

SECRETARIA DE EDUCAION PÚBLICA.

UNIVERSIDAD PEDAGOGICA NACIONAL.

UNIDAD UPN 095 AZCAPOTZALCO.

PROYECTO ESCOLAR, BLOQUES Y AREAS DE TRABAJO EN
EL JARDIN DE NIÑOS

LILIANA LÓPEZ DE LEÓN

MÉXICO D. F. 2005

SECRETARIA DE EDUCAION PÚBLICA.

UNIVERSIDAD PEDAGOGICA NACIONAL.

UNIDAD UPN 095 AZCAPOTZALCO.

PROYECTO ESCOLAR, BLOQUES Y AREAS DE
TRABAJO EN EL JARDIN DE NIÑOS

MÉXICO D. F. 2005

Agradecimiento.

Quiero dar gracias a Dios por darme la vida:
Y por permitirme haber concluido mis estudios.

A mis padres

Por su apoyo incondicional, su amor,
cariño y comprensión que me brindaron

durante todo mi trayecto escolar.

A mi hijo

Que con tanto amor, cariño y
tan solo con una sonrisa suya
me llenaba de fuerza para seguir
adelante.

A mi tía Abigail

Por su apoyo y comprensión
durante toda la realización de mi trabajo.

Al Prof. Manuel Quiles
Por sus palabras alentadoras,
que gracias a ello en los momentos más difíciles
me sirvieron de ayuda para continuar
adelante y por su sabiduría para lograr
una de mis metas.
¡MIL GRACIAS!

A mis abuelitos
Por su amor y apoyo que siempre

me han brindado.

Con todo respeto y admiración
A todos mil gracias

Índice

Introducción…………………………………………………………………...…………..7

Marco Contextual…………………………………………………………………………8

Articulo Tercero Constitucional y Ley General de la Educación…………….……..12

La Educaron Preescolar………..…………………………………………..…………..15

• Método de proyectos……………………………………..…………………..…18
• La globalización…………………..……………………………………………...18
• Dimensión Afectiva y Social………………………………………………..…..20
• Dimensión Intelectual y física……………………..……………………………21

El diagnostico en el Proyecto escolar……………………………………..………..…27

El Proyecto Escolar………………………..…………………………………………….32

¿Por qué la necesidad de instrumentar en Proyecto?..27

¿Qué es un área de trabajo?..41

• Espacio interior……………………………………………………………..…....43
• Espacio exterior, materiales y el mobiliario………………………………..….44

Plan Estratégico de Transformación escolar…………………………………….…...52

Proyecto Escolar del Jardín de Niños “Octavio Paz”……………………………..….53

Conclusiones…………………………………………………………………………..…87

Bibliografía……………………………………………………………………………..…89

INTRODUCCIÓN

 En la actualidad es indispensable dar una buena calidad de educación más

ahora con la obligatoriedad del preescolar, donde nosotras como docentes

debemos de crear nuestros propios retos, para dar una mejor educación a los

niños de México.

 Este trabajo lo presento por la necesidad de brindar una mejor educación,

teniendo como propósito explicar como esta integrado el Proyecto Escolar y

cuales son los pasos a seguir para realizar el proyecto. El proyecto es de suma

importancia y lo debe realizar cada uno de los Jardines de Niños. En el las

educadoras debemos tener claro que no es tan solo un documento, es una parte

que nos sirve dentro de las actividades, estrategias y metodologías que se

trabajan a lo largo del ciclo escolar comprometiéndonos todas las docentes a

mejorar nuestra practica educativa, proporcionando a los niños actividades

significativas con respecto a la lecto-escritura y el trabajo por áreas.

 Se analizo el Articulo 3º Constitucional, donde marca la obligatoriedad de

los niños pequeños de 3 a 5 años de edad, los cuales deben de cursar la

educación básica (Educación preescolar, primaria y secundaria) . El Articulo 7º

de la Ley General de Educaron que habla acerca de que el individuo (alumno)

debe adquirir conocimiento y capacidad para observar analizar y reflexionar

ayudándolo a que logre un desarrollo integral involucrándole el aprecio por los

Símbolos Patrios y el valor que tiene las tradiciones del País.

 Teniendo en cuenta la renovación curricular que se hizo a partir del año

2002 y con la propuesta en marcha en algunas escuelas piloto que están

trabajando con el Programa de Educación Preescolar 2004, se analizo lo

referente a como esta integrado y los avances significativos que se han hecho a

partir de este programa.

 El presente trabajo desarrolla lo establecido en el PEP´92 (Programa de

Educaron Preescolar 1992), que establece lo referente al trabajo por áreas y las

dimensiones que se desarrollan, lo que orienta la metodología que en la actualidad

se esta trabajando y con la cual en lo particular estoy llevando el trabajo con mi

grupo.

 Dentro del documento se abordaron los dos temas anteriores con el

propósito de llevarlo a cabo en la práctica dentro del Jardín de Niños Evangelina

Ozuna Pérez, con las docentes que estén comprometidas al cambio. No se

olvidan las necesidades e intereses de los niños y se combate al seguir

manejando métodos tradicionales, que lo único que hacen es mecanizar el

aprendizaje, entendiendo que los niños deben de construir su propio conocimiento,

a través de experiencias, y actividades significativas que la docente le debe de

proporcionar.

 Se presenta un proyecto escolar elaborado en un jardín del municipio de

Ecatepec. En esta plantación participe a petición expresa de las docentes, que

para mi era importante saber cual es el proceso para la elaboración del

documento, ya que a partir de este comencé a analizar lo referente al Proyecto

Escolar.

 Es importante dar a conocer este trabajo y reconocer que en nuestra labor

existe un gran compromiso con la sociedad y ante todo con los niños que están en

nuestras aulas y es lo primordial dentro de nuestras funciones como docentes. El

compromiso que en lo particular asumo es la responsabilidad. Es ahora mayor al

estar trabajando con pequeños del jardín de niños. Considero que el Proyecto

Escolar nos sirve dentro de nuestra plantación diaria y anual, y en lo que debemos

de llevar a cabo dentro y fuera del aula. Es importante reconocer que debemos de

partir de las características de la comunidad donde esta ubicada la escuela y el

medio sociocultural de los individuos que en ella se desenvuelven.

 7

Marco contextual

El jardín de niños Evangelina Ozuna Pérez, está ubicado en el municipio de

Tepotzotlán, ciudad y cabecera municipal, localizada en la región centro del país,

en el Estado De México, de origen Otomí su nombre en nahuátl significa “Lugar

Del Jorobado” .Es un centro turístico muy visitado por los monumentos

arquitectónicos que posee, entre los que destaca una iglesia con una fachada de

estilo churrigueresco de gran riqueza y un interior cubierto de retablos y piezas de

oro.

El Antiguo convento construido en el siglo XXVII funciona actualmente

como Museo Del Virreinato. Son tradicionales su mercado dominical de artesanías

de la región, la ofrenda que se realiza desde el 1° de Noviembre afuera del jardín

de la Iglesia y sus pastorelas, que se escenifican en el mes de diciembre.

La colonia donde se encuentra el jardín de niños cuenta con todos los

servicios necesarios agua potable, luz, drenaje, alcantarillado, pavimentación, etc;

sin embargo en los alrededores se han creado nuevos asentamientos de personas

que emigran de diferentes partes de la República Mexicana y no cuentan con

servicios necesarios (agua, luz, etc); dedicándose a vender artesanías a la

comunidad y turistas en particular.

Los transportes terrestres con los que cuenta el municipio son los taxis que

proporcionan servicio a todo el municipio y 13 rutas de microbuses que tienen su

 8

base en el fraccionamiento del Trébol; estos traslados obedecen básicamente a

las necesidades de empleo, servicios de educación, comercio y salud.

El jardín de niños cuenta con siete aulas de clases, una para cantos y

juegos, un aula pequeña donde se encuentra la dirección y otra donde esta la

supervisión escolar. En las aulas no se cuenta con los materiales necesarios para

los niños con los cuales pueda explorar, manipular, clasificar, etc; por lo que se

muestra como un problema primordial para que los niños logren un desarrollo

integral. Es necesario tener bien equipado el salón con una diversidad de

materiales para que los niños puedan tener aprendizajes significativos y lograr un

ambiente rico de aprendizajes.

Jardín de Niños Evangelina Ozuna Pérez.

El patio del jardín de niños es amplio. Existen áreas verdes donde hay

resbaladilla, llantas y diseños en el piso como líneas, círculos, cuadrados, un

arenero y baños para niños y niñas.

Los alumnos que asisten al jardín de niños son de diferentes niveles

económicos ya que la mayoría de padres de familia trabajan en fábricas (obreros)

laborando en el parque industrial de Tepotzotlán, el cual actualmente está

conformado con 51 empresas de distintos giros, ubicados en las colindancias de la

autopista México-Querétaro y 6 más al poniente del centro urbano. Los giros

industriales están compuestos básicamente por el textil y de bebidas de frutas que

por sus características de producción requieren de importantes volúmenes de

agua. Con un porcentaje menor se dedican al comercio y a la agricultura y otros

tantos son profesionistas.

 9

Un importante número de las madres de familia también participan en la

economía familiar ya que trabajan de igual forma en fábricas y comercios,

contribuyendo a la economía familiar.

La comunidad escolar participa en todas las tradiciones y costumbres

facilitando de esta manera nuestro trabajo en uno de nuestros propósitos u

objetivos de la educación preescolar.

Padres de Familia trabajando en clase de matrogimnasia, con promotor de

Educación Física.

 El ambiente de trabajo es agradable, cordial y de respeto entre las docentes

y directivos, logrando trabajar de manera conjunta y en equipo todas las

actividades, festivales, ceremonias, juegos, planeaciones, etc; de manera

organizada y con resultados favorables que se reflejan en el trabajo con alumnos y

padres de familia, causando que la institución tenga una matrícula elevada.

Al inicio del ciclo escolar se reparten comisiones a cada docente para

realizar guardias, festivales, ceremonias, y diversas actividades para lograr una

mayor organización dentro de la escuela.

En el renglón educativo, el municipio cuenta con 27 planteles a nivel

preescolar, de los cuales 4 son Centros de Desarrollo infantil (C.D.I) dependientes

 10

del DIF municipal; 10 son de subsistema estatal; 6 son del subsistema federal y 7

particulares.

Plantilla de Personal. J. N.” Evangelina Ozuna Pérez.”

NP Nombre del profesor Puesto

directivo

o

Docente

Con

Grupo

Sin

grupo

Años de

servicio

Años

en el

puesto

.

Preparación

profesional

Carrera

magisterial

Vertiente y

año

Plaza

que

cobra

1 Mendoza Briseño María

de aLourdes

Director

Escolar

 X 26 20 Normal

Elemental.

2 / 92 Director

Escolar

2 Rivera González María

Ofelia

Sub -

director

Escolar

 X 27 9 Normal

Elemental

3 / 94 Subdirect

or

Escolar

3 López De León Liliana Docente X 9 Lic. en

preescolar

 Pasante

4 Morlán Romero María

Alberta

Docente x 26 Normal

Elemental

1 / 93 Titulada

5 Ramírez Rodríguez

Guadalupe

Docente X 23 Normal

Elemental

1 / 95 Titulado

6 Ramírez Gutiérrez

Teresa Alicia

Docente X 18 Normal

elemental

1 / 95 Titulado

7 Lule Lule María Eva Docente X 28 Normal

Elemental

1 / 92 titulado

8 Rangel Yescas Ma. De

los Ángeles

Docente X 14 Lic. En

Preescolar

1 7 92 titulado

9 Villa Allcauter Graciela Docente X 10 Lic. En

Preescolar.

 Pasante.

 11

Artículo 3º Constitucional.

 La educación básica es un derecho que todo ser humano tiene para

favorecer y desarrollar de manera armónica al ser humano. El Artículo 3º

Constitucional establece que el Estado “tenderá a desarrollar armónicamente

todas las facultades del ser humano y fomentara en él, a la vez, el amor a la patria

y la conciencia de la solidaridad internacional, en la independencia y la justicia”3 .

Dentro de este artículo se manifiesta que el niño tenga educación en

cualquier nivel básico; favorezca en él los valores, reconocimiento étnico, cultural,

etc., todas sus dimensiones; sin embargo como podemos apreciar en el párrafo

anterior no manifiesta la obligatoriedad de la educación preescolar, ya que en

noviembre de 2002 se publicó de manera oficial en el Diario Oficial de la

Federación la reforma de los Artículos. 3º y 31º de la constitución política de los

Estados Unidos Mexicanos, el cual establece que el nivel preescolar será

obligatorio y formara parte de la educación básica, y serán 12 grados de

escolaridad.4

Ley General de la Educación

 En el artículo 4º dice a la letra “todos los habitantes del país deben cursar

la educación preescolar, la primaria y la secundaria. Es obligación de los

mexicanos hacer que sus hijos o pupilos menores de edad cursen la educación

preescolar, la primaria y la secundaria.” 6Con mayor claridad que la educación

preescolar es obligatoria, que todos los habitantes del país deberán cursarla.

2 SEP (2004). Programa De Educación Preescolar pp. 27-28 informe los propósitos del PEP 2004
por la que están mas explícitos en el nuevo programa.
3 Párrafo retomado de SEP. Op.Cit. pp. 16
4 serán de 3 años de educación preescolar, 6 años de educación primaria y 3 años de educación
secundaria.
6 Nota informativa

 12

La Secretaría de Educación Pública determinará los programas de

preescolar, primaria y secundaria (educación básica), y corresponden que las

autoridades estén dispuestas a impartir la educación preescolar, evitando que

exista discriminación al impartirla para niños con necesidades educativas

especiales, de creencias religiosas, culturas, etc. El artículo 3° constitucional y los

derechos de la niñez dan a conocer que todos tienen derecho a una educación

dentro de las instituciones educativas (escuela).

Es importante estar consciente que la educación preescolar es obligatoria y

forma parte de la educación básica. Es facultad de los docentes estar en continua

preparación y actualización, tratando de concientizar a padres de familia sobre la

educación preescolar, manifestándoles que no es un espacio para entretener a los

niños sino un nivel educativo donde los pequeños aprenden a socializarse a través

del juego -entre otras actividades- para una vida futura. Partiendo igualmente de

los objetivos, el preescolar se prepara para el siguiente nivel educativo (primaria)

por lo tanto debemos de darle la importancia que se merecen, los docentes,

directivos, padres de familia y comunidad en general.

El artículo 7º de la Ley General de Educación, expresa que el individuo

debe adquirir conocimientos para observar, analizar y reflexionar, así como ayudar

a que ejerza un desarrollo integral, fomentar aprecio por los símbolos patrios, la

historia y valorar las tradiciones de las regiones del país. Promover la enseñanza

de la lengua nacional e indígena, así como los derechos humanos y de la niñez.

Expresa los doce fines de la educación que son a saber:

I. Contribuir al desarrollo integral del individuo, para que ejerza

plenamente sus capacidades humanas;

II. Favorecer el desarrollo de las facultades para adquirir conocimientos.

Así como la capacidad de observación, análisis y reflexión críticos;

III. Fortalecer la conciencia de la nacionalidad y de la soberanía, el aprecio

por la historia, los símbolos patrios y las instituciones nacionales, así

 13

como la valoración de las tradiciones y particularidades culturales de las

diversas regiones del país;

IV. Promover, mediante la enseñanza de la lengua nacional –el español-,

un idioma común para todos los mexicanos, sin menoscabo de proteger

y promover el desarrollo de las lenguas indígenas;

V. Infundir el conocimiento y la práctica de la democracia como la forma de

convivencia que permite a todos participar en la toma de las decisiones

para el mejoramiento de la sociedad;

VI. Promover el valor de la justicia, de la observancia de la Ley y de la

igualdad de los individuos ante ésta, así como propiciar el conocimiento

de los derechos humanos y el respeto a los mismos;

VII. Fomentar actitudes que estimulen la investigación y la innovación

científicas y tecnológicas;

VIII. Impulsar la creación artística y propiciar la adquisición, el

enriquecimiento y la difusión de los bienes y valores de la cultura

universal, en especial de aquéllos que constituyen el patrimonio cultural

de la Nación.

IX. Estimular la educación física y la práctica del deporte;

X. Desarrollar actitudes solidarias en los individuos, para crear conciencia

sobre la preservación de la salud, la planeación familiar y la paternidad

responsable, sin menoscabo de la libertad y del respeto absoluto a la

dignidad humana, así como propiciar el rechazo a los vicios.

XI. Hacer conciencia de la necesidad de un aprovechamiento racional de

los recursos naturales y de la protección del ambiente y el bienestar

general.

XII Fomentar actitudes solidarias y positivas hacia el trabajo, el ahorro y .

 el bienestar general.

 14

Con base en los Propósitos Educativos Generales y los doce fines, la

educación básica forma una plataforma a partir de la cual se van desarrollando las

habilidades intelectuales y de reflexión7.

La Educación Preescolar.

La educación preescolar es una parte importante de los primeros años de

vida de los niños. Estos años son claves en su desarrollo como seres humanos,

en las relaciones, el trato, en la capacidad de convivir en una sociedad y en

establecer relaciones armónicas, tolerantes y respetuosos de los derechos de los

demás.

En esta etapa de la infancia se requiere de un ambiente que los motive y

posibilite a un mejor desarrollo en sus capacidades. Como lo establece el Artículo

Tercero Constitucional, en su segundo párrafo, que la educación que imparta el

Estado:

“Tenderá a desarrollar armónicamente todas las facultades del ser humano y

fomentará en él, a la vez el amor a la Patria y la conciencia de la solidaridad

internacional, en la independencia y la justicia”.

Asimismo, establece los criterios a los que se sujetara: gratuidad, laicismo,

carácter democrático y nacional, aprecio por la dignidad de la persona, igualdad

ante la ley y combate a la discriminación (de razas, religión, grupos, sexos o

individuos). 8

7 QUILES Cruz Manuel, Quiles Cruz Leopoldo. Bases Para la Planeación por Competencias.
Elementos iniciales para realizar la instrumentación. Editorial Trabajos manuales escolares.
México. D.F.2004 p 10 y 11
8 Diario Oficial (2002). Poder Ejecutivo Gobernación

 15

Teniendo en cuenta el decreto que se firmó, es necesario precisar que el

nivel preescolar desde ese momento adquiere una gran responsabilidad y

reflexión sobre el trabajo que realizamos con nuestros niños durante las mañanas

de trabajo, por parte de nosotras las educadoras y de las autoridades; como nos

comenta la profra. María Bertely: “La obligatoriedad de la educación preescolar

supondrá también la reorganización e integración de las funciones institucionales,

en el sentido de articular los servicios dedicados a ofrecer cuidados” 9

En la reforma de la educación preescolar se dan algunas de la

implicaciones de la obligatoriedad del nivel preescolar:

o Ratificar la obligación del Estado de impartir la educación preescolar,

medida establecida desde 1993.

o La obligación de los padres de familia o tutores de hacer que sus

hijos o pupilos cursen la educación preescolar en escuelas públicas o

privadas.

o Que para el ingreso a la educación primaria será requisito -en los

plazos y con las excepciones establecidas en el propio decreto-

haber cursado la educación preescolar, considerada como un ciclo

de tres grados.

o La obligación de los particulares que imparten educación preescolar

de obtener la autorización para impartir este servicio10.

La obligatoriedad también establece elementos en lo que se refiere a la

igualdad de oportunidades que tienen los niños con necesidades educativas

especiales, puesto que es una de las partes que se presentan en el programa

2004. Teniendo presente que dentro de nuestra sociedad y con la entrada de este

nuevo siglo se dan cambios sociales, culturales, económicos, políticos,

tecnológicos, etc., los cuales facilitarán la entrada a nuestras aulas y dado que la

9 BERTELY, Busquets María. Paradojas de la Reforma al Estado Jurídico de la Educación
Preescolar en México. En: Educación 2001. México DF. 2001, enero 2003 p. 10
10 SEP. Programa de Educación Preescolar. México, DF. 2004. p.17

 16

educación preescolar es uno de los primeros contactos que los pequeños tienen

con diversas experiencias, no se debe olvidar que al entrar al jardín de niños, el

niño cuenta ya con un bagaje de conocimientos amplios, adquiridos del seno de la

familia y de la comunidad en la que se encuentra; el cual tiene características

únicas y por lo tanto es un ser irrepetible.

Los planes y programas de educación preescolar los elaborará la Secretaría

de Educación Publica y se trabajarán en todo el país, por lo anterior se llevó a

cabo una exhaustiva revisión de varios programas, dando oportunidad a que los

partícipes de la educación: docentes, padres de familia y alumnos dieran su

opinión, así como también los gobiernos de las entidades federativas (estados de

la Republica), y por supuesto de directivos, docentes, padres de familia y alumnos

externando de manera abierta sus puntos de vista a través de diversas

entrevistas, encuestas, cuestionarios, etc. que se aplicaron en cada una de las

instituciones educativas.

La educación cumple un papel decisivo para la formación de los individuos

y para el desarrollo de las sociedades. En este ámbito se procura coadyuvar con

el desenvolvimiento de diversas capacidades en los niños tales como:

conocimiento, habilidades, hábitos de conducta y valores.

Teniendo en cuenta lo anterior se hace a continuación una breve

descripción de, cómo están organizados los dos programas que actualmente se

están trabajando en los centros escolares. Es preciso aclarar que sólo algunas

escuelas se eligieron como escuela piloto, para trabajar con el PEP 2004, las

demás escuelas aún están trabajando con el PEP 1992.

El Programa de Educación Preescolar 1992, es una propuesta donde se

toman en cuenta las necesidades e intereses de los niños, a partir de las

capacidades que tienen al estar en contacto con la realidad, el medio en que se

 17

desarrolla y el juego, favoreciendo su proceso de socialización con sus pares,

adultos, etc.

El programa tiene como metodología el Método de proyectos el cual

cumple con el principio de globalización, partiendo de esta afirmación daré una

breve aclaración, a que se refiere este terminó de globalización, como lo

manifiesta el Prof. Manuel Quiles, en Bases para la Planeación por

Competencias11:

La globalización, en palabras del distinguido maestro e intelectual Antonio

Domínguez Hidalgo12 “es una forma natural del aprendizaje. Los hábitos, las

actitudes, las capacidades, habilidades y conocimientos que llevan al hombre a la

verdadera educación, son obtenidos tal como en la vida misma”13.

Con lo anterior, se manifiesta lo que en términos generales se da en el nivel

preescolar dando pie al proceso integral del niño en esta etapa de su vida, para

lograr que se constituya como sujeto, relacionándose con su entorno social y

natural, desde una perspectiva totalizadora. Cumpliendo con el principio de

globalización, el método de proyectos es una alternativa metodológica para lograr

determinado objetivo global. El Método de proyectos es importante, partiendo de

una planeación de juegos y actividades que den respuesta a las necesidades e

intereses de los niños, acordes a su edad, al dar solución a una pregunta,

problema e inquietud. EL proyecto implica una organización por parte del docente

y de niños, determinando tres grandes etapas las cuales son:

11 QUILES, Cruz Manuel y Del Valle Limón Lucero. BASES PARA LA PLANEACIÒN POR
COMPETENCIAS. Edit. TME. México, D.F. 2004.
12 El profesor ANTONIO DOMÍNGUEZ HIDALGO es autor de innumerables obras conocidas en
América Latina y en España. Se ha destacado como profesor de Lengua y Literatura Españolas de
la Escuela Normal Superior de México. Ha formado a muchas generaciones de profesores que se
desempeñan en diversos niveles de educación, desde el Jardín de Niños hasta la Educación
Superior. Con orgullo mencionamos que entre sus alumnos han destacado Julio César Gómez
Torres y Manuel Zavaleta Santamaría
13 DOMÍNGUEZ, Hidalgo Antonio. Métodos Globalizadotes. C.E.C.S.A. México. 1982. p. 7

 18

 Surgimiento: Abarca una serie de actividades libres o sugeridas, durante

las cuales pueden ser detectados intereses de los niños. Así va surgiendo entre

niños y docentes el proyecto; luego se va definiendo hasta llegar entre todos la

elección del mismo, con un nombre determinado.

Realización o desarrollo del proyecto: Esta conformada por los distintos

juegos y actividades que tanto niños como educadora proponen a lo largo del

mismo. La duración de esta segunda etapa es impredecible y dependerá de los

distintos caminos que tome el proyecto hasta llegar a lo que niños y docente

decidan como culminación o fin del mismo.

Culminación o auto evaluación grupal: Consiste fundamentalmente en la auto

evaluación de los resultados del proyecto realizado, así como de las dificultades y

vivencias que le servirán de base para futuros proyectos.14

 El nivel preescolar se organiza por bloques y dimensiones, se trabajan

algunos contenidos15, ya que la tarea de este es el desarrollo de los niños;

pero esto sería imposible sino tomáramos en cuenta cuatro aspectos

importantes del desarrollo integral de ellos, como son la autonomía, autoestima,

autoconciencia y a la autorregulación.

Es importante dar una explicación sobre los bloques y dimensiones que se

trabajan en el nivel preescolar, no profundizando sobre éstos, puesto que mi

trabajo no se trata de este tema; sin embargo lo creo necesario, para dar una

mayor visión sobre el trabajo que las educadoras desarrollamos.

14 SEP, Programa de Educación Preescolar. 1992. p. 32.
15 Contenidos se refieren al conjunto de conocimientos, hábito, habilidades, actitudes y valores que
el niño construye a partir de la acción y reflexión en relación directa con sus esquemas previos; en,
SEP. Bloques de juegos y Actividades en el Desarrollo de los proyectos en el Jardín de Niños.
México. DF. 1993. p. 54

 19

 Los bloques son conjunto de juegos y actividades que al ser realizados

favorecen aspectos del desarrollo del niño16. Proporcionan a las docentes

sugerencias de contenidos y actividades para favorecer en los pequeños las

cuatro dimensiones; afectiva, social, física e intelectual. De estas se

desprenden aspectos que se desarrollan en cada una de ellas, podemos

entender el término dimensión como la extensión comprendida por un aspecto

de desarrollo en la cual se explicita los aspectos de la personalidad del sujeto17.

DIMENSIÓN AFECTIVA. Se refiere a las relaciones de afecto que se dan entre

niño, docente, compañeros y familia. En estas dimensiones se desarrollan

aspectos que se consideran en cada una:

 Identidad personal. Esta la constituye el niño a partir del conocimiento

que tiene de sí mismo, lo que lo hace diferente de los demás.

 Cooperación y participación. Se refiere a la posibilidad de intercambios

de ideas, habilidades, para lograr un fin común dentro y fuera del aula.

 Expresión de afectos. En este aspecto el niño manifiesta sus

sentimientos y estados de ánimo.

 Autonomía. El niño muestra sus posibilidades de solucionar un problema

o lo que logra por él mismo.

 DIMENSIÓN SOCIAL. Es el proceso de socialización que va adquiriendo cada

niño al irse relacionando con los demás niños así como el conocimiento y aprecio

a los símbolos patrios.

 Pertenencia al grupo. Se construye a través de las relación que el niño

tiene con compañeros de su grupo por medio de interacción y

cooperación en actividades grupales.

16 SEP. 1993. Op. Cit. P. 53
17 SEP. 1993. Op. Cit. P. 11

 20

 Costumbres y tradiciones familiares y de la comunidad. Se refiere a las

costumbres y prácticas que cada pueblo ha ido elaborando en sus

experiencias culturales y que las expresan de diferentes formas como

cantos, bailes, fiestas populares y tradiciones religiosas.

 Valores nacionales. Esta idea refiere al fortalecimiento de valores éticos,

filosóficos y educativos así como el aprecio por los símbolos patrios.

DIMENSIÓN INTELECTUAL. La construcción de conocimiento en el niño, se

da a través de las actividades que realiza con objetos, ya sean concretos,

afectivos y sociales.

 Función simbólica. Consiste en la posibilidad de representar objetos,

acontecimientos y personas en ausencia de ellos.

 Construcción de relaciones lógicas. Está vinculada a la

psicomotricidad, al lenguaje, a la afectividad y sociabilidad del niño.

Le permite resolver pequeños problemas de acuerdo a su edad.

• Matemáticas.

• Lenguaje.

 Creatividad. Es una forma para resolver problemas y situaciones que

se presentan. Promover, crear estilo personal en sus trabajos que

realiza dentro del aula y fuera del aula creando sus juegos y reglas.

DIMENSIÓN FÍSICA. A través de su cuerpo el niño va adquiriendo experiencias

que permiten tener dominio de su cuerpo y control de sí mismo. Los aspectos

que constituyen esta dimensión son:

 Integración del esquema corporal. Es la capacidad que tiene el

individuo para estructurar una imagen interior de sí mismo.

 21

 Relaciones espaciales. Capacidad que desarrolla el niño para

ubicarse en el espacio, los objetos y personas con referencia así

mismo y a los demás.

 Relaciones temporales. Es la capacidad que desarrolla el niño para

ubicar hechos en la sucesión de tiempo.

Estas dimensiones nos permiten evaluar de manera cualitativa los logros y

dificultades que han tenido los pequeños durante todo un ciclo escolar, pues se

evalúa a través de la observación continua en cada una de las actividades que se

realizan dentro y fuera del aula, (educación artísticas y educación física), y se

registra en un cuaderno o en hojas de verificación.

Los bloques son los siguientes:

SENSIBILIDAD Y
EXPRESIÓN
ARTÍSTICA

PSICOMOTRICIDAD MATEMÁTICAS RELACIÓN CON
LA NATURALEZA

LENGUAJE

Tiene relación
con las formas
de
representación y
expresión del
entorno que le
rodea, la manera
en que se
comunica a
través de gestos
y palabras,
platicas y
actividades

Tiene relación con
las habilidades
físicas para
adquirir control
corporal

Las nociones
lógico
matemáticas
que se
construyen a
partir de la
interacción con
los objetos lo
que permite
crear
mentalmente
relaciones y
semejanzas

Es la fuente de la
vida a través de
las relaciones que
el hombre
establece, con
ellas se provee de
satisfactorias
básicos que
adquieren sentido

La principal
función del
lenguaje es la
comunicación
a través de la
expresión oral
y escrita

CONTENIDOS CONTENIDOS CONTENIDOS CONTENIDOS CONTENIDOS

 22

1.Música
2.Artes
escénicas
3.Artes gráficas
4.Literatura
5. Artes Visuales.

1.Imagen corporal
2.Estructura del
espacio
3.La
estructuración
temporal

1.Clasificación
2.Seriación
3.Adición y
sustracción En
el nivel de
preescolar
medición.
4.Introducción a
la geometría
5. Creatividad
libre.

1.Salud
2.Ecología
3.Ciencia

1.Lengua oral

2.Lenguaje
escrito
3.Escritura

PROPOSITOS PROPOSITOS PROPOSITOS
PROPOSITOS

PROPOSITOS

1.Expresar
inventar, y crear
a través de la
música
2.Participar y
disfrutar del
canto, la danza y
de la
interpretacion
musical.
3.Producir
diferentes ritmos
con diferentes
instrumentos
musicales.

1.Desarrollar las
habilidades
motoras que lo
conduzcan al
control progresivo
de la actividad
coorporal
2. Descubrir y
hacer uso de sus
posibilidades de
expresión y
manifestaciones
motrices
sensitivas y
emocionales.

1.Descubrir y
coordinar las
relaciones entre
todas las clases
de objetos,
personas
sucesos de su
vida cotidiana.
2.Usar los
primeros
números del 1 al
9 en la
comparación de
colecciones.

1.Adquirir hábitos
relacionados con
la salud y la
seguridad
personal
2. Conocer su
entorno natural
3.Promover el
cuidado y
conservación de
su medio
ambiente natural.

1.Comunicar
ideas,
sentimientos
deseos y
conocimientos
a través del
lenguaje.
2.Expresar sus
ideas de
manera más
completa.

Actividades
1.Invente cantos

y bailes

2.Reproduzca
sonidos con la
voz.

Actividades
1.Invente juegos

corporales

2.Establezca y
siga sus reglas.

Actividades
1.Etiquete cajas
2.Clasifique
semillas

Actividades
1.Haga buen uso

de las

instalaciones

2.Realice
actividades de
higiene

Actividades
1.Cuente

cuento en

cadena

2.Diga
adivinanzas.

 23

Sería absurdo trabajar o desarrollar alguna dimensión o alguno de los

bloques, si los niños no tuvieran la libertad de trabajar en su salón con el material

a su alcance o con la realización de su propio plan de trabajo. Para esto la

educadora tiene la ardua tarea de dar coherencia y secuencia para diseñar lo

necesario a cumplir.

 Cualquier niño que haya tenido la oportunidad de desarrollar de manera

auténtica una investigación, por pequeña que haya sido podrá darse cuenta que

esta actividad produce una gran satisfacción, y estimula a conocer más, a seguir

profundizando en lo investigado, como no pueden hacerlo con ninguna otra

actividad escolar.

De acuerdo a lo analizado en las cuatro dimensiones y en base a los

estándares, hemos concluido que las problemáticas que se presentan en la

escuela son: acondicionamiento y equipamiento de cuatro áreas de trabajo las

cuales son: matemáticas, biblioteca, ciencia y dramatización; siendo nuestro

problema principal el cual vamos desarrollar en el ciclo escolar 2003-2004, equipo

audiovisual y bibliografías, formación de valores y fomentar la asistencia y

puntualidad de los alumnos.

En el trabajo escolar la intervención del docente puede dar respuesta al

proceso de aprendizaje si cumple con las siguientes características:

1. Ser interesante para los niños.

2. Favorecer la autonomía de los niños.

3. Propiciar la investigación por parte del docente y de los niños.

4. Propiciar la expresión y la comunicación entre niños-niños, niño-docente,

adulto-niño.

5. Acordar la realización de trabajos comunes.

6. Desarrollar la creatividad de docentes y alumnos.

 24

7. Partir de lo que los niños saben.

8. Ser de interés para el docente.

9. Respetar las necesidades individuales, de equipos pequeños y grupales.

10. Ampliar y fortalecer conocimientos, experiencias, actitudes y hábitos.

11. Proponer actividades que requieran de una variedad de respuestas.

 La educación preescolar es una etapa importante donde los niños, tienen

una gran influencia en su desarrollo social, personal y afectivo. Donde adquiera

diversas capacidades aprendizajes y potencialidades que le ayudarán para

integrarse a lo largo de su vida personal y social.

 El niño preescolar es un ser en desarrollo que presenta características

físicas, psicológicas y sociales propias. Su personalidad se encuentra en proceso

de construcción. Posee una historia individual y social, producto de las relaciones

que establece con su familia y miembros de la comunidad en que vive.

Los propósitos de la educación preescolar definen las metas y/o logros que

deben de tener los niños al estar cursando el nivel preescolar, por medio de

diversas actividades que se realizan dentro y fuera del aula.

Se espera que los pequeños tengan aprendizajes como:

 Desarrollar un sentido positivo de sí mismos; expresen sus

sentimientos; empiecen a actuar con iniciativa y autonomía, a regular

sus emociones; muestren disposición para aprender, y se den cuenta

de sus logros al realizar actividades individuales o en colaboración.

 Sean capaces de asumir roles distintos en el juego y en otras

actividades; de trabajar en colaboración; de apoyarse entre

compañeras y compañeros; de resolver conflictos a través del

diálogo, y de reconocer y respetar las reglas de convivencia en el

aula, en la escuela y fuera de ella.

 Adquieran confianza para expresarse, dialogar y conversar en su

lengua materna; mejoren su capacidad de escucha; amplíen su

 25

vocabulario, y enriquezcan su lenguaje oral al comunicarse en

situaciones variadas.

 Comprendan las principales funciones del lenguaje escrito y

reconozcan algunas propiedades del sistema de escritura.

 Reconozcan que las personas tenemos rasgos culturales distintos

(lenguas, tradiciones, forma de ser y vivir); compartan experiencias

de su vida familiar y se aproximen al conocimiento de la cultura

propia y de otras mediante distintas fuentes de información (otras

personas, medios de comunicación masiva a su alcance: impresos,

electrónicos).

 Construyan nociones matemáticas a partir de situaciones que

demanden el uso de sus conocimientos y sus capacidades para

establecer relaciones de correspondencia, cantidad y ubicación entre

objetos, para estimar y contar, para reconocer atributos y comparar.

 Desarrollen la capacidad para resolver problemas de manera creativa

mediante situaciones de juego que impliquen la reflexión, la

explicación y la búsqueda de soluciones a través de estrategias o

procedimientos propios, y su comparación con los utilizados por los

otros.

 Se interesen en la observación de fenómenos naturales y participen

en situaciones de experimentación que abran oportunidades para

preguntar, predecir, comparar, registrar, elaborar explicaciones e

intercambiar opiniones sobre procesos de transformación del mundo

natural y social inmediato, y adquiera actividades favorables hacia el

cuidado y la preservación del medio ambiente.

 Se apropien de los valores y principios necesarios para la vida y la

comunidad, actuando con base en el respeto a los derechos de los

demás; el ejercicio de responsabilidades; la justicia y la tolerancia; el

reconocimiento y aprecio a la diversidad de género, lingüística,

cultural y étnica.

 26

 Desarrollen la sensibilidad, la iniciativa, la imaginación y la

creatividad para expresarse a través de los lenguajes artísticos

(música, literatura, plástica, danza, teatro) y para apreciar

manifestaciones artísticas y culturales de su entorno y de otros

contextos.

 Conozcan mejor su cuerpo, actúen y se comuniquen mediante la

expresión corporal, y mejoren sus habilidades de coordinación,

control, manipulación y desplazamiento en actividades de juego libre,

organizado y de ejercicio físico.

 Comprendan que su cuerpo experimenta cambios cuando está en

actividad y durante el crecimiento; practiquen medidas de salud

individual y colectiva para preservar y promover una vida saludable,

así como para prevenir riesgos y accidentes18.

El Diagnóstico en el Proyecto Escolar.

 Dentro del proyecto escolar se realiza el diagnóstico, el cual es una

evaluación interna que realiza el equipo de docentes para identificar los problemas

educativos, del cual arroja datos de las fortalezas y debilidades que se tienen y de

la situación que se encuentra la escuela, de igual forma las causas que explican

esa situación.

 La realización de este diagnóstico es de suma importancia en virtud de que

de éste depende el diseño y el fundamento del proyecto escolar; como se señala a

continuación de manera textual:

 “Cabe señalar que, cuando las fuentes se localizan en la misma escuela,

éstas serán más concientes porque nos ofrecen información directa sobre lo que

hace y pasa al interior de ésta, es por eso que conviene consultar primero a los

18 SEP (2004). Programa De Educación Preescolar p. 27-28 informe los propósitos del PEP 2004
estos propósitos están más explícitos en este nue0vo programa (PEP 2004).

 27

maestros y usuarios para acercarse a estos posibles problemas y, posteriormente,

en otras fuentes como la estadística escolar o los cuadernos de los niños”.19

 El diagnóstico se realiza con la participación de todos los que integran la

comunidad escolar (trinomio educativo) y en la medida de lo posible se incorporan

las opiniones de los alumnos y padres de familia. Para esto se requiere que se

den las opiniones de los docentes, alumnos y padres de familia, para dar inicio a

las actividades para analizar la situación de la escuela.

En el siguiente diagrama se presenta uno de los caminos que seguiremos

para realizar el diagnóstico de nuestra institución educativa, sirviendo éste para no

perder de vista algún punto:

Consultar las
opiniones de
docentes, padres
de familia y
alumnos.

Elaborar
hipótesis sobre
los problemas de
la escuela y sus
causas.

Corroborar en
otras fuentes
de
información.

20

 Es importante tener presente que el diagnóstico no sólo es trabajo de los

docente, sino que tanto padres de familia como alumnos debemos de realizarlo a

partir de nuestras experiencias dentro de la institución educativa y de los

problemas que se están observando. Teniendo en cuenta lo anterior debemos de

llevar a cabo las acciones para lograr un diagnóstico que nos permita tener toda

información necesaria para detectar el (los) problema (as) y logra dar una solución

a través de nuestro proyecto escolar, debemos de realizar lo siguiente, como se

menciona a continuación:

19 SEP. ¿Cómo conocer mejor nuestra escuela? Elementos para el diagnóstico. Cuadernos para
transformar nuestra escuela. México DF. 1999. p. SEP. Diagrama retomado del cuaderno ¿Cómo
conocer mejor nuestra escuela?. Elementos para el diagnóstico. México DF 39
20. P 39.

 28

a) Reconocimiento y sistematización de los “problemas sentidos” por el

personal que labora en el plantel.

b) Recolección de opiniones de las madres y/o padres de familia acerca de

varios aspectos del funcionamiento del plantel y del trabajo docente.

c) Recolección de opiniones de las niñas y los niños que asisten al centro de

educación preescolar.

d) Contrastación de las opiniones (coincidencias y discrepancias) y

elaboración de hipótesis acerca de los rasgos positivos (fortalezas) y los

problemas (debilidades) que se enfrentan en cada uno de los ámbitos de

la acción escolar.

e) Consulta de fuentes de información para verificar la validez o fundamento

de las hipótesis elaboradas a partir de las opiniones del personal de la

escuela, de las madres o padres de familia y de las alumnas o alumnos.

f) Análisis e interpretación de la información obtenida y elaboración de

conclusiones21.

 Cuándo se han obtenido los resultados de las anteriores acciones se

deben de analizar y revisar las conclusiones obtenidas, pues pueden

surgir desacuerdos por parte del personal docente, al momento de dar la

interpretación. Se sugiere que en los consejos técnicos el personal

docente examine la situación de la escuela. Es importante que todos los

maestros estén presentes, tengan disposición al trabajo en equipos,

dialoguen, participen activamente, acepten y respeten los acuerdos que se

tomen. Todos los docentes deben de expresar sus puntos de vista para

lograr mejores resultados, y llegar a un fin común, para transformar

nuestra escuela.

21 SEP. El plan de mejoramiento. Una estrategia para transformar nuestra escuela. Educación
Preescolar. México. DF. 2003. p. 8

 29

 Es importante que los docentes expresen sus opiniones y que a

partir de éstos se defina cual será nuestro problema principal, por lo que

se debe de seguir lo siguiente:

a) Jerarquizar los problemas escolares. Se debe de realizar un

listado de los problemas que afectan el aprendizaje de los alumnos

y de la escuela, para esto deben de participar todos los docentes.

b) Analizar las causas que dan origen a los problemas para definir
la o las dificultades principales de la escuela. Después de tener

nuestra lista de la jerarquización de los problemas, se deben de

analizar cada uno de los problemas y cuál es su causa,

interviniendo de manera puntual y objetiva los docentes.

c) Problema (s) principal (es) de la escuela. Después de haber

realizado los dos pasos anteriores, se llegará al problema principal,

el cual se debe de resolver con argumentos y causas, partiendo de

información recopilada de diversas fuentes bibliografías, con los

materiales y recursos que cuenta la escuela como son:

 Humanos. Todos los maestros y directivos de la escuela, su disposición y

compromiso para colaborar, así como la formación, actualización y

experiencia de cada uno de ellos.

 Materiales. El edificio escolar, su mobiliario y, sobre todo, los materiales de

uso didáctico con que se cuenta.

 El tiempo disponible para el trabajo conjunto, y el establecimiento de

acuerdos.22

 Teniendo en cuenta los tres recursos anteriores y a partir de éstos, se

analizará y se ejecutará nuestro proyecto escolar. No es un camino fácil, sin

embargo en necesario. Con el diagnóstico se podrán detectar nuestras fortalezas

22 Opt. Cit. P. 10 - 11

 30

y debilidades en nuestra práctica educativa, en el trabajo con padres de familia, y

con la comunidad. No sólo debemos considerar las entrevistas que se realizan,

pues es importante toda información que se obtenga. Después de lo analizado se

elaborará el proyecto escolar, con toda la información y a partir los problemas que

se han detectado en colegiado.

 31

El Proyecto Escolar.

 Dentro de nuestro sistema educativo se plantea la necesidad de que las

escuelas del nivel básico (educación preescolar, primaria y secundaria),

desarrollan un proyecto escolar para lograr un cambio en cada una de las

instituciones, para asegurar que los pequeños logren aprendizajes significativos y

de calidad como nos menciona la Dra. Sylvia Schmelkes:

 “La calidad que estamos buscando como resultado de la educación básica

debe entenderse claramente como su capacidad de proporcionar a los alumnos el

dominio de los códigos culturales básicos, las capacidades para la participación

democrática y ciudadana, el desarrollo de la capacidad para resolver problemas y

seguir aprendiendo, y el desarrollo de valores y actitudes acordes con una

sociedad que desea una vida de calidad para todos sus habitantes”23.

Por lo que el Programa Escuelas de Calidad (PEC) forma parte de la

política nacional de reforma de la gestión educativa, que busca superar diversos

obstáculos para el logro educativo, que se presta en todas las instituciones

educativas de nuestro país y por medio de éste se pretende dar una mejor

educación. Con el proyecto escolar se pretender impulsar este programa (PEC),

siendo una herramienta par lograr mejores resultados. La Dra. Sylvia Schmelkes

plantea tres características del Proyecto escolar que lo hacen diferente de una

planeación escolar:

1) Se trata de un instrumento para cambiar la escuela. Planea el

cambio de la escuela, no la rutina. Ello se basa en que un

proceso de mejoramiento de la calidad parte del reconocimiento

de que hay problemas.

23 SCHMELKES, Sylvia. Hacia una mejor calidad de nuestras escuelas. Biblioteca para la
actualización del maestro. México, DF. P 13

 32

2) El proyecto escolar se entiende como el producto de la acción

colectiva de la comunidad educativa. También es un instrumento

para el desarrollo profesional.

3) Comienza a partir del momento en el que se termina de diseñar.

El proyecto escolar no es documento que se hace para entregar a

las autoridades educativas. Es un plan que se hace para orientar

las acciones cotidianas de la escuela en una determina dirección.

Las características anteriores sólo permiten dar un panorama breve, sobre

lo que proporciona el proyecto escolar; más adelante se ampliará la información

sobre este tema como son: el estrecho margen de la escuela para tomar

decisiones, el desarrollo insuficiente de una cultura de planeación y evaluación en

la escuela, los excesivos requerimientos administrativos que limitan a los

directivos escolares para ejercer un liderazgo efectivo, la escasa comunicación

entre los actores escolares, el ausentismo, el uso poco eficaz de los recursos

disponibles en la escuela, la baja participación social y las deficiencias en

infraestructura y equipamiento.

 Un proyecto escolar es un instrumento de planificación para superar

problemas particulares de cada escuela y para transformar su gestión escolar, así

como también proponer que cada escuela atienda a los conocimientos,

habilidades intelectuales de los niños; y actitudes que contribuyen los propósitos

educativos de la educación preescolar.

Los principios y acciones articuladas se deben manejar conjuntamente

entre directivos y docentes en su aula. La base para elaborar un proyecto escolar

es diseñando un diagnóstico de las situaciones de la escuela, identificando los

principales problemas educativos, laboral, profesional, de organización etc.

 33

 Los problemas detectados se trabajan conjuntamente entre directivos,

docentes, alumnos, y comunidad en general, se plantean objetivos llevándolos a

cabo entre toda la comunidad escolar, a partir de la toma de acuerdos.

Como punto de partida se realiza un diagnóstico para detectar él o los

problemas principales, mismos que nos darán información específica sobre las

causas, factores que tiene el problema. Nos da la pauta para realizar algunas

acciones, diseñar estrategias y actividades plasmadas en el proyecto escolar.

 Al diseñar el proyecto escolar se tienen que aprovechar todos los recursos

con los que cuenta la escuela tanto humanos (directivos, docentes, alumnos,

padres de familia), como materiales (mobiliario, material didáctico) y también

espacios. Es conveniente que se delímite entre 3 aspectos importantes para tener

algunas de las siguientes condiciones como se menciona de manera textual lo

siguiente:

 Los problemas relacionados con el nivel socioeconómico, tales como la

desnutrición o el desempleo de los padres, no pueden solucionarse

mediante la intervención del conjunto de maestros.

 Muchos de los problemas relacionados con carencias materiales o de

infraestructura del plantel escolar, como construir más aulas, una barda o

una cancha deportiva, son atendidos por instancias administrativas que

tienen ese objetivo.

 Los problemas que impiden el funcionamiento regular de la escuela, como

la no inscripción o la falta de maestros, tampoco pueden solucionarse

mediante la puesta en marcha de un proyecto24.

 El propósito fundamental del proyecto escolar es atender a los principales

problemas que tenga la escuela, sin perder de vista los tres ámbitos en que se

24 SEP. Cuadernos para transformar nuestra escuela. El Proyecto escolar. Una estrategia para
transformar nuestra escuela. México DF. 2002 p. 20

 34

desarrolla; se debe de centrar sólo en un problema para lograr una mejor solución

y que este tenga mayor repercusión en el logro de mejores resultados durante la

ejecución del proyecto escolar mismo.

 Es importante tener presente los propósitos educativos del nivel preescolar,

no trabajarlos por separado. Se trata de hacer una vinculación entre uno y otro.

La planificación del proyecto debe evitarse conceptuarla como un requisito

administrativo que es un programa más que se pide para cumplir con la

documentación y dejarlo al margen.

 El proyecto escolar tiene como base el diagnóstico que se realiza al inicio

del ciclo escolar para fortalecer así las necesidades y la problemática que se

enfrenta dentro y fuera del aula o institución educativa. De esta manera con la

planificación diaria nos podemos apoyar partiendo de los acuerdos generales y las

estrategias que se tomaron en conjunto y/o colegiado con el grupo de docentes,

beneficiándolos en las formas de trabajo, estrategias y actividades cuando se

comparte entre compañeros.

 En cada escuela el proyecto escolar es único y responde a las

necesidades y problemáticas de esta.

Los objetivos deben de ser precisos y claros para que todos los integrantes

del colegiado (docentes) no tengan duda sobre lo que se trabaja durante el

proyecto escolar, ya que todos deben de participar para lograr dichos objetivos.

Para ello se presenta a continuación lo que docentes y directivos logren

desarrollar mediante el Proyecto escolar.

 Orientan hacia el logro de los propósitos educativos del nivel al que

pertenecen, colocando a la enseñanza en el centro de las

actividades cotidianas que realizan los maestros y directivos.

 35

 Establezcan como prioridad en su labor resolver el o los principales

problemas que enfrenta la escuela respecto a los resultados

educativos, lo que en ultima instancia significa asumir

profesionalmente la responsabilidad de su tarea educativa.

 Aprovechar al máximo los recursos con los que cuenta la escuela.

 Creen dentro de la escuela diversos espacios para el trabajo en

equipo, la autoformación y el intercambio de experiencias entre

profesores y entre directivos y maestros, con la finalidad de plantear

conjuntamente soluciones para los problemas detectados.

 Incorporen a los padres de familia de los avances y obstáculos en el

aprendizaje de los alumnos, en relación con los propósitos.

 Establezcan acuerdos sobre las formas más adecuadas para

promover la colaboración entre la escuela y las familias de los

niños25.

A partir de estos objetivos planteados, es preciso dar pie al trabajo que se

lleva a cabo dentro del jardín de niños donde laboró y que es importante darlo a

conocer, ya que dentro de la institución educativa existen problemas. Yo como

docente y parte del equipo de trabajo reconozco que hay debilidades; sin embargo

también fortalezas, de las cuales nos apoyaremos para dar solución a nuestros

problemas.

Es necesario la instrumentación y la sistematización del proyecto escolar en

cada una de las escuelas. Permiten tener claro donde se está fallando y sirve

como un apoyo para nuestro trabajo diario y no, como lo he mencionado con

anterioridad, como simple requisito administrativo.

25 Cfr. SEP. Proyecto escolar. Una estrategia para transformar nuestra escuela.

 36

¿Por que la necesidad de instrumentar un proyecto?

 A partir del 12 de noviembre de 2002, la educación preescolar ha sido

ratificada como parte fundamental de la educación, se decreta que todos los

niños deben cursarla, se hace obligatoria. Esta es una de las medidas más

añoradas por las docentes del nivel, sin duda es un logro; pero las

implicaciones de esta medida provocan una necesidad para desarrollar un

proyecto escolar el cuál estén implícitas diversas estrategias, actividades y

metodología que podamos desarrollar dentro de las instituciones y/o en los

jardines de niños para atender las necesidades, conocimientos e intereses de

los pequeños y ayuden a que la escuela crezca.

 Antes del programa de Modernización Educativa las docentes trabajamos

sin tener claro los propósitos educativos del nivel preescolar. Nuestras

prácticas tornaban a ser un tanto aburridas, repetitivas, mecánicas, etc. No

implicaban una reflexión, análisis, experimentación, observación, etc. por parte

de los pequeños, pues no tenían un propósito educativo específico, eran

tradicionalistas y sin un significado para los niños.

 En el jardín de niños donde laboro, las maestras cuentan con una larga

práctica educativa, la cual aún dentro de la modernización educativa y con la

entrada de este nuevo siglo, se sigue trabajando de manera tradicional,

realizando una misma actividad con todo el grupo, no permiten a los pequeños

experimentar.

 37

 Uno de los problemas que yo como docente y parte del equipo de trabajo

he observado, es que mis compañeras realizan con los niños de tercer grado

actividades de lecto–escritura con planas en cuadernos de cuadrícula.

Comienzan a trabajarlo a partir del mes de marzo, con ejercicios que ellas

llaman de “maduración” o “condicionamiento óculo –manual” y constan del

trazo de dibujos o líneas y algunas planas de letras como vocales, según ellas

para aproximar a los niños a la lengua escrita.

Ejercicios que realizan algunas docentes para la lengua escrita.

 En mi opinión esa no es la forma de acercar a los niños a la lecto-escritura.

Pienso que esto es un problema que se tiene en la escuela. No tenemos claro

como realizar actividades que les permitan a niños tener interés y necesidad

por escribir. Como nos dice Margarita Gómez Palacio:

“La producción de texto por los niños que se considera como un proceso

dependiente del desarrollo general del niño, y de las oportunidades que se

le brinden para que vaya descubriendo las características y formas de la

expresión escrita. El proceso anterior se facilitará en la medida en que el

niño haga viva la necesidad de escribir y descubra las innumerables

aplicaciones y utilidad de dicha actividad”.26

26 GÓMEZ Palacio Margarita. La producción de textos en la escuela. Editorial SEP. Biblioteca para
la actualización del maestro. México. DF. 1197. p 20

 38

 Lo antes mencionado por la maestra Margarita Gómez, nos da la pauta

para que nosotras como docentes brindemos a los niños la oportunidad de

estar en contacto con la lengua escrita y que cuando el niño tenga la necesidad

o interés por aprender a expresarse por medio de la escritura, no hagamos

planas, sino más bien proporcionemos a los pequeños textos y actividades;

trasladar la lengua escrita que se encuentra en su medio ambiente y permitirle

la entrada a nuestras aulas, evitándoles cerrar las puertas. Los alumnos al

ingresar al jardín de niños llegan con un amplio bagaje cultural, tradicional, de

valores, costumbres, saberes, etc., es por eso que nosotras como equipo y

dentro de nuestro proyecto escolar, no lo debemos de olvidar y tenerlo claro

para llevarlo a cabo en nuestra práctica diaria. Por lo tanto, sí las docentes

comprendiéramos que la lecto-escritura es un conocimiento Intelectual, más

que manual, dejará de priorizar el “conocimiento óculo-manual”, a partir de la

mecanización de trazos sin sentido en las hojas de cuadrícula. Debemos de

respetar el proceso de construcción que cada alumno elabore respecto a la

escritura y la lectura; sin forzarlo, ni violentarlo u obstaculizarlo en sus

intereses, ya que no es importante que el niño logre el leer o escribir en nivel

preescolar, sino despertar en él, la inquietud, dejándolo explorar el mundo de

las letras sin enseñárselas formalmente.

 Actualmente a nivel nacional estamos viviendo una época de cambios en

todos los aspectos y en lo que a educación se refiere, se pretende elevar la

calidad de ésta y es aquí donde toma importancia el papel que tenemos que

asumir directivos y docentes; alumnos y padres de familia, para

comprometerse y participar favorablemente en alcanzar esta meta, De la

disposición y preparación de ellos, dependerá que se logre este objetivo, por

eso es necesario que el personal docente se empeñe en consultar bibliografía

para apoyar la práctica educativa. Es importante la participación activa en

reuniones colectivas como: foros, cursos, talleres, conferencias, círculos de

lectura, organizado dentro y fuera de la institución con el objetivo de mejorar

 39

nuestro trabajo al interior de las aulas, retomando las experiencias,

intercambios de ideas y conocimientos en torno de un equipo colegiado.

 Otro de los problemas que he detectado es el poco interés que le hemos

dado al trabajo por áreas y nos hacemos las siguientes preguntas: ¿cómo las

organizamos?, ¿cómo se trabajan?, ¿cómo las podemos vincular con el

método de proyectos?, ¿qué materiales deben de existir?, ¿en qué momento

las debemos de implementar en nuestra rutina de trabajo? estas son algunas

incógnitas que nos hacemos y que considero que existen como problema en

nuestra esta institución educativa. Nuestra práctica se ha tornado un tanto

tradicionalista. No se implementan otras estrategias metodológicas, pertinente

a cada uno de los grupos a los que se atiende. También considero un

problema el no contar con el material y el espacio adecuado para que los niños

trabajen e interactúen con ellos y tengan un significado especial para ellos.

Como nos comenta Ruth Harf:

“En las observaciones de las actividades que se realizan en el jardín,

muchas veces hemos visto que se incluyen una serie de materiales que no

son los más apropiados para la tarea”27

Con esta anotación nos damos cuenta que no todo lo que tenemos en nuestra

aula es material adecuado para propiciar en el niño aprendizajes significativos y

por lo tanto necesitamos adecuar las áreas de trabajo y una manera de aplicarlas,

pues existe una falta de información y aún cuando en el programa de educación

preescolar se menciona sobre las áreas, no manifiesta una manera de trabajarlas.

Dentro de los problemas que estoy analizando me atrevo a afirmar que nos

falta mucho por aprender en lo que se refiere a las áreas de trabajo y tener en

cuenta que nuestra práctica se ha tornado tradicional y con mitos que hemos ido

27 HAEF,Ruth . Raíces, tradiciones y mitos en el nivel inicial. Dimensión historiográfico –
pedagógica. SEP. Biblioteca para la actualización del maestro. México. DF: 2002 p.p. 24

 40

adquiriendo a lo largo de nuestra formación escolar y laboral como nos menciona

Ruth Harf:

“En la vida del jardín de niños, muchas veces nos encontramos con

prácticas cuyo origen difícilmente podemos explicar. Son usos, costumbres y

tradiciones que pasan de generación en generación formando parte de la tradición

oral transmitida entre docentes del nivel y que en general, responden a mandatos

fundacionales. Las aprendimos en nuestras primeras experiencias como docentes

y las fuimos acumulando como saberes válidos”28

Por lo tanto debemos tomar en cuenta lo que nos menciona la autora, pues

debemos de ir arrancando de nuestra práctica los mitos y tradiciones de cómo hay

que “enseñarles” a los niños, pues existen otras estrategias y metodologías que

podemos utilizar; como lo antes mencionado –áreas de trabajo- está es una de

las alternativas que podemos trabajarla y que nos ayuda a desarrollar en los niños

diferentes propósitos de la educación preescolar. Podemos utilizarlas como una

metodología o como apoyo para nuestra práctica, al igual que los niños tienen una

interacción con los materiales u objetos concretos.

¿Qué es un área de trabajo?

Es un espacio en el cual se encuentran diversos materiales inmobiliarios de

acuerdo a las necesidades de cada grupo en el cual podrán los niños

experimentar, elegir, explorar, crear, resolver problemas, etc; para desarrollar

diversos proyectos. En ellas los pequeños participan, organizan, socializan entre

pares, etc.

En el trabajo por áreas aportan grandes beneficios y se logran cumplir

diversos propósitos educativos como:

28 Cfr. HARF, Ruth, Op.Cit. p. 11

 41

 Logran reconocerse a sí mismos, a familiarizarse con otras personas;

crean y recrean costumbres de su comunidad.

 Se fomenta la creatividad, entendida como una manera original de

pensar, imaginar, expresar con un estilo personal las impresiones

sobre el medio.

 Se promueve en el niño la autonomía o capacidad para tomar

decisiones y llevarlas a la práctica al elegir libremente las actitudes,

materiales y compañeros con quienes trabajar.

 Se propicia una mayor interacción del niño con los objetos de

conocimiento y la obtención de mayores experiencias.

 Se permite al niño probar o desaprobar sus hipótesis a través de un

conjunto de opciones de investigación y recreación que parten de

sus intereses.

 Nos ayuda a prestar mayor atención a un determinado niño o grupo

que la requiera, sin descuidar a los otros.

 Se propicia la comunicación y cooperación entre niños, docente y

niños entre sí.

 Se favorece que tanto los niños como el docente se comprometan

con los acuerdos establecidos (acomodo, cuidado y renovación de

materiales y mobiliario), se propicia la responsabilidad y el

compromiso de hacer las cosas por convicción propia y no por

imposición29

Con lo anterior nos damos cuenta que esta metodología nos da

beneficios en lo que se refiere al trabajo que realizamos dentro de

nuestras aulas.

El espacio dentro del aula debe de proporcionar al niño un amplio

movimiento en todas las actividades que se realizan, permitiendo a los

29 SEP. Áreas de trabajo. Un ambiente de aprendizaje. México D. F. 1992. p.12-13

 42

pequeños interactuar con sus pares y con los materiales, los cuales

deben estar al alcance de ellos, como se menciona de manera textual:

El espacio y su organización debe permitir en los niños un disfrute

del movimiento y uso de objetos y constituirse en un espacio común a

todos que invite a actuar, experimentar, crear, investigar, descubrir,

interactuar con sus compañeros, aprender y enseñar entre ellos

mimos.30

Con lo anterior nos permite darnos cuenta que la distribución de los

espacios dentro de nuestras aulas en el nivel preescolar es muy

importante, para lograr desarrollar en los niños todas las dimensiones,

puesto que se requiere de tener claro cómo vamos a organizar los

materiales y por supuesto los espacios en los que se van a encontrar las

áreas de trabajo, se recomiendan 2 espacios principales los interiores y

exteriores.

Espacio Interior.

- Es recomendable dar una “cierta estabilidad” a

algunos espacios del interior del aula, donde se

encuentran organizados los objetos o materiales may

utilizados y/o de mayor importancia en el quehacer

cotidiano de los niños, los cuales, por supuesto,

pueden variar o enriquecerse. Estos espacios son los

que los docentes han identificado como áreas.

- Prever las formas de organización del trabajo

(individual, por equipos o grupal) a fin de propiciar que

30 SEP. La Organización del espacio, materiales y tiempo, en el trabajo por proyectos del nivel
escolar. México, DF. 1993. p. 26

 43

los niños propongan la manera de realizar las

actividades.

Espacio exterior.

- En el espacio exterior son considerados los pasillos,

patios, lavabos, áreas verdes, etc., para enriquecer

sus experiencias.31

Cada uno de los espacios del jardín de niños se puede aprovechar y

explotar, acondicionado de manera adecuada los espacios, con el fin de favorecer

en los pequeños ciertas experiencias significativas y lograr desarrollar las cuatro

dimensiones antes mencionadas.

Materiales y el mobiliario.

Los materiales deben de ser variados, deben de estar relacionados en

función de los aprendizajes que se quieran obtener, enriqueciendo el proyecto; los

materiales deben estar en constante renovación e innovación para los pequeños,

logrando adquirir la creatividad, y el aprovechamiento de todos estos. Estos deben

de estar alcance de los niños, manipularlos de acuerdo a las necesidades que

ellos tengan y que dispongan, favoreciendo su autonomía e independencia.

Es conveniente que existan acuerdos para manipularlos y tener siempre

presente el ciclo tomo - uso – regreso, para lograr un orden de acuerdo a las

características y la funcionalidad que se len den en cada una de las áreas de

trabajo. Como se menciona a continuación:

“Los niños pueden encontrar diariamente muchas posibilidades de

aprendizaje que están presentes en razón de la variedad de materiales de cada

31 SEP 1993. Op. Cit. P. 27-31

 44

categoría de dotación. La oportunidad del uso, de ver variaciones y de hallar

semejanzas entre diversas formas de materiales y equipo semejantes, abren

posibilidades para la elaboración de conceptos para el desarrollo de destrezas y

de la creatividad”.32

Al igual que el material, el mobiliario debe de ser adecuado para que los

niños, y todo aquello que sea útil para el trabajo. Todos los niños, padres de

familia y docentes pueden participar en la construcción de éstos, se pueden utilizar

huacales, tablas, ladrillos, alacenas, repisas, cajas de cartón, plástico, madera,

etc.

Me parece importante reconocer que las docentes no conocemos

completamente está metodología, y evitamos trabajarlas o simplemente las

utilizamos como actividades libres. En las que los niños solo jueguen sin tener en

cuenta lo que se puede desarrollar en ellos al manipular los materiales, ya que

esto lo he observado y constatado con mis compañeras de trabajo al compartir

experiencias y cuestionarlas sobre estas.

Una maestra comenta lo siguiente, a pregunta expresa:

¿Cómo manejan las áreas de trabajo?

- Como actividades libres

- Para entretener a los niños

- Para búsqueda de proyectos

- Para que las mamás las limpien.

¿En que momento de la mañana de trabajo las utiliza?

- No tenemos un tiempo determinado, pues las actividades que

llevamos a cabo no nos permiten realizarlas, pues realizamos

el álbum con actividades de coloreado, picado y recortado;

esto lo hacemos, pues los padres de familia lo piden.

32 Op. Cit

 45

Las docentes que atienden a los grupos de tercer grado trabajan con

la libreta cuadriculada en la cual realizan diversos ejercicios argumentando

que estos les ayudan para:

- Reafirmar de manera gráfica

- Preparación para facilitar su comprensión y aprestamiento a la

lecto-escritura.

- Preparar al niño para entrar a otro nivel.

- Ubicación espacial.

- Coordinación motriz, etcétera33.

 Se puede observar que falta aprender sobre el trabajo por áreas y

tener actualización sobre la lengua-escrita y sus implicaciones ya que como

antes mencioné su trabajo lo realizan de manera tradicional, y con esto

debemos de partir para poder realizar nuestro proyecto escolar,

reconociendo que nos falta el conocimiento sobre la metodología y la

lengua escrita.

El trabajo que se lleva a cabo dentro del Jardín de niños “Evangelina

Ozuna Pérez”, se ve reflejado al exterior de la comunidad, observándose

que aunque a los alrededores de la localidad donde se encuentra, existen

otras escuelas y el Jardín donde laboro se toma como primera opción y

después las otras escuelas, pues los padres de familia tienen catalogada

como una escuela que ven reflejadas sus expectativas al egresar del

preescolar y que los niños salen bien preparados para el primer año del

nivel primaria. Se les cuestionó sobre el trabajo y la forma de aprender a

leer y escribir, que se realiza en la institución:

33 Docentes del jardín de niños Evangelina Ozuna Pérez

 46

Ubicación de áreas de trabajo en el Jardín de Niños “Evangelina Ozuna

Pérez”

¿Qué espera que su hijo aprenda en el jardín de niños?

-A desarrollarse con los demás niños, a expresarse a madurar en el

aspecto del aprendizaje de la escuela a identificar cosas, colores, números,

etc.

-Que aprenda a saber convivir con los niños y una buena educación.

-Identificar letras y números, así como objetos que le presenten.

-que aprendan los colores, números y letras.

- El amor y el respeto

-Maduración y por lo menos una enseñanza básica de números y

letras.

Como se puede observar la mayoría de los padres de familia desean

que sus hijos aprendan colores, números, letras, y por supuesto aprender a

socializar con sus pares.

¿Qué piensa cuando su hijo sale del jardín con hoja de trabajo?

-Que ha estado trabajando y así mismo ver los avances que va

teniendo.

-Que puso un gran empeño y se esforzó por hacer lo mejor que

pudo.

-Cada día aprende más y realiza sus trabajos.

- Aprendió algo nuevo ese día.

 47

-No sólo en la escuela se debe de practicar lo que se enseña.

-Se está ocupando el material que se dio y que sí trabaja, porque

cuando le pone la maestra a su hoja de trabajo carita feliz ella, me platica y

sale muy contenta.

La mayoría de los padres de familia comentan, que si su hijo sale

con hoja significa que efectivamente se esta trabajando y se realizan

diversas actividades y además es porque sus hijos salen contentos de

haber realizado su trabajo en las hojas. Sí no sale con hojas la mayoría de

ellos responde que probablemente han estado trabajando con otros

materiales, como son libros de maduración, menciono este libro pues en la

escuela donde laboro se maneja este libro Otra respuesta es porque se

realizaron otras actividades donde no fue necesario trabajar con hojas,

porque cantaron, jugaron en libros y/o otros materiales y no les alcanzó

tiempo trabajar. Algunos más mencionan que no hubo trabajo.

Es importante que desde la primera reunión se le comente a los

padres sobre la importancia y las metas que debe de cumplir el nivel

preescolar, para no tener ningún mal entendido y que se trabaje de manera

conjunta entre docentes y padres de familia, con el fin común de desarrollar

todas las capacidades y habilidades que tienen los niños de edad

preescolar.

Otras de las cuestiones que se les planteó a los padres de familia

son:

¿Cómo cree que se aprende a leer y escribir?

-Con la motivación del preescolar y la enseñanza de primaria.

-Teniendo la madurez suficientes.

-Relacionando las palabras y dibujos (objetos).

-Jugando y dibujando.

 48

-Primero observando cómo se escribe y usar el método de callar y

enseñarle a leer con cuentos y vocales y al final con el abecedario para

enseñarle como ir jugando las letras.

-Viendo cuentos o leyéndoselos y haciendo garabatos.

-Enseñándoles sonidos de vocales y sonidos de algunos animales,

par que los motiven a interpretar el significado de las letras.

-Con ayuda de los padres de familia y la maestra se va enseñando

por los dibujos que hacen en las hojas o en los libros ellos se van dando

cuenta de las letras y empiezan a juntarlas o al escuchar el sonido de las

palabras.

-Creemos que el método que utilizan de ir mostrándoles y

enseñándoles letra por letra es excelente34.

Estos son algunos de los comentarios que externan los padres de

familia, sobre el tema de la lectura y la escritura. En este momento es

importante aclarar a padres sobre la forma de aprender y/o acercar a los

pequeños al lenguaje escrito. Puesto que tiene una idea equivocada sobre

este tema, sin embargo, creo que nosotras como docentes hemos

fomentado estas ideas, pues realizamos actividades que no están acorde al

programa y que nosotras creemos que debemos de hacer ciertas

actividades.

Sobre otros temas se les cuestionó, siendo las siguientes:

¿Para cree que es importante el preescolar?

-Para que los niños aprendan a socializar, a no depender de los

papás, y acostumbrarse a la escuela.

-Hacerse responsables, escuchen a la maestra, pongan atención a

las actividades que deben de hacer y sepan lo es ir a la escuela.

34 Comentarios de padres de familia del Jardín de niños Evangelina Ozuna Pérez

 49

-A convivir entre compañeros, maestros y trabajar en grupo.

-Para que aprenda muchas cosas, ya que nosotros como padres no

sabemos cómo empezar a leer a escribir y hacer cómo madurar en cierto

aspecto.

-Para que pierda el miedo y para aprenda un poco.

-Para el desenvolvimiento intelectual de cada niño.

-Para la madurez del pequeño.

-Aprenden y conozcan distinto material, aprendan a cantar, bailar,

compartir, etc.

-Para ir preparando a nuestros hijos para recibir unos conocimientos

más avanzados.

-Para que el niños vaya con un mayor conocimientos de lso que va

aprender en la primaria.

-Para que adquiera mayor capacidad de desarrollo y siga sus

estudios posteriormente.

-Para enseñar a los niños de los que pueden ser capaces en sus

habilidades con las manos y a pensar de acuerdo a su edad.

-Porque es un requisito para la primaria.

- Para tener la principal base en la vida.

Como se puede observar el nivel preescolar se ve desde fuera como

entretenimiento para después adquirir conocimientos más formales y que

les ayude a estar concientes de lo que implica asistir a una institución

educativa. Mas no se le da la importancia debida como lo comenta una

docente del jardín de niños “Evangelina Ozuna Pérez”, “Los padres de

familia ven el nivel preescolar importante para sus hijos; sin embargo la

gran mayoría le adjudica la labor de “prepararlos para la primaria” sin

reconocer a este nivel, la función formativa y además que atiende a los

distintos aspectos del desarrollo del niño, no solo el motriz”.

 50

Este comentario que realiza mi compañera me parece acertado, sin

embargo creo que debemos ser coherentes entre lo que pensamos y lo que

hacemos dentro de nuestras aulas, y tener presente nuestra función dentro

del nivel educativo que atendemos, y no dejarnos llevar por lo que los

padres de familia quieren que aprendan sus niños para lograr un éxito en el

nivel primaria, sino lo que nosotras sabemos y creemos tomando en cuenta

el interés de cada uno de los niños, ampliándole de esta manera sus

experiencias y aprendizaje que le proporcionemos de una manera

significativa, donde les permitan experimentar, explorar, cuestionar,

reflexionar, dialogar, socializarse de manera armónica entre sus

compañeros, etc.

Es trascendental que nosotras como docentes reflexionemos sobre

nuestra practica y que es preciso estar en constante actualización

participando en Talleres Generales de Actualización (TGA), Consejos

Técnicos, asesorías, diplomados, conferencias, talleres, etc. Partiendo de lo

anterior nuestro quehacer cotidiano Será mejor y lograremos alcanzar

buenos resultados con nuestros pequeños, teniendo claro nuestros

propósitos que a lo largo del ciclo escolar estaremos trabajando en todas

las actividades que estemos realizando, y por supuesto tener como apoyo

nuestro proyecto escolar. Y no dejarlo en el olvido, sino seguir mejorando

en cada momento de nuestro trabajo.

A continuación se presenta un ejemplo del Proyecto Escolar en el

cual participe como apoyo, para entender más sobre este tema, ya que

esta problemática es el trabajo que estoy realizando, no obstante cabe

aclarar que la escuela donde laboro no participó en el proceso de selección

de escuelas de calidad, por lo tanto el Proyecto Escolar que aquí se

presenta no es de la institución donde laboro.

 51

PRESENTACION.

El Plan Estratégico de Transformación Escolar de nuestra institución parte

de la detección de problemas presentados en función de nuestro trabajo. Bajo los

lineamientos de las reglas de operación renovadas año tras año y conforme al

planteamiento metodológico del programa que actualmente rige nuestro nivel.

Nos hemos apoyado en el Programa Anual de Trabajo para organizar y

verificar la organización de actividades a realizar en un ciclo escolar de tal manera

que nos proporcione información útil para la evaluación interna y para la

elaboración del informe técnico que la escuela presentará a la autoridad educativa

estatal al terminar el ciclo escolar.

Después de haber analizado los cuestionarios y entrevistas de padres de

familia, alumnos y docentes en forma colegiada, nos dimos cuenta que en nuestra

institución el problema latente que afecta a la comunidad escolar es la falta de

equipamiento y uso de áreas de trabajo, estando concientes de que el material es

una base fundamental, no siempre indispensable; pero al trabajar con áreas

mayor equipadas el niño tendrá contacto con materiales que enriquezcan su

desarrollo y con los cuales no cuenta en su hogar.

La elaboración de este documento requirió de un gran compromiso ante la

tarea de describir cómo se trabaja realmente la organización del espacio, en la

educación. Esto es un problema dentro de nuestra escuela y creemos que en

otros lugares; pero solo nos enfocaremos en el que estamos trabajando ya que se

plantea dentro del contexto el aprendizaje mismo y por consecuencia nos lleva a

reconsiderar el espacio como un elemento que contribuye a un crecimiento laboral

y en el que se tiene que entender que las niñas y los niños son los que van a

trabajar dentro de un contexto enriquecedor el cual, debe ayudarles a

desarrollarse de manera autónoma y consiente

 En ese mismo sentido si organizamos nuestra aula como un reflejo de un

ambiente de aprendizaje obtendremos experiencias significativas que servirán

mucho en nuestra labor cómo docentes. Debemos considerar ante todo que la

organización del espacio debe permitir en los niños y niñas disfrutar del uso de los

objetos y del movimiento, que proporcione la interacción con sus compañeros.

 52

JUSTIFICACION.

De acuerdo con la función de la educación preescolar y en términos de los

logros que se espera tengan los niños y las niñas que la cursan. Son la base para

definir las competencias clave a favorecer en los niños mediante la intervención

educativa.

Estos son los objetivos primordiales de la educación preescolar:

 Desarrollen un sentido positivo de sí mismos;

 Sean capaces de asumir roles distintos, trabajar en colaboración y apoyar a

quienes lo necesitan, resolver conflictos a través del diálogo, reconocer y

respetar las reglas de convivencia en la escuela y fuera de ella;

 Fortalezcan sus habilidades de expresión oral, de escucha y comprensión;

 Adquieran el interés y el gusto por la lectura, descubran, comprendan las

funciones de la lengua escrita;

 Aprendan a obtener información de distintas fuentes;

 Construyan nociones matemáticas;

 Desarrollen la capacidad para resolver problemas en situaciones que

impliquen la reflexión;

 Desarrollen habilidades para observar fenómenos naturales;

 Manifiesten en su relación con los demás los valores fundamentales para la

convivencia y comprendan su importancia: dignidad personal, igualdad de

derechos entre personas y entre géneros;

 Desarrollen la sensibilidad, la iniciativa, la imaginación y la creatividad para

expresarse a través del arte;

 53

 Mejoren sus habilidades de coordinación, control, manipulación y

movimiento;

 Comprendan los cambios que experimenta su cuerpo cuando está en

actividad y durante el crecimiento.

Por lo tanto es necesario el diseño de un proyecto de calidad en el que se

definan los objetivos, de acuerdo al contexto y necesidades propias de la

institución. De tal manera que se conforme un equipo comprometido con el

servicio en beneficio de los alumnos y la comunidad.

Identificados en el programa nacional de educación (PNE), como son el

estrecho margen de la escuela para tomar decisiones, el desarrollo insuficiente de

una cultura de planeación y evaluación en la escuela, los excesivos

requerimientos administrativos que limitan a los directivos escolares para ejercer

un liderazgo efectivo, debe agregarse la escasa comunicación entre los actores

escolares, asimismo el ausentismo, el uso poco eficaz de los recursos disponibles

en la escuela, y la baja participación social y las deficiencias en infraestructura y

equipamiento.

Y de acuerdo con el Artículo Tercero Constitucional, todo individuo tiene

derecho a recibir educación. El estado, federación estados y municipios impartirá

educación preescolar, primaria y secundaria. La educación primaria y la

secundaria son obligatorias. La educación que imparta el estado tenderá a

desarrollar armónicamente todas las facultades del ser humano y fomentara en el,

a la vez, el amor a la patria y la conciencia de la solidaridad internacional, en la

independencia y en la justicia.

I. Garantizada por el artículo 24 la libertad de creencias, dicha

educación será laica y, por tanto, se mantendrá por completo ajena

a cualquier doctrina religiosa

 54

II. El criterio que orientará a esa educación se basara en los

resultados del progreso científico. Luchará contra la ignorancia y

sus efectos, las servidumbres, los fanatismos y los prejuicios.

 El presente proyecto se realizó con el fin de detectar los problemas que

existen en el jardín de niños “Octavio Paz” en las cuatro dimensiones pedagógica

curricular, organizativa, administrativa, comunitaria y participación social, con la

finalidad de poder establecer una nueva forma de organización y funcionamiento

de la escuela, que permita brindar a los alumnos una enseñanza de calidad que

les ayude a desenvolverse adecuadamente dentro de la sociedad; y que además

puedan tener continuidad en su aprendizaje. Así mismo se pretende realizar

mejoras en la infraestructura del plantel.

Considerando estas reflexiones, es necesario establecer acciones en las

que se analicen las situaciones específicas que vive nuestra escuela y se diseñen

estrategias que brinden las posibilidades para mejorar la atención.

Todo lo anterior basado en el cumplimiento de las responsabilidades de

cada docente y del trabajo colegiado, tomando en cuenta el apoyo que los padres

de familia brindan a sus hijos al realizar investigaciones, reforzar los

conocimientos que adquirieron en el aula y asistiendo cuando se les requiera tanto

para asuntos académicos como para cuidar y dar mantenimiento al plantel.

Las acciones y compromisos que se planteen deberán estructurarse y

sistematizarse a través de la elaboración de un proyecto de trabajo que sea

acorde a las necesidades e intereses del plantel.

 55

MARCO CONTEXTUAL.

 La colonia Aquiles Serdán se fundó en 1965, siendo una población sin

servicios públicos; con pocos habitantes, viendo la necesidad de que los niños

asistieran a la escuela, se inició primero con 2 grupos de primaria, posteriormente

con el Jardín de Niños en aulas provisionales y prestadas por la comunidad

ubicadas en donde actualmente presta los servicios educativos el jardín de niños.

En la comunidad escolar hay dos escuelas de gobierno, una de primaria y

otra de preescolar,

La comunidad tiene los servicios públicos necesarios como es agua

potable, drenaje, línea telefónica, transporte público, pavimento y luz. Con la

aclaración que hace falta contrato de luz.

Aquiles Serdán es una comunidad que se ve afectada por una serie de

factores socioeconómicos que impiden un desarrollo favorable en las familias de

esta colonia.

 La mayoría de los padres de familia de esta comunidad trabajan, los dos o

son familias disfuncionales por lo que existe una falta de atención y de

comunicación muy grande de ahí que exista una perdida de valores tan marcada.

Actualmente se cuenta con padres de familia de la colonia, así como de las

localidades aledañas los cuales se dedican a trabajar de obreros, comerciantes,

empleados y una minoría en diferentes oficios y profesiones.

El Jardín de Niños “Octavio Paz” se encuentra ubicado en Av. División del

norte No.8 Col. Aquiles Serdán, Municipio de Ecatepec de Morelos, Estado de

México.

En 1990 se construyeron 2 aulas con el apoyo de padres de familia y

autoridades municipales. En 1995 se logró obtener el acta de donación del terreno

que está utilizando actualmente el jardín de niños “Octavio paz”. En 1996 se

construyeron los sanitarios con el apoyo de solidaridad, en 1998-1999 y 2000, se

concluyó con la construcción de 3 aulas, patio y áreas verdes. En el 2003 la

construcción de una barda perimetral. Se equipó durante estos últimos años con

mobiliario suficiente para los alumnos por parte del gobierno del estado de México.

 56

En la actualidad el jardín tiene instalaciones en buenas condiciones para

brindar un servicio de calidad a los niños de la comunidad.

 La institución cuenta con 5 salones, sanitarios para hombres y otro para

mujeres, juegos, un patio y una pequeña área verde. Atendiendo a 3 grupos, dos

de segundo grado y uno de primero con una matricula de 100 niños, de los cuales

34 son de primero y 66 de segundo grado.

 En general el jardín de niños se encuentra en buenas condiciones al igual

que el mobiliario; además de ser suficientes los salones de acuerdo con la

población escolar ya que uno de los salones, se utiliza de dirección y otro de

bodega, todos los salones tienen buena iluminación y ventilación.

 Para favorecer el óptimo desarrollo del proceso enseñanza-aprendizaje de

los alumnos se cuenta con la disposición participativa del equipo docente en el

cual laboran tres docentes:

 57

ANTECEDENTES ESCOLARES DE MOVIMIENTO DE

MATRICULA

0

20

40

60

80

100

120

2000-20001 2001-2002 2002-2003 2003-2004

BAJAS
ALTAS

P
O
B
L
A
C
I
O
N

 58

AUTOEVALUACIÓN

El equipo docente desde un principio aceptó participar en la elaboración de

un proyecto que nos permitiera detectar las necesidades e intereses de alumnos,

padres de familia y docentes para dar solución a los problemas que se detectaron

en el diagnóstico, después de haber aplicado cuestionarios entrevistas a la

comunidad escolar, autoridades locales y a las necesidades que se presentaron

dentro de cada aula en el proceso enseñanza aprendizaje, y llevar a cabo un buen

funcionamiento y organización de los propósitos del proyecto

Dimensión pedagógica curricular:

En el equipo influyó positivamente la directora quien nos organizó de forma

estratégica para recabar información y luego analizarla. De esta forma la

información se fue recopilando paulatinamente por lo que las docentes mostraron

actitudes de colaboración, participación y compromiso.

 El personal docente y directivo ven la asesoría de manera diferente y

consideran que es una atención personalizada que contribuye a su formación y

actualización. A partir de que el docente y directivo han reconocido y analizado su

práctica educativa a través de las dimensiones y especialmente en los problemas

sentidos hemos creado estrategias para dar solución a los problemas que se

presentan en los diferentes estándares.

En cuanto a la relación del directivo con padres de familia, manifestaron

como algo positivo las actitudes del directivo. El 86% observan buen trato, es

amable, exigente pero respetuosa, atenta, con disponibilidad y organizada. El

10% opina que el directivo ocupa poco tiempo por ser directora con grupo y el 4%

restante omitió sus respuestas.

En el trabajo del aula la docente hace lo posible por adecuar los materiales

a las actividades que propician el aprendizaje aprovechando todos los recursos

disponibles de la escuela y la comunidad a fin de coadyuvar en el proceso de

desarrollo de los niños y las niñas. Respecto a la dinámica grupal el docente ha

 59

mejorado su relación con los alumnos y alumnas al dar la palabra, haciendo

preguntas y ayudándolo pedagógicamente generando la interacción entre los

propios niños, niñas, adultos y su medio. El tiempo empleado en las actividades

que propician aprendizajes significativos ha sido efectivo, sin embargo hace falta

hacer un análisis de las actividades complementarias.

El docente ha realizado un esfuerzo por analizar y reflexionar el contenido

del actual programa para hacer una interpretación lo más acertada posible al

sentido pedagógico programándose reuniones académicas.

A pesar de no estar de acuerdo en brindar tiempo extraescolar, las

docentes organizan su vida personal para atender las reuniones que les ayuden a

resolver sus problemas de enseñanza; sin embargo para las actividades

administrativas reclaman, pero aun así lo hacen aunque no le vean un

aprovechamiento pedagógico.

Las técnicas utilizadas para realizar las entrevistas a los niños fueron a

través de preguntas directas y por escrito. Se contó con el apoyo de docentes y

directivo. Las docentes entrevistaron a los niños que no pertenecían a su grupo,

se observó que al contestar las preguntas hacían referencia a lo que habían

realizado en ese momento en ese mismo día.

A partir de las entrevistas aplicadas a los niños se refleja que las

actividades mas significativas para ellos son jugar con materiales, juguetes,

actividades libres y el recreo obteniendo un porcentaje de 41% las de trabajar

áreas, tareas, actividades manuales y hacer números un 19% las actividades

artísticas como cantar, bailar y tocar instrumentos alcanzaron un 23% con

respecto a las actividades de proyectos que realizan con las educadoras que

obtuvo un 27%.

Respecto a sus aprendizajes el 62% de los niños mencionan como los más

significativos: los números, leer, escribir, colores, figuras geométricas, ingles, la

fecha y los días de la semana. En lo que se refiere a los valores el 38% han

 60

aprendido a portarse bien, respetarse, aprender a jugar con sus compañeros, a no

empujar, no pegar, compartir y que les cuenten cuentos.

A partir de las entrevistas el personal reconoció que muchas de las

respuestas que expresan los niños reflejan sus característicos cronológicas y

mentales, su subjetividad y la forma tan peculiar en la que perviven el entorno y su

mundo.

Con relación al estilo de enseñanza descubrimos que es necesario diseñar

nuevas estrategias y técnicas novedosas para favorecer el desarrollo del niño.

 Reconocemos que el cuestionamiento hacia los niños no es fácil, sin

embargo, este es fundamental para saber lo que el niño desea aprender; además

con esto, se favorece el desarrollar el lenguaje y su pensamiento. Así mismo nos

dimos cuenta de la importancia de hacer una observación objetiva para que en el

momento oportuno se brinde la ayuda pedagógica.

Dimensión organizativa y función docente:

Las comisiones dentro de la institución se organizan en forma colegiada

elaborando un cronograma al inicio del ciclo escolar, donde se asignan roles de

trabajo para ceremonias cívicas, guardias, periódicos murales, festivales, escuela

para padres y clase de matrogimnasia, en la que los docentes siempre muestran

disposición y apoyo en el trabajo. Tienen siempre disposición y organización para

atender conflictos que se presenten con padres de familia.

Una de las acciones inherentes al proceso educativo que se desarrolla en el

nivel preescolar es la constante comunicación e intercambio de experiencias

acerca de la aplicación de la normatividad técnico-pedagógica. Esta acción se

realiza a través de la interacción entre el personal docente y directivo a partir del

objetivo central de elevar la calidad de la practica docente, mejorar la organización

escolar y coordinar acciones de proyección al núcleo familiar y social.

 61

Consideramos que el consejo técnico es un espacio para intercambiar

experiencias. Se puede lograr tener un acercamiento a diferentes fuentes

bibliográficas y buscar soluciones a problemas que se presenten. Encontramos de

gran apoyo los temas que se han analizado dentro de las sesiones de consejo

técnico. Nos reunimos una vez a la semana al iniciar un proyecto para apoyarnos

y sugerir algunas estrategias de trabajo, intercambiando materiales, bibliografía.

De la misma manera la evaluación de nuestra práctica diaria es constante, ya que

entre docentes nos proporcionamos soluciones para los problemas que se

presentan dentro del aula o con los padres de familia.

Dimensión administrativa:

Al inicio del ciclo escolar se elaboró un plan de necesidades primordiales de

la institución, que se da a conocer a los padres de familia para su aprobación o

modificación.

Se hace una reunión con padres de familia para formar la asociación de

padres. Posteriormente se les convoca para acordar la cuota voluntaria y dar

mantenimiento y adquisición de nuevos materiales de trabajo.

Se realiza un registro de inscripción y lista de asistencia en los que se lleva

una estadística con movimientos de altas y bajas durante todo el ciclo escolar.

Existe un inventario general de los bienes e inmuebles de la institución y

uno por grupo de material didáctico. Se tiene un archivo al cual tiene acceso todos

los docentes y conocen el manejo administrativo para realizar las gestiones

necesarias.

Se requiere apoyar constantemente a la directora con su grupo para que

pueda atender asuntos relacionados con la dirección, sociedad de padres de

familia y autoridades municipales. Allí mismo debido a que es una escuela

pequeña, el personal docente realiza las evaluaciones junto con la directora

 62

intercambiando planes y documentación para su revisión, por lo cual existe una

comunicación constante.

A pesar de existir una planeación institucional, la documentación se solicita

muchas veces de un día para otro y existen constantes cambios de fecha para su

entrega. Además hay excesiva carga de papeleo y proceso administrativo (Said,

CURP, salud, preinscripciones, plantillas, carrera magisterial, informes a diferentes

instancias) lo que resta tiempo al docente y directivo en sus funciones pedagógicas.

Falta equipamiento adecuado en cuanto a nuevas tecnologías y material

didáctico y bibliográfico acorde a las necesidades de niños y docentes como

apoyo a contenidos de enseñanza. Existe también diversidad de funciones del

docente por falta de recursos humanos.

Se tiene una buena relación con la supervisión ya que existe disposición

para las actividades que se realizan para un mejor funcionamiento del plantel.

 DIMENSIÓN COMUNITARIA Y PARTICIPACIÓN SOCIAL:

Es relevante mencionar que las opiniones de niños, niñas y padres de

familia coinciden con los problemas sentidos en cuanto a las características físicas

del plantel ya que para ellos son muy importantes los espacios limpios, agradables

y en buenas condiciones.

 Los padres de familia participan en conferencias y pláticas para formación

de valores, lo que coincide con lo expresado por los docentes tanto en los

problemas sentidos como en las entrevistas aplicadas a los niños. Algunos padres

no tienen una percepción muy clara con lo que ocurre en el jardín de niños; sin

embargo la mayoría de ellos muestra interés por lo que ocurre dentro de la

escuela y el aula, es agradable observar que los padres de familia reconocen las

obligaciones y responsabilidades que tienen en el jardín de niños.

 63

 En lo que respecta al mantenimiento del plantel algunos padres se

involucran en el mejoramiento de las instalaciones. Las educadoras manifiestan

que es, en este aspecto, en el que más se les dificulta la participación de ellos.

Los padres reconocen la importancia de su participación; pero no todos

apoyan, y quienes lo hacen solo se involucran en las actividades que son de su

interés o agrado. También manifiestan que a los niños de segundo grado se les

preste más atención en las actividades que les ayudarán para el ingreso a la

primaria, como es la adquisición de la lecto-escritura. Por tal motivo consideramos

que es necesario sensibilizar e informar a los padres de familia sobre los

propósitos que persigue la educación preescolar, precisando que el objetivo no es

la adquisición de la lecto-escritura, sino propiciar un acercamiento de manera

natural y espontáneo a este proceso.

Otro aspecto que valoran los padres son las relaciones interpersonales que

tiene el personal docente, contando con un ambiente favorable y valioso para el

buen funcionamiento.

Los valores son formas de conductas y guías que nos ayudan a

comportarnos, sugiriendo lo que podemos o no hacer, lo que esta bien o mal. El

no considerar los derechos de los demás, el no aceptar a las personas que nos

rodean con su manera de ser o pensar, el no actuar de acuerdo a sus principios

mediante una conducta correcta, el no hablar con la verdad o no dar a cada cual lo

que le corresponde, entre otras conductas negativas es la principal muestra de

una carencia de valores. Los valores en las relaciones humanas requieren de un

gran reconocimiento de la práctica y difusión, para poder lograr el éxito de tales

relaciones.

En cuanto a los valores se ha observado que la comunidad no tiene bien

definidos los valores, existiendo agresividad y falta de respeto tanto en padres de

familia, como en los alumnos, por lo que se tiene que fortalecer la aplicación

constante de valores formativos en los niños, existiendo la necesidad de orientar a

 64

los padres de familia de valores que como individuo debemos tener, para lo cual

nos vamos a auxiliar de una psicóloga para dar información y se cuenta con una

bibliografía sobre valores que se coloca en el periódico mural cambiándolo cada

mes y reforzando los valores diariamente en las aulas.

 65

SÍNTESIS

 Para esto la educadora tiene la ardua tarea de dar coherencia y secuencia

para diseñar lo necesario en las actividades a cumplir.

Cualquier niño que haya tenido la oportunidad de desarrollar de manera

auténtica una investigación, por pequeña que haya sido podrá darse cuenta que

esta actividad produce una gran satisfacción, y estimula a conocer más, a seguir

profundizando en lo investigado, como no pueden hacerlo con ninguna otra

actividad escolar.

De acuerdo a lo analizado en las cuatro dimensiones y en base a los

estándares, hemos concluido que las problemáticas que se presentan en nuestra

escuela son: acondicionamiento y equipamiento de cuatro áreas de trabajo las

cuales son: matemáticas, biblioteca, ciencia y dramatización; siendo nuestro

problema principal el cuál vamos a desarrollar en el ciclo escolar 2004-2005,

equipo audiovisual y bibliografía, formación de valores y fomentar la asistencia y

puntualidad de los alumnos.

 66

Interpretación de resultados de opiniones de niños y niñas acerca de la
escuela

Preguntas Interpretación

¿Qué es lo que más te gusta de la
escuela?

¿Qué es lo que no te gusta de la
escuela?

¿Qué es lo que más te gusta de tu
maestra?

☺ Les agradan las actividades que

realizan en la escuela y son capaces de

especificarlas, pintar, cantar, educación

física, modelar con plastilina leer cuentos

y hacer letras

☺ Les disgusta la agresividad no les

gusta que los golpeen sus compañeros la

falta de respeto hacia sus trabajos, es

decir que los destruyan o rayen

☺ Los niños manifestaron cómo

trabaja la clase de educación física

cuando los pone a dibujar con acuarelas,

plumones, jugar con material de

construcción cuando manipulan guiñoles

y la lectura de cuentos cortos

 67

¿Qué es lo que no te gusta de tu
maestra?

¿Qué has aprendido en la escuela?

¿Qué es lo que más te gusta de lo
que haces en el salón?

¿Cómo te sientes en la escuela?

☺ Fue difícil que los niños

contestaran esta pregunta, por que por

lo general se quedaron callados,

algunos respondieron que no les gusta

cuando los regañan

☺ Se considera que los niños

están satisfechos al estar en la escuela y

reconocen que han aprendido a convivir y

jugar sin pelear, a compartir, a dibujar y

jugar con los diferentes materiales de su

salón

☺ Educación física, trabajar con

mi maestra, cantar y jugar con sus

compañeros

 La respuesta predominante

fue bien, refiriéndose a sentirse felices en

un ambiente agradable, conviviendo con

amigos, viniendo a prender y a usar

materiales

 68

Logros y aprendizajes en los niños preescolares

Es oportuno mencionar que el libro de bloques y juegos de actividades

proporciona a las docentes sugerencias que pueden favorecer procesos de

desarrollo en los niños. Ante esto nos preguntamos ¿son contenidos o

actividades? ¿hay secuencia o se adecua según las condiciones?. El programa

expresa que “son contenidos y que se refieren al conjunto de conocimientos,

hábitos, actitudes y valores que el niño construye a partir de la reflexión en

relación directa con sus esquemas previos. Así incorporará la información,

experiencias y conceptos del medio natural y social enriqueciendo sus estructuras

nuevas a través de la interacción y participación de los diferentes juegos y

actividades que se realizan dentro de un proyecto”"35

Los bloques de juegos y actividades están integrados por lo siguiente:

• La conceptualización del bloque en relación con el aspecto de desarrollo

que favorece de manera preponderante.

• Los contenidos que constituyen cada bloque de juegos y actividades.

• Los propósitos educativos de cada bloque de juegos y actividades.

• Sugerencias de actividades que enriquecen los juegos y actividades de

cada bloque.

35 SEP. (1993) 54

 69

• VISIÓN

Que la institución proyecte y asuma un compromiso con la

comunidad escolar brindando atención individual con

responsabilidad y profesionalismo y de esta forma poder

brindar una educación integral a la cual los niños y las niñas

tienen derecho.

 70

• MISIÓN

Desarrollar las habilidades físicas, sociales, intelectuales y

afectivas en los alumnos que les ayude a enfrentar

situaciones que se le presenten en su vida cotidiana y que le

apoyen en su formación y adquisición de nuevos

conocimientos con el fin de formar niños y niñas autónomos,

seguros, creativos, independientes, responsables y sobre

todo con capacidad crítica.

 71

VALOR

“el valor fundamental que caracteriza a nuestra escuela es el respeto”

Los valores son formas de conductas y guías que nos ayudan a

comportarnos, sugiriendo lo que podemos o no hacer, lo que está bien o mal. El

no considerar los derechos de los demás, el no aceptar a las personas que nos

rodean con su manera de ser o pensar, el no actuar de acuerdo a sus principios

mediante una conducta correcta, el no hablar con la verdad o no dar a cada cual lo

que le corresponde, entre otras conductas negativas es la principal muestra de

una carencia de valores. Los valores en las relaciones humanas requieren de un

gran reconocimiento de la práctica y difusión, para poder lograr el éxito de tales

relaciones.

El respeto es fundamental en la armonía de una sociedad. Las actuaciones

de una persona deben estar basadas en el respeto, toda persona debe respetar a

sus superiores, compañeros, a familiares y a los extraños.

También debe de respetar las instituciones, los templos la casa y los

lugares públicos. Una persona debe respetarse a sí misma, cuidando su salud, no

exponiéndose a riesgos innecesarios comportándose de acuerdo con las normas

de urbanidad y demostrando su cultura y educación; de esta manera puede exigir

que los demás lo respeten.

 72

PROPÓSITOS Y COMPROMISOS DEL DIRECTOR

 Tomar en cuenta la opinión de los padres de familia para observar

las fallas del plantel.

 Continuar propiciando un ambiente agradable que permita la

comunicación y retro alimentación con el equipo docente.

 Promover una mejor atención de la diversidad en el aula y en la

escuela considerando las características de las niñas y los niños.

 Fortalecer la relación con los demás favoreciendo los valores y la

convivencia.

 Promover una comunicación constante para informar cómo se van a

utilizar los recursos financieros y materiales de la institución.

 COMPROMISOS DEL EQUIPO DOCENTE

 Contribuir a mejorar la calidad de la experiencia formativa en las niñas y los

niños que cursan la educación preescolar.

 Promover una mejor atención de la diversidad en el aula y en la escuela

considerando las características de las niñas y los niños.

 Fortalecer el papel del docente para establecer una apertura metodológica.

 Acercar más a los padres al trabajo en el aula para que estén informados

sobre los avances y aprendizajes de sus hijos.

 73

 Que la docente se comprometa valorar las producciones de sus alumnos

estimulando y cuestionando a los pequeños para que reflexionen sobre lo

que están haciendo y cuando lo requieran se les apoye.

Validación de la visión y la misión de nuestra institución

Se reunieron a los padres de familia con el propósito de dar a conocer la

visión y la misión, asistiendo la mayoría, manifestando que el apoyo que ellos

pueden brindar para que se cumplan la visión y la misión es: apoyar a los niños en

las investigaciones, estar al pendiente en los avances, logros y dificultades que

presenten sus hijos, fomentar la autonomía en la casa como en la escuela, tener

mas comunicación con las maestras, tener el hábito de la lectura en casa para

poder apoyar a sus hijos, valorar las actividades y producciones que los niños

realizan, respetar los puntos de vista de los niños, comprometerse con los

materiales que requiera la escuela tanto como de rehúso y papelería y darle la

importancia necesaria al nivel preescolar.

Después de dar a conocer la visión y la misión de la escuela y darnos sus

sugerencias los padres de familia firmaron aprobando los conceptos arriba

mencionados.

 74

Cuadro para la elaboración de objetivos

Dimensión Estándar Problema Objetivos
¿Qué? Contenido ¿Cómo?

Pedagógico
curricular

Organizativa

Las experiencias

de aprendizajes
propiciadas por
los docentes
ofrecen a los
estudiantes
oportunidades
diferenciadas en
función de sus
diversas
capacidades,
aptitudes y
ritmos.

La comunidad
escolar se
autoevalua,
busca la
evolución externa
y sobre todo la
utiliza como una
herramienta de
mejora y no de
sanción.

Las actitudes de
los niños son
agresivas como
una
manifestación de
sus condiciones
de vida.

Los docentes
requieren de
asesorías por
personal
capacitado para
tratar casos
especiales en
alumnos.

El conocer las
opiniones de la
comunidad
escolar nos
permite conocer
nuestros logros y
limitaciones.

Desintegración
familiar.

Asesorías.

Observación
directa.
Asambleas.
Círculos de
lectura.
Mesa redonda.

Se requiere
reafirmar
continuamente
los valores en
el aula y el
hogar.

Para que los
niños
adquieran
conocimientos
de acuerdo a
sus
necesidades o
características,
para darnos
cuenta de
nuestras
limitaciones.

Conferencias
Periódicos
murales.
Discusión de
dilemas,
reflexiones.

Solicitar apoyo
a editoriales.
Asistir a
cursos de
capacitación.

Buzón de
sugerencias.

 75

Dimensión Estándar Problema Objetivos
¿Qué? Contenido ¿Cómo?

Administrativa

Pedagógico
curricular

Comunitaria y
participación
social

La escuela mejora
las condiciones de
su infraestructura
material, para
llevar a cabo
eficazmente sus
labores: aulas en
buen estado
mobiliario y equipo
adecuado a los
procesos
modernos de
enseñanza y
aprendizaje.
Equipados con
iluminación,
seguridad, limpieza
así como los
recursos didácticos
necesarios.

Las niñas y los
niños no pueden
ampliar sus
experiencias de
aprendizaje.

Requerimos de
espacios en el que
los alumnos tengan
un acercamiento a
la tecnología
satisfaciendo sus
necesidades.

Se requiere de
material
bibliográfico acorde
a las necesidades
de los niños y
docentes como
apoyo a los
contenidos de
enseñanza.

Falta de
equipamiento de
las áreas de
trabajo.

Material
audiovisual.

Material
bibliográfico.

Las áreas de
trabajo requieren
de material
novedoso y
diversificado.

El material
audiovisual es
un apoyo para el
trabajo en el
aula.

El material
bibliográfico es
esencial para
ampliar los
conocimientos.

Realizando
gestiones con
las autoridades
municipales..

Juntas
aportaciones y
gestiones.

Realizar
gestiones.

 76

Objetivos Generales

Estrategias Metas

• Lograr que los alumnos
interactúen con material
diverso en las áreas de
trabajo y se apropien de
nuevos conocimientos.

• Se incrementarán las áreas de trabajo.

• Diseñar actividades para la obtención de

recursos necesarios.

• Incrementar materiales en
las áreas.

• Poner en práctica la

metodología de áreas.

• Promover el equipamiento

de material audiovisual.

• Buscar apoyos económicos de instancias
municipales y empresas particulares.

• Lograr obtener equipo
audiovisual.

• Favorecer en el alumno

una actitud de indagación y
curiosidad hacia nuevos
conocimientos analizando y
valorando la evolución
social.

Apoyar procesos de cambio.
Desarrollar proyectos que favorezcan
experiencias significativas.

• Lograr niños mas
participativos analíticos y
críticos de acuerdo a sus
necesidades y
características.

• Establecer estrategias
dentro de la institución que
impulsen a la participación de
la comunidad escolar.

• Favorecer un esfuerzo compartido de sus
necesidades.

• Generar condiciones de
cambio.

 77

Plan estratégico de transformación escolar

Cuadro de trabajo para elaborar indicadores

Objetivos Elementos críticos de éxito Denominación
de indicadores

Formas de medir
el cumplimiento

D. Pedagógica
curricular

• Lograr que los

alumnos
interactúen con
material diverso
en las áreas de
trabajo y se
apropien de
nuevos
conocimiento.

D. Pedagógico

curricular

• Generar en los

alumnos
aprendizajes y
habilidades que
sean relevantes
para su vida
futura.

D. Pedagógico

curricular

• Favorecer en el

alumno una
actitud de
indagación y
curiosidad hacia
nuevos
conocimientos,
analizando y
valorando la
evolución social.

D. Administrativa

• Reconocer la

importancia del

Resultados

• Tener un cambio

de actitud con la
comunidad
escolar,
observando una
transformación
en las aulas y
satisfaciendo las
necesidades e
intereses de los
niños.

• Desarrollen un
sentido positivo
de si mismos,
actúen con
iniciativa y
autonomía.

• Los niños serán

autónomos e
independientes,
críticos y
reflexivos.

• Que se le de la

importancia y
reconocimiento
social al nivel
preescolar.

• Ocupar al

máximo y con
calidad el trabajo
diario con los
niños.

Actividades

-Trabajar con la
metodología de áreas.

-Dividir el número de
niños entre las áreas
existentes.

-Reestructuración de la
jornada de trabajo.

-Equipamiento de las
áreas.

-Etiquetar áreas.

-Delimitar áreas.

-Exposiciones.

-Conferencias .

-Representaciones
teatrales.

-Dramatizaciones.

-Diálogo.

-Juegos.

-Incrementar nuestro
acervo cultural.

-Estímulos de
puntualidad.

-Competencias de
asistencia.

Transformación

Compromiso

Evaluación

Cambios

Cambios

Seguimiento

Seguimiento

Asimilación

Responsabilidad

Compromiso

Gestiones

• Intercambio de

ideas sobre la
metodología de
áreas.

• Llevar un

registro del rol
de niños del
trabajo en
áreas.

• Auto

evaluación.

• Adquirir los

materiales.

• Observación.

• Observación.

• Observación.

• Registro de

conductas.

• Realizar un

compendio de
investigaciones.

• Registro de

asistencia.

• Cuadros de

honor.

 78

trabajo en el aula
fomentando la
asistencia y
puntualidad.

D. Administrativa

• Procurar que
se cumpla con el
tiempo laborable
establecido
destinado a la
enseñanza.

D. Pedagógica

curricular y
administrativa

• Favorecer en los

niños experiencias
significativas que
despierten su
curiosidad e
intereses por la
tecnología.

D. Pedagógica

curricular y
administrativa

• Fomentar en los

alumnos y padres
de familia valores
que les permitan
desenvolverse
adecuadamente
dentro de la
sociedad.

• Que los niños

tengan un
desarrollo de
actitudes críticas
y reflexivas.

• Que la comunidad

escolar muestre un
cambio de actitud.

-Realizar un registro
del tiempo destinado a
las actividades.

-Realizar actividades
mas cognitivas.

-Desarrollar proyectos
que favorezcan
experiencias
tecnológicas.

-Buscar apoyos
económicos para tener
acceso a aparatos
audiovisuales.

-Diseñar actividades
para los recursos
necesarios.

-Realizar actividades
referentes al desarrollo
del juicio moral como:

 Discusión de
dilemas.

 Cuentos.
 Dinámicas.

-Ubicar en un lugar
visible para toda la
comunidad el valor que
identifique y distinga a
nuestra escuela.

-Colocar los valores en
el periódico mural
cambiándolas
mensualmente.

• Registro de
• tiempo.
• Actividades.

• Observación.

• Oficios.

• Oficios.

• Observación.

 79

Factores

Objetivos Facilitadores o
fortalezas

Apoyos Obstáculos Riesgos internos y
externos

-Que se logren
equipar en su
totalidad las áreas de
trabajo.

 Lograr que los
alumnos interactúen
con material diverso
en las áreas de
trabajo se apropien
de nuevos
conocimientos.

 Generar en los

alumnos
aprendizajes y
habilidades que sean
relevantes para su
vida futura.

 Favorecer en el
alumno una actitud
de indagación y
curiosidad hacia
nuevos
conocimientos.

 Reconocer la
importancia del
trabajo en el aula
fomentando la
asistencia y
puntualidad.

 Procurar que se

cumpla con el tiempo
laborable establecido
destinado a la
enseñanza.

 Favorecer en los
niños experiencias
significativas que
despiertan su
curiosidad e
intereses por la
tecnología.

-El personal docente
aplica su
conocimiento en el
trabajo por áreas.

-Los aprendizajes
adquiridos los apoyan
para desenvolverse
dentro de la sociedad.

-Los docentes
cuentan con
bibliografía que les
puede apoyar en sus
investigaciones.

- Es mínima la
inasistencia del
personal docente.

-Se procura trabajar al
máximo el tiempo
destinado a la
educación.

-Se cuenta con cinco
aulas para impartir
educación a los
alumnos.

-Concientizar a los
padres de familia
sobre los beneficios
en la enseñanza al
utilizar aparatos
audiovisuales.

-Reafirmamos los
valores
constantemente en el
aula.

-El material que se
tiene en la escuela
se utiliza
constantemente.

-Los docentes
buscan alternativas
de solución para
brindar una
educación integral.

-Se cuenta con dos
bibliotecas públicas
cercanas a la
comunidad.

-Se motiva la
asistencia de los
alumnos por medio
de conferencias y
periódicos
murales.

-Establecer tiempos
de aprendizaje para
el trabajo diario.

-Continuar
realizando gestiones
ante instituciones
municipales.

-Se cuenta con el
apoyo de los padres
de familia cuando se
requiere de un
aparato audiovisual.

Se coloca
información de
valores en
periódicos murales y
se fomenta valores
en reuniones con
padres de familia.

- Las áreas de
trabajo cuentan
con el mínimo de
material para
trabajar con ellas.

 -Asistencia irregular

de los niños a la
escuela.

-No todos los
padres de familia
apoyan en casa
reafirmando los
conocimientos
adquiridos.

-En un futuro el
personal docentes
que se integre al
equipo de trabajo no
cuente con bibliografía
propia. Los padres de

familia no cuentan
con cultura
investigadora.

-Falta de
reconocimiento social
de la importancia del
jardín de niños.

-Que no se respeten
los tiempos por el
exceso de interés que
muestren los niños
hacia alguna actividad
-Que el material sea
insuficiente para la
construcción de
conocimientos.

-Que los padres de
familia no presten los
aparatos audiovisual.

-No tomar en
cuenta la
importancia del
preescolar.

-Que no se
respeten los
tiempos
establecidos.

-Que el directivo
no pueda realizar
gestiones
personalmente
por ser directivo
con grupo
-No cuenta la
institución con
aparatos
audiovisuales.

Existen familias
disfuncionales con
escala de valores
poco accesibles.

La inasistencia a las
reuniones de padres
de familia.
- Poca compatibilidad
de valores.

 80

ciclo escolar 2004-2005
No. de identificación 15ejn0403a

Programa anual de trabajo

Objetivo: Lograr que los alumnos interactúen con material diverso en las áreas de trabajo y se apropien de nuevos

conocimientos.
Meta: Favorecer experiencias que satisfagan los intereses de los alumnos.

Actividad Período de
realización

Responsable Artículo/
Servicio Costo de la acción

 Promover en
el aula
acciones que
desarrollen
en el alumno
formas de
pensamiento
crítico y
reflexivo.

 Favorecer el
trabajo por
proyectos
apoyándonos
en las áreas
de trabajo.

25% Total 75%

 Trabajar con
metodología
de áreas.

 Permanente.

Permanente.

Permanente.

 Docentes.

Docentes.

Docentes.

------------- -------------

Áreas

de trabajo.

Áreas de
trabajo.

Asesorías.

$3.000 $9,000

$12,000

 81

2004-2005ciclo escolar
No. de identificación 15ejn0403a

Programa anual de trabajo

Objetivo: Analizarán en forma colegiada la forma de trabajo en relación a las áreas de trabajo.
Meta: Promover estrategias que favorezcan el trabajo colegiado y de calidad.

Actividad Periodo de
realización

Responsable Artículo/
Servicio Costo de la acción

 Reuniones
colegiadas con
personal
directivo y
docentes.

 Reunión con
docentes para
organizar las
áreas de
trabajo.

 Reestructuraci

ón de jornadas
de trabajo.

 Etiquetar áreas

y delimitarlas.

 Permanente.

Permanente.

Permanente.

Septiembre y
octubre.

Directivo y
docentes.

Directivo y
Docentes.

Directivo y
Docentes.

Docentes.

Bibliografía.

Bibliografía.

Registro.

Materiales
diversos.

75%

25%

Total

 82

Actividad Período de
realización

Responsable Artículo/
Servicio Costo de la acción

 Favorecer

espacios para las
publicaciones de
sus creaciones en
las áreas.

 Realizar

actividades en
escuela para
padres
promoviendo el
trabajo en áreas.

Permanente.

Mensual.

Docentes.

Docentes y
directivo.

Periódico mural.

Material y
padres de

familia.

75%

25%

Total

 83

ciclo escolar 2004-2005
No. de identificación 15ejn0403a

Programa anual de trabajo

Objetivo: Se integrarán comités con padres de familia y consejo técnico para estar al pendiente del buen

funcionamiento de la institución.
Meta: Promover la participación de los padres de familia, el interés y apoyo por las actividades escolares.

Actividad Periodo de
realización

Responsable Artículo/
Servicio Costo de la acción

25%

 Reuniones con
padres de
familia para
dar a conocer
el proyecto de
áreas.

 elaboración de
cortes de caja.

 Reuniones
financieras
dando a
conocer cortes
de caja.

 Octubre.

Permanente.

Bimestral.

Directivo y
docentes.

Directivo y
sociedad de

padres de familia.

Directivo y comité
de compras.

Humano

y proyecto.

Facturas, corte

de caja.

Cortes de caja.

75%

Total

 84

ciclo escolar 2004-2005
No. de identificación 15ejn0403a

Programa anual de trabajo

Objetivo: Desarrollará en los padres de familia el interés por las actividades escolares y un compromiso mutuo para

el logro de los fines educativos.
Meta: Promover estrategias que favorezcan el trabajo en equipo.

Actividad Periodo de
realización

Responsable Artículo/
Servicio Costo de la acción

Compra de material para
equipar áreas

 Adquisición de
muebles para el
material de las
áreas de trabajo.

 Desarrollar en la

comunidad
escolar actitudes
de colaboración.

 Realizar

actividades
referentes al
desarrollo del
juicio moral
como:

• Discusión de
dilemas.

• Cuentos.
• Dinamicas.

 Ubicar en un
lugar visible para
toda la
comunidad el
valor que
identifique y
distinga a
nuestra escuela.

 75% 25% Total

Enero.

Enero.

Permanente.

Permanente.

Permanente.

Comité de compras.

Comité de compras.

Docentes.

Docentes y
directivo.

Docentes y
directivo.

Diversos

materiales.

$18,750 $6,250 $25,000

 $9750 $3250 $13000 Muebles

adecuados al
trabajo de los

niños.

----------- -------------- ------------- Humanos.

 -------------- ------------- Material. Periódico mural.
----------- ------------- -------------

 85

Conclusiones.
• Es importante generar un cambio dentro y fuera del aula, y esta requiere de un

trabajo colegiado y de un gran compromiso de directivos, docentes y padres de

familia.

• Toda investigación ayuda a mejorar la enseñanza que la institución merece

apoyándose en una serie de objetivos establecidos dentro de la institución y

estando de acuerdo todas las docentes.

• La educación preescolar es una etapa trascendental donde los niños se

desarrollan socialmente, aprendiendo a convivir y a compartir con sus padres,

es así que logran manifestar diversas capacidades que les servirán para

integrarse a la sociedad.

• Teniendo en cuenta los propósitos de la educación preescolar, y partiendo de

estos se logra elaborar el proyecto escolar, partiendo de la idea que es para

ayudar a mejorar la enseñanza de una institución, apoyándose de una serie de

actividades especificas, objetivos y sobre todo compromisos para mejorar la

calidad educativa de cada institución.

• El programa PEP 2004 es un documento que se pondrá en práctica a nivel

nacional en todas las instituciones de educación preescolar. Parte de la

obligatoriedad y de tener presente que todos los pequeños de 3 a 5 años

tienen el derecho a la educación preescolar.

• Hay que tener claro que este programa es flexible y que existe una diversidad

de metodologías que se pueden trabajar con los niños de acuerdo a los

campos de desarrollo o aspectos que se trabajan.

• Se debe tener claro que los niños llegan al jardín con un cúmulo de

conocimientos, saberes y experiencias y que al llegar a la escuela todo lo que

saben los niños se ampliará y por ende se desarrollan sus capacidades y

competencias.

• El PEP 1992 puedo decir que tiene como fundamento metodológico la

globalización en todas las actividades que se desarrollan en cada una de

nuestras aulas.

 86

• Una metodología es el método de Proyectos y dentro de sus cinco objetivos se

encuentran implícitos varios de los propósitos de la educación.

• Es necesario cambiar la idea que tienen los padres de familia, por lo tanto

debemos de darle a conocer a padres de familia sobre las metas de la

educación preescolar y destituir la idea que se tienen acerca de que sólo se

juega, canta, y que se entretiene a los niños.

• Es necesario e importante tener claro algunas estrategias metodológicas, para

el quehacer diario con los niños, propiciando habilidades sociales, afectivas,

intelectuales y físicas, en donde los integrantes de un pequeño grupo de

individuos puedan tener sus propias decisiones, capacidades de dialogar y

transformar el ambiente en que se desarrolla.

• Debemos de estar concientes que el proyecto escolar en la actualidad es una

forma de apoyo para las docentes que se debe trabajar en nuestra práctica

cotidiana, dándonos cuenta que nos ayuda a nuestra planeación diaria.

• Es preciso e importante tener el apoyo de toda la comunidad escolar

(docentes, alumnos y padres de familia), permitiendo la entrada a estos últimos

y que estén presentes en algunas de las actividades que se lleven a cabo y de

igual manera que juntos tomemos acuerdos para un fin común: dar una

educación de calidad en nuestra institución.

• Nuestro papel como docentes en el proceso depende de la apertura y

flexibilidad para lograr un ambiente agradable, de confianza y respeto en todo

momento, logrando con esto que los niños puedan tener aprendizajes

significativos y transformar actitudes en los pequeños, docentes y padres de

familia, logrando así alcanzar nuestra meta la cual es mejorar nuestra escuela

en cuanto a educación, metodologías que se trabajan dentro de las aulas del

Jardín de niños, infraestructura y planeación.

 87

BIBLIOGRAFÍA.

BERTELY, Busquets María. Paradojas de la Reforma al Estado Jurídico de la
Educación Preescolar en México. En: Educación 2001. México DF. 2001, enero
2003.

DOMÍNGUEZ, Hidalgo Antonio. Métodos Globalizadotes. C.E.C.S.A. México.
1982.

GÓMEZ ,Palacio Margarita. La producción de textos en la escuela. Editorial SEP.

Biblioteca para la actualización del maestro. México. DF. 1197.

HAEF, Ruth . Raíces, tradiciones y mitos en el nivel inicial. Dimensión

historiográfico – pedagógica. SEP. Biblioteca para la actualización del maestro.

México. DF. 2002

QUILES Cruz Manuel, Quiles Cruz Leopoldo. Bases Para la Planeación por
Competencias. Elementos iniciales para realizar la instrumentación. Editorial
Trabajos manuales escolares. México. D.F. 2004

QUILES, Cruz Manuel y Del Valle Limón Lucero. Bases Para la Planeación por

Competencias. Edit. Trabajos Manuales Escolares, México, D.F. 2004.

SCHMELKES, Sylvia. Hacia una mejor calidad de nuestras escuelas. Biblioteca

para la actualización del maestro. México, D.F.

SEP. Áreas de trabajo. Un ambiente de aprendizaje. México D. F. 1992

SEP. Bloques de juegos y Actividades en el Desarrollo de los Proyectos en el

Jardín de Niños. México. D.F. 1993.

 88

SEP. ¿Cómo conocer mejor nuestra escuela? Elementos para el diagnóstico.

Cuadernos para transformar nuestra escuela. México DF. 1999.

SEP. Cuadernos para transformar nuestra escuela. El Proyecto escolar. Una

estrategia para transformar nuestra escuela. México D.F. 2002

SEP. El plan de mejoramiento. Una estrategia para transformar nuestra escuela.

Educación Preescolar. México. D.F. 2003

SEP. La Organización del espacio, materiales y tiempo, en el trabajo por proyectos

del nivel escolar. México, D.F. 1993

SEP. Programa de Educación Preescolar. 1992.

SEP. Programa de Educación Preescolar . 2004

 89

