más conocido y que ejemplifica esto perfectamente es el de las

(20) Ibidem cita 16. Página 386.

43

dos esferas de plastilina que son iguales y después una se aplasta y se le da

forma de salchicha al momento de preguntar al niño en cual de los dos hay más,

él comentará que en la salchicha ya que ésta es más grande que la bola.

PERIODO DE LAS OPERACIONES FORMALES: se extiende de los 11 a los 15

ó 16 años, a lo que comúnmente se le llama adolescencia. Se caracteriza porque

el muchacho se libra de lo concreto y pasa a considerar lo real como un

subconjunto de lo posible, ahora es capaz de razonar sobre hipótesis. El sujeto

es capaz de manejar también la lógica de proposiciones.

Retomando el periodo preoperatorio, que es la etapa donde se encuentra la

educación preescolar, el juego simbólico es muy usado en preescolar pues por

medio de él los maestros se percatan de los posibles problemas que al niño

preocupan. Ellos juegan a ser papá o mamá y así dan a conocer el trato que

reciben en casa. La otra cara es cuando juegan a la escuelita y entonces ahí

quedan reflejados los docentes.

Una característica de los niños en este periodo es una gran movilidad física y

esto es algo que se ve muy favorecido en el preescolar. En este ámbito se

realizan desplazamientos del propio cuerpo en el espacio, acciones sobre objetos

concretos e interacciones con otros niños.

“Es muy conveniente la introducción progresiva en la enseñanza de aquellas

disciplinas que utilizan el cuerpo como vehículo expresivo pues favorece el área

intelectual y el desarrollo del área social, emocional y corporal”. (21)

El preescolar favorece la socialización en el niño ya que, mediante el juego se da

esa cooperación tan necesaria para toda la vida posterior; y así con todas estas

(21) STOCKOE, PATRICIA HARF, RUTH. La expresión corporal en el Jardín de Infantes. Editorial Paidos. España

19 96. Página 13.

44

acciones y otras más se fomenta su desarrollo físico y mental así como sus

actividades psicomotoras.

Para estos momentos se llega hasta los autores KILPATRICK Y DECROLY.

Aquí están sus aportaciones al preescolar.

WILLIAM HEARD KILPATRICK, pedagogo estadounidense. Nace el 20 de

noviembre de 1871. Él mencionó en una conferencia que lo importante para el

maestro es comprender a cada niño, lo que le permitirá conocer lo bueno de él y

dirigir la clase de tal manera que todos los niños tengan la oportunidad de

mostrar las cosas buenas que son capaces de hacer. Fue el creador del método

de proyectos (1918) a través del cual pretendió llevar a la práctica las ideas

educativas de John Dewey; que a su vez se basó en los postulados de Pestalozzi

y Froebel. Muere el 13 de febrero de 1965 en Nueva York.

El método de proyectos trata de desarrollar la actividad infantil en un medio

natural. Los proyectos deben ser globales, por materias o sintéticos destinados a

sistematizar actividades complejas.

Los proyectos deben comprender: sugestión que es cuando surge, planeación

que son las posibles soluciones, cumplimiento del proyecto que es la realización

de todas las actividades y por último resolución.

OVIDIO DECROLY, (1871 – 1932) pedagogo y médico belga. Estudió medicina

en Gante, Berlín y Paris. Fue profesor de psicología infantil y pedagogía en la

Universidad Libre de Brúcelas. Este autor es uno de los impulsores de la escuela

nueva, siendo menos sistemático que María Montessori y más abierto al

perfeccionamiento de las técnicas en contacto con la experiencia. En 1929

propuso el método globalizado y de los centros de interés, alrededor de los

45

cuales deben organizarse todas las materias o asignaturas del programa de

estudio.

Para enseñar a leer y escribir usa el método que surge de frases y palabras

extraídas del mundo del niño, para llegar al proceso del análisis de sus elementos

(silabas y letras.)

Por su parte JEROME BRUNER nace el 1 de Octubre de 1915, en Nueva York.

Desarrollado una teoría constructivista del aprendizaje, en la que, entre otras

cosas, ha descrito el proceso de aprender, los distintos modos de representación

y las características de una teoría de la instrucción. Bruner ha retomado mucho

del trabajo de Jean Piaget.

Bruner ha sido llamado el padre de la psicología cognitiva, dado que desafió el

paradigma conductista de la caja negra. Ha distinguido tres modos básicos

mediante los cuales el hombre representa sus modelos mentales y la realidad.

Estos son los modos enactivo, icónico y simbólico.

 La representación enactiva: consiste en representar cosas mediante la

reacción inmediata de la persona. Este tipo de representación ocurre

marcadamente en los primeros años de la persona, y Bruner la ha

relacionado con la fase senso-motora de Piaget en la cual se fusionan la

acción con la experiencia externa.

 La representación icónica: consiste en representar cosas mediante una

imagen o esquema espacial independiente de la acción. Sin embargo tal

representación sigue teniendo algún parecido con la cosa representada.

La selección de la imagen no es arbitraria.

46

 La representación simbólica: Consiste en representar una cosa mediante

un símbolo arbitrario que en su forma no guarda relación con la cosa

representada. Por ejemplo, el número tres se representaría icónicamente

por, digamos, tres bolitas, mientras que simbólicamente basta con un 3.

Los tres modos de representación son reflejo de desarrollo cognitivo, pero actúan

en paralelo. Es decir, una vez que un modo se adquiere, uno o dos de los otros

pueden seguirse utilizando.

Este autor habla de que el niño debe participar activamente en su aprendizaje,

“Bruner añade que los niños pueden aprender (...) si se les ofrece la posibilidad

de practicar con materiales que puedan manipular por sí mismos”. (22) Y también

dice que: “El crecimiento mental no depende tanto de la capacidad que un niño

tiene, como de la apertura que permite el despertar de esas capacidades

mediante técnicas de exposición al ambiente (...)”. (23)

Tomando en cuenta que “El Jardín de Niños debe brindar al niño una rica

variedad de actividades que eviten posteriormente los fracasos escolares,

aprovechando que el niño en edad preescolar se encuentra justo en el periodo de

desarrollo más profundo”. (24)

Así como cualquier institución, el Jardín de Niños se enfrenta a diversos

problemas entre los cuales destacan:

 La reducción de la célula familiar, la incorporación de la mujer al trabajo, la

migración frecuente entre ciertos sectores, la depauperización de ciertas

zonas y la difusión anárquica de la educación preescolar en el mundo.

(22) B. ARAUJO, JOAO Y B. CHADWICK, CLIFTON. La teoría de Bruner, En tecnología educacional. Editorial Paidós,

España 1988. Página 40.

(23) Ibidem cita 9. Página 45.

(24) SANDOVAL, MARIA ANTONIETA. El Jardín de Niños, una escuela para el desarrollo. Editorial Fondo Educativo

Interamericano. México 1985. Página 16.

47

 El abandono que se genera a raíz de lo anterior retrasando el desarrollo de

la inteligencia en el niño pequeño.

Con todos estos antecedentes surge en México el preescolar. La maestra

ESTEFANÍA CASTAÑEDA NÚÑEZ nació el 8 de octubre de 1872 en Ciudad

Victoria, Tamaulipas y falleció el 22 de febrero de 1973 en la ciudad de México.

Sus padres fueron el médico militar Don Zeferino Castañeda y la señora Doña

Manuela Núñez de Cáceres

Realizó sus estudios de maestra para preescolar en la Escuela Normal de su

ciudad natal Tamaulipas, con el enfoque de Federico Froebel (padre del

preescolar.) Fue becada por el gobierno estatal para cursar, en la ciudad de

México sistemas abiertos para la enseñanza de párvulos.

Realizó estudios de perfeccionamiento en el Chicago Kindergarten Collage y en

la Columbia University de Nueva York. Siendo gobernador del estado el Lic.

Guadalupe Mainero, encomendó a la maestra Estefanía y a su hermana

Teodosita la fundación de los kindergarten froebelianos en Ciudad Victoria, el 16

de septiembre de 1896.

En el año de 1903 presentó un proyecto completo sobre la organización del

Kindergarten ante el Consejo Nacional de Educación, el cuál era presidido por el

Lic. Don Justo Sierra. Dicho proyecto fue aceptado por el grupo de pedagogos,

dando origen al primer Kindergarten implementado en la Ciudad de México.

Escribió apuntes que se publicaron con el nombre de Manuales del kindergarten

en conexión con el primer ciclo de la escuela primaria a través del Instituto de

Investigaciones Históricas de la Universidad Autónoma de Tamaulipas.

48

Cabe destacar que la labor sobre la fundación de los Kindergarten no sólo se

realizó en México, sino que se extendió hacia Estados Unidos y Honduras,

dejando huellas indefinidas en el campo educativo.

En el mundo se ha ido gestando desde 1990 un profundo interés por la

educación preescolar. En este año en Jomtien Tailandia se llevó a cabo una

reunión mundial para tratar puntos importantes, de los cuales mencionaremos

algunos:

 Perfilar la visión ampliada de los padres hacia el preescolar.

 Universalizar la educación y fomentar la equidad.

 Atención prioritaria al aprendizaje.

 Ampliar medios y alcances de la educación básica, creando así una

educación para todos.

Con el acuerdo Nacional de 1992 surge el PEP ’92, documento encargado de

guiar a los docentes en esta tarea de formar a los pequeñitos. Dicho documento

tiene como antecedente al PEP ’81, así que para que tengamos un panorama

más amplio los revisaremos por separado.

PEP ’81:
El licenciado Fernando Solana Morales sustituye al licenciado Muñoz Ledo y

propone un proyecto de 10 años de educación básica: uno de preescolar, seis de

primaria y tres de secundaria. Cuando surge el PEP ’81 es con una

fundamentación psicológica, el constructivismo y el conocimiento de las

características del niño de esta edad.

Este programa de actividades se divide en tres libros los cuales contienen:

LIBRO 1: contiene el sustento teórico, la política educativa y las generalidades de

los temas a tratar.

49

LIBRO 2: contiene las unidades desglosadas con diferentes actividades para la

educadora.

LIBRO 3: es una guía para facilitar el desarrollo del libro 2.

PEP ’92: El Programa de Educación Preescolar es el eje curricular que enmarca

las acciones de las y los docentes de este nivel. Se fundamenta en el

constructivismo pues toma al niño y a la niña como centro del proceso de

enseñanza-aprendizaje; considerando su desarrollo como un proceso complejo

integrando lo afectivo, lo intelectual y lo social. “Los principios que lo sustentan

son el juego, la expresión y la creatividad (...) convirtiéndose en herramientas que

el docente utiliza como recursos didácticos”. (25)

Las características que se han tomado en cuenta y que todos los niños en edad

preescolar tienen son:

 Expresa de distintas formas su búsqueda de satisfacciones corporales e

intelectuales.

 Es alegre y manifiesta un profundo interés y curiosidad por saber, conocer,

explorar e indagar.

 Es notable la necesidad de desplazamientos físicos por lo tanto requiere

de espacios amplios.

 El niño no es sólo gracioso y tierno, también tiene impulsos agresivos y

violentos.

La estructura del programa es el método de proyectos los cuales surgen de los

intereses de los niños.

Otro fundamento de peso es la política, ya que en la Constitución Mexicana, en el

artículo 3° se menciona que “Todo individuo tiene derecho a recibir educación. El

(25) DOCUMENTO OPERATIVO DE LA PRÁCTICA DOCENTE. Elaborado por la sub jefatura de apoyo técnico a la

supervisión docente, México 2003. Página 4.

50

Estado – Federación, Estados y Municipios – impartirán educación preescolar,

primaria y secundaria”. (26)

El 12 de noviembre del 2002 apareció en el diario oficial de la Federación un

decreto que definía a la educación preescolar dentro de la educación básica

obligatoria. “... la educación preescolar será obligatoria para todos los siguientes

plazos: el tercer año de preescolar para el ciclo 2004 – 2005; el segundo a partir

del ciclo 2005 – 2006 y el primer grado a partir del ciclo 2008 – 2009 “. (27)

Con base en todo esto se ha iniciado una revisión, por parte de las autoridades

educativas de los planteles y programas así como de los materiales de estudio

para lograr una educación de calidad, la cual nos permita formar a las futuras

generaciones de México.

Esto va a redundar en una necesidad de actualización por parte de los maestros,

por una gran capacidad de compromiso que cada uno adquirirá al inicio de cada

ciclo escolar así como un mayor interés por parte de las autoridades educativas.

La alternativa de este proyecto, se ve sustentada por María Antonia Casanova

quien señala que la evaluación es “…una obtención de información rigurosa y

sistemática para contar con datos válidos y fiables acerca de una situación con

objeto de formar y emitir un juicio de valor con respecto a ella.” (28)

Existen varios tipos de evaluación pero para efectos de este trabajo solamente se

utilizará la evaluación formativa y la sumativa.

(26) Constitución Política de los Estados Unidos Mexicanos. 2002. Página 13.

(27) Ibidem cita 19. Página 2.

(28) CASANOVA, MARÍA ANTONIA. La evaluación educativa, escuela básica. Editorial Biblioteca del Normalista. México

1998. Página 71.

51

La evaluación formativa nos permite conocer como se va desarrollando el

proceso pues “...hay que realizar la evaluación a lo largo del proceso de forma

paralela y simultánea a la actividad que se lleva a cabo.” (29)

La funcionalidad sumativa de la evaluación resulta apropiada para la valoración

de productos o procesos que se consideran terminados, con realizaciones o

consecuciones concretas y valorables. “Su finalidad es determinar el valor de ese

producto final, decidir si el resultado es positivo o negativo, si es valido para lo

que se ha hecho o resulta inútil y hay que desecharlo.” (30)

Con la finalidad de que la educación preescolar favorezca una experiencia

educativa para todos los niños se creó el PEP 2004 (Programa de Educación

Preescolar 2004). En él se tomó en cuenta la diversidad cultural y regional, y

cuyas características permitan su aplicación además que es flexible pudiéndose

adecuar a cualquier región o localidad del país.

El programa tiene carácter nacional, ya que se aplicará en todo el país para el

ciclo 2004-2005 (como piloto) y el ciclo 2005-2006 en forma definitiva.

Este programa tiene implícitos los propósitos fundamentales para la educación

preescolar, que debe ser integral y proporcionar a los niños herramientas y

madurez para iniciar bien la escuela primaria.

Está basado en competencias las cuales se agrupan en campos formativos los

cuales son:

 Desarrollo personal y social.

 Lenguaje y comunicación.

 Pensamiento matemático.

 (29) Ibidem cita 22. Página 81
(30) Ibidem cita 22. Página 79

52

 Expresión y comprensión del mundo

 Expresión y apreciación artística.

 Desarrollo físico y salud.

“Una competencia es un conjunto de capacidades que incluye conocimientos,

actitudes, habilidades y destrezas que una persona logra mediante procesos de

aprendizaje y que se manifiesta en su desempeño en situaciones y contextos

diversos.” (31)

Las educadoras deben centrar todo el trabajo diario en dichas competencias lo

que implica que las maestras busquen la forma de proporcionar a los niños

situaciones didácticas (actividades) para fortalecer éstas, partiendo de lo que ya

saben y usando sus destrezas para lograrlo.

Otra característica de este programa es el de ser abierto, esto es que las

educadoras deben buscar el método que más les agrade y acomode a la

dinámica grupal. Además se debe de considerar, dentro de lo favorable de este

programa que incluye a todos los niños sin importar su raza, lengua o posición

económica.

(31) PROGRAMA DE EDUCACIÓN PREESCOLAR 2004. SEP México. Página 22.

53

METODOLOGÍA

Dentro de la investigación cualitativa se proporciona una descripción intima de la

vida social, la cual proporciona conceptos y datos importantes para la

interpretación de la realidad.

De acuerdo a Taylor la mayor parte de los estudios cualitativos se orientan hacia

el desarrollo o verificación de la teoría sociológica, esto proporciona un amplio

margen de trabajo ya que permite comprender y explicar rasgos de la vida social.

La investigación cualitativa se puede utilizar para desarrollar y verificar o poner a

prueba algunos conceptos acerca de la naturaleza de la vida social, mezclando la

teoría de la investigación de campo para tal fin.

Cuando ya se tienen datos para el análisis es necesario que se utilice la lógica

del investigador ya que ella es una herramienta muy útil para analizar los datos

cualitativos pues obliga a buscar y refinar las teorías así como los conceptos

inmersos en este tipo de investigación.

Para este tipo de investigación es conveniente ir realizando el análisis de los

datos tan pronto como van surgiendo ya que es imprescindible saber con que se

cuenta y que dirección va tomando la investigación, por lo que en cuanto se

empezó a aplicar cada una de las sesiones se fueron sistematizando los

resultados en cuadros de análisis, tomando en cuenta cada uno de los factores

más importantes a evaluar.

Al llegar al final del proceso se realiza una sistematización del proceso pero con

la ventaja de tener los datos en categorías o parcelas para que se facilite el

trabajo y sea más completo dicho análisis. En este trabajo se realizaron 4

categorías de análisis las cuales son:

55

 EL NIVEL PREESCOLAR COMO PARTE DE LA EDUCACIÓN BÁSICA

EN MÉXICO.

 PROGRAMA DE EDUCACIÓN PREESCOLAR 2004: UNA NUEVA

VISIÓN PARA LA EDUCACIÓN.

 LA VISIÓN DE LOS PADRES DE FAMILIA HACIA EL NIVEL

PREESCOLAR.

 EL JARDÍN DE NIÑOS DESDE EL PUNTO DE VISTA DEL DOCENTE.

En estas categorías se encuentran los puntos principales de este proyecto,

sistematizando en ellas los resultados obtenidos al momento de trabajar.

Para la investigación cualitativa lo más importante es el hecho de “…orientar

hacia el desarrollo de una comprensión en profundidad de los escenarios o

personas que se estudian.” (32) Para que dicha comprensión se logre se

necesita la descripción de las situaciones vinculándola con un marco de análisis,

en este caso fue la escuela para padres, pues de este modo se obtuvieron los

datos que se requerían acerca de un grupo de participantes.

Para la investigación se siguen ciertas etapas, por lo que, cuando la investigación

se encuentra en la fase de descubrimiento se debe de leer repetidamente los

datos, seguir las pistas de los temas que surgen, (en este caso surge el tema de

la dignificación del nivel educativo) interpretando las ideas y registrándolas,

buscar los temas que se desarrollan de forma paralela a la investigación

conceptualizando cada uno de ellos, se elaboran esquemas de clasificación

(categorías de análisis) para facilitar la sistematización y a la par se van

desarrollando nuevas teorías y conceptos. “El concepto es una abstracción

simbólica (verbal) de un fenómeno.” (33)

(32) TAYLOR SS Y R. BOGDAN. El trabajo de los datos: introducción a los métodos cualitativos de la investigación. En la

INNOVACIÓN Antología Complementaria UPN/SEP. México 1994. p 10

(33) SCHUTER, ANTÓN. El concepto en la investigación participativa, en LA INNOVACIÓN en Antología Complementaria

UPN/SEP. México 1994. p. 32.

 56

Para realizar los conceptos se debe tomar en cuenta que son productos del

conocimiento, que no son estáticos, son generalizaciones, son puntos de apoyo

del conocimiento y sirven de instrumentos para la práctica. Lo que respecta a

este trabajo los conceptos más importantes son:

 EDUCACIÓN: Es la presentación sistemática de hechos, ideas,

habilidades y técnicas a los estudiantes.

 DOCENTE: facilitador y guía del aprendizaje de los niños.

 ENSEÑANZA-APRENDIZAJE: interacción que se realiza en el aula y se da

en forma cíclica entre los alumnos y el profesor, así como entre los

alumnos.

Es conveniente para el desarrollo de la investigación cualitativa el leer trabajos

afines con el propio ya que estos proporcionan conceptos e ideas que ayudan a

interpretar los datos obtenidos. Aquí es necesario mencionar que las técnicas que

en un caso son útiles es probable que en otros casos no funciones al 100%, por

lo que se debe tomar sólo lo que es necesario adecuándolo a la propia

investigación.

Para el análisis de los datos se deben tomar en cuenta algunas etapas, siendo la

primera una fase de descubrimiento en progreso: identificar temas y desarrollar

conceptos. La segunda fase es la codificación de datos y el refinamiento de la

comprensión del tema. La fase final es hacer el relato de todo lo sucedido y los

descubrimientos hechos con los mismos.

Para este trabajo se utilizaron algunos de estos instrumentos ya que se realizó

por fases o etapas las cuales se explican a continuación.

Hubo un colectivo con el cual se trató de transformar una problemática presente

en el Jardín de Niños HÉROES DE CHAPULTEPEC, dicho colectivo se formó por

57

http://www.monografias.com/trabajos6/juti/juti.shtml

los padres de familia del grupo 2º A y la aplicadora de la alternativa, así como

una profesora de otro preescolar que colaboró dando una plática acerca de

CAPEP (Centro de Apoyo Psicopedagógico a la Educación Preescolar).

Las etapas que se realizaron y desarrollaron son:

 DIAGNÓSTICO DE LA PROBLEMÁTICA.

 DISEÑO DE LA ALTERNATIVA.

 APLICACIÓN DE LA ALTERNATIVA.

 SISTEMATIZAR LA INFORMACIÓN.

 EVALUACIÓN Y REESTRUCTURACIÓN DE LA ALTERNATIVA.

En la 1º ETAPA se realizó EL DIAGNÓSTICO DE LA PROBLEMÁTICA,

incluyendo las características del grupo (diagnóstico inicial, el cual consta de

habilidades, conocimientos y actitudes); las del contexto social que incluyen

municipio y sus características, localidad (colonia Revolución: su ubicación dentro

del municipio y sus características) así como las características de la comunidad

escolar. Dentro de esta fase se analizó la práctica docente propia ya que al

momento de problematizar se tomó en cuenta a todos los actores que participan.

Se explicó la justificación del plan observando la vulnerabilidad, trascendencia y

viabilidad del mismo; se plantearon los “síntomas” del problema (planteamiento

del problema) en el cual se encuentran las principales características de la

problemática así como la pregunta central del trabajo. Dentro de esta primera

etapa se analizaron los Programas de Educación Preescolar que anteceden al

actual, siendo ellos el PEP1981 y el PEP 1992 los cuales permiten ver los

cambios que ha sufrido la política educativa en los últimos años.

Cuando ya se hubo identificado los “síntomas” y por qué del problema, se

procedió a realizar la 2º ETAPA la cual consistió en DISEÑAR UNA

58

ALTERNATIVA que fuera una solución viable para resolver la problemática. La

alternativa que se encontró fue realizar una ESCUELA PARA PADRES.

Primeramente se procedió a hacer un cronograma que contemplara los temas

principales que se desarrollarían en cada sesión. Se diseñaron 12 sesiones con

una duración de 1 hora 30 minutos y algunas de 2 horas, cada una con sus

instrumentos de evaluación, objetivos y metas. Se pensó en incluir una actividad

para que los padres de familia realizaran, dichas actividades fueron de

interacción con materiales que se utilizan diariamente en el Jardín de Niños.

Estas sesiones tenían una temporalidad del 10 de septiembre al 14 de diciembre

del 2004 siendo aplicadas, al inicio, los días viernes y posteriormente se hizo un

ajuste a los días martes.

El propósito principal de esta ESCUELA PARA PADRES fue que los padres de

familia conocieran y se concientizáran de la importancia de la educación

preescolar para los niños.

Cuando ya se hubieron afinados los detalles, se pasó a la 3º ETAPA que fue LA
APLICACIÓN DE LA ALTERNATIVA. Primeramente se sensibilizó a los padres

de familia de que había un problema que obstaculizaba la labor cotidiana y se

necesitaba de su apoyo para resolverlo (creando aquí el colectivo).

Se fijaron las fechas de aplicación y se llevó a cabo, dando a conocer,

primeramente, los propósitos tanto de la alternativa como del nivel educativo

preescolar, para así iniciar y posteriormente desarrollar los otros temas

contenidos en la planeación de actividades.

En estas sesiones se aportó a los padres de familia un tema en específico

relacionado al preescolar, proporcionándoles materiales impresos. Las sesiones

eran interactivas ya que los padres de familia participaban y exponían sus

59

conclusiones a los demás asistentes. Se pidió que se realizaran dos periódicos

murales los cuales se expusieron a toda la comunidad del Jardín de Niños. Para

esto se proporcionó a los padres de familia los materiales necesarios para su

elaboración.

Todo ello se realizó en el mismo plantel, con permiso de la directora. Se logró

una buena respuesta de parte de los padres de familia.

Cuando se hubo concluido la etapa anterior se procedió a realizar la 4º ETAPA
que consistió en SISTEMATIZAR LA INFORMACIÓN. En cada sesión se usaron

diferentes instrumentos para evaluar, así que se recabó toda la información y se

procedió a realizar cuatro categorías de análisis, las cuales contienen un buen

número de datos importantes así como puntos de vista de los participantes y

algunos teóricos que apoyan la realización de las mismas (citas textuales). En

esta parte se tomaron fotografías para constatar la participación de los padres de

familia y por medio de ellas llevar a cabo la evaluación de tres sesiones.

Otra forma de sistematizar las sesiones fue por medio de los cuadros de

evaluación (ver anexos) en los cuales se recopilaron los datos más importantes

de la aplicación de la alternativa. Son de dos tipos de situación y ajustes, y el de

dimensiones.

En una 5º ETAPA se llevó a cabo la EVALUACIÓN DE LA ALTERNATIVA
para que por medio de esta se pudieran observar fortalezas y debilidades de todo

el plan de trabajo que se llevó a la práctica. En dicha evaluación se encuentran

los logros y los obstáculos encontrados al momento de la aplicación que

generaron que existieran algunos cambios que se realizaron en la marcha.

En esta misma etapa se llevó a cabo la REESTRUCTURACIÓN FINAL DE LA
ALTERNATIVA, para que por medio de ella se lograra potenciar aún más todo el

proceso de planeación y aplicación, y se pudiera ir fortaleciendo dicha alternativa

60

para posteriores aplicaciones. La principal reestructuración fue que esta

alternativa se planeó para el PEP 92 (Programa de Educación Preescolar 1992) y

actualmente se trabaja con el PEP 2004 por lo que las últimas fases se tendría

que reestructurar por completo si se quiere llevar a cabo nuevamente..

Uno de los puntos centrales de esta metodología fue la investigación teórica ya

que sirvió de base para sustentar todo el proceso, en ella están inmersos

nombres y teorías como son: FROEBEL (padre del nivel educativo preescolar),

MONTESSORI (creadora del método educativo que lleva su nombre), PIAGET

(epistemólogo que observó los diferentes estadios del desarrollo en un niño

desde su nacimiento hasta la adolescencia), BRUNER (con su teoría del

cognoscitivismo), y algunos más.

61

ANÁLISIS DE RESULTADOS

Para analizar todo el proceso que se desarrolló en este trabajo fue necesario

realizar diversos instrumentos de sistematización en este caso las categorías de

análisis.

Al iniciar este apartado se encuentra el cronograma de la alternativa escuela para

padres que se planeó para el proyecto de innovación REDIGNIFICACIÓN Y

RESIGNIFICACIÓN DE LA EDUCACIÓN PREESCOLAR ANTE LOS PADRES

DE FAMILIA. Contiene las fases, la duración de cada una, el número de sesiones

en forma tentativa (13 en total), los temas generales y el tiempo aproximado por

sesión, todo esto en forma general.

A continuación esta el plan de trabajo que se desglosó sesión por sesión, cada

una de ellas tiene su propósito, meta, las estrategias o actividades que se

llevaron a cabo, los recursos materiales empleados para la realización de la

misma, el tiempo estimado para cada sesión y los instrumentos de evaluación

usados.

Para poder sistematizar todos los datos se procedió a elaborar cuatro categorías,

en las cuales se encuentran las ideas fundamentales rescatadas de toda la

aplicación de la alternativa. La tercera categoría contiene fotografías ya que se

trabajó con padres de familia y son los instrumentos que se utilizaron para

evaluar.

62

ALTERNATIVA
CRONOGRAMA DE ACTIVIDADES DE LA ESCUELA PARA

PADRES

FASE DURACIÓN
NÚMERO

DE
SESIONES

TEMAS
GENERALES

TIEMPO
APROXIMA

DO POR
SESIÓN

EVALUACIÓN

PRIMERA

HISTORIA Y
PROPÓSITOS
DEL
PREESCOLAR

COMENTA DEL 10 DE

SEPTIEMBRE
AL 19 DE
OCTUBRE
DEL 2004

1 HORA 30
MINUTOS

POR
SESIÓN Y
DOS DE 2

HORAS .

5
SESIONES

RIOS POR
ESCRITO,
REALIZADOS
POR LOS
PADRES DE
FAMILIA

SEGUNDA
DEL 26 DE
OCTUBRE AL
23 DE
NOVIEMBRE.

4
SESIONES

CARACTERÌSTI
CAS Y
DERECHOS DE
LOS NIÑOS DE
3 A 6 AÑOS

1 HORA 30
MINUTOS

POR
SESIÓN Y
UNA DE 2
HORAS

PERIÓDICO
MURAL
REALIZADO
POR LOS
PADRES DE
FAMILIA

TERCERA

.

DEL 30 DE
NOVIEMBRE
AL 14 DE
DICIEMBRE.

3
SESIONES

LOS BLOQUES
DE JUEGOS Y
ACTIVIDADES

CUESTIONA

1 HORA 30
MINUTOS

POR
SESIÓN

RIO APLICADO
A LOS PADRES
DE FAMILIA

 63

PLAN DE TRABAJO DE LA ESCUELA PARA PADRES COMO
ALTERNATIVA DEL PROYECTO DE ACCIÓN DOCENTE
“REDIGNIFICACIÓN Y RESIGNIFICACIÓN DE LA EDUCACIÓN
PREESCOLAR ANTE LOS PADRES DE FAMILIA.”

Este plan se divide en tres fases con la finalidad de crear una secuencia la

cual nos permita aplicarlo de la mejor manera. En la PRIMERA FASE

encontramos la teoría que nos lleva a la historia y los propósitos principales

del preescolar sirviendo esto como apoyo para explicar el por que de la

obligatoriedad que entra en vigor en este ciclo escolar. En la SEGUNDA FASE

encontramos una breve semblanza de las características de los niños de 3 a 6

años así como los derechos que todo niño tiene. En la TERCERA FASE

encontramos los bloques de juegos y actividades con los que trabaja el

preescolar resaltando ante los padres de familia que el juego es una parte

fundamental dentro del proceso enseñanza aprendizaje.

Al iniciar cada sesión se llevará a cabo una actividad. Estas actividades se

van a tomar de los bloques de juegos y actividades.

PRIMERA FASE

Comprende 5 sesiones las cuales se desglosan de la siguiente manera:

** PRIMERA SESIÓN:

PROPÓSITOS:

 Dar a conocer a los padres de familia los propósitos generales de la

Escuela para padres por medio de material impreso.

 Dar a conocer los datos generales de la presentadora y del proyecto en

general.

 Proporcionar a los padres de familia los propósitos del preescolar.

64

METAS:
 Que los padres de familia asistentes conozcan, por medio del

material impreso, la información necesaria para llevarla a cabo esta

alternativa.

ESTRATEGIAS / ACCIONES:

 Bienvenida a los asistentes.
 Breve presentación personal: nombre, estudios que actualmente se

están realizando, experiencia laboral, metas a corto plazo, etc.

 Presentación del proyecto: propósitos generales que se desean

alcanzar por medio de la escuela para padres.

 Lectura de los propósitos del preescolar.

 Entrega de gafetes a los asistentes.

 Agradecimiento final y firma de las libreta de asistencia.

RECURSOS MATERIALES: rotafolios, gafetes de cartulina y mica, gises,

material impreso, libreta de asistencia.

TIEMPO: 2 horas.

EVALUACIÓN DE LA SESIÓN: Esta primera sesión se evaluará por medio de

la libreta con la firma de los padres así como por su participación.

** SEGUNDA SESIÓN:

PROPÓSITOS:

 Analizar la historia del preescolar así como sus antecedentes, por

medio de los datos más relevantes de la misma así como de los

principales personajes.

METAS:
 Que los padres de familia analicen la historia del preescolar.

 Que los padres de familia conozcan los principales autores que tiene el

preescolar.

65

ESTRATEGIAS / ACCIONES:
 Los padres de familia cantarán algunas canciones las cuales tengan

implícita la psicomotricidad.
 Se repartirá el material impreso el cual contenga una breve reseña

del preescolar así como de los principales personajes que crearon

este nivel.

 Se pedirá a los padres de familia que lean la información y realicen

un comentario acerca de lo leído.

 Firma de las hojas de asistencia.

RECURSOS MATERIALES: información impresa, la letra de las canciones

(impresas), hojas blancas, bolígrafos y libreta para firmar.

TIEMPO: 1 hora 30 minutos.

EVALUACIÓN DE LA SESIÓN: se llevará a cabo por medio de los

comentarios escritos.

** TERCERA SESIÓN:

PROPÓSITOS:

 Que los padres de familia conozcan el por qué de la obligatoriedad del

nivel preescolar .

META:
 Que los padres de familia conozcan la obligatoriedad del preescolar.

ESTRATEGIAS / ACCIONES:

 Los padres de familia realizarán extendido de plastilina en un dibujo

que se les proporcionará.
 Por medio de exposición se dará a conocer la importancia de la

obligatoriedad en el preescolar hablando de sus bases tanto

pedagògicas como sociales.
 Se realizará un comentario por escrito de todo esto.

66

RECURSOS MATERIALES: Rotafolios, hojas blancas, plastilina, dibujos en

hojas blancas, bolígrafos y libreta de firmas.

TIEMPO: 1 hora 30 minutos.

EVALUACIÓN DE LA SESIÓN: Se llevará a cabo por medio del comentario

realizado individualmente.

** CUARTA SESIÓN:

PROPÓSITOS:

 Se invitará a un profesional de CAPEP para que los padres de familia

conozcan que es un servicio educativo que apoya a los niños preescolares

cuando así lo necesitan y cual es su función.

META:
 Que los padres de familia asistentes despejen sus dudas acerca de este

servicio educativo.

ESTRATEGIAS / ACCIONES:

 Se presentará al profesional de CAPEP.

 Se repartirá el material impreso a los padres de familia.

 Se realizará una sesión de preguntas y respuestas.

RECURSOS MATERIALES: material impreso y libreta para firmar.

TIEMPO: 2 horas.

EVALUACIÓN DE LA SESIÓN: participación grupal.

** QUINTA SESIÓN:

PROPÓSITOS:

 Los padres de familia realizarán un periódico mural que contenga todo lo

visto en las sesiones pasadas.

67

META:
 Que los padres de familia del Jardín de Niños conozcan los avances de la

escuela para padres.

ESTRATEGIAS / ACCIONES:

 Los padres de familia realizarán una serie de ejercicios los mismos que

realizan los niños en una clase cotidiana de educación física

encaminada a fortalecer la lateralidad.

 Al finalizar los ejercicios los padres de familia formarán equipos los

cuales crearán una parte del periódico mural usando técnicas como

son: recortado, boleado, rasgado, etc.

 El periódico se colocará en un sitio estratégico donde pueda ser

observado por toda la comunidad del preescolar.

RECURSOS MATERIALES: papel bond, marcadores, papel crepé, resistol,

lápices adhesivos, ilustraciones, masking tape y libreta de asistencia.

TIEMPO DE LA SESIÓN: 2 horas.

EVALUACIÓN DE LA SESIÓN: se tomará en cuenta la participación de los

padres de familia y se tomarán fotos.

SEGUNDA FASE:

Esta fase comprende 4 sesiones las cuales se desglosan de la siguiente

manera:

** PRIMERA SESIÓN:
 PROPÓSITOS:

 Por medio de material impreso los padres de familia conocerán las

características de los niños de 3 a 4 años.

68

META:
 Que los padres de familia conozcan y comprendan las características de

los niños de 3 y 4 años.

ESTRATEGIAS / ACCIONES:

 Cada uno de los asistentes realizará un germinador el cual, a lo largo

de las sesiones se revisará y cuidará.

 Se repartirá el material impreso en el cual se desarrollan las principales

características de los niños de 3 y 4 años.
 Se trabajará por mesas donde cada una realizará un pequeño resumen

para socializarlo más tarde con todo el grupo.
 Enfatizar que las dificultades que algunos niños presentan al momento

de realizar algunas actividades son por falta de madurez.

RECURSOS MATERIALES: algodón, frascos de vidrio, semillas diversas,

etiquetas adhesivas, rotafolios, hojas blancas, bolígrafos y libreta de firmas.

TIEMPO DE LA SESIÓN: 1 hora 30 minutos.

EVALUACIÓN DE LA SESIÓN: se llevará a cabo por medio del resumen

realizado por el equipo.

** SEGUNDA SESIÓN:

PROPÓSITOS:

 Por medio de material impreso los padres de familia conocerán las

características de los niños.

META:

 Que los padres de familia analicen la importancia de esta edad.

69

ESTRATEGIAS / ACCIONES:

 Se proporcionará a los padres de familia un código por medio del cual

aprenderán a leer y escribir. Se descifrará para poder usarlo.

 Los padres de familia escucharán las principales características de los

niños comprendidos en esta etapa preescolar.

 Con el código que se dio al principio se llevarán a cabo un dictado.

 Enfatizar que las dificultades que algunos niños presentan al momento de
realizar algunas actividades son por falta de madurez.

RECURSOS MATERIALES: impresiones que contengan el código, rotafolios,

hojas blancas, dulces y libreta de firmas.

TIEMPO DE LA SESIÓN: 2 horas.

EVALUACIÓN DE LA SESIÓN: se evaluará por medio del dictado realizado

por cada uno.

** TERCERA SESIÓN:

PROPÓSITOS:

 Los padres de familia conocerán los derechos de los niños analizando la

importancia de los mismos.

META:

 Que los padres de familia asistentes conozcan y analicen la importancia

que tienen los derechos de los niños.

ESTRATEGIAS / ACCIONES:

 Se realizará un concurso de trabalenguas en donde los ganadores

serán los que lo pronuncien mejor, resaltando lo importante que es la

lengua oral y la correcta pronunciación

 Se proporcionará material impreso a los padres de familia el cual

contendrá los derechos de los niños.
70

 Lluvia de ideas en la cual el tema será: LA IMPORTANCIA DE LOS

DERECHOS DE LOS NIÑOS.

 Conclusiones finales de la lluvia de ideas

RECURSOS MATERIALES: gíses, hojas blancas, dulces y libreta de firmas.

TIEMPO: 1 hora 30 minutos.

 EVALUACIÓN DE LA SESIÓN: se usará la conclusión final de la lluvia de

ideas elaborada por la o el secretario escogido por el grupo.

** CUARTA SESIÓN:

PROPÓSITOS:
 Los padres de familia realizarán un periódico mural donde informen a la

totalidad del Jardín de Niños las características de los niños(as) de 3 a 6

años así como los derechos que tienen.

META:

 Que los padres de familia del Jardín de Niños conozcan los avances de la

escuela para padres.

ESTRATEGIAS / ACCIONES:

 Se realizará una serie de ejercicios como los que realizan los niños

para fomentar coordinación pies – manos.

 Al terminar los ejercicios los padres de familia formarán equipos de tal

manera que cada uno elabore un derecho usando técnicas como son:

boleado, recortado, pegado etc.

 Se realizará el armado del periódico

 El periódico mural se colocará en un lugar donde todo el Jardín de

Niños pueda verlo.

RECURSOS MATERIALES: papel bond, marcadores, papel crepé, resistol,

lápices adhesivos, ilustraciones, masking tape y libreta de asistencia.

71

TIEMPO: 1 hora 30 minutos.

EVALUACIÓN DE LA SESIÓN: se tomarán fotografías para ver la

participación de los padres tanto al momento de elaborarlo como del producto

terminado.

TERCERA FASE:

Esta fase se divide en tres sesiones y marca la culminación de todo.

** PRIMERA SESIÓN:

PROPÓSITOS:

 Los padres de familia conocerán y analizarán los primeros tres bloques de

juegos y actividades. (De sensibilidad y expresión artística, de actividades

de psicomotricidad y de relación con la naturaleza).

META:

 Que los padres de familia conozcan los primeros 3 bloques de juegos y

actividades.

ESTRATEGIAS / ACCIONES:

 Se realizará el dibujo del germinador a 4 semanas de haberlo

realizado.

 Se dará a conocer los primeros 3 bloques por medio de rotafolios

haciendo notar que ya se trabajaron en el momento que realizaron las

actividades de inicio de sesión.

 Se escogerá por medio de votación alguna de las actividades

comprendida dentro de estos bloques.

 Se realizará por equipos las actividades escogidas.

72

RECURSOS MATERIALES: hojas de color, crayones, hojas blancas, pintura

de agua de diferentes colores, plastilina, y libreta de asistencia.

TIEMPO: 1 hora 30 minutos.

EVALUACIÓN DE LA SESIÓN: las actividades se evaluarán por medio de un

comentario por escrito realizado por los padres de familia.

** SEGUNDA SESIÓN:

PROPÓSITOS:

 Dar a conocer a los padres de familia por medio de material impreso los 2

bloques restantes de juegos y actividades. (Bloque de juegos y

actividades matemáticas y de la lengua oral y escrita.)

META:
 Que los padres de familia conozcan los 2 bloques restantes de juegos y

actividades que se trabajan en preescolar.

ESTRATEGIAS / ACCIONES:

 Los padres de familia realizarán una clasificación de colores, formas o

tamaños de diferentes objetos.

 Repartir el material impreso a los padres de familia.

 Formar mesas de trabajo las cuales socializarán la información y

realizarán un comentario acerca de ello.

 Presentar su comentario ante el grupo.

RECURSOS MATERIALES: Cubos de plástico, cintas métricas, libros de

cuentos y libreta de firmas.

TIEMPO: 1 hora 30 minutos.

EVALUACIÓN: se realizará por medio del comentario realizado por cada

mesa de trabajo.

73

**TERCERA SESIÓN:

PROPÓSITOS:

 En esta sesión se entregarán los reconocimientos a los padres de familia

asistentes a la ESCUELA PARA PADRES así como la evaluación final de

la misma.

META:

 Evaluar la alternativa con un cuestionario aplicado a los padres de familia

acerca de la ESCUELA PARA PADRES.

 Reconocer la labor realizada por los padres de familia a lo largo de estos

meses por medio de un diploma.

ESTRATEGIAS / ACCIONES:
 Entrega de cuestionarios utilizando de 15 a 20 minutos para realizarlo.

 Palabras de agradecimiento.

 Entrega de reconocimientos.

 Clausura del PROYECTO.

RECURSOS MATERIALES: Cuestionarios impresos, bolígrafos y

reconocimientos impresos.

TIEMPO: 1 hora 30 minutos.

74

PRIMERA CATEGORIA

EL NIVEL PREESCOLAR COMO PARTE DE LA EDUCACIÓN

BÁSICA EN MÉXICO

Hace algunos años el nivel preescolar no era tomado en cuenta como parte

de la educación básica. Para el Estado – Federación, Estados y Municipios –

ésta educación comprendía nueve años obligatorios para los niños: seis de

primaria y tres de secundaria; el hecho de asistir o no al Jardín de Niños era

algo intrascendental.

Poco a poco fue surgiendo en todo el mundo una gran preocupación por los

niños pequeños, preocupación por darles una educación de calidad que les

ayudara a resolver problemas y a tener bases más sólidas para su incursión a

la primaria. Con todo esto surge la necesidad de llevar a cabo planes y

programas que apoyaran a los niños con esto y les permitieran desarrollarse

plena e integralmente.

En 1990 se llevó a cabo una reunión en Jomtien Tailandia en la cual se

discutió el valor de la educación a edades tempranas como base de una

formación integral (física, mental y social) así como la conveniencia de que

ésta llegara a todos los niños del mundo sin importar su cultura, color de piel

ni posición socioeconómica.

Dentro de esta reunión se propone la reforma de planes y programas, y para

México, la reforma del PEP `81 (Programa de Educación Preescolar 1981).

Este nuevo programa debería de tomar en cuenta los intereses de los niños,

sus posibilidades de crear su propio conocimiento y de interactuar con su

medio ambiente.

En el panorama de México para esos años (1990) el país sufría una serie de

cambios tanto en lo político como en lo social, la educación no se quedó atrás

75

ya que era necesario realizar algunos ajustes y llevar a cabo la transformación

del sistema educativo nacional “… para elevar la calidad de la educación.

Con este propósito se ha suscrito el Acuerdo Nacional para la Modernización

Educativa.” (34)

A partir de esto surge el Programa de Educación Preescolar 1992 (PEP `92) el

cual sitúa al niño como el centro del proceso educativo y sobre el cual gira la

planeación y las actividades. La estructura de este programa eran los

proyectos, los cuales tenían varias fases como era el surgimiento (se hacía la

elección del tema), los cuestionamientos (qué se quería saber del tema), la

elección de los materiales para la realización de las actividades y el cierre o

evaluación (cuanto de lo planeado se logro y por que).

Aún aquí la educación preescolar no era obligatoria y existían muchos

establecimientos en los cuales no se contaba con la infraestructura adecuada

ni el personal capacitado para atender a los niños. Se genera nuevamente

una serie de cambios y el 12 de noviembre del 2002 se publica en el Diario

Oficial el informe de que por decreto se había declarado a la educación

preescolar como obligatoria y por lo tanto ya entraba en la educación básica

pasando así de nueve a diez años obligatorios.

Esto generó dos cambios muy importantes en el panorama de la educación en

México: el primero era que marcaba fechas para que, paulatinamente se

fueran incluyendo a todos los niños, creando así tres grados para el Jardín de

Niños.

Las fechas quedaron así:

** 2004 – 2005 --- 3º grado.

** 2005 – 2006 --- 3º y 2º grado.

** 2008 – 2009 --- 3º, 2º y 1º grado.

El otro cambio fue que se empezó a realizar un exhaustivo reconocimiento

(34) PROGRAMA DE EDUCACIÓN PREESCOLAR, SEP, MÉXICO 1992. p. 5.

76

tanto de los establecimientos particulares que ofrecían educación como de los

docentes que en ellos laboraban.

Todo ello generó que se iniciara nuevamente una revisión del PEP ´92 para

que surgiera el nuevo Plan de Educación Preescolar 2004, el cual está

basado en el desarrollo de competencias y se volvió obligatorio para todo el

país.

Para despejar las dudas existentes en los padres de familia se abordó el tema

en la tercera sesión de la primera fase dentro de la aplicación de la alternativa

ESCUELA PARA PADRES. Esto se realizó el día 5 de octubre del 2004.

Se explicó que la obligatoriedad ya era un hecho y que el gobierno había dado

fechas para que esto se realizara y que aunado al nuevo programa crearía

una educación de calidad para los niños.

Entre las preguntas más recurrentes que los padres de familia hicieron se

encuentran:

“¿Cuándo es obligatorio el Jardín de Niños para el 2º grado? (*)

“¿Cuándo lo será para el primer grado? (*)

Para responder esto se realizó un cuadro en donde se explicó con más

claridad la temporalidad de esta medida. El cuadro quedó así:

GRADOS
OBLIGATORIOS

CICLO
ESCOLAR

AÑOS
CUMPLIDOS

FECHA DE
NACIMIENTO

3º 2004 – 2005 5 1999

2º Y 3º 2005 – 2006 4 Y 5 2000 Y 2001

2º Y 3º 2006 – 2007 4 Y 5 2001 Y 2002

2º Y 3º 2007 – 2008 4 Y 5 2002 Y 2003

1º, 2º Y 3º

2008 - 2009

3, 4 Y 5

2003, 2004 Y

2005

(*) Comentario realizado por los padres de familia. 77

Por lo tanto quedó claro que para este ciclo escolar el grado obligatorio es el

tercero, que es importante ya que la educación preescolar está sentando las

bases de algunas nociones, y a la vez se afianza el acceso y permanencia de

los niños en la escuela primaria.

La importancia de este nivel educativo radica en que los primeros años de

vida son el periodo más fértil, sensible a los aprendizajes fundamentales, es

también la etapa en la cual se da un tránsito entre la casa- familia a un

ambiente social distinto más rico en cuanto a diversidad y exigencias.

El Jardín de Niños constituye un espacio propicio para que la socialización se

de en forma espontánea. Los pequeños realizan actividades que no llevarían

a cabo en la casa, aprenden a resolver problemas y se desarrollan las

capacidades del pensamiento.

Para lo que se refiere a la actualización docente el ProNAP (Programa

Nacional para la Actualización Permanente de los maestros de Educación

Básica en servicio) presenta un apoyo con sus diferentes modalidades de

atención:

 CURSOS NACIONALES DE ACTUALIZACIÒN (CNA): carrera

magisterial.

 TALLERES GENERALES DE ACTUALIZACIÒN (TGA): son de breve

duración, por lo general de 3 a 5 días, cuyo propósito es promover el

conocimiento de los recursos educativos, favorecer la planeación en

clase.

 CURSOS ESTATALES DE ACTUALIZACION (CEA): no se han

implementado en el preescolar.

 TALLERES ESTATALES DE ACTUALIZACIÒN (TEA): no se ha

implementado en preescolar.

78

SEGUNDA CATEGORÍA

EL PROGRAMA DE EDUCACIÓN PREESCOLAR 2004: UNA
NUEVA VISIÓN PARA LA EDUCACIÓN

En México en los últimos años se han gestado una serie de cambios en todos

los ámbitos: político, económico y social, y, por supuesto, la educación no es

la excepción.

Después de declarar a la educación preescolar como obligatoria (12 de

noviembre del 2002) se empezó a realizar una exhaustiva revisión de los

planes y programas vigentes, en este caso el PEP ´92 (Programa de

Educación Preescolar 1992) en el cual se recaban y sintetizan los resultados

de diversas actividades que se realizaron para conocer el estado de la

educación en México.

Para ello se contó con un gran equipo, así como con la opinión, observaciones

y sugerencias de 1500 educadoras y educadores así como con más personal

involucrado en el tema.

El nuevo programa entró en vigor el ciclo 2004 – 2005. “Paralelamente, como

parte de otras líneas de acción que incluye el Programa de Renovación

Curricular y pedagógica de la educación preescolar, la Secretaria de

Educación Pública (SEP) pondrá en marcha un programa de actualización

para el personal docente y directivo; elaborará y distribuirá materiales

educativos para alumnos y materiales de apoyo al trabajo docente; realizará

una campaña informativa dirigida a la sociedad, en particular, a las madres y

los padres de familia e impulsará acciones orientadas al mejoramiento de la

organización y el funcionamiento de los centros de educación temporal.” (35)

(35) PROGRAMA DE EDUCACIÓN PREESCOLAR. SEP. México 2004. p. 6

79

Este programa tiene como meta la reivindicación de la educación preescolar

pues es necesario mostrar a los padres de familia y la sociedad en general

que este nivel tiene metas y contenidos educativos valiosos.

El PEP 2004 tiene carácter nacional, esto es que se aplicará en todo el

territorio mexicano, tratando de cubrir la mayor extensión y número de

personas, en este caso niños, pero es de características flexibles. Al ponerlo

en marcha existe el objetivo de favorecer en el niño competencias que se

deben de desarrollar a partir de lo que los alumnos saben o son capaces de

hacer.

“Una competencia es un conjunto de capacidades que incluyen

conocimientos, actividades, habilidades y destreza que una persona logra

mediante procesos de aprendizaje y que se manifiestan en su desempeño en

situaciones y contextos diversos.” (36)

Estas competencias se han agrupado en 6 campos formativos para hacerlas

más fáciles de trabajar; cada campo formativo tiene sus objetivos particulares

pero se complementan entre sí para lograr un desarrollo integral pleno. Los

campos formativos son:

 DESARROLLO PERSONAL Y SOCIAL: se refiere a los procesos de

construcción de la identidad personal, las emociones y lo social.

 LENGUAJE Y COMUNICACIÓN: trata de fomentar en los niños el

desarrollo de esta herramienta fundamental para la vida y la integración

a la sociedad.

 PENSAMIENTO MATEMÁTICO: aquí se encuentra la conexión entre

las actividades matemáticas espontáneas (conteo, clasificación, etc.) y

su uso.

(36) Ibidem cita 19. p. 22.

80

 EXPLORACIÓN Y CONOCIMIENTO DEL MUNDO: Este campo

formativo favorece el desarrollo de las capacidades y actividades que

caracterizan el pensamiento reflexivo, mediante experiencias que les

permita aprender sobre el mundo natural y social.

 EXPRESIÓN Y APRECIACIÓN ARTÍSTICAS: con este campo se

pretende “...potenciar la sensibilidad, la iniciativa, la curiosidad, la

espontaneidad, la Imaginación, el gusto estético y la creatividad

mediante experiencias que propicien la expresión personal a través de

distintos lenguajes; así como el desarrollo de las capacidades

necesarias para la interpretación y apreciación de producciones

artística.” (37)

 DESARROLLO FÍSICO Y SALUD: en este campo formativo se

encuentran actividades que ayudan a los niños a comprender mejor

que un buen estado de salud ayuda al desarrollo físico. Es conveniente

que se incluya a la familia del alumno.

Para que estos campos formativos y sus competencias se puedan desarrollar

es necesario integrar el expediente personal del niño el cual debe contener la

ficha de inscripción y fotocopia del acta de nacimiento, entrevistas con los

padres de familia que aporten datos significativos de los primeros años de la

vida del niño, logros y dificultades del alumno (esto lo registra la educadora),

la entrevista a los alumnos para conocer sus expectativas y necesidades,

trabajos de los alumnos para conocer sus avances y evaluación

psicopedagógica sólo en caso de requerir educación especializada.

Cuando se mencionó la flexibilidad del programa era por que con el PEP 2004

las educadoras con base en los propósitos fundamentales y las competencias

marcadas, tienen plena libertad para diseñar y programar la forma de trabajo

más apropiada según las necesidades del grupo.

(37)Ibidem cita 19. p. 94.

81

Otra característica de este programa es la oportunidad de formación que

ofrece a todos los niños en edad preescolar sin importar sus diferencias

socioeconómicas y culturales. Para ello dentro del equipo que colaboró para

su formación había representantes del CONAFE para así lograr equidad hacia

la diversidad de los niños.

Ahora al hablar de todas estas características del programa surge la

interrogante sobre los retos a los que se enfrentan los docentes al momento

de aplicarlo. Uno de los principales es el de ser todo un profesional de la

educación, preparado y conocedor de las características del pensamiento de

los niños preescolares así como de las diferentes corrientes pedagógicas que

apoyan el proceso enseñanza – aprendizaje.

Es necesario que el docente, en este caso la educadora, este consciente de lo

que sabe su grupo, la forma en que adquirirán aprendizajes significativos más

fácilmente para así poder diseñar las actividades o situaciones pedagógicas,

pues como se mencionó anteriormente este programa es de características

flexibles. Para saber elegir el método adecuado, la educadora debe conocer

las diferentes formas de mostrar a los niños el camino hacia el aprendizaje.

Estás pueden ser por áreas, unidades de trabajo, proyectos, etc., lo que se

busca con cualquiera de ellas es fortalecer las competencias marcadas en el

PEP 2004.

Otro gran reto es que la intervención docente debe ser eficaz, retadora y

estimulante para el aprendizaje; logrando con ello que los niños tomen gusto

por encontrar la solución o soluciones a cuanto problema encuentra,

generando así una educación para la vida.

Concluyendo, este programa de educación preescolar está plagado de

sugerencias que enriquecerán más la planeación docente. Es conveniente

leerlo a fondo para que los docentes, con más conocimiento de causa, lo

lleven a la práctica y así se logren todos los objetivos inmersos en él.

82

TERCERA CATEGORÍA DE ANÁLISIS.

LA VISION DE LOS PADRES DE FAMILIA HACIA EL NIVEL
PREESCOLAR.

Los padres de familia que se encuentran inmersos en el nivel preescolar

tienen diversas ideas acerca de él. Algunos de ellos ven al Jardín de Niños

como un sitio para dejar al pequeño y lograr con esto realizar las labores

cotidianas en el hogar, esto ocasiona que lleguen tarde a recogerlos, no

asistan cuando se les convoca a reunión o faena y en general que no

presenten mucho apoyo a los niños.

Otros, que son los menos, ven a este nivel como un lugar en donde los niños

asisten para jugar y divertirse sin que ello implique algún aprendizaje para el

niño, pues según comentarios escuchados: “si no sale con su hojita o con

planas, no trabajó, solamente se dedicó a jugar.” (*)

Por supuesto no falta los padres de familia que toman al Jardín de Niños

como el inicio de toda una serie de estudios, que su hijo(a) realizara a los

largo de su vida. Se toman muy en serio el papel y apoyan en todo lo que se

les solicita, motivando a los niños a participar, socializar y aprender jugando.

Para que los padres de familia del grupo 2º A del Jardín de Niños Héroes de

Chapultepec conocieran un poco de este nivel educativo se llevó a cabo la

alternativa ESCUELA PARA PADRES la cual fue propuesta por la titular del

proyecto de acción docente (por ser participativo en conjunto: padres –

docente - institución) REDIGNIFICACIÒN Y RESIGNIFICACIÓN DEL NIVEL

PREESCOLAR ANTE LOS PADRES DE FAMILIA.

Esto se planeó para dar inició el 10 de septiembre del 2004 y concluir el 14 de

diciembre del mismo año, con un total de 12 sesiones, repartidas en tres

. (*) Comentarios realizado por los padres de familia

83

fases, en las cuales los padres de familia realizaron actividades de

creatividad, naturaleza, psicomotricidad, lenguaje, matemáticas, etc.

Primeramente se sensibilizó a los padres con una reunión previa para dar a

conocer el proyecto y pedir su apoyo, posteriormente se llevó a cabo la

primera sesión, en la cual hubo buena asistencia, mostrando con esto la

disposición de los padres de familia hacia el proyecto.

En la primera sesión de la primera fase, que se llevó a cabo el 10 de

septiembre del 2004 se realizo una exposición de los objetivos del preescolar

de los cuales se rescata uno: dar a los niños las herramientas necesarias para

que ellos logren un desarrollo integral y pleno.

Cuando los padres de familia se enteraron de lo que el Jardín de Niños quiere

lograr con sus hijos(as), se realizaron comentarios como:

“No había pensado en ello.” (*)

“Nunca había puesto atención a esto.” (*)

Maria Antonieta Sandoval dice que “el Jardín de Niños debe brindar al niño

una rica variedad de actividades que eviten posteriores fracasos escolares

que el niño en edad preescolar se encuentra justo en el periodo de desarrollo

más profundo.” (38)

Se pudo notar que los padres de familia no conocían acerca de cómo se había

formado el preescolar, quienes eran los personajes más significativos y en

general su antigüedad, sus teorías, etc.; por lo que en la segunda sesión que

se llevó a cabo el 24 de septiembre del 2004 se dio a conocer una breve

reseña de este nivel.

Federico Froebel, que es el padre del preescolar lo nombró kindergarten

(kinder = niño, garten = jardín) por lo que se hizo hincapié en que era

(*) Comentarios realizado por los padres de familia

(38) SANDOVAL, MARÌA ANTONIETA. El Jardín de Niños, una escuela para el desarrollo. Editorial

Paidos. España 1996. p.156. 84

incorrecto usar la palabra kinder para nombrar al plantel. Los padres de familia

al conocer esto realizaron comentarios como:

 “Nunca me imaginé que cuando yo decía kinder para nombrar a la escuela

me estuviera refiriendo a los niños.” (*)

Por su parte María Montessori indica que “…a esta edad el niño necesita tres

ejercicios fundamentales que son:

 Las actividades prácticas: aprender a lavarse, vestirse y comer por

si solos.

 La lección del silencio: para desarrollar la capacidad de

concentración.

 Los trabajos productivos: jardinería y el cuidado de los animales

domésticos. “(39)

Por medio de la práctica docente diaria se pudo observar que algunos padres

de familia no permitían a los niños realizar trabajos en casa como

colaboración en los quehaceres domésticos, que los tenían impuestos a

recibir todo sin mayor esfuerzo.

En esta segunda sesión se hizo hincapié en que de esta forma solamente se

lograba confundir al pequeño, ya que en el Jardín de Niños si se pide su

colaboración al realizar diversas actividades como son: el aseo del salón

después de alguna actividad, acomodar los materiales, el aseo de ellos

mismos y por si solos (lavado de manos), etc.

Otra queja o duda se resolvió con esta segunda sesión, pues los padres de

familia decían que algunos pequeños eran muy latosos, se les comento que

cuando un pequeño esta ocupado no le da tiempo para ello, de ahí la

importancia de incluirlo en toda actividad tanto dentro como fuera de la

escuela.

(39) YAGLIS, DIMITRIOS. Montessori: la educación natural y el medio. Editorial Trillas, 1989 p. 68

85

Para que se despejaran las dudas planteadas por algunos padres tiempo

atrás se llevo a cabo la tercera sesión el día 5 de octubre del 2004 en la cual

se plantea la conveniencia de la obligatoriedad del preescolar, ya que es la

base fundamental para lograr un óptimo desarrollo en el niño tanto de

habilidades, como de actitudes y aptitudes.

Con referencia a esto la OMEP (Organización Mundial para la Educación

Preescolar) “Pone de relieve la importancia de los primeros años infantiles

como básicos para la construcción de la futura personalidad del niño. “ (40)

En esta sesión se hizo ver a los padres de familia la importancia de que los

pequeños asistan 2 años al preescolar, ya que en el primero aprenden las

reglas de convivencia elementales, la madurez que les posibilitará al adquirir

conocimientos mas avanzados y en general les hace el camino mas fácil.

Algunos padres de familia se manifestaron a favor y otros en contra sin lograr

unificar sus criterios.

En estas tres sesiones se abordó, principalmente lo que el nivel preescolar

quiere lograr con los niños de 4 a 6 años, el porqué es obligatorio en este ciclo

un año, el siguiente dos, etc.

Para sustentar está obligatoriedad se les dio a conocer el hecho de que el

movimiento, en especial el juego es una de las herramientas más importantes

para generar aprendizajes. “A través del movimiento y la quietud del cuerpo

vivencia espacio y tiempo, y en cierto modo crea espacio y tiempo.” (41)

Por lo tanto el preescolar proporciona a los niños los espacios y las

situaciones didácticas propicias para que ellos logren desarrollar todo su

potencial, dándole las herramientas necesarias para que continúe con su

adquisición de saberes y conocimientos.

 (40) Diccionario de las Ciencias de la Educación. Editorial Santillana. México 2003 p. 1115.

(41) MOLINA, LOURDES Y JIMENEZ, NURIA. Jugar y explorar a uno mismo y al entorno. En el niño de preescolar y

la ciencia. Antología Básica. UPN/SEP. México 1994. p. 158.

86

FOTOGRAFÍAS TOMADAS DURANTE LA SESIONES DE LA
ESCUELA PARA PADRES.

PRIMERA FASE.

FOTO 1. La profesora María Eugenia Alvisúa Arellano
proporciona los datos más relevantes acerca de CAPEP
(Centro de Apoyo Psicopedagógico a la Educación Preescolar)

FOTO 2. Los asistentes escuchan la información acerca de
CAPEP.

87

FOTO 3. Se pidió a 2 madres de familia participar en la
dinámica “confía en mí”

FOTO 4. Los padres de familia presentes participan preguntando sus
dudas.

88

FOTO 5. Se realiza el periódico mural con la participación de
las madres de familia.

FOTO 6. Realización del periódico mural.

89

FOTO 7. Periódico mural realizado para cerrar la primera fase.

SEGUNDA FASE.

FOTO 8. Realización del periódico mural correspondiente al
cierre de la segunda fase.

90

FOTO 9. Organización de los padres de familia para la
realización del periódico mural.

FOTO 10. Producto final de la segunda fase realizado por los
padres de familia.

91

CUARTA CATEGORIA DE ANÁLISIS

EL JARDÍN DE NIÑOS DESDE EL PUNTO DE VISTA DEL
DOCENTE

Es bastante notorio al llegar a cualquier Jardín de Niños que la mayoría o

todos los docentes son mujeres. Es una creencia generalizada que en este

nivel educativo, las personas encargadas de cuidar y educar a los niños debe

de ser del sexo femenino. Esta idea surgió con Federico Froebel, el padre del

preescolar, quien pensaba que los niños en edad preescolar necesitan una

figura materna en todo momento.

Se piensa que las mujeres son las que tienen más entrega y vocación, por eso

se ha dado el predominio masivo de estas en este sector. En la normal se da

un perfil en el que las educadoras deben ser tiernas, dulces y cariñosas.

 Como institución también se les encasilla con una imagen en donde la

maestra se olvida de usar la ropa que le gusta más y es necesario que porte

el uniforme requerido por lo general batas de la misma tela del uniforme de los

niños, que son bastante holgadas y que cubren la ropa de calle. La excusa

para esto es que la ropa de las docentes se mancha y la bata la protege. Es

como si la ropa creara la imagen.

Otra exigencia de las autoridades institucionales es que la maestra dé trabajo

asistencial a los niños, esto es que los limpie, arregle, peine, etc. antes de que

los padres de familia lleguen por ellos, pues es necesario dar la imagen de

cuidado de los niños. Por ello en algún tiempo se obstaculizaba mucho el

trabajo de profesoras solteras pues se pensaba que no podrían realizar ese

trabajo asistencial.

A la educadora se le pide que tenga una actitud maternal hacia los niños,

dándoles amor, comprensión y seguridad. “Preservar esta actitud en forma
92

permanente es muy complicado y confuso para las educadoras quienes en

ocasiones se sienten efectivamente las madres de los alumnos, lo cual implica

competir con la real función que ejercen las madres con los infantes”. (42)

Al confundir la función maternal con la labor que cumplen las maestras en las

escuelas de educación preescolar se da una doble vertiente que en ocasiones

es muy difícil separar. Por un lado está esa necesidad de arreglar los

problemas de los alumnos, ayudarlos a toda costa y tratar de solventar sus

carencias. Por el otro la necesidad de ser una profesional de la educación sin

engancharse en sentimentalismos que solo produce estrés y frustración.

Pero la educación que se da en el preescolar va más allá de cuidar a los

pequeños, de entretenerlo o de jugar con ellos.

El Jardín de Niños es una escuela en donde los niños adquieren la madurez

necesaria, se potencializa el desarrollo de sus habilidades, capacidades,

actitudes y aptitudes, por medio del juego y actividades artísticas,

principalmente las manuales.

Como se puede observar para ser educadora se debe ser una persona

profesional, capacitada y creativa, que esté al tanto de cursos de

actualización; aunque el hecho de ser del sexo masculino no impide que se

reúnan estas características, esto significa que esta profesión no está vetada

para los hombres.

El Jardín de Niños constituye por lo tanto un nivel importante dentro de la

educación básica. Dice Rosaura Zapata que “El Jardín de Niños arranca de

los peligros de la calle (…)” (43) ya que estando en él, los niños ocupan las

mañanas en aprender y socializar con otros niños y adultos.

(42) VALENZUELA, MA. DE LOURDES et. Al. El enfoque de género, una perspectiva necesaria en la reforma

curricular de la educación inicial y preescolar. Instituto Nacional de las Mujeres. México, 2002. p 38.

(43) ZAPATA, ROSAURA. Educación Preescolar en México. (1880-1982) SEP. México 1988 p. 183.

93

Una de las tareas básicas de las maestras inmersas en este nivel es el de

saber delimitar y admitir que el hecho de conocer los problemas a los que se

enfrentan los niños no implica resolverlos, más bien es necesario sensibilizar

a las partes incluidas en él y proponer soluciones.

“Las maestras no son las madres de sus alumnas y alumnos, ni pueden

resolver con su disposición maternal los múltiples problemas de los niños y las

niñas tales como: el maltrato infantil, la desnutrición, alteraciones en la

conducta, atraso o dificultad en el aprendizaje.” (44)

Para que los padres de familia no esperen algo así de las maestras de

educación preescolar, es necesario dejar en claro que la función de este nivel

y por lo tanto de las educadoras es:

 Proporcionar a los niños herramientas que les ayuden a resolver

problemas en cualquier ámbito.

 Fomentar y fortalecer las competencias que se necesitan para

continuar con sus estudios.

 Ofrecer ayuda para que los pequeños se integren a su entorno,

 Incluir a las familias de los niños para que ellos aporten también ese

apoyo que es necesario.

 Canalizar al niño, de ser necesario, a la institución que le proporciones

ayuda. En el caso de la educación preescolar se canaliza a CAPEP

(Centro de Apoyo Psicopedagógico a la Educación Preescolar.

Cuando se habla de educación básica, llega a la mente lo que el gobierno ha

llamado la certificación, la cual consiste en avalar y documentar todas las

profesiones. La educación no se queda atrás y a partir del 2002, año en el que

se da el decreto de obligatoriedad, se empieza a exigir que para el ciclo

escolar

(44) Ibidem cita 26. p. 42

 94

2004 – 2005 las educadoras y educadores tengan un documento que avale su

carrera profesional, específicamente la licenciatura en educación o afines.

Para esto la Universidad Pedagógica Nacional, proporciona el nivel de

licenciatura y genera con esto que se dé una gran demanda para conseguir un

lugar y con ello lograr la tan solicitada certificación.

Las y los educadores que no cuenten con este requisito tienen el peligro de no

poder conservar el trabajo, ya que SEIEM (Servicios Educativos Integrales

del Estado de México) y la supervisión correspondiente lo piden como

requisito para dar trabajo. Los particulares que imparten educación tampoco

pueden contratar a estas maestras y maestros ya que los requisitos son los

mismos: documentos que avalen los estudios profesionales.

Por lo tanto esto refuerza lo que ya se ha dicho con anterioridad, es necesario

que las educadores y educadores se actualicen y estén siempre en continua

capacitación para lograr así que este nivel educativo se redignifique ante la

sociedad.

Para las nuevas generaciones de educadoras esto no es problemático ya que

están en plena formación y abiertas a los cambios. Donde se puede encontrar

reminiscencia es en las educadoras que tienen muchos años de experiencia

(de 20 a 25), las cuales consideran que con esto cubren todos los

requerimientos sin considerar que es necesario el estudio para estar

actualizadas.

95

EVALUACIÓN DE LA ALTERNATIVA

En el momento que surge la discusión acerca de la problemática que se

presenta en el Jardín de Niños HÉROES DE CHAPULTEPEC, ubicado en el

municipio de San Vicente Chicoloapan, Estado de México, se planeó llevara a

cabo un escuela para padres, donde estos conocieran por medio de la

interacción, tanto entre ellos como con el material didáctico (plastilina, papel

crepé, hojas blancas y de color, resistol, diamantina, papel bond, etc.) algunas

de las actividades que se realizan en el Jardín de Niños, así como los

fundamentos, autores teóricos y objetivos que están inmersos en este nivel

educativo.

Cuando se inició esta alternativa, en el mes de septiembre del 2004, los

padres de familia se mostraban participativos, cooperando en todo lo que se

les pedía; la asistencia fue buena, ya que llegaron 26 asistentes por sesión

aproximadamente.

Con lo que respecta a las actividades, al principio los padres de familia se

mostraban un tanto reacios a participar. Dichas actividades consistían en

dibujar, manipular objetos, realizar ejercicios de psicomotricidad, etc.

Se realizó una sensibilización paulatina sesión por sesión, para que poco a

poco la participación fuera aumentando o al menos no decayera y que fuera

óptima.

Una situación que obstaculizó un poco la puesta en marcha de la alternativa

fue el cambio que impuso la directora: como el mes de octubre estaba lleno de

actividades para realizar el día viernes (día en que se aplicaban las sesiones)

ordenó que se aplicaran los días martes de 10:30 a 12:00. esto ocasionó que

algunas mamás se confundieran o se molestaran por ese cambio.

97

Al inicio de la puesta en marcha de la alternativa, había un asistente que

cuidaba a los niños mientras se trabajaba con los padres de familia. Luego de

cuatro sesiones ya no asistió, así que hubo que organizarse para que los

niños permitieran, dentro de sus juegos el desarrollo de las mismas.

Con lo que respecta a los objetivos del preescolar, los padres de familia, al

iniciar se percataron que sus niños deben tener valores, ya que algunos

comentan que son muy pequeños y no saben lo que hacen, ser capaces de

reflexionar acerca de los temas que están a su alcance, convivir con los

demás respetando la diversidad inmersa en el nivel educativo preescolar y

además fomentar su madurez, para que les sea más fácil acceder a los

conocimientos académicos que se ponen a su alcance.

La mayoría de los padres de familia a dado muestras de haber comprendido

estos objetivos ya que fomentan las actividades y características en los niños,

mostrando respeto tanto hacía los compañeros como hacia la docente y los

materiales y plantas que se encuentran en el salón de clases.

La charla que ofreció la maestra María Eugenia Alvisúa Arellano referente a

CAPEP (Centro de Apoyo Psicopedagógico para la Educación Preescolar)

mostró un buen resultado ya que, antes de ella los padres de familia se

negaban a que los niños que lo requerían fueran canalizados a este servicio.

Las razones que daban en este momento era que ignoraban que era y en que

los iba a ayudar, el costo y demás trámites.

Después de la plática se logró atender a algunos niños que necesitaban

ayuda de ortopedista, dentista, de conducta y aprendizaje.

Cuando a los padres de familia se les sugirió que se realizara un periódico

mural para dar a conocer, a los demás miembros del Jardín de Niños, los

avances y aprendizajes que se iban obteniendo en la ESCUELA PARA

PADRES ellos aceptaron, aunque sus dudas (quizás temores) era que nunca

habían realizado ninguno.
98

Se procedió a explicarles que lo único que tenían que hacer era presentar, de

forma vistosa, lo que ellos habían aprendido. Para este fin se les proporcionó

todos los materiales necesarios. Ellos se organizaron por mesas de trabajo,

decidieron los temas que les tocaría desarrollar y al final armaron y decoraron

el periódico.

Con lo que respecta a organización, la respuesta fue buena, ya que para el

segundo periódico mural (se realizaron dos), los padres de familia llegaron a

la sesión con material preparado, pues ya, previamente, se habían puesto de

acuerdo.

Una de las actividades que no dio resultado fue el germinador. Se les pidió

que, en la sesión del día 26 de octubre del 2004, realizaran un germinador

igual al que hacen los niños en el área de naturaleza. Según comentarios

escuchados, a los padres de familia les pareció una cosa muy tonta el poner

frijolitos en un frasco con algodón y agua. El resultado de esta actividad fue

que sólo tres padres cuidaron su germinador y lo mostraron a la clase, ya que

la consigna era que después de cuatro sesiones (30 de noviembre del 2004)

se dibujaría y evaluaría su crecimiento.

Para algunas sesiones se pensó en usar como instrumento de evaluación, un

comentario que escribieran los padres de familia. Esto tampoco dio resultado

ya que, según comentarios de ellos, no están acostumbrados a expresar sus

ideas por medio de escritos, algunos más decían que tenían letra fea. En

resumen son muy pocos los comentarios que se recopilaron.

En general, la aplicación de la alternativa dio buenos frutos, se han observado

cambios en ciertas conductas, por ejemplo en que ya no llaman al Jardín de

Niños “kinder” pues comprendieron que esta palabra en alemán significa niño.

Es necesario realizar algunas reestructuraciones que a continuación se

mencionan.

99

REESTRUCTURACIÓN FINAL DE LA ALTERNATIVA

Al planear la alternativa se pensó en llevar a cabo 13 sesiones, empezando

éstas el día 3 de septiembre del 2004, pero por causas de trabajo no se logró

el propósito, ya que hubo visita de supervisión y se aplazó para el día 10 de

septiembre del mismo año, por lo que se redujeron las sesiones a 12 al

fusionar la primera y la segunda. En esta fusión se acoplaron los tiempos y se

procedió a suprimir la presentación de los padres de familia. Todo lo demás se

realizo sin contratiempos. Esto se llevó a cabo en la primera sesión.

En la segunda sesión se planeó que los padres de familia participaran en

una actividad con cantos, usados en el aula, por lo que se proporcionó la letra

de las canciones de forma impresa.

Un cambio que se produjo en esta sesión y sobre la marcha fue el

relacionado a los comentarios escritos, ya que los padres de familia asistentes

no se sentían con plena confianza para escribir sus ideas sobre un papel. Se

sugiere que se realicen video grabaciones para que así se expresen los

comentarios y no se vean obligados a escribir.

En la tercera sesión se dio un cambio importante ya que se cambio los días

de aplicación de los viernes a los martes por causa de las actividades del mes

de octubre.

Donde los padres de familia también se mostraron renuentes a cooperar fue

en sacarles fotografías al momento de realizar las dos sesiones de

psicomotricidad (quinta sesión, primera fase y cuarta sesión, segunda
fase). Es necesario realizar una sensibilización previa para que comprendan

que son necesarias como evidencias para sustentar la alternativa pero

también respetando su decisión.

100

Es necesario dar a conocer que el área de naturaleza es importante ya que es

lo que permite al niño acercarse con su medio ambiente, por medio de las

plantas y los animales. Para la primera sesión de la segunda fase se les

pidió realizar un germinador, lo cual realizaron pero algunas personas no

cuidaron argumentando que las semillas no germinaban o que se secaron (las

semillas fueron de fríjol, todas sacadas de un solo paquete). Se sugiere

realizarlo e incentivar su cuidado.

Con lo que respecta a los cuestionario se debe de procurar que no contengan

muchas preguntas abiertas, ya que algunos padres de familia no encuentran

que poner y preguntan a la aplicadora, siendo que eso es influir en sus

respuestas. Las respuestas de los cuestionarios deben ser de opción múltiple

y pidiendo que sólo subrayen la respuesta.

Es necesario realizar un cambio completo en las dos penúltimas sesiones

(primera y segunda sesión de la tercera fase), ya que ésta alternativa esta

planeada para el PEP ‘92 (Programa de Educación Preescolar 1992): bloques

de juegos y actividades, relativos a sensibilidad y expresión artística,

psicomotricidad, relación con la naturaleza, matemáticas y lenguaje.

En la actualidad se está trabajando con el PEP 2004 (Programa de Educación

Preescolar 2004): competencias. Este nuevo programa está estructurado por

campos formativos, seis en total, los cuales sería conveniente que se

explicaran a los padres de familia haciéndoles notar lo importante de todos

ellos y el como se complementan para lograr en el niño un desarrollo integral.

Se deben de realizar más actividades similares a las que realizan los

pequeños en las aulas, para demostrar a los padres de familia que el hecho

de que se vean “simples” no quiere decir que al niño no le implique esfuerzo.

Además la inclusión de estas actividades le da agilidad a la sesión además

que les quita la tensión de entrada a los padres asistentes.

101

CONCLUSIONES

A lo largo de todo el proceso se ha realizado un gran número de ajustes,

propuestas, investigaciones y análisis, por medio de los cuales se ha logrado

reestructurar este trabajo a una propuesta de innovación.

El objetivo principal, al momento de iniciar este proyecto era, generar en los

padres de familia una conciencia de que el nivel educativo preescolar es

importante para la formación de los niños, que crea las bases necesarias para

su formación educativa posterior y que le da herramientas oportunas para que

se desarrolle integralmente.

Se elaboró una alternativa conformada por sesiones, mediante las cuales se

logró que los padres de familia asistentes a la ESCUELA PARA PADRES

analizaran algunas cuestiones, tales como objetivos, autores, teorías y

actividades del Jardín de Niños. En este proceso también se vieron

involucrados los niños, ya que en la mayoría de las sesiones se buscaron

alternativas para que ellos tuvieran actividades alternativas al momento de

trabajar con sus papás. Se han observado cambios significativos en las

actitudes de los padres asistentes en comparación de los que no lo hicieron.

Toda la información se categorizó para lograr la sistematización del proceso y

generar cambios sustanciales en esta propuesta, por si se requiere volver a

aplicar. Uno de los cambios que es necesario realizar, es que, ésta

investigación se planteo para el Programa de Educación Preescolar 1992 y

actualmente se está trabajando con el PEP 2004.

Para la autora de este trabajo significó una gran oportunidad de aprender, ya

que se necesitó realizar un plan de trabajo lo cual constituyó la necesidad de

planear las sesiones con sus respectivas características, además de buscar

los recursos tanto materiales como económicos, también una intensa

búsqueda de información teórica y comparación entre autores lo que generó
102

que se leyeran varias páginas, se contrastaran varias teorías y en general se

acrecentara el acervo de quien esto escribe. Para la aplicación se socializó

con las autoridades del plantel, los padres de familia, y la institución en

general, logrando así que este proyecto trascendiera un poco más allá del

papel.

Una tarea importante que surgió en esta aplicación de la alternativa fue el

hecho de sensibilizar a los padres de familia hacia la importancia de las

sesiones. Para algunos de ellos era una pérdida de tiempo el ir a jugar al

Jardín de Niños. Para otros no tenía gran trascendencia el conocer la historia

del preescolar y las actividades del mismo.

Un reto importante surgido de todo esto fue que al principio de las sesiones

había una asistente que estaba con los niños mientras se trabajaba con los

padres de familia, a la mitad de la aplicación ya no asistió por lo que se trabajó

con los niños y los padres simultáneamente. Algunos de ellos apoyaban

jugando con ellos o contándoles cuentos.

Las propuestas que se generaron a partir de todo el proceso son las

siguientes: que se realice una comisión, que salga de entre los propios

participantes, para apoyar con los niños en el momento de las sesiones.

Otra es que se realice la creación de una Ludoteca donde los niños se

encuentren entretenidos y aprendiendo al momento de llevar a cabo las juntas

con padres de familia. Es necesario implementar, a nivel institución, un equipo

de apoyo para este tipo de eventos, el cual se encargue de proporcionar a los

niños atención por medio de actividades prácticas y divertidas. En este equipo

se puede integrar el personal de apoyo o con cambios de actividad que

existen en los planteles.

103

BIBLIOGRAFÍA.

B. ARAUJO, JOAO Y B. CHADWICK, CLIFTON. Tecnología educativa, teorías

de instrucción. Editorial Paidós. España 1998. pp. 315

CARR, WILFRED Y KEMIS, STEPHEN. Teoría crítica de la enseñanza en LA

INNOVACIÓN, Antología Complementaria UPN/SEP. México 1994. pp. 53

CASANOVA, MARÍA ANTONIA. La evaluación educativa, escuela básica.

Editorial biblioteca de normalistas. México 1998. pp. 218

CONSTITUCIÓN POLÍTICA DE LOS ESTADOS UNIDOS MEXICANOS.

México 2003. pp. 110

CUÉLLAR PÉREZ, HORTENSIA. Froebel: la educación del hombre. Editorial

Trillas. México 1992. pp. 126

DICCIONARIO DE LAS CIENCIAS DE LA EDUCACIÓN. Editorial Santillana.

México 2003. pp. 2588

GARCÍA GONZÁLEZ, ENRIQUE. La formación de la inteligencia. Editorial

Trillas. México 1991. pp.199

104

INEGI. Monografía del municipio de San Vicente Chicoloapan. Cuaderno

estadístico Municipal. Gobierno del Estado de México / H. Ayuntamiento

constitucional de Chicoloapan. México 2000. pp. 36

MACLAREN, PETER. El surgimiento de la pedagogía crítica y pedagogía

crítica: una revisión de los principales conceptos. En corrientes pedagógicas

contemporáneas. Antología básica. UPN/SEP. México 1994. pp. 129

MOLINA, LOURDES Y JIMENEZ, NURIA. Jugar y explorar a uno mismo y al

entorno. En el niño de preescolar y la ciencia. Antología Básica. UPN/SEP.

México 1994. pp. 196.

NEWMAN, BARBARA M. Y NEWMAN, PHILLIP R. Desarrollo del niño.

Editorial Limusa. México 1983. pp. 345

SANDOVAL, MARIA ANTONIETA. El Jardín de Niños, una escuela para el

desarrollo. Editorial Fondo Educativo Interamericano. México 1985. pp. 106

SEIEM Documento Operativo de la Práctica Docente. . México 2003.

SEP. Programa de Educación Preescolar, SEP, México 1992. pp. 90

SEP. Programa de Educación Preescolar. SEP. México 2004. p. 6

105

STOKOE, PATRICIA Y HARF, RUTH. La expresión corporal en el Jardín de

Niños. Editorial Paidós, España. 1996. pp. 328

VALENZUELA, MA. DE LOURDES et. Al. El enfoque de género, una

perspectiva necesaria en la reforma curricular de la educación inicial y

preescolar. Instituto Nacional de las Mujeres. México, 2002. pp. 254

YAGLIS, DIMITRIOS. Montessori: la educación natural y el medio. Editorial

Trillas, 1989 p. pp. 156

ZAPATA, ROSAURA. Educación Preescolar en México. (1880-1982) SEP.

México 1988 pp. 234

106

JARDÍN DE NIÑOS HÉROES DE CHAPULTEPEC
CUESTIONARIO PARA PADRES DE FAMILIA

JUNIO - 2002

El presente cuestionario tiene la finalidad de conocer su opinión sobre

cuestiones fundamentales para mejorar la calidad de la educación.

Para contestarlo tendrá que subrayar alguna opción de las que se le

proporcionan. Por su participación y la sinceridad de sus respuestas de

antemano se le agradece.

1.- EDAD_________ 2.- ESCOLARIDAD________________________
3.- OCUPACIÓN__________________________

4.- PARA MÍ LA EDUCACIÓN PREESCOLAR ES:
a) Muy importante para la formación de mi hijo.

b) Necesario como requisito para que mi hijo(a) entre a la primaria.

c) Una buena opción para dejar a mi hijo(a) cuidado por alguien,

d) Innecesario, pues aún sin el documento mi hijo(a) se inscribe en la primaria.

5.- PARA MI HIJO(A) EL JARDÍN DE NIÑOS ES:
a) Importante porque representa un espacio para convivir con otros niños.

b) Muy bueno, ya que no se aburre de los espacios cotidianos (casa).

c) Se entretiene un poco y aprende.

d) No le gusta, ya que le dejan tarea y le llaman la atención.

6.- PARA MÍ LOS HORARIOS DE ENTRADA Y SALIDA DEL JARDÍN DE
NIÑOS SON:
a) Adecuados, porque marcan un tiempo para el aprendizaje de mi hijo(a).

b) Necesarios, para regular las actividades del Jardín de Niños, como es el

recreo.

c) Inadecuados, porque me quitan el tiempo cuando más ocupado(a) estoy.

d) No los respeto, pues no hay sanción si llego tarde a dejar y recoger a mi

hijo(a).

7.- CREO QUE MI HIJO VA AL JARDÍN DE NIÑOS A:
a) Jugar, porque por medio del juego los niños aprenden.

b) Perder el tiempo ya que casi no escribe en el cuaderno ni sale con trabajos.

c) Sólo a jugar, ya que es lo que hacen en preescolar.

8.- MI EXPERIENCIA EN OTROS JARDINES DE NIÑOS ES:
a) Excelente, pues en los Jardines de Niños que conozco el personal es muy

capaz.

b) Buena, ya que si aprendió mi hijo(a).

c)Regular, pues no me han gustado ciertos aspectos de otros Jardines de

Niños.

d) Mala, porque no han cumplido lo que prometían.

e) No tengo ninguna experiencia, ya que es mi primer contacto con este nivel.

9.- MANDAR A MI HIJO(A) AL JARDÍN DE NIÑOS POR DOS AÑOS ES:
a) Importante para la formación de mi hijo(a).

b) Bueno, ya que en el primer año favorece su maduración y al siguiente

aprenden las letras.

c) Necesario, pues la mayoría de los niños han asistido ese tiempo.

10.- LAS TAREAS QUE DEJAN EN EL JARDÍN DE NIÑOS A MI HIJO(A)
SON:
a) Muy importantes, porque les sirve mucho para su formación.

b) Importantes, ya que así me entero de lo que aprendió.

c) Necesarias, pues así mi hijo se mantiene ocupado.

d) Absurdas, ya que soy yo quién las realiza.

11.- INSCRIBÍ A MI HIJO(A) EN ESTE JARDÍN DE NIÑOS POR:
a) Tradición, ya que algunos miembros de la familia han asistido aquí.

b) Recomendación, pues mucha gente habla bien de este plantel.

c) Conveniencia, porque es el más cercano a mi domicilio.

d) Porque me gustan las instalaciones, sin tomar en cuenta la preparación del

personal.

12.- MI HIJO ASISTE AL JARDÍN DE NIÑOS POR LO REGULAR:
A) Tres días a la semana.

b) Cuatro días a la semana, porque a veces tengo cosas más importantes que

hacer.

c) Toda la semana, porque es importante la asistencia.

13.- LA MAYORÍA DE LAS FALTAS QUE TIENE MI HIJO(A) SON:
a) Por enfermedad.

b) Se duerme muy tarde y al otro día no se quiere levantar.

c) Descuido, porque tengo muchas cosas que hacer y se me pasa la hora

para llevarlo.

d) Desinterés, ya que no hacen cosas importantes en el Jardín de Niños.

14.- CUANDO SE ME PIDE REALIZAR UN TRABAJO O INVESTIGACIÓN
CON MI HIJO(A), A MÍ ME DA:
a) Gusto, pues así me hago partícipe de su educación.

b) Pereza, porque tengo muchas cosas que hacer.

c) Me es indiferente, ya que la maestra ni cuenta se da cuando no lo

hacemos.

d) Fastidio, pues tengo que hacerlo yo para que salga bien.

15.- LA OBLIGATORIEDAD DEL PREESCOLAR ME PARECE:
a) Excelente, pues es una etapa de preparación decisiva.

b) Bueno, porque son necesarias las bases para un buen desempeño en la

primaria.

c) Malo, ya que así todos forzosamente tendrán que llevar sus niños al

preescolar.

d) Pésimo, pues sólo lo han hecho para que se gaste más dinero.

16.- PIENSO EN EL NIVEL PREESCOLAR COMO:
a) Una guardería, para que alguien cuide a mi hijo(a) mientras yo trabajo.

b) Una escuela donde aprende, madura y se socializa.

c) Una pérdida de tiempo, ya que nos piden hacer faenas y nos llaman a

juntas.

17.- EL APRENDIZAJE QUE SE DA EN PREESCOLAR ES:
a) Una base para la educación primaria, ya que aprende lo necesario.

b) Rico en experiencias que ayudan a mi hijo(a) a madurar.

c) No importa, ya que solamente juegan.

18.- SI EL PREESCOLAR NO FUERA OBLIGATORIO ¿USTED LLEVARÍA
A SU HIJO(A) A ESTA ESCUELA?

a) Si. b) No.

¿POR QUÉ?
__

__

__

__

__

ANÁLISIS DE RESULTADOS.

Para llevar a cabo el siguiente trabajo de investigación y recabar la información
necesaria se procedió a la aplicación de cuestionarios a padres de familia del grupo
2º A del Jardín de Niños HÉROES DE CHAPULTEPEC.

Se aplicó una muestra de 26 cuestionarios con los cuales se procede a cualificar y
cuantificar la información para así saber un poco más del punto de vista de los
padres de familia con respecto al preescolar.

ANÁLISIS CUANTITATIVO DE LOS DATOS.

En la pregunta #1-EDAD- se obtuvieron las siguientes respuestas:

a) De 20 a 23 años – 8 personas.
b) De 24 a 27 años – 5 personas.
c) De 28 a 31 años - 5 personas.
d) De 32 a 35 años - 3 personas.
e) De 36 o más años - 5 personas.

En la pregunta #1-EDAD- se obtuvieron las siguientes respuestas:

a) De 20 a 23 años b) De 24 a 27 años c) De 28 a 31 años

d) De 32 a 35 años e) De 36 o más años

Con estas respuestas podemos observar que la mayoría de los padres de familia
son jóvenes.

En la pregunta #2- ESCOLARIDAD- se obtuvieron las siguientes respuestas.

a) Ninguna - 1 persona.
b) Primaria – 7 personas.
c) Secundaria - 6 personas.
d) Carrera técnica - 5 personas.
e) Preparatoria - 5 personas.
f) Universidad - 2 personas.

En la pregunta #2, ESCOLARIDAD- se Obtuvieron las siguientes
respuestas.

a)Ninguna b)Primaria c)Secundaria
d)Carrera Tecnica e)Preparatoria f)Universidad

La población cuenta con estudios de educación básica, y poco menos de la mitad
con estudios más avanzados.

En la pregunta #3- OCUPACIÓN- respondieron:

a) Hogar – 15 personas.
b) Comerciante – 4 personas.
c) Estilista – 4 personas.
d) Otras – 3 personas.

En la pregunta #3- OCUPACIÓN- respondieron:

a) Hogar b) Comerciante c) Estilista d) Otras

Estas respuestas nos permitieron saber que gran parte de las madres de familia
son amas de casa.

En la pregunta #4- PARA MÍ LA EDUCACIÓN PREESCOLAR ES- las respuestas
fueron:

a) Muy importante para la formación de mi hijo – 16 personas.
b) Necesario como requisito para que entre a la primaria – 8 personas.
c) Una buena opción para dejar a mi hijo(a) cuidado por alguien – 2 personas.
d) Innecesario pues aún sin el documento mi hijo(a) se inscribe a la primaria –

sin respuesta.

En la pregunta #4- PARA MI LA EDUCACIÓN PREESCOLAR ES- las respuestas fueron:

a)Muy importante para la formación de mi hijo
b) Necesaria, como requisito para que entre a la primaria
c) Una buena opción para dejar a mi hijo(a) cuidado por alguien
d) Innecesario, pues aún sin el documento mi hijo(a) se inscribe a la primaria

Un segmento considerable contestó que era importante aunque, al momento de la
práctica no lo demuestren. Es significativa la parte que señaló como algo forzoso
para ingresar al siguiente nivel.

En la pregunta #5-PARA MI HIJO(A) EL JARDÍN DE NIÑOS ES- contestaron:

a) Importante, porque representa un espacio para convivir con otros niños – 12
personas.

b) Muy bueno, ya que no se aburre de los espacios cotidianos – 5 personas.
c) Se entretiene un poco y aprende – 9 personas.
d) No le gusta pues le dejan tarea y le llaman la atención – sin respuesta.

En la pregunta #5-PARA MI HIJO(A) EL JARDÍN DE
NIÑOS ES- contestaron:

a) Importante porque representa un espacio para convivir con otros
niños
b) Muy bueno, ya que no se aburre de los espacios cotidianos.

c) Se entretiene un poco y aprende

d) No le gusta, pues le dejan tarea y le llaman la atención

Es preocupante el segmento de madres de familia que aprecian al preescolar como
un lugar donde su hijo se entretiene pues, lo toman más como un sitio en el que sólo
se juega, aunque también es significativa la parte que considera el Jardín de Niños
como un espacio de socialización.

En la pregunta #6- PARA MI HIJO LOS HORARIOS DE ENTRADA Y SALIDA DEL
JARDÍN DE NIÑOS SON- se obtuvieron las siguientes respuestas.

a) Adecuados, pues marcan un tiempo para el aprendizaje de mi hijo(a) – 18
personas.

b) Necesarios para regular las actividades del Jardín de Niños como son el
recreo- 4 personas.

c) Inadecuados, porque me quitan tiempo cuando más ocupada(o) estoy – 4
personas.

d) No los respeto pues no hay sanción si llego tarde a dejar o recoger a mi
hijo(a)- sin respuesta.

En la pregunta #6- PARA MI HIJO LOS HORARIOS DE ENTRADA Y
SALIDA DEL JARDÍN DE NIÑOS SON- se obtuvieron las siguientes

respuestas.

a) Adecuados, pues marcan un tiempo para el aprendizaje de mi hijo(a)

b) Necesarios para regular las actividades del Jardín de Niños como son el
recreo
c) Inadecuados, porque me quitan tiempo cuando más ocupada(o) estoy

d) N l t h ió i ll t d d j i hij ()

Aunque en los cuestionarios se recibieron las respuestas que arriba se observan, en
las entrevistas y con la interacción diaria se puede observar que la respuesta que
permaneció oculta, fue la c, pues los padres de familia suelen no cumplir los
horarios.

La pregunta #7- CREO QUE MI HIJO(A) VA AL JARDÍN DE NIÑOS A- contestaron.

a) Jugar porque por medio del juego los niños aprenden – 18 personas.
b) Perder el tiempo ya que casi no escribe en el cuaderno, ni sale con trabajos-

sin respuesta.
c) Sólo a jugar pues es lo que se hace en preescolar – 8 personas.

La pregunta #7- CREO QUE MI HIJO(A) VA AL JARDÍN DE
NIÑOS A- contestaron.

a) Jugar porque por medio del juego los niños aprenden
b) Perder el tiempo ya que casi no escribe en el cuaderno, ni sale con trabajos
c) Sólo a jugar pues es lo que se hace en preescolar

 Una considerable parte de los encuestados tiene una idea clara acerca del
procedimiento sustancial del aprendizaje, mientras que una parte menor, pero
también considerable no están consientes de la trascendencia de la actividad lúdica.

A la pregunta #8- MI EXPERIENCIA EN OTROS JARDINES DE NIÑOS ES-
contestaron a cada opción.

a) Excelente pues en los Jardines de Niños que conozco el personal es muy
capaz- 6 Personas.

b) Buena, ya que si aprendió mi hijo(a) – 3 personas.
c) Regular, pues no me han gustado algunos aspectos de los otros Jardines de

Niños -6 personas.
d) Mala, porque no han cumplido con lo que prometieron – sin respuesta.
e) No tengo ninguna experiencia ya que es el primer contacto con este nivel-

11 personas.

A la pregunta #8- MI EXPERIENCIA EN OTROS JARDINES DE
NIÑOS ES- contestaron a cada opción.

a) Excelente, pues en los Jardines de Niños que conozco el personal es muy capaz
b) Buena, ya que si aprendió mi hijo(a)
c) Regular, pues no me han gustado algunos aspectos de otros Jardines de Niños
d) Mala, porque no han cumplido con lo que prometieron
e) No tengo ninguna experiencia, ya que es el primer contacto con este nivel

Predomina la opción (e) pues, como se vio en la pregunta #1, los padres de familia
son muy jóvenes; aunando a esto se observa que la opción regular también tiene un
significativo número de respuestas, dando un dato de alerta ya que esto ocasiona
que los padres no tengan plena confianza en el nivel educativo.

A la pregunta #9- MANDAR A MI HIJO(A) AL JARDÍN DE NIÑOS POR 2 AÑOS
ES- contestaron:

a) Importante para la formación de mi hijo(a) – 12 personas.
b) Bueno ya que el primer año favorecen su maduración y al siguiente

aprenden las letras- 11 personas.
c) Necesario pues la mayoría de los niños que conozco han asistido ese

tiempo.-3 personas.

A la pregunta #9- MANDAR A MI HIJO(A) AL JARDÍN DE NIÑOS
POR 2 AÑOS ES- contestaron:

a) Importante para la formación de mi hijo(a)

b) Bueno ya que el primer año favorecen su maduración y al siguiente
aprenden las letras
c) Necesario pues la mayoría de los niños que conozco han asistido ese
tiempo

La mayoría esta de acuerdo en que mandar a los niños al preescolar por 2 años es
algo bueno e importante, pero en la práctica la mayoría de las personas dice que de
4 años son muy pequeños para ello.

En la pregunta #10- LAS TAREAS QUE DEJAN EN EL JARDÍN DE NIÑOS A MI
HIJO(A) SON-se obtuvieron las siguientes respuestas.

a) Muy importantes, porque les sirve mucho para su formación– 8 personas
b) Importantes, ya que así me entero de lo que aprendió – 11 personas
c) Necesario, pues así mi hijo(a) se mantiene ocupado – 5 personas.
d) Absurdas, ya que soy yo quien las realiza – 2 personas.

En la pregunta #10- LAS TAREAS QUE DEJAN EN EL JARDÍN DE NIÑOS A MI
HIJO(A) SON-se obtuvieron las siguientes respuestas.

a) Muy importantes, porque le sirve mucho para su formación
b) Importantes, ya que así me entero de lo que aprendió
c) Necesario, pues así mi hijo(a) se mantiene ocupado
d) Absurdas, ya que soy yo quien las realiza

Las tareas son un punto crucial dentro de este cuestionario, pues es donde más
contradicciones se descubrieron, ya que al momento de entrevistar a los niños
comentaron que las mamás o los hermanos mayores las hacen sin que el menor
logre participar en su realización (entre quienes contestaron importantes y muy
importantes aparece la mayoría de los encuestados).

En la pregunta #11-INSCRIBÍ A MI HIJO(A) EN ESTE JARDÍN DE NIÑOS POR- se
encontraron estas respuestas.

a) Tradición ya que algunos miembros de la familia han asistido aquí – 5
personas.

b) Recomendación pues mucha gente habla bien de este plantel –13
personas.

c) Convivencia porque es el mas cercano a mi domicilio – 8 personas.
d) Porque me gusta el edificio sin tomar en cuanta la preparación del personal-

sin respuesta.

En la pregunta #11-INSCRIBI A MI HIJO(A) EN ESTE
JARDÍN DE NIÑOS POR- se encontraron estas

respuestas.

a) Tradición, ya que algunos miembros de la familia han asistido aquí
b) Recomendación, pues mucha gente habla bien de este plantel
c) Conveniencia, porque es el más cercano a mi domicilio
d) Porque me gustan las instalaciones sin tomar en cuanta la preparación del personal

Un gran segmento de la población asiste a este plantel por recomendación, siendo
también significativos los que contestaron por conveniencia.

En la pregunta #12- MI HIJO(A) ASISTE AL JARDÍN DE NIÑOS POR LO
REGULAR.- contestaron:

a) Tres días a la semana pues hay días que se nos hace tarde – 5 personas.
b) Cuantos días a la semana porque a veces tengo cosas más importes que

hacer-5 per.
c) Toda la semana porque es importante la asistencia - 16 personas.

En la pregunta #12- MI HIJO(A) ASISTE AL JARDÍN DE NIÑOS POR
LO REGULAR.- contestaron:

a) Tres días a la semana pues hay días que se nos hace tarde
b) Cuantos días a la semana porque a veces tengo cosas más importes que hacer
c) Toda la semana porque es importante la asistencia.

Esta pregunta tuvo una contestación utópica en su mayoría, ya que señalaron que es
importante la asistencia pero al recorrer las aulas y pasar lista existe una
considerable ausencia.

En la pregunta # 13 – LA MAYORÍA DE LAS FALTAS QUE TIENE MI HIJO (A) SON
POR. – se recibieron las siguientes respuestas:

a) Por enfermedad – 17 personas.
b) Se duerme muy tarde y al otro día no se quiere levantar-6 personas.
c) Descuido, porque tengo muchas cosas que hacer y se me pasa la hora para

llevarlo- 3 personas
d) Desinterés, ya que no hacen cosas importantes en el preescolar –sin

respuesta.

En la pregunta # 13 – LA MAYORÍA DE LAS FALTAS QUE TIENE MI
HIJO (A) SON POR. – se recibieron las siguientes respuestas:

a) Por enfermedad
b) Se duerme muy tarde y al otro día no se quiere levantar
c) Descuido, porque tengo muchas cosas que hacer y se me pasa la hora para llevarlo
d) Desinterés, ya que no hacen cosas importantes en el Jardín de Niños

Esta es otra pregunta con respuesta ideal ya que un considerable segmento señaló
que por enfermedad no asisten, pero al preguntarles a los niños, comentan que se
van con familiares o de paseo. Otro importante segmento se inclina por permitir a su
hijo dormirse tarde, y así como los que señalaron por descuido

 En la pregunta # 14 – CUANDO A MÍ SE ME PIDE REALIZAR UN TRABAJO O
INVESTIGACIÓN CON MI HIJO (A) ME DA.- Se encontraron las siguientes
respuestas:

a) Gusto, pues así me hago partícipe de su educación – 20 personas.
b) Pereza, porque tengo muchas cosas que hacer – 5 personas.
c) Me es indiferente ya que la maestra ni cuenta se da cuando no lo hacemos- 1
d) Fastidio, pues tengo que hacerlo yo para que salga bien – sin respuesta.

En la pregunta # 14 – CUANDO A MÍ SE ME PIDE REALIZAR UN
TRABAJO O INVESTIGACIÓN CON MI HIJO (A) ME DA.- Se

encontraron las siguientes respuestas:

a) Gusto, pues así me hago partícipe de su educación
b) Pereza, porque tengo muchas cosas que hacer
c) Me es indiferente, ya que la maestra ni cuenta se da cuando no lo hacemos
d) Fastidio, pues tengo que hacerlo yo para que salga bien

Es muy gratificante el ver que la mayoría de las madres de familia afirmen sentir
gusto cuando se les solicita una investigación, pero aquí surge una gran pregunta
¿Por qué no se realizan los trabajos?

A la pregunta # 15 – LA OBLIGATORIEDAD DEL PREESCOLAR ME PARECE.- Se
recibieron las siguientes respuestas:

a) Excelente, pues es una etapa de preparación decisiva– 9 personas.
b) Bueno, porque son necesarias las bases para un buen desempeño en la

primaria-15 personas.
c) Malo, ya que así todos forzosamente tendrán que llevar sus niños a

preescolar - 2 personas.
d) Pésimo, pues sólo lo han hecho para que se gaste más dinero – sin

respuesta.

A la pregunta # 15 – LA OBLIGATORIEDAD DEL PREESCOLAR ME PARECE.- Se
recibieron las siguientes respuestas:

a) Excelente, pues es una etapa de preparación decisiva
b) Bueno, porque son necesarias las bases para un buen desempeño en la primaria
c) Malo, ya que así todos forzosamente tendrán que llevar sus niños a preescolar
d) Pésimo, pues sólo lo han hecho para que se gaste más dinero

Se espera que cuando ya sea realidad la obligatoriedad (ciclo 2004-2005) los padres
de familia sigan pensando que es trascendente esto. Tan sólo un segmento mínimo
está en desacuerdo.

A la pregunta # 16 – PIENSO EN EL NIVEL PREESCOLAR COMO.- respondieron
que:

a) Una guardería, para que alguien cuide a mi hijo(a) mientras yo trabajo- 8
personas.

b) Una escuela donde aprende, madura y se socializa – 15 personas.
c) Una pérdida de tiempo ya que nos piden hacer faenas y nos llaman a juntas-

3 personas.

A la pregunta # 16 – PIENSO EN EL PREESCOLAR COMO.-
respondieron que:

a) Una guardería para que alguien cuide a mi hijo(a) mientras yo trabajo
b) Una escuela donde aprende, madura y se socializa
c) Una pérdida de tiempo, ya que nos piden hacer faenas y nos llaman a juntas

Es sustancial la parte que aprecia los esfuerzos que se realizan en preescolar, pero
es preocupante ver que algunas personas ven al Jardín de Niños solamente como
cuidador de los pequeños y no como una institución encargada de la educación y
formación de sus hijos.

En la pregunta # 17 – EL APRENDIZAJE QUE SE DA EN PREESCOLAR ES.- se
encontraron las siguientes respuestas:

a) Una base para la educación primaria ya que aprenden lo necesario – 16
personas.

b) Rico en experiencia que ayudan a mi hijo (a) a madurar – 9 personas.
c) No importa, ya que sólo juegan - 1 persona.

En la pregunta # 17 – EL APRENDIZAJE QUE SE DA EN PREESCOLAR
ES.- se encontraron las siguientes respuestas:

a) Una base para la educación primaria ya que aprenden lo necesario
b) Rico en experiencia que ayudan a mi hijo (a) a madurar
c) No importa, ya que sólo juegan

Las educadoras y educadores necesitan trabajar con muchas ganas para que los
aprendizajes, de los cuales somos formadores, sean cada vez más significativos
tanto para padres como para los niños, y se corresponda a la confianza que se
otorga.

En la pregunta # 18 – SI EL PREESCOLAR NO FUERA OBLIGATORIO ¿USTED
LLEVARÍA A SU HIJO (A) A ESTA ESCUELA?.- Se recibieron las siguientes
respuestas:

Si – 23 personas
No – 3 personas.

¿Por qué?

a) aprende juegos - 3 personas.
b) Más preparación – 7 personas.
c) Formación - 5 personas.
d) Socialización – 8 personas.
e) Pérdida de tiempo – 3 personas.

En la pregunta # 18 – Si el preescolar no fuera obligatoria ¿USTED LLEVARÍA A SU HIJO

(A) A ESTA ESCUELA.- Se recibieron las siguientes respuestas

Si No

En esta respuesta se necesitó pedir que se explicara el por qué de su respuesta, y
como se puede apreciar el nivel preescolar es visto como un lugar donde los niños
juegan y se socializan. Sólo una mínima parte consideran inútil este nivel.

ANÁLISIS CUALITATIVO.

Al realizar un análisis de todas las respuestas obtenidas al momento de aplicar los
cuestionarios a los padres de familia, se llegó a las siguientes conclusiones.

 Para los padres de familia, según el instrumento de investigación, el
preescolar es muy importante para la formación de los niños, pero en realidad
cuanto de esto es cierto ya que las listas de asistencia tienen un alto índice de
faltas, el no cumplir con las investigaciones solicitadas y otros detalles hacen
ver que no es totalmente cierto.

 Cuando a los padres de familia se les preguntó en el cuestionario que

pensaban del preescolar algunas madres de familia contestaron que era un
lugar donde el niño se olvida del hastío de la casa y suele jugar sin otra
preocupación. Por medio de la entrevista se observó que la palabra JUGAR,
para algunas de ellas, era sólo en el sentido banal y no conlleva con ello
ningún aprendizaje.

 Con lo que respecta a los horarios de entrada y salida, contrastan las

respuestas que se obtienen y lo que se vive en la práctica diaria ya que
teniendo un horario de entrada a las 8:50 y un horario de salida a las 12:00
algunas mamás (casi siempre las mismas) pasan a recoger a los niños a las
12:40 o más sin importarles la angustia que se genera en los pequeñitos
pues observan como sus compañeros se van retirando poco a poco y ellos se
sienten abandonados.

 Aún persiste en algunas madres la idea de que al preescolar los niños van a

jugar mientras alguien los cuida. Esta afirmación es preocupante ya que
muestra una total ignorancia de las actividades y una falta de comunicación
con los niños, ya que si los padres les preguntaran lo que aprendieron o
hicieron ese día se darían cuenta que al preescolar se va a aprender jugando.

 Para el ciclo escolar 2004 – 2005 entrará en vigor la ley que ordena una año

de preescolar obligatorio, así que ahora los padres de familia no tendrán
pretexto para no mandar a sus hijos a los Jardines de Niños. Pero aquí surge
una pregunta ¿qué tan bueno es mandar a los niños 2 años al preescolar? Y
la respuesta a esta interrogante es que para la maestra de este nivel es
importante ya que en el primer ciclo se socializan, adquieren hábitos y
habilidades necesarias para cursar un buen segundo ciclo.

 Con lo que respecta a las tareas es paradójico ver que los padres de familia

contestaron que las tareas son importantes, pues la mayoría pasa por alto
esto y sus excusas son un poco desilusionantes e incluso ilusas. Entre estas
encontramos: salimos toda la tarde o no se quiso levantar temprano a hacerla.

 Cuando los padres de familia seleccionan un plantel de preescolar para

inscribir a su hijo(a) lo hacen influenciados por la tradición del Jardín, por
recomendación o por otras razones sin tomar en cuenta la preparación de los
docentes, la seguridad de las instalaciones, etc.

 Muchas veces los Jardines de Niños particulares tienen una matrícula nutrida

en vista que ofrecen planes atractivos que incluyen leer y escribir. Pero surge
una interrogante ¿cuán capacitados están estos planteles para guiar el
aprendizaje de los niños cuando el personal que labora en ellos no tiene la
preparación y capacitación necesaria para ello?

 Profesora Ma. Del Socorro Martínez de Aro.
 5ª cerrada de Pirules Mz. 76 Lt. 21 Colonia

 Revolución. Mpio. De Chicoloapan Edo. De
 México. C.P 56370
 Teléfono: domicilio 30 61 97 05

 Celular 044 55 14 36 38 30

México DF, a 13 de agosto del 2004.

ASUNTO: SOLICITUD DE PERMISO.

PROFESORA RAQUEL CHOMBO TORRES.
DIRECTORA DEL JARDÍN DE NIÑOS
HÉROES DE CHAPULTEPEC.
P R E S E N T E.

 La que suscribe, PROFRA. MA. DEL SOCORRO
MARTÍNEZ DE ARO, solicita a usted de la manera más atenta, autorización
para aplicar la alternativa “Escuela para padres” que sustenta el Proyecto de
Acción docente “Dignificación y significación del preescolar ante los padres de
familia.

 Esta alternativa se aplicaría en sesiones semanales, los
días viernes durante los meses de septiembre a diciembre del año en curso,
con un horario de 9:00 a 10:30 hrs.; en el Jardín de Niños que esta a su
cuidado.

 Agradeciendo de antemano toda la atención prestada y
sabiendo que en usted podré encontrar a una persona comprometida con la
educación preescolar espero dé una respuesta favorable al presente
documento. Reciba un cordial saludo.

A T E N T A M E N T E.

PROFRA. MA. DEL SOCORRO MARTÍNEZ DE ARO.

C.C.P. Maestra Patricia Díaz Supervisora de la zona 10.

 Mtra. Guadalupe G. Quintanilla C. Directora de la Unidad UPN 099.

 Profra. María Josefina Cordero Hidalgo. Asesora de la Unidad UPN 099.

 Interesada.

CUADROS DE SISTEMATIZACIÓN DE LA ALTERNATIVA
PRIMERA FASE

10 DE SEPTIEMBRE DEL 2004

CUADRO RELATIVO A LA PRIMERA SESIÓN DE ESCUELA PARA PADRES

SITUACIÓN PREVIA

SITUACIÓN

ACTUAL

AJUSTES

REALIZADOS

PLAN DE TRABAJO

TIEMPO

GRUPO

RECURSOS

1 hora 30 minutos.

Día: viernes

2º A

 material impreso
 rotafolios
 libreta de firmas
 gafetes de cartulina
 mica
 gises

2 horas.

Día: viernes

2º A

 material impreso
 rotafolios
 libreta de firmas
 gafetes con mica
 gises

Por suspensión de
labores el día 17 se

resolvió fusionar la 1ª
sesión (presentación
general) y la 2ª (los

objetivos del
preescolar)

2º A

Los gafetes estaban
planeados en

cartulina, luego se
uso un diseño en

papel y se le colocó
mica.

PRIMERA SESIÓN:
Dar a conocer a los
padres de familia los
datos generales de
la presentadora, así
como los propósitos

tanto de la ESC.
PARA PADRES

como del preescolar.

2º A

 material impreso
 rotafolios
 libreta de firmas
 gafetes con mica
 gises

CRITERIOS DE

TRABAJO

Participación de los

asistentes.

Participación de los

asistentes.

Ninguno.

Participación de los

asistentes.

INSTRUMENTOS

DE
EVALUACIÓN.

Se evaluará por medio

de la libreta de
asistencia.

.

Libreta de firmas.

Ninguno.

Se evaluará por

medio de la libreta
de firmas.

DIMENSIONES

DIMENSIÓN A

EVALUAR

VALORACIÓN ¿QUÉ?

EXPLICACIÓN ¿POR

QUÉ?

SUGERENCIA DE
ALTERNATIVA.

La asistencia y

participación de los
padres de familia
del grupo 2° A.

Se logró este
propósito en cuanto a
asistencia.
Con lo que respecta a
la participación hace
falta un poco más
de socialización.

Anterior a la aplicación
de la primera sesión
se sensibilizó acerca
del proyecto a los
padres de familia
solicitándose su
cooperación para
llevarlo a cabo.

La participación se vio
afectada porque es
inició de curso y no ha
existido socialización
entre los padres de
familia.

Para la siguiente sesión se
llevará a cabo una actividad
por medio de la cual se
tratará de socializar e
integrar a los asistentes.
.

24 DE SEPTIEMBRE DEL 2004

CUADRO DE LA SEGUNDA SESIÓN DE ESCUELA PARA PADRES

SITUACIÓN

PREVIA

 SITUACIÓN

ACTUAL

 AJUSTES

REALIZADOS

 PLAN DE
TRABAJO

TIEMPO

GRUPO

RECURSOS

1 hora 30
minutos

Día: viernes

2° A

 Información
impresa.

 Hojas
blancas.

 Bolígrafos.
 Libreta de

firmas.

1 hora 30 minutos.

Día: viernes

2° A

 Información
impresa y la
letra de las
canciones.

 Hojas blancas.
 Bolígrafos.
 Libreta de

firmas.

Ninguno.

2° A

Se anexo a la
información
impresa la letra
de las canciones
para hacer más
fácil el momento
en que se pidiera
cantarlas y así
socializar con los
padres de
familia.

1 hora 30 minutos.

Día: viernes.

2° A

 Información
impresa y la letra
de las canciones.

 Hojas blancas.
 Bolígrafos.
 Libreta de firmas.

CRITERIOS DE

TRABAJO

Al analizar la
información y
conocer a los
principales
autores, los
padres de familia
realizarán un
comentario
escrito de
manera
individual.

Al analizar la
información y
conocer a los
principales autores
se realizará un
comentario escrito
por equipo.

Se pudo notar
que algunos
asistentes les
costaba mucho
trabajo escribir
por lo que se
optó por hacerlo
por equipo.

Analizar la historia del
nivel preescolar así
como sus
antecedentes, por
medio de los datos
más relevantes de la
misma, así como de
los principales
personajes.

INSTRUMENTOS
DE EVALUACIÓN

Se llevara a cabo
por el comentario
escrito individual,

Se realizará por
medio del
comentario escrito
por equipo.

Se realizó el
cambio de
comentario
individual por el
de equipo.

Se llevará a cabo por
el comentario escrito
por cada equipo.

DIMENSIONES

DIMENSIÓN A
EVALUAR.

VALORACIÓN

¿QUÉ?

EXPLICACIÓN ¿POR

QUÉ?

SUGERENCIA DE

ALTERNATIVA

Que los padres

asistentes conozcan la
historia del preescolar y
sus principales autores

del mismo.

Este propósito se

alcanzó óptimamente.
La participación se
vio más firme pero
aún falta trabajarla

más.

Hubo una buena

concurrencia rebasando
así la meta propuesta.

La evaluación se
pensaba realizar por

medio de un comentario
escrito individual, pero al

notar y recibir
comentarios acerca de
la escritura se procedió

a hacerlo en equipo.
Aún les apena participar.

- Realizar todo
comentario que sea
necesario por equipo.
- Llevar a cabo más
actividades que impliquen
participación grupal.
- Buscar nuevas técnicas
para llevar a cabo las
sesiones.

5 DE OCTUBRE DEL 2004

CUADRO DE LA TERCERA SESIÓN DE ESCUELA PARA PADRES

SITUACIÓN

PREVIA

SITUACIÓN

ACTUAL

AJUSTE

REALIZADOS

PLAN DE TRABAJO

TIEMPO

GRUPO

RECURSOS

1 hora 30
minutos.

Día: viernes

2° A

 Rotafolios.
 Hojas blancas
 Plastilina.
 Dibujos

hechos.
 Bolígrafos.
 Libreta de

firmas.

1 hora 30
minutos

Día: martes.

2° A

 Rotafolios.
 Hojas

blancas.
 Plastilina.
 Dibujos

hechos.
 Bolígrafos.
 Libreta de

firmas.

Por motivo de

consejo técnico no
se llevó a cabo la

sesión de la
semana pasada, y
por motivo de las

actividades
planeadas para el
mes de octubre se
realiza el cambió

de los días viernes
a los días martes

hasta concluir.

NINGUNO

NINGUNO

1 hora 30 minutos.

Días: martes

2° A

 Rotafolios.
 Hojas blancas.
 Plastilina.
 Dibujos hechos.
 Bolígrafos.
 Libreta de firmas.

CRITERIOS DE

TRABAJO

Que los padres

de familia
conozcan y
analicen la

obligatoriedad del
preescolar.

Que los padres

de familia
conozcan y
analicen la

obligatoriedad del
preescolar.

NINGUNO

Que los padres de
familia conozcan y

analicen la
obligatoriedad del

preescolar.

INSTRUMENTOS

DE
EVALUACIÓN

Comentario

escrito realizado
individualmente.

Comentario

escrito realizado
individualmente.

NINGUNO

Comentario escrito

realizado
individualmente.

DIMENSIONES

DIMENSIÓN A

EVALUAR

VALORACIÓN ¿QUÉ?

EXPLICACIÓN ¿POR

QUÉ?

SUGERENCIA DE

ALTERNATIVA

Que los padres

asistentes conozcan
y analicen el por que

es importante la
obligatoriedad del

preescolar.

Se alcanzó

satisfactoriamente el
propósito.

La situación del

cambio imposibilitó
que algunos padres

pudieran asistir.

Colocar el letrero
desde el viernes

anterior y el lunes
también.

12 DE OCTUBRE DEL 2004

CUADRO DE LA CUARTA SESIÒN DE LA ESCUELA PARA PADRES

SITUACIÒN

PREVIA

SITUACIÒN

ACTUAL

AJUSTES

REALIZADOS

PLAN DE
TRABAJO

TIEMPO

GRUPO

RECURSOS

2 horas.

Día: martes.

2ª A

 Material
impreso

 Libreta de
firmas

2 horas.

Día: martes.

2ª A

 Material
impreso

 Libreta de
firmas

NINGUNO

2ª A

NINGUNO

2 HORAS.

Día: martes.

2ª A

 Material
impreso.

 Libreta de
firmas.

CRITERIOS DE
TRABAJO

Los padres
asistentes

despejarán sus
dudas acerca de

CAPEP como
servicio educativo.

Los padres de

familia
despejarán sus
dudas acerca de

CAPEP como
servicio

educativo.

NINGUNO

Los padres de

familia
despejarán sus

dudas acerca de
CAPEP como

servicio
educativo.

INSTRUMENTOS
DE EVALUACIÒN

Se tomarán

fotografías en el
momento de la

sesión.

Se tomarán

fotografías al
momento de la

sesión.

NINGUNO

Se tomarán

fotografías al
momento de la

sesión.

DIMENSIONES

DIMENSIÒN A

EVALUAR

VALORACIÒN ¿QUÈ?

EXPLICACIÒN ¿POR

QUÈ?

SUGERENCIA DE

ALTERNATIVA

Qué los padres de
familia asistentes

despejen sus dudas
acerca de este

servicio.

Se logró el propósito
planeado con lo que

respecta a
participación.

Los padres de familia

asistentes escucharon
con atención y al

momento de pedir que
expresaran sus dudas,

ellos lo hicieron de forma
ordenada y participó la

gran mayoría.

Realizar más invitaciones

a profesionales
(dentistas, médicos
generales, etc.) que

ayuden a despejar las
dudas de los padres de

familia.

19 DE OCTUBRE DEL 2004

CUADRO DE LA QUINTA SESIÒN DE LA ESCUELA PARA PADRES

SITUACIÒN

PREVIA

SITUACIÒN

ACTUAL

AJUSTES

REALIZADOS

PLAN DE
TRABAJO

TIEMPO

GRUPO

RECURSOS

1 hora 30 minutos.

Día: martes.
2ª A

 Papel bond.
 Marcadores.
 Papel crepé
 Resistol.
 Lápices

adhesivos.
 Ilustraciones.
 Masking tape.
 Libreta de

firmas.

2 horas

Día: martes.
2º A

 Papel bond.
 Marcadores.
 Papel crepé
 Resistol.
 Lápices

adhesivos.
 Ilustraciones.
 Masking tape.
 Libreta de

firmas.

Se anexaron 30

minutos.
Día: martes.

2º A

NINGUNO

2 HORAS.

Día: martes.
2ª A

 Papel bond.
 Marcadores.
 Papel crepé
 Resistol.
 Lápices

adhesivos.
 Ilustraciones.
 Masking tape.
 Libreta de

firmas.

CRITERIOS DE

TRABAJO

Realización del
periódico mural

para informar los
avances a todo el

preescolar.

Realización del
periódico mural

para informar los
avances a todo el

preescolar.

NINGUNO

Realización del
periódico mural

para informar los
avances a todo el

preescolar.

INSTRUMENTOS
DE EVALUACIÒN

Se tomarán
fotografías al
momento de
realizar el trabajo.

Se tomarán

fotografías al
momento de

realizar el trabajo.

NINGUNO

Se tomarán

fotografías al
momento de

realizar el trabajo.

DIMENSIONES

DIMENSIÒN A

EVALUAR

VALORACIÒN ¿QUÈ?

EXPLICACIÒN ¿POR

QUÈ?

SUGERENCIAS DE

ALTERNATIVA

Qué los padres de

familia del Jardín de
Niños conozcan los

avances de la
ESCUELA PARA

PADRES.

Se realizó el periódico

mural y se colocó en un
lugar visible para todos
los padres de familia

del preescolar.

La participación de los
padres de familia fue

buena y al momento de
pegarlo se pudo

observar que los demás
padres del preescolar

leían el contenido.

Realizar de esta forma

todos los anuncios o
avisos que se tengan

que hacer a la
comunidad e institución

en general.

SEGUNDA FASE

26 DE OCTUBRE DEL 2004

CUADRO DE LA PRIMERA SESIÒN DE LA ESCUELA PARA PADRES

SITUACIÒN

PREVIA
.

SITUACIÒN

ACTUAL

AJUSTES

REALIZADOS

PLAN DE
TRABAJO

TIEMPO

GRUPO

RECURSOS

1 hora 30
minutos.

Día: martes.

2ª A

 Algodón.
 Frascos de

vidrio.
 Semillas

diversas.
 Etiquetas

adhesivas.
 Rotafolios.
 Hojas

blancas.
 Bolígrafos.
 Libreta de

firmas.

1 hora y 30

minutos.
Día: martes.

2ª A

 Algodón.
 Frascos de

vidrio.
 Semillas de

fríjol.
 Etiquetas

adhesivas.
 Rotafolios.
 Hojas

blancas.
 Bolígrafo.
 Libreta de

firmas.

1 hora y 30
minutos.

Día: martes.

2ª A

 Las semillas
se decidió
que todas
fueran de
fríjol para
ver el
crecimiento
y cuidado
que se les
puso.

1 hora y 30
minutos.

Día: martes.

2ª A

 Algodón.
 Frascos de

vidrio.
 Semillas de

fríjol.
 Etiquetas

adhesivas.
 Rotafolios.
 Hojas

blancas.
 Bolígrafos.
 Libreta de

firmas.

CRITERIOS DE
TRABAJO

Los padres de

familia
analizarán las

principales
características de
los niños de 3 y 4

años.

Los padres de

familia analizarán
las principales
características

de los niños de 3
y 4 años.

NINGUNO

Los padres de

familia analizarán
las principales

características de
los niños de 3 y 4

años.

INSTRUMENTOS
DE EVALUACIÒN

Se llevará a cabo

por medio del
comentario

realizado por los
padres de

familia.

Se llevará a cabo
por el comentario
realizado por el

equipo.

Se cambió el
comentario

individual por
uno de equipo.

Se llevará a cabo
por el comentario
realizado por el

equipo.

DIMENSIONES

DIMENSIÒN A

EVALUAR

VALORACIÒN ¿QUÈ?

EXPLICACIÒN ¿POR

QUÈ?

SUGERENCIA DE

ALTERNATIVA

Que los padres de
familia analicen las

características de los
niños de 3 y 4 años.

Se logró el propósito

de asistencia y
participación.

Los padres de familia

se interesaron en
buena medida al

conocer el tema de la
sesión ya que es la
edad en la que se
encuentran sus

hijos(as).

Involucrar a los padres
de familia más en las

sesiones ya que
cuando trabajan y

participan la sesión es
más amena.

9 DE NOVIEMBRE DEL 2004

CUADRO DE LA SEGUNDA SESIÓN DE LA ESCUELA PARA PADRES

SITUACIÒN

PREVIA

SITUACIÒN

ACTUAL

AJUSTES

REALIZADOS

PLAN DE
TRABAJO

TIEMPO

GRUPO

RECURSOS

1 hora y 30

minutos.
Día: martes.

2ª A

 Código
impreso

 Rotafolios.
 Hojas

blancas.
 Dulces.
 Libreta de

firmas.

1 hora y 30

minutos.
Día: martes.

2ª A

 Código
impreso.

 Rotafolios.
 Hojas

blancas.
 Dulces.
 Libreta de

firmas.

1 hora y 30

minutos.
Día: martes.

2ª A

NINGUNO

1 hora y 30

minutos.
Día: martes.

2ª A

 Código
impreso.

 Rotafolios.
 Hojas

blancas.
 Dulces.
 Libreta de

firmas.

CRITERIOS DE

TRABAJO

Que los padres

de familia
conozcan las

características de
los niños de 5 y 6

años.

Que los padres

de familia
conozcan las

características de
los niños de 5 y 6

años.

NINGUNO

Que los padres

de familia
conozcan las

características de
los niños de 5 y 6

años.

INSTRUMENTOS
DE EVALUACIÒN.

Se evaluará por

medio del dictado
realizado en

forma individual.

Se evaluará por

medio del dictado
realizado en

forma individual.

NINGUNO

Se evaluará por

medio del dictado
realizado en

forma individual.

DIMENSIONES

DIMENSIÒN A

EVALUAR

VALORACIÒN

¿QUÈ?

EXPLICACIÒN ¿POR

QUÈ?

SUGERENCIA DE

ALTERNATIVA

Que los padres de
familia analicen la
importancia de esta

edad.
(5 – 6 años)

Si se logró el propósito

planeado. Algunos
padres de familia ya

no asisten.

Se ha podido observar
que algunos padres de
familia no asisten ya a

las sesiones. Es
necesario investigar

por qué.

 Volver a reunir a los

padres del grupo.
 Concientizarlos

acerca de la utilidad
de estas sesiones.

16 DE NOVIEMBRE DEL 2004

CUADRO DE LA TERCERA SESIÓN DE ESCUELA PARA PADRES

SITUACIÓN

PREVIA

SITUACIÓN

ACTUAL

AJUSTES

REALIZADOS

PLAN DE
TRABAJO

TIEMPO

GRUPO

RECURSOS

1 hora 30
minutos.

Día: martes
2º A

 Gises
 Hojas

blancas.
 Dulces.
 Libreta de

firmas.

1 hora 30
minutos.

Día: martes 2º A

 Gises.
 Hojas

blancas.
 Dulces.
 Libreta de

firmas.

NINGUNO

1 hora 30
minutos.

Día: martes
2º A

 Gises
 Hojas

blancas.
 Dulces.
 Libreta de

firmas.

CRITERIOS DE

TRABAJO

Que los padres

de familia
analicen la

importancia de
los

Derechos de los
niños.

Que los padres

de familia
analicen la

importancia de
los

Derechos de los
niños.

NINGUNO

Que los padres

de familia
analicen la

importancia de
los

Derechos de los
niños.

INSTRUMENTOS DE
EVALUACIÓN

Se usará la

conclusión final
de la lluvia de

ideas.

Se usará la

conclusión final
de la lluvia de

ideas.

NINGUNO

Se usará la

conclusión final
de la lluvia de

ideas.

DIMENSIONES

DIMENSIONES A

EVALUAR.

VALORACIÓN ¿QUÉ?

EXPLICACIÓN ¿POR

QUÉ?

SUGERENCIA DE
ALTERNATIVA.

Qué los padres de
familia analicen la
importancia de los

derechos de los niños.

Se logró el propósito
pero hace falta más
sensibilización para
que los padres de

familia sigan asistiendo
a las sesiones.

Los padres de familia
han vuelto a asistir,

pero casi no participan.

Realizar más dinámicas

las sesiones para así
lograr captar la atención
de los padres de familia

otra vez.

23 DE NOVIEMBRE DEL 2004

CUARTA SESIÓN DE LA ESCUELA PARA PADRES

SITUACIÓN

PREVIA

SITUACIÓN

ACTUAL

AJUSTES

REALIZADOS

PLAN DE
TRABAJO

TIEMPO

GRUPO

RECURSOS

1 hora 30 minutos.

Día: martes
2º A

 Papel bond.
 Marcadores.
 Papel crepé.
 Resistol.
 Lápices

adhesivos.
 Ilustración.
 Masking tape.
 Libreta de

asistencia.

1 hora 30 minutos.

Día: martes
2º A

 Papel bond.
 Marcadores.
 Papel crepé.
 Resistol.
 Lápices

adhesivos.
 Ilustración.
 Masking tape.
 Libreta de

asistencia.

NINGUNO

1 hora 30 minutos.

Día: martes
2º A

 Papel bond.
 Marcadores.
 Papel crepé.
 Resistol.
 Lápices

adhesivos.
 Ilustración.
 Masking tape.
 Libreta de

asistencia.

CRITERIOS DE

TRABAJO

Realización del
periódico mural
para informar a
todos los padres

del Jardín.

Realización del
periódico mural
para informar a
todos los padres

del Jardín.

NINGUNO

Realización del
periódico mural
para informar a
todos los padres

del Jardín.

INSTRUMENTOS

DE EVALUACIÓN.

Se tomarán
fotografías.

Se tomarán
fotografías.

NINGUNO

Se tomarán
fotografías.

DIMENSIONES

DIMENSION A

EVALUAR

VALORACIÓN ¿QUÉ?

EXPLICACIÓN ¿POR

QUÉ?

SUGERENCIA DE

ALTERNATIVA

Qué los padres de

familia se enteren de
los avances de la

escuela para padres.

Se colocó el periódico

mural en un lugar visible
para todos los padres

de familia.

La participación de los
padres de familia que

conforman el Jardín de
Niños fue muy

favorable.

Tomar esta forma como
iniciativa para realizar
los avisos importantes

así como las
invitaciones.

TERCERA FASE

30 DE NOVIEMBRE DEL 2004

CUADRO DE LA PRIMERA SESIÓN DE ESCUELA PARA PADRES

SITUACIÓN

PREVIA

SITUACIÓN

ACTUAL

AJUSTES

REALIZADOS

PLAN DE
TRABAJO

TIEMPO

GRUPO

RECURSOS

1 hora 30
minutos.

Día: martes
2º A

 Hojas de
color.

 Crayones.
 Hojas

blancas.
 Pintura de

agua
 Plastilina.
 Libreta de

asistencia.

1 hora 30
minutos.

Día: martes
2º A

 Hojas de
color.

 Crayones.
 Hojas

blancas.
 Pintura de

agua
 Plastilina.
 Libreta de

asistencia.

NINGUNO

1 hora 30
minutos.

Día: martes
2º A

 Hojas de
color.

 Crayones.
 Hojas

blancas.
 Pintura de

agua
 Plastilina.
 Libreta de

asistencia.

CRITERIOS DE

TRABAJO

Analizar los tres
primeros bloques

de juegos y
actividades.

Analizar los tres
primeros bloques

de juegos y
actividades.

NINGUNO

Analizar los tres
primeros bloques

de juegos y
actividades.

INSTRUMENTOS
DE EVALUACIÓN

Comentario

escrito.

Comentario

escrito

NINGUNO

Comentario

escrito

DIMENSIONES

DIMENSION A

EVALUAR

VALORACIÓN ¿QUÉ?

EXPLICACIÓN ¿POR

QUÉ?

SUGERENCIA DE

ALTERNATIVA

Qué los padres de
familia conozca y

analicen los primeros
tres bloques de juegos

y actividades.

Es necesario que los

padres de familia
conozcan estos bloques

ya que son las
actividades propuestas
por el PEP 1992 y con

ellos trabajan y
aprenden sus hijos.

Al conocer los bloques
los padres de familia

lograrán comprender el
por qué de las

actividades que realizan
sus hijos.

Realizar más

actividades con dichos
bloques.

7 DE DICIEMBRE DEL 2004

CUADRO DE LA SEGUNDA SESIÓN DE ESCUELA PARA PADRES

SITUACIÓN

PREVIA

SITUACIÓN

ACTUAL

AJUSTES

REALIZADOS

PLAN DE
TRABAJO

TIEMPO

GRUPO
RECURSOS

1 hora 30
minutos.

Día: martes
2º A

 Cubos de
plástico.

 Cintas
métricas.

 Libros de
cuentos.

 Lápices y
marcadores
.

 Libreta de
firmas.

1 hora 30 minutos.

Día: martes
2º A

 Hojas de
color.

 Crayones.
 Hojas

blancas.
 Pintura de

agua
Plastilina.

 Libreta de
asistencia.

NINGUNO

1 hora 30 minutos.

Día: martes
2º A

 Hojas de
color.

 Crayones.
 Hojas

blancas.
 Pintura de

agua.
 Plastilina.
 Libreta de

asistencia.

CRITERIOS DE

TRABAJO

Dar a conocer a
los padres de
familia los dos

bloques de
juegos y

actividades
restantes.

Dar a conocer a
los padres de
familia los dos

bloques de juegos
y actividades

restantes.

NINGUNO

Dar a conocer a
los padres de
familia los dos

bloques de juegos
y actividades

restantes.

INSTRUMENTOS
DE EVALUACIÓN

Comentario
realizado de

forma individual.

Comentario

realizado por cada
mesa de trabajo.

Se cambió la

forma de pedir el
comentario para

que los padres de
familia no se

sintieran mal por
no poder escribir

rápido.

Comentario

realizado por cada
mesa de trabajo.

DIMENSIONES

DIMENSION A

EVALUAR

VALORACIÓN ¿QUÉ?

EXPLICACIÓN ¿POR

QUÉ?

SUGERENCIA DE

ALTERNATIVA

Qué los padres de
familia conozcan y

analicen los dos
bloques restantes.

Al llegar a esta sesión
es notorio que algunos
padres de familia sólo

asistieron a las primeras
sesiones y luego se

retiraron.

Cuando se les preguntó

el por qué de esta
situación se excusaron
diciendo que era una
perdida de tiempo.

Para cuando se planee
alguna otra actividad

con los padres de familia
se sensibilizará y

conminará a participar.

14 DE DICIEMBRE DEL 2004

CUADRO DE LA TERCERA SESIÓN DE ESCUELA PARA PADRES

SITUACIÓN
PREVIA

SITUACIÓN

ACTUAL

AJUSTES

REALIZADO
S

PLAN DE
TRABAJO

TIEMPO

GRUPO

RECURSOS

1 hora 30 minutos.

Día: martes
2º A.

 Bolígrafos.
 Reconocimiento

s impresos.

1 hora 30 minutos.

Día: martes
2º A

 Cuestionarios
impresos.

 Bolígrafos.
 Reconocimiento

s impresos.

1 hora 30
minutos.

Día: martes
2º A

Se incluyó el
cuestionario

como
evaluación
final de la

alternativa.

1 hora 30 minutos.

Día: martes
2º A

 Cuestionarios
impresos.

 Bolígrafos.
 Reconocimiento

s impresos

CRITERIOS DE

TRABAJO

Entregar los

reconocimientos a
los padres de familia

asistentes a la
escuela para

padres.

Aplicación y entrega
de reconocimientos

a los padres de
familia.

La aplicación

del
cuestionario.

Aplicación y entrega
de reconocimientos

a los padres de
familia.

INSTRUMENTO

S DE
EVALUACIÓN

Toma de fotografías.

Cuestionario.

Se cambió la

toma de
fotografías

por la
aplicación del
cuestionario
ya que es un
instrumento

más
completo.

Cuestionario.

DIMENSIONES

DIMENSION A
EVALUAR

VALORACIÓN ¿QUÉ?

EXPLICACIÓN ¿POR

QUÉ?

SUGERENCIA DE

ALTERNATIVA

Evaluación total de la

alternativa.

Los padres de familia

contestaron las
preguntas contenidas

en el cuestionario.

Este instrumento es
más completo para

saber cuanto impactó la
alternativa.

Los cuestionarios deben

ser sustituidos por
entrevistas.

JARDÍN DE NIÑOS HÉROES DE CHAPULTEPEC
CUESTIONARIO PARA EVALUAR LA ALTERNATIVA ESCUELA PARA

PADRES
DICIEMBRE- 2004

El presente cuestionario tiene la finalidad de evaluar la alternativa ESCUELA
PARA PADRES. Se le pide sea lo más sincero(a) posible. Para contestar
subraye la respuesta que usted crea conveniente. Gracias por su
participación.

1.-Cuando me pidieron asistirá la ESCUELA PARA PADRES, yo sentí
que:
a) Podía ser interesante
b) Era la oportunidad para aprender acerca de mi hijo (a)
c) Era una pérdida de tiempo.

2.-Las sesiones a las que he asistido son:
a) Poco satisfactorias pues esperaba más de ellas.
b) Provechosas y llenas de datos interesantes
c) Tediosas y aburridas por extensas.

3.-Las actividades que hemos realizado son:
a) Creativas y animadas
b) Difíciles y muy pesadas
c) Tontas y aburridas, me tratan como a un niño.

4.-Los materiales impresos que me han proporcionado son:
a) Claros y entendibles totalmente.
b) Poco entendibles y con palabras difíciles.
c) Materiales valiosos por la información que contienen

5.-A futuro esto será para mí:
a) Provechoso para ayudar a i hijo
b) Irrelevante totalmente.
c) Una gran experiencia por lo que aprendí.

6.-La maestra que impartió las sesiones es:
a) Agradable y accesible
b) Complicada y poco entendible
c) Preparada y apta para ello.

7.-SI se me pidiera volver a asistir a la ESCUELA PARA PADRES, yo:
a) Aceptaría gustosa
b) Lo pensaría dos veces antes de decir que si.
c) Lo rechazaría totalmente

8).-La ESCUELA PARA PADRES, en general, ha sido:
a) Una bueno opción para aprender acerca del desarrollo de los niños.
b) Algo que me hizo sentirme obligado a asistir.
c) Una serie de actividades que me han ayudado a entender lo que hace mi
hijo(a) en el preescolar.

9.-Anote un comentario breve acerca de su experiencia en esta
ESCUELA PARA PADRES.

__
__
__
__
__

POR TODA SU COOPERACIÓN A LO LARGO DE LAS SESIONES,

MUCHAS GRACIAS.

ANÁLISIS CUALITATIVO DE LOS CUESTIONARIOS APLICADOS A
PADRES DE FAMILIA PARTICIPANTES EN LA ESCUELA PARA PADRES

Cuando se evaluaron los cuestionarios aplicados a los padres de familia

asistentes, se realizaron las siguientes observaciones:

 Los padres de familia contestaron que al momento de recibir la

invitación para participar en este proyecto sentían que podía ser una

experiencia interesante. Sólo una minoría contestó que era una

pérdida de tiempo.

 A un considerable segmento de los encuestados las sesiones les

parecieron interesantes y provechosas. Lo que se refiere a las

actividades hubo sugerencias acerca de realizar más, en mañanas de

trabajo con los niños.

 Con lo que se relaciona a los materiales impresos proporcionados en

las sesiones, un segmento considerable contestó que eran materiales

valiosos por la información que contienen.

 Cuando se les solicitó que contestaran acerca de la maestra que

impartió las sesiones (evaluación a la aplicadora) las respuestas no

tuvieron una inclinación evidente ya que se dividieron entre la

respuesta a y la respuesta c.
 Para la evaluación general de la escuela para padres (tres últimas

preguntas del cuestionario) un considerable segmento respondió que

de ser invitado a otro proyecto similar asistiría con gusto, pues les

pareció una buena opción para aprender acerca de este nivel. Con lo

que respecta a los comentarios (pregunta abierta) son en su mayoría

positivos, lo que no excluye algunos de crítica y otros de sugerencia.

En general la evaluación de LA ESCUELA PARA PADRES queda como una

actividad provechosa para la mayoría de los asistentes, por lo que se planeará

a futuro una serie de actividades que incluyan a los padres de familia.

	FOTO 2. Los asistentes escuchan la información acerca de CAPEP.
	FOTO 3. Se pidió a 2 madres de familia participar en la dinámica “confía en mí”
	 FOTO 5. Se realiza el periódico mural con la participación de las madres de familia.
	
	

