

1

UNIVERSIDAD PEDAGÓGICA NACIONAL

UNIDAD AJUSCO

PROGRAMA EDUCATIVO DE PSICOLOGÍA EDUCATIVA

TESIS

“ANÁLISIS CURRICULAR DE LOS PROGRAMAS DE ESTUDIO EN

EDUCACIÓN PREESCOLAR: CADI, CAIC Y ESCUELA PREESCOLAR”

QUE PARA OBTENER EL TÍTULO DE LICENCIADO

EN PSICOLOGÍA EDUCATIVA

PRESENTA

LUIS MAURICIO JIMÉNEZ ESTRADA

ASESOR

JOSE PÉREZ TORRES

OCTUBRE, 2010

2

Agradecimientos

A mis padres por ser lo más importante de mi vida, por todo su amor,

apoyo, comprensión y entrega generosa.

A mis hermanos Alfredo y Octavio por permitirme crecer con ellos.

A Karla Isabel por ser el ángel que me cuida, apoya y comprende.

A mi familia por todo su apoyo.

A mis amigos por los momentos tan inolvidables que hemos vivido.

A todos mis profesores y profesoras que en cada clase me inyectaron su

pasión por esta carrera, especialmente:

Al profesor José Pérez Torres por su dedicación, motivación y apoyo

durante todo el proceso para realizar el presente trabajo.

Al profesor Nicolás Tlalpachícatl Cruz y a las profesoras Nayeli de Leon

Anaya y Alejandra Patricia Arellano Tinajero por su tiempo y dedicación

en la realización de este proyecto.

Gracias!!

3

ÍNDICE

Introducción…………………………………………………………………………… 6

Justificación…………………………………………………………………………… 9

Planteamiento del problema………………………………………………………... 10

CAPÍTULO I

ANTECEDENTES DE LA EDUCACIÓN PREESCOLAR EN MÉXICO

1.1 Evolución de Educación Preescolar en México……………….……………......12

1.2 Servicios CADI y CAIC………………………………………………………..22

1.3 Modalidades de la educación preescolar…………………………………….....26

1.4 Instituciones encargadas de impartir educación preescolar en México……...... 27

CAPÍTULO II

EL CURRICULUM FORMAL

2.1. Aspectos generales del curriculum……………………………………………..30

2.2 Tipos de Currículos……………………………………………………..………34

2.3 Ámbitos del Currículo………………………………………………………….36

2.4 Modelos curriculares……………………………………………………………43

2.5 Perspectivas curriculares……………………………………………………......50

2.6 Análisis curricular………………………………………………………………53

CAPÍTULO III

MÉTODO

3.1 Tipo de estudio…………………………………………………………………..56

3.2 Procedimiento de análisis…………………………………………………….….57

3.2.1 Primera fase……………………………………………………………………...62

Descripción general del programa de educación preescolar 2004 y del Modelo

educativo asistencial para CADI y CAIC……………………………………….63

3.2.2 Segunda fase……………………………………………………………………66

Análisis de los Enfoques Psicopedagógicos……………………………………66

4

Análisis de los Propósitos………………………………………………………69

Análisis de los Contenidos ……………………………………………………..71

Análisis de la Metodología……………………………………………………..83

Análisis de la Evaluación……………………………………………………….88

CONCLUSIONES…………………………………………………………………….92

REFERENCIAS………………………………………………………………….…....99

ANEXOS...…..……………………………………………………………..……..…..103

5

Resumen

El estudio reporta los resultados obtenidos del análisis curricular realizado a dos

programas de estudio para preescolar, PEP 2004, CADI y CAIC del DIF.

El objetivo general consistió en realizar un análisis curricular con el fin de identificar las

similitudes y diferencias en la estructura interna de los programas a partir del análisis

del enfoque psicopedagógico, objetivos o propósitos, contenidos, metodología y

evaluación, que se establecen como categorías de análisis para llevar a cabo la

comparación. El análisis curricular se compone de dos fases, la fase I recopilación y

descripción de los documentos que integran ambos programas y la fase II consistió en

el desarrollo del análisis comparativo.

Los resultados arrojaron que existen similitudes en la estructura curricular de ambos

programas, esto al ser la SEP encarga de coordinar las políticas educativas que serán el

eje del trabajo de las diferentes instancias e instituciones responsables de impartir

educación, entre las cuales se encuentra el DIF; las diferencias que presentan los

programas tienen su origen en el carácter y función asistencial de los servicios CADI y

CAIC que surgen del DIF institución gubernamental encargada de dar dimensión plena

a las políticas públicas en el ámbito Asistencial, esta encomienda determina en buena

medida la estructura y diseño curricular del Modelo para CADI y CAIC distinguiéndose

del PEP 2004 principalmente en lo metodológico.

El estudio ofrece una sistematización del contenido en ambos programas, siendo de una

significativa aproximación para conocer su estructura interna, así como detectar ciertos

alcances y limitante que podrán ser fuentes de estudio para posteriores investigaciones.

6

Introducción

Reconociendo la importancia que representa para el país y para el desarrollo del ser

humano la educación preescolar como servicio encargado de favorecer el desarrollo

integral y aprendizaje de los niños menores de 6 años, la Secretaria de Educación

Pública, a partir de un proceso de diagnóstico de los diferentes elementos que influyen

en la dinámica organizativa y didáctica de la educación preescolar, puso en marcha el

Programa Nacional de Educación 2001-2006 (PRONAE) con el objeto de construir una

nueva propuesta curricular que permita mejorar la calidad en la atención de los centros

educativos, teniendo como eje la profesionalización de la educación preescolar, que

para el año 2002 había alcanzado su obligatoriedad con la reforma a los artículos 3 y 31

de la Constitución Política de los Estados Unidos Mexicanos (SEP, 2009).

A continuación se presenta el contenido de los artículos referidos anteriormente:

Artículo 3. Todo individuo tiene derecho a recibir educación. El Estado -federación,

estados, Distrito Federal y municipios, impartirán educación preescolar, primaria y

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

básica obligatoria.

Además de impartir la educación preescolar, primaria y secundaria señaladas en el

primer párrafo, el Estado promoverá y atenderá todos los tipos y modalidades

educativos -incluyendo la educación inicial y a la educación superior- necesario para el

desarrollo de la nación, apoyará la investigación científica y tecnológica, y alentará el

fortalecimiento y difusión de nuestra cultura.”

Artículo 31. “Son obligaciones de los mexicanos:

I. Hacer que sus hijos o pupilos concurran a las escuelas públicas o privadas, para

obtener la educación preescolar, primaria y secundaria, y reciban la militar, en los

términos que establezca la ley.”

7

A partir del proceso de renovación curricular se editó en el 2004 el Programa de

Educación Preescolar (PEP 04), entrando en implementación en el ciclo escolar 2004-

2005.

La reforma a la educación preescolar presenta grandes retos en aspectos organizativos,

estructurales y de infraestructura en los planteles, pero sobre todo en la

profesionalización del personal administrativo y docente encargado de llevar el

currículo a la práctica. Bajo este panorama surge el interés por abordar el tema de los

programas de educación preescolar que tiene su origen tras la reforma educativa,

tomando como eje los siguientes objetivos:

Objetivo general

Realizar un análisis comparativo de los programas de educación preescolar (PEP 04, y

el modelo CADI y CAIC) a partir de la estructura de su modelo curricular.

Objetivos específicos

 Reconocer la estructura interna de los programas con base en sus fundamentos

psicopedagógicos, propósitos y objetivos, contenidos y evaluación.

 Establecer las semejanzas y diferencias en la estructura interna de los programas

PEP 2004 y del Modelo Educativo Asistencial para CADI y CAIC.

 Explicitar las semejanzas y diferencias de los fundamentos psicopedagógicos,

propósitos y objetivos, contenidos, metodología de trabajo y concepción de

evaluación.

Para alcanzar estos objetivos se realizó un análisis comparativo de los programas PEP

04 y del Modelo Educativo Asistencial para los servicios CADI y CAIC, resaltando las

similitudes y diferencias que existen en su enfoque psicopedagógico, objetivos y

propósitos, contenidos, metodología y evaluación.

8

Para tal propósito se utilizó un estudio descriptivo a partir del cual se realizó el análisis

comparativo de ambos programas.

El trabajo de investigación se divide en 4 capítulos, el primero de ellos describe de

manera sistemática los antecedentes de la educación preescolar en México, así como la

descripción de las características de las instituciones que se encargan o han encargado

de impartir educación preescolar en México.

En el segundo capítulo se revisan los conceptos y elementos generales del currículo, su

definición, los tipos de currículos, los modelos curriculares, sus componentes; así como

la función del análisis curricular.

En el tercer capítulo se define claramente la metodología de la investigación resaltando

las categorías de análisis (fundamentos psicopedagógicos, contenidos, metodología de

trabajo y evaluación), de igual forma se presenta la descripción y análisis de ambos

modelos curriculares identificando las similitudes y diferencias.

Dentro del último capítulo se desarrollan las conclusiones en donde se rescata las

similitudes y diferencias de la estructura de los programas, así como la congruencia

entre las categorías que conforman su estructura interna.

9

Justificación

En el año 2001 la Secretaria de Educación Pública a través de la Subsecretaria de

Educación Básica y Normal pusieron en marcha el Programa Nacional de Educación

2001-2006 (PRONAE) cuya meta es contar con una nueva propuesta pedagógica para

mejorar la calidad y asegurar la equidad en la atención a la educación básica (PRONAE,

2001).

El Programa Nacional de Educación 2001-2006 (PRONAE) como documento rector de la

política educativa, se concibió como una propuesta viva, que debería actualizarse

periódicamente sobre la base de las experiencias acumuladas en el proceso de

implementación.

Del PRONAE surge en el 2002 el Programa de Renovación Curricular cuyo objetivo

está orientado a la transformación de la práctica educativa, a través de la renovación de

los planes y programas de estudio para la educación básica (preescolar, primaria y

secundaria). Dos años después de este proceso en el 2004 se concreta la reforma al

sistema educativo mexicano a través de la edición de los nuevos programas de estudio.

Para la educación preescolar la reforma curricular ha implicado cambios y retos

importantes, no sólo en la estructura y forma organizativa de los planteles y programas

educativos, sino también en la perspectiva y concepción social de la educación

preescolar, dejando de ser vista como simples centros de entretenimiento y cuidado, a

instituciones encomendadas en favorecer el desarrollo y aprendizaje de los niños; esto a

obligando a cada una de las instituciones encargadas de impartir educación preescolar a

desarrollar programas y cursos de profesionalización del personal encargado en atender

los centros educativos, poniendo especial atención en las educadoras, las cuales a partir

de la reforma educativa han adquirido una mayor autonomía y responsabilidad en la

labor del desarrollo y aprendizaje de los menores.

Sin embargo es importante tener en claro que cada uno de estos programas son sólo una

guía y propuesta bien articuladas para determinar las características que deben

10

desarrollar los procesos de enseñanza- aprendizaje dentro del aula, lo que no implica

una garantía dentro de la práctica didáctica.

Existen diferentes organismos que se encargan de impartir educación preescolar en

México, cada uno de ellos ha tenido que reestructurar su trabajo para poder responder a

las expectativas sociales y adaptarse a los lineamientos de la reforma educativa, con el

objeto de ofrecer educación de calidad; dentro de esta reestructuraciones se encuentran

los planes de estudio de instituciones gubernamentales como el DIF que a través de sus

centros (CADI) Centros Asistenciales de Desarrollo Infantil y los (CAIC) Centros de

Asistencia Infantil Comunitario proporcionan atención a niños menores de 6 años.

Esta situación hace necesario realizar un análisis curricular que permita determinar cuál

es la finalidad de los programas, cómo están orientados, qué elementos consideran

importantes, cuáles son sus fundamentos psicopedagógicos y cuál es la estructura

interna de los contenidos; conocer esto nos permitirá no sólo favorecer el desarrollo

adecuado del programa, sino además orientar nuestra participación como psicólogos

educativos en el desarrollo de los procesos de enseñanza aprendizaje; más aun cuando

estas reformas están encaminadas a relacionar los 3 niveles de educación básica

(preescolar-primaria-secundaria).

Es a partir de esta reforma y sus implicaciones en la educación preescolar, que surge el

interés por realizar un análisis comparativo de los programas CADI, CAIC y el PEP 04,

planteando identificar, Cuáles son las similitudes y diferencias que existen en la

estructura interna de los programas para educación preescolar PEP 04 y el Modelo

Educativo Asistencial para CADI y CAIC, analizando sus fundamentos

psicopedagógicos, propósitos y objetivos, contenidos, metodología y evaluación,

tomando como eje las siguientes preguntas de análisis:

¿Cuáles son las diferencias y semejanzas entre el PEP 04 y el Modelo Educativo

Asistencial para CADI y CAIC?

¿Cuáles son los fundamentos psicopedagógicos en la que se basan los programas de

educación preescolar?

 ¿Cuáles son sus propósitos y objetivos para ambos programas?

¿Cómo se encuentran estructurados los contenidos educativos dentro de los programas?

11

¿Cuál es la metodología de trabajo que se busca desarrollar?

¿Cuál es la concepción y proceso de evaluación en ambos programas?

El estudio (análisis curricular) sin ser este su fin principal aparece como una primera

aproximación al trabajo con ambos programas, al presentar de manera sistemática el

contenido sobre su estructura interna, además de proyectar posibles alcances y

limitantes del curriculum en el ámbito de su desarrollo que pueden ser fuentes de

estudio de posteriores investigaciones.

12

CAPÍTULO I

ANTECEDENTES DE LA EDUCACIÓN PREESCOLAR EN MÉXICO

Conocer los antecedentes y evolución de la educación preescolar en México, permite

entender sus características en el presente, este capítulo aborda la evolución histórica de

la educación preescolar, describiendo algunos de los planes y programas educativos

que han impulsado a la educación preescolar en México. El análisis continuará

describiendo algunas de las modalidades e instituciones educativas o de atención social

que se encargan de proporcionar educación a niños menores de seis años, retomando su

finalidad y el grupo social al que va dirigido.

1.1 Evolución de la Educación Preescolar en México

A continuación se describe de manera breve la evolución que ha tenido la educación

preescolar en México a través de una cronología en décadas de los sucesos que han

contribuido al desarrollo y estado actual de la educación preescolar desde su impulso en

1903 dentro del porfiriato hasta la edición del Programa para Educación Preescolar

2004, retomando las descripciones e investigaciones que han realizado sobre la

educación inicial en el siglo XX autores como Araceli Barios, Irene Escalante, Martin

Rocha, Elena Galván, Alejandra Zúñiga y Ernesto Meneses.

Las modificaciones a la educación preescolar a lo largo de la historia se han hecho

acorde a la situación socioeconómica imperante en cada periodo histórico.

En el año 1903 dentro de la dictadura de Porfirio Díaz y siendo Subsecretario en el

Ministro de Justicia e Instrucción Pública Justo Sierra Méndez (quien sientas las bases

para la creación del primer Sistema de Educación Pública en México e impulsa de

manera importante el desarrollo de la educación inicial) funda el primer jardín de niños

13

en México “Federico Froebel”, teniendo como directora a la maestra Estefanía

Castañeda y bajo los principios pedagógicos de Pestalozzi y Froebel (Galvan, 2009).

En ese mismo año se crea la segunda escuela para párvulos (niños y niñas) “Enrique

Pestalozzi” dirigida por la Prof. Rosaura Zapata Cano; ambas escuelas ubicadas en la

Ciudad de México.

Al crearse los primeros Kindergartens no se contaba con un programa educativo como

guía didáctica para el trabajo con los párvulos; las actividades desarrolladas mantenían

un sentido froebeliano, aunque no se especificaba en principios filosóficos o

pedagógicos en ningún documento.

Para Federico Froebel era necesario educar al hombre desde su infancia en un ambiente

similar al de su hogar, con el amor y cariño que de este se puede obtener, pero con la

seriedad pedagógica y didáctica que favorezcan el desarrollo de los diversos aspecto de

la personalidad del hombre (desarrollo integral); para lograr dicho objetivo Froebel

señala necesario aprovechar la actividad del niño y su interés innato por el juego como

actividad libre y espontanea, orientada pedagógicamente a través del diseño de

materiales y actividades (Cuellar, 1992).

A pesar de que en estas escuelas fueron creadas bajo un enfoque froebeliano, en la

práctica didáctica las educadoras desconocía la metodología de trabajo, impartiendo

contenidos de educación primaria, como gramática, aritmética, geometría, historia, etc.

Tras esta problemática se crea en 1908 la Escuela Normal para Profesores y con ella la

carrera para párvulos (Galván, 2009).

A pesar de los grandes esfuerzos realizados por las profesoras Estefanía Castañeda,

Rosaura Zapata y Berta Von Glumer impulsando la educación tanto en el cuidado de la

calidad de la practica didáctica como en la formación profesional de las educadoras,

para 1917 la educación, entre ellas la de párvulos fue suprimida del presupuesto de la

Secretaría de Instrucción Pública y Bellas Artes sumergiendo a estos servicios en la

precariedad.

14

Para 1921 el Lic. José Vasconcelos Calderón crea la Secretaria de Educación Pública

Federal, dividida en tres departamentos; el Departamento Escolar, Departamento de

Bibliotecas y el Departamento de Bellas Artes, con la perspectiva de vincular la escuela

con la realidad social e identificando la necesidad de crear Jardines de Niño para hijos

de obreros, incluyo dentro de las Misiones Culturales el fomento a la educación

preescolar y la creación de Jardines de Niños (Meneses, 1999).

En el año 1928 se crea la Inspección General de Jardín de Niños dirigida por la maestra

Rosaura Zapata, quien impulsa el proyecto de reestructuración de los kindergarten

buscando la nacionalización y socialización del Jardín de Niños presentando un

programa general para el nivel preescolar basado en el conocimiento del niño, sus

intereses y sus necesidades (Galván, 2009).

En el año 1937 dentro del mandato Cardenista debido a la situación política y

económica del país la educación preescolar pasa a formar parte de la Secretaria de

Asistencia social; para esta época la educación socialista presenta un gran auge en

buena parte del mundo, influyendo en el sistema educativo mexicano, se suprimió la

literatura infantil tachándolas de sentimentalistas e irreal, insistiendo además en que

desde los primeros años de vida los niño debían darse cuenta que eran “trabajadores al

servicio de la patria y agentes de transformación social”.

Para 1942 la educación preescolar se reincorpora a la Secretaria de Educación Pública,

tras su reincorporación se realizan revisiones a los contenidos de los planes y

programas. Los nuevos contenidos para los Jardines de Niños empiezan a enfocarse en

asignaturas, áreas de desarrollo y aprendizaje del niño, dejando de lado la perspectiva de

que los jardines de niños son sólo una continuidad del hogar, en donde las actividades

que se realizan no mantienen una disciplina escolar.

A finales de esta década, la expansión del servicio del jardín de niños continúa

aumentando con un mayor número de establecimientos con la inauguración del turno

vespertino, la incorporación de los jardines de niños particulares y la creación de la

atención preescolar de indígenas (Galván, 2009).

15

La revisión en los contenidos desemboca en el cambio de modelo educativo por el

método de Centro de Intereses ideado por Ovidio Decroly , cuyo objetivo es centrar el

aprendizaje a las necesidades de los escolares, a partir de conocer los intereses reales de

cada uno de los niños; el método de enseñanza ideado por Decroly parte de la búsqueda

del aprendizaje espontáneo utilizando la motivación y curiosidad natural del niño,

teniendo como base un plan general de estudios que permita al maestro organizar de

manera flexible las actividades colectivas (Mariz, 1989).

La década de los 50 continúa con la preocupación por mejorar la educación pública y la

enseñanza del preescolar, impulsando en mayor medida la labor y cooperación de las

madres de familia en el cuidado y desarrollo de los niños y de los planteles educativos.

Para 1957, se celebra en México el Congreso de la Organización Mundial para la

Educación Preescolar (OMEP).

Para los años 60 surge el Programa de Jardines de Niños 1960 el cual representa un

avance en su diseño y elaboración, se centra en el niño, sus intereses, características y

necesidades a partir de la división de cinco áreas:

I. Protección y mejoramiento de la salud física y mental.

II. Comprensión y aprovechamiento del medio natural.

III. Comprensión y mejoramiento de la vida social.

IV. Adiestramiento en actividades prácticas.

V. Juegos y actividades de expresión creadora.

Sobre cada una de estas áreas se señala una serie de actividades para cada uno de los

tres grados tomando en cuenta las líneas de desenvolvimiento de la personalidad

infantil:

 Pensamiento objetivo

 Pensamiento cuantitativo y relacional

 Pensamiento social

 Expresión y sensibilidad estética

16

 Expresión lingüística

 Coordinaciones motoras

A partir de esta estructura se presenta un perfil de egreso con destrezas, hábitos y

conocimientos que el niño deberá adquirir al finalizar el curso.

Para 1976 tras la reforma educativa de la década de los setenta surge la Guía para

Jardines de Niño; en dicha guía se concibe al niño en cinco esferas:

 Cognitiva

 Afectivo-Social

 Sensorio-Motriz

 Lenguaje

 Social

A la par de una guía didáctica se incluyen temas, objetivos, sugerencias de actividades y

recomendaciones pedagógicas, que abordan los siguientes temas:

 El hogar y el jardín de niños.

 El niño y su cuerpo.

 Costumbres características del país, tradición y folklore.

 Fiestas decembrinas en México y en otros países, juguetes típicos de

 México.

 El reino animal, algunas de sus características y los beneficios que proporciona

al hombre.

 Características, diferencias y utilidad de vegetales y minerales.

 Comunidad, medios de transporte.

 Medios de comunicación.

 El niño y la sociedad.

 El niño y el arte.

La guía venía acompañada de apartados con orientaciones sobre las características de la

infancia, tendencias infantiles, sus intereses, el desarrollo intelectual, necesidades, guía

17

sobre el lenguaje y el Test de Laurenco Filho, que debía ser aplicado al finalizar el curso

para evaluar su grado de madurez en lectura y escritura.

Para finales de los años setenta se edita el Programa de Educación Preescolar (1979)

bajo una visión cientista (conductista); dicho programa define la función de la

educación preescolar como la respuesta profesional a las necesidades del desarrollo del

niño, cuyo objetivo es el desarrollo máximo de cada persona y su integración armónica

a la sociedad; mantiene la concepción del niño como un ser inmaduro y no en

desarrollo; se continua poniendo énfasis en el dominio de las coordinaciones

perspectivo motoras que permitan el aprendizaje de la lecto-escritura, centrando el

aprendizaje en la maduración y el desarrollo divididas en 4 áreas:

 Cognitiva

 Emocional-social

 Lenguaje

 Área motora

Cada una de estas áreas se subdividen funcionando como ejes en los que se integran

objetivos generales, particulares y específicos, así como sugerencias de actividades; la

evaluación de los alcances de los niños se establece y limita a manifestación de

conductas generales y particulares en cada área; descuidando aspectos importantes del

proceso de enseñanza-aprendizaje que no son observables pero que el niño va

construyendo dentro de sí.

Ya para 1976 se crea la Dirección General de Educación Inicial al frente de la maestra

Guadalupe Elizondo Vega; dentro de los objetivos iniciales de dicha dirección se

encontraba subrayar el aspecto educativo de la educación inicial por encima del

asistencial elevando la calidad de la educación por medio de los planes y programas

educativos asistenciales, a su vez retoma a su cargo las antiguas guarderías que cambian

de nombre por el de Centros de Desarrollo Infantil (CENDI) con dos modalidades de

servicio escolarizada y no escolarizada atendiendo a niños durante sus tres primeros

años de vida, se estableció una red de supervisión para verificar y orientar el

funcionamiento de los Cendis además de diseñar un sistema de capacitación para elevar

18

la eficacia en el trabajo y fomentar la participación de los padres de familia (Meneses,

1999).

La aparición de la Educación Inicial y sus beneficios como influjo decisivo en la

estimulación temprana, fue la respuesta al aumento de la inserción de las mujeres al

campo laboral y su necesidad por el cuidado y atención de sus hijos menores de tres

años que no eran atendidos por la Educación preescolar, tras su aparición y debido al

aumento en demanda de estos servicios, instituciones gubernamentales como el DIF

diseñaron modelos de atención asistencial-educativa a través de los servicios CADI y

CAIC que surgen en la década de los ochenta y sobre los cuales hablaremos

ampliamente más adelante.

A partir del Plan de Educación 1976-1982 cuyo objetivo para el nivel preescolar es la

ampliación de la cobertura de la Educación a los niños menores de 5 años del país se

edita el Programa de Educación Preescolar 1981 (PEP 81).

El Programa de Educación Preescolar 1981 se basa en un enfoque psicogenético; define

al niño como un ser activo realizador de su propio desarrollo, la función de la educación

preescolar será el favorecer su desarrollo integral a través del trabajo de la educadora,

en el diseño, desarrollo y evaluación de la práctica didáctica.

Para favorecer el desarrollo integral, el programa divide al niño en tres áreas de

desarrollo:

 Afectivo-social

 Cognoscitiva

 Psicomotora.

A su vez presenta un mapa de contenidos que deberá ser abordado por la educadora para

contextualizar el desarrollo de las áreas a través del diseño de actividades didácticas;

cada una de estas actividades deberán ser realizadas través del juego; la metodología de

trabajo se presenta a través de situaciones que deberán ser construidas retomando las

áreas de desarrollo y las unidades de contenidos definidas por el programa, el objetivo

19

de las situaciones es hacer que el niño se interese en organizar y desarrollar las

actividades que conduzcan a alcanzar el propósito u objetivo de cada situación.

La evaluación se presenta de manera permanente a través del registro de las

observaciones diarias de la educadora, así como transversal con una evaluación de

diagnostico al inicio del curso y una evaluación terminal al finalizar el curso; dicha

evaluación debía responder tanto al desarrollo como al logro de los objetivos en cada

situación.

Ya en la década de los 90 se suscribe el Acuerdo Nacional para la Modernización

Educativa, del que surge el Programa de Educación Preescolar (1992) emitido por la

Dirección General de Educación Preescolar.

El PEP 92 define al niño como el centro del proceso educativo, su desarrollo es el

resultado de la relación con su entorno social a partir del cual el menor va construyendo

su identidad y aprendizaje.

A diferencia del PEP 81 cuya metodología de trabajo se presenta través de “situaciones”

el PEP 92 hace un cambio al trabajar con “proyectos” que son definidos como la

organización de juegos y actividades que surgen a través de una pregunta, un problema

o una actividad concreta, como fuentes de experiencia que aportan al niño elementos

significativos de su medio social.

El proyecto se presenta dividido en etapas: surgimiento, elección, planeación,

realización, término y evaluación; en cada proyecto el programa incorpora sugerencias y

ejemplos del desarrollo de proyectos.

Dichas etapas a su vez presenta aspectos centrales en el desarrollo de los proyectos

 Momento de búsqueda, reflexión y experimentación de los niños.

 Intervención del docente durante el desarrollo de las actividades.

 Relación de los bloques de juegos y actividades con el proyecto

20

Este último punto señala que las actividades deben tener relación con un bloque de

juego relacionados con aspectos del desarrollo infantil, que deberán ser elegidos para

garantizar su desarrollo.

 Juegos y actividades de sensibilidad artística.

 Juegos y actividades psicomotrices.

 Juegos y actividades de relación con la naturaleza.

 Juegos y actividades matemáticas.

 Juegos y actividades de la lengua.

El programa define que el trabajo con proyectos debe ir enmarcado con el cuidado de la

organización del espacio y el tiempo educativo, así como de la relación con los padres

de familia; presentando apartados en donde se habla de las características y sugerencias

a trabajar en estos aspectos.

La evaluación se define como cualitativa, con evaluaciones diarias a partir de las

observaciones de la educadora sobre la dinámica de los niños en el desarrollo de los

proyectos; con evaluaciones iníciales de diagnóstico y finales al terminar cada proyecto;

concluyendo con una evaluación final de un informe del grupo e individual.

Para 1994 una vez culminado el proyecto modernizador que abarco del sexenio del

presidente Luis Echeverría Álvarez hasta el sexenio de Carlos Salinas de Gortari con el

Acuerdo Nacional de Modernización de la Educación Básica, México entra en un

proceso de transición política; el partido en el poder (PRI) ya sin la mayoría en el

congreso pierde las elecciones en el año 2000 (Meneses, 1999).

En el sexenio del presidente Vicente Fox Quesada, a través de la creación del Plan

Nacional de Desarrollo (PND), del que se desprenden los planes sectoriales, el plan del

sector educativo y el Plan Nacional de Educación 2001-2006, decreta la obligatoriedad

de la educación preescolar.

El Plan Nacional de Educación 2001-2006 tiene cuatro objetivos esenciales que las

autoridades federales, estatales y escolares deberán atender para su consecución.

21

 Alcanzar la justicia y la equidad educativa,

 Mejorar la calidad del proceso y logro educativos

 Transformar la gestión institucional para colocarla al servicio de la escuela.

 La articulación del sistema de educación básica como uno de los objetivos del

plan nacional es el eje de la reforma a la educación preescolar, un ciclo

formativo con propósitos comunes y prácticas educativas congruentes a lo largo

de la educación preescolar, primaria y secundaria.

La reforma constitucional del año 2002 trajo consigo una serie de implicaciones a las

características de la intervención pedagógica dentro de la educación preescolar, estas

implicaciones se expresan en el programa de renovación curricular y el programa de

educación preescolar 2004.

El programa de educación preescolar 2004 surge de un diagnóstico a partir de

actividades de exploración y consulta de la situación de la educación preescolar, a través

del análisis de la practica docente y escolar, la revisión de programas y el análisis de los

modelos pedagógicos aplicados en algunos países, así como de la revisión de algunas

investigaciones sobre aprendizaje y desarrollo infantil (PEP, 2004).

De esta forma el programa entró en vigor a partir del ciclo escolar 2004-2005

estructurado con la renovación curricular.

Como se aprecia la evolución y crecimiento de la Educación Preescolar en México no es

una historia homogénea, a lo largo del territorio que conforma la republica mexicana la

educación ha tenido que adaptarse a las necesidades y carencias de las poblaciones,

adoptado modalidades viables para el desarrollo educativo, un ejemplo de esto fue la

aparición de los servicios CADI y CAIC que contribuyen ha acercar la educación

preescolar a zonas urbano-rurales marginadas, a continuación se presenta la descripción

detallada de estos servicios, especificando sus antecedentes, origen y características, así

como su estructura de organización.

22

1.2 Los servicios CADI y CAIC

Los servicios de atención (CADI) Centros Asistenciales de Desarrollo Infantil y (CAIC)

Centros de Asistencia Infantil Comunitario surgen del Sistema Nacional para el

Desarrollo Integral de la familia (DIF) organismo público encargado de instrumentar,

aplicar y dar dimensión plena a las políticas públicas en el ámbito de la Asistencia

Social, tiene su origen y es heredero de instituciones y programas que en su momento y

con otras identidades, constituyeron valiosas respuestas ante las situaciones de

desventaja social que han afrontado muchos mexicanos (DIF, 2009).

Su primer antecedente formal es el Programa Gota de Leche que en 1929 aglutinaba a

un sector de mujeres mexicanas, quienes se encargaban de proporcionar este alimento a

niñas y niños de la periferia de la Ciudad de México. Ello dio origen a la creación de la

Asociación Nacional de Protección a la Infancia, que reorganizó a la Lotería Nacional

precisamente para apoyar a la Beneficencia Pública, encargada desde entonces de

sustentar acciones de este tipo.

El 31 de enero de 1961, tomando como fundamento los Desayunos Escolares, se crea

por Decreto Presidencial, el organismo descentralizado Instituto Nacional de Protección

a la Infancia (INPI).

Posteriormente, el 15 de julio de 1968 es creado también por decreto Presidencial, la

Institución Mexicana de Asistencia a la Niñez (IMAN) orientando a la atención de niñas

y niños huérfanos abandonados, desvalidos, discapacitados o con ciertas enfermedades.

Más tarde en los años setenta se crea el Instituto Mexicano para la Infancia y la Familia,

por la afinidad de objetivos se fusiona con la Institución Mexicana de Asistencia a la

Niñez, para dar paso al Sistema Nacional DIF.

Fue entonces que en 1977 se crea por decreto presidencial el Sistema Nacional DIF a

partir de la fusión del Instituto Mexicano para la Infancia y la Familia (IMPI), con la

Institución Mexicana de Asistencia a la Niñez (IMAN), considerando que ambos tenían

objetivos y programas comunes que debían cumplirse a través de un solo organismo, el

cual coordinara los programas gubernamentales y en general las acciones a favor del

bienestar de las familias mexicanas (DIF, 2009).

23

Los apoyos a estas instancias han estado determinados por la situación socioeconómica

imperante en México en sus diferentes periodos históricos, es así como el gran

intereses que alcanzo la asistencia social durante la década de los 60 fue debido a que

México viva un periodo de estabilidad “social”, económica y política, que permitió

favorecer el desarrollo de las familias mexicanas.

Dentro de los programas a los que da dimensión el DIF se encuentran los referentes a la

educación y asistencia social a niños menores de 6 años, de los que se desprenden los

servicios CADI y CAIC.

Los propósito de los servicios CADI y CAIC son el ofrecer atención y protección a los

menores, sobre todo a aquellos que provienen de familias que enfrentan mayor

adversidad para su desarrollo, a través de integrar acciones conjuntas junto con las

familias y la comunidad (Casas, 2003).

Los Centros CADI surgen hace veinte años como medios para dar respuesta a las

necesidades de dichas familias, centrándose en madres trabajadoras con necesidad de

atender y cuidar a sus hijos mientras ellas laboran; los servicios CADI aparecen como

respuesta a la creciente participación e ingreso de la madres de familia al ámbito

laboral con el propósito de contribuir al desarrollo familiar y debido a las carencias

económicas que muchas de estas enfrentan, esta situación genera dentro de la familia y

las comunidad en general la necesidad de contar con servicio de atención y protección a

los menores.

El creciente ingreso de la mujer al ámbito laboral exigió la creación y extensión de los

servicios CADI que brindaron calidad en la atención integral para desarrollo del menor.

A pesar de la gran demanda de estos servicios, el crecimiento de los centros fue en

decremento debido al alto costo que representan su instalación y operación (Casas,

2003).

Ante la problemática económica y los esfuerzos que exige la instalación de CADI, fue

necesario buscar alternativas que permitieran ampliar la atención a los niños de zonas

socialmente desprotegidas con este fin se diseño el modelo CAIC, el cual surge como

24

respuesta a las necesidades de familias ubicadas en comunidades marginadas, carentes

de prestaciones sociales.

A diferencia de los servicios CADI los centros CAIC presentan una composición

heterogenia de los grupos y un modelo semiescolarizado, cubriendo un horarios de

atención que va de 4 a 8 horas diarias.

Los servicios CAIC en sus 15 años de existencia dan respuesta a la demanda de brindar

atención temprana a niños menores de 6 años en situación de vulnerabilidad, a través de

la suma de diversas instancias como son la familia, la comunidad, el municipio, el

estado (a través del DIF estatal), así como de la participación del DIF nacional.

La instalación y operación de los servicios CAIC requiere la colaboración de sociedad

y gobierno para su viabilidad, es por esto que uno de objetivos de este modelo es

involucrar a las familias y comunidad en la dinámica de los centros.

La organización que hace posible la operación del modelo asistencial-educativo

intervienen diferentes figuras en una estructura jerárquicamente integrada, esta

estructura incluye el trabajo de las orientadoras comunitarias en los centros, la

participación de padres y madres de familia, las medidas de apoyo en el ámbito

municipal, la coordinación que se realiza desde las estructuras del gobierno estatal y

finalmente el establecimiento de la normatividad por parte de la instancia nacional

(Casas, 2003).

Esta estructura presenta cinco niveles de operación que intervienen en cadena para hacer

que el modelo asistencial-educativo opere:

Primer nivel de operación: interrelación de la responsable con los niños y niñas.

Segundo nivel: participación de padres y madres.

Tercer nivel: apoyo municipal.

Cuarto nivel: coordinación estatal

Quinto nivel: coordinación nacional

25

Bajo esta estructura CADI y CAIC no sólo son un servicio a la comunidad, si una

estrategia comunitaria, a partir de la cual las familias organizadas participan directa o

indirectamente en la asistencia y educación de sus hijos. Los centros son detonantes

para que la comunidad revalore la importancia que tiene la infancia en el futuro de la

comunidad y reestructure su forma de trato para responsabilizarse del bienestar y el

desarrollo de los niños y niñas.

Para el año 2006 surge El Modelo Educativo Asistencial como resultado de las reformas

al sistema educativo realizadas en el 2001 y del diagnostico realizado por el mismo DIF

a los servicios en el año 2003, dicho diagnostico presenta los resultados obtenidos del

estudio realizado para conocer el funcionamiento y características de los servicios

CADI y CAIC, la evaluación partió del análisis de los cinco niveles de operación, de los

resultados obtenidos el DIF planteo nueve propuestas que son la base del diseño del

Modelo para CADI y CAIC.

Dentro de estas propuestas se resalta la búsqueda por impulsar el carácter educativo en

los servicios asistenciales, siendo el primer paso el diseño de un programa educativo

que fortalezca y homogeneicé la práctica didáctica, remplazando a los manuales y guías

de las educadoras. Este programa debería presentar un marco de acción general que

contemple una reconfiguración del programa de atención a la infancia temprana como

un programa de desarrollo comunitario, articulando la participación de padres, madres y

comunidad para crear mejores condiciones para el desarrollo de la infancia.

Es de esta forma como los servicios CADI y CAIC han adoptado modalidades viables

para su desarrollo y funcionamiento, adaptándose a las características de la población a

la que va dirigida, a continuación se describen las modalidades educativas presentes en

la educación preescolar y que son adoptadas por las diversas instancias que se encargan

de impartir educación preescolar.

26

1.3 Modalidades de la Educación Preescolar en México

La Dirección de Educación Inicial, instancia que depende de la Dirección General de

Operaciones de Servicios Educativos del Distrito Federal y de la Secretaría de

Educación Pública, es la encargada de prestar atención educativa y asistencial a niños

entre 45 días de nacidos hasta los 5 años 11 meses de edad, a través de tres modalidades

educativas: (SEP, 2009)

 Escolarizada

 Semi-escolarizada

 No escolarizada

 La modalidad Escolarizada opera regularmente en sectores urbanos a través de

los Centros de Desarrollo Infantil (CENDI); ofreciendo servicios asistenciales y

educativos a niños que van de los 45 días de nacido hasta los 5 años 11 meses;

su financiamiento es solventado por la propia institución a través de la Secretaria

de Educación Pública; su operación y administración es guiada por la misma

Secretaria de Educación Pública a través de la Dirección de Educación Inicial y

del Programa de Educación Preescolar (PEP 04).

 La modalidad semi-escolarizada surge en la década de los 90 con la creación de

los Centros Infantiles Comunitarios (CIC) que actualmente llevan el nombre de

Centros de Educación Inicial (CEI); la modalidad semi-escolarizada brinda

atención a niños de entre 2 a 4 años de edad que viven en comunidades urbano

marginadas del Distrito Federal; el financiamiento de estos centros educativos

combina las aportaciones de la comunidad con la de la institución que la

promueve; de igual forma la administración y operación de estos centros

educativos combinan la partición de los padres y madres de la comunidad, de

donde se seleccionan las personas que se van a desempeñarse como agentes

educativos de esta modalidad, correspondiendo a la Dirección de Educación

Inicial el apoyo a través de su supervisión.

 La modalidad no Escolarizada opera en comunidades rurales y urbano

marginadas (que no cuentan con ninguna prestación social), a través de las

27

madres y padres de familia que reciben orientación en el cuidado y estimulación

del desarrollo del niño; este trabajo se realiza a través de módulos y sesiones de

trabajo, dirigidas por educadores comunitarios, en donde se establecen pautas y

prácticas de crianza que generen dentro de la comunidad marcos educativos, así

como la sensibilización de la comunidad hacia la importancia de educar a los

niños para el desarrollo de la comunidad.

Cada una de estas modalidades tiene su desarrollo a partir del trabajo de instituciones

encargadas de impartir Educación Preescolar en México, dicha modalidad son

adoptadas en base a la población a la que va dirigida, a continuación se presentan las

instituciones encargadas de impartir educación preescolar en México.

1.4 Instituciones encargadas de impartir Educación Preescolar en México

Debido a factores como el crecimiento demográfico, los problemas económicos que

afectan de manera directa a las familias, la inserción de la mujer al ámbito laboral y la

promulgación constitucional de la obligatoriedad de la educación preescolar; se ha

incrementado de manera importante la demanda a los servicios en educación preescolar,

a pesar de los esfuerzos de la Secretaria de Educación Pública para ampliar dichos

servicios estos no han sido suficiente para cubrir la demanda que existe (Casas, 2003).

A partir de este contexto además de la Secretaria de Educación Pública existen otras

instituciones gubernamentales que prestan servicios en educación preescolar como son:

el Instituto Mexicano del Seguro Social (IMSS), el Instituto de Seguridad y Servicios

Sociales de los Trabajadores del Estado (ISSSTE), la Secretaria de Desarrollo Social

(SEDESOL) y el Sistema Nacional para el Desarrollo Integral de la Familia (DIF).

 IMSS, el Instituto Mexicano del Seguro Social de acuerdo en lo dispuesto en los

artículos 201 y 207 de la ley del seguro social, publicada en el Diario Oficial de

la Federación en su reforma el 17 de diciembre del año 2001 es la institución

encargada de proporcionar a los hijos(as) de las madres trabajadoras aseguradas,

padres viudos o divorciados a los que judicialmente se le hubiere confiado la

28

custodia de sus hijos, todos aquellos elementos que favorezcan su desarrollo

integral, a través de la práctica de acciones de alto valor educativo, nutricional,

de preservación y fomento de la salud a menores de 43 días de nacidos hasta los

4 años de edad a través de los servicios de Guarderías (IMSS, 2009).

 En 1983 la ley del ISSSTE recoge la obligación del estado de brindar el servicio

de estancias infantiles, asegurando espacios apropiados para la protección y

desarrollo de los hijos menores de seis años de madres trabajadoras al servicio

del estado, creando Estancias para el Bienestar y Desarrollo Infantil que

actualmente se mantiene a través de dos modalidades de operación: Estancias

Propias (dirigidas completamente por el ISSSTE) y Estancias de Participación

social (cuya dirección es asumida por la sociedad y el ISSSTE); la supervisión

de la operación de estas estancias está a cargo de la Dirección de Prestaciones

Económicas, Sociales y Culturales, de las delegaciones estatales y regionales, de

la comisión de vigilancia del ISSSTE, así como de la dependencias estatales y

municipales como protección civil, la Secretaria de Educación Pública y Sector

Salud (ISSSTE, 2009)

 La Secretaria de Desarrollo Social (SEDESOL) es la encargada de formular y

coordinar las políticas públicas y sociales para el desarrollo y bienestar de las

familias mexicanas, a través del Plan Nacional de Desarrollo, cuyo objetivo es

el mejorar los niveles de educación y de bienestar de los mexicanos; acrecentar

la equidad y la igualdad de oportunidades; impulsar la educación para el

desarrollo de las capacidades personales y de iniciativa individual y colectiva;

fortalecer la cohesión y el capital sociales; lograr un desarrollo social y humano

en armonía con la naturaleza, así como ampliar la capacidad de respuesta

gubernamental para fomentar la confianza ciudadana en las instituciones

(SEDESOL, 2009).

Para cumplir estos compromisos SEDESOL se organiza mediante programas

sociales que surgen de acuerdo a los requerimientos de la población; dentro de

este conjunto de programas se encuentra Estancias Infantiles para Madres

Trabajadores que apoya a madres trabajadoras y padres con hijos de entre 1

29

hasta 3 años 11 meses de edad y entre 1 año y hasta 5 años 11 meses de edad a

través de subsidios a los servicios de cuidado y atención infantil para su hijos.

La modalidad en la operación de estas Estancias Infantiles retoma el modelo del

ISSSTE de participación social, bajo esta modalidad de operación una persona o

grupo de personas físicas o morales que deseen y puedan ofrecer servicios de

cuidado y atención infantil pueden afiliarse a este programa recibiendo un apoyo

de 35 mil o 15 mil pesos.

La dirección de este programa corre a cargo de manera conjunta entre la

Secretaria de Desarrollo Social y el DIF quien se encarga del diseño del

programa educativo así como de la capacitación de los responsables educativos.

En el siguiente capítulo profundizaremos sobre los aspectos generales del curriculum

siendo este nuestro objeto de estudio (programas) presentando un panorama de su papel

en la educación y la importancia de la interrelación de cada uno de sus ámbitos en la

práctica educativa.

30

CAPÍTULO II.

EL CURRICULUM FORMAL

2.1 Aspectos generales del curriculum

Al tratar de estructurar la definición de currículo, se debe estar consciente de la

complejidad y amplitud que le ha sido atribuida a este concepto, sólo bajo esta

perspectiva es posible tener un panorama lo bastante amplio del papel del curriculum

dentro de la educación escolarizada.

Diferentes autores han dado su propia definición, cada una con matices y aspectos

diferentes en donde el curriculum se inserta.

Bajo esta perspectiva Gimeno (1988) describe cinco ámbitos formales desde donde el

curriculum puede analizarse.

1. El punto de vista sobre su función social, en tanto que enlace entre la sociedad y

la escuela.

2. Proyecto o plan educativo pretendido o real, compuesto de diferentes aspectos,

experiencias, contenidos, etc.

3. Se habla del curriculum como la expresión formal y material de ese proyecto

que debe presentar bajo un formato sus contenidos orientaciones, secuencias

para abordarlo, etc.

4. Se refiere al curriculum quienes lo entienden como un campo práctico.

5. También se refiere a el quienes ejercen un tipo de actividad discursiva

académica e investigadora sobre todos estos temas.

31

Al igual que Gimeno (1988), Posner (2005) hacen consciente la complejidad, amplitud

y diferencias entre las concepciones de curriculum examinando algunas concepciones

habituales.

1. Alcance y secuencia. Este concepto supone que hay una clara distinción entre fines

educativos y medios, al restringir el concepto de currículo a planes educativos dejando

por fuera las realidades. Este concepto coloca el currículo en el papel de guía tanto de

las decisiones instruccionales como de las evaluativas.

2. Sílabo. Es un plan para un curso completo. Incluye las metas y/o la justificación del

curso, los temas, los recursos utilizados, las asignaturas establecidas y las estrategias de

evaluación recomendadas. Representa el plan para un curso, tanto de relacionados con

los medios como de sus fines.

3. Tabla de contenidos. Al equiparar el currículo con esquema de contenidos se supone

que el contenido de la enseñanza es equivalente al plan curricular. Cuando el único

propósito de la educación es trasmitir información y la enseñanza consiste en cubrir un

contenido, esta definición puede ser suficiente. Sin embargo, cuando la educación y la

enseñanza tienen otro propósito entonces la tabla de contenidos deja de responder

preguntas con respecto a los objetivos y a los métodos de enseñanza.

4. Libro de texto. “Los textos tradicionales presentan el contenido, sin mucha

orientación sobre lo que es importante aprender o como enseñar. Es más apropiado

describir los textos contemporáneos como sistemas instruccionales. Estos incluyen guía

para el profesor, guía de estudio para los estudiantes o manuales de práctica, exámenes,

diapositivas, elementos de laboratorio y materiales didácticos complementarios.

5. Plan de estudio. Conduce a una visión del currículo como una serie de planes que el

estudiante debe recorre.

6. Experiencias planeadas. Muchos educadores progresistas sostienen que el currículo

es más que un conjunto de documentos. Comprende todo un conjunto de experiencias

hacia los estudiantes, planeados por el colegio.

32

En contraste si bien Coll (1991) señala lo complejo del concepto no se detiene a

describir cada uno de los aspectos en los que se ve involucrado el curriculum.

Más allá de buscar estructurar una definición de lo que es el curriculum, describe sus

funciones, lográndolo precisar como el proyecto que preside las actividades educativas

escolares precisa su intención y proporciona guía de acción adecuadas y útiles para los

profesores que tienen la responsabilidad directa de su ejecución .

“El curriculum es una guía para los encargados de desarrollarlo, un instrumento útil para

orientar la práctica pedagógica, una ayuda para el maestro” (Coll, 1991)

Esta concepción del curriculum parte de la idea de que ciertos aspectos del crecimiento

personal considerados importantes en el marco de la cultura del grupo no tendrán lugar

de forma satisfactoria o no se producirán en absoluto a no ser que se suministre una

ayuda especifica que ponga en marcha actividades de enseñanza especialmente

pensadas con este fin. (Coll, 1991)

Es bajo este concepto de curriculum que se trabajara con base en el análisis curricular.

Otro punto importante al hablar de curriculum es que al mismo tiempo estamos

describiendo la concreción de la función de la propia escuela, es decir, que el

curriculum se inserta dentro de un contexto y momento social e histórico en el cual

adquiere sentido y forma, se trata de un fenómeno escolar que expresa determinaciones

no estrictamente escolares.

Dentro del curriculum de una institución educativa inciden diferentes fuerzas con

intereses a los que Gimeno (1988) denomina “subsistemas exteriores”, los cuales

determinan las características y diseño del currículo; siendo este el aspecto de la

función social que caracteriza al curriculum como una praxis en donde se establece un

dialogo entre los agentes involucrados en la institución.

33

 De esta forma se diferencian dos elementos del curriculum:

 La praxis del curriculum

 La teorización del currículo

Esta última se ocupa de las condiciones de realización del mismo, contribuyendo a la

concreción del curriculum dentro de la praxis en un contexto determinado.

Es aquí en donde adquiere sentido el análisis curricular, tanto sus contenidos, como sus

formas son básicas para entender la misión de la institución educativa, verificando si la

propuesta curricular satisface las necesidades sociales a las cuales pretende responder.

Es decir que el análisis curricular aparece como una condición para conocer y analizar

lo que es la escuela como institución cultural y de socialización en términos concretos

busca.

El análisis curricular se vuelve imprescindible dentro de las instituciones educativas al

formar parte de diferentes aspectos que configuran en gran medida la realidad no sólo

de la institución si no de la misma dinámica dentro del salón de clases, motivo por el

cual es imposible definir el currículo como si se tratase de una cosa.

El curriculum como una praxis significa que en su configuración intervienen diferentes

acciones dentro de condiciones concretas, cada uno de estos elementos juegan un papel

importante dentro del marco curricular y su relación no debe establecerse de manera

lineal si no entenderse como algo construido en un cruce de influencias (a los que

Gimeno denomina subsistemas exteriores) y campos de actividades que también

representan los ámbitos del curriculum.

A continuación se describen los tipos de curriculum que se presentan confluyendo en la

dinámica escolar.

34

2.2 Tipo de Currículos

Esta complejidad y amplitud del currículo se expresa en los cinco tipos de currículo que

describe Posner (2005) contribuyendo directamente o indirectamente a la dinámica

escolar y al desarrollo académico de los estudiantes:

1. El currículo oficial. Está documentado en tablas de alcances y secuencias, sílabos,

guías curriculares, tablas de contenidos y lista de objetivos. Su propósito es dar a los

profesores una base para la planeación de las lecciones y la evolución de estudiantes y a

los administrativos una base para supervisar a los profesores y hacerlos responsables de

sus prácticas y resultados.

2. El currículo operacional. Comprende lo que es realmente enseñado por el profesor y

por su importancia es comunicada al estudiante y administrativo. Los profesores tienden

a interpretarlo a la luz de su propio conocimiento, creencias y actitudes.

3. El currículo oculto. Generalmente no es reconocido por los formuladotes de los

colegios aunque puede tener una profundidad y un impacto mayor en los estudiantes

que cualquier otro currículo oficial u operacional. Los mensajes de currículo oculto se

relacionan con temas de sexo, clase y raza, autoridad y conocimientos escolares, entre

otros.

4. El currículo nulo. Está conformado por temas de estudio no enseñados, y sobre los

cuales cualquier consideración debe centrarse en las razones por las que son ignorados.

5. El extracurrículo. Comprende todas aquellas experiencias planeadas por fuera de

las asignaturas escolares. Contrasta con el currículo oficial en virtud de su naturaleza

voluntaria y de su capacidad de respuesta a los intereses de los estudiantes.

La aparición de los cinco tipos de currículos en una institución es simultánea afectando

las características del entorno educativo de la institución y contribuyendo de manera

significativa al desarrollo de los estudiantes y la institución.

35

El análisis de la realidad escolar no puede ser entendida, sin ser conscientes de la

multiplicidad del currículo, cualquier análisis que tenga por objeto conocer a fondo la

dinámica de una institución educativa no debe limitarse a un sólo aspecto que involucra

al currículo, debido a que estos no son elementos aislados dentro del entorno educativo,

si no elementos que interactúan unos con otros conformando la dinámica del contexto

escolar –institución, aula-, además de determinar el camino que deberá seguir el

aprendizaje y el desarrollo de los estudiantes.

Para Coll (1991) son cuatro las fuentes del currículo que precisan las intenciones y el

plan de acción a seguir en la educación, dichas fuentes dan sentido y son una guía para

diseño curricular, su análisis permite establecer las bases que utilizaron los diseñadores

para la elaboraron el currículo.

1. Análisis Psicológico: Aporta información relativa a los factores y procesos que

intervienen en el crecimiento personal del alumno, ayudando de este modo a planificar

de forma más eficaz la acción pedagógica.

2. Estructura interna de las disciplinas: Contribuye a separar los conocimientos

esenciales de los secundarios, a buscar una estructura interna y las relaciones que

existen entre ellos, siendo decisiva sus aportaciones para establecer secuencia de

actividades de aprendizaje que faciliten al máximo la asimilación significativa.

3. Análisis sociológico: Permite determinar las formas culturales o contenidos cuya

asimilación es necesaria para que los alumnos puedan ser un miembro activo de la

sociedad y agente, a su vez, de creación cultural; permite así mismo asegurar que no se

produzca una ruptura entre la actividad escolar del alumno y su actividad extraescolar.

4. Experiencia pedagógica: Aporta nuevos puntos de vista y ofrece alternativas, pero

integra las experiencias que han sido exitosas, esto obliga a que el currículo este

permanentemente abierto a las modificaciones y correcciones que se deriven de su

contrastación.

36

2.3 Ámbitos del Currículo

A continuación se abordarán los tres aspectos en los que se desarrolla el curriculum, su

diseño, desarrollo y evaluación, cada uno de ellos implica un proceso importante para la

concreción y éxito del mapa curricular por lo que la relación entre ellos debe entenderse

de manera estrecha y bidireccional permitiendo no sólo la concreción en la práctica del

curriculum sino una oportunidad de mejora y perfeccionamiento en su evaluación

(Casarini, 1999).

a) Diseño curricular

Al ser la enseñanza y el aprendizaje procesos y actividades intencionales resulta

imprescindible su planificación ya que si en ella aparece imposible determinar la

finalidad de tales procesos así como del desarrollo de los mismos, lo que a su vez

limitaría la posibilidad de análisis y transformación.

El diseño curricular aparece como un proceso de toma de decisiones para la elaboración

del curriculum, previo a su desarrollo que configure flexiblemente el espacio instructivo

donde se pondrá en práctica.

Las actividades de diseño aparecen en un espacio intermedio entre las intenciones y

finalidades que se persiguen y la práctica educativa; esto marca una relación importante

entre el proceso de diseño y desarrollo del curriculum, es decir, que el diseño curricular

requiere del análisis de la práctica educativa para ser estructurado permitiendo

configurar adecuadamente la practica del trabajo del docente.

Para Casarin (1999) la fragmentación del diseño y desarrollo del currículum -

asimilarlos como dos aspectos separados- limita a uno de otro; en la medida en que no

se descuide su interdependencia, tienen mayor posibilidad de crecimiento.

De esta manera el diseño curricular aparece como el instrumento encargado de guiar las

acciones de los profesores a partir de proporcionar información sobre qué, cuándo y

como enseñar y evaluar; abierto siempre a las posibilidades de modificación y

37

corrección que surgen de su concreción y desarrollo, convirtiéndose en un proceso de

enriquecimiento progresivo (Coll, 1991).

La forma, estructuración y representación de las ideas, acciones y contenidos se le

conoce como modelo curricular, este modelo sirve de guía a la hora de llevar el

proyecto curricular a la practica, cada uno de los modelos curriculares parten desde una

perspectiva practica y teórica que guía la reflexión y plantación de la toma de decisiones

del diseño curricular, sin perder nunca de vista las variables contextuales y las

condiciones reales en donde pretende ser instalado.

La utilidad de los modelos curriculares reside en su capacidad para provocar la reflexión

sobre la práctica, sobre las condiciones contextuales en que se realiza, sobre la

naturaleza de los contenidos que incorpora y respecto a quienes va dirigido.

Román (2003) desarrolla una clasificación de cuatro tipos de modelos:

Modelo academicista

Este modelo está centrado en los contenidos como forma de saberse que se estructuran

en asignaturas para ser interiorizados; la estructuración, organización y secuenciación

de los contenidos y las asignaturas determina a su vez otros tipos de modelos:

disciplinares, interdisciplinares, integrados, multidisciplinares.

Dentro de estos contenidos están presentes de una manera u otra los elementos básicos

de la cultura ya sea como capacidades, destrezas, valores, actitudes, métodos,

procedimientos o actividades, todo conocimiento desarrollado de manera no intencional

forma parte del currículo no oficial u oculto.

Modelo tecnológico

Centra su diseño en especificar las finalidades o resultados deseados; estos resultados

son estructurados a través de objetivos que pueden ser generales, específicos u

operativos, la concreción de los contenidos por medio de las tareas o actividades tendrá

38

la finalidad de conseguir dichos objetivos generando conductas observables, medibles y

cuantificables.

Este modelo conocido también como conductual parte de una perspectiva de la

enseñanza y el aprendizaje como procesos regulables y medibles, sus fundamentos

teóricos psicológicos se basan en un enfoque conductual cuya idea clave se basa en el

paradigma estimulo-respuesta-refuerzo.

Modelo imperativo

Se nutre de diferentes perspectivas que perciben los procesos de enseñanza y

aprendizaje como actividades complejas, cambiantes, difíciles de controlar y predecir

técnicamente, la concepción de la enseñanza de este modelo se inserta en una

reconceptualización de la cultura y reconstrucción que permita el desarrollo de

actividades valores e ideales sociales.

Esta concepción de la enseñanza determina la consideración del curriculum abierto

flexible y contextualizado, centrando su diseño, desarrollo y evolución en el proceso de

enseñanza aprendizaje y no sólo en los resultados.

Partiendo la reflexión del diseño curricular a partir de modelo imperativo; el diseño

debe garantizar la construcción de objetivos en forma de capacidades los contenidos

deberán ser presentados como problemas que serán adquiridos a través de métodos

actividades o procedimientos amplios, contextualizados partiendo siempre de los

conocimientos previos de los alumnos; a su vez la evaluación en lugar de centrarse solo

en los resultados finales cuantitativos esta se dará de manera cuantitativa, formativa

presente durante todo el proceso de enseñanza aprendizaje.

Modelo socio-crítico

El modelo socio-crítico parte del entendimiento del alumno como un sujeto libre y

singular con características y necesidades especificas, el aprendizaje de los contenidos

socialmente significativos son priorizados dentro de actividades constructivas

aprovechando situaciones conflictivas que promuevan la negociación y el dialogo

39

generando con ello aprendizajes compartidos que desarrollen en los alumnos valores

cooperativos, solidarios y liberadores.

El modelo socio-crítico percibe como un instrumento de reproducción de relaciones y

desigualdades al curriculum oficial a diferencia considera el uso de un curriculum

contextualizado, negociado y pactado a las características y necesidades de los agentes

involucrados.

b) Desarrollo Curricular

Es importante no perder de vista que el curriculum es a final de cuentas una propuesta

educativa bien estructurada que adquiere valor cuando ésta es contrastada con la

realidad en la que se plasma, es decir, que es en la practica educativa y en las

actividades en las cuales se concretan las ideas, intenciones y valores adquieren

significado.

Gimeno (1988) define al curriculum como el puente entre la teoría y la acción entre

intenciones y proyectos y realidad, por lo que se vuelva imprescindible al análisis de la

estructura práctica en el desarrollo del curriculum.

Entendiendo el curriculum como una propuesta bien articulada que determina las

características de los elementos que se involucran en el procesos de enseñanza

aprendizaje, el profesor y el alumnos adquieren un papel muy importante en su

concreción si bien el curriculum precisa las intenciones y guía las acciones de los

profesores en su practica didáctica, en la medida que los profesores se apropian del

curriculum a través de la autonomía que éste les brinda en la construcción de

actividades y tareas que concreten los contenidos e intenciones del curriculum el

profesor adquiere un gran responsabilidad en su diseño instruccional.

Al igual que Casarini, Coll (1991) entiende el proceso de diseño y desarrollo curricular

como dos aspectos muy vinculados, señalando que en la medida que un diseño

curricular consiga implantarse y generalizarse y sea realmente utilizado por los

40

profesores en su práctica diaria, el proceso de desarrollo y por lo tanto su mejora y

enriquecimiento, estarán asegurados.

c) Evaluación curricular

La evaluación, así como otros aspectos de la educación escolarizada, como son la

concepción del aprendizaje, la enseñanza, el papel del profesor y el alumno han estado

en constante evolución.

La evolución sobre la conceptualización de la evaluación dentro de la educación y las

instituciones educativa o no educativa aparece vinculada con la aparición y desarrollo

de paradigmas o enfoques psicopedagógicos (conductismo, constructivismo,

sociocultural), así como de los cambios en el contexto político y social, (Rosales, 1990).

Para Stufflebeam (1985) la evolución de la evaluación curricular durante el siglo XX

distingue cinco etapas:

El periodo pre-tyleriano

La época tyleriana

La época de la inocencia

La época del realismo

La época del profesionalismo

La década de los cuarentas presencio la competencia bélica, tecnológica, científica y de

modelos económico y sociales entre EEUU y Rusia, conocida mejor como guerra fría;

para 1957 Rusia lanza el primer satélite al espacio, el sputnik, suceso que enciende las

luces de alerta del gobierno estadounidense al verse en desventaja en el desarrollo

científico y tecnológico con respecto a Rusia; pronto el gobierno norteamericano

comenzó el desarrollo de reformas a su sistema educativo, así como el impulso

económico a proyectos nacionales en reformas curriculares (Stufflebeam, 1985).

En este contexto la evaluación apareció como el instrumento necesario para juzgar la

eficacia de las políticas educativas así como del uso de los recursos económicos.

41

Para 1942 Ralph W. Tyler presentó el primer modelo curricular de evaluación (modelo

tyleriano) conceptualizando la evaluación como el proceso de determinar hasta qué

punto los objetivos han sido actualmente alcanzados mediante los programas de

currículos y enseñanza, estableciendo el nivel al cual han llegado los cambios en el

comportamiento y que tanto se acercan a los definidos en los objetivos.

Para Tyler, la evaluación debía mantener un carácter recurrente, su función debería ser

la de retroalimentar el desarrollo y operación del programa buscando mantener la

congruencia entre los objetivos definidos y el trabajo realizado.

Sin embargo, a pesar de estas grandes aportaciones conceptuales y metodológicas el

modelo tyleriano en su desarrollo se limitó exclusivamente a valorar el logro final

(Stufflebeam, 1985).

Esta reducción de la conceptualización y metodológica de la evaluación no logró

cumplir las expectativas que de ésta se esperaban, sus resultados sirvieron de poco para

los diseñadores curriculares y para identificar los factores que contribuyen a identificar

la efectividad de los programas.

De esta desilusión de la conceptualización y metodología de la evaluación autores como

Cronbach y Scriven redefinieron la conceptualización de la evolución orientándola a la

toma de decisiones; para Cronbach la evaluación debe tener como propósito recopilar y

utilizar la información para llevar a cabo la toma de decisiones en torno a la mejor

implementación del plan o programa; a su vez la evaluación deberá contemplar dos

momentos la evaluación formativa desarrollada durante el proceso de implementación o

desarrollo curricular y la evolución sumativa que deberá efectuarse al finalizar la

implementación del plan (Stufflebeam, 1985).

Las aportaciones conceptuales de Cronbach y Scriven dieron origen a una serie de

modelos que partieron de estos principios evaluativos, uno de los cuales fue la

construcción modelo CIPP desarrollado por Stufflebeam.

El modelo CIPP parte de la concepción de la evaluación como el proceso de identificar,

obtener y proporcionar información útil y descriptiva acerca del valor y el mérito de las

42

metas, la planificación, la realización y el impacto de un objeto determinado, con el fin

de servir de guía para la toma de decisiones, solucionar los problemas de

responsabilidad y promover la comprensión de los fenómenos implicados y el

perfeccionamiento (Stufflebeam, 1985).

El propósito principal de la evaluación será el proporcionar información útil para el

proceso de toma de decisiones, la metodología de evaluación se constituye a través de

cuatro tipos de evaluaciones:

 Evaluación del contexto

 Evaluación de insumos

 Evaluación de los procesos

 Evolución del producto

E. Contexto: Permite determinar las metas del programa o sistema a partir del análisis

teórico que fundamenta el curriculum, así como de identificar las necesidades u

objetivos no satisfechos.

E. Insumo: Permite determinar los elementos con los cuales se cuenta para poner en

marcha el curriculum y valorar su eficacia y eficiencia.

E. Proceso: Busca recolectar información sobre la organización y actividades

académicas y la puesta en marcha de lo especificado en el plan; determinando si los

procedimientos y operaciones desarrolladas coinciden con los planteados.

E. Productos: Recopila información de los recursos alcanzados al aplicarse el plan de

estudio; determinando si las metas y propósitos fueron logrados, así como de los

factores que influyeron en su consecución.

A partir de esta estructura de la evaluación la metodología de trabajo del modelo CIPP

debe mantener un carácter dinámico y cíclico, de la información recolectada se inicia el

proceso de toma de dediciones y por consiguiente la reestructuración del plan de

estudio, una vez estructurado el plan el modelo CIPP vuelve a ser aplicado en sus cuatro

fases a el nuevo plan.

43

A partir de estas aportaciones el siglo XX presentó la consolidación de la evaluación

como práctica profesional dentro y fuera de las instituciones educativas consolidándose

como disciplina autónoma.

En el siguiente tema se retomara el ámbito del diseño curricular para entender la

importancia de los modelos curriculares, esto no limita la relación del tipo de modelo

con los otros dos ámbitos, muy al contrario el modelo determinara las características

del desarrollo y evaluación curricular, sólo servirá de base para establecer su

importancia en el origen del curriculum.

2.4 Modelos Curriculares

La mayoría de las propuestas presentan modelos entendidos como planteamientos

teórico metodológicos a los cuales ubica en un marco de referencia más o menos

preciso, a la vez que asumen una concepción determinada y proponen algunos

lineamientos para el desarrollo curricular (Glazman y Figueroa, citados en: Díaz, Lule

Pacheco, Rojas & Saad, 2000).

Cada uno de los modelos curriculares presenta una propuesta metodológica en base a la

cual se inicia el desarrollo o diseño curricular, dificultando la posibilidad de integrarlas

en una sola propuesta metodológica aun a pesar de que existan entre ellas algunas

similitudes.

Dentro del ámbito de diseño curricular ya abordamos de manera general la función del

modelo curricular, a continuación se mencionan algunos de modelos que por su

influencia en el campo curricular han centrado las bases para los trabajos en el diseño y

análisis curricular.

Uno de los primeros modelos que ha tenido una gran influencia en la planificación

curricular, como menciona Díaz et. al (2000) “uno de los primeros modelos que tuvo

cierta influencia en México, fue el de Ralph Tyler quien afirma que para planificar un

currículo escolar es necesario responder a cuatro preguntas”

44

1. ¿Qué fines necesita alcanzar la escuela?

2. De todas las experiencias educativas que pueden brindarse, ¿Cuáles ofrecen

posibilidades de alcanzar esos fines?

3. ¿Cómo se pueden organizar de forma eficaz esas experiencias?

4. ¿Cómo podemos comprobar sise han alcanzado los objetivos propuestos?

Este modelo curricular se centra en los objetivos o fines deseados por las instituciones

educativas, en base a los cual se iniciara el diseño curricular, estableciendo y

organizando los medios con los cuales se alcanzaran los fines educativos; “Tyler

considera que las metas y los objetivos educativos son imprescindibles y se deben

trasformar en criterios para seleccionar el material” (Díaz et al, 2000).

Los criterios para la selección de objetivos dependen, en gran medida de las fuentes de

información que se tomen en cuenta, Tyler menciona cinco posibles fuentes:

1. El estudio de los propios educandos.

2. El estudio de la vida contemporánea fuera de la escuela.

3. Las consideraciones filosóficas.

4. La función de la psicología del aprendizaje.

5. Los especialistas en distintas asignaturas.

Esta selección de objetivos pasa por una serie de filtros, como son la filosofía de la

institución, el material para su realización y el cumplimiento de las condiciones

intrínsecas del aprendizaje.

Una vez determinados los objetivos, se diseñan las actividades que permitirán

alcanzarlos; estas actividades deberán de propiciar experiencias de aprendizaje que

permitan la interacción de los estudiantes con las condiciones del medio en las cuales se

desarrollan, deberán estar organizadas a partir de una serie de criterios como son: la

continuidad, secuencia e integración.

Por último, el planificador deberá determinar en qué medida se están alcanzado los

objetivos, a partir de la organización establecida de las actividades, esto requiere de la

45

evaluación y seguimiento del desarrollo de las actividades a partir del desarrollo de las

conductas en los alumnos, permitiendo determinar los errores y aciertos del programa.

En contraste al modelo de Tyler, el modelo o propuesta curricular de Johnson no centra

el diseño en los objetivos o fines educativos si no en los resultados que de este diseño se

pretenden alcanzar dentro de la dinámica de la institución; “El currículo se concibe

como una serie de resultados del aprendizaje, previamente estructurados e intencionales,

en relación con diversas áreas de contenido” (Díaz, et al, 2000).

De esta forma dentro del modelo de Johnson, la selección va dirigida hacia los

resultados que se esperan del aprendizaje contrario a lo que sucede dentro del modelo de

Tyler en donde los criterios y fuentes para la selección son para determinar los

objetivos.

Jonson establece que la función del currículo es guiar la enseñanza, entendida como una

interacción entre el agente de enseñanza y los estudiantes; al igual que Tyler establece

una fase de evaluación, que permita encontrar los errores estructurales y las omisiones

de la selección de contenidos; así como la efectividad del currículo (Díaz, et al. 2000).

Otro modelo que basa su planificación de la enseñanza en función de objetivos es el

Modelo de Taba; sólo que a diferencia del modelo Tyleriano este modelo distingue

dentro del diseño y la planificación curricular los conceptos de finalidades y objetivos

específicos de la educación.

Para Taba las finalidades “son enunciados muy generales que sirven de orientación para

establecer objetivos más precisos centrados en la adquisición por el alumno de

conocimientos, habilidades y actitudes” (Rosales, 1988)

Para este autor los objetivos son parte fundamental porque sirven como ayuda para los

profesores en la toma de decisiones respecto a los componentes y funciones del

currículo como son: seleccionar y organizar experiencias y materiales, evaluar, etc.

46

Otro elemento que diferencia el modelo de Taba y el de Tyler es la fase de diagnóstico

de la realidad sobre la que se actúa dentro del proceso de planificación, la que permite

determinar el contexto y entorno social sobre el cual se pretende instalar el currículo.

Es importante señalar que cada uno de estos modelos de planificación curricular están

basados en función de objetivos, subordinando todos los componentes del currículo a

los objetivos de aprendizaje como son los contenidos, medios, metodología, interacción

y organización; lo que acarrea una serie de limitantes importantes dentro del desarrollo

del currículo.

Modelo de Competencias

Para Bogoya (2000) la aparición del Modelo de competencias dentro de la metodología

para el diseño curricular de programas y planes de estudio surge del problema de

disparidad entre la oferta de las instituciones educativas y la demanda de las empresas,

esta problemática se define como el contraste entre el perfil de egreso academicista que

ofrecen las instituciones educativas y universidades contra las necesidades teórico

prácticas que demanda la estructura empresarial.

Esta problemática que aparece a nivel mundial planteó el reto de definir el conjunto de

competencias necesarias, así como incorporar en cada uno de los niveles educativos su

desarrollo, con el objeto de articular la educación y la productividad empresarial hacia

el mismo camino.

El programa de educación preescolar 2004 (PEP, 2004) define competencia “como el

conjunto de capacidades que incluye conocimientos, actitudes, habilidades y destrezas

que una persona logra mediante procesos de aprendizaje y que se manifiestan en su

desempeño en situaciones y contextos diversos” (PEP, 2004).

El uso del término de competencias se ha venido expandiendo dentro del entorno

educativo introduciéndose en el diseño curricular; Bogoya (2000) señala que este

término ha adquirido un gran interés, así como una cierta inquietud sobre su preciso

significado debido a su ambigüedad, sin embargo establece que en general el término de

competencias se dice de alguien que se desempeña con eficacia en un determinado

47

dominio de la actividad humana, como puede ser la adquisición de habilidades sociales,

expresión gráfica, construcción aritmética, etc.. las cuales requieren de un conjunto de

capacidades que incluye conocimientos, actitudes, habilidades y destrezas.

Este interés generado por las competencias y su incidencia en los procesos pedagógicos

ha originado dentro del diseño y planeación curricular un lapso de la insistencia en

contenidos, con su rito de memoria autoritaria, a un enfoque de competencias, definidas

como un saber hacer en contexto.

Esta renovación curricular dentro de los programas de educación preescolar con base a

un modelo de competencias trae consigo una serie de consecuencias y responsabilidades

dentro del proceso de enseñanza aprendizaje, una de éstas es una obligada aproximación

creativa sobre las estrategias que se establecerán para favorecer el desarrollo de las

competencias, lo que origina a su vez una mayor libertad, autonomía y responsabilidad

para el cuerpo docente, al no contar ya con los contenidos y conocimientos que deberán

adquirir los alumnos.

La noción o modelo de competencias propone una actuación idónea dentro de algún tipo

de tarea y un determinado contexto, por lo tanto la competencia no es una habilidad o

conocimiento aislado, todo lo contrario, la adquisición o desarrollo de una competencia

conlleva a una mayor flexibilidad en la aplicación del conocimiento en una determinado

contexto.

Se trata, entonces de un conocimiento asimilado con propiedad y el cual actúa para ser

aplicado en una situación determinada, de manera suficientemente flexible como para

proporcionar soluciones variadas y pertinentes” (Bogoya, 2000).

Esto requiere el establecimiento de lo idóneo dentro de algún tipo de situación o

contexto, lo que a su vez exige establecer relaciones múltiples conexiones entre los

conocimientos y el entorno sobre el cual se actúa.

Lo que implica el dominio de la integración con sentido, es decir, la articulación del

conocimiento de varios elementos que se requieren en un determinado acto, creando una

estructura que permite al sujeto controlar tal situación, hasta el momento en el que las

48

condiciones del contexto o situación cambien, en donde se requerirá una nueva relación

de conocimientos.

Las competencias están asociadas con algún campo del saber o disciplina, pues se es

competente o idóneo en circunstancias en las que el saber se pone en juego. Para ello, se

plantea las competencias en el campo de las áreas escolares como pueden ser dentro de

la educación preescolar en la nueva reforma “los campos formativos” sin embargo una

de las características de las competencias es que permite como señala Bogoya (2000)

cambios trasversales en los cuales convergen y se entrelazan saberse de distintas áreas;

lo que permite a su vez llevar a la práctica de manera pertinente un determinado saber

teórico.

 Estas características de los modelos basados en competencias implican una formación

de sujetos críticos y reflexivos dentro de cada situación, formulando una respuesta

responsable y libre, a través de una educación más autónoma.

Actualmente nuestra sociedad ha tenido cambios acelerados y con ello la educación

requiere que tanto las niñas como los niños del siglo XXI, tengan una educación basada

en competencias para la vida.

El programa de primaria toma en consideración las competencias que ayudarán a los

niños y a las niñas ha enfrentar los retos cotidianos y ha resolverlos de manera

exitosa, para poder llevarlo a la práctica toma en cuenta la utilización de:

conocimientos, conceptos, intuiciones, percepciones, saberes, creencias, habilidades,

destrezas, estrategias, procedimientos, actitudes y valores.

Las competencias están formadas por la unión de:

 Conocimientos y conceptos.- Implican la representación interna acerca de la

realidad.

 Intuiciones y percepciones.- Son las formas empíricas de explicarse el mundo.

49

 Saberes y creencias.- Simbolizan construcciones sociales que se relacionan con

las diversas culturas.

 Habilidades y destrezas.- Se refieren a saber hacer, a la ejecución práctica y al

perfeccionamiento de la misma.

 Estrategias y procedimientos.- Integran los pasos y secuencias en que

resolvemos los problemas, para utilizarlos en nuevas circunstancias.

 Actitudes y valores.- Denotan la disposición de ánimo ante personas y

circunstancias porque las consideramos importantes.

Es importante conocer que las competencias:

 Surgen cuando se alimentan afectiva y cognitivamente desde que son actos

reflejos.

 Se observan en acciones sucesivas que implican antecedentes y consecuentes.

 Se van estructurando paulatinamente a través de la experiencia.

 Son independientes de contenidos aislados que ocasionalmente pueden servir

para constituirlos.

 Si bien implican un conjunto de contenidos interrelacionados, no se pueden

observar todos a la vez.

 Se desarrollan de acuerdo al tipo de conocimientos, a las personas que los

construyen y a la calidad de la mediación.

 Pueden ser bloqueadas afectivamente por descalificación, humillación y

violencia.

 Pueden ser bloqueadas cognitivamente cuando se enseña en forma dogmática

una sola manera de hacer las cosas.

 Garantizan la creatividad, la flexibilidad del pensamiento y la capacidad para

enfrentarse a nuevas sociedades de conocimiento.

Los primeros antecedentes sobre la noción de competencias surge de las investigaciones

sobre lenguaje desarrolladas por Noam Chomsky acerca de la adquisición de la lengua

materna en los niños, a partir de estas investigaciones Chomsky construye la teoría

50

lingüística, que parte del principio de que todo ser humano se encuentra en disposición

de aprender su lengua materna desde el momento en que nace hasta que es capas de

hablar y lograr su perfeccionamiento y aprendizaje de los diferentes elementos que la

integran en la convivencia diaria en los diferentes contextos de la vida; a esta capacidad

individual y colectiva del ser humano Chomsky la denominó Competencia Lingüística

(Bogoya, 2000).

Con bases a la teoría lingüística de Chomsky el desarrollo de las competencias presenta

una doble formación en la mediación entre el pensamiento social y el pensamiento

individual, siendo las competencias las generadoras de conocimiento y el punto de

partida de la construcción al pensamiento social e individual; por lo tanto su desarrollo

requiere del crecimiento y maduración de las facultades del ser humano, así como de

condiciones externas apropiadas; es decir que el desarrollo de cualquier competencia es

continuo en cada una de las etapas del ser humano, y puede impulsarse en cualquier

nivel educativo (Bogoya, 2000).

2.5 Perspectivas curriculares

Otro elemento importante del diseño curricular que acompaña a los Modelos

Curriculares tiene que ver con las perspectivas teóricas y paradigmas que son retomados

para la construcción del curriculum.

Los enfoques o perspectivas curriculares son la base para la realización del currículo, su

elección se da a partir de las creencias del grupo de planificadores, estas perspectivas

analizan un conjunto suposiciones particulares y coherentes sobre la educación.

Para Posner, (2005) estas suposiciones pueden considerarse respuestas significativas a

preguntas como las siguientes:

 ¿Cómo ocurre el aprendizaje, y cómo se facilita?

 ¿Qué objetivos son valiosos y cómo deben expresarse?

 ¿Qué clase de contenidos son los más importantes y cómo deben organizarse

para la enseñanza?

51

 ¿Cómo debe evaluarse el progreso educativo?

 ¿Cómo es y como debe ser la relación entre las escuelas y la sociedad en

general?

Cada una de estas perspectivas da respuesta a algunas o a todas las preguntas, a partir de

una serie de criterios o elementos que consideran importantes dentro de la educación y

el proceso de enseñanza aprendizaje.

Conocer estas perspectivas permitirá determinar e identificar la manera en que cada una

de ellas puede llegar a influir en los diversos componentes del currículo; modelo

curricular, objetivos, contenidos, metodología y evaluación.

Posner (2005) señala cinco perspectivas teóricas del currículo, tradicional, experiencial,

de estructura de las disciplinas conductista y cognitiva cada una con supuestos

asociados al aprendizaje así como a los componentes del currículo que representan

puntos de vista conflictivos.

Tradicional: La perspectiva tradicional parte del supuesto de que la educación debe

estar centrada en la transición de la herencia cultural de la civilización de una

generación a otra; esta perspectiva supone el aprendizaje como el proceso de

acumulación de información y habilidades que permita la participación en actividades

cooperativas con otros miembros de su comunidad en donde la labor de las escuelas será

trasmitirlas a las nuevas generaciones; bajo este supuesto el currículo debía poner a

disposición de los niños la sabiduría acumulada a partir de la estructuración de un

currículo central, con una esencia irreducible de sustancia común.

Experiencial: Tras las grandes limitantes de los supuestos tradicionales tanto del

aprendizaje como de la estructura de los componentes del currículo, la perspectiva

experiencial aparece con el supuesto de que todo lo que sucede a los estudiantes ejerce

influencia sobre sus vidas y que, por consiguiente, el currículo debe ser considerado en

forma en extremo amplia. Dewey señala que las filosofías tradicionales señalan dos

criterios que por sí solos no logran enfatizar apropiadamente un desarrollo individual

equilibrado por un lado el razonamiento como primer criterio para la estructuración del

currículo se manifiestan excesivamente académicos e intelectuales a su vez el criterio

52

empírico resulta indebidamente vocacionales y sociales, para Dewey la realidad no es

externa al individuo al encontrarse dentro de las experiencias diarias combinándose con

las reacciones internas del individuo (pensamiento, sentimientos) y a u vez con las

relaciones externas (acciones) a la influencia o estímulos del mundo externo; por lo

tanto el currículo deberá sustentarse en las necesidades e intereses de los estudiantes,

permaneciendo flexible a los cambios y reorganizaciones con el objeto de brindar

calidad educativa en las experiencias diseñadas.

Estructura de las disciplinas: Como señalamos anteriormente la elección de una u otra

perspectiva curricular depende en gran parte del problema al cual deba de responder la

estructura curricular, de la misma manera la perspectiva disciplinaria parte del problema

de la brecha tan grande entre las materias de estudio escolares y las especializadas

disciplinas de las que se derivan; para responder a este problema esta perspectiva

supone que si los individuos entienden la estructura del conocimiento, ese

entendimiento le permitiría entonces seguir adelante por cuenta propia entendiendo

algunos principios profundos aun a pesar de la etapa del desarrollo en la que se

encontrase.

Conductista: El auge que alcanzo la participación de los científicos y especialistas

disciplinarios en la construcción curricular no tardo en originar preocupación y criticas

de algunos sectores como fueron los psicólogos que veía preocupados el olvido del

conocimiento construido acerca de cómo los niños aprenden, argumentando que el

desarrollo del currículo debe concentrarse en lo que los estudiantes son capaces de hacer

como consecuencia de la enseñanza, partiendo del supuesto de que el aprendizaje es un

cambio de comportamiento en un sujeto que en un principio es una pizarra en blanco en

la cual el ambiente escribe; bajo esta concepción la idea clave en la teoría del

comportamiento esta basada en el paradigma estimulo-respuesta-refuerzo, de esta

perspectiva se desprende el modelo basado en objetivos o metas de Ralph Tyler el cual

comunica a partir de un enunciado la descripción de un conjunto de patrones de

comportamiento que los sujetos deberán alcanzar al concluir el desarrollo del programa.

Cognitiva: Del dominio de la perspectiva conductista en el sistema educativo surgieron

criticas a los supuestos y concepción del aprendizaje centradas en el comportamiento y

el desempeño, bajo este contexto surge la perspectiva cognitiva que retoma los aspectos

53

internos humanos como son los instintos, la motivación intrínseca y las capacidades

innatas, que habían sido ignorados por la perspectiva conductista. Para el enfoque

cognitivo el aprendizaje solo puede ser significativo cuando se entiende como la

adquisición de conocimientos que se van reconstruyendo sobre previas estructuras o

esquemas de conocimientos a partir de las operaciones cognitivas que permiten su

posterior utilización dentro de contextos sociales diversos.

El enfoque cognitivo de los objetivos se centra en los procesos internos específicamente

en las estructuras internas centrándose en cambios no precisamente observables

utilizando mecanismos tales como diagramas esquemáticos que describan la

interrelación y construcción de los conceptos adquiridos.

Una de las herramientas con las que se cuenta para el acercamiento y conocimiento del

curriculum es el Análisis Curricular, diseñado por Posner (2005) desmenuza el

curriculum en sus partes para su análisis, a continuación profundizaremos sobre este

proceso.

2.6 Análisis Curricular

“Un análisis curricular es un intento por desglosar un currículo en sus componentes para

examinar esas partes y el modo en que se ajustan para formar un todo, para identificar

las nociones y las ideas con las que se comprometen quienes diseñaron el currículo y

quienes, de manera explicita o implícita configuraron el currículo, y para examinar las

implicaciones de estos compromisos y nociones con la calidad de la experiencia

educativa”. (Posner, 2005)

Una vez establecido el marco conceptual para el análisis curricular, a partir de un

modelo curricular, Posner (2005), señala que es necesario establecer el por que realizar

un análisis curricular:

“El análisis curricular es necesario en su relevancia en dos tareas importantes

desarrolladas por el profesor y los administrativos: la elección y la adaptación del

currículo es decir, seleccionar o adaptar un currículo a una institución para utilizarse

54

dentro del salón de clases determinando es apropiado o no para la situación y el

contexto dentro del cual se pretende desarrollar”.

Este análisis no se limita al tipo de contenidos, material o la calidad de las imágenes, si

no también para determinar el alcance de las suposiciones que fundamentan el currículo

como valido para una clase; lo cual requiere de trabajo de análisis documental sobre la

estructura del currículo.

Este trabajo de análisis documental deberá comenzar por la revisión de los antecedentes

del currículo o programa, Posner (2005) señala que “el primer paso para la comprensión

profunda es considerar el currículo como el producto de un grupo de personas que

enfrentan unas serie de decisiones políticas, técnicas y económicas, guiadas y limitadas

por su propio sistema de creencias personales”.

Por lo tanto para conocer los antecedentes del currículo debemos por comenzar por el

elemento o elementos que guiaron y motivaron el diseño del currículo, con el propósito

de conocer el contexto sobre el cual se desarrollo. Además marca tres elementos

fundamentales a analizar para lograr este propósito:

El primero se refiere a las personas que trabajaron en el diseño curricular, lo que nos

arroja información de las posibles fuentes utilizadas para su diseño como pueden ser

psicólogos, especialistas en algunas disciplinas, sociólogos, maestros, etc., además de

ser fuente de información valiosa para conocer el proceso de desarrollo, para esto es

necesario conocer el numero de personas, su la función, así como el trabajo que

desempeñaban dentro del grupo de trabajo.

El segundo elemento es establecer si el diseño curricular responde a algún tipo de

problema en este caso dentro del sistema escolarizado, es decir, si el currículo es una

respuesta ante un problemas educativo, administrativo, político o una situación en

especifico que requiera de una atención especifica; aquí es importante establecer que no

todos los problemas necesitan ser problemas educativos.

Por último, la historia detrás del currículo, esta se refiere al proceso del diseño

curricular, al trabajo del equipo en la toma de decisiones en cuanto a la importancia

55

otorgada a los elementos del currículo (objetivos, contenidos, materiales, secuencia,

fundamentos, actividades, etc.).

Sin embargo es muy difícil de encontrar la descripción de estas decisiones, pero sí es

posible inferir a partir del análisis de cada uno de estos elementos antes mencionados,

así poder conocer a que elemento se le dio mayor importancia.

56

CÁPITULO IV

MÉTODO

A continuación se describe la metodología de análisis de la investigación, se especifica

el tipo de estudio que estructura la metodología, así como la descripción detallada de las

dos fases que constituyen el método de trabajo del análisis curricular.

3.1 Tipo de estudio

Se realizó un estudio descriptivo de los dos programas en educación preescolar PEP 04

y el modelo educativo asistencial para los centros CADI y CAIC, los estudios

descriptivos buscan ubicar, categorizar y proporcionar una visión de una comunidad, un

evento, un contexto, fenómeno o situación, teniendo como misión mostrar la forma en

que ocurre un problema (Castañeda, 2002).

De acuerdo con Hernández (2003) este tipo de estudios le permite al investigador

realizar descripciones comparativas entre grupos o subgrupos de personas, objetos o

indicadores. Esto implica la delimitación de los hechos que conforman el problema de

investigación, así como también puede describir y comprobar la asociación entre las

variables de investigación (Méndez, 2001).

Pregunta de investigación.

¿Cuáles son las similitudes y diferencias que existe en la estructura interna de los

programas para educación preescolar PEP 04 y el Modelo Educativo Asistencial para

CADI y CAIC?

Objetivo general

Realizar un análisis comparativo de los programas de educación preescolar (PEP 04, y

el modelo CADI y CAIC) a partir de la estructura de su modelo curricular.

57

Objetivos específicos

 Reconocer la estructura interna de los programas en base a sus fundamentos

psicopedagógicos, propósitos y objetivos, contenidos y evaluación.

 Establecer las semejanzas y diferencias en la estructura interna de los programas

PEP 2004 y del Modelo Educativo Asistencial para CADI y CAIC.

 Explicitar las semejanzas y diferencias de los fundamentos psicopedagógicos,

propósitos y objetivos, contenidos, metodología de trabajo y concepción de

evaluación.

3.2 Procedimientos de análisis

Teniendo claro el tipo de estudio se llevó a cabo el análisis curricular de los dos

programas; definiendo análisis curricular como el proceso de desglosar un currículo en

sus componentes para examinar esas partes y el modo en que se ajustan para formar un

todo, para identificar las nociones y las ideas con las que se comprometen quienes

diseñaron el currículo (Posner, 2005).

El proceso de análisis curricular se compone de dos fases; una primera fase de

recopilación y descripción documental de los elementos que integran los programas

para educación preescolar PEP 04 y el Modelo Educativo Asistencial para CADI y

CAIC, esta primera fase contempló la recolección, revisión y organización sistemática

de la información, la segunda fase consistió en el desarrollo del análisis comparativo de

la estructura interna de los dos programas en base a la descripción realizada en la

primera fase; el desarrollo del proceso de recopilación (primera fase) y del proceso de

análisis comparativo (segunda fase) se llevo a cabo a través de la definición de cinco

categorías de análisis Enfoque psicopedagógico, Objetivos o Propósitos, Contenidos,

Metodología y Evaluación que constituyen los elementos de la estructura interna del

curriculum:

58

Enfoques Psicopedagógicos

Todo diseño curricular parte por determinar los fundamentos que sustentan su

estructura, el enfoque psicopedagógico constituye los principios didácticos y

psicológicos sobre los cuales el programa o modelo educativo sustenta las

características y estructura de los propósitos, mapa curricular, metodología de trabajo y

evaluación, la descripción y análisis de esta categoría buscó determinar el paradigma o

paradigmas sobre los cuales el programas sustentan su base teórica.

Objetivos y Propósitos

Los objetivos y propósitos curriculares definen en su conjunto la misión y finalidades

del diseño curricular, su definición y estructuración se encuentra en estrecha relación

con las fuentes que fundamentan el diseño curricular.

Coll (1987) señala que el diseño curricular debe nutrirse de cuatro fuentes básicas:

sociológicas, antropológicas, psicológicas y epistemológicas, la definición de los

propósitos y objetivos debe partir del análisis de las características de dichas fuentes;

esta situación determina que los objetivos y propósitos mantengan un carácter

transitorios y provisional, ya que el cambio de dichas fuentes determina la necesidad del

cambio en los objetivos.

La revisión y análisis de esta categoría buscó determinar las características, finalidades

y estructura de los propósitos y objetivos en los dos programas; para tal propósito se

retomó la clasificación de los objetivos y propósitos desarrollada por Posner.

Para Posner (2005) antes de buscar una definición general de objetivos o propósitos en

el ámbito del diseño curricular, realiza una distinción clara de cinco niveles de

propósitos educativos, en cada nivel los propósitos son definidos por las necesidades de

alguna área o esfera del sistema educativo o social.

Metas de la sociedad. Se constituyen de las necesidades de los ciudadanos o

diseñadores de políticas desean que las instituciones educacionales alcancen.

59

Metas administrativas. Lo que las organizaciones desean lograr y que permite el

mantenimiento y mejoramiento de éstas.

Fines educacionales. Lo que los ciudadanos y diseñadores de políticas desean que las

instituciones educacionales de la sociedad logren; generalmente son de largo plazo y

resultado de muchas influencias, de las cuales el colegio es sólo una; por lo común se

expresa en término de las características de las personas que han sido bien educadas.

Metas educacionales. Lo que los ciudadanos o diseñadores de políticas desean que las

instituciones de educación formal logren expresadas en términos de las características

de las personas que han sido bien educadas.

Objetivos de aprendizaje. Todo aquello que se espera que las personas aprendan como

consecuencia de ser estudiantes en instituciones educativas.

Mapa Curricular (contenidos)

El análisis de esta categoría determinó la estructura y organización de las competencias

y su relación con la estructura de propósitos y objetivos, el enfoque, la metodología y

evaluación, es importante señalar que el análisis de los contenidos en relación a la

estructura de objetivos se establece de manera flexible al entender que un mismo

contenido puede activar muchos propósitos diferentes al igual que un mismo objetivo o

propósito puede ser trabajado con el manejo de varios contenidos (Posner, 2005).

Para determinar la estructura de los contenidos de los programas PEP 04 y el Modelo

Educativo Asistencial se retomó la estructura básica de los contenidos desarrollada por

Posner. Dentro de esta estructura básica Posner (2005) diferencia dos tipos de

dimensiones la dimensión vertical encargada de la secuencia de los contenidos y la

dimensión horizontal de los alcances en los estudios interdisciplinarios, a partir de estos

grados de organización el contenido puede asumir configuraciones diferentes dentro de

las cuales identifica cuatro estructuras de contenido:

Estructura Discreta o Plana. En el cual todo el contenido es diferente, no relacionado

con el contenido restante o independiente de éste.

Estructura Lineal. En el que cada concepto o habilidad requiere el dominio del

concepto y habilidad inmediatamente anterior.

60

Estructura Piramidal. En esta estructura para aprender un contenido (concepto o

habilidad) posteriores son necesarios múltiples conceptos o habilidades no relacionados,

en lugar de los conceptos o destrezas únicos como en la configuración lineal.

Estructura Espiral. Parte del hecho de la inutilidad de enseñar cualquier concepto una

sola vez y para siempre por el contrario conceptos importantes pueden ser enseñados en

un primer nivel y ser retomados en un posterior nivel con un mayor nivel de

sofisticación y abstracción.

Metodología

El análisis de la metodología buscó establecer la organización a través de la cual se

pretende llevar a cabo el proceso de enseñanza y aprendizaje en consideración del

enfoque psicopedagógico que sustenta el curriculum, así como las características y

estructura de los contenidos, para tal propósito se retomó la estructura de medios

desarrollada por Posner (2005) sobre el análisis de la estructura y organización de los

métodos; esta estructura de medios identifica cuatro estructuras.

 Estructura Paralela. Parte del supuesto de que cada medio o método de

enseñanza es solo apropiado para enseñar ciertos objetivos o contenidos; por lo

que cada método es dirigido a un conjunto de objetivos sin relacionarlos con

otros métodos.

 Estructura Convergente. Se sustenta en el supuesto de que no hay una forma

única de alcanzar un objetivo o aprendizaje, cada alumno a partir de sus

capacidades difieren en la forma con la que aprenden con cada método, es decir,

que todo aprendizaje significativo ocurre como consecuencia de muchas

experiencias educativas.

 Estructura Divergente. Entiende que cualquier actividad o método conduce a un

conjunto diverso de resultados de aprendizaje, cada actividad o experiencia

61

educativa es valiosa en la medida en que ellas tengan el potencial para influir en

el desarrollo de varios objetivos, contenidos y por supuesto aprendizajes.

 Estructura Mixta o Mezclada: Se debe capitalizar el diseño de las actividades o

métodos en la medida que permitan el favorecimiento de un conjunto de

objetivos previamente establecidos.

Evaluación

La última categoría de análisis es la evaluación, su análisis buscó establecer el qué,

quienes, cómo y cuándo evaluar, a través de la clasificación de los tipos de evaluación

que presenta (Pérez, 1994), evaluación inicial, continua y final.

Este modelo de evaluación mantiene un carácter formativo al presentar la evaluación

durante todo el proceso de implementación del curriculum, evitando limitar la

evaluación a la valoración de los logros finales y su comparación con los objetivos

previamente definidos; además de mantener un carácter integral de los diferentes

elementos que integran e influyen en el proceso de enseñanza aprendizaje.

Evaluación Inicial. Busca establecer un diagnóstico inicial de las habilidades y logros

con los que cuenta cada alumno como base para el inicio de un nuevo proceso de

aprendizaje, esta evaluación no se limitara a aspectos finales del aprendizaje como son

conocimientos o actitudes si no también buscara determinar algunas dificultades en el

proceso de aprendizaje; a partir de esto la evaluación en su dimensión sumativa deberá

partir del aprendizaje significativo.

Evaluación Continua. Mantiene un carácter continuo y formativo, su objetivo será el de

ajuste y perfeccionamiento de los procesos y elementos que intervienen en la

implementación de la estructura curricular, así como de los procesos de enseñanza-

aprendizaje; dentro de esta evolución son considerados los datos recolectados de la

evaluación inicial y de otros procesos relacionados.

62

Evaluación Final: Su finalidad es la de medir los resultados alcanzados del proceso de

implementación y desarrollo, valorando el grado de aprendizaje obtenido en base a los

objetivos o propósitos establecidos, así como la estructura de contenidos desarrollada.

Al mantener un carácter sumativo requiere de la utilización de instrumentos específicos.

3.2.1 Primera fase: Recopilación y descripción de cada uno de los programas

Esta primera fase implicó la búsqueda de información documental en diferentes fuentes

de investigación, apoyándonos en dependencias públicas como el DIF (Sistema

Nacional para el Desarrollo Integral de la Familia), Jardines de niños y Estancias

infantiles, de dichas visitas se logro obtener los siguientes materiales oficiales:

 Programa de Educación Preescolar 2004

 Libro de la Educadora

 Diagnóstico de los servicios CADI y CAIC

 Modelo Educativo Asistencial CADI y CAIC

 Manual para padres y madres de familia (Modelo CADI y CAIC)

 Manual para Responsable de Grupo

Una vez recolectadas las fuentes de información se prosiguió con su organización,

buscando una mejor sistematización de los contenidos en cada una de las categorías de

análisis, utilizando cuadros de doble entrada que permitieron una mayor claridad en la

presentación de la información.

La conclusión de esta primera fase se alcanzó una vez lograda la descripción de ambos

programas, este proceso presenta los cuadros en donde se sistematizaron los contenidos

de cada categoría de análisis de ambos programas (ver anexo A).

63

Descripción general del Modelo Educativo Asistencial CADI y CAIC y del

Programa de Educación Preescolar 2004 (PEP)

La siguiente descripción busca facilitar el análisis comparativo de las diferencias y

similitudes de ambos programas, el cuadro 1 presenta las características generales de

cada una de las categorías de análisis del PEP 04 y del Modelo para CADI y CAIC.

Dentro de la revisión de los fundamentos psicopedagógicos que sustentan el diseño de

los programas (Enfoque psicopedagógico), el programa de educación preescolar 2004

(PEP 04) parte su diseño y estructura curricular en torno a los principios del enfoque

constructivista, a su vez el Modelo Educativo Asistencial para CADI (Centros

Asistenciales de Desarrollo Infantil) y CAIC (Centros de Asistencia Infantil Comunitarios)

estructura su diseño a partir de los enfoques constructivista y sociocultural.

La revisión de la categoría de propósitos y objetivos permitió identificar que el PEP 04

no define objetivos generales, en su lugar establece una serie de propósitos vinculados

con alguna área del desarrollo y aprendizaje del ser humano, de esta forma cada uno de

los propósitos aparece vinculado con el Área Socio afectiva, Área Lingüística, Área

Cognitiva, Área Artística o Área Física, buscando con esto promover el desarrollo

integral en el niño; el Modelo para CADI y CAIC define como objetivo general el

proporcionar atención integral a niños en situación de vulnerabilidad para el desarrollo

de sus competencias, así como el desarrollo del estado de bienestar en las familias y la

comunidad.

En lo que respecta a la categoría de contenido el PEP 04 estructura su mapa curricular a

través del manejo de competencias, las competencias definidas por el PEP 04 están

dirigidas a alguna área de desarrollo o aprendizaje del niño, denominadas por el

programa como campos formativos.

Mientras que el Modelo para CADI y CAIC divide sus contenidos en dos grupos, los

conocimientos base y las competencias, los primeros aparecen como la base para el

inicio de trabajo con las competencias, las competencias a su vez son agrupadas en dos

periodos de atención y vinculadas con alguna área del desarrollo y aprendizaje del niño.

64

La metodología de enseñanza para el PEP 04 parte de la concepción del profesor como

mediador en el desarrollo y aprendizaje de los niños siendo el responsable del diseño de

actividades en las que el niño ponga en juego el uso de sus conocimientos previos,

permitiendo el desarrollo de las competencias previamente establecidas para cada

actividad, todo esto dentro de un ambiente favorable.

El Modelo para CADI y CAIC define el papel de la educadora como mediadora en el

desarrollo y aprendizaje de los niños, así como de la participación y vinculación de las

familias y la comunidad en su desarrollo, el diseño de las actividades deberán partir de

la atención de estos elementos.

Como se muestra en el cuadro 1 en torno a la categoría de evaluación el PEP 04

mantiene en su concepción y metodología un carácter formativo, continuo, flexible e

integral, a su vez el Modelo para CADI y CAIC define la conceptualización y

metodología de la evaluación a partir de un carácter formativo, continuo y flexible,

ambos programas establecen como instrumento principal para la evaluación la

observación diaria de la educadora de la dinámica escolar.

Más abajo se muestra el cuadro 1 que presenta las características generales de cada una

de las categorías para ambos programas.

65

Cuadro 1 Descripción general para educación preescolar PEP 04/Modelo Educativo Asistencial para

CADI y CAIC

Categoría Programa de Educación Preescolar 04

(PEP04)

Modelo Educativo Asistencial para CADI

y CAIC

Enfoque

Psicopedagógico

-Constructivista

-Constructivista

-Sociocultural

Propósitos /

Objetivos

-Promover un desarrollo integral.

-Propósitos vinculados con alguna área del

desarrollo o aprendizaje del ser humano.

-Proporcionar una atención integral a niños

en situación de vulnerabilidad.

-Brindar asistencia social en las familias y la

comunidad para mejorar el estado de

bienestar en los niños.

Contenidos

-Organización del programa a través del

modelo de competencias

-Cada competencia es organizada y

promueve el desarrollo de alguna área o

campo formativo

-Organización del programa a través del

modelo de competencias

-Los contenidos son divididos en dos grupos:

a)Contenidos Base

b) Competencias

Metodología

-Profesor como mediador

-Manejo de las competencias a través del

diseño de actividades de diagnóstico

-Enseñanza centrada en los niños y las

competencias

-Se centra en la planificación.

-Educadora como mediadora

-Manejo de las competencias a través de

escenarios.

-Enseñanza centrada en los niños y las

competencias.

-Promover la exploración, construcción,

expresión y creatividad.

-Establecen secuencias de aprendizaje para el

trabajo con las competencia.

Evaluación

-Formativa

-Continua

-Flexible

-Formativa

-Continua

-Flexible

66

3.2.2 Segunda fase: Análisis de Resultados Comparación de las diferencias y

similitudes

Concluida la primera fase se realizó la comparación de las similitudes y diferencias de

los programas PEP 2004 y el Modelo Educativo Asistencial para CADI y CAIC

mediante el uso de las siguientes categorías de análisis; enfoque psicopedagógico,

propósitos, contenidos, metodología y evaluación, como elementos comparativos de los

que se han fijado subcategorías de comparación retomadas de autores como Posner

(2005), Pérez (1994) y Coll (1987).

Análisis de los Enfoques Psicopedagógicos

A continuación se presenta el análisis de la categoría de Enfoque Psicopedagógico, en la

que se compara la teoría o teorías que fundamentan y sustentan tanto al PEP 2004 como

el Modelo para CADI y CAIC.

Partiendo de la descripción realizada a los programa de estudios, podemos señalar que

existe una aproximación del PEP 2004 y el Modelo para CADI y CAIC en lo referente

al enfoque psicopedagógico, la similitud en la que convergen consiste en que ambos

programas retoman las aportaciones del enfoque constructivista acerca del aprendizaje

en los niños, el aprendizaje se logra cuando el sujeto construye nuevos significados a

partir de la modificación de sus esquemas de conocimientos previos; por ejemplo en lo

que respecta al Modelo para CADI y CAIC si bien no se define claramente su

concepción sobre aprendizaje, esta se vislumbra en la estructura de contenidos, el diseño

del modelo clasifica los contenidos en dos grupos; los conocimientos base y las

competencias; los primeros aparecen como los conocimientos previos necesario bajo la

perspectiva constructivista para llevar a cabo aproximaciones y acercamientos al nuevo

conocimiento, permitiendo ir construyendo un significados propio que no represente

una simple acumulación de información si no la integración y formación de una nueva

estructura y organización del aprendizaje

Para el PEP 2004 su concepción del aprendizaje parte de la importancia de la calidad de

las experiencias educativas que permitan la construcción del conocimiento y favorezcan

el desarrollo de las capacidades cognitivas; permitiendo al niño:

67

Observar, conservar información específica, formular preguntas, poner a prueba sus

ideas previas, deducir o generalizar explicaciones, reformular sus explicaciones o

hipótesis previas, construyendo así sus propios conocimientos.

Esta concepción sobre el proceso de enseñanza aprendizaje es plasmada dentro del PEP

2004 en sus principios pedagógicos (ver anexo B).

Otro aspecto en el que coinciden los programas es la importancia que se le otorga al

entorno social para favorecer el desarrollo y aprendizaje del menor como una condición

para alcanzar los objetivos o propósitos del programa, la diferencia en este punto entre

el PEP 2004 y el Modelo para CADI y CAIC se aprecia en el contenido de los

objetivos y propósitos (ver anexo A); el Modelo Educativo Asistencial plantea un

objetivo general:

Proporcionar una atención integral e integrada a los niños y niñas menores de 6 años en

situación de vulnerabilidad mediante acciones educativas que desarrollen las competencias

básicas para la vida social, familiar y personal; así como brindar asistencia social con el fin

prevenir y facilitar la construcción de un estado de bienestar para los infantes, sus familias y la

comunidad en donde viven.

Este objetivo general plantea dos propósitos principales, por un lado el desarrollo de las

competencias a través de la atención integral en los niños y por otro acercar y

responsabilizar a la familia y a la comunidad en el desarrollo de los niños,

enriqueciendo los contextos en los cuales se desenvuelven y permitiendo a futuro el

posterior desarrollo de la comunidad.

Para el Modelo CADI y CAIC el papel del entorno escolar, social y familiar aparece

como elementos mediadores en el desarrollo y construcción del aprendizaje de los niños

y niñas, esta perspectiva se nutre de los principios del enfoque sociocultural que hacen

hincapié en la relevancia del entorno social para el desarrollo y aprendizaje tanto del

niño, el centro y la comunidad.

68

En el caso del PEP 2004 si bien se remarca la importancia del entorno social como

condición para el desarrollo del proceso de enseñanza aprendizaje, este se centra solo

dentro de la dinámica y ambiente del salón de clases y la escuela, de la importancia de

la labor del maestro en la construcción de experiencias educativas, así como del

acercamiento hacia los padres de familia en su integración al proceso de aprendizaje.

El cuadro 2 muestra el paradigma o paradigmas que adoptan los programas como

enfoque psicopedagógico presentando a su vez las categorías o elementos en las cuales

se reflejan dichas teorías como son los Principios Pedagógicos, los Contenidos y los

Objetivos.

Cuadro 2 Descripción general del enfoque psicopedagógico

Programa para Educación Preescolar

2004

Modelo Educativo Asistencial para CADI y

CAIC

 Constructivismo

Principios Pedagógicos:

1. Las niñas y los niños llegan a la escuela con

conocimientos y capacidades que son la

base para continuar aprendiendo.

2. La función de la educadora es fomentar y

mantener en los niños y los niños el deseo

de conocer, el interés y la motivación por

aprender.

3. Las niñas y los niños aprenden en

interacción con

sus pares.

 Constructivismo

 Sociocultural

Estructura de contenidos:

- Conocimientos base (conocimientos previos)

- Competencias

Objetivo general:

Proporcionar una atención integral e integrada a los

niños y niñas menores de 6 años en situación de

vulnerabilidad mediante acciones educativas que

desarrollen las competencias básicas para la vida

social, familiar y personal; así como brindar

asistencia social con el fin prevenir y facilitar la

construcción de un estado de bienestar para los

infantes, sus familias y la comunidad en donde

viven.

69

Análisis de los Propósitos

Esta categoría analizó los objetivos y propósitos que persiguen el Modelo Educativo

Asistencial para CADI y CAIC y el Programa para Educación Preescolar 2004, la

comparación fue realizada a partir del nivel de objetivos de aprendizajes que plantea

Posner (2005) en su modelo de los cinco niveles de propósitos educativos.

Comparando la definición de los objetivos y propósitos así como la forma de

organización y diseño, se puede identificar que los dos programas busca promover un

desarrollo integral en el menor en cada unas de sus esferas de desarrollo, facilitando el

aprendizaje y adquisición de las competencias en los niños; la diferencia en esta

categoría se presenta en el diseño de los objetivos de la estructura curricular de los

programas.

El modelo de CADI y CAIC partiendo de un diagnóstico acerca de las características y

necesidades de la población a la que va dirigido el servicio, así como de las metas

administrativas, define claramente un objetivo general:

Proporcionar una atención integral a los niños y niñas menores de 6 años en situación de

vulnerabilidad mediante acciones educativas que desarrollen las competencias básicas para la

vida social, familiar y personal; así como brindar asistencia social con el fin prevenir y facilitar

la construcción de un estado de bienestar para los infantes, sus familias y la comunidad en

donde viven.

Este objetivo general plantea dos propósitos principales, por un lado el desarrollo de las

competencias a través de la atención integral en los niños y por otro acercar y

responsabilizar a la familia y a la comunidad en el desarrollo de los niños,

enriqueciendo los contextos en los cuales se desenvuelven y permitiendo a futuro el

posterior desarrollo de la comunidad:

1. Propiciar una trasformación de las relaciones entre padres e hijos dentro del entorno

familiar con la finalidad de fortalecer las competencias para la convivencia,

70

modificando las condiciones físicas, afectivas y de interacción en beneficio de un

crecimiento como grupo social.

2. Integrar a la vida comunitaria la importancia de la asistencia y educación de la

infancia, gestionando, gestionando espacios, tiempos y oportunidades para el

desarrollo y bienestar de los niños, niñas y familia, así como para mantener la

vigencia de los derechos de la infancia y la responsabilidad de la comunidad en su

protección e impulso.

Los objetivos que plantea el Modelo Educativo Asistencial para CADI y CAIC buscan

que los centros educativos aparezcan como el lugar de encuentro para el trabajo

conjunto de profesionales, padres de familia y miembros de la comunidad en el

desarrollo de los niños, la familia, el centro educativo y la comunidad.

A diferencia del Modelo para CADI y CAIC el PEP 2004 no define un objetivo general

como eje para el trabajo en el centro, el aula y la comunidad; el PEP 2004 partiendo de

la definición de sus principios pedagógicos, así como de la concepción de aprendizaje y

teniendo en mente la necesidad de favorecer un desarrollo integral en los niños

identifica seis campos formativos en el menor:

 Desarrollo Personal y Social

 Lenguaje y comunicación

 Pensamiento matemático

 Exploración y conocimiento del mundo

 Expresión y apreciación artística

 Desarrollo físico y salud

De cada una de estas áreas se plantean propósitos encaminados a favorecer su desarrollo

y de los cuales se definen las competencias para cada área, este diseño determina a los

propósitos como objetivos específicos que guian el trabajo en el aula (ver anexo B), que

en el caso del Modelo para CADI y CAIC no aparecen en su diseño.

71

Análisis de Contenidos

La siguiente categoría comparó los contenidos del PEP 2004 y del Modelo Educativo

Asistencial para CADI y CAIC, la estructura curricular en ambos programas basa su

diseño en un modelo de competencias y no de contenidos, decisión que determina cada

uno de los elementos que integran su diseño curricular.

Al basarse en un modelo de competencias los dos programas presentan grandes

similitudes en cuanto a su diseño curricular, la estructura y relación que mantienen las

competencias con los otros elementos que integran el diseño (enfoque, propósitos,

metodología) manifiesta las diferencias entre los programas.

Como se señaló anteriormente el PEP 2004 define una serie de propósitos enfocados a

favorecer el desarrollo de algún o algunas áreas del desarrollo del ser humano, de cada

uno de estos propósitos se definen la competencias que al ser trabajadas por las

educadoras favorecen el desarrollo de los campos formativos y el logro de uno o varios

propósitos.

Cada una de las competencias que integran los tres años de atención de la educación

preescolar son agrupadas en seis campos formativos (ver cuadro 3), de los que se

desprenden aspectos o sub-áreas que integran el aprendizaje y desarrollo y sobre las que

son definidas las competencias.

72

Cuadro 3 Campos formativos del Programa para Educación Preescolar 2004

Campos Formativos Aspectos en que se organizan

Desarrollo personal y social

- Identidad personal

- Relaciones Interpersonales

Lenguaje y comunicación - Lenguaje oral

- Lenguaje escrito

Pensamiento matemático - Número

- Forma, espacio y medida

Exploración y conocimiento del mundo - Mundo natural

- Cultura y vida social

Expresión y apreciación artística - Expresión y apreciación musical

- Expresión corporal y apreciación de la danza

- Expresión y apreciación plástica

- Expresión dramática y apreciación teatral

Desarrollo físico y salud

- Coordinación, fuerza y equilibrio

- Promoción de la salud

A diferencia del PEP 2004 el Modelo para CADI y CAIC plantea como condición para

el trabajo en el desarrollo de las competencias conocimientos base definidos por el

modelo como una red de nociones y conceptos mínimos para la posterior formación de

las competencias; estos conocimientos involucran no solo al niño si no también a la

familia y la comunidad.

Otra diferencia clara a la estructura de competencias del PEP 2004 es que el modelo

para CADI y CAIC establece dos periodos en los que se agrupan las competencias para

este modelo, estos periodos conforman las edades de atención de ambos centros: el

primer periodo abarca las edades del nacimiento a los tres años de edad y clasifica las

73

competencias en tres campos o áreas vinculadas con algún aspecto del aprendizaje o

desarrollo del niño, el segundo periodo comprende las edades de los tres a los seis años

y clasifica las competencias en seis campos o áreas de desarrollo-aprendizaje, en ambos

periodos se definen las competencias a partir de estas áreas (ver cuadro 4).

Cuadro 4 Mapa Curricular del Modelo Educativo Asistencial CADI y CAIC

Conocimientos Base

Para los niños Para la familia Para la comunidad

Identificación del cuerpo y sus componentes

Identificación de los objetos cotidianos y su función

Reconocimiento e identificación de los nombres de algunos seres vivos

Reconocimiento y nombramiento de números y letras

Formas y colores

Identificación de fenómenos naturales

Competencias

Primer periodo del nacimiento a los 3 años de edad

A1. Competencias para la adaptación al

medio físico y social

A1.1 Relacionadas con las características

físicas y biológicas.

A1.2 Vinculadas a la vida diaria.

A1.3 Se relacionan con la seguridad y el auto

cuidado de su integridad física y emocional.

A2 Competencia personal y social

A.2.1 Auto-concepto, concepto e iniciativa.

A.2.2 Auto cuidado y autorregulación.

A.2.3 Juego

A.2.4 Habilidad social.

74

 A.2.5 Hábitos elementales y sociales.

A.2.5 Creatividad.

A.3 Competencias comunicativas y

representacional.

A.3.1 Lenguaje oral y expresión

A.3.2 Cálculo y medición.

A.3.3 Orientación espacial y temporal.

A.3.4 Expresión y apreciación musical.

A.3.5 Expresión gráfica y plástica.

A.3.6 Expresión corporal

Segundo Periodo de los 3 a los 6 años de edad

B.1 Competencia para el desarrollo

personal y social.

B1.1 Identidad personal y autonomía.

B.1.2 Relaciones interpersonales.

B.2 Competencia para el manejo del

lenguaje y comunicación.

B.2.1 Lenguaje oral

B.2.2 Lenguaje escrito

B.3 Competencias para el pensamiento

matemático.

B.3.1 Número

B.3.2 Forma. Espacio. Medida

B.4 Competencias para la exploración y el

conocimiento del mundo.

B.4.1 El mundo natural.

B.4.2 Cultura y vida social.

B.5 Competencias para la expresión y

apreciación artística.

B.5.1 Expresión y apreciación musical

B.5.2 Expresión corporal y apreciación de la

danza.

75

B.5.3 Expresión y apreciación plástica.

B.5.4 Expresión dramática y apreciación

teatral.

B.6 Competencias para el desarrollo

físico y la salud.

B.6.1 Coordinación, fuerza y equilibrio.

B.6.2 Promoción de la salud.

El cuadro 3 y 4, muestra la estructura de competencias del PEP 2004 y del Modelo

Educativo Asistencial para CADI y CAIC, como se observa en los cuadros los

programas coinciden en definir las competencias a partir de campos o áreas del

desarrollo y aprendizaje del ser humano; tanto los campos formativos que establece el

PEP 2004 como las áreas que define el Modelo para CADI y CAIC van encaminados a

favorecer un desarrollo integral en los niños; en el caso del PEP 2004 esta estructura

aparece por si sola como una guía para el trabajo de la educadora en el diseño de las

actividades que le permitirán favorecer una o más competencias y alcanzar uno o más

propósitos.

El cuadro 5 presenta los campos o áreas formativas en las que son agrupadas las

competencias en ambos programas, se puede apreciar una correlación en las áreas, su

organización, así como en el número de competencias por campo.

76

Cuadro 5 Descripción de los campos formativos del PEP 2004 y del Modelo para CADI y CAIC

PEP 2004

Campos Formativos

Modelo Educativo Asistencial para CADI y

CAIC

Área del Desarrollo y Aprendizaje

Desarrollo personal y social
- 8 competencias

A1. Competencias para la adaptación al

medio físico y social
- 12 competencias

Lenguaje y comunicación
- 10 competencias

A2 Competencia personal y social

- 22 competencias

A.3 Competencia comunicativas y

representacional.

- 20 competencias

B.1 Competencia para el desarrollo personal

y social

- 13 competencias

B.2 Competencia para el manejo del lenguaje

y comunicación.

- 14 competencias

Pensamiento matemático
- 8 competencias

B.3 Competencias para el pensamiento

matemático.

- 8 competencias

Exploración y conocimiento

 del mundo

- 10 competencias

B.4 Competencias para la exploración y el

conocimiento del mundo.

- 9 competencias

Expresión y apreciación artística
- 9 competencias

B.5 Competencias para la expresión y

apreciación artística.

- 9 competencias

77

Desarrollo físico y salud

- 5 competencias

B.6 Competencias para el desarrollo físico y

la salud.

- 5 competencias

Como se observar en el cuadro 5, el PEP 2004 establece seis campos formativos sobre

los cuales se definen las competencias a trabajar con los niños, el Modelo para CADI y

CAIC agrupa las competencias en dos periodos, el primer periodo define sus

competencias a partir de tres áreas relacionadas con habilidades y capacidades que le

permiten al niño y la niña relacionarse con su entorno físico y social, estas

competencias son retomadas por el PEP 2004 en los campo de Desarrollo personal y

social y el campo de Lenguaje y comunicación (ver cuadro 5); el segundo periodo

retomar las tres áreas que constituyen al primer periodo y las conforma en dos áreas

integrando las competencias relacionadas para el manejo del lenguaje y la

comunicación; las cuatro áreas restantes se relacionan con las competencias para el

pensamiento matemático que también retoma el PEP 2004 como campo formativo,

competencias para la exploración y el conocimiento del mundo que el PEP 2004 define

en el campo de Exploración y conocimiento del mundo, competencias para la

expresión y apreciación artística que el PEP 2004 define en el campo de Expresión y

apreciación artística y competencias para el desarrollo físico y salud que define el PEP

2004 en el campo Desarrollo físico y salud. (ver cuadro 5)

Bajo este análisis se puede establecer que la estructura de competencias del modelo para

CAIDI y CAIC presenta una estructura más rígida, que toma elementos de una

estructura lineal en la que ciertos conocimientos necesitan del dominio de conceptos o

habilidades inmediatamente anteriores y de una estructura espiral en la que un concepto

o habilidad puede ser enseñado en un primer nivel y ser retomado en un posterior nivel

con un mayor grado de abstracción.

El PEP 2004 aparece con una estructura mucho más flexible que utiliza las bondades

del modelo de competencias como eje de la labor de la educadora, como se señalo

anteriormente esta estructura aparece como una guía muy bien articulada que le brinda a

78

la educadora la libertad y autonomía en el diseño y trabajo de cada una de las

competencias y campos formativos, esta labor debe tener en mente los propósitos

definidos para las competencias así como los principios pedagógicos que define el

programa como rectores de la práctica didáctica; a partir de la estructura de campos

formativos el PEP 2004 integra su estructura de contenidos con la metodología de

trabajo.

El cuadro 6 muestra las características generales de la estructura de contenidos de

ambos programas.

Cuadro 6 Descripción general de los contenidos y estructura del PEP 2004 y del Modelo para

CADI y CAIC

Programa para Educación Preescolar Modelo Educativo Asistencial para CADI y

CAIC

Modelo basado en competencias Modelo basado en competencias

Las competencias son agrupadas en:

- 6 Campos Formativos

De los campos formativos se desprenden

aspectos o sub-áreas que integran el

aprendizaje y desarrollo y sobre las que son

definidas las competencias.

Los contenidos educativos formados en dos

grupos:

 Conocimientos base

 Competencia

Las competencias son agrupadas en

2 periodos

1 periodo (0-3 años): las competencias se agrupan

en tres áreas del desarrollo y aprendizaje.

2 periodo (3-6 años): Retoma al primero, y

establece 4 áreas más en las que se agrupan las

nuevas competencias.

- 50 competencias

- 112 competencias

Estructura Flexible Estructura lineal y espiral (Rígida)

79

A continuación se presenta una comparación de los campos formativos del PEP 2004 y

de los aspectos del desarrollo y aprendizaje que señala el Modelo para CADI y CAIC,

resaltando sus similitudes y diferencias. Cabe aclarar que los campos formativos que

establece el PEP 2004 y las áreas o aspectos del desarrollo y aprendizaje del Modelo

para CADI y CAIC son exactamente las mismas (ver cuadro 5) siendo esta su principal

similitud.

Desarrollo Personal y social y Lenguaje y comunicación. El trabajo en estas área

favoreciendo el desenvolvimiento y relación del niño con su entorno familiar y social es

planteado en la estructura de contenidos (competencias) del PEP 2004 a partir de los

campos formativos de Desarrollo Personal y social y Lenguaje y comunicación; es

importante recordar que dentro cada campo formativo el PEP 2004 realiza una

presentación a la educadora en la que se muestra información básica de investigaciones

sobre rasgos del desarrollo y del proceso de aprendizaje en cada campo, el PEP refiere

al campo de Desarrollo Personal como las actitudes y capacidades relacionadas con el

proceso de identidad personal y de las competencias emocionales y sociales, este campo

formativo se organiza en dos aspectos Identidad personal y autonomía y Relaciones

Interpersonales en las que se agrupan 8 competencias; en la presentación que se realiza

para los dos campos el programa plantea necesario realizar un trabajo bajo una dinámica

interrelacionada ya que el lenguaje y la comunicación juega un papel muy importante en

la comprensión y regulación de las emociones en un entorno social.

Bajo esta línea el PEP 2004 organiza su estructura en cada uno de sus campos

formativos.

El modelo para CADI y CAIC a diferencia del PEP no realiza una presentación

detallada del área sobre la que son agrupadas las competencias vinculadas con la esfera

socio-afectiva; el modelo se limita agrupar las competencias por medio de numerales

asignando a cada uno un aspecto del desarrollo o aprendizaje, además de realizar una

breve descripción de lo que se busca con el trabajo en estas competencias,

El modelo para CADI y CAIC organiza las competencias del área socio afectiva dentro

del primer periodo que va de los 0 a los 3 años, agrupándolas en tres grupos

Competencias para la adaptación al medio físico y social, Competencia personal y

80

social y Competencia comunicativas y representacional; de las que se definen 54

competencias.

Pensamiento Matemático. Bajo la misma estructura de los campos de desarrollo

Personal y social y Lenguaje y comunicación ambos programas plantean el trabajo y

desarrollo del razonamiento a partir de su conexión con las actividades y nociones

matemáticas.

El PEP 2004 plantea en el campo formativo Pensamiento Matemático que las

nociones y fundamentos del razonamiento están presentes en los niños desde edades

muy tempranas, las experiencias que viven al interactuar con su entorno les lleva a

desarrollar nociones numéricas, espaciales y temporales.

Tanto el PEP 2004 como el Modelo para CADI y CAIC organizan las competencias del

pensamiento matemático a partir de dos aspectos: Número, y Forma, Espacio y

Medida.

En el aspecto del número tanto el PEP 2004 y el Modelo para CADI y CAIC plantean

el trabajo en el manejo de las nociones de abstracción numérica que implica el

desarrollo de habilidades de conteo, valor e inferencias, así como del razonamiento

numérico que implica el uso de las nociones de abstracción numérica en situaciones

problemáticas en busca de su solución.

En lo que respecta al aspecto de Forma, espacio y medida, está ligada al trabajo en

experiencias que propicien la manipulación y comparación de materiales de diversos

tipos, formas y dimensiones, la representación y reproducción de cuerpos, objetos y

figuras, y el reconocimiento de sus propiedades.

La diferencia en esta área se muestra de nueva cuenta en la presentación y estructura en

las que se agrupan las competencias en ambos programas, estructuras que ya hemos

descrito y bajo las cuales se presentan de igual forma las demás áreas o campos

formativos, siendo esta su principal diferencia.

Exploración y conocimiento del mundo. Este campo o área del desarrollo está

dedicado a favorecer el desarrollo de las capacidades y actitudes que caracterizan al

pensamiento reflexivo, que le permitan al niño formular preguntas y respuestas a

fenómenos naturales y sociales.

81

El PEP 2004 dentro de su campo formativo Exploración y conocimiento del mundo

parte del reconocimiento de que el niño a partir de las experiencias vividas en su

ambiente natural y social ha desarrollado capacidades de razonamiento que le permiten

formular teorías que explican a su manera lo que pasa a su alrededor.

De acuerdo con el PEP el trabajo con las competencias que se agrupan para esta área

del desarrollo busca que el niño construya sus respuestas, conceptos, categorías,

imágenes mentales etc. no solo a través de la percepción, si no también utilizando la

elaboración de inferencias en donde el niño contraste la información que ya posee con

la información que le presenta la educadora en experiencias directas o utilizando la

consulta de libros, revistas, videos u otros medios al alcance.

Ambos programas organizan las competencias para esta área en dos aspectos: El

mundo natural y Cultura y vida social.

En lo que respecta al aspecto de cultura y vida social, este se orienta a los aprendizajes

que los niños pueden lograr en relación con su cultura, familia y comunidad que le

permitan alcanzar la comprensión de la diversidad cultural, lingüística y social, así

como de los factores que hacen posible la vida en sociedad y que contribuyen a la

formación y al ejercicio de valores para la convivencia.

Como se puede apreciar la estructura de organización de las competencias para ambos

programas es su principal similitud, tanto las áreas como los campos formativos que

establecen los programas hacen referencia a los mismos aspectos del desarrollo y

aprendizaje del ser humano; la diferencia en la estructuras la encontramos en su

presentación; el PEP 2004 presenta una mayor claridad y guía a la educadora de lo que

se busca alcanzar y como puede alcanzarse.

Expresión y apreciación artísticas. El PEP 2004 y El Modelo para CADI y CAIC

organizan este campo en cuatro aspectos: Expresión y apreciación musical, Expresión

corporal y apreciación de la danza, Expresión y apreciación plástica, Expresión

dramática y apreciación teatral; de estos cuatro aspectos se desprenden nueve

competencias para ambos programas. (ver cuadro 3 y 4)

82

El PEP 2004 plantea para este campo el potenciar en los niños la sensibilidad, la

iniciativa, la curiosidad, la espontaneidad, la imaginación, el gusto y la creatividad

necesaria para la interpretación y apreciación de producciones artísticas, partiendo de la

evolución de las formas de expresión que utilizan los niños y de su necesidad de

comunicación y expresión.

Una similitud en este campo entre el PEP 2004 y Modelo para CADI y CAIC se

presenta en la organización de sus cuatro aspectos:

Expresión y apreciación musical

Expresión corporal y apreciación de la danza

Expresión y apreciación plástica

Expresión dramática y apreciación teatral

La organización está determinada de acuerdo al PEP 2004 a la evolución y desarrollo de

las capacidades e intereses del niño, que le permiten a la educadora el trabajo con cada

uno de estos aspectos.

Desarrollo físico y salud. Para ambos programas el campo de Desarrollo Físico y salud

organiza las competencias en dos aspectos: Coordinación, fuerza y equilibrio y

Promoción de la salud, de los que se desprenden cinco competencias. (ver cuadro 3 y

4)

Para el PEP 2004 el desarrollo físico es un proceso en el que intervienen diversos

factores como son la información genética, la actividad motriz, el estado de salud, la

nutrición y el bienestar emocional. Los primeros años de vida los niños transitan de una

situación de total dependencia a una progresiva autonomía que tiene relación con

procesos madurativos del cerebro y la estimulación del entorno en el que se desenvuelve

los niños, el trabajo con las competencias debe propiciar que los niños amplíen sus

capacidades de control y conciencia corporal.

En lo que respecta al aspecto de la salud, se presentan como una condición de bienestar

físico, mental y social, resultado del cuidado que una persona se da a si misma y a los

83

demás; el trabajo con las competencias deberá buscar que los niños y las familias tomen

conciencia y comprendan el porqué es importante practicar medidas de higiene,

seguridad personal y colectiva.

Análisis de la Metodología

Esta categoría analizó la metodología de enseñanza establecida en el Programa para

Educación Preescolar y el Modelo Educativo Asistencial para CADI y CAIC

destacándose, el papel del profesor en el proceso de enseñanza aprendizaje. El Modelo

Educativo Asistencial para CADI y CAIC considera a la educadora (responsable de

grupo) como la responsable de crear las condiciones necesarias para facilitar el

desarrollo de las competencias, así como ser mediadora en la participación e interacción

de los padres y la comunidad en el desarrollo de los niños. Del mismo modo el

Programa para Educación Preescolar 2004, partiendo por establecer el carácter abierto

del programa considera a la educadora como la responsable en diseñar las condiciones

necesarias para que los alumnos desarrollen las competencias y logren alcanzar los

propósitos fundamentales.

En lo que atañe a la labor de la educadora o responsable de grupo en el proceso de

enseñanza aprendizaje, el papel que establecen ambos programas coincide al presentarla

como la mediadora o guía del proceso de construcción y desarrollo del niño. Sin

embargo el Modelo para CADI y CAIC a diferencia del PEP 2004 debido a su carácter

asistencial y al compromiso hacia la comunidad integra a la labor de la educadora la

responsabilidad de ser mediadora en la participación e interacción de los padres y la

comunidad en el desarrollo de los niños, buscando integrar a la vida comunitaria la

importancia de la asistencia y educación de la infancia, gestionando espacios, tiempos y

oportunidades para el desarrollo y bienestar de los niños, niñas y familia, así como para

mantener la vigencia de los derechos de la infancia y la responsabilidad de la

comunidad en su protección e impulso.

Otra de las diferencias se presenta en la metodología de enseñanza, el Programa para

Educación Preescolar 2004 no plantea una metodología clara, estableciendo una

secuencia detallada de metas especificas, situaciones didácticas o tópicos de enseñanza

que deban realizarse sucesivamente con los niños; en este sentido teniendo una

84

estructura flexible de contenidos el programa tiene un carácter abierto bajo una

estructura convergente, en donde la educadora es la quien debe seleccionar o diseñar las

situaciones didácticas que considere más convenientes, teniendo la libertad de adoptar

las modalidades de trabajo y de seleccionar los temas, problemas, periodo y duración; el

PEP 2004 define la planeación como una reflexión anticipada de la educadora, que

permite prever y modificar su labor de acuerdo a las necesidades del alumnos, así como

de sus condiciones de trabajo.

Para apoyar la labor de la educadora el PEP 04 presenta el capitulo “La organización del

trabajo docente durante el año escolar” que desglosa los procesos y condiciones de

trabajo, así como recomendaciones y señalamientos del proceso de planificación; de los

procesos a los que este capítulos hace referencias se encuentran las actividades de

diagnostico, planificación, construcción del ambiente de trabajo, actividades

permanentes, sucesos imprevistos y la jornada diaria.

De acuerdo a lo expresado en este capítulo, el PEP 2004 plantea un periodo de

diagnóstico en las primeras semanas de trabajo; la planificación de las actividades para

el trabajo con las competencias se basa en el enfoque en el que no existe una forma o

método único para favorecer las competencias, la planificación deberá partir de las

competencias como finalidades y propósitos de la educación, el orden en que deberán

ser abordadas dependerá:

De los niveles de dominio que muestren los niños, porque su dominio es

indispensable para el trabajo posterior o por que exista una relación estrecha

entre las mismas.

Para garantizar el trabajo integral en cada campo formativo el PEP 2004 plantea el

siguiente procedimiento:

a) Enlistar las competencias que deben ser atendidas en los niños de acuerdo a los

resultados de las actividades de diagnostico.

b) Diseñar situaciones de trabajo para la primera competencia de la lista.

c) Diseñadas las actividades, la educadora revisara qué otras competencias se

favorecen con las mismas situaciones.

d) Se realizara los incisos a, b y c con todas las competencias de la lista, una vez

concluido este proceso se revisara si en la secuencia están incluidas todas la

85

competencias para los campos, de no ser así, se procederá a diseñar actividades

especificas para las competencias de los campos no atendidos.

e) Al finalizar se obtendrá una secuencia con actividades predeterminadas y

especificas que contemplen todos los campos y competencias.

El plan de trabajo que surja de este proceso deberá prever actividades permanentes y

actividades imprevistas de las que la educadora se puede apoyar como actividades

específicas que permitan promover el desarrollo de una o un conjunto de competencias.

El PEP 2004 no condiciona la labor de la educadora estableciendo tiempos para el

desarrollo de las secuencias, como recomendación el programa sugiere tomas como

unidad de tiempo un mes.

A diferencia del PEP 2004 la metodología de enseñanza del Modelo Educativo

Asistencial para CADI y CAIC presenta una estructura divergente en donde las

actividad o método conduce a un conjunto diverso de resultados de aprendizaje,, el

programa plantea en su metodología el trabajo con secuencias de actividades

previamente establecidas por el programa, estas secuencias presentan actividades ya

articuladas en las que se establecen:

Objetivo, Edad, Conocimientos base, Competencias, Actividades, Duración,

Espacio, Material e Intervención

Condiciones que deberán ser cumplidas por la Responsable de grupo a consideración de

las necesidades de los niños y las condiciones de trabajo, que le brinda a la responsable

de grupo cierta libertad en el desarrollo de las secuencias y construcción de las

actividades.

Estas secuencias didácticas son denominadas escenarios. Los escenarios son definidos

como contextos de aprendizaje construidos, simulando los ámbitos naturales en los

cuales los niños y las niñas viven, en estos escenarios se desarrolla el manejo de

conocimientos, habilidades y actitudes que permiten la formación de las competencias.

Si bien el trabajo con los escenarios plantea en su desarrollo un manejo flexible tanto el

Modelo para CADI y CAIC como el Manual para la responsable de grupo describe los

momentos a seguir para el trabajo con los escenarios.

Dicho procedimiento está constituido por cuatro momentos:

86

1. Preparación. Este primer momento presenta el inicio de la actividad a través de su

planeación

2. Desarrollo de la actividad. Presenta la guía y orientación de la responsable de

grupo.

3. Recuperar y Regresar. El trabajo con los escenarios deberá culminar con una

reflexión en común en la que los niños y la responsable de grupo compartan lo que se

logro y aprendió con la actividad.

4. Valorar. Su objetivo es efectúa el cierre y valoración de lo que se haya logrado,

partiendo de la pregunta ¿los niños y las niñas lograron desarrollar las competencias

deseadas al inicio?

A partir de este proceso el programa establece sugerencias y consideraciones a tomar

del tipo de mobiliario del aula, su decoración, materiales didácticos y ambientación del

trabajo, así como de señalamientos a la labor de la responsable de grupo como son el

cuidado la autoestima y la formación de límites en los niños.

Otra de las diferencias en la metodología de enseñanza es la referente al proceso de

diagnóstico, mientras el PEP 2004 señala las primeras semanas como periodo de

diagnóstico, el Modelo para CADI y CAIC no programa dicho periodo, el proceso de

diagnóstico del Modelo es integrado en el trabajo con los escenarios en los que además

de integrar las competencias a desarrollar establece los conocimientos base necesarios

para el trabajo con el escenario, de esta forma la labor de la educadora será evaluar si

dichos conocimientos son parte del repertorio de los niños. Por último de acuerdo a la

finalidad educativa y asistencial de los servicios CADI y CAIC, el Modelo incluye en su

metodología procesos para el trabajo con la familia y la comunidad en la que la labor de

la responsable de grupo será establece lazos de comunicación que favorezcan la

participación e involucren a la familia y la comunidad en la labor del centro.

El cuadro 7 presenta una descripción de las características generales de la metodología

en ambos programas centrando su atención en el papel que tiene el maestro, la apertura

al método, su estructura y la incorporación del periodo de diagnostico.

87

Cuadro 7 Descripción general de la Metodología

Programa para Educación Preescolar

2004

Modelo Educativo Asistencial para CADI y

CAIC

El papel de la responsable de grupo como

mediadora en el desarrollo de las

competencias de los niños y la participación e

interacción de los padres y la comunidad

en su desarrollo.

El papel de la educadora como mediadora y

responsable en diseñar las condiciones

necesarias para que los alumnos desarrollen

las competencias y logren alcanzar los

propósitos fundamentales.

Flexibilidad en el trabajo de la responsable

de grupo en el manejo de los escenarios.

Autonomía y libertad en la planificación de

las situaciones didácticas.

Metodología de Enseñanza

Carácter abierto

Estructura Convergente

Metodología de Enseñanza

Carácter Flexible

A través de secuencias didácticas

“Escenarios”

Estructura Divergente

Planeación como un proceso de reflexión

anticipada de la labor de la educadora.

Diagnóstico

Se establece un periodo de diagnostico en las

primeras semanas de trabajo para el posterior

trabajo con las competencias.

Diagnóstico

El proceso de diagnostico se integran al

trabajo diario con los escenarios a partir de la

agrupación de los conocimientos base.

 Metodología Integral

Plantea procesos de intervención de la

educadora como mediadora en la

participación de la familia y la comunidad.

88

Análisis de la Evaluación

La principal similitud que presenta el Programa para Educación Preescolar 2004 y El

Modelo Educativo Asistencial para CADI y CAIC con respecto a la evaluación, se

asienta en el carácter continuo y formativo de la evaluación, la cual coincide en la

clasificación que Pérez (1994) propone, bajo este carácter el proceso de evaluación

tendrá el fin de obtener información de los logros y dificultades del proceso de

enseñanza aprendizaje que permitan el ajuste y perfeccionamiento de las acciones

educativas.

Para continuar con la comparación del proceso de evaluación retomaremos la estructura

que retoma el PEP 2004 del proceso de evaluación y que hace referencia al:

Que, Quienes, Cuando y Como evaluar

En relación al ¿QUE? ambos programas coinciden en señalar como aspectos a evaluar

los Aprendizajes o Avances de los niños, los procesos educativos, ayudas o

intervenciones, así como la participación de la responsable de grupo o práctica docente;

la diferencia en este aspectos se aprecia en el PEP 2004 quien integrar a la evaluación

la organización y funcionamiento de la escuela (responsabilidades profesionales,

relaciones entre el personal docente, ejercicio de la función directiva, uso del tiempo

escolar y las relaciones que se establece con las familias), en este aspecto el Modelo

para CADI y CAIC solo considera la participación de la familia. (ver cuadro 8)

La responsabilidad de ¿QUIEN? dirige el proceso de evaluación es encabezada en

ambos programas por la educadora o responsable de grupo, sin embargo el PEP 2004

plantea que esta labor no es exclusiva de la educadora, en la evaluación deberán

incluirse la participación de la educadora, los niños (autoevaluación), los padres de

familia y el personal directivo. (ver cuadro 8)

Como ya señalamos anteriormente la evaluación para ambos programas mantiene un

carácter continuo y formativo; la diferencia en él ¿CUANDO? evaluar radica en que el

Modelo para CADI y CAIC no presenta un periodo de de evaluación inicial, mientras

que el PEP 2004 es claro al señalar una evaluación inicial como diagnóstico para el

89

trabajo con los niños, integrándose a la evaluación continua (procesos) y evaluación

final (resultados). (ver cuadro 8)

En lo que respecta al ¿COMO? evaluar ambos programas plantean el uso y apoyo de

instrumentos de evaluación, coincidiendo en señalar a la observación y percepción de la

educadora o responsable de grupo como la principal herramienta para reunir y recopilar

información valiosa acerca de los avances y dificultades de los niños, para apoyar esta

difícil labor cada programa plantea y diseña instrumentos para cada periodo de

evaluación.

Con el propósito de contribuir a facilitar esta tarea el Programa para Educación

Preescolar 2004 plantea el uso de los siguientes instrumentos agrupados en: el

expediente personal del niño y el diario de la educadora.

El expediente personal tiene la finalidad de reunir y reporta información valiosa acerca

de cada niño y niña, para tal propósito el expediente estará integrado por los siguientes

elementos:

1. Ficha de inscripción y fotocopia de acta de nacimiento

2. Entrevista con la madre, padre, tutor del alumno

3. Logros y dificultades del alumno

4. Entrevista al alumno o alumna

5. Trabajo de los alumnos

6. Evaluación psicopedagógica

La información que proporcionen estos elementos le permitirán a la educadora contar

con elementos de diagnóstico para el trabajo de planeación de las actividades didácticas,

así como de la intervención o cuidados específicos en cada uno de los niños que le

permitan la reflexión de su labor diaria.

El diario de trabajo plantea una narración breve de la jornada de trabajo, registrando los

datos más importantes que permitan reconstruir mentalmente la practica didáctica y

reflexionar de la labor de la educadora; el diario deberá incluir:

Actividad planeada, organización y desarrollo de la actividad.

90

Reacciones y opiniones de los niños

Valoración general de la jornada escolar, así como una breve nota de auto evaluación

Hechos o circunstancias escolares que hayan afectado el desarrollo de las actividades

Bajo esta perspectiva, el ¿cómo? Evaluar se presenta como un proceso abierto en la

labor de la educadora, brindándole un gran autonomía y responsabilidad en la

valoración de los alcances del programas, así como de los avances de los niños.

A diferencia del PEP 2004 para el Modelo CADI y CAIC el ¿cómo? Evaluar presenta

un carácter menos flexible al plantear indicadores a partir de los cuales la responsable

de grupo deberá detectar el efecto del programa en las niñas y niños en el desarrollo de

las competencias, de la misma forma el modelo define comportamientos esperados para

la evaluación de la colaboración y participación de la familia y la comunidad.

Estos indicadores tendrán que ser valorados en cada niño en una tabla de seguimiento,

al inicio del curso, durante y al finalizar el curso, esta labor deberá apoyarse de la

conformación del expediente de cada niño. (ver cuadro 8)

Cuadro 8 Descripción de los aspectos de la estructura de evaluación

Aspecto

Programa para Educación

Preescolar 2004

Modelo Educativo Asistencial para

CADI y CAIC

¿Qué?  Aprendizajes

 Proceso educativo del

grupo/organización del aula

 Practica docente

 Organización de la escuela

 Los avances que tienen los

niños y las niñas.

 Las ayudas o intervenciones

que han sido más eficientes.

 La participación de la

familia.

 La intervención que has

tenido como responsable de

grupo.

¿Por qué?  Constatar aprendizajes

 Identificar factores que afectan

 Mejorar la acción educativa

 Constatar los avances

 Enriquecer y corregir

aquellos factores que

intervienen en la calidad y

resultados del programa

91

¿Quiénes?  Educadora

 Niños

 Madres/Padres de familia

 Personal directivo

 Educadora

¿Cuándo?  Inicial

 Continua

 Final

 Evaluación de proceso

 Evaluación de resultados

¿Cómo?  Observaciones

 Diálogo

 Entrevista

 Observaciones

 Diálogo

 Entrevistas

¿Qué

Instrumentos?

 Expediente personal del niño

 Diario de la educadora

 Expediente personal

 Tabla de seguimiento

A continuación el cuadro 9 presenta las características generales del proceso de

evaluación que se establece en cada programa.

Cuadro 9 Descripción general de la estructura de evaluación del Programa para Educación Preescolar y

del Modelo Educativo Asistencial para CADI y CAIC.

Programa para Educación Preescolar 2004 Modelo Educativo Asistencial para

CADI y CAIC

Evaluación mantiene un carácter:

 Continuo

 Formativo

 Abierto

Evaluación mantiene un carácter:

 Continuo

 Formativo

 Flexible

92

CONCLUSIONES

Tras haber realizado el análisis comparativo de los programas para educación preescolar

2004 y el Modelo Educativo Asistencial para CADI y CAIC, se han llegado a las

siguientes conclusiones.

Los dos programas son muy similares en lo que respecta a su estructura general, al

centra su diseño en un modelo basado en competencias condicionan las características

de los elementos que integran la estructura de cada currículo, como son el enfoque

psicopedagógico, propósitos, contenidos, metodología y evaluación.

Si bien esta decisión de orden curricular determina ciertas similitudes en ambos

programas; los fines y objetivos que persiguen cada servicio, así como sus

características (Escuelas Preescolar y centros CADI y CAIC) plantean grandes

diferencias en cada uno de los elementos que integran su diseño.

En lo que respecta a sus fundamentos, encontramos diferencias importantes, el PEP

2004 es claro al concebir al niño como el principal constructor del aprendizaje y al

docente como guía y mediador en este proceso, retomando los principios del enfoque

constructivista.

En contraste el modelo para CADI y CAIC si bien plasma esta importancia y retoma

principios del enfoque constructivista como son, su concepción del aprendizaje, el

manejo de los conocimientos previos y la labor de la educadora como mediadora en el

proceso de aprendizaje, también incorpora a su modelo elementos del enfoque

sociocultural con la finalidad de atender el carácter asistencial y su función como

detonante del desarrollo de la comunidad, incorporando el principio que establece que el

ambiente social y cultural son factores decisivos que impulsan el desarrollo de sus

integrantes.

Con base en esto el modelo para CADI y CAIC es claro en señalar que el trabajo de los

servicios no debe centrarse exclusivamente en el niño, dejando de lado el trabajo con la

familia y la comunidad; la labor del centro y la educadora deberá de plantearse situando

93

a los niños dentro del conjunto de relaciones en la familia y la comunidad a la que

pertenece.

Las diferencias en la categoría del enfoque psicopedagógico radican en la finalidad

asistencial de los servicios CADI y CAIC que incorpora principios del enfoque

sociocultural para atender el fin por el cual fue creado.

Con lo que respecta a los propósitos el análisis de esta categoría encontró que la

estructura de objetivos que plantean ambos programas es completamente distinta, el

PEP 2004 plantea una serie de propósitos cada uno vinculado a una o varias

competencias así como a su campo formativo, mientras que el Modelo para CADI y

CAIC plantea un objetivo general como base para el trabajo en el centro.

En relación a su contenido la estructura de propósitos y objetivos de los programas

busca favorecer en el niño un desarrollo integral, el PEP 2004 define propósitos para

cada competencia y campo formativo, estableciendo los planteamientos relativos a la

formación promovida por el programa, esta estructura centra a los propósitos como

definidores de las competencias, así como de las situaciones didácticas que deberán ser

diseñar por las educadoras.

Mientras que el Modelo para CADI y CAIC en su objetivo general define como primer

punto, proporcionar una atención integral a los niños y niñas menores de 6 años en

situación de vulnerabilidad, mediante acciones educativas que desarrollen sus

competencias básicas, de nueva cuenta la finalidad de los servicios y la característica

asistencial de los centros de CADI y CAIC plantea la principal diferencia en esta

categoría; en la que el Modelo define como segundo punto en su objetivo general el

brindar asistencia social con el fin de prevenir y facilitar la construcción de un estado de

bienestar para los infantes, sus familias y la comunidad, buscando el desarrollo integral

de los niños, el bienestar de las familias, el impulso económico y cultural de la

comunidad, así como la sustentabilidad del mismo centro.

En cuanto a los contenidos se refiere, el análisis de esta categoría mostró que la

estructura de contenidos del PEP 2004 y del Modelo para CADI y CAIC es exactamente

la misma, ambos programas partiendo de un modelo basado en competencias establecen

94

campos formativos asociados a un aspecto o área de desarrollo del ser humano, en cada

uno de estos campos se agrupan las competencias definidas por el programas para cada

área, siendo el mismo número de competencias en ambos programas.

 La diferencia en la estructura de contenidos se presenta al establecer el Modelo para

CADI y CAIC dos periodos de atención, un primer periodo que abarca las edades del

nacimiento a los tres años de edad, que no es incorporado por los servicios de las

Escuelas para Educación Preescolar, y que obliga al Modelo Educativo Asistencial

definir una serie de competencias que son agrupadas en los campos de Desarrollo

personal y social y Lenguaje y comunicación, estas competencias, así como los campos

formativos serán incorporados como contenidos con un mayor nivel de sofisticación en

el segundo periodo de atención que abarca las edades de los tres a los seis años de edad,

para este segundo periodo la estructura será misma en ambos programas.

Otra de las diferencias en esta categoría se presenta en el Modelo para CADI y CAIC,

que establece una serie conocimientos base que constituyen una red de nociones básica

y conceptos mínimos necesarios en los niños, la familia y la comunidad para el trabajo

con las competencias, la responsable de grupo deberá asegurarse de la presencia de

estos en el desarrollo de las secuencia didácticas.

Dentro de la categoría de metodología se identificó que ambos programas de estudio

coinciden en definir el papel de la educadora como mediadora y guía del proceso de

construcción del aprendizaje y desarrollo del niño, la diferencia en su labor diaria se

presenta en las características de la metodología de enseñanza.

El PEP 2004 estable una metodología con carácter abierto al no establecer secuencias

detalladas de aprendizajes, situaciones didácticas o tópicos de enseñanza que deban

realizarse sucesivamente con los niños, brindando a la educadora la libertad y

responsabilidad de diseñar las actividades didácticas, así como de adoptar las

modalidades de trabajo que considere más conveniente.

A diferencia de estas características la metodología de enseñanza el Modelo para CADI

y CAIC mantiene un carácter flexible, al establecer las situaciones didácticas para el

trabajo con las competencias, brindado flexibilidad a la educadora de adecuar estas

actividades de acuerdo a las condiciones de trabajo en el centro y la comunidad.

95

El carácter abierto en la metodología del PEP 2004 implica una gran responsabilidad a

las educadoras, por lo que la SEP ha implementado cursos y exámenes de

profesionalización que den respuesta a las necesidades del servicio.

En el caso del Modelo para CADI y CAIC se adopta una metodología de enseñanza más

rígida debido a las características de la población de educadoras, que en su mayoría son

asistentes educativas, pluriculturistas y en menor número profesionales, de acuerdo a los

datos arrojados por el diagnostico realizado del DIF a los servicios CADI y CAIC en el

año 2000.

Bajo estas características se aprecia que la categoría de metodología presenta mayores

diferencias en el diseño de los programas, el modelo para CADI y CAIC subraya que el

desarrollo de las competencias se logra dentro de contextos estrechamente vinculados a

situaciones reales que le dan significado, por lo que retoma el uso de escenarios con el

fin de acercar los procesos de enseñanza aprendizaje a la comunidad, integrando en este

mismo proceso el trabajo de la educadora hacia las familias y la comunidad.

En el caso del PEP 2004 el trabajo con las competencias presenta a la planificación

como eje focal de la práctica didáctica, la planificación deberá fundamentarse en el

conocimiento de los alumnos y del programa, atendiendo las sugerencias y lineamientos

metodológicos, así como de los principios psicopedagógicos; todas las actividades

deberán plantear una situación que problematice algún uso o función del conocimiento,

orillando al niño a generar una solución a través del uso de su experiencia y de sus

conocimientos previos, de esta forma en la búsqueda de la solución está el aprendizaje y

el desarrollo de las competencias en la respuesta y actitud del niño a lo desconocido.

Otra de las diferencias en esta categoría es la presencia de un periodo de diagnóstico, el

PEP 2004 presenta este periodo al inicio del curso, sus resultados son la base para el

posterior trabajo de evaluación y planificación, el modelo para CADI y CAIC no estable

este periodo, solo se limita a establecer una serie de nociones básicas como condición

para el trabajo con las competencias que denomina conocimientos bases e integra al

trabajo con los escenarios.

96

Finalmente respecto el análisis realizado de la evaluación podemos concluir que ambos

programas presentan una evaluación con carácter continuo y formativo con el fin de

obtener información necesaria acerca de los logros y dificultades del proceso de

enseñanza aprendizaje, permitiendo el ajuste y perfeccionamiento de las acciones

educativa dentro del proceso de planeación, proceso que adquiere un gran importancia

para el Programa de Educación Preescolar 2004 y que presenta una gran responsabilidad

y reto para la labor de la educadora.

En cuanto al desarrollo del proceso de evaluación el PEP 2004 a diferencia del Modelo

para CADI y CAIC es mucho más claro en su descripción, especificando el que,

quienes, cuando y como evaluar; bajo esta estructura el PEP 2004 plantea la evaluación

no solo de los procesos de enseñanza y aprendizaje sino también de la gestión

educativa, mientras que el Modelo para CADI y CAIC plantea la evaluación de la

partición de la familia y la comunidad atendiendo con esto la valoración de los logros de

uno de sus objetivos

En cuanto a quien deberá participar en el proceso de evaluación ambos programas

coinciden en centrar esta responsabilidad a la labor de la educadora incorporando la

reflexión del niño en lo aprendido y logrado como inicio de un proceso de

autoevaluación; el PEP 2004 también plantea la participación del personal directivo y de

los padres de familia, sin embargo no es claro al establecer su papel o tarea en este

proceso.

Otra de las similitudes del proceso de evaluación en ambos programas, es la de

mantener un carácter abierto y flexible; los instrumentos de evaluación que se

establecen para el trabajo en este proceso destacan por no ser muy rigurosos, centrados

en la perspectiva y subjetividad de la observación y reflexión de la educadora, de la

información que se recaba de los expedientes de los niños, así como de los indicadores

que se detecta a través de las entrevistas con los padres de familia.

A la educadora se le otorga la autonomía y responsabilidad para evaluar no solo el

aprendizaje y desarrollo de los niños si no también la efectividad de las acciones

educativas y en el caso del Modelo para CADI y CAIC de la partición de la familia y la

comunidad. Para apoyar esta evaluación el Modelo de los servicios CADI y CAIC

define una serie de indicadores que deberá registrar la educadora sirviendo de apoyo y

97

guía para la evaluación de los aprendizajes y de la participación de la familia y la

comunidad.

Para finalizar y teniendo a la vista estos resultados se puede concluir que la estructura

del diseño curricular del Programa para Educación Preescolar 2004 y el Modelo

Educativo Asistencial para CADI y CAIC es muy similar, al ser la Secretaria de

Educación Pública la encargada de dictar y coordinar las políticas educativas que guían

el desarrollo y trabajo de las instancias encargadas de brindar educación en sus

diferentes niveles. La elección de un modelo de competencias para el diseño de ambos

programas responde entre otras cosas a las dos finalidades principales del proceso de

renovación curricular:

En primer lugar la atención a la diversidad en el aula, a partir de reconocer las

capacidades y potencialidades de los niños a su ingreso a la educación preescolar,

estableciendo los propósitos fundamentales de este nivel educativo en términos de

competencias, de esta forma la adquisición de una competencia implicara la

consecución de uno o varios propósitos, dichas competencias se expresaran como

actitudes, destrezas, capacidades, conocimientos y habilidades que le permitirán al

sujeto desenvolverse en contextos diversos, desplazando la adquisición de contenidos

ajenos y descontextualizados.

En segundo lugar y bajo esta misma perspectiva, el desarrollo de las competencias no

culmina con la adquisición de un contenido, entendiendo esto la renovación curricular

busca la articulación de la educación preescolar con la educación primaria y secundaria,

teniendo como propósito la orientación general de la educación básica bajo un modelo

de competencias.

Esta decisión se articula con la adopción de un enfoque constructivista que determina

las características que deben presentarse en el proceso de enseñanza-aprendizaje,

estableciendo la importancia del trabajo con los conocimientos previos, el concepto de

aprendizaje como un proceso de construcción conjunta, así como la labor de la

educadora como moduladora del proceso de construcción del niño.

De esta forma el diseño de ambos programas a partir de un modelo de competencias

atiende al carácter nacional que se le ha otorgado a los dos programas.

98

Las diferencias halladas en las categorías de análisis responden esencialmente a las

características y finalidades en los servicios, el carácter asistencial de los CADI y CAIC

así como el tipo de población al que va dirigido plantea retos importantes a este modelo,

que requiere del apoyo de diferentes instancias sociales y de gobierno en su objetivo por

lograr el impulso de la comunidad, el bienestar de las familia, el desarrollo de los niños,

así como el sustento de los servicios CADI y CAIC; el Modelo Educativo Asistencial es

la respuesta del DIF a la búsqueda por impulsar el carácter educativo en sus servicios,

integrándolo a la labor asistencial que desde su origen le ha sido encomendada.

La importancia por impulsar estudios que permitan el entendimiento a estos y otros

programas radica en la necesidad de alcanzar los objetivos y fines educativos por los

que fueron creados, como se señaló anteriormente los planes y programas de estudios

son solo una propuesta educativa bien articulada que no implican una garantía en la

práctica didáctica.

Análisis realizados como en este estudio favorecen el acercamiento de las educadoras a

la concreción de su labor al presentar de manera sistemática el contenido de los

programas, estos análisis deberán de ir acompañado de la participación de las

educadoras en cursos y capacitaciones sobre su implementación, además de esto el

análisis de los programas permitirá identificar ciertas inconsistencias o vacios en la

información que pueden ser objeto a evaluaciones posteriores, evaluaciones que

favorezcan el perfeccionamiento del diseño curricular, tomando los resultados

obtenidos de evaluaciones previas a la práctica didáctica; solo bajo este proceso es

como se podrá garantizar la consecución de los fines educativos planteados tras la

reformas a la educación preescolar.

Sin duda alguna el programa de renovación curricular plantea grandes retos para la

Educación Preescolar, retos que eran necesarios afrontar para impulsar a este nivel a su

profesionalización superando indefiniciones sociales y legales; su concreción ha

implicado esfuerzos importantes como partes de otras líneas de acción poniendo en

marcha programas y cursos de actualización para el personal docente y directivo, así

como de investigaciones y evaluaciones de la practica didáctica con la finalidad de

garantizar la correcta implementación del programa, bajo estos retos y entendiendo que

la educación es siempre una tarea a largo plazo es necesario seguir trabajando para

lograr la consolidación de este proyecto.

99

Referencias Bibliográficas

 Barrios P. (2001) Hacia una Educación Integral del Niño de Preescolar. Tesis

para la obtención del grado de la Maestría en Pedagogía, Universidad

Pedagógica Unidad Ajusco, D.F., México.

 Bogoya, D.; Vinent, M.; Restrepo, G.; (2000). Competencias y proyectos

pedagógicos. Colombia: Universidad Nacional de Colombia.

 Casarini, R. M. (1999) Teoría y Diseño Curricular. México: Editorial Trillas

 Casas, B.; Durán, J.; (2003). Diagnóstico de los servicios CADI y CAIC:DIF

 Castañeda, J. (2003). Metodología de la investigación. México. Editorial Mc

Graw Hill.

 Coll, C. (1991) Psicología y Currículum. México: Paidós.

 Coll, C. (1987). Psicología y Currículum. México: Paidós

 Coll, C., Solé, I. (1990) Desarrolla Psicológico y Educativo II. Madrid: Alianza

 Cuéllar P. (1992) La Educación del Hombre. México: Trillas.

 Díaz, F., Lule, L., Pacheco, D., Rojas, S. & Saad, E., (2000). Metodología de

Diseño Curricular para Educación Superior. México: Trillas

 DIF (2009). El DIF y sus Antecedentes. http://www.dif.sip.gob.mx/dif/.

Recuperado 3 de octubre del 2009.

100

 Escalante, L. y Rocha García (2004) Análisis del Programa de Educación

Preescolar 1992 a la luz de los intereses constitutivos del saber. Tesis para la

obtención del título de la Licenciatura en Pedagogía, Universidad Pedagógica

Nacional.

 Gimeno, S. (1988) El curriculum. Una reflexión sobre la práctica. Madrid:

Morata.

 Hernández, R. (2003) Metodología de la investigación. México: Mc Graw Hill.

 IMSS (2009). Guarderías. Información sobre Guarderías.

http://www.imss.gob.mx/guarderias/. Recuperado 3 de octubre 2009.

 ISSSTE (2009). Estancias Infantiles. Servicios de Atención para el Bienestar y

Desarrollo Infantil. http://www.issste.gob.mx. Recuperado 3 de octubre del

2009.

 Lacasa, P. (1994) Aprender en la Escuela, Aprender en la calle. España: Visor.

 Mariz, B. (1989) Una Pedagogía Nacional. México: Trillas.

 Méndez, A. (2001) Metodología Diseño y desarrollo del proceso de

investigación. Colombia. Editorial Mc Graw Hill.

 Meneses, M. (1999) Las Enseñanzas de la Historia de la Educación en México.

México: Umbral XXI.

 Posner, G. (2005) Análisis del Currículo. Tercera edición. México: Mc Graw

Hill.

 Pérez, P (1994). EL curriculum y sus Componentes España.

101

 Román, M. (2003). Aprendizaje y Curriculum. Argentina: Editoriales

Novedades Educativas.

 Rosales, C. (1988) Didáctica Núcleos Fundamentales. Madrid: Narcea.

 Rosales, C. (1990). Evaluar es Reflexionar sobre la Enseñanza. Madrid: Narcea.

 Secretaría de Educación Pública (2004) Programa de Educación Preescolar.

México

 Secretaría de Educación Pública (2001) Programa Nacional de Educación 2001-

2006. México

 Secretaría de Educación Pública (2004-2005) Competencias para la Educación

Primaria en el Distrito Federal.2004-2005. México

 SEDESOL (2009). Programa Estancias Infantiles para Apoyar a Madres

Trabajadoras. Información del Programa. http://www.sedesol.gob.mx.

Recuperado 3 de octubre del 2009.

 SEP (2009). Nuestra Institución. Historia de la SEP. https://www.sep.gob.mx.

Recuperado 20 de septiembre del 2009.

 SEP (2009). Educación por niveles. Educación Inicial. https://www.sep.gob.mx.

Recuperado 29 de septiembre del 2009.

 SEP (2009). Reforma Preescolar. Programa de Renovación Curricular y

Pedagógica de la Educación Preescolar. https://www.reformapreescolar.sep.gob.

mx. Recuperado el 29 de septiembre del 2009.

102

 Stufflebeam, D. y Shinkfield, A. (1985). Evaluación Sistemática. Barcelona:

Paidós.

 UNAM (2009). Diccionario de Historia de la Educación en México. De las

Escuelas de Párvulos al Preescolar una Historia por contar.

https://www.biblioweb.dgsca.unam.mx. Recuperado el 20 de octubre del 2009.

103

Anexo A
Descripción del Modelo Educativo Asistencial para

CADI y CAIC

104

Descripción del Modelo Educativo Asistencial para CADI y CAIC

A continuación se presenta la descripción detallada del modelo educativo asistencial

para CADI y CAIC, retomando las categorías de análisis en su función de elementos

estructurales del currículo.

Enfoque psicopedagógico del Modelo Educativo Asistencial (CADI y CAIC)

El enfoque psicopedagógico representa las bases sobre las cuales el programa o modelo

de educativo sustenta sus propósitos, mapa curricular, metodología didáctica, así como

su evaluación.

El modelo educativo asistencial para los centros CADI y CAIC estructura su diseño

curricular a partir de los enfoques constructivista y sociocultural, para el modelo

educativo asistencial “los niños y niñas son y están dentro de un ámbito familiar y

mantienen una relación con su comunidad; sus capacidades, habilidades, conocimientos

y actitudes están en estrecha relación con su entorno”.

Bajo esta perspectiva el papel del entorno escolar, social y familiar aparece como

elemento mediador en el desarrollo y construcción del aprendizaje de los niños y niña,

esta perspectiva se nutre de los principios del enfoque sociocultural que hace hincapié

en la relevancia del entorno social en el desarrollo y aprendizaje del niño, para la

perspectiva sociocultural la construcción del conocimiento no se realiza de manera

individual, los alumnos construyen conjuntamente los contenidos y los significados en

contextos de aprendizaje como son la interacción entre iguales.

A su vez si bien el modelo no señala claramente su concepción sobre aprendizaje, esta

se vislumbra claramente dentro de la metodología de trabajo y la estructura de los

contenidos, el modelo clasifica los contenidos en dos grupos; los conocimientos base y

las competencias; los primeros aparecen como los conocimientos previos necesario bajo

la perspectiva constructivista para llevar a cabo aproximaciones y acercamientos al

nuevo conocimiento, construyendo significados propios y personales que no representa

105

una simple acumulación de información si no la integración y formación de un nuevos

mapas conceptuales, sobre los cuales se comenzara a trabajar con el desarrollo de las

competencias.

Propósitos y Objetivos del Modelo Educativo Asistencial para CADI y CAIC

Desde se creación los Modelos CADI y CAIC surgen como respuesta a la atención

integral a menores de 45 días de nacidos a los 6 años de edad en situación de

vulnerabilidad y riesgo social, hijos de madres trabajadoras de escasos recursos

económicos, preferentemente carentes de prestaciones sociales ubicados en zonas

urbanas, urbano-marginales y rurales del país.

A partir de las características de esta población el modelo asistencial plantea un objetivo

general:

Proporcionar una atención integral a los niños y niñas menores de 6 años en situación de

vulnerabilidad mediante acciones educativas que desarrollen las competencias básicas

para la vida social, familiar y personal; así como brindar asistencia social con el fin

prevenir y facilitar la construcción de un estado de bienestar para los infantes, sus

familias y la comunidad en donde viven.

Este objetivo general plantea dos propósitos principales, por un lado el desarrollo de las

competencias a través de la atención integral en los niños y por otro acercar y

responsabilizar a la familia y a la comunidad en general en el desarrollo de los niños,

enriqueciendo los contextos en los cuales se desenvuelven, permitiendo a futuro el

posterior desarrollo de la comunidad.

Propiciar una trasformación de las relaciones entre padres e hijos dentro del entorno

familiar con la finalidad de fortalecer las competencias para la convivencia,

modificando las condiciones físicas, afectivas y de interacción en beneficio de un

crecimiento como grupo social.

106

Integrar a la vida comunitaria la importancia de la asistencia y educación de la infancia,

gestionando espacios, tiempos y oportunidades para el desarrollo y bienestar de los

niños, niñas y familias, así como para mantener la vigencia de los derechos de la

infancia y la responsabilidad de la comunidad en su protección e impulso.

Bajo esta estructura el modelo educativo asistencial solo plantea propósitos generales

que deberán servir de eje para el trabajo en el centro.

Contenidos del Modelo educativo asistencial para CADI y CAIC

El modelo educativo asistencial para CADI y CAIC presenta un mapa curricular

estructurando sus contenidos en dos grupos:

1. Conocimientos de base

2. Las competencias

Los conocimientos base son definidos por el modelo como los necesario para que los

niños y niñas desarrollen las competencias de mayor complejidad, estos contenidos

constituyen una red de nociones y conceptos mínimos para la posterior formación de las

competencias, el modelo define conocimientos bases no solo para los niños sino

también para la familia y la comunidad, dichos conocimientos son el punto de partida

para el trabajo con estos grupos.

Una vez constituida la red de conocimientos básicos se continúa con la formación y

desarrollo de las competencias en su primer periodo.

107

Cuadro 1 Conocimientos base

Para los niños Para la familia Para la comunidad

Identificación del cuerpo y

sus componentes: los

sentidos y su función, las

partes del cuerpo y el

movimiento, los órganos

internos y su función,

reconocimiento de procesos y

trastornos comunes.

Información sobre la

importancia de los niños y niñas;

el valor de los infantes y su

preparación para el futuro.

Información sobre los niños y

niñas en la comunidad: los

derechos del niño y la niña,

conocimiento sobre el

crecimiento y desarrollo de los

niños.

Identificación de los objetos

cotidianos y su función: la casa

y sus características,

herramientas comunes en casa,

muebles y utensilios del hogar.

Periodos del desarrollo de su

hijo.

La formación de competencias y

su importancia para toda la

comunidad

Reconocimiento e

identificación de los nombres

de algunos seres vivos:

animales más comunes

acuáticos, terrestres y aéreos,

nombres y variedad de plantas y

árboles, seres humanos razas y

etnias.

Información sobre el centro

educativo como lugar para

aprender, el aprendizaje de

madres e hijos e hijas como

medio para mejorar la familia.

La importancia de la higiene y la

alimentación en la comunidad.

Reconocimiento y

nombramiento de números y

letras: palabras nuevas,

formación de oraciones, uso de

números e identificación de

cantidades.

Los valores familiares y su

importancia para un mejor

desarrollo de los niños y niñas.

Educación en valores y

desarrollo emocional.

El desarrollo de la infancia como

una inversión comunitaria.

Formas y colores:

discriminación de colores

básicos y compuestos,

Medidas de salud alimentación y

trato en el hogar.

Condiciones básicas para los

niños y niñas, higiene seguridad,

diversión, cultura.

108

reconocimiento de formas

geométricas.

Identificación de fenómenos

naturales: el día y la noche, el

ciclo del agua, el crecimiento de

las plantas, el nacimiento de los

animales.

Alertas en la salud y el

desarrollo, indicadores de riesgo

y alternativas de atención.

Competencias

El modelo educativo asistencial para CADI y CAIC estructura su mapa curricular a

través del manejo de competencias.

En su mapa de contenidos el modelo asistencial agrupa las competencias en dos

periodos que constituyen las edades de atención de los centros CADI y CAIC.

El primer periodo abarca las edades del nacimiento a los 3 años de edad:

En este periodo las competencias son clasificadas en tres campos o áreas vinculadas con

algún aspecto del aprendizaje o desarrollo del niño; en cada uno de estos campos se

presenta información sobre los procesos de aprendizaje y desarrollo que deberá alcanzar

el niño o niña, así como el conjunto de competencias que corresponden a dicho campo o

área.

La decisión de organizar las competencias en campos o áreas formativas, radica en la

necesidad de identificar las implicaciones de las actividades y tareas didácticas en

aspectos del desarrollo y aprendizaje, estas no son establecidas como materias o

asignaturas que deban ser atendidas de forma independiente al resto de los campos o

competencias.

A continuación se presenta los campos y competencias que conforman el periodo de

atención del nacimiento a los 3 años, en este periodo se

109

A. Competencias para el periodo del nacimiento a los 3 años.

A1. Competencias para la adaptación al medio físico y social

A1.1 Relacionadas con las características físicas y biológicas

Se refiere al incremento paulatino de las características de los niños y niñas para

comprender e interactuar con el medio físico y social que lo rodea.

 Conocen y manejan su cuerpo, controlan sus movimientos y reconocen y

construyen su imagen.

 Observan los cambios y modificaciones de las personas, plantas, animales y

objetos.

 Identifican factores que los influyen como la alimentación, el clima, las

estaciones.

 Desarrollan actitudes de respeto y cuidado del medio natural.

A1.2 Vinculadas a la vida diaria

Buscan el ajuste progresivo de su ritmo biológico a las rutinas y horarios que les

establece la familia y la escuela.

 Conocen y siguen la rutina de actividades en casa y escuela: alimento, descanso,

actividades, diversión, descanso.

 Persisten en conseguir lo que desean.

 Incorporan el orden de las actividades y las manejan de manera autónoma.

 Ayudan y cooperan a realizar trabajos.

A1.3

Se relacionan con la seguridad y el auto cuidado de su integridad física y emocional.

 Establecen vínculos afectivos con las personas significativas de su entorno que

le brinde seguridad para actuar y emprender el camino a la autonomía, su mamá,

la educadora o la orientadora.

 Utilizan los recursos que se encuentran en su medio circundante para cuidarse,

una caja, debajo de una mesa, una prenda para el frío.

 Participan en actividades y experiencias de juego con precaución, bajar escaleras

con cuidado, manejar el triciclo con precaución.

 Expresan y reconocen el agrado y desagrado que le produce llevar a cabo una

actividad, se niegan a subirse en un jugo que le causa temor.

A2 Competencia personal y social

A.2.1 Auto-concepto, concepto e iniciativa.

Se refiere al conocimiento que van adquiriendo de si mismo, a la construcción de su

auto imagen y la capacidad de utilizar los recursos personales de que dispone.

 Mencionan sus necesidades básicas de salud, bienestar y de esparcimiento.

 Juegan con relativa autonomía.

110

 Interactúan con otros que también expresan sus estados de ánimo.

 Reconocen positivamente sus características físicas de género, etnia, y cultura.

A.2.2 Auto cuidado y autorregulación.

Se refiere al proceso que tienen los niños para darse cuenta de sus necesidades,

posibilidades y limitaciones en su interacción con el entorno.

 Conocen y expresan sus necesidades personales (hambre, sed, sueño,

enfermedad, reposo, higiene)

 Practican algunas medidas de higiene y nutrición relacionadas con diferentes

funciones del organismo: limpieza de dientes, lavado de manos, ingerencia de

frutas, consumo de agua.

 Respetan los límites que le marcan las actividades que realizan con adultos y

compañeros.

A.2.3 Juego

Se relaciona con la construcción de preferencias de actividades libres, espontáneas y

creativas.

 Prefieren realizar un juego por encima de otro.

 Participan en actividades grupales (lotería, roles, fútbol).

 Crean juegos entre ellos y ellas.

 Cooperan para construir y realizar actividades.

A.2.4 Habilidad social.

Dirigida a mejorar la convivencia en el grupo social de los menores fomentando el

respeto y la cooperación para lograr metas comunes.

 Conocen y manejan las formas más usuales de comunicación social de la

comunidad en la que viven.

 Conocen, aceptan y manejan sus propias emociones e identifican en otros,

diversos estados de ánimo como enojo, alegría y dolor.

 Demuestran de forma verbal y no verbal (sonrisas, saludos, etc.) su aceptación

a la diversidad.

 Colaboran con amigos y compañeros en el cumplimiento de obligaciones

(recoger basura, ordenar el salón, regar las plantas).

A.2.5 Hábitos elementales y sociales.

Desarrollan un repertorio de hábitos cotidianos para favorecer el cuidado de su persona

y mejorar la interacción social.

 Practican con ayuda, acciones de cuidado a su persona y a su entorno.

 Demuestran cordialidad y generosidad en la interacción con otros.

 Practican y respetan las reglas del grupo al que pertenecen.

111

A.2.5 Creatividad.

Impulsa las capacidades para producir respuestas novedosas ante diversas situaciones.

 Expresan una misma idea con diferentes materiales o utilizan diversos medios.

 Utilizan la imaginación para crear diversas formas e imágenes.

 Realizan juegos de formas distintas a las prototípicas.

 Modifican y crean historias con ayuda de otros.

A.3 Competencias comunicativas y representacional.

A.3.1 Lenguaje oral y expresión

Relacionadas con el manejo del lenguaje con fines de comunicación; desarrolla

habilidades para expresar sus sentimientos, ideas necesidades, interpretaciones.

 Participan en conversaciones con otros niños y con adultos, usan

adecuadamente formas expresivas: preguntan, interpelan, contradecir.

 Platican y comparten experiencias significativas para él o ella con otros (hogar,

escuela, animales)

 Manejan el canto, la dramatización y la narración de cuentos de forma

constante.

 Utilizan y entienden mensajes verbales y no verbales relacionados con su vida

cotidiana y su mundo inmediato.

A.3.2 Cálculo y medición.

Desarrollan gradualmente el uso de los números y las habilidades para cuantificar y

medir en situaciones cotidianas.

 Conocen los números aplicados a la vida cotidiana.

 Empelan elementos de cuantificación en el juego y la vida cotidiana, muchos,

pocos, uno.

 Forman conjuntos y distribuyen colecciones en base a un criterio, forma, color.

 Reúnen y quitan elementos de un conjunto para hacer igualaciones.

A.3.3 Orientación espacial y temporal.

 Incrementan las habilidades para el manejo de puntos de referencia y localización de

lugares personales y externos en situaciones reales.

 Identifican lugares y personas que frecuentan periódicamente.

 Manejan dimensiones temporales para ubicar acontecimientos de su vida diaria,

mañana, antes después.

A.3.4 Expresión y apreciación musical.

Desarrollan la capacidad para expresar e identificar sonidos y ritmos, para disfrutar al

escuchar y producir música.

 Utilizan la música para expresar sus sentimientos.

 Conocen los géneros, los instrumentos, o las formas de expresión musical de su

comunidad.

112

 Producen canciones y bailan siguiendo un ritmo.

 Identifican los instrumentos que se utilizan en una melodía.

A.3.5 Expresión grafica y plástica.

Desarrollan la capacidad para expresar ideas, gustos y sentimientos por medio de

materiales y colores.

 Conocen y utilizan los colores, materiales, técnicas y herramientas, para

expresar ideas y emociones.

 Incrementan sus habilidades para utilizar la pintura, el modelado o el grabado.

Combinan diversos materiales y técnicas para mejorar la producción de sus

 obras artísticas.

A.3.6 Expresión corporal

Incrementa las habilidades para utilizar su cuerpo como un instrumento de expresión y

comunicación de deseos y representaciones del mundo y de sus vivencias.

 Utilizan el lenguaje corporal para comunicar un estado de ánimo o una idea.

 Exploran la coordinación de movimientos para representar objetos, animales,

experiencias, sentimientos o juegos.

 Amplían las destrezas y la imaginación para comunicar diversos mensajes

mediante el movimiento.

El segundo periodo abarca las edades de los tres a los seis años de edad,

En este periodo las competencias son clasificadas en seis campos o áreas vinculadas con

algún aspecto del aprendizaje o desarrollo; en cada uno de estos campos se presenta

información sobre los procesos de aprendizaje y desarrollo que deberá alcanzar el niño

o niña, así como el conjunto de competencias que corresponden a dicho campo o área.

A continuación se presenta el conjunto de competencias y el área o campo al cual se

asocia dentro del segundo periodo.

B. Competencias para el periodo de los 3 a los 6 años.

B.1 Competencia para el desarrollo personal y social.

B1.1 Identidad personal y autonomía.

113

 Reconocer y valorar sus capacidades y las de los demás.

 Incrementar la capacidad para darse cuenta de lo que sienten y fortalecen el

control gradual de las conductas impulsivas que afectan a los demás.

 Incrementan la habilidad para reconocer y retrasar la necesidad de

gratificaciones inmediatas a sus impulsos (tomar un juguete o libro en el

momento preciso en que siente el deseo de tenerlo)

 Aceptan y practican las normas para la convivencia, el trabajo y el juego.

 Fortalecen la autonomía y la colaboración con los otros en situaciones de

trabajos y juegos.

 Aceptan y comparten responsabilidades y se comprometen con actividades

individuales y colectivas que son acordadas en el grupo.

 Reconocen situaciones de riesgo y saben como prevenir y evitarlas.

B.1.2 Relaciones interpersonales.

 Realizan actividades con sus compañeros y compañeras sin importar su género y

valorar la importancia de la colaboración de todos en una tarea compartida

(construir un puente con bloques, explorar un libro, realizar un experimento).

 Participan en distintos grupos sociales y desempeñan papeles específicos en

cada uno.

 Construyen y mantienen lazos solidarios y fraternos con los otros en distintas

situaciones.

 Participan y colaboran con adultos y con sus pares en distintas actividades que

impliquen la construcción de relaciones de amistad con otros.

 Aceptan y reconocen el cumplimiento de reglas, sin necesidad de la presencia de

un adulto.

 Incrementan la habilidad para prever las consecuencias de sus palabras y de sus

acciones para si mismo y para los otros.

B.2 Competencia para el manejo del lenguaje y comunicación.

B.2.1 Lenguaje oral

 Usan el lenguaje para expresar, conocer y resolver problemas relacionados con

las emociones y vivencias.

 Platican y explican sus estados de ánimo y juegos preferidos, y dialogan para

resolver conflictos con o entre compañeros.

 Incrementan su habilidad para obtener información utilizando el lenguaje oral

como instrumento; conversa con otros niños y adultos sobre un tema por

periodos cada vez más prolongados, elabora y puede explicar a otros los pasos a

seguir para realizar juegos, experimentos, armar juguetes y preparar alimentos.

 Escucha y narra cuentos, relativos, anécdotas, leyendas y fábulas siguiendo las

secuencia y el orden de ideas forma esta habilidad.

 Memorizan y comparten poemas, canciones, rimas, trabalenguas, adivinanzas y

chistes.

 Utilizan el lenguaje para regular su conducta en situaciones donde solicita la

palabra y respeta los turnos de habla de los demás, también en situaciones donde

114

se utilice el saludo y al despedida para marcar el inicio y final de una

conversación, entrevista o exposición.

 Amplían su compresión de otras lenguas en su región y su cultura.

Palabras y expresiones que dicen los niños en el grupo, que escuchan en

canciones o aparecen en los textos con otras lenguas distintas a las suyas.

B.2.2 Lenguaje escrito

 Comparan y establecen diferencias entre distintos portadores de textos con el fin

de conocerlos e identificarlos, cuentos, historietas, periódicos, cartas,

instructivos, revistas y diccionarios.

 Desarrollan habilidades para diferenciar un texto de otro a partir de la

distribución gráfica y uso del lenguaje en cada uno (un cuento de una receta, una

carta de una investigación, entre otros).

 Desarrollan la habilidad para manejar una estrategia en la lectura de textos;

buscan información, conocer de que trata la historia, confirmar sus

anticipaciones, expresar sus ideas acerca del contenido de un texto cuya lectura

escuchara, que sugiere el titulo y las imágenes.

 Utilizan marcas gráficas o letras con diversas intenciones (expresar lo que

sienten, informar acerca de algo o alguien) permite explicar “que dice su texto”.

 Manejan graficas con un sentido comunicativo, escribir su nombre y el de otro

compañero, expresar algunas ideas o sentimientos.

 Identifican palabras que se reiteran en textos rimados como poemas, canciones y

rondas, y descubren que se escriben siempre de la misma manera.

 Crean cuentos modificados, cambian o agregan personajes o sucesos, utilizando

palabras adecuadas o expresiones en el texto con el propósito de producir ciertos

efectos en el lector: miedo, alegría, tristeza.

B.3 Competencias para el pensamiento matemático.

B.3.1 Número

 Utilizan los números en situaciones variadas que implican poner en juego lo

principios de conteo.

 Plantean y resuelven problemas en situaciones prácticas que implican agregar

reunir, quitar, comparar o repartir objetos.

 Agrupan objetos, los organizan y representan gráficamente, tamaño, forma,

color, textura.

 Fortalecen sus habilidades para ordenar objetos por tamaño y número, en forma

creciente y decreciente, identificar regularidades en patrones (figuras que se

forman en un mosaico dado), reconocer formas constantes, en su ambiente o su

ropa.

B.3.2 Forma. Espacio. Medida

 Distinguen, nombran y manejan las formas de los objetos.

Construyen en colaboración, con materiales diversos (cajas, envases, piezas de

ensamble, mecano, materiales para modelar, etc.).

115

Realizar representaciones tridimensionales y bidimensionales tomando en cuenta

el espacio disponible, los atributos que lo representan, la proporción y posición

de los cuerpos.

 Utilizan el cuerpo y los objetos como puntos personales de referencia para

manejar características de direccionalidad (hacia, desde, hasta), de orientación

(delante, atrás, arriba, abajo, derecha, izquierda).

 Utilizan unidades no convencionales para resolver problemas que implican

medir magnitudes de longitud, capacidad, peso y tiempo; una vara, un cinturón,

un recipiente.

 Identificar para que sirve algunos instrumentos de medición como regla,

báscula, termómetro, reloj, litro.

B.4 Competencias para la exploración y el conocimiento del mundo.

B.4.1 El mundo natural

 Observan seres vivos y elementos de la naturaleza, y lo que ocurre en

fenómenos naturales. Describen las características de los elementos y de los

seres vivos como color, tamaño, forma, peso, textura, consistencia, partes que

conforman a una planta o a un animal.

 Formulan preguntas que expresan su curiosidad e interés por saber más acerca

de los seres vivos y el medio natural. Preguntas de duda (por qué las cosas son

como son, cómo funcionan, de que están hechas) y a partir de lo que sabe y

observa (qué tipo de animales, por que llueve, tiembla, se caen hojas de los

árboles, etc.)

 Formulan explicaciones acerca de los fenómenos naturales que puede observar y

de las características de los seres vivos y los objetos del medio.

 Obtienen información nueva a partir de lo que ya conocen. Contrastan las ideas

iniciales con lo que observan durante un fenómeno natural o una situación de

experimentación y las modifica como consecuencia de esa experiencia.

 Participan en la conservación del medio natural y proponen medidas para su

conservación y preservación.

B.4.2 Cultura y vida social

 Establecen relaciones entre presente y pasado de su familia y comunidad a través

de objetos, situaciones cotidianas y prácticas culturales.

 Distinguen y explican algunas características de la cultura propia y de otras

culturas.

 Reconocen que los seres humanos somos distintos, que todos somos importante

y tenemos capacidades para participar en sociedad.

 Reconocen y comprenden la importancia de la acción humana en el

mejoramiento de la vida familiar, en la escuela y en la comunidad.

B.5 Competencias para la expresión y apreciación artística

116

B.5.1 Expresión y apreciación musical

 Interpretar canciones, las crean y las acompañan con instrumentos musicales

convencionales o hechos por el.

 Describen lo que imaginan, sienten y piensan al haber escuchado una melodía.

Inventan historias a partir de una melodía escuchada e incrementan los

conocimientos sobre diversas fuentes sonoras como los sonidos de la naturaleza,

los producidos por instrumentos musicales o por otros medios que existan en el

entorno.

B.5.2 Expresión corporal y apreciación de la danza.

 Incrementan la expresión y el dominio del cuerpo para seguir la pauta de una

obra musical.

 Comunican emociones e ideas por medio de la danza.

 Explican y comparten con otros las sensaciones y pensamientos que surgen al

realizar y presenciar manifestaciones artísticas.

B.5.3 Expresión y apreciación plástica

 Comunican y expresan sus ideas, sentimientos y fantasías mediante

representaciones plásticas, usando algunas técnicas y materiales variados, barro,

pintura, yeso, arena.

 Manifiestan sentimientos e ideas que le provocan observar obras pictóricas,

escultóricas, arquitectónicas y fotográficas.

B.5.4 Expresión dramática y apreciación teatral

 Representan personajes y situaciones reales o imaginarias mediante el juego y

la expresión dramática.

 Identifican el motivo, tema o mensaje, y las características de los personajes

principales en algunas obras literarias o representaciones teatrales, y conversan

sobre ellos.

B.6 Competencias para el desarrollo físico y la salud.

B.6.1 Coordinación, fuerza y equilibrio

 Mantienen el equilibrio y control de los movimientos que implican fuerza,

resistencia, flexibilidad e impulso, en juego y actividades de ejercicio físico.

 Utilizan objetos e instrumentos de trabajo que le permiten resolver problemas y

realizar actividades diversas.

B.6.2 Promoción de la salud

117

 Practican medidas básicas preventivas y de seguridad para preservar su salud, así

como para evitar acciones y riesgos en la escuela y fuera de ella.

 Participan en acciones de salud social, de preservación del ambiente y de

cuidado de los recursos naturales de su entorno.

 Reconocen situaciones que en la familia o en otros contextos les provocan

agrado, bienestar, temor, desconfianza o intranquilidad y expresan lo que

sienten.

Metodología del Modelo Educativo Asistencial

El modelo educativo asistencial para CACI y CAIC plantea dos tareas principales:

Favorecer de forma simultánea la formación de competencias en menores de 6 años y

llevar a cabo un conjunto de acciones preventivas en las familias y la comunidad que

permitan el mejoramiento de las condiciones que rodean el desarrollo de los niños y

niñas.

Bajo estos propósitos el papel de la responsable de grupo será el de crear las

condiciones necesarias para facilitar el desarrollo de las competencias, así como el de

ser mediadora en la participación e interacción de los padres y la comunidad en el

desarrollo de los niños.

El enfoque pedagógico que guía al modelo educativo asistencial prioriza el papel del

entorno escolar, social y familiar como elementos mediadores en el desarrollo y

construcción del aprendizaje de los niños y niñas.

Lo que se busca con este enfoque es acercar y responsabilizar a la familia y a la

comunidad en general en el desarrollo de los niños, enriqueciendo los contextos en los

cuales se desenvuelven, permitiendo a futuro el posterior desarrollo de la comunidad.

La metodología del modelo asistencial plantea el trabajo dentro de tres esferas; el aula,

la familia y la comunidad.

A continuación se presentara la descripción de la metodología de trabajo que plantea el

modelo:

118

Trabajo con competencias:

Debido a las características que presentan las competencias como el conjunto de

capacidades que incluyen conocimientos, actitudes, habilidades y destrezas que se

logran a través de procesos de aprendizaje y se manifiestan en el desempeño del niño y

la niña en situaciones y contextos diversos; el modelo educativo asistencial para CADI

y CAIC plantea dentro de su metodología, el trabajo con escenarios como medio para

formar las competencias en el trabajo diario con los niños y niñas.

Los escenarios son definidos como contextos de aprendizaje, simulando los ámbitos

naturales en los cuales los niños y las niñas viven, en estos escenarios se desarrolla el

manejo de conocimientos, habilidades y actitudes que permitan la formación de las

competencias.

Los escenarios se constituyen a través de tres elementos:

 El espacio, definido como las dimensiones físicas usadas para producir efectos

formativos en los niños y niñas; este espacio puede ser manipulado de acuerdo a

las intenciones que se pretendan alcanzar dentro de cada escenario y por lo tanto

de las competencias que se pretendan ser favorecidas; es decir que cada

escenario podrá variar su organización haciendo posibles aprendizajes grupales,

individuales, uso de desplazamientos, limitación de zona de juegos, de

mediación y descanso e inclusive el uso o no de materiales.

 Los materiales distribuidos dentro de los espacios mantienen una función

formativa al ser organizados en los escenarios con propósitos de aprendizaje,

estos materiales pueden ser integrados de la misma construcción y simulación de

un escenario como puede ser un mercado o clínica de salud o pertenecer a los

mismos escenarios al ser estos reales.

La organización y distribución de los materiales simulados o no propician y

condicionan los tipos de acciones posibles como pueden ser de medición,

calculo, lenguaje, escritura, coordinación motriz, etc.

119

 La intervención deberá buscar el crear y favorecer la construcción, simulación

y desarrollo del escenario, organizando la actividad durante su inicio

(planificación) desarrollo y cierre, a través de la organización del espacio y

materiales a utilizar, el trabajo con escenarios mantiene un carácter flexible, por

lo que la responsable de grupo podrán modificar algunos componentes que

enriquezcan dicha actividad o escenario, siempre teniendo en perspectiva tanto

los objetivos, competencias y clima emocional que se buscan alcanzar.

Dentro de esta intervención la responsable de grupo deberá favorecer un clima

emocional favorable; para lo cual deberá prestar atención durante el desarrollo de los

escenarios a tres aspectos importantes.

- Establecer y mantener limites claros

- Fomentar la autoestima de los niños y las niñas

- Cuidar una convivencia de mayor armonía entre los participantes.

La estructura de los escenarios se encuentra constituida por los siguientes elementos:

Objetivo. Se defina la acción o acciones a desarrollar durante la actividad

Edad. Rango de edad a la cual va dirigida la actividad y el escenario

Competencias. Identifica las competencias a favorecer por dicho escenario

Actividad. Descripción sugerida de las acciones generales a realizar.

Duración. Tiempo estimado de intervalos de tiempo.

Espacio. Disposición del lugar para llevar a cabo dichas actividades

Material. Recursos necesarios para su desarrollo.

Intervención. Indicaciones generales para la guía de la actividad.

Trabajo con los escenarios

Si bien el trabajo y manejo de los escenarios plantea una metodología flexible, el

modelo educativo asistencial, así como el manual para responsables de grupo describe

120

los pasos a seguir para el trabajo con los escenarios, este procedimiento mantiene una

secuencia fija.

Este procedimiento esta constituido por tres momentos:

1. Preparación

2. Desarrollo de la actividad

3. Recuperar y Regresar

4. Valorar

Preparación, este primer momento presenta el inicio de la actividad a través de su

planeación; estableciéndose el material a utilizar, el espacio que se necesitara, su

duración, así como el diseño de las actividades y acciones que deberán desarrollarse

para favorecer las competencias; a partir de estos elementos la responsable del grupo

podrá guiar su trabajo sin que estos le impida integrar nuevos elementos que

enriquezcan el trabajo con los escenarios.

El segundo momento presenta el desarrollo de la actividad, cuya guía recae

directamente en la responsable de grupo; durante este desarrollo la responsable de grupo

deberá orientar la actividad a través de cuatro principios o acciones didácticas

promovidas durante el trabajo con los escenarios:

1. Explorar, 2. Construir, 3. Expresar, 4. Crear

Cada uno de estos principios mantiene un orden durante la actividad.

El tercer momento recuperar y regresar aparece durante y una vez terminada la

actividad, su objetivo es mantener enterado a los niños y niñas del producto del trabajo

que están realizando, de las medidas que puedan enriquecerlo y mejorar los resultados.

o Durante este momento se efectúan procesos de retroalimentación, sugiriendo

durante la actividad opciones y alternativas, informar de los ajustes a la

actividad y valorar el esfuerzo y la creatividad que presentan.

121

o Concluida las actividades deberán desarrollarse procesos de recuperación

señalándose los aciertos y desaciertos y conociéndose lo que se hizo y como se

hizo.

o Por ultimo se deberá extenderse lo que se haya logrado a otros campos,

ampliando las alternativas para utilizar sus competencias y habilidades en otros

ámbitos.

Valorar constituye el cuarto momento, su objetivo es efectúa el cierre y valoración de

lo que se haya logrado, partiendo de la pregunta ¿los niños y las niñas lograron

desarrollar las competencias deseadas al inicio? de la respuesta a esta pregunta

(afirmativa o negativa) se establece la posición de cambiar de escenario o recuperar

algunas de las partes que no hayan sido afirmadas e integrarlas en el siguiente escenario.

El trabajo con la familia

Como se menciono anteriormente el modelo plantea dos propósitos importantes, uno el

desarrollo de las competencias en los niños y niñas del nacimiento a los seis años de

edad y dos llevar a cabo acciones preventivas con la familia y la comunidad que

permitan el mejoramiento de las condiciones que rodean el desarrollo de los niños y

niñas.

Al igual que con el trabajo de las competencias el modelo educativo para CADI Y

CAIC establece que el trabajo con la familia y la comunidad requiere considerar

algunos conocimientos base que ayuden a trasformar la manera de trato de la familia y

la comunidad hacia el niño.

122

Conocimientos de base para la

 familia

Conocimientos de base para la

comunidad

-Información de la importancia de los niños y

niñas; el valor de los infantes y su preparación

para el futuro.

- Características del desarrollo de su hijo o

hija.

- Información sobre el centro educativo como

lugar para aprender, el aprendizaje de madres

e hijos e hijas como medio para mejorar la

familia.

- Los valores familiares y su importancia para un

mejor desarrollo de los niños y niñas. Educación

en valores y desarrollo emocional.

- Medidas de salud alimentación y trato en el

hogar.

-Información sobre medidas de seguridad y

prevención de acciones en el hogar.

- Alertas en la salud y el desarrollo, indicadores de

riesgo y alternativas de atención.

- Información sobre los niños y niñas en la

comunidad: los derechos del niño y la niña,

conocimiento sobre el crecimiento y desarrollo de

los niños.

- La formación de competencias y su importancia

para toda la comunidad.

- El desarrollo de la infancia como una inversión

comunitaria.

- La importancia de la higiene y la alimentación en

la comunidad

- Condiciones básicas para los niños y niñas,

higiene seguridad, diversión, cultura.

El trabajo con la familia plantea cinco medidas para el acercamiento y vinculación de la

familia con el trabajo del centro en su labor de formación de competencias en sus hijos e

hijas:

123

1 Medida: establecer comunicación.

Se inicia el ciclo escolar con una reunión donde:

 Se conozca a la familia de los niños y las niñas, informe de la forma de trabajo

en el centro, que logros se pueden alcanzar, se entregue la guía para padres

“Educar hoy y ser mañana”.

 Instalación de un cuadernillo de intercambio como medio de comunicación con

los padres y madres de familia, solo cuando se dificulte el intercambio directo,

es necesario privilegiar la interacción directa.

 Dar a conocer los derechos de los niños.

2 Medida: exploración del terreno.

En esta segunda medida la responsable de grupo deberá realizar algunos recorridos en la

comunidad con el objeto de conocer las condiciones donde viven los niños, detectando

zonas de reunión o connivencia para los niños y niñas.

A su vez llevara a cabo visitas a algunos hogares de los niños para conocer las

condiciones en las que se desarrollan, no es necesario profundizar en los temas del

programa, ni permanecer mucho tiempo; la selección de los hogares podrá ser arbitraria

o obedecer a algún intereses por constatar las condiciones de un niño o niña.

3. Medida: Intercambio de opiniones.

Es necesario dar una imagen clara de cada situación, usando lo menos posible la

valoración o juicios como bueno- malo.

Inicia el intercambio de opiniones cuando principia y finalizar la jornada escolar, ya sea

sorbe algún resultado o aspecto que necesite ser reforzado.

Fijar días específicos para intercambiar comentarios con los padres y madres de familia.

El intercambio de opiniones es una forma de fortalecer la comunicación, por lo que

puedes utilizar diversos medios como: periódico mural, tarjetas con un comentario,

buzón se sugerencias, pizarrón de la familia, además del cuaderno de intercambio.

124

Durante este intercambio proporciona información de las características del desarrollo

de sus hijos o hijas.

4. Medida: Presentación de sugerencias.

Para hace sugerencias a la familia, es necesario organizar y comprobar que las

recomendaciones que ofreces solucionaran algunos de los aspectos que requieren los

niños o niñas.

Realiza a los padres sugerencias sencillas en un inicio factibles de llevarse a cabo

posteriormente.

Estas sugerencias pueden ser tanto en alternativas para mejorar la alimentación y salud

o en medidas de seguridad para evitar accidentes o fomentar valores en la familia.

Estos acercamientos pueden presentarse en el hogar de los niños, llegando a demostrar

las sugerencias, sin invadir un campo que no hayan permitido los padres.

5. Medida: Fomentar la participación.

Medida inicial, comprometer a la familia con la entrega de materiales necesarios para el

trabajo con los niños y niñas en los escenarios, esto creara un ambiente de participación

e interés.

El trabajo con los escenarios permite la oportunidad de integrar e invitar a la familia a

presenciar una clase abierta o a participar dentro del trabajo de un escenario invitando a

alguno de ellos para conversar con el grupo, intercambiar opiniones y resolver dudas.

El trabajo con la comunidad

Dentro del trabajo con la comunidad el modelo asistencial plantea:

 Recorrido por la localidad identificando los espacios o lugares que pueden servir

de apoyo para el desarrollo del modelo.

125

 El trabajo realizado con las familias facilitara el acercamiento a la comunidad,

logrando concretar acciones dentro de la localidad las cuales requerirán de

concertaciones y papeleos a las cuales deberás dar tiempo.

 Buscar e indagar información de actividades que se puedan hacer en los centros

CADI o CAIC, en empresas o instituciones que se dediquen a presentar obras de

teatro, platicas para los padres de familia o donar ciertos materiales.

Formatos de trabajo

El trabajo con las competencias a través de los escenarios, así como el trabajo con la

familia y la comunidad, arroga una serie de información sobre el proceso de desarrollo

de los niños, así como del papel que están teniendo los padres de familia y la

comunidad en este proceso, esta información requiere un cierto control.

Con este objetivo el modelo estructura 4 formatos dirigidos a la responsable del grupo

para la concentración y organización de la información.

1. Expediente Personal.

Formato cuyo propósito es crear un expediente personal de cada niño y niña del grupo

con información básica; nombre, edad, nombre de la madre del padre, domicilio etc.…

2. Planeación de la intervención.

El propósito del este segundo formato radica en plasmar de manera visual las

decisiones que se han tomado y como se ha trabajado, organizando la información que

permita valorar si se alcanzo o no los resultados esperados.

El formato, se compone de los elementos que integran la metodología de trabajo dentro

del aula:

126

En la primera parte (superior derecha) se registra información del centro educativo,

estado y municipio; a su vez (superior izquierda) se registra el nombre del responsable

de grupo, el nivel que se atiende, así como el tiempo que se invertirá en el trabajo con el

escenario.

En la parte inferior del documento se registra los escenarios con los que se trabajara, las

competencias que se pretenden desarrollar, los recursos a utilizar, las acciones generales

que se llevaran a cabo y el tiempo que se invertirá en la actividad.

3. Registro de avances y logros.

El último formato responde a los propósitos y necesidades de evaluación de los avances

y logros en el desarrollo de las competencias, las ayudas o intervenciones, la

participación de la familia y la intervención de la responsable de grupo.

Para tal propósito el modelo educativo asistencial plantea dos tipos de evaluación

 - La evaluación de proceso

- La evaluación de resultados

Para cada uno de estas evaluaciones el modelo educativo asistencial plantea el manejo

de los siguientes instrumentos.

Cuadernillo de registro: diario de trabajo donde se registran comentarios o acciones

relevantes con cada niño y niña, así como de las ideas que surjan para mejorar el trabajo

con los niños y las familias.

Tablas de seguimiento: Este instrumento enlista las competencias que requieren ser

desarrollar en los niños en los dos periodos de atención, cada competencia presenta

comportamiento que permite valorar su presencia al inicio, durante el proceso y al final

de una determinada actividad; la presencia o no de las conductas enlistada brindara

información de los logros en el desarrollo de cada competencia.

127

Al igual que en las competencias, el registro de la información de la intervención de las

familia y la comunidad en la colaboración y participación en el desarrollo de los niños y

niñas plantea un diseño simular, al igual que en las competencias la tabla de

seguimiento plantea comportamientos esperados al inicio, durante el desarrollo y al

finalizar, de igual manera la presencia o no de estas conductas brinda información de los

logros en el desarrollo de las acciones preventivas y responsabilidad de la comunidad y

la familia en el desarrollo de los niños.

Evaluación del modelo asistencial para los centros CACI y CAIC

La evaluación es un proceso de identificar, obtener y proporcionar información útil y

descriptiva acerca del valor y el merito de las metas, la planificación, la realización y el

impacto de un objeto determinado, con el fin de servir de guía para la toma de

decisiones, solucionar los problemas de responsabilidad y promover la comprensión de

los fenómenos implicados.

El modelo asistencial parte de la concepción de evaluación como una estrategia que

acompaña al proceso educativo que permite obtener información para ajustar

paulatinamente y permanentemente las acciones del programa.

Para llevar a cabo esta evaluación el modelo define un conjunto de indicadores a partir

de los cuales la responsable de grupo deberá detectar el efecto del programa en las

niñas y niños en el desarrollo de las competencias, así como de la participación de las

familias y la comunidad.

Cada uno de los indicadores son agrupados en 10 áreas o campos formativos definidos a

través de comportamientos esperados en los niños, a su vez estos campos son

clasificados de acuerdo al periodo en el que pretenden ser favorecido; de la misma

forma el modelo define comportamientos esperados para la evaluación de la

colaboración y participación de la familia y la comunidad.

A continuación se presenta cada uno de los indicadores.

128

Del nacimiento a los tres años De los tres a los seis años

Adaptación

- Disminución de reacciones

fisiológicas adversas ante situaciones

nuevas o antes las personas que los

atienden.

- Sonrisas conversación ante

situaciones nuevas con conocidos o

extraños.

- Realiza las actividades diarias con

gusto en sus primeros días.

Autoconcepto y confianza

- Sabe su nombre completo, su sexo y

gusto

- Se muestra orgulloso por su identidad

personal, familiar y comunitaria.

- Identifica las relaciones de parentesco

en su núcleo familiar.

- Identifica las partes externas de su

cuerpo.

- Conoce el nombre de sus familiares

más cercanos y algunas características

de su familia y lugar en donde vive.

- Identifica algunos órganos y partes de

su cuerpo.

- Reconoce semejanzas y diferencias

entre él/ella y los demás.

Autoestima

- Identifica medidas para preservar su

salud e integridad física y emocional.

- Resuelve algunas necesidad básicas

(hambre, frío, calor, sueño, ir al baño)

- Sabe como resolver diversas

Autonomía

- Se reconoce como competente: yo

puedo

- Se integra a los juegos con otros niños

y niñas.

- Tiene preferencia por algunos

compañeros.

- Se relaciona con los otros en un

marco de respeto y tolerancia

Lenguaje oral y escrito

- Estructura mensajes orales

correctamente

- Utiliza la lengua dependiendo de los

contextos

- Realiza actividades y juegos de

manera independiente (armado de

rompecabezas, ensartado

clasificación, ensambles

construcción)

- Comprende e interpreta mensajes

escritos, pinturas y otras formas de

mensaje

- Menciona ejemplos del uso de la

lengua escrita en la vida cotidiana

(escribir, cartas, leer cuentos, etc.)

Mensaje Artístico

- Expresa, comprende y crea mensajes

mediante diversas manifestaciones

artísticas.

Habilidad Matemática

- Aplica diversas estrategias de conteo

129

situaciones de riesgo.

Uso del lenguaje

- Mantiene un conversación sobre un

tema con otra persona adulto y con

otro niño o niña.

- Representa mediante colores y el

manejo de técnicas gráficas, sus ideas,

emociones y mensajes.

- Utiliza su cuerpo para trasmitir un

estado de ánimo o un mensaje sobre

un tema en particular.

Conservación y prevención

- Realiza actividades de higiene

personal para el cuidado de su salud.

- Reconoce situaciones de riesgo a su

salud e integridad física.

y cálculo, mediación y relaciones

espaciales para resolver situaciones de

la vida cotidiana.

- Establece relaciones de semejanza,

diferencia, orden y causalidad simple

en situaciones de la vida cotidiana.

Exploración y conocimiento del mundo

- Aplica medida de cuidado y respeto

hacia su entorno natural

- Reconoce prácticas cotidianas que

daña el ambiente y algunas acciones

que preservan la vida de las plantas y

animales.

Indicadores para la familia y la comunidad

 Modifica los espacios para favorecer el desarrollo de la infancia

 Mejora el trato y cuidado a los menores de 6 años

 Mejora en cantidad y calidad la alimentación de los niños y niñas.

 Se incrementa el cuidado a la salud de los pequeños

 El trato de los adultos en la familia y dentro de la comunidad es alegre y comprensivo.

 Se destina más lugares para los niños y las niñas dentro del hogar y la comunidad.

 Se incrementa la participación de los adultos para compartir con los niños y niñas sus

conocimientos y experiencias.

130

Competencias y Escenarios del nacimiento a los 3 años

COMPETENCIAS

ESCENARIOS

A. Competencias para el periodo del nacimiento a los 3 años Del nacimiento a los 3 años

A.1 Competencias para la adaptación al medico físico y social. Gimnasio Sentir Bailar y cantar Amigos y conocidos

 A.1.1 Relacionadas con las características físicas y biológicas

 A.1.2 Vinculadas a la vida diaria Mi casa El mercado

 A.1.3 Dirigidas a la protección y sobre vivencia Mi casa

A.2 Competencias personal y social Gimnasio Sentir Hablar y escuchar Amigos y conocidos

 A.2.1 Auto concepto, confianza e iniciativa Bailar y cantar Mi casa El mercado La clínica

La fiesta

 A.2.2 Auto cuidado y autorregulación Un paseo El mercado

 A.2.3 Juego

 A.2.4 Habilidad social Mi comunidad La tienda El mercado La clínica

 A.2.5 Hábitos elementales y sociales La tlapalería

 A.2.6 Creatividad La fiesta

131

A.3 Competencia comunicativa y representacional Mi casa Amigos y conocidos

 A.3.1 Lenguaje oral y escrito

Hablar y escuchar La tienda El mercado La tlapalería

La clínica La fiestas El cielo y la

tierra

 A.3.2 Cálculo y medición La tienda El mercado La tlapalería Las fiestas

 A.3.3 Orientación espacial y temporal Un paseo El cielo y la tierra

 A.3.4 Expresión y apreciación musical Bailar y cantar Las fiestas

 A.3.5 Expresión grafica y plástica

Mi comunidad El mercado La tlapalería Las fiestas

El cielo y la

tierra

 A.3.6 Expresión corporal

132

Competencias y escenarios para el periodo de los 3 a los 6 años

COMPETENCIAS ESCENARIOS

B. Competencias para el periodo de los 3 a los 6 años. Escenarios para los niños de 3 a 6 años

B.1 Competencias para el desarrollo personal y social Gimnasio

 B.1.1 Identidad personal y autónoma Mi familia Organizar un paseo Pensar y entender La historia del hombre

 B.1.2 Relaciones interpersonales La ciudad Producción de alimentos

B.2 Competencias para el manejo del lenguaje y comunicación.

 B.2.1 Lenguaje oral Leer y entender La ciudad

 B.2.2 Lenguaje escrito Leer y entender Organizar un paseo

B.3 Competencias para el pensamiento matemático

 B.3.1 Número Contar y medir Organizar un paseo Pensar y entender

 B.3.2 Forma, Espacio, Medida Contar y medir Organizar un paseo Detrás de la

máquina

Pensar y entender

B.4 Competencias para la exploración y el conocimiento del mundo El sol y la luna

 B.4.1 El mundo natural Organizar un paseo Producción de alimentos Detrás de la maquina

Pensar y entender

 B.4.2 Cultura y vida social Mi familia Organizar un pase La ciudad

Producción

de alimentos

133

El hospital Detrás de la

maquina

Pensar y

entender

La historia

del hombre

B.5 Competencias para la expresión y apreciación artística

 B.5.1 Expresión y apreciación musical Bailar y cantar Pensar y entender

 B.5.2 Expresión corporal y apreciación de la danza Bailar y cantar Pensar y entender

 B.5.3 Expresión y apreciación plástica Mi familia Pensar y entender

 B.5.4 Expresión dramática y apreciación teatral Pensar y entender

B.6 Competencias para el desarrollo físico y la salud Gimnasio

 B.6.1 Coordinación, fuerza, equilibrio Pensar y entender

 B.6.2 Promoción de la salud Producción de alimentos El hospital

134

Anexo B
Descripción del Programa para Educación

Preescolar 2004

135

Enfoque Psicopedagógico del Programa de Educación Preescolar 2004

Dentro de los fundamentos que constituyen el diseño curricular del PEP 04 se

encuentran los relacionados al aprendizaje infantil y la importancia de la educación

preescolar.

El programa de educación preescolar 2004 fundamenta su diseño y estructura curricular

(propósitos, mapa curricular, principios pedagógicos y evaluación) en base a un enfoque

constructivista.

Para el PEP 04 los primeros años de vida ejercen una influencia muy importante en el

desenvolvimiento personal y social de todos los niños, en este periodo desarrollan su

identidad social, adquieren capacidades fundamentales y aprenden las pautas básicas

para integrarse a la vida social, constituyendo un periodo de intenso aprendizaje y

desarrollo que tiene como base la propia constitución biológica o genética.

Es solo través de las experiencias sociales que los niños adquieren conocimientos

fundamentales y desarrollan competencias que les permiten actuar cada vez con mayor

autonomía (PEP, 2004).

Su concepción sobre el aprendizaje parte de la importancia de la calidad de las

experiencias educativas como condición para la construcción del conocimiento y el

desarrollo de las capacidades cognitivas; que permitan al niño:

Observar, conservar información específica, formular preguntas, poner a prueba sus ideas

previas, deducir o generalizar explicaciones, reformular sus explicaciones o hipótesis previas,

construyendo así sus propios conocimientos.

El programa define una serie de principios pedagógicos como marco de referencia

conceptual para orientar la organización y desarrollo del trabajo docente, así como

destacar ciertas condiciones que favorecen la eficacia de la intervención educativa; si

bien estos elementos constituyen parte de la metodología de trabajo también nos

136

permite identificar elementos retomados del enfoque constructivista acerca de lo

proceso de desarrollo y aprendizaje que fundamentan el diseño y la metodología del

programa.

Cada uno de estos principios son clasificados y definidos en:

a) Características infantiles y proceso de aprendizaje

 b) Diversidad y equidad

 c) Intervención educativa.

Principios Pedagógicos

a) Características infantiles y

procesos de aprendizaje.

1. Las niñas y los niños llegan a la escuela con

conocimientos y capacidades que son la base para

continuar aprendiendo.

2. La función de la educadora es fomentar y mantener en

los niños y los niños el deseo de conocer, el interés y la

motivación por aprender.

3. Las niñas y los niños aprenden en interacción con

sus pares.

4. El juego potencia el desarrollo y el aprendizaje en las

niñas y los niños-

b) Diversidad y equidad

5. La escuela debe ofrecer a las niñas y a los niños

oportunidades formativas de calidad equivalente,

independientemente de sus diferencias socioeconómicas

y culturales.

6. La educadora, la escuela y los padres o tutores deben

contribuir a la integración de las niñas y los niñas con

necesidades educativas especiales a la escuela regular.

7. La escuela, como espacio de socialización y

aprendizaje, debe propiciar la igualdad de derechos entre

niñas y niños.

137

c) Intervención educativa

8. El ambiente del aula y de la escuela debe fomentar las

actitudes que promueven la confianza en la capacidad de

aprender

9. Los buenos resultados de la intervención educativa

requieren de una planeación flexible, que tome como

punto de partida las competencias y los propósitos

fundamentales.

10. La colaboración y el conocimiento mutuo entre la

escuela y la familia favorece el desarrollo de los niños.

Propósitos del Programa de Educación Preescolar 2004

Los propósitos establecen los planteamientos relativos a la formación promovida por el

programa y la misión de la educación preescolar.

Los propósitos definidos para los tres años de educación preescolar encuentran su

fundamento en las orientaciones de los principios psicopedagógicos, así como en la

concepción del aprendizaje infantil, los propósitos definidos para el PEP 2004 van

encaminados a favorecer las distintas áreas del desarrollo:

 Área Socio afectiva

 Área Lingüística

 Área Cognitiva

 Área Artística

 Área Física

La estructura curricular del PEP 2004 centra a los propósitos como los definidores de

las competencias y de las situaciones didácticas que deberán ser diseñar por la

educadora; al mantener una relación directa con las competencias y los campos

formativos se constituyen en una guía para el proceso de planeación.

138

A continuación se presentan la definición y relación directa de los propósitos con cada

campo formativo y las competencias que son definidas.

Campo

Formativo

 Propósitos

Desarrollo

personal y

social

- Desarrollen un sentido positivo de si mismo; expresen sus

sentimientos; empiecen actuar con iniciativa y autonomía, a regular

sus emociones; muestren disposición para aprender, y se den

cuenta de sus logros al realizar actividades individuales o en

colaboración.

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

actividades, de trabajar en colaboración; de apoyarse entre

compañeros; resolver conflictos a través del dialogo, y de reconocer

y respetar las reglas de convivencia en el aula, en la escuela y fuera

de ella.

Desarrollo del

lenguaje y la

comunicación

-Adquieran confianza para expresarse, dialogar y conversar en su

lengua materna; mejoren su calidad de escuchar; amplíen su

vocabulario y enriquezcan su lenguaje oral al comunicarse en

situaciones variadas.

-Comprendan las principales funciones del lenguaje escrito y

reconozcan algunas propiedades del sistema de estructura.

- Reconozcan que las personas tenemos rasgos culturales distintos

(lenguas, tradiciones, formas de ser y de vivir); compartan

experiencias de su vida familiar y se aproximen al conocimiento de

la cultura propia y de otras mediante distintas fuentes de

información (otras personas, medios de comunicación masiva a su

alcance: impresos, electrónicos).

139

Pensamiento

Matemático

- Construyan nociones matemáticas a partir de situaciones que

demanden el uso de sus conocimientos y sus capacidades para

establecer relaciones de correspondencia, cantidad y ubicación

entre objetos; para estimar y contar, para reconocer atributos y

comparar.

- Desarrollen la capacidad para resolver problemas de manera

creativa mediante situaciones de juego que impliquen la reflexión, la

explicación y la búsqueda de soluciones a través de estrategias o

procedimientos propios, y su comparación con los utilizados por

otros.

Desarrollo de la

exploración y

conocimiento

del mundo

- Se interesen por la observación de fenómenos naturales y

participen en situaciones de experimentación que abran

oportunidades para preguntar, predecir, comparar, registrar,

elaborar explicaciones e intercambiar opiniones sobre procesos de

tras formación del mundo natural y social de inmediato, y adquieran

actitudes favorables hacia el cuidado y la preservación del medio

ambiente.

- Se apropien de valores y principios necesarios para la vida en

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

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

el reconocimiento y aprecio a la diversidad de género, lingüística,

cultura y ética.

Expresión y

apreciación

artística

- Desarrollen la sensibilidad, la iniciativa, la imaginación y la

creatividad para expresarse a través de los lenguajes artísticos

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

manifestaciones artísticas y culturales de su entorno y de otros

contextos.

140

Desarrollo

físico y salud.

- Conozcan mejor su cuerpo, actúen y se comuniquen mediante la

expresión corporal, y mejoren sus habilidades de coordinación,

control, manipulación y desplazamiento en actividades de juego

libre, organizado y de ejercicio físico.

- Comprendan que su cuerpo experimenta cambios cuando está en

actividades durante el crecimiento; practiquen medidas de salud

individual y colectiva para preservar y promover una vida saludable,

así como para prevenir riesgos y accidentes

Contenidos del Programa de educación preescolar 2004

La estructura curricular del programa de educación preescolar 2004 centra su diseño en

base al modelo de competencias, definidas

Como el conjunto de capacidades que incluyen conocimientos, actitudes, habilidades y

destrezas que se logran a través de procesos de aprendizaje y se manifiestan en el desempeño

del niño y la niña en situaciones y contextos diversos (PEP, 2004)

Esta decisión de orden curricular tiene su origen en la renovación curricular a la

educación básica y se integra al diseño del PEP 2004 con un enfoque constructivista y

bajo una estructura de propósitos.

Cada una de las competencias que integran los tres años de educación preescolar son

agrupadas en seis campos formativos que representan las zonas o áreas del desarrollo

del ser humano, su finalidad es atender y dar seguimiento a los distintos procesos de

desarrollo y aprendizaje infantil, así como contribuir a la organización del trabajo

docente, esta agrupación no representa asignaturas o materias sobre las cuales se tenga

que trabajar independientemente; cada campo formativo es dividido en aspectos que

integran el aprendizaje y desarrollo de dicho campo, por ejemplo:

141

El campo formativo de Lenguaje y comunicación se divide en lenguaje oral y escrito,

dentro de estos aspectos son agrupadas las competencias que favorecen su desarrollo y

aprendizaje.

A continuación se presentan los seis campos formativos así como las áreas o aspectos

en que se organizan dichos campos:

Organización de los campos formativos PEP 04

Campos formativos Aspectos en que se organizan

Desarrollo personal y social

- Identidad personal

- Relaciones Interpersonales

Lenguaje y comunicación

- Lenguaje oral

- Lenguaje escrito

Pensamiento matemático

- Número

- Forma, espacio y medida

Exploración y conocimiento del mundo

- Mundo natural

- Cultura y vida social

Expresión y apreciación artística

- Expresión y apreciación musical

- Expresión corporal y apreciación de la danza

- Expresión y apreciación plástica

- Expresión dramática y apreciación teatral

Desarrollo físico y salud

- Coordinación, fuerza y equilibrio

- Promoción de la salud

142

Cada campo formativo presenta información sobre:

 El rasgo del desarrollo y del proceso de aprendizaje.

 Las competencias que corresponden a los aspectos en que se organiza cada

campo y algunas de las formas en las que se favorecen y manifiestan.

Además de esta información la estructura de cada campo formativo presenta:

- Opciones para diseñar o seleccionar situaciones didácticas

- Refiere aprendizajes que los niños pueden lograr según las características

de cada campo formativo.

- Guía para observación y evaluación continua de los procesos de cada

niño.

143

 A continuación se presentan cada uno de los campos formativos y las competencias

que integran cada uno de ellos.

Desarrollo personal y social

Aspectos en los que se organiza el campo formativo

 Identidad personal y autonomía Relaciones interpersonales

C

O

M

P

E

T

E

N

C

I

A

S

 Reconoce sus cualidades y la de sus

compañeras y compañeros.

 Adquiere conciencia de sus propias

necesidades, puntos de vista y

sentimientos, y desarrolla su

sensibilidad hacia las necesidades,

punto de vista y sentimientos de

otros.

 Comprenden que hay criterios, reglas

y convenciones externas que regulan

su conducta en los diferentes ámbitos

en que participan.

 Adquiere gradualmente mayor

autonomía.

 Acepta a sus compañeras y compañeros

como son y comprenden que todos

tienen los mismos derechos, y también

que existen responsabilidades que deben

asumir.

 Comprende que las personas tienen

diferentes necesidades, puntos de vista,

culturas y creencias que deben ser

tratadas con respeto.

 Aprende sobre la importancia de la

amistad y comprende el valor que tienen

la confianza, la honestidad y el apoyo

mutuo.

 Interioriza gradualmente las normas de

relación y comportamiento basadas en

la equidad y el respeto.

144

Las competencias y las formas en que se manifiestan

Identidad personal y autonomía

Competencias Se favorecen y manifiestan cuando

 Reconoce sus cualidades y la de sus

compañeras y compañeros.

- Habla sobre sus sentimientos

- Habla libremente sobre como es el o ella , de sus casa

y comunidad (que le gusta y que le disgusta, que hace,

como se siente en su casa y en la escuela)

- Apoya y da sugerencias a otros

- Muestra curiosidad e interés por aprender y los

expresa explorando y preguntando

- Expresa situaciones al darse cuanta de sus logros

cuando realiza una actividad.

- Reconoce cuando es necesario un esfuerzo mayor

para lograr y muestra perseverancia en las acciones que

lo requieren.

 Adquiere conciencia de sus propias

necesidades, puntos de vista y

sentimientos, y desarrolla su sensibilidad

hacia las necesidades, punto de vista y

sentimientos de otros.

- Expresa como se siente y controla gradualmente

conductas impulsivas que afectan a los demás

- Evita agredir verbal o físicamente a sus compañeras

compañeros y a otras personas

- Cuida de su persona y se respeta a si mismo

- Apoya a quien percibe que lo necesita

 Comprenden que hay criterios, reglas y

convenciones externas que regulan su

conducta en los diferentes ámbitos en

que participan.

- Toma en cuenta a los demás (por ejemplo, al esperar

su turno para intervenir, al realiza un trabajo colectivo,

al compartir materiales)

- Utiliza el lenguaje para hacerse entender, expresa sus

sentimientos, negocia, argumenta.

- Acepta y participa en juego conforme a las reglas

establecidas

- Acepta y propone normas para la convivencia y el

trabajo.

145

 Adquiere gradualmente mayor

autonomía.

- Se hace cargo de las pertenencias que lleva a la

escuela

- Se involucra activamente en actividades colectivas

- Es persistente en las actividades en las que toma parte

- Controla gradualmente sus impulsos y la necesidad de

gratificación inmediata (por ejemplo, cuando quiere

tomar un juguete, un libro u otro material que alguien

este utilizando)

- Acepta asumir y compartir responsabilidades

- Se compromete con actividades individuales y

colectivas que son acordadas en el grupo que el mismo

propone

- Toma iniciativa, decide y expresa las razones para

hacerlo.

- Aprende progresivamente a reconocer diversas

situaciones de riesgo y formas adecuadas de prevenirlas

y evitarlas.

- Enfrenta desafíos y busca estrategias para superarlos

(por ejemplo, que y como hace para construir un carro

con un juego de construcción: seleccionar piezas,

organizarlas y ensamblarlas)

146

Relaciones interpersonales

Competencias Se favores se manifiestan cuando

Acepta a sus compañeras y compañeros como

son y comprenden que todos tienen los mismos

derechos, y también que existen

responsabilidades que deben asumir

- Acepta desempeñar distintos roles

independientemente de su sexo (en el juego, en las

actividades escolares y en casa)

- Aprende que tanto las niñas como los niños pueden

realizar todo tipo de actividades y que es importante la

colaboración de todos en una tarea compartida

(construir un puente con bloques, explorar un libro,

realizar un experimento)

Comprende que las personas tienen diferentes

necesidades, puntos de vista, culturas y

creencias que deben ser tratadas con respeto.

- Platica sobre sus costumbres y tradiciones familiares.

- Reconoce y respeta las diferencias entre las personas,

su cultura y sus creencias

- Se percata de que participa en distintos grupos

sociales y que desempeña papeles específicos en cada

uno

Aprende sobre la importancia de la amistad y

comprende el valor que tienen la confianza, la

honestidad y el apoyo mutuo.

- Participa y colabora con adultos y con sus pares en

distintas actividades

- Establece relaciones de amistad con otros.

Interioriza gradualmente las normas de relación

y comportamiento basadas en la equidad y el

respeto.

- Considera las consecuencias de sus palabras y de sus

acciones para el mismo y para los otros.

- Explica que le parece justo o injusto y porque.

- Comprende los juegos de reglas, participa en ellos,

acepta y reconoce cuando gana o pierde sin necesidad

de la presencia de un adulto.

147

Lenguaje y comunicación

Aspectos en los que se organiza el campo formativo

 Lenguaje oral Lenguaje escrito

C

O

M

P

E

T

E

N

C

I

A

S

 Comunica estados de animo,

sentimientos, emociones y vivencias

a través del lenguaje oral

 Utiliza el lenguaje para regular su

conducta en distintos tipos de

interacción con los demás.

 Obtiene y comparte información a

través de diversas formas de

expresión oral.

 Escucha y cuenta relatos literarios

que forman parte de la tradición oral.

 Aprecia la diversidad lingüística de

su región y de su cultura.

 Conoce diversos portadores de textos e

identifica para que sirven

 Interpreta o infiere el contenido de

textos a partir de conocimientos que

tiene de los diversos portadores y del

sistema de escritura.

 Expresa gráficamente las ideas que

quiere comunicar y las verbaliza para

construir un texto escrito con ayuda de

alguien.

 Identifica algunas características del

sistema de escritura.

 Conoce algunas características y

funciones propias de los textos

literarios.

148

Pensamiento matemático

Aspectos en los que se organiza el campo formativo

 Número Forma, espacio y medida

C

O

M

P

E

T

E

N

C

I

A

S

 Utiliza los números en situaciones

variadas que implican poner en juego

los propios del conteo

 Plantea y resuelve problemas en

situaciones que le son familiares y que

implican agregar, reunir, quitar,

igualar, comparar y repartir objetos.

 Reúne información sobre criterios

acordados, representa gráficamente

dicha información y la interpreta

 Identifica regularidades en una

secuencia a partir de criterios de

repeticiones y crecimientos.

 Reconoce y nombra características de

objetos, figuras y cuerpos geométricos.

 Construye sistemas de referencias en

relaciones con la ubicación espacial.

 Utiliza unidades no convencionales para

resolver problemas que implican medir

magnitudes de longitud, capacidad, peso

y tiempo.

 Identificar para qué sirven algunos

instrumentos de medición.

149

Exploración y crecimiento del mundo

Aspectos en los que se organiza el campo formativo

 El mundo natural Cultura y vida social

C

O

M

P

E

T

E

N

C

I

A

S

 Observa seres vivos y elementos de la

naturaleza, y lo ocurre en fenómenos

naturales.

 Formula preguntas que expresan su

curiosidad y su interés por saber más

acerca de los seres vivos y el medio

natural

 Experimenta con diversos elementos,

objetos y materiales –que no

representan riesgo- para encontrar

soluciones y respuesta a problemas y

preguntas acerca del mundo natural.

 Formula explicaciones acera de los

fenómenos naturales que pueden

observar y de las características de los

seres vivos y de los elementos del

medio

 Elabora inferencias y predicciones a

partir de lo que sabe y supone del

medio natural, y de lo que hace para

conocerlo.

 Participa en la conservación del medio

natural y propone medidas para su

preservación.

 Establece relaciones entre el presente y

el pasado de su familia y comunidad a

través de objetos, situaciones cotidianas

y practicas culturales

 Distingue y explica algunas

características de la cultura propia y de

otras culturas.

 Reconoce que los seres humanos somos

distintos, que todos somos importantes

y tenemos capacidades para participar

en sociedad.

 Reconoce y comprende de la

importancia de la acción humana en el

mejoramiento de la vida familiar, en la

escuela y en la comunidad.

150

Expresión y apreciación artística

Aspectos en los que se organiza el campo formativo

Expresión y apreciación musical Expresión y apreciación de la danza

C

O

M

P

E

T

E

N

C

I

A

S

 Interpreta canciones, las crea y las

acompaña con instrumentos

musicales convencionales o hechos

por él

 Comunica las sensaciones y los

sentimientos que el producen los

cantos y la música.

 Se expresa por medio del cuerpo en

diferentes situaciones con acompañamiento

del canto y de la música.

 Se expresa a través de la danza,

comunicando sensaciones y emociones.

 Explica y comparte con otros las

sensaciones y los pensamientos que surgen

en él al realizar y presenciar

manifestaciones dancística

151

Expresión y apreciación artística

Expresión y apreciación plástica Expresión dramática y apreciación

teatral

C

O

M

P

E

T

E

N

C

I

A

S

 Comunica y expresa creativamente

sus ideas, sentimientos y fantasías

mediante representaciones plásticas,

usando técnicas y materiales

variados.

 Comunica sentimientos e ideas que

surgen en él al contemplar obras

pictóricas, escultóricas,

arquitectónicas y fotográficas

 Representa personajes y situaciones

reales o imaginarias mediante el juego y

la expresión dramática.

 Identifica el motivo, tema o mensaje, y las

características de los personajes

principales de algunas obras literarias o

representaciones teatrales y conversar

sobre ellos.

152

Desarrollo físico y salud

Aspectos en los que se organiza el campo formativo

 Coordinación, fuerza y equilibrio Promoción de la salud

C

O

M

P

E

T

E

N

C

I

A

S

 Mantiene el equilibrio y control de

movimientos que implican fuerza,

resistencia, flexibilidad e impulso; en

juegos y actividades de ejercicio

físico.

 Utilizan objetos e instrumentos de

trabajo que le permiten resolver

problemas y realizar actividades

diversas.

 Practica medidas básicas preventivas de

seguridad, para preservar su salud, así

como para evitar accidentes y riesgos en

la escuela y fuera de ella.

 Participa en acciones de salud social, de

preservación del ambiente y de cuidado

de los recursos naturales de su entorno

 Reconoce situaciones que en la familia o

en otros contextos le provocan agrado,

bien estar, temor, desconfianza o

intranquilidad y expresa lo que siente.

153

Metodología del Programa de Educación Preescolar 2004

La metodología de trabajo del programa para educación preescolar 2004 divide su

intervención en dos etapas:

1. Inicio del ciclo: Diagnostico/Establecimiento del ambiente de trabajo

2. Planificación:

Cada etapa se interrelaciona una con la otra en la medida en que convergen en su

desarrollo.

A) Diagnostico:

La metodología de trabajo e intervención que define el programa para educación

preescolar parte de dos consideraciones imprescindibles para la educadora:

1) Conocer las características de los alumnos y sus necesidades de aprendizaje

2) Comprender profundamente el programa que será su guía de trabajo

Conocer las características de los alumnos y sus necesidades de aprendizaje se

fundamentan del enfoque psicopedagógico que guía la estructura curricular, los

principios del enfoque constructivista definen la importancia de los conocimientos

previos de los alumnos como elementos esenciales para lograr aprendizajes

significativos.

Para el PEP los conocimientos previos de los alumnos son la base para el diseño y

planificación de las actividades didácticas, en la mediad que permiten identificar las

necesidades educativas de cada niño.

La etapa de diagnostico plantea el diseño de actividades o situaciones didácticas con el

fin de observar y registrar rasgos de las acciones de los niños y niñas, explorando el

nivel de dominio de las competencias que corresponden a cada uno de los 6 campos

formativos.

154

Esta información le permite al docente responder las siguientes preguntas:

¿Qué saben hacer?

¿Cuáles son sus condiciones de salud física?

¿Qué rasgos caracterizan su ambiente familiar?

Las actividades de diagnostico se realizan durante las primera semana del ciclo escolar,

su duración estará determinada por las características del grupo, en los caso en que el

grupo sea nuevo para la educadora y más si trata de un grupo de primer año, esta tarea

puede ocupar hasta el primer mes de trabajo, de no ser así podrán ocuparse una semana

o dos.

La información recogida de las actividades se incluirá dentro del expediente de cada

alumno, documentando su proceso de aprendizaje y desarrollo personal, a su vez esta

información servirá de base para el desarrollo de la planificación de las secuencias de

actividades diseñadas por la educadora.

Otro elemento indispensable para alcanzar buenos resultados en los procesos de

enseñanza-aprendizaje es el ambiente de trabajo. El desarrollo de las competencias

requiere de un ambiente en el que las niñas y niños se sientan seguros, respetados y con

apoyo para manifestar con confianza y libertad sus preocupaciones, dudas e ideas; lo

que implica el establecimiento de reglas para la convivencia y el trabajo dentro y fuera

del aula.

La finalidad de este trabajo es comenzar a integrar al niños en la dinámica de la

comunidad escolar, así como hacerlo consciente del sentido y la importancia de ir a la

escuela.

Para la construcción de dicho ambiente de trabajo el PEP establece importante

considerar los siguientes elementos:

 Favorecer la confianza de los niños hacia la maestra; buscando que los niños

perciban que su maestra es paciente, tolerante, que los escucha, los apoya, los

155

anima y que pueden contar con ella para estar seguros y resolver los conflictos

que enfrentan.

 Establecer reglas mínimas que propicien el respeto entre compañeros,

favoreciendo la autorregulación y el ejercicio de los valores necesarios para vivir

en sociedad.

 La organización de los espacio, ubicación y disposición de los materiales: Estos

elementos son indicadores importantes del modo en que se organiza la vida en el

aula, el hecho que estén al alcance de los niños y organizados, que los puedan

utilizan en distintos momentos, etc. permite proyectar que se tratan de recursos

colectivos y que hay algunas reglas para su uso.

 Promover la participación de los alumnos en la organización del material, el

acceso a otros espacios, así como en la elaboración de las reglas permite generar

expectativas positivas, además de sentirse atendidos en sus inquietudes.

El cuidado de cada uno de estos elementos para alcanzar un buen ambiente de trabajo se

establece desde el desarrollo de las actividades de diagnostico, sin embargo su

construcción y cuidado es un proceso permanente durante la convivencia cotidiana entre

niñas, niños y maestras.

2) La planificación del trabajo docente

El inicio de las actividades de diagnostico y la construcción de un buen ambiente de

trabajo, presenta el inicio del trabajo de planificación.

La planificación del trabajo docente se fundamenta en el conocimiento de los alumnos y

en la estructura del programa.

La etapa de planeación constituye el diseño de las actividades, situaciones o secuencias

didácticas que favorezcan el desarrollo de las competencias que conforman los 6

campos formativos, la planeación y diseño deberá fundamentarse de la información

recolectada de las actividades de diagnostico sobre el conocimiento de los alumnos.

La planeación del trabajo y la dinámica del aula además de incluir el diseño de

actividades didácticas que favorezcan el desarrollo de las competencias, deberá de

156

integrar el desarrollo de actividades permanentes así como permanecer abiertos en

integrar actividades o sucesos imprevistos que enriquezcan la dinámica diaria de

trabajo.

Dichas actividades deben reunir algunas condiciones:

 Que la situación sea interesante para los niños y que comprendan de qué se trata;

que las instrucciones o consignas sean claras para que actúen en consecuencia.

 Que la situaciones propicien el uso de los conocimientos que ya poseen, para

ampliarlo o construir otros nuevos.

El punto de partida de la planificación y diseño de las actividades y secuencias

didácticas serán siempre las competencias y propósitos que se pretenden desarrollar

considerando:

a) que la intervención educativa y las actividades didácticas tengan siempre

intencionalidad educativa definida, promoviendo una o más competencias.

b) que considerando cierto lapso de tiempo se atienda a todos los campos.

c) que la intervención educativa sea congruente con los principios pedagógicos en

que se sustenta el programa.

De esta forma el trabajo con las competencias dentro del programa de educación

preescolar, platea el diseño de actividades y secuencias didácticas a partir de la

información recolectada de las actividades de diagnostico, buscando el desarrollo de

cada una de las competencias y la atención de los seis campos formativos.

A continuación se presenta la metodología en la planeación y diseño de las

competencias que plantea el PEP.

a) La elección de las competencias a favorece para el diseño de las primeras

actividades y secuencias didácticas se realizara a partir del los resultados del

diagnóstico inicial, de la información recolectada de esta primera etapa se

realizara un listado de las competencias que se considera adecuado atender.

157

b) Una vez seleccionadas las competencias con las cuales trabajar, se seleccionan o

diseñan actividades didácticas para la primera competencia de la lista.

c) Ya diseñada dichas actividades es necesario revisar qué otras competencias se

favorecen dentro de la misma actividad.

d) Del mismo modo se realiza el mismo procedimiento con la siguiente

competencia de la lista, verificando antes si se considera lo suficientemente

atendida con las situaciones diseñadas para la primera competencia.

e) Una vez agotado el diseño de situaciones para cada competencia de la lista se

revisa si en la secuencia construida se encuentran competencias de todos los

campos, de no ser así se diseñaran actividades especificas para atender el

desarrollo de dichos campos y competencias.

f) Al concluir se obtendrá una secuencia de actividades en donde se incluye el

trabajo las competencias de todos los campos formativos.

Dentro de este proceso de planeación el PEP plantea importante prever e incluir la

presencia de actividades permanentes y sucesos o actividades imprevistas.

Actividades permanentes

Estas actividades deben estar especialmente relacionadas con competencia que se

considera muy importante según la situación del grupo y en función de los propósitos

fundamentales, relacionadas especialmente con los campos formativos y competencias

de la comunicación y la cognición, su planificación puede presentarse de manera

periódica según el tipo de actividad y su intención.

158

Sucesos imprevistos

Las situaciones imprevistas surgidas del trabajo en una secuencia o actividad didáctica,

pueden ser un motivo para generar interés y aprendizaje en los alumnos; dentro de las

cuales el PEP destaca las siguientes:

 Las preguntas que suelen plantear en relación con lo que están haciendo y

aprendiendo; pueden dar lugar a profundizar en el tratamiento de los contenidos

siempre y cuando estas mantenga una relación directa con el contenido en

desarrollo.

 El surgimiento de algunos fenómenos naturales o sucesos extraordinarios en la

comunidad o familia, dan lugar a preguntas detonadoras de situaciones a partir

de las cuales los niños obtienen aprendizajes importantes.

Cada una de estas situaciones no deberán de presentar un problema u obstáculo para el

desarrollo del trabajo, por el contrario estas se presentan como una oportunidad para que

los niños aprendan sobre cuestiones de interés, así como establecer una relación directa

con la vida cotidiana del niño y las actividades escolar.

Para que estas situaciones brinden tales beneficios la intervención de la educadora es

fundamental para generar las condiciones necesarias que se desarrollen dichas

actividades, conduciendo, dando explicaciones, propiciando la reflexión, permitiendo

ampliar los referentes de los niños, logrando alcanzar aprendizajes importantes.

El periodo que abarca un plan de trabajo

El trabajo con las competencias a través de la secuencia de actividades diseñadas por la

educadora implica la distribución del tiempo para su desarrollo; el programa de

educación preescolar establece como unidad de tiempo para la planeación un mes,

durante el cual se tendrá que definir como atender el conjunto de competencias, en que

orden se abordara, que situaciones se realizaran en el aula y fuera de ella, así como de

valorar los avances de los alumnos y tomarlo como punto de partida.

159

En relación a la distribución del tiempo en la jornada de trabajo en el aula, en base al

enfoque del programa y su diseño basado en competencias se asume que no hay una

distribución del tiempo en el desarrollo de las competencias en la medida que el

programa no establece secuencias didácticas, la planeación y el diseño de estas

actividades y secuencias presentan un carácter abierto; por lo que la planeación y

distribución del tiempo es una decisión de la educadora.

Al concluir la jornada la educadora deberá registrar notas breves en su diario de trabajo,

que permitan realizar ajustes necesarios sobre la marcha.

Evaluación del Programa de Educación Preescolar 2004

El programa parte de entender la evaluación como el proceso que consiste en comparar

o valorar lo que los niños conocen y saben respecto a su situación al comenzar un ciclo

escolar y respecto a las metas o propósitos establecidos en el programa de educación.

A partir de esta concepción la evaluación tendrá como finalidad:

 Constatar los aprendizajes de los alumnos y las alumnas, así como sus logros y

dificultades que manifiestan para alcanzar las competencias señaladas en el

conjunto de los campos formativos.

 Identificar los factores que influyen o afectan el aprendizaje de los alumnos y las

alumnas.

 Mejorar en base a los dos puntos anteriores la intervención y acción educativa en

la que se incluye el trabajo docente y la institución en general.

Bajo estos propósitos la evaluación aparece como el medio a través del cual se recoge

información para ajustar y perfeccionar la acción educativa del jardín de niños,

constituyéndose en la base sobre la cual la educadora tome decisiones y realice los

160

cambios pertinentes en su acción educativa o en las condiciones en que se desarrolla el

proceso educativo.

El carácter de la evaluación que establece el programa para la educación preescolar

mantiene una función esencialmente formativa en la medida que se presenta como

medio para el mejoramiento del proceso educativo y nunca como condición para que un

alumno acredite un grado.

Esta función formativa que resalta el programa de educación preescolar tendrá a su vez

como finalidad servir como base y contribuir a que la educadora del siguiente grado

cuente con información suficiente para comenzar el diseño y planificación de su

trabajo, de no ser así la evaluación en la educación preescolar pierde sentido.

El programa de educación preescolar estructura el diseño de la evaluación en 4

aspectos:

El Que, Quienes, Cuando y Como evaluar

A partir de estos 4 aspectos el programa define la estructura y elementos que integran el

proceso de evaluación.

EVALUACIÓN

¿Qué? ¿Quiénes? ¿Cuándo? ¿Cómo?

 Aprendizajes

 Proceso educativo del

grupo, organización del

aula

 Practica docente

 Organización de la escuela

 Educadora

 Niños

 Madres/Padres de

familia

 Personal directivo

 Inicial

 Continua

 Final

 Observación

 Diálogo

 Entrevista

 Instrumentos

 Expediente personal del niño

 Diario de la educador

161

A continuación se describen cada uno de estos 4 aspectos:

¿Qué evaluar?

Del proceso de evaluación el PEP 2004 plantea 4 elementos del entorno educativo a ser

evaluados:

 El aprendizaje de los alumnos

 El proceso educativo en el grupo y la organización del aula

 La practica docente

 La organización y el funcionamiento de la escuela incluyendo la relación con las

familiar de los alumnos

El aprendizaje de los alumnos

Constituye la constatación periódica de los avances de cada niña y niño en relación a

los propósitos fundamentales y las competencias incluidas en los campos formativos,

evaluando los avances logrados cuando se les brinda cierto apoyo.

Los resultados que arroja esta evaluación si bien no informan directamente de los

factores escolares que influyen en el proceso educativo y en los resultados que se

obtienen, si pueden servir de base para reflexionar sobre tales factores.

La evaluación deberá partir de los principios pedagógicos, que son la base para la

acción educativa, así como de la reflexión sobre los resultados que se han alcanzado.

El proceso educativo en el grupo y la organización del aula

Este segundo aspecto presenta la evaluación de la dinámica habitual del proceso de

aprendizaje que se desarrolla en el aula; la evaluación parte de la idea que si bien el

aprendizaje es un logro individual su desarrollo se produce en relación con los demás,

ejerciendo el funcionamiento del grupo una influencia muy importante.

162

Esta concepción debe considerar la forma de organización de las actividades, las

oportunidades reales, la influencia de la intervención de la educadora y su interacción

con los alumnos; así como factores relativos a la organización como son el uso del

tiempo, distribución de espacios, disposición, aprovechamiento de materiales y las

reglas de trabajo.

La práctica docente

La evaluación de la práctica docente es un aspecto clave en la medida que determina la

estructura y dinámica de los procesos de enseñanza-aprendizaje. La evaluación de la

práctica docente requiere de la reflexión constante del proceso de planificación,

revisando sus decisiones, las formas y métodos que sustenta su intervención.

Para guiar esta reflexión la educadora puede preguntarse

A que propósitos concedo mayor importancia en los hechos (que tipo de actividades

realizo con mayor frecuencia)

¿Qué estrategias o actividades han funcionado adecuadamente?

¿Qué acciones no han resultado eficaces?

¿Qué factores dificultan el logro de los propósitos fundamentales?

¿Cuáles niños o niñas requieren mayor tiempo de atención u otro tipo de actividades?

¿Qué acciones puedo emprender para mejorar?

¿Aprovecho los recursos con que cuentan el aula y el plantel?

La organización y el funcionamiento de la escuela incluyendo la relación con las

familiar de los alumnos

La formación de los niños es una labor conjunta entre la intervención de la educadora y

el colectivo de docente de la escuela. La organización y estructura de la dinámica

escolar influye de manera directa en el desarrollo y aprendizaje de los niños y niñas, así

como en el desempeño y práctica docente.

Por lo tanto la evaluación deberá revisar aspectos de la organización y del

funcionamiento de la escuela, tomando como referencia los resultados arrogados de la

163

evaluación de los aprendizajes y de las dificultades detectadas que enfrentan los

alumnos y docentes.

Para tal propósito es necesario revisar aspectos de la organización y del funcionamiento

de la escuela que influyen en el proceso educativo: prioridades reales de la escuela,

cumplimiento de las responsabilidades profesionales, relaciones entre el personal

docente, ejercicio de la función directiva, uso del tiempo escolar y las relaciones que se

establece con las familias.

De los resultados recolectados el colectivo de docentes deberá estructurar un análisis

sistemáticos y periódico coordinado por la dirección de la escuela y la supervisión de la

zona, permitiendo constatar los avances de cada grupo, identificar casos de niñas o

niños que requieren atención específica, compartir experiencias exitosas y valorar la

eficacia de las estrategias de los docentes.

¿Quiénes Evalúan?

Para la evaluación de cada uno de estos elementos el PEP 2004 plantea la intervención y

participación de cada uno de los integrantes del servicio educativo:

- Educadora

- Niños

- Madres y padres de familia

- Personal directivo del centro o zona escolar

La función de la educadora es clave en el proceso de evaluación, tanto por el

conocimiento que tiene de los alumnos como por la responsabilidad de diseña, organiza,

coordina y da seguimiento a las actividades educativas; el registro, recolección y notas

sobre el desarrollo de estas actividades y aprendizaje de los alumnos representan las

fuentes de información para valorar cómo ha evolucionado en sus aprendizajes, así

como para evaluar y mejorar continuamente su práctica.

164

La participación de los niños en la evaluación, se presenta en la reflexión sobre sus

propias capacidades y logros ,así como de la valoración que realizan de la intervención

docente, estas valoraciones se presentan al momento en que se realizan las actividades,

que les gusto, porque pudieron o no realizarlas, que se les dificulto, etc.

La participación de las madres y padres de familia en el proceso de evaluación está

determinada por las opiniones de estos respecto al trabajo del docente y la escuela, así

como de los avances que identifican en sus hijos, a su vez la participación de los padres

en la evaluación da la oportunidad para favorecer la comunicación de la escuela con los

padres permitiendo establecer acuerdos y principios de relación y colaboración.

El papel del personal directivo del centro o zona escolar será el de coordinar y

promover la evaluación periódica del Jardín de Niños, la base para que el personal

directivo colabore en la evaluación será el conocimiento profundo de los propósitos del

programa educativo, así como en sus implicaciones en el aprendizaje de los niños y de

la práctica docente.

¿Cuándo evaluar?

El programa para educación preescolar estructura su mapa curricular a través del

modelo basado en competencias a su vez los principios pedagógicos que guían la

intervención y dinámica en el aula se fundamentan en torno a un enfoque

constructivista; en base a estos dos fundamentos tanto el aprendizaje como el desarrollo

de las competencias son un proceso constante de trabajo para alcanzar los diversos

niveles de dominio que de ellas pueden existir; los avances logrados en cada una de

estas competencias se manifiesta en el actuar en situaciones reales de vida escolar o

extraescolar.

Bajo esta perspectiva el programa subraya que la evaluación de los aprendizajes

presenta un carácter continuo, con el fin de identificar durante el proceso los logros y las

dificultades que permitan poner en marcha acciones que mejoren la intervención y las

condiciones de los procesos de enseñanza aprendizaje.

165

Esta perspectiva sobre el carácter de la evaluación no elimina la posibilidad de realizar

valoraciones más específicas al cabo de cierto periodo, con el fin de indagar sobre el

desarrollo y aprendizaje de los niños en situaciones concretas; este tipo de evaluaciones

pueden presentarse principalmente al inicio y al final del ciclo escolar.

¿Cómo evaluar?

Para llevar a cabo la recopilación y organización de la información del proceso de

evolución el programa de educación preescolar plantea el manejo de los siguientes

instrumentos:

 Expediente personal del niño

El expediente personal tiene la finalidad de reunir y reporta información valiosa acerca

de cada niño y niña, para tal propósito el expediente estará integrado por lo siguientes

elementos:

7. Ficha de inscripción y fotocopia de acta de nacimiento

8. Entrevista con la madre, padre, tutor del alumno

9. Logros y dificultades del alumno

10. Entrevista al alumno o alumna

11. Trabajo de los alumnos

12. Evaluación psicopedagógica

 Diario de trabajo

En el diario de trabajo la educadora registrara una narración breve de la jornada de

trabajo, registrando los datos más importantes que permitan reconstruir mentalmente la

práctica y reflexionar sobre su labor:

Actividad planeada, organización y desarrollo de la actividad.

Reacciones y opiniones de los niños

Valoración general de la jornada escolar, así como una breve nota de auto evaluación

Hechos o circunstancias escolares que hayan afectado el desarrollo de las actividades

