
SECRETARÍA DE EDUCACIÓN PÚBLICA

UNIVERSIDAD PEDAGÓGICA NACIONAL
SEMINARIO DE TESIS EXPERIENCIA PROFESIONAL

“El Aprendizaje en el aula y la Administración

Educativa”.

TESINA QUE PARA OBTENER EL TÍTULO DE
LICENCIADO EN ADMINISTRACIÓN EDUCATIVA

P R E S E N T A:

María Esther Miranda Villalba

Director: Pedro Gómez Sánchez.

México, D. F., noviembre de 2005.

ÍNDICE

Introducción.

Capitulo I La experiencia profesional

1.1 El primer contacto educativo. 10

1.2 Un centro educativo particular. 13

1.3 Incorporando una visión diferente. 16

1.4 Un centro educativo con mayor estructura. 17

1.5 Un colegio particular de elite. 22

1.5 El trabajo docente en un ambiente bilingüe. 26

1.6 El nuevo milenio y las nuevas tendencias educativas. 30

1.7 Identificación de los problemas generales desde la experiencia profesional. 32

Capítulo II Marco teórico

2.1 Generalidades. 34

2.2 La gestión escolar. 35

2.3 La normatividad. 36

2. 4 Gestión y administración. 38

Capítulo III La construcción de una alternativa: El Jardín de Niños Diderot. 41

3.1 La propuesta 42

3.1.1 Diseño Arquitectónico de la escuela. 44
3.1.2 Detectar las necesidades de un Jardín de Niños. 44
3.1.3 Investigación de los materiales que proporcionen seguridad. 45
3.1.4 Especificación de las características del mobiliario y equipo. 46
3.1.5 Seguridad e higiene. 49

3.2 Organización y decoración de los espacios de trabajo. 50

3.2.1 Definir las áreas de trabajo. 50
3.2.2 Diseño del mobiliario. 51
3.2.3 Especificación de las características. 51
3.2.4 Definición de colores. 52

3.3 Detección del material didáctico adecuado para cada área. 52

3.4 Y ahora ¿qué quiero enseñar? 53

3.4.1 Detección de las características del preescolar. 53
3.4.2 Definición de las áreas de desarrollo. 54
3.4.3 Estrategias didácticas. 54

3.5 Quiénes pueden colaborar en este trabajo. 55

3.5.1 Descripción del perfil de una educadora. 56
3.5.2 Descripción del personal administrativo.

3.6 Descripción del personal de intendencia y apoyo. 57

3.7 Organización y gestión escolar. 58

Bibliografía. 61
Anexos.

INTRODUCCIÓN
La experiencia del trabajo escolar es innumerable, así pues cada una de las

personas que laboramos como maestros experimentamos día con día los cambio

en los planes, programas, espacios educativos, medios e instrumentos didácticos,

medios socio-económicos y cambios generacionales (Características físicas,

intelectuales y emocionales de los alumnos) que al pasar del tiempo nos hacen

reflexionar acerca de la tarea del docente, la escuela, los padres, los directivos y

los alumnos.

Debido a lo anterior me remontaré a los inicios de la tarea de educar para dar

paso a las experiencias vividas al trabajar con las diferentes metodologías en los

espacios educativos en donde he laborado.

A lo largo de la historia de la humanidad se han presentado cambios en la

estructura política y económica de cada uno de los países, estos cambios se han

visto fuertemente ligados al fenómeno educativo, que como los anteriores no son

estáticos sino que se modifica gracias al desarrollo de las sociedades humanas.

Es por tales cambios que los propósitos de la educación, así como también la

metodología y las estrategias de enseñanza se han ido reestructurando, así pues

podemos hablar de que cuando la producción era artesanal, a la elite gobernante

(industriales, empresarios, etc.) les interesaba que sus gobernados (pueblo)

supieran realizar una producción artesanal, es decir que supiera mecanizar

procesos, aunque no los pudiera razonar, y era precisamente eso lo que se exigía

a los educadores, por tal motivo el principal objetivo de la educación era enseñar

conductas mecanizadas a los educandos.

Cuando se da paso a las grandes revoluciones industriales (telecomunicaciones y

cibernética) lo que interesaba era que el pueblo tuviera habilidades para realizar

una producción en serie, es decir, en este momento lo que más se necesitaba

eran personas que pudieran sacar adelante una producción en gran escala por

4

medio de las habilidades que se le habían desarrollado en sus primeros años de

educación, en este momento se empiezan a dar las reformas, dando paso a las

diferentes teorías de aprendizaje como la cognoscitiva, la cual se enfoca en el

desarrollo de habilidades, en esta etapa ya se empieza a hablar de propósitos

dejando atrás los objetivos.

Hoy en día nos enfrentamos a un mundo globalizado en el cual lo más importante

para avanzar es demostrar lo que podemos hacer y hasta donde podemos llegar,

nos resulta imposible pensar que una persona que sólo realiza trabajos mecánicos

salga adelante, debido a esto no basta con desarrollar habilidades sociales o del

pensamiento sino que debemos ir más allá es decir es decir tomar estas

habilidades para desarrollar competencias.

El desarrollo de las habilidades del pensamiento en la educación debería ser

desarrollado desde los primeros años escolares, funcionando como el eje medular

del cual partan todas las asignaturas de la currícula,

Un individuo que es competente es una persona que tiene mayores posibilidades

de salir adelante y sobresalir dentro de una sociedad globalizada como la que hoy

va reinando en nuestro país.

Paralelamente dentro de estos cambios en la educación va tomando gran

importancia el área de la Administración Educativa, la aplicación de las estrategias

administrativas vividas en las empresas, ahora se implementan en el ámbito

educativo. De acuerdo a lo anterior me gustaría mencionar cómo se ha venido

evolucionando el pensamiento administrativo.

La administración es una actividad tan antigua como la vida social; desde los

imperios egipcio y chino en los cuales se establecieron sistemas administrativos

que dividieron el trabajo en especialidades y rangos, reclutaron y entrenaron a los

trabajadores, impusieron obediencia a través de premios y castigos y llevaron

5

registros de las operaciones efectuadas. Actividades similares adoptaron también

los sumerios, después los romanos y aun la iglesia católica.

Con la Revolución Industrial del Siglo XVIII, las labores se ampliaron del hogar a la

fábrica. A principios del Siglo XIX, al crecer las empresas requirieron de mayores

aportaciones de capital y así se crean las asociaciones mercantiles con la

Sociedad Anónima (S. A.) a la cabeza ya que permitía numerosos accionistas que

no podían administrar directamente sus negocios, haciéndose cada vez más

necesaria la función de un gerente o administrador profesional, distinto a los

dueños de la empresa.

No obstante, es hasta fines del siglo pasado y principios de éste, cuando Weber,

Taylor y Fayol hacen las aportaciones principales a la teoría y práctica de la

administración. La teoría mecanicista de Max Weber originó el método científico

de Frederik W. Taylor para incrementar la productividad, mientras que Henry Fayol

concibe una función genérica de las organizaciones a través del proceso de la

administración.

De 1929 a 1933 el mundo vivió una terrible crisis la gran depresión, debido a este

momento coyuntural la administración desarrolla un importante cambio en el área

del personal ya que desarrolla técnicas de selección, entrenamiento, clasificación

de puestos para elevar e incrementar la eficiencia.

A su vez, Hawthorne, Elton Mayo y Barnad, desarrollaron nuevas hipótesis que

fueron modificando el liderazgo administrativo, surgiendo las teorías de la

Organización y de las Decisiones. Durante la Segunda Guerra Mundial se

desarrollan las técnicas administrativas para fines militares.

Entre 1945 y 11970 se incrementan los programas de desarrollo ejecutivos, la

administración por objetivos, la investigación de operaciones, el sistema de

presupuesto por programas, la toma de decisiones, el uso de computadoras, mejor

tecnología, actitudes y productividad, y las ciencias del comportamiento.

6

En la etapa actual se habla de la Administración Comparada para el Desarrollo, la

Calidad Total e incluso de la Futurología y de la Robótica que abren un amplio

campo dentro del desarrollo administrativo.

A partir de anterior expuesto es posible conceptuar la administración, en una

forma simple, como:

El esfuerzo coordinado de un grupo social para obtener un fin con mayor
eficiencia y el menor esfuerzo posibles.

Comúnmente se dice que: “administrar es hacer algo a través de otros”. Sin

embargo es conveniente emitir una definición de la administración como disciplina,

para tener un concepto más formal de la misma.

• Henry Sisk y Mario Svverdlik. Es la coordinación de todos los recursos a

través del proceso de planeación, dirección y control, a fin de lograr

objetivos establecidos.

• Robert F. Bucéele. El proceso de trabajar con y a través de otras personas

a fin de lograr los objetivos de una organización formal.

• Harold Koontz y Cyril O’Donnell. Es la dirección de un organismo social y

su efectividad en alcanzar sus objetivos, fundada en la habilidad de

conducir a sus integrantes.

• Isaac Guzmán Valdivia. Es la dirección eficaz de las actividades y la

colaboración de otras personas para obtener determinados resultados.

• George R. Terry. Consiste en lograr un objetivo predeterminado, mediante

el esfuerzo ajeno.

• American Management Association. La administración es la actividad por

la cual se obtienen determinados resultados a través del esfuerzo y la

cooperación de otros.

7

• José A. Fernández Arena. Es una ciencia social que persigue la

satisfacción de objetivos institucionales por medio de una estructura y a

través del esfuerzo humano coordinado.

• Joseph L. Massie. Método por el cual un grupo de cooperación dirige sus

acciones hacia metas comunes. Este método implica técnicas mediante

las cuales un grupo principal se personas (los gerentes) coordinan las

actividades de otras.1

Después de haber analizado las definiciones anteriores podemos emitir una

definición integral de la administración:

Proceso cuyo objeto es alcanzar la máxima eficiencia en el logro de los objetivos

de un grupo social, mediante la adecuada coordinación de los recursos y la

colaboración del esfuerzo ajeno.

Resulta innegable la gran trascendencia que tiene la administración en la vida del

hombre.

Habiendo mencionado las dos vertientes de importancia para el desarrollo de mi

labor profesional, me concentraré en el desarrollo de administración educativa

dentro del aula, donde se puede aplicar cada uno de los diferentes aspectos

administrativos; abordaré cómo he venido viviendo y aprendiendo a ser profesora

en medio de los grandes cambios y transformaciones desarrollados en el docente

debido a las nuevas políticas educativas.

Lo anterior dicho se desarrollará a lo largo de tres capítulos los cuáles se

organizan de la siguiente manera:

1 Instituto Tecnológico de La Paz, tutorial vía Internet. 30 de junio de 1999.

8

En el capítulo I se detalla la experiencia docente en los diferentes planteles

particulares incluyendo un breve análisis general de las condiciones del centro

escolar, su ubicación, el nivel socio económico que se observaba, el

comportamiento de quienes constituyen la escuela y del proceso de aprendizaje

que se desarrolla en el aula.

A lo largo del capítulo II se da un marco teórico en cual se apoya la propuesta,

dando a conocer los principales autores que se tomaron como base para

establecer las estrategias necesarias para poder desarrollar satisfactoriamente la

propuesta, entre los que destacan Idalberto Chiavenato, Lourdes Munch Galindo

y Agustín Reyes Ponce, lo anterior es para crear una idea más clara de lo que en

la propuesta se trabajó, cómo se organizó la misma.

El capítulo III es la explicación formal de la propuesta, describiendo cada una de

sus fases, explicando a lo largo de esta sección las diferentes características de

la toma de decisiones para promover la gestión, organización y administración

educativa en el aula.

9

CAPÍTULO I
El primer contacto con la educación.

En 1973 de manera casi fortuita empecé a incursionar en una escuela del nivel

elemental en Los Ángeles, California, donde yo estudiaba inglés como segunda

lengua, la escuela se llama Wilmington Park Elemental School, nunca podré

olvidarla porque esta escuela me mostró la gran diferencia existente entre una

escuela estatal de primer mundo, una escuela oficial del tercer mundo y una seudo

escuela privada del tercer mundo.

Aquí empecé a trabajar y a conocer a un grupo mixto de niños cuyas edades

oscilaban entre cinco y seis años, pertenecientes a un estrato socio económico

variado.

Esta escuela me permitió analizar la problemática racial, cultural, emocional y

alimentaría de los niños que acudían a este sector; además de brindarme la

posibilidad de analizar y establecer un parámetro de comparación del diseño de

los espacios de aprendizaje y los espacios destinados a la recreación de esta

escuela con respecto a los de mi país de origen.

También a comprender cómo se realizaba y desarrollaba el trabajo dentro de un

salón de clase, el análisis de la metodología utilizada y a observar al personal que

en él participaba.

Lo primero que viene a mi mente es cómo fui seleccionaba para formar parte del

personal de habla hispana; para mi sorpresa, en los Estados Unidos se invitaba a

jóvenes que estuvieran cursando un nivel de bachillerato a trabajar en los primeros

años de escuela sin dar importancia a la formación docente necesaria.

10

Aun sin saber exactamente la problemática que debía afrontar la directora de este

plantel me pidió que le ayudara y apoyara en el desarrollo del aprendizaje de la

lecto-escritura de los niños de seis a siete años de edad. Durante los primeros

días de clase me enteré de cómo estaban separados los niños, ellos mismos me

hicieron saber las características de cada salón, una de las niñas me explicó de

este lado de la escuela estamos los niños “pochos y latinos” en ese momento

pregunté qué significaba “pocho” y me explicaron que eran los niños nacidos de

padre o madre norteamericana y padre o madre mexicano; y que por

consecuencia no sabían bien cómo hablar el español, aun cuando en casa lo

practicaban, pero el inglés invadía su entorno y provocaba una mezcla extraña

entre las dos lenguas. No era para mi indiferente el manejo racista que se llevaba

en el colegio pero a pesar de esta situación los niños contaban con un medio de

aprendizaje bastante bueno.

Los niños eran alegres y bastante receptivos, al entrar en el salón de clases me

encontré con un espacio muy amplio donde se podía apreciar sobre uno de los

muros un pizarrón para tiza colocado a la altura de los niños, un librero enorme y

una serie de mesas y sillas. En este momento me dijo la directora: Deberás

ocuparte de los niños que presentan mayor problemática en su aprendizaje,

decidida a emprender mi tarea tome la lista de los nombres de los niños y

pregunté por el lugar donde debería trabajar, me respondió inmediatamente que

en el aula con todo el grupo.

La metodología que se llevaba era la de María Montessori por consecuencia el

grupo trabajaba de acuerdo a los intereses de cada niño (unos leían, otros corrían,

otros gritaban), yo desconocía todo lo que se debía hacer y no tarde en solicitar

orientación. La profesora me indico que debía trabajar en forma personalizada con

cada uno de los niños que necesitaba atención especial y que debería buscar la

forma de cómo mantener su atención y concentración por un periodo de tiempo

razonable en el cual pudiera ayudarle a mejor su lectura o escritura.

11

Por primera vez me enfrente a la planeación y presentación de una sesión

educativa, fui aprendiendo a desarrollar mi trabajo en medio del ruido y actividades

diversas dentro del aula; reconozco que me asuste mucho por el desorden del

grupo y en un principio hasta yo tenía problemas de concentración. En aquel

momento recordaba y comparaba la manera en como había aprendido y cómo

veía mi aula escolar, yo en México debía estar quieta y bien sentada en mi pupitre

para que la maestra nos indicara que hacer y cómo hacer las tareas escolares, la

distribución del salón, la amplitud, los materiales y los libros eran totalmente

diferentes.

Cabe mencionar que los alumnos en California no compraban sus libros pues en

la escuela se los prestaban, mediante la firma de una carta compromiso con los

padres de familia donde se les comprometía a que al finalizar el año escolar los

devolverían al colegio en buen estado, y que en caso de perderlos los deberían

reponer al colegio sin excusa alguna; en el caso de los cuadernos era diferente

cada alumno se encargaba de llevar los necesarios pero la mayoría de ejercicios

se realizaban en hoja sueltas de papel revolución.

Cuando se llego el momento del recreo observe cómo los niños se dirigían hacia

un comedor escolar donde se les proporcionaba un desayuno, el lugar era grande

y limpio, contaba con un tablón enorme y bancas a los lados con un tajado para

cubrirlos del sol y la lluvia, cada mañana al finalizar su desayuno los niños

pasaban al patio; era grande en él se podían practicar varios deportes al mismo

tiempo, había una cancha de básquetbol, una de voleibol y un área destinada a

algunos juegos infantiles.

Dentro de la misma escuela pero separada del área de los niños se encontraban

una serie de salones dispuestos para educar a los adultos “Adult Basic

Education”, en estos salones se daban clases de alfabetización, este lugar

impartía clases a todas las personas de otros países por su puesto acudían

muchos mexicanos llamados “mojados” la atención era buena y el salón era de

12

tamaño mediano pero bien equipado ya que contaba con una biblioteca, dos

profesores estaban a cargo de esta área.

Durante los nueve meses que trabaje en esta escuela tuve la oportunidad de

experimentar y organizar mi trabajo con la disciplina y constancia que había

adquirido a través de mi educación en México; mi propósito principal era la

enseñaza de la lecto-escritura así pues me esforcé por estudiar los materiales

que manejaban los niños, ensayé estrategias que yo había trabajado durante mis

primeros años de escuela, recordé y aplique algunas actividades, cuentos

canciones, rondas, rimas. etc., por fortuna en el colegio confió en las estrategias

que yo propuse.

1.2 Un centro educativo particular.

Al regresar a México en 1980 me invitaron a dar clases en un Jardín de Niños

privado al sur de la ciudad de México.

La directora de este lugar era la misma dueña de la casa y no contaba con ningún

título universitario, únicamente con sus ideas y la asesoría semanal de dos

psicólogos que se esforzaban por marcar algunos objetivos para la escuela, pero

en realidad el plan de trabajo que seguíamos las maestras era el que marcaban

los libros.

Aquí me asignaron el grupo de preprimaria, donde atendía un grupo mixto de

niños de cinco a seis años pertenecientes a un estrato socio económico medio

alto.

La gestión escolar en estos tiempos era verdaderamente sencilla, debido a que la

educación preescolar no se consideraba necesaria, cualquier persona que quisiera

trabajar con niños podía hacerlo teniendo o no estudios.

13

En cuanto a la selección del personal la dueña procuraba buscar a las maestras

en la escuela normal, aun cuando estuvieran estudiando; de alguna manera ella

procedió con inteligencia.

Aquí observe cómo adaptaron una casa particular para funcionar como una

escuela, esta casa era una casa antigua muy grande, la cual contaba con un área

aproximada de setecientos metros cuadrados, distribuida de la siguiente manera:

la casa principal de encontraba en el lado derecho del terreno al frente de esta se

encontraba un jardín mediano enrejado, en el costado izquierdo de la casa se

disponía de una área destinada al estacionamiento lo bastante amplia como para

albergar cinco coches grandes, al fondo del estacionamiento se encontraba una

construcción con cuatro habitaciones, dos baños y un gimnasio, esta es la sección

que fue elegida para acondicionar el preescolar con guardería.

En este lugar los espacios eran pequeños, el equipo de trabajo no era del todo

adecuado, el material didáctico era bueno y el mobiliario era muy sencillo. El

personal que aquí laboraba era egresado de la escuela normal de maestros,

también dos psicólogos egresados de la UNAM colaboraban en el desarrollo de

los planes de trabajo, aun cuando la dueña se esforzaba por mejor las

condiciones del colegio era inevitable observar las carencias existentes.

Durante mi labor frente al grupo de niños con cinco a seis años de edad, fui muy

apoyada por una editorial “Santillana” la cual me proporcionó mi primera guía de

trabajo para el maestro, recuerdo que este material manejaba el método

onomatopéyico. Recuerdo que este libro era hermoso ya que contaba con

capítulos especializados en el diseño del aula, decorado del salón, cantos, juegos,

poemas, estrategias didácticas, un plan anual e instrucciones para el buen manejo

de sus libros, cabe mencionar que en esta escuela se manejaba el método

onomatopéyico y que el propósito que yo tenía con el colegio era preparar a los

niños para enfrentarse a primero de primaria con la madurez necesaria.

14

Los mejores espacios acondicionados en esta escuela fueron el patio de recreo y

el gimnasio, los niños realmente gozaban de libertad en sus movimientos y juegos

tan necesarios a esta edad. El alumnado de esta escuela era de diferentes

nacionalidades así que me volví a enfrentar con nuevos retos ya que en esta

ocasión tuve la oportunidad de trabajar con una niña de Suecia, realmente fue

difícil pues no hablaba nada de español y en un principio nos comunicábamos con

señas, lo impresionante fue cómo en una semana después de haber llegado ella

ya podía comunicarse con sus compañeros y por consecuencia conmigo también.

Dentro del salón de clases ella se mostraba nerviosa y en muchas ocasiones se

asustaba por pequeñas cosas que se le pedían que hiciera, debido a esto la niña

empezó a presentar una conducta diferente, por ejemplo dejó de controlar sus

esfínteres y lloraba continuamente; preocupada por la situación hablamos con la

mamá de la niña y nos hizo saber que la niña estaba acostumbrada a hacer en el

colegio lo que ella quería y la hora en que ella quería; como maestra tradicionalista

de un país tercermundista esto me sorprendió y de inmediato hice algunas

preguntas para aclarar esta situación, lo primero que pregunte fue: que tipo de

disciplina tiene en su país y ella amablemente contesta pues en mi país los niños

van al colegio a trabajar en las áreas del colegio que ellos quieren no hay un

horario estricto, no se les regaña por nada y mucho menos se les obliga a

permanecer sentados trabajando en algo que a ellos no les interese.

Al terminar la entrevista la señora nos pidió que hiciéramos un esfuerzo por no

regañar a otros niños frente a la niña porque esto la angustiaba mucho, también

nos comento que ella estaba conciente de que en México se manejaba una

enseñanza muy estricta y con poca libertad para los niños, pero que la niña

tendría que ir adaptándose poco a poco con ayuda de nosotros, durante esta

época recibí un gran apoyo y confianza por parte de los padres de familia ya que

nos consideraban profesionales de la educación.

15

Durante aquellos días en mi mente gravitaba la idea de cómo se podía ser buen

maestro frente a un grupo de niños extranjeros que manejan disciplinas y

metodologías radicalmente diferentes a las nuestras.

Ahora me propuse investigar más acerca de los cambios que experimentaba la

niña y los demás niños extranjeros y, con ayuda y la orientación de la psicóloga de

la escuela acondicioné el salón para que los niños gozaran de mayor libertad en

el manejo de los diferentes materiales didácticos; mi propósito fue brindar en esta

escuela calidez, seguridad y conocimientos mediante un ambiente de aprendizaje

adecuado, sin duda logre adquirir un gran aprendizaje a pesar de carecer de un

plan anual y avances programáticos bien estructurados.

1.3 Incorporando una visión diferente.

Para 1982 comencé a trabajar en otro Jardín de Niños particular ubicado al oriente

de la ciudad.

 La directora de este lugar era educadora titulada pero sin la menor idea de cómo

desarrollar un plan de trabajo, el lugar lució en muchas ocasiones desordenado y

con falta de limpieza.

En esta escuela trabajé con niños de tres años, pertenecientes a un estrato socio

económico medio.

La gestión escolar seguía siendo sencilla y por lo tanto en este lugar no se

preocupaban por el desarrollo integral de los niños.

La selección del personal se llevaba a cabo mediante una entrevista, donde a las

aspirantes se les preguntaba únicamente, si tenían experiencia y si les agradaban

los niños bastaba con contestar positivamente para obtener el trabajo. Dentro de

la plantilla docente habían dos maestras que sólo contaban con el entusiasmo de

16

jugar con los niños pues su grado máximo de estudio, era la terminación de la

secundaria, a partir de este momento empecé a identificar la poco importancia que

las escuelas particulares pequeñas daban a quien era debía educar.

Al igual que el colegio anterior era una casa adaptada que contaba con una

superficie de doscientos diez metros cuadrados, en este lugar se presentaban una

serie de espacios bastante limitados para el desarrollo de las tareas docentes y de

los niños. Aún cuando esta escuela fue iniciada por una educadora, las

instalaciones no eran las adecuadas y el personal que hay laboraba era ajeno a

las labores educativas, no existía un plan anual y mucho menos avances

programáticos, aún con todas estas desventajas la escuela contaba con un gran

número de alumnos.

En este colegio me propuse adaptar los espacios y trabajar creativamente con los

pocos materiales didácticos que existían y mucha de mi labor fue desarrollar

técnicas para utilizar todos los materiales reciclables que nos donaban las mamás;

debido a la edad de los niños las actividades que trabajé fueron totalmente

dirigidas a desarrollar su motricidad fina y gruesa, su senso - percepción, su

memoria auditiva y visual, sus hábitos de higiene, a favorecer y estimular su

control de esfínteres.

1.4 Un centro educativo con mayor estructura.

En 1984 para mi buena fortuna trabajé en un colegio con mayor estructura,

también un Jardín de Niños particular pero ahora en la colonia Roma. Aquí había

una directora general y una directora para cada área, ya que la escuela contaba

con jardín de niños, primaria y secundaria; la directora del jardín de niños era una

religiosa joven normalista muy estricta y en muchas ocasiones muy cruel con los

niños.

17

Era una escuela monolingüe en la cual yo me encargaba de atender a los niños de

cinco años que cursarían el nivel de preprimaria, pertenecientes a un estrato socio

económico medio, sin aparentes problemas económicos.

La gestión escolar aun era un trámite muy sencillo.

La selección del personal estaba mejor planeada; el trámite comenzaba con una

entrevista con la directora general y una breve exploración de los métodos que se

utilizaban para trabajar frente a grupo, ella decidía quién podía adquirir el puesto e

inmediatamente después de aceptarte te indicaba o designaba el nivel en el que

iba a trabajar cada maestra; en mi caso al aceptarme me invitó a tomar un curso

de lecto-escritura.

 La filosofía educativa de esta institución era formar niños en los dogmas de fe,

disciplinados en el trabajo dentro de la escuela. Por primera vez empecé a

manejar el concepto de la presentación de una clase muestra para los padres de

familia, en un principio creí que debía ser muy creativa para poder mostrar un

poco de los trabajos que realizábamos dentro del aula pero para mi sorpresa fue

totalmente diferente, ya que se tenia que dramatizar algún pasaje bíblico con los

niños, elaborando la escenografía correspondiente y asignando a cada niño una

vestimenta adecuada para dicha representación, era increíble pero todos los

padres participaban activamente.

 Esta nueva experiencia venia acompañada de un ambiente religioso cargado de

ritos y normas muy estrictas para mí, aun con este cambio, el colegio me permitió

observar por primera vez en mi corta labor en escuelas particulares se preocupaba

por capacitar a su personal docente, qué maravilla, la introducción formal al

método Mijares fue un gran avance para mí, en este momento comenzó un

cambio profundo en la concepción de lo que era una escuela particular formal,

18

sería, interesada en brindar a su personal docente, apoyo y conocimiento para así

colaborar en el desarrollo de los preescolares.

 La adquisición de nuevos conocimientos y nuevas experiencias va desarrollando

en mi una noción más clara de cómo ser maestra.

 Esta escuela tenía un buen número de alumnos, aproximadamente quinientos

niños pasaban por sus aulas para cursar el nivel básico de educación que para

ese entonces eran primaria y secundaria, en preescolar no era menor el número

de asistentes ya que eran doscientos alumnos.

Por primera vez en México me tocaba trabajar en una escuela nueva, construida

específicamente para educar niños de nivel preescolar.

Aquí mi labor consistió en atender a un grupo cincuenta alumnos siguiendo el

método Mijares para que adquirieran el proceso de la lecto-escritura. El material

didáctico que necesitaba para mi tarea fue bueno ya que contaba con técnicas

para desarrollar los trazos preparatorios para la escritura, cantos, juegos, rimas,

cuadernillos, un alfabeticón, dibujos de una familia y tarjetas de palabras diversas;

el colegio me capacito para el manejo de dicho método y la asesoría para el

mismo fue constante. El único reto y dificultad en mi labor fue cómo atender a

cincuenta niños eficientemente para que aprendieran a leer (cincuenta palabras

por minuto) y a escribir adecuadamente dentro de un espacio específico, dentro de

un cuaderno forma italiana de cuadricula grande, la letra “script”, que

desgraciadamente no me acababa de quedar claro como indicar al niño los trazos

correctos pues aún no tenían definida su lateralidad y el manejo de la misma era

muy deficiente, para el niño de esta edad trazar un círculo a la izquierda de un

palito no le significaba nada claramente, le resultaba un acertijo aunque la maestra

le enseñara que era la letra “q” y si le decía que un palito con un círculo a la

derecha era la letra “p” tampoco le quedaba muy claro, pero cuando le volvía a

presentar el mismo círculo pero ahora abajo a la izquierda de un palito y se

19

llamaba “d”, el niño resultaba confundido y en muchos casos invertía los trazos

constantemente, para colmo se le tenía que presentar por último el trazo de un

palito y un círculo abajo a la derecha que formaba otra letra la “b”. Aunado a los

problemas que algunos cuadernos presentaban ya que no tenían buen marcados

los cuadros y los niños no podían ubicarse en el plano gráfico adecuadamente.

Así fue como empezaron a surgir muchos niños con probables problemas de

dislexia y los psicólogos hicieron de las suyas manteniendo a los niños en

terapias constantes.

Recuerdo que en esta época era de vital importancia la lectura veloz, “ aun cuando

el niño no supiera lo que leía”; las tareas como docente se me multiplicaban día

con día ya que se realizaban trabajos escritos en los cuadernos de acuerdo con la

tradición escolar donde los niños repetían y repetían muchas planas para adquirir

el conocimiento (letras, números, enunciados, etc.), diariamente tenía que revisar

por lo menos 150 libros para corregir trazos, corregir la ortografía, marcar las

nuevas planas que deberían aprender, revisar las tareas hechas y tomar la lectura

de cada niño con reloj en mano para anotar el número de palabras que leía cada

día, además debía poner en practica los cantos y juegos propuestos en el método

Mijares, no era suficiente el horario de trabajo pero logré muchas cosas gracias a

mis grandes aliados.

Los padres de familia fueron mis grandes aliados, ya que respetaban y apoyaban

cualquier tarea o consejo que yo les proponía, todavía en aquellos años la

maestra era una autoridad valiosa a la cual se le reconocían sus conocimientos, si

algún niño presentaba algún problema para aprender se platicaba con los padres y

estos procuraban atenderlo con prontitud.

De acuerdo a la normatividad que la SEP manejaba en aquellos años el

preescolar no tenía reconocimiento oficial, así que en este colegio tampoco había

un plan de trabajo anual y mucho menos un avance programático, todo el trabajo

20

que yo realizaba estaba encaminado a cubrir los requisitos de ingreso que algunos

colegios particulares con prestigio de la zona.

El diseño del edificio era cómodo y los espacios eran adecuados para albergar a

grupos tan numerosos, los materiales que emplearon para cubrir los pisos no

brindaban seguridad a los alumnos ya que eran vidriados; en el centro del colegio

construyeron una pileta que en varias ocasiones funcionó como alberca, este lugar

era muy divertido para los niños pero muy incomodo para acceder a él, tenía una

altura aproximada de 85 centímetros de alto, a los pequeños les costaba mucho

trabajo entrar en él, así que las maestras teníamos que cargar a cada niño para

poderlo poner dentro, otro problema que presentaba el lugar era el piso vidriado

que lo rodeaba y que no permitía que caminaran con seguridad, en varias

ocasiones hubo caídas y resbalones muy riesgosos. El salón de usos múltiples y

de cantos y juegos era muy amplio y permitía la adecuada realización de las

rutinas escolares, siempre contábamos con un piano de pared e instrumentos

musicales suficientes para todos los niños.

Trabajé con gran entusiasmo durante tres años en este lugar obteniendo grandes

resultados, hasta que un movimiento telúrico en 1985 me obligó a cambiar de

rumbo, la experiencia vivida no fue menor, el dolor y la impotencia me hicieron

presa del miedo, sin lugar a duda este trágico fenómeno natural también

enriqueció mi labor docente ya que el colegio preocupado por servir a su población

estudiantil, me capacitó para brindar ayuda o apoyo psicológico a los niños del

colegio para ayudar a procesar y liberar algunos de los traumas vividos ese fatal

19 de septiembre; mediante dibujos, movimientos, charlas y una técnica llamada el

caracol del tiempo, trabajé con gran cariño y esmero durantes los siguientes

meses hasta terminar el ciclo escolar, después me cambie de escuela. Sin olvidar

que en esta etapa pude desarrollar en mi una mayor sensibilidad para la detección

de problemas de tipo emocional en los niños, esto fue y sigue siendo un plus para

mi desarrollo profesional, es mi capital humano.

21

1.5 Un colegio particular de elite.

Después del sismo de 1985 me encontraba trabajando en otro colegio particular

religioso de elite al sur de la ciudad, en el área de San Ángel.

La directora de este lugar no tenía ningún título universitario pero ya contaba con

experiencia en el manejo de un preescolar, era una persona cautelosa y bien

asesorada por un colegio de elite de la zona, el cual estaba interesado en recibir a

todos los niños egresados de este preescolar; las niñas por otra parte eran

invitadas a continuar sus estudios en un colegio hermano, esta escuela para niñas

estaba ubicada más al sur de la ciudad.

Siendo un colegio pequeño con una población aproximada de sesenta y cinco

niños, pertenecientes a un estrato socio económico alto; donde no existían

problemas económicos, pero abundaba otro tipo de problemas que más tarde

aclarare. Este Jardín de Niños se instaló y se adaptó en una casona amplia y

cómoda.

Al igual que en la escuela anterior mi labor docente fue encaminada a atender a

un grupo mixto del nivel de preprimaria con niños de cinco a seis años de edad.

La gestión escolar seguía siendo fácil.

La selección del personal era un trámite muy sencillo, ya que sólo se tenía que

pasar por una entrevista con la dueña del colegio, donde te pedía que le platicaras

cómo abordabas un tema para niños de tres a cinco años de edad, que métodos

conocías y aplicabas, que edades te parecían más interesantes y con qué grado te

gustaba trabajar.

22

Los salones de clases para los niños de preprimaria se encontraban en el primer

piso de la casa eran pequeños y no contaban con repisas ni estantes donde se

pudiera guardar el material didáctico al nivel de los niños, en su lugar se ocupaba

el armario para guardar lo necesario, las mesas de trabajo tenían una forma de

trapecio con la finalidad de poder formar diferentes equipos o trabajar en una sola

línea, el pizarrón era pequeño e incomodo.

Los baños fueron adaptados a las necesidades de los niños en la planta baja y el

patio de recreo era amplio y contaba con algunos jugos infantiles.

El recibidor de la casa funcionaba como salón de usos múltiples y de cantos y

juegos, donde se encontraba un piano de pared.

 En este lugar me proporcionaron todo el material para que me auto educara y

aprendiera el método Global de Análisis Estructural de Ovidio D´croly, durante el

primer año de trabajo recibí el apoyo de una compañera del mismo grado que ya

lo dominaba, ella me asesoró y pronto lo empecé a aplicar claramente, sobre la

marcha disfruté de manejar el material para el niño, que en muchas ocasiones

invitaba al razonamiento marcando una gran diferencia con el método tradicional

que ya había experimentado, el logro y disfrute de mi trabajo se daba cuando tenía

la oportunidad de saborear el resultado que podía tener mi trabajo cuando alguno

de los niños nos explicaba como había descubierto la solución de alguna actividad

y cómo ordenaba los pasos a seguir demostrándome su madurez y su

razonamiento.

Durante este ciclo escolar disfrute mucho de la administración de los tiempos y

movimientos para obtener los objetivos plateados por el programa con éxito ya

que no había una restricción de tiempo, todo se iba desarrollando de acuerdo a las

necesidades de los niños, no había carreras, ni presión para que finalizaran una

actividad al mismo tiempo y poder continuar trabajando en otras áreas, era claro

que el número de alumnos que atendía marcaba la diferencia en el ritmo de

23

trabajo, la planeación de actividad, elaboración del material didáctico; sin duda

alguna el hecho de trabajar con un grupo de veinte a veinticinco niños garantizaba

una mejor atención y calidad en mi trabajo.

Al final de cada ciclo escolar se presentaba una clase muestra donde se

incorporaban algunos temas nuevos y se desarrollaban algunas técnicas y

estrategias didácticas manejadas en clase para que los papás apreciaran cómo se

trabajaba diariamente en el aula y como respondían sus hijos en cada una de las

actividades.

La elección del tema, la planeación, la organización, el diseño de los materiales y

el acondicionamiento de los espacios, la selección de la música adecuada para

tema, el establecimiento de rutinas para entrar y salir del foro, los cantos, los

juegos que se necesitaban para reforzar los diferentes ejercicios, incorporaban

actividades alegres y divertidas para consolidar el tema, nos llevaba hasta un mes

de trabajo, por tal motivo era necesario prepararlo con anticipación.

Cabe mencionar que los niños que no tenían el nivel de madurez necesario para

responder en las actividades propuestas para la clase muestra se canalizaban con

la directora, ella era quien convenía con los padres del menor para que ese día no

asistiera y así evitar la desaprobación de los compañeros al ver que no podía

contestar alguna pregunta y cuando todos se marchaban a primaria y este niño se

quedaba a repetir en algunos casos el grado escolar se les explicaba que este

niño todavía era pequeño y no podía ingresar a primero hasta que estuviera

mayor.

En este espacio disfrute de enseñar con mayor tiempo a los niños el manejo de un

cuaderno, de la cuadricula, del trazo de sus primeras letras que en muchas

ocasiones se convertían en un dibujo delicado realizado por los niños para

obtener unas hermosas letras, la manipulación de diferentes materiales, el disfrute

de la música, los cantos y los juegos. Durante mi prolongada estancia en este

24

colegio recibí una constante capacitación pero ahora con personal especializado

de la SEP, cada año sin falta nos brindaban una gama extensa de cursos que nos

ayudaban a mejorar la calidad de nuestro trabajo, algunos de estos cursos fueron

de gran utilidad para mí, como por ejemplo el curso del manejo del “eple” que me

sirvió para ubicar espacialmente en el plano gráfico como primer paso al niño, con

la ayuda de una crayola gruesa y hojas de papel revolución, después se iban

desarrollando las destrezas en el doblado del papel para después trazar dentro de

los espacios adquiridos una serie de líneas o pregrafísmos que facilitaban el trazo

de letras en un espacio menores y más limitados hasta dominar un espacio

pequeño que nos permitiera pasar al espacio del cuaderno, sin forzar al niño trazar

letras abruptamente.

También me dieron la oportunidad de trabajar con la teoría “z” y la que más me

entusiasmó fue la actualización en el manejo de la letra ligada (cursiva) que para

mí muy particular opinión fue lo mejor que pudo ocurrir. Al favorecer y estimular la

madurez ojo - mano tan importante en el desarrollo de la lecto – escritura,

empezaron disminuir considerablemente los casos de dislexia y se empezó a

respetar la personalidad de cada individuo, ya que al trabajar con la letra script se

encasillaban las personalidades pues se les denominaba la personalidad de molde

sin un rasgo individual y personal, todas las letras se veían igual trabajadas en un

molde sin libertad de expresar movimiento con restricciones, ataduras y límites.

A medida que transcurría el tiempo fui fortaleciendo y asimilando la filosofía de la

escuela, la amabilidad, el trato humano y respetuoso entre padres, maestros y

niños, y la atención personalizada que el colegio ofrecía como una garantía en el

avance y desarrollo de sus alumnos.

En esta escuela me enfrente a nuevo problema, cómo educar a niños descuidados

por aquellos padres que viajaban mucho, a veces con toda la familia provocando

un retraso considerable en desarrollo escolar pues eran viajes hasta por un mes

fuera del país y con mucha frecuencia pedían que el colegio los fuera poniendo al

25

corriente como se pudiera, en la mayoría de los casos los padres viajaban sin los

niños, estos se quedaban bajo el cuidado de las nanas, las cocineras y el chofer

que como es de suponerse no podían controlar ni ayudar a que los niños

cumplieran con las tareas escolares en tiempo y forma. En otros casos ambos

padres trabajaban y no tenían tiempo para atenderlo, otro problema y por cierto el

más frecuente, fue la falta de atención de los padres por tener un gran número de

hijos, esto quiere decir de varias familias estaban constituidas hasta por once

personas. Recuerdo el caso concreto de una niña que continuamente olvidaba sus

libros, cuadernos y tareas, en la escuela se había se preocuparon por este

descuido tan repetitivo que citaron a la mamá para saber que estaba sucediendo

en casa y para mi sorpresa la señora cuando se entero de lo sucedido dijo,

déjenme ver quién es el encargado de supervisar sus deberes; si ella es la

novena..., ya sé su hermano “x” debería estar ayudándola, no se preocupen yo lo

veré en casa, gracias. Eso fue lo que contestó para concluir la entrevista; paso un

mes la niña continúo con el mismo problema.

Aun cuando el colegio se interesaba en brindar orientación suficiente a los padres

de familia para comprometerse más en el desarrollo de los niños, los señores con

importante solvencia económica hacían caso omiso a dichas orientaciones y se

concretaban a pedir mayor ayuda por parte de la maestra para que su niño pasara

de año. Es realmente increíble la falta de conciencia de los padres con holgura

económica.

1.6 El trabajo docente en un ambiente bilingüe.

1994 en la zona Sur también en San Ángel me ofrecieron la oportunidad de

trabajar en un colegio digamos poderoso, afamado y con una gran estructura.

La directora de este plantel no era educadora pero dominaba el idioma inglés y su

dominio del preescolar era basto ya que contaba con quince años de experiencia.

26

El colegio realmente era muy amplio aquí habían seis grupos de preprimaria cada

uno con treinta niñas con edades que oscilaban de los seis y los siete años de

edad, en los grados anteriores a la preprimaria había trescientos niños más.

Al igual que en otros colegios mi tarea docente fue encaminada a enseñar a leer y

a escribir a niñas de seis a siete años pertenecientes a un estrato socio

económico medio alto y alto.

La gestión escolar seguía igual que años anteriores.

La selección de personal representaba un gran reto para muchas de las

aspirantes, ya que se conformaba por tres bloques que se debían aprobar. El

primero consistía en una entrevista con la directora de la escuela donde se daba a

conocer la experiencia y la trayectoria escolar. El segundo bloque consistía en la

presentación de un examen de conocimiento del nivel preescolar (técnicas,

metodologías, conceptos, planes de trabajo, tareas, métodos disciplinarios, etc.),

además de la aplicación de varios instrumentos sicológicos. El tercer bloque

consistía en la presentación de una clase con un tema específico seleccionado por

el colegio frente a un grupo el desarrollo de la misma era evaluada por la directora

y tres autoridades del colegio, en realidad este era el bloque más importante ya

que evaluaban la planeación, la organización, las estrategias y material didáctico,

el control de grupo y el dominio del tema.

Las instalaciones del colegio eran imponentes, el jardín de niños ocupaba apenas

los tres primeros pisos del primer edificio, los otros dos pisos restantes y el

segundo edificio lo ocupaban la primaria y la secundaria respectivamente.

 En comparación con los otros colegios en los que había trabajado este realmente

era un gran colegio, contaba con salones muy amplios, tres patios de recreo, un

jardín especial para los niños más pequeños, una alberca grande con baños y

vestidores, un área para carreras y lanzamiento de disco, dos canchas de

27

basketball y dos canchas de volleyball, una bodega enorme para material

didáctico, una bodega grande de papelería, un área especializada para

fotocopiado, salón de usos múltiples, un auditorio, sala de computo, sala para

profesores, departamento de administración, de publicidad y mercadotecnia, y de

sicología, una recepción, un despacho para la directora, dos salas para

entrevistas con padres de familia, área de caja, tiendita y cafetería, bodega para

herramientas y mantenimiento, capilla y tienda de uniformes y útiles.

A partir de este año el periodo vacacional del verano se acorto para mí debido a la

capacitación brindada por el colegio, el primer curso abordo el tema del desarrollo

motor por medio de juegos, también me capacitaron para realizar la aplicación del

“A B C FHILO” que es una prueba para estimar la madurez del niño; mediante

cuadernillos semanales el departamento de sicología nos capacitaba en diferentes

temas uno de gran valor fue el que hablaba acerca de las etapas del desarrollo del

niño el cual venía acompañado de pequeñas sugerencias prácticas; muy poco de

estos cursos se pudo aplicar durante en año escolar pero enriquecían nuestra

labor como educadores.

Para esta época yo contaba con mayor experiencia en la enseñanza de la lecto-

escritura y pensé que con la gran organización del colegio ahora sí podría trabajar

con más esmero y dedicación.

 Mi objetivo era claro “estimular el desarrollo integral del niño preescolar”

atendiendo a las siguientes áreas, visual, auditiva y kinestésica; pero ahora la

dificultad a la que me enfrentaba era el tiempo destinado a mi área “español”, el

medio día de trabajo, no me era suficiente.

Pero cuando me llamaron ocho días antes de empezar el ciclo escolar y me

entregaron las listas de los nombres de los dos grupos constituidos por treinta

niñas en cada uno, el equipo de trabajo y los horarios de las actividades

correspondientes al grado de preprimaria “A y B”, casi me desmayo pues estos

28

horarios incluían las siguientes materias: español, matemáticas, moral, cantos y

juegos, deportes, natación, inglés, arte y el recreo.

Al observar cuidadosamente los tiempos y movimientos que debería atender, me

di cuenta de que el ritmo de trabajo con las niñas iba a ser muy estresante y

presionante. Además el colegio había seleccionado una serie de libros para

complementar la tarea del maestro, los cuales se tenían que ir contestando de

acuerdo a las fechas decididas por parte del colegio, la supervisión constante por

parte de la coordinadora y la directora no permitía retrasos en el llenado de estos,

el tiempo volaba y no terminaba todo lo que estaba planeado para la semana; los

objetivos eran claros pero el tiempo efectivo de clase era casi incierto.

Hasta este momento me parecía un reto importante pero no imposible más sin

embargo pasada una semana empecé a descubrir que a esos horarios le faltaba

agregar los eventos especiales como: el día de la bandera, las ceremonias

religiosas, los concursos internos, la navidad, el día de la directora, el día de las

madres, los paseos o visitas, etc., que afectaban el tiempo real de trabajo frente al

grupo.

Cada principio de mes nos entregaban un calendario de actividades para las

maestras a este documento le llamaban “agenda mensual” y después de las dos

primeras semanas de trabajo me notificaron de la primera junta informativa para

padres de familia para cual, yo tenía que prepararme debidamente; tenía que

redactar una biodata y estudiar del reglamento de la escuela, y cuando estuviera

lista debería presentarme con la coordinadora, para que revisará la biodata y se

afinaran los detalles con respecto a la misma; después de todo esto me

confirmaron la hora de las juntas, y sorpresa se realizaban por la noche, mi

pregunta fue por qué en la noche, y la coordinadora contesto para dar mejor

atención a los padres que trabajan además nos interesa que vengan papá y

mamá, y sólo en este horario pueden, finalmente concluí con la pregunta ¿habrá

más fechas en las que tenga que asistir por la noche? La respuesta fue positiva, y

29

dijo, algunos eventos como el festejo del día de las madres, la Navidad también se

llevaban a cabo por las noches y todos los docentes están obligados a participar.

La carga administrativa nos impedía tener un descanso real ya que cada semana

se tenía que entregar diferente información como: escalas estadísticas, conteo

de materiales, instrumentos de opinión, elaboración de diplomas por semana, etc.

1.7 El nuevo milenio y las nuevas tendencias educativas.

En 1996 empecé a trabajar en la zona norte de la ciudad muy cerca de Santa Fe

esta escuela era también una escuela de elite para niñas con los tres niveles

básicos: jardín de niños, primaria, secundaria. , pero únicamente la sección

preescolar estaba autorizaba para manejar grupos mixtos.

 Aquí al igual que en la escuela anterior la escuela contaba con una directora

general y una directora por cada sección, la maestra que atendía el nivel

preescolar como directora había estudiado la carrera de educadora.

Como hasta entonces me seguían encargando la labor de enseñar a leer y a

escribir, pero ahora a un grupo mixto de veinte alumnos, pertenecientes a un

estrato socio económico alto con edades entre cinco y seis años.

La gestión escolar seguía igual que años anteriores.

Con respecto a la selección de personal el trámite fue realmente sencillo,

únicamente bastó con presentar mi currículum vitae y una pequeña entrevista para

ser seleccionada.

Después de haber sido aceptada el colegio me envió a Querétaro para que me

capacitara a lo largo de cinco días en la nueva metodología adoptada muy

recientemente llamada Domani – Delacato, consistente en el desarrollo de un

30

individuo culto, ya que la propuesta de este método consistía en el desarrollo de

las habilidades del pensamiento, aunado con el desarrollo motor por medio de

circuitos específicos, la adquisición del conocimiento de las biografías de famosos

pintores y músicos importantes nacionales e internacionales así como la

estimulación auditiva al escuchar la música correspondiente; por otra parte se

estimulaba la memoria visual y auditiva mediante la presentación de láminas de

campos semánticos de animales. En este método se enseñaba a escribir mediante

la realización de trazos previos elaborados por la maestra y después remarcados

por los niños mediante la técnica de arco-iris, respetando el ritmo y precisión de

cada uno de los alumnos, realmente me pareció bueno pero muy lento. También

se brindaban pequeñas tareas aprovechando los medios tecnológicos “clase de

computación” que únicamente atendía el manejo de una paquetería infantil.

De regreso en México nos notificaron que la construcción estaba retrasada y nos

invitaron a visitar el nuevo edificio del colegio.

Las instalaciones del colegio eran nuevas, la construcción de la sección de

primaria y secundaria las entregaron los arquitectos en tiempo y forma adecuado

pero la sección para el preescolar aun no la arrancaban, así que aquí me enfrente

a un nuevo problema, la improvisación de pequeños salones de lámina metálica,

sin áreas verdes ni un patio de recreo apropiado para los niños.

Aun con estas incomodidades el colegio empezó a funcionar poco a poco tuve la

tarea de acondicionar y diseñar los espacios necesarios para iniciar el nuevo

método, el primer obstáculo fue la falta de experiencia por parte de la directora

pues nos pedía una cantidad de información muy pero muy detallada dentro de la

planeación semanal tenía elaborar un promedio de ocho a nueve páginas de

diferentes aspectos a desarrollar dentro y fuera del salón, especificando minutos

aproximados, materiales, técnicas, libros con sus respectivas páginas, etc. ,

desgraciadamente todo esto sólo era una perdida de tiempo pues los materiales

31

que se necesitaban para cada sesión nunca llegaban a tiempo y se tenía que

buscar alguna otra alternativa para cumplir con lo establecido por el programa.

Pasados dos meses con la disciplina y el ritmo que marcaba el nuevo método me

di cuenta de que los niños no avanzaban y que las mamás empezaban a protestar

por que no había un avance en la lecto- escritura, me llegaron a platicar con

mucha insistencia que sus hijos más grandes que habían cursado el año anterior

en la misma escuela en la misma cantidad de tiempo ya habían empezado a leer y

a escribir pequeños párrafos, aunado a esto el grupo se empezó a protestar pues

era muy repetitivo y tedioso; decidí cambiar el ritmo de trabajo y modificar la

planeación y los tiempos dedicados a cada una de estas actividades, por supuesto

esto representó un nuevo problema y enfrentamiento con la directora que

escasamente contaba con la noción de los requisitos que se debían cubrir para el

ingresó a primero de primaria de otras escuelas particulares y de la misma.

Emprendí una gran batalla que al final me lleno de satisfacción ya que se lograron

los objetivos específicos con respecto a la tarea de enseñar a leer y escribir con

los métodos que yo conocía y dominaba; además de seguir el método propuesto

por la escuela y obtener muy buenos resultados ya que éste aporto un gran

conocimiento en el área del arte y la música.

En este momento aparece en mi mente un nuevo análisis con respecto a la

intención educativa del niño preescolar.

“ El niño se comienza a tratar como en los viejos tiempos” aquellos tiempos del

medioevo donde el niño era tratado como un adulto, donde debía saber y trabajar

como un adulto.

Por lo anterior debo explicar que hoy en día un niño pequeño debe aprender a

manejar una computadora, dominar un idioma extranjero, nadar, tocar algún

instrumento, leer y escribir perfectamente en los idiomas que atiende, como si se

32

tratará de establecer una crianza de reyes donde ser niño es cosa irracional y

desordenada; es claro que esto no sucede en todos los niveles, sucede en las

escuelas de elite que venden sus servicios como un privilegio para quien quiera

demostrar que cuenta con un prestigio exótico como si los niños fueran a egresar

de “Harvard” a costa de sacrificar las necesidades del niño, probablemente esta

rapidez en la adquisición de conocimiento desarrolle una generación de cambio

intelectual exclusivo claro para los mayormente favorecidos.

1.8 Identificación de los problemas generales desde la experiencia
profesional.

La observación sistemática y el análisis de la problemática general de las escuelas

particulares en las que he laborado es recurrente, la carencia de la planeación

advierte una constante desigualdad en el desarrollo del conocimiento por parte de

los docentes.

La influencia ideológica de los dueños o directivos en cada institución afecta

directamente al desarrollo de la educación particular, es por esto que una buena

administración educativa pueden incrementar la calidad en las escuelas.

La falta de planeación en los centros educativos provoca una mayor presión en los

docentes debido a la falta de dirección en los objetivos a alcanzar. La planeación

de los cursos adquiere un papel tan relevante, pues el proceso educativo se

concreta fundamentalmente en los salones de clase. Planear los cursos no sólo

debe hacerse de manera intuitiva o como simple resultado de la experiencia, sino

apoyarse también en los desarrollos teóricos que las teorías pedagógicas han

desarrollado.

La relación directivo- docentes- alumnos- padres de familia debe fluir

adecuadamente para lograr coordinar a un grupo social para obtener un fin

educativo con mayor eficiencia y calidad.

33

CAPÍTULO II

MARCO TEÓRICO –METODOLÓGICO Y CONTEXTO HISTÓRICO.

La escuela, como institución educativa, es una instancia importante dentro de la

sociedad, ya que es la encargada de educar formalmente a los alumnos que a ella

asisten con la expresa encomienda de dotarlos de los conocimientos, habilidades,

actitudes y valores básicos que permitan a los estudiantes incorporarse

activamente a la sociedad¸ y contribuir a convertirlos en ciudadanos productivos y

útiles en el sentido más amplio de la palabra.

Por lo anterior, desde hace muchos años el gobierno mexicano ha establecido la

obligatoriedad de la escuela básica para todos los mexicanos, actualmente ésta se

refiere a las instituciones educativas de los niveles de preescolar, primaria y

secundaria.

2.1 Generalidades.

Al incluirse el nivel preescolar dentro del plan de estudios básicos obligatorios, los

directivos de las escuelas particulares empiezan a percatarse de la imperiosa

necesidad de profesionalizar las tareas directivas, razón por la cual el término

“gestión”, hasta la última década del siglo pasado se comienza escuchar y a

propagar en las escuelas; poco a poco este término comienza a cobrar gran

importancia en toda clase de instituciones oficiales y particulares, pequeñas ó

grandes. De acuerdo a la experiencia laboral que he tenido como maestra de

preescolar durante los últimos veinte años, he podido observar día con día las

consecuencias de que muchas instituciones privadas no tengan un adecuado

conocimiento de la gestión escolar.

34

2.2 La gestión escolar.

“La gestión de la escuela es heterogénea e integral, ya que en ella confluyen una

serie de factores de índole pedagógico, organizativo, administrativo y de

vinculación con la comunidad, los cuales definen el rumbo de la institución y la

dinámica de trabajo que en ella se genera”.1

En la actualidad la gestión se ha convertido en el eje de la tarea de diversos

investigadores y teóricos de la educación, la incorporación del nivel preescolar a la

educación básica, es decir, obligatoria, permite que se estudie con mayor

detenimiento la dinámica y el comportamiento de sus actores (directores,

maestros, alumnos y padres de familia).

La realización práctica cotidiana de la gestión escolar es compleja y dinámica,

pero también lo es su conceptualización formal. Tomemos por ejemplo la siguiente

definición: “ Se entiende por gestión escolar al ámbito de la cultura organizacional

de la escuela, conformada por directivos, el equipo de docentes, las normas, las

instancias de decisión escolar, los actores y factores que están relacionados con

la “forma” peculiar de hacer las cosas en la escuela, en el entendimiento de sus

objetivos e identidad como colectivo, la manera como se logra estructurar el

ambiente de aprendizaje y los nexos con la comunidad donde se ubica la

escuela”.2 Puede decirse que la gestión escolar es todo lo que sucede en la

escuela y que impacta en la organización y en el funcionamiento, en el trabajo del

aula y en las formas de enseñanza y en la relación de la escuela con las familias

de los alumnos.

1 Educare. Revista para los maestros, núm. 1, 2005. p.48

2 ”¿Cómo transformar las escuelas? Lecciones desde la gestión escolar y la práctica pedagógica”.
SEP, Subsecretaría de Planeación y Coordinación, Dirección General de Evaluación, reporte final,
México, 2001. p. 15

35

El concepto de gestión escolar no es sinónimo de administración escolar aunque

la incluye, la organización escolar es, junto con la cultura escolar que ahí se va

desarrollando con la participación de todos los actores involucrados, consecuencia

de la gestión. La gestión requiere siempre un responsable y para que sea

adecuada, él ha de tener capacidad de liderazgo y estar vinculado con el

quehacer diario de la escuela, que es el de formar a alumnos.

El trabajo cercano con docentes frente a grupo, directivos y figuras que

desempeñan funciones de asesoría técnico –pedagógica, nos permite tener

referencias concretas sobre la realidad actual de las escuelas.

Por lo anterior, para el desarrollo del tema de la organización del preescolar es

necesario hacer referencia a la normatividad que corresponde a dicho nivel pues

su conocimiento es definitivamente el primer paso para llevar a cabo la gestión

escolar:

2.3 La normatividad.

El 12 de noviembre de 2002 se publicó en el Diario Oficial la decisión

gubernamental de volver obligatoria de la educación preescolar, marcando los

plazos para la incorporación de los diferentes niveles del preescolar:

Tercer grado deberá quedar incorporado en el ciclo 2004 – 2005.

Segundo grado en el periodo 2005 – 2006.

Primer grado en 2008 –2009.

Las edades de ingreso para cada uno de los grados serán:

Cinco años para el tercer grado.

Cuatro años para el segundo grado.

36

Tres para el primer grado, cumplidos al primero de septiembre del año de

inicio del ciclo escolar.

El 27 de octubre de 2004 se publicó también en el Diario Oficial el programa de

Educación Preescolar. Este programa propone el trabajo por competencias a

través de seis campos formativos:

Desarrollo personal – social.

Lenguaje y comunicación.

Pensamiento matemático.

Exploración y conocimiento del mundo.

Desarrollo físico y salud.

“De acuerdo con la nueva normatividad, los planes y programas de estudio en este

nivel, así como en primaria, secundaria y normal, serán determinados, de manera

exclusiva, por la Secretaría de Educación Pública, al igual que aquellos orientados

a la formación de maestros de educación básica.

La consideración del preescolar como prerrequisito para el ingreso a la

primaria se hará de conformidad con la calendarización que establece el Artículo

Quinto Transitorio del Decreto correspondiente, publicado en el DF el 12 de

noviembre de 2002”.3

Un recurso fundamental para alcanzar los objetivos de la gestión, lo constituyen el

conjunto de acciones dirigidas a promover la planeación en el centro escolar.

3Artículo Quinto Transitorio del Decreto correspondiente, publicado en el DOF el 12 de

noviembre de 2002”.

37

2. 4 Gestión y administración.

La planeación (instrumento dinamizador) en la actividad humana se realiza de

manera conciente y siempre tiene una finalidad. El sentido más profundo de la

acción planificadora es: prever para acertar, disponer para evitar la confusión
y el desorden, proyectar para resolver con desenvoltura y eficacia.

La planeación adquiere un papel importante en cualquier ámbito de la vida

cotidiana y muy especialmente en los Centros Educativos, ya que en estos se

llevan a cabo procesos trascendentales como: la adquisición de conocimientos,

procedimientos , técnicas y destrezas que constituyen el espectro de instructivo,

así como la trasmisión de valores, actitudes y normas.

Debido a que existe una relación muy cercana entre la organización educativa y la

didáctica, será necesario exponer la situación de la organización escolar ya que en

algunos casos ambas convergen, pero al mismo tiempo difieren.

La organización se apoya en y descansa en un trípode fundamental:

planificación, ejecución y evaluación. Cabe mencionar que cualquier empresa

que tenga como meta el éxito, se proponen estos tres momentos fundamentales

para que sus actuaciones sean más coherentes.

De acuerdo a lo anterior, la planificación es un elemento clave para elevar la

calidad a la que aspiran día con día las instituciones escolares.

38

El siguiente diagrama representa el flujo existente dentro del colegio mediante la

secuencia didáctico-administrativa; el director de cada institución educativa precisa

de un planeación bien detallada para lo cual actualmente resulta muy orientador.

.

SECUENCIA DIDÁCTICO –ORGANIZATIVA.

PLANEACIÓN EJECUCIÓN EVALUACIÓN

- Primer momento
-Establecimiento de
previsiones y proyectos
-Declaración de intenciones
- Fase teórica
-Predomina la reflexión
sobre la acción
-Se requiere adecuado
conocimiento de los hechos
-Se designan responsables,
se establecen tiempos, etc.

- Segundo momento
- Se produce la realización
de lo planificado
- Se va construyendo sobre
lo previsto
- Fase práctica
- Predomina la acción sobre
el pensamiento
- Conviene no precipitarse
al actuar
- Se van apreciando

- Momento final del
proceso
- Tienen lugar las
valoraciones o
apreciaciones
- Se producen resultados
- Hay fases teóricas y
prácticas
- La reflexión ayuda a
conocer, y a la practica a
continuar o rectificar
- Es un canal de
información útil y
conveniente
- Es el balance general - -
- Es el punto de partida
para volver a iniciar la
nueva secuencia.

algunos datos importantes

Por la manera en que están organizadas las actividades en un centro educativo,

los docentes constituyen un elemento indispensable en la planeación ya que

enriquece el desarrollo de los proyectos a través de actividad en el aula.

Por ello es que la planeación de los cursos adquiere un papel tan relevante, pues

el proceso educativo se concreta fundamentalmente en los salones de clase.

Planear los cursos no sólo debe hacerse de manera intuitiva o como simple

resultado de la experiencia, sino apoyarse también en los desarrollos teóricos que

39

las teorías pedagógicas han desarrollado.4 Así, un ejemplo estrechamente

vinculado con el diagrama antes expuesto sería la planeación de una clase como

sigue:

Primer momento:

1. Diagnóstico inicial del grupo

• Características del grupo (edad, número de niños y conocimientos
previos de los niños).

2. Objetivo de la clase

• Propósitos educativos del campo de formación del niño del nivel
Preescolar.

• Definición del aspecto de la competencia a promover en los alumnos.

 Segundo momento:

3. Descripción general de la estrategia de enseñanza
• Actividades a desarrollar.
• Espacios que se van a utilizar.
• Materiales con los que se va a trabajar.
• Organización del trabajo.
• Distribución del tiempo.

Tercer momento:

4. Evaluación del aprendizaje

• Logros y avances en el aprendizaje de los niños.
• Dificultades y necesidades específicas de aprendizaje de los niños.

4 Murillo Torrecilla, F. J., (2004), “ Un marco comprensivo de mejora de la eficacia escolar”, en
Revista Mexicana de Investigación Educativa, sección temática Gestión de la Educación Básica,
IX, 21, 319-359, México, Consejo de Investigación Educativa A.C.

40

CAPÍTULO III.

La construcción de una alternativa: El Jardín de Niños Diderot.

Vivir y pulsar lo que un niño necesita en sus primeros años de vida escolar

representa un gran esfuerzo para los adultos llamados: directores, dueños,

coordinadores, prefectos de estudios, psicólogos, pedagogos ó docentes.

Los adultos estamos acostumbrados a evaluar y a apreciar los trabajos de los

menores como procesos ya concluidos, y menos preciamos los avances de cada

uno de ellos; en ocasiones nos rehusamos a dejar de observar las tareas, dibujos

y trabajos de los pequeños como algo no concluido, sin valor, sin esfuerzo; nos

olvidamos de que los niños están inmersos en un proceso de desarrollo en

ocasiones lento pero en muchas otras ocasiones acelerado.

Observar, sentir y vibrar en la misma frecuencia que un infante es: imaginar
que todo esta por empezar, por descubrirse, por ensayarse, por analizarse y
por disfrutarse.

Debido a lo antes expresado puedo decir que a través de los veinte años de

trabajo he venido analizando los diferentes entornos educativos, las viejas y

nuevas metodologías, la organización y el desarrollo de diferentes actividades en

los centros educativos antes mencionados, madurando dentro de mi cabeza la

idea de un preescolar equilibrado, hermoso y con flexibilidad en el aprendizaje, sin

olvidar que éste periodo educativo es sustancial debido a su potente ritmo

evolutivo y de desarrollo.

Aprovechando la curiosidad y la confianza de algunas personas cercanas a mi

persona me dispuse a concretar la idea de edificar un jardín de niños donde se

pudieran compartir las nuevas tendencias educativas con las metodologías

41

tradicionales. Proponiéndome ampliar la visión, la reflexión y la educación en

aquellos infantes que hoy empiezan la vida escolar de una manera más divertida.

Por lo anterior iniciaré con la presentación de la propuesta del desarrollo y la

planeación de una institución educativa de nivel preescolar a partir de las

experiencias adquiridas y plasmadas a lo largo de éste trabajo.

Se explicarán las seis fases de la propuesta, así como el papel que juega la

Administración Educativa en la planeación de los espacios, en la planeación y

definición de los objetivos a desarrollar por los directivos, docentes, personal

administrativo, personal de apoyo e intendencia, alumnos y padres de familia, esto

con base en la experiencia vivida como docente y directivo de instituciones

particulares de éste nivel educativo, además de sustentar la propuesta con base

en los conceptos teóricos de los autores Agustín Reyes Ponce, Idalberto

Chiavenato y Lourdes Munch Galindo.

42

3.1 La construcción de una alternativa: El Jardín de Niños Diderot.

El presente documento lleva como nombre “La construcción de una alternativa: El

Jardín de Niños Diderot”; en función al trabajo que se ha venido realizando en el

nivel preescolar hasta hoy día.

Se cataloga como propuesta por acudir a los siguientes puntos:

1. Diseño arquitectónico de la escuela.

- Detectar las necesidades de un Jardín de Niños.
- Investigación de los materiales que proporcionen seguridad.
- Especificación de las características del mobiliario y equipo.
- Seguridad e higiene.

2. Organización y decoración de los espacios de trabajo.

- Definir las áreas de trabajo.
- Diseño del mobiliario.
- Especificación de las características.
- Definición de colores.
- Detección del material didáctico adecuado para cada área.

3. Y ahora ¿qué quiero enseñar?
- Detección de las características del preescolar.
- Definición de las áreas de desarrollo.
- Estrategias didácticas.

4. Quiénes pueden colaborar en este trabajo

- Descripción del perfil de una educadora.
- Descripción del personal auxiliar.
- Descripción del personal administrativo.

5. Descripción del personal de intendencia y apoyo.

6. Organización y gestión escolar.

43

3.1 Diseño Arquitectónico de la escuela.

estudiando el plano de un inmueble

.1.1 Detectar las necesidades de un Jardín de Niños.

ientos oficiales de la

• Primera: El inmueble fue edificado en tres niveles.

 toda la superficie del

• ionamiento se encontraba en la planta

ebido a la construcción preexistente en el terreno me vi en la necesidad de

 lo largo de dos meses observando2 y A

destinado a funcionar como centro educativo incorporé la experiencia adquirida

como docente empecé a determinar los espacios necesarios e indispensables

para un preescolar. Enfocando mi esfuerzo la necesidad de no solo edificar un

lugar bello sino un lugar donde se pueda desarrollar un aprendizaje casi autónomo

con libertad para estimular a los seres pensantes que por aquí pasaran. Planear

los espacios para qué, la respuesta es clara para que los niños puedan disfrutar

de un ambiente lo más semejante a su hogar, pero que a la vez facilite su

madurez brindando la funcionalidad necesaria para las diferentes actividades.

3

espués de haber tomado en consideración los requerimD

SEP, se detectaron tres aspectos importantes de la construcción que harían variar

las necesidades y el diseño del preescolar.

• Segunda: La construcción se realizó aprovechando

terreno, que por cierto era pequeña.

Tercera: El espacio destinado a estac

baja y era todo techado no existían cubos de luz y contaba con un sótano

debajo del mismo.

 D

planear las áreas de mayor importancia de acuerdo a las necesidades del

preescolar para mejorar su funcionamiento como sigue:

2 La observación objetiva tiene limitantes, ya que como seres humanos cada uno de nosotros

observa lo que puede y quiere observar, esto gracia a la historia personal que fuimos haciendo a lo

largo de nuestra vida.

44

• Sótano: Bodega general.

cionar como área recreativa, con sus

• es, primeros auxilios, baño para el

rea

• uatro salones de clases y dirección.

lanear con apego a los requerimientos estipulados por parte de la SEP, me

3.1.2 Investigación de los materiales que proporcionen seguridad.

ciencia de

a necesidad de brindar seguridad, calidez y manipulación adecuada de algunos

• Planta baja: destinada a fun

respectivos sanitarios y un foro.

Primer piso: baños, salón de clas

personal, bodega para papelería, cocina, salón de usos múltiples y á

de escenarios.

Segundo piso: c

• Tercer piso: conserjería.

P

resulto benéfico pues aunado a mis ideas de se fueron incorporando al ambiente

una gran cantidad de detalles que aseguraron la seguridad, la funcionalidad, la

belleza, el orden, el disfrute y la libertad en todas sus áreas.

uchos escritores abordan las selecciones de los materiales con la conM

la ubicación geográfica del centro educativo, ésta orientación es bastante

acertada; uno de los autores que abordan una selecta clasificación de materiales

naturales como la madera es J. Gairín Sallán.

L

objetos tales como mesas, sillas, propongo el uso de la madera al natural o con

una cubierta de formica para proporcionar resistencia, limpieza y presentación,

facilitando así la puesta en acción de todas las modalidades de trabajo.

45

3.1.3 Especificación de las características del mobiliario y equipo.

xima de

• Puertas: Para el área de los salones y baños deberán tener 2:10

• Salones: con un metro cuadrado por niño, pisos

• Salón de usos múltiples: para llevar a cabo diferentes

• Dirección: área donde se pueda contar con un escritorio con su

os anaqueles, repisas y libreros deberán contar con una altura máL

ochenta centímetros. Las sillas y las mesas se diseñaran de acuerda a la talla

promedio de los niños mexicanos que asistan a cada grado escolar, será

necesario consultar una tabla de crecimiento.

de alto por 1.20 m. de ancho, elaboradas de preferencia en

madera. Las de acceso principal y usos múltiples deberán tener

2:10 m. de alto y 1.60 m de ancho y el material que se podría

ocupar sería aluminio y madera.

antiderrapantes, ventanas amplias para que se proporcione

suficiente luz natural, así como ventilación con una altura que

proporcione seguridad a los alumnos, los armarios o anaqueles

deberán contar con una altura adecuada a la edad de los niños.

actividades como computación, cantos y juegos, expresión

corporal, para lo cual será necesario elegir un piso de madera

para ofrecer mayor comodidad.

silla computadora archivero, fotocopiadora y un estante para la

guarda de la bandera se deberá instalar un piso de loseta que

ofrece mayor resistencia.

46

• Área Recreativa: brinda amplitud, deberá albergar algunos

juegos infantiles y contar con un piso antiderrapante, repellado

fino o pasto alfombra que proporcionan seguridad y libertad.

• Sanitarios: Separados para respetar la individualidad de las

niñas y los niños, los cuales deberán contar con retretes,

mingitorio general, lavabos suficientes diseñados especialmente

para niños, un espejo y lavamanos todo instalado a la altura de

los niños, aquí es importante instalar algún tipo de loseta

antiderrapante que nos brinda seguridad y limpieza.

• Sanitario para personal general: Deberá estar independiente del

de los alumnos y contar con el equipo adecuado.

• Bodega para material didáctico y papelería: dotado de

anaqueles, estantes y repisas, el piso deberá cubrirse con loseta

pues es un área de mucho tránsito..

• Bodega para material de intendencia: Se sugirió que quedará

cerca de la conserjería y el lavadero. Incluyendo instrumentos

de limpieza, solventes, etc.

• Lavadero: de granito instalado debajo de la escalera de acceso

al primer piso para facilitar el uso del mismo al del personal de

intendencia.

• Tarjas de acero inoxidable con llave de agua: Dentro de cada

salón para atender las necesidades de limpieza, cuidado del

material y desarrollo de algunas actividades. De no ser posible lo

anterior instalar una tarja en cada piso en un lugar estratégico

para facilitar estas tareas.

47

• Conserjería: un pequeño departamento equipado con cocina,

baño, sala - comedor y recamara.

• Acabados: los acabados de las paredes de toda la escuela

pueden variar dependiendo del mantenimiento que se le quiera

dar ya que en algunos casos las casas adaptados cuentan con

yeso, el cual es agradable y se puede pintar fácilmente, pero se

deteriora rápidamente, de igual manera ocurre con el tirol; en

ambos casos se eleva el costo del mantenimiento, un acabado

resistente y clásico es el ladrillo barnizado ideal para una

escuela.

• Área de primeros auxilios y cambiador: en este lugar se instalará

un botiquín con medicamentos básico y una cama.

• Cocina: con fregadero, estufa, horno, un pequeño refrigerador y

una mesa de trabajo con sus sillas.

• Foro: ubicado una de las esquinas del patio cerca del área de

recreación en forma de semicírculo, elaborado mediante una

estructura metálica y cubierto con piso de madera.

• Escenarios: Arenero: se diseñará un carrito de madera con

sesenta centímetros de altura que contará con un cajón de 30

centímetros de profundidad y un metro cincuenta centímetros de

largo, con una tapa removible con llantas gruesas para poder

moverlo del interior al exterior del colegio cuando sea necesario.

En madera se elaborará un revistero, dos muebles con

entrepaños, un teléfono público y se adquirirán varios muebles

de plástico como refrigerado, cocineta, lavadora y microondas.

48

3.1.4 Seguridad e higiene.

En todo el mobiliario se vigilaran los borde y las esquinas redondeadas.

Los acantos de las puertas serán redondeados para disminuir el filo de los cortes

rectos.

Como medida de seguridad las puertas de los salones estarán divididas en dos

partes, la parte baja a noventa centímetros de altura se colocarán contará las

manijas o chapas y en la parte superior se colocaran pasadores de seguridad que

solo podrán ser manejados por los adultos.

Como medida de seguridad de instalarán pasamos y barandales de metal o

madera para que los niños se puedan sostener durante el recorrido por las

escaleras a una altura de cincuenta centímetros, anclados sobre los muros para

proporcionar mayor seguridad.

Sobre el borde de cada escalón de colorará una tira antiderrapante para evitar

cualquier resbalón al subir o bajar la escalera.

Se instalarán dos timbres con diferentes sonidos, uno para el anuncio de cambios

de actividades y otro para alerta sísmica o situación de emergencia.

En cada nivel del colegio se instalarán extintores de fuego con carga de polvo

como medida de seguridad.

Se instalarán las señalizaciones de ruta de evacuación y zona de seguridad de

acuerdo en las zonas ya certificadas por el departamento de protección civil.

49

3.2 Organización y decoración de los espacios de trabajo.

Debido a que éste centro educativo esta destinado a recibir niños pequeños la

organización deberá brindar seguridad, libertad en los movimientos que realicen

los alumnos, orden y aprovechamiento de todos los espacios destinados a las

diferentes actividades requeridas en esta etapa tan importante para el desarrollo

de los infantes de acuerdo con los niveles y modalidades de enseñanza.

La decoración deberá ser atractiva, acogedora y alegre para que el niño se

desenvuelva con gusto, que el centro pueda brindarle un ambiente semejante al

de su hogar para que él quiera permanecer en el colegio, ya que a partir de su

ingreso al preescolar la escuela pasará a ser su segundo hogar.

3.2.1 Definir las áreas de trabajo.

Los salones de clase: Deberán organizarse de modo tal que los niños puedan

disponer de todos los materiales sin la necesidad de la intervención del docente.

Se buscará la mejor orientación para instalar el pizarrón a la altura adecuada de

los niños tratando de evitar que refleje o brille.

 La puerta de entrada de ser posible deberá quedar detrás de los niños para que al

abrirla no represente una constante interrupción en la concentración de los niños.

En cada salón se deberán etiquetar los anaqueles con el nombre y un dibujo que

represente el material que va a contener estimulándose así el proceso de lectura

del niño con un ambiente globalizador.
En cada salón se reservará un espacio para guardar los materiales
personales de cada niño y se deberá etiquetar con el nombre completo de
cada niño y su fotografía para que puedan identificarlo fácilmente. La
sugerencia anterior se debe a que un ambiente globalizador estimula el
desarrollo de la lectura o decodificación en los niños.
Las mesas de cada salón contarán con diseño diferente, formas versátiles y

funcionales que se adapten a las múltiples actividades escolares, mesas para

trabajar en equipos grandes ó pequeños y de manera individual.

50

El salón de usos múltiples: Contará con piso de madera, el cual estará marcado

con círculos de colores para facilitar la orientación espacial y el acomodo de los

grupos, se le instarán espejos sobre dos muros para estimular los movimientos

corporales y la apreciar la figura human.

Escenarios: Dentro de espacio se definirán las cuatros áreas: hogar y cocina,

biblioteca, material y construcción, Teatro guiñol. En el centro se colocará la mesa

arenero.

Cocina: Se colocarán dos mesas rectangulares con 12 sillas cubiertas con

formaica para los niños puedan trabajar directamente sobre la cubierta.

Área recreativa: Debido a la ausencia de área verde se instará pasto alfombra

para alegrar y resguardar a los niños de golpes muy agresivos. También se

instarán tres juegos: una resbaladilla, una changuera, una casita y en una de

esquinas que conforman el área rectangular de recreo se colocarán triciclos y en

el lado opuesto se colocará el foro con sus piernas y su telón.

3.2.2 Diseño del mobiliario.
Todo el mobiliario se diseñará para que los niños puedan disponer de sillas,

mesas y anaqueles cómodamente y a su alcance tomando en consideración las

medidas promedio de los niños mexicanos que encontramos se encuentran en las

tablas de desarrollo y crecimiento de la Secretaría de Salud.

Cabe mencionar que dentro de cada salón se colocarán diferentes formas de

mesas con algunas variantes en los colores y en los diseños debido a que se

pretende manejar actividades en forma grupal, individual o en pequeños equipos

de tres ó cuatro participantes.

3.2.3 Especificación de las características.

Las mesas, sillas, anaqueles y repisas de cada grado se forrarán con formica para

51

proporcionar limpieza, presentación, seguridad y durabilidad.

En el primer salón se instalarán dos mesas de medio círculo en las que se puedan

acomodar cinco niños en cada una, la maestra podrá trabajar desde el centro de

las mismas supervisando el trabajo de cada equipo.

El segundo salón contará con cuatro mesas rectangulares donde podrán trabajar

seis o siete niños al mismo tiempo, por lo anterior la longitud de cada una será de

un metro veinte centímetros.

El tercer salón contará con veinte pupitres individuales,

3.2.4 Definición de colores.

En cada grado se utilizará un color diferente para que los niños puedan identificar

su salón fácilmente y gocen de un ambiente diferente al cambiar de grado ó de

actividad.

De acuerdo a lo planeado se asignaron los siguientes colores:

• Para los niños de tres años se manejará el color azul en todo su mobiliario.

• En el caso de los niños de cuatro años se manejará verde.

• Con los niños de cinco años color amarillo.

• Los dos salones que siguen se les asignarán los colores rosa y lila.

3.3 Detección del material didáctico adecuado para cada área.

Se planeó dotar dentro de cada salón los siguientes materiales como: crayolas

grandes, godetes, goteros, pinceles, brochas, delantales, papel de diferentes tipos

y grosores, plantillas plásticas de animales, letras y objetos,

material para ensamblar, tapetes, cepillos y pijas, rompecabezas de piso, pinzas

para colgar ropa, semillas grandes, cajitas de diferentes tamaños, una caja

obscura para senso-percepción, una memoria auditiva de sonidos.

Dentro del salón de usos múltiples se encontrarán diferentes instrumentos

52

musicales (triángulos, crótalos, panderos, cascabeles, claves, platillos, huajes,

silbatos de pajarito para rellenar con agua, casetes de música infantil, un piano y

un pizarrón, gises y un borrador. Además de acondicionarse una vez por semana

para la clase de computación con varias computadoras.

En el área de recreación, pero propiamente en la bodega se guardará el equipo de

deportes que contará con: barras de equilibrio, cama elástica, porterías, balones,

cuerdas, aros, conos de colores, figuras geométricas, costalitos.

Escenarios: En el área del hogar encontrarán los siguientes materiales una

cocinita, platos, cubiertos, platos, cacerolas y algunos alimentos de juguete.

En el área de construcción habrá una pista para autos, un Lego para construir

casa y un teléfono.

En el área de biblioteca estarán los cuentos para leer ó iluminar, rompecabezas,

revistas, papel copia para calcar dibujos, papel kraft, lápices, colores, acuarelas.

3.4 Y ahora ¿qué quiero enseñar?

De acuerdo a lo experimentado a lo largo de veinte años de enseñanza con niños

de nivel preescolar, tengo a bien en reconocer que los mejores planes y

programas son los elaborados por la SEP, mas sin embargo creo que en un muy

limitado número de colegios particulares realmente los aplican. Empero me

gustaría enseñar a los niños cómo poder adaptarse a los medios sociales a los

que se van a enfrentar.

3.4.1 Detección de las características del preescolar.

La educación infantil es un nivel distinto a todos los demás que integran el sistema

educativo. En esta etapa el preescolar tiene un desarrollo físico y psicológico

especial en pensamiento, sentimiento y conducta.

En estos primeros años se advierte la existencia de momentos óptimos para la

53

adquisición de determinadas destrezas o aprendizajes que serán la base para el

desarrollo de su personalidad y para el ulterior desarrollo evolutivo y madurativo

del mismo.

3.4.2 Definición de las áreas de desarrollo.

El desarrollo armónico e integral de todas las facetas que integran la personalidad

infantil son los objetivos específicos para trabajar como:

• Desarrollo físico, intelectual, social y moral de los niños.

• Sólida preparación para la vida a través de la sociabilidad, la convivencia y

la comunicación expresiva y creativa en los diferentes sectores de

aprendizaje y en las diversas áreas educativas.

• Encausamiento de la afectividad, mediante el oportuno control de las

emociones y el fomento del equilibrio en las manifestaciones conductuales.

• Integración progresiva de los escolares en la Comunidad educativa.

• Cultivo incipiente de habilidades, destrezas, hábitos, actitudes y valores

necesarios para desarrollar con éxito sucesivas etapas y diferentes niveles

educativos.

• Estimular la cooperación entre profesores y padres de los alumnos,

integrando a la familia en la tarea educadora.

3.4.3 Estrategias didácticas.

Son las normas, las decisiones y los medios que sirven para estructurar y

sintetizar el trabajo escolar, dotarlo de coherencia y orden.

La globalización, basada en unos núcleos o centros de interés. Pueden ser

presentados en diversas modalidades como: centros de interés, proyectos de

trabajo ó contextos globalizadores.

Otro aspecto es la utilización de experiencias significativas para los alumnos que

produzcan aprendizajes auténticos y duraderos, por medio de la conexión de

intereses, necesidades y conocimientos previos con nuevas formas que descubran

54

saberes desconocidos y horizontes intelectuales a los que no podrían llegar si no

fuesen estimulados y sugeridos.

La actividad es una de las principales fuentes de desarrollo y aprendizaje.

El juego es una opción metodológica muy importante ya que es parte natural en

esta edad y no es necesario motivarla en exceso. Esta actividad lúdica va

desarrollando capacidades y destrezas físicas que a su vez estimulan el área

social y de comunicación.

Con base en lo anterior se el material didáctico deberá ser seleccionado de

acuerda a:

• Material motriz : se seleccionará ara que sirva para desarrollar y mejorar la

función de movilidad en todos sus niveles y dimensiones.

• Material sensorial: se destina a perfeccionar el funcionamiento adecuado de

todos los sentidos corporales.

• Material de observación y atención: para desarrollar la memoria visual y

auditiva.

• Material de ambientación: para desarrollar los diferentes escenarios de la

vida en el hogar mediante instrumentos, juguetes, vestidos, muebles, etc.

3.5 Quiénes pueden colaborar en este trabajo.

Hasta hace dos años trabajar en un jardín de niños implicaba únicamente el

gusto y la disposición para formar parte del equipo de maestros del preescolar.

Con la obligatoriedad establecida por el presidente Vicente Fox, todas las

escuelas particulares incorporadas a la Secretaría de Educación Pública

deberán contar con personal titulado en la licenciatura en educación o contar

con el título de Educadora para impartir clases en el nivel preescolar.

Cabe mencionar que también podrán impartir clases las personas egresadas

de las licenciaturas en sicología y pedagogía siempre y cuando hayan cursado

la nivelación pedagógica propuesta por la SEP para dicho nivel.

55

3.5.1 Descripción del perfil de una educadora o educador.

Identidad del puesto.

El profesor de preescolar tiene la misión de formar a los alumnos a los que imparta

sus clases, no solo académicamente, sino también humanamente. Para ello,

además de impartir con profesionalidad sus clases y de entregarse enteramente a

la consecución de los objetivos académicos del grupo asignado, deberá ser para

sus alumnos, tanto en sus palabras como en sus obras, una persona responsable

y respetuosa dentro y fuera del colegio.

Perfil del puesto.

Cualidades humanas:

• Mínimo 22 años de edad.

• Buena presencia física.

• Excelente trato social.

• Carácter firme y bondadoso.

• Hábil para trasmitir conocimientos y capacidad para suscitar en el alumno

deseos de aprender.

• Capacidad de trabajar en equipo.

• Capacidad de manejo de grupos.

Cualidades intelectuales y profesionales.

• Título universitario o el requerido por la legislación correspondiente en el

nivel de preescolar.

• Permiso para impartir clases en el nivel y en las materias deseadas, de

acuerdo con la legislación vigente.

• Aprobar examen psicológico y el examen teórico- práctico de conocimientos

pedagógicos.

• Experiencia en la docencia por un mínimo de dos años.

56

3.5.2 Descripción del personal administrativo.

Perfil del puesto:

• Mínimo 25 años de edad.

• Buena presencia física.

• Excelente trato social.

• Carácter firme y bondadoso.

• Hábil para negociar.

• Capacidad de trabajar en equipo.

Cualidades intelectuales y profesionales.

• Título universitario de Contador Público.

• Cedula profesional.

• Conocimiento en el manejo de la computadora y la paquetería

correspondiente (SEA, COI, NOI).

• Experiencia mínima de tres años.

3.6 Descripción del personal de intendencia y apoyo.

Perfil del puesto:

• Mínimo 30 años de edad.

• Buena presencia física.

• Excelente trato social.

• Respetuoso y honrado.

• Hábil para las labores de mantenimiento.

• Capacidad de trabajar en equipo.

Cualidades intelectuales y profesionales.

57

• Certificado de secundaria.

• Conocimiento de electricidad, carpintería o plomería.

• Experiencia mínima de un año.

3.7 Organización y Gestión escolar.

Para abordar la organización del centro educativo Diderot fue necesario tomar en

consideración los principios básicos sugeridos por la OMEP.

 La OMEP es una Organización Internacional No Gubernamental fundada en 1948

en beneficio de los niños menores de 8 años de edad en todo el mundo.

El objetivo de OMEP es crear condiciones óptimas para todos los niños con el fin

de asegurar su bienestar, desarrollo y felicidad tanto en el seno de sus familias

como en las comunidades en las que viven.

Los principios básicos son:

• Principio de singularidad diferencial.

• Principio de individualidad..

• Principio de socialización.

• Principio de personalización.

• Principio de coordinación.

• Principio de adecuación.

• Principio de desarrollo crítico.

Estos principios básicos generales son de gran trascendencia organizativa, ya que

de estos dependerá la formación de la futura personalidad de la población infantil.

La organización de principios antes mencionados marca la pauta para planear los

objetivos de la educación de éste nivel en función de las características

psicopedagógicas de los alumnos.

58

Con base en lo anterior la organización de un centro escolar está formada por:

• Alumnado

• Personal técnico.

• Familias

• Personal auxiliar

• Personal administrativo y de servicio.

El personal técnico esta constituido por profesionales cualificados su misión es la

organización docente y la gestión de la institución educativa. Lo integran el

profesorado y el equipo de directivo.

El profesorado esta formado por maestros especialistas en educación preescolar.

El equipo directivo deberá ocuparse de:

• Estar al día en todo lo relacionado con este nivel educativo.

• Promover el trabajo coordinado y en equipo de los profesores, fomentando

las actuaciones de investigación y el intercambio de experiencias.

• Inspirar confianza y seguridad, proporcionando a los niños, profesores y

demás personal un trato agradable, cordial y respetuoso.

• Será capaz de planear y establecer los objetivos de la empresa.

• Será capaz de tomar las decisiones para organizar y definir las necesidades

del inmueble destinado a funcionar como centro educativo.

• Será capaz de establecer y determinar los objetivos a corto, mediano y

largo plazo.

• Será capaz de controlar y evaluar los resultados del trabajo programado

para el buen funcionamiento del centro escolar (empresa) a acuerdo a la

Organización y Gestión educativa.

• Deberá manejar y aplicar la normatividad oficial.

• Controlará y regulará la documentación administrativo – académica.

• Organizará y mantendrá la custodia de recursos y medios didácticos.

59

• Manejará con eficacia la gestión económica.

• Facilitará la información y atención al público.

Es fácil reconocer como se entreveran la organización y la gestión al observar la

tarea que viene desarrollando el equipo directivo de un centro escolar; las

diferentes etapas o fases del proyecto escolar muestran claramente los objetivos

de un buen administrador un administrador educativo.

Reflexionando acerca de la experiencia redactada a lo largo de esta tesina, me he

podido percatar de la diferencia existente entre mis primeros años de mi labor

docente, donde no contaba con la sistematización de mis ideas, en contrate con

la riqueza de las experiencias experimentadas en conocimientos, valores, hábitos,

costumbres adquiridos treinta años más tarde.

Llegando a la conclusión de que educar es formar a todos los individuos para

entender el mundo desde los primeros años de escuela en los aspectos

científicos, éticos, físicos y humanos independientemente del nivel en que se

encuentren y que esta experiencia le ha dado sentido a mi vocación y vida para

seguir creciendo en la labor administrativo – docente.

60

BIBLIOGRAFÍA

1. ANDA GUTIÉRREZ Cuauhtemóc. Administración y Calidad, México, D. F:
 Limusa,

2. Antúnez S.; del Carmen, L. M.; Inbernón, F.; Parceleriza, a. y Zabala, A.
Del proyecto educativo a la programación en el aula. El qué, el cuándo y el
cómo de los instrumentos de la planeación didáctica, Barcelona, España, 1997:
Graó.

3. Artículo Quinto Transitorio del Decreto correspondiente, publicado en el

DOF el 12 de noviembre de 2002”.
4. Block Alberto. Innovación Educativa, México, Décima edición, 1998: Trillas.

5. BURÓN Javier. Enseñar a aprender, Barcelona, España, Mensajero, 5ª

edición.

6. Castillejo Brull, José Luis, colab “Currículum en la Educación Preescolar”,

México,1992, 404 pp: Ed. Santillana.

7. DIFFILY Deborah y SASSNAM Charlotte. Project Based Learning with
Young Children, Heinemann, USA, 2002.

8. Educare,.Revista para los maestros, núm. 1, 2005.

9. FLEMING DOUGLAS S. A Teacher’s Guide to Project-Based Learning,

AEL, Inc., USA, 2000.

10. GARCÍA REQUENA Filomena. Organización Escolar y Gestión de Centros

Educativos, Madrid, 1997, 279 pp: Aljibe.

11. GÓMEZ PALACIO VILLAREAL Ma. Beatriz, GONZÁLEZ Laura V., LÓPEZ

ARIZA Ma. De Lourdes, JORILLO Remigio. El niño y sus primeros años en
la escuela, SEP, 1996, 225 pp.

12. HERNÁNDEZ Y RODRÍGUEZ Sergio, " Introducción a la administración”,

México: Ed. Mc. Graw Hill.

13. IDALBERTO Chiavenato, "Introducción a la teoría general de la

administración" México: Ed. Mc Graw Hill.

61

14. LATAPI Pablo. “Formación docente, modernización educativa y
globalización”, Simposio Internacional.

15. MUNCH GALINDO y GARCÍA MARTÍNEZ. Fundamentos de la

Administración, México, D. F., 1985: Trillas.

16. MURILLO TORRECILLA, F. J., (2004), “ Un marco comprensivo de mejora

de la eficacia escolar”, en Revista Mexicana de Investigación Educativa,
sección temática Gestión de la Educación Básica, IX, 21, 319-359, México:
Consejo de Investigación Educativa A.C.

17. NÉRICI Imídeo G. Hacia la didáctica general dinámica, Traducción, 4ª

edición, 1969, 600 pp: Kapelusz.

18. PASCUAL Roberto. La Gestión Educativa ante la innovación y el cambio,

Madrid, España, 1988: Narcea.

19. REYES PONCE Agustín, Administración Moderna, México: Ed. Limusa.

20. ROCKWELL Hélice. La escuela cotidiana, México, 1997, 223 pp: Fondo de

Cultura Económica.

21. RODRÍGUEZ VALENCIA Joaquín. “Introducción a la Administración con
enfoque de Sistemas”, México, octubre 1998, 3ª edición: Ed. ECAFSA.

22. SAVATER Fernando. El valor de educar, Instituto de Estudios Educativos y

Sindicales de América, México, 1997, 203 pp.

23. SEP (2001).”¿Cómo transformar las escuelas? Lecciones desde la gestión

escolar y la práctica pedagógica”. México, Subsecretaría de Planeación y
Coordinación, Dirección General de Evaluación, reporte final, México, 2001.

24. STONER A. James , Administración, México: Ed. Prentice Hall.

25. VALLS JULIA Juan. El desarrollo total del niño, España, 1994, 124 pp:

Grijalbo.

62

ANEXOS.

PLANO:
Planta Baja.

Baños

 Juegos Infantiles
Foro

Primer piso.

Área para Escenarios

 Salón de usos múltiples

Bode
ga

Baño

p. auxilios

Primer salón de
clases.

coci
na

baño

Tarja de
acero

baño

63

Segundo piso.

Dirección

Segundo salón

Tercer salón

Cuarto salón

Quinto salón

+

Tarja de acero inoxidable

Tercer piso.

64

MESAS:

Trabajo en pequeños equipos.

Mesas con luz para dibujar.

65

Anaqueles para los niños.

Escenarios: Revistero

66

Teléfono

67

