

UNIVERSIDAD PEDAGÓGICA NACIONAL

UNIDAD AJUSCO

LICENCIATURA EN PEDAGOGÍA

**“UN ACOMPAÑAMIENTO EN EL PROCESO DE PLANEACIÓN Y
EVALUACIÓN EN PREESCOLAR”**

PROPUESTA PEDAGÓGICA

QUE PARA OBTENER EL GRADO DE:

LICENCIADAS EN PEDAGOGÍA

PRESENTAN:

MARÍA GUADALUPE ARRIETA SALAZAR

IRMA MARIANA SÁNCHEZ ORTEGA

ASESORA

MTRA. DOLORES GUADALUPE MEJÍA RODRÍGUEZ

MÉXICO D.F. MARZO DE 2013.

Agradecimientos

A DIOS:

Por haberme acompañado y guiado a lo largo de esta etapa de mi vida, por darme fortaleza en los momentos de debilidad, por brindarme sabiduría experiencia fuerza y salud pero sobre todo por poner en mi camino personas que han dado felicidad a mi vida.

A MI MADRE:

Gracias mami por darme lo mejor que tengo la vida, por apoyarme en todo momento, por el gran amor y la dedicación que me tienes, por el valor y coraje que me heredaste para vencer cualquier obstáculo, porque sin escatimar esfuerzo alguno ha sacrificado gran parte de tu vida para formarme y educarme, gracias por las enseñanzas que me has dado, por darme ánimos para nunca dejarme caer. Te amo mamá.

A MI HERMANO:

Gracias por ser mi ángel en el cielo, porque todos los días guías mi camino y me proteges, gracias por todos los buenos momentos que compartimos juntos, te agradezco porque gracias a tu recuerdo logre llegar hasta donde estoy, esa promesa que te hice me daba fuerza para salir adelante, sabes que cada triunfo que he conseguido y que espero seguir consiguiendo es tuyo. Siempre estarás en mi corazón te quiero Juan Luis Arrieta Salazar.

A TI AMOR:

Gracias por ser mi apoyo, por no dejarme caer cuando más frágil me sentía, por tu paciencia y comprensión cuando más desesperada

estaba, por estar conmigo en los momentos más difíciles pero sobre todo por tu amor te amo flaquito.

A TI AMIGA:

Gracias Mariana por permitirme conocer a la gran persona que eres, por brindarme tu apoyo incondicional, por permitirme conocer a tu hermosa familia (tito y titi), pero sobre todo por compartir conmigo este proyecto tan importante en nuestras vidas. Te quiero amiga.

A MIS AMIG@S:

Gracias por compartir conmigo cuatro años de su vida y ser parte de sus alegrías y sus tristezas, pero sobre todo por traerle alegría a mi vida.

A MI ASESORA:

Gracias maestra por compartir conmigo su tiempo, sus conocimientos, por el ejemplo que me dio de esfuerzo y dedicación pero sobre todo por la paciencia que me tuvo.

A MI FAMILIA:

Gracias a mi abuela, a mis ti@s a mis prim@s y mis sobrin@s por creer en mí y por apoyarme en cada momento de mi vida.

GUADALUPE

AGRADECIMIENTOS:

Ahora que culmina una meta más en mi vida, sólo queda agradecer a todas esas personas que confían en mí y siempre me acompañan:

A mi mami: Macrina, que siempre estuvo ahí apoyándome con su gran amor y demostrando lo fuerte que es, una guerrera, mi mejor amiga, el amor de mi vida y mi mayor ejemplo.

A mi amor y mi todo: Tito, Agradezco por estar a mi lado cuidándome y apoyándome siempre, el responsable de que esté aquí terminando uno de nuestros miles de proyectos juntos.

Te amo.

A mi hijo: Titi que día con día me ayuda a ser una mejor persona en todos los aspectos, que toleró a una mami estudiante y apurada, todos mis logros son para él.

Te amo, eres mi vida.

A mi familia que son demasiados: Abuela María, Rafaela, Tía Martha, Tía Norma, Tío Luis, América, Mi suegra Leticia, Mi suegro Humberto, Tía Paty, Mama Ana, José Luis, Tía Irma, Tío Israel, Tío Juan, Alexia, Martita, Tía Edith... y a los que ya no están Abuelo y Papá Chico.

Gracias por formar a la persona que soy ahora.

A mis hermanos: Andrea, Pepeto, Daniel y Fabián por ser siempre mi apoyo, mis personas favoritas y cómplices de vida.

Los amo.

A mi Tío Toño: por ser como un padre para mí.

Te quiero mucho.

A mi compañera y amiga: Lupita, por el trabajo que realizamos juntas, gracias por su apoyo, amistad, compañía, paciencia y enseñanzas compartidas.

Te quiero.

A mis amigos Edith, Maya, Monse, Mariana, Gustavo, Alain, Karen, Denisse, Lalito, Angélica, Erika: compañeros de carrera y de vida. Gracias por el tiempo, las risas, llantos, pláticas, enojos, secretos, comidas, fiestas, familia y las enseñanzas compartidas.

Soy muy afortunada por tenerlos y contar con ustedes.

A mi Asesora y ejemplo Maestra Dolores: A quien agradezco infinitamente todas las atenciones, consejos, enseñanzas, vivencias, regaños, pláticas... mi profesora favorita.

Mariana.

ÍNDICE

pág.

INTRODUCCIÓN.....	1
-------------------	---

CAPÍTULO I

LA ORIENTACIÓN EDUCATIVA EN EDUCACION PREESCOLAR

1.1	La orientación desde el ámbito educativo.....	5
1.1.1	Importancia de la orientación educativa en educación preescolar.....	6
1.1.2	Principios de la orientación educativa.....	8
1.1.3	Funciones y objetivos de la orientación educativa.....	10
1.1.4	Áreas de intervención orientadora.....	12
1.2	Planeación por competencias.....	13
1.2.1	Evaluación por competencias.....	18
1.3	Orientación a docentes en el proceso de planeación y evaluación en preescolar.....	21
1.4	Formación del docente de preescolar.....	23
1.5	Marco institucional.....	26

CAPÍTULO II

DIAGNÓSTICO PEDAGÓGICO

2.1	¿Por qué un diagnóstico pedagógico?.....	30
2.2	El diagnostico pedagógico en el ámbito educativo.....	32
2.2.1	El papel del pedagogo en el diagnóstico educativo.....	34
2.3	Fases del diagnóstico pedagógico.....	35

2.4	Instrumentos del diagnóstico.....	36
2.5	Contacto inicial y datos generales de la institución.....	37
2.5.1	Población y planta docente del CENDI.....	39
2.6	Aplicación del diagnóstico pedagógico.....	40

CAPÍTULO III

INTERVENCIÓN ORIENTADORA

3.1	Metodología de intervención, una alternativa pedagógica.....	50
3.2	Programa de intervención orientadora.....	53
3.3	Evaluación del taller.....	63
	Conclusiones.....	80
	Bibliografía.....	83

INTRODUCCIÓN

En educación preescolar se han llevado reformas como la del 2004 enfocada a la transformación de las prácticas educativas, las formas de organización y el funcionamiento de los planteles; reformas que se han implementado con el fin de brindar una *educación de calidad* a los niños escolarizados en este nivel, con lo cual se pretende cubrir sus necesidades y favorecer su desarrollo de acuerdo a la etapa en la que se encuentran.

Actualmente, en educación preescolar se trabaja bajo el enfoque de competencias, el cual es un término recientemente integrado a la educación en México, el trabajo bajo este enfoque es diferente al que tradicionalmente se llevaba a cabo en este nivel educativo. Para trabajar con dicho enfoque se implementó el Programa de Educación Preescolar 2004 (PEP) y, posteriormente, el denominado Programa de Estudios 2011 Guía para la Educadora Educación Básica Preescolar (PE), utilizados a nivel nacional. Estos programas son de carácter abierto y flexible, y en donde el docente es el encargado de diseñar situaciones de aprendizaje que permitan desarrollar competencias en sus alumnos.

La educación preescolar que actualmente forma parte de la educación básica, debe contribuir a la formación integral del niño, por tal motivo, es importante que los docentes estén actualizados y que cuenten con herramientas suficientes para que sean capaces de diseñar planeaciones, con situaciones didácticas que generen conflictos cognitivos que el alumno deberá resolver y que le permitan hacer uso de sus conocimientos para resolver problemas que se le presenten en su vida cotidiana.

Ante las necesidades que presentan los docentes para realizar su trabajo cotidiano, es necesario que se les oriente en la realización de un plan de trabajo con el cual puedan desempeñar su labor de una forma adecuada para proporcionar aprendizajes apropiados en los niños de preescolar.

La necesidad de proporcionarles una orientación a los docentes parte de las inquietudes que ellos mismos manifestaban, en el caso de los profesores con los que trabajamos, debido a que en diferentes ocasiones mencionaron que les hacía falta acompañamiento al momento de realizar la planeación y evaluación de sus alumnos, ya que les generaba conflicto diseñar situaciones didácticas, como lo pide el PEP (2004).

Por tal motivo la orientación que se les brindó a los docentes de educación preescolar (en esta propuesta pedagógica), a través de la Orientación Educativa, fue para que pudieran realizar una planeación y evaluación educativa que cumpliera con las características que se señalan en el Programa de Educación Preescolar 2004, que permita realizar un trabajo de manera ordenada para favorecer el desarrollo de competencias en los alumnos del Centro de Desarrollo Infantil (CENDI) San Lucas.

Realizar dicha planeación es de utilidad para el docente, en el sentido que organiza recursos, tiempos y actividades, ayudándole, además, a prever cambios o ajustes en su forma de trabajo y de relación con los alumnos, por tal motivo ésta debe ser flexible.

La planeación por competencias implica cambios en la evaluación del alumno, significa valorar todo el proceso, los avances que conseguirá el niño a lo largo del proceso educativo, desde sus propias capacidades y habilidades que le permitirán desarrollar las diferentes competencias que necesitará para desempeñarse satisfactoriamente a lo largo de su vida. De acuerdo con Laura Frade la evaluación se comprende como un proceso continuo de identificación:

La evaluación debe entenderse como un proceso inicial, formativo y sumativo, mediante el cual se identificará en qué medida los alumnos/as han desarrollado un mejor desempeño en la resolución de los problemas que se les presentan y que se les presentarán a lo largo de su vida, utilizando los conocimientos, habilidades de pensamiento, destrezas y actitudes que les permitirán contar con las competencias requeridas para hacerlo (Frade, 2007: 13)

La evaluación por competencias favorece la calidad educativa, debido a que recaba información valiosa que permite apreciar la práctica educativa desde diferentes perspectivas, permite realizar una mejora al identificar los aspectos positivos y negativos para comprobar la efectividad del docente, los recursos utilizados, la planeación realizada, para modificar, replantear o ajustar todo lo anterior a las necesidades que demanden los niños en el proceso de enseñanza-aprendizaje.

Desde esta perspectiva, consideramos que es primordial que el docente conozca la forma en la que se planea y evalúa de acuerdo con el enfoque de competencias, para favorecer el desarrollo de éstas en los educandos.

Por lo anterior, el objetivo general de este documento radica en diseñar una propuesta pedagógica que oriente a los docentes del CENDI San Lucas turno vespertino, en su proceso de planeación y evaluación educativa en el nivel preescolar.

Durante la identificación de la problemática en la Institución surgieron una serie de preguntas que nos sirvieron de guía para la investigación como: ¿por qué es importante que los docentes conozcan el enfoque de competencias?, ¿cuál es la importancia de que los docentes conozcan el Programa de Educación con el que trabajan?, ¿por qué es necesaria la realización de una planeación en preescolar? y ¿cuál es el beneficio de que el docente conozca las etapas de desarrollo del niño de preescolar?.

En la presente propuesta de intervención pedagógica la orientación educativa se constituye en un acompañamiento para el trabajo docente, y es producto de las prácticas profesionales realizadas en el marco del servicio social en el Centro de Apoyo Pedagógico y Documentación para la Educación Inicial y Preescolar" (CAPDEIP), de la Universidad Pedagógica Nacional.

Para diseñar la propuesta fue preciso realizar el análisis de los datos obtenidos y tomar en cuenta la calidad de los informes a investigar. Para la recopilación de

datos usamos diversas técnicas como la observación, la revisión de las planeaciones y las entrevistas a los docentes que laboran dentro de la institución.

En esta propuesta se utilizó el modelo de consulta y de programas de la orientación educativa, con la finalidad de responder a algunas de las necesidades encontradas dentro de la institución. Hay que advertir que el trabajo que se realiza por medio de modelos de orientación es de suma importancia ya que pretende analizar y explicar una determina área, la cual justificará la intervención en un contexto real.

La propuesta pedagógica está integrada por tres capítulos: orientación educativa en preescolar, diagnóstico pedagógico y, por último, propuesta de intervención orientadora.

En el primer capítulo “La orientación educativa en educación preescolar” hablamos de los principios y modelos de la orientación educativa, las funciones y objetivos, las áreas de intervención orientadora, así como la importancia y el significado de la planeación y evaluación en preescolar.

El segundo capítulo “Diagnóstico pedagógico” se hace mención del papel que desempeña el diagnóstico pedagógico situado desde el desarrollo escolar, educativo y social de los docentes y su actuación frente al grupo. Se analizan los diferentes instrumentos que utilizamos para realizar esta propuesta.

En el último capítulo “Propuesta de intervención orientadora”, se presenta la alternativa de intervención pedagógica, la metodología con la que trabajamos, el programa de intervención, la aplicación y la valoración de dicho programa.

Todo lo anterior es diseñado e implementado con la finalidad de mejorar la práctica educativa en el nivel preescolar, periodo básico en el desarrollo del niño.

CAPÍTULO I

LA ORIENTACIÓN EDUCATIVA EN EDUCACIÓN PREESCOLAR

La orientación educativa se debe dar a lo largo de toda la vida, debido a que el sujeto necesita ser guiado desde etapas muy tempranas hasta los últimos días de su existencia. De acuerdo con Rafael Bisquerra (1998), la orientación es un proceso de ayuda y acompañamiento continuo a todas las personas, en todos sus aspectos, con objeto de potenciar la prevención y el desarrollo humano a lo largo de toda la vida.

Por lo anterior, en el presente capítulo hablaremos de los principios, modelos de la orientación educativa, así como de sus funciones y objetivos, las áreas de intervención orientadora y la importancia que tiene la orientación en el proceso de planeación y evaluación en preescolar.

1.1 La orientación desde el ámbito educativo

La orientación educativa se concibe como un proceso de ayuda continua y necesaria del sujeto durante cada etapa de su vida, no sólo en momentos determinados contribuye a su desarrollo integral; abarca desde la primera infancia y, como menciona Bisquerra (1998), es un proceso de ayuda continua que permitirá potenciar el desarrollo de la personalidad en todos los aspectos del desarrollo humano a lo largo de toda la vida.

De acuerdo con Ma. Luisa Rodríguez (1994) la orientación es un servicio integral que apoya al escolar a conocerse a sí mismo, a prevenir, a solucionar problemas y obstáculos a los que se enfrenta, por lo anterior la Orientación Educativa no se puede deslindar de los primeros años de vida del sujeto, años cruciales que influenciarán su adaptación a etapas posteriores.

Por lo tanto, la orientación interviene en la educación infantil. De acuerdo con el PEP (2004) los primeros años de vida son un periodo importante debido a que esta etapa puede ser compensatoria en alguna desigualdad que el niño presente,

permite incorporarse a la escolarización satisfactoriamente, potencia las diferentes habilidades y capacidades del niño, fomenta la socialización en el alumno, etc.

Martínez de Codes sostiene esta idea y argumenta que:

La Educación Infantil respondiendo a su función formativa, contribuye al desarrollo integral del niño, complementando la tarea educativa que la familia lleva a cabo en el hogar. Además, cumple una función compensadora ofreciendo estímulos estructurados y una intervención pedagógica orientada a facilitar ese desarrollo integral de todos y cada uno de los alumnos, independientemente de las necesidades que estos presenten (Martínez de Codes, 2002:516)

Además de considerar al individuo, la acción orientadora debe tomar en cuenta el contexto (escolar y social) donde se desenvuelve el niño para propiciar experiencias satisfactorias que estimulen su desarrollo durante esta etapa tan determinante.

1.1.1 Importancia de la orientación educativa en educación preescolar

En nuestro país el nivel inicial y preescolar no han sido considerados adecuadamente, debido a que no se cuenta con una sólida idea de la importancia de valorar estas etapas del sujeto. El nivel inicial y preescolar es un periodo básico en el niño, es aquí donde se comenzarán a formar diversas estructuras mentales y se adquirirán las capacidades que le permitan construir una base sólida para el futuro que le aguarda.

En este nivel los niños se enfrentan a situaciones que son totalmente nuevas para ellos, por tal motivo el trabajo docente es fundamental debido a que éste debe brindar al niño diversas experiencias que le permitan desarrollar sus competencias y, a su vez, adaptarlas a las características de los alumnos que integran su grupo. Organizar sus actividades permitirá al docente favorecer el aprendizaje en sus educandos, para que estos los puedan llevar a la práctica en su vida cotidiana.

La etapa de Educación Preescolar no puede ser excluida de una acción orientadora, puesto que el desarrollo integral de la persona es el objetivo principal de la Orientación, por eso no deberíamos dejar esta etapa de formación sin ser acompañada por un orientador.

La orientación en educación preescolar es necesaria para favorecer el desarrollo del niño, por lo tanto, contempla fomentar la importancia que merece este nivel escolar, para no ser visto únicamente como un requisito obligatorio para ingresar a la educación primaria o considerar que asistir a preescolar es sólo llevar al niño a jugar, cantar y un lugar donde lo cuidan mientras los padres trabajan. Lo anterior se evidencia cuando el número de alumnos registrados en educación preescolar muestra que es muy poca la población que lleva a sus hijos a este nivel educativo. El censo realizado en el 2011 en el Distrito Federal arrojó que la matrícula de educación preescolar registrada era de 388, 293 alumnos de un total de 523 380 niños que habitan en el Distrito Federal (INEGI, 2011).

En nuestro país existe el planteamiento de recibir una “educación de calidad”, lo cual no se brinda en todas las instituciones, porque en algunos casos el nivel preescolar se encuentra en manos de personal poco capacitado que actúa a partir de experiencias previas, de la intuición y creencias, sin tener conocimientos fundamentados sobre el desarrollo del niño.

Por tal motivo, es necesario asumir la responsabilidad que esta etapa del niño requiere, por lo tanto, sería conveniente integrar a la Orientación educativa en el nivel preescolar con lo cual se podrían cubrir las necesidades tanto de los alumnos, como de apoyo a docentes, directivos y padres de familia; en vías de lograr una educación de calidad. Para Reimers (2003) hablar de educación de calidad contempla que las instituciones educativas deben fortalecer y ayudar al desarrollo infantil con técnicas que estimulen la madurez emocional, social, cognitiva y de salud en el educando.

Por ello, es necesario que el docente cuente con un acompañamiento orientador que brinde una guía en sus procesos de enseñanza, con lo cual adaptará la

planeación y evaluación educativa a los cambios y necesidades que se genera en cada uno de los niños. El acompañamiento que se pueda brindar al profesor por medio de la orientación permitirá prevenir problemas educativos que se presenten en los educandos.

1.1.2 Principios de la orientación educativa

La orientación se encuentra basada en principios que sustentan, dirigen y justifican su trabajo, estos permitirán que el orientador actúe adecuadamente en diversas situaciones, a partir de reglas y normas que regulan la acción orientadora.

Álvarez (1994) menciona cuatro principios en los que se basa la orientación: principio antropológico, de prevención primaria, principio de intervención social y ecológica y principio de intervención educativa.

De acuerdo con el principio antropológico de la orientación, Álvarez (1994) menciona que el niño es portador de la herencia, experiencias y vivencias únicas con las que comienza a vivir situaciones que no puede afrontar de manera individual, por tal motivo el individuo necesita un acompañamiento, éste puede ser por los padres, docentes u orientador.

Por lo anterior, es importante que la institución educativa cuente con el personal que brinde el apoyo a la familia, y desarrolle un trabajo de forma triangular en el que se integre el orientador, los padres y los alumnos. De acuerdo con Reimers (2003: 66) “los programas con mayor potencial son aquellos que incorporan la participación de las familias”.

El *principio de intervención social y ecológica* tiene gran relevancia en la prevención de problemas que puedan ocurrir en la interacción de los sujetos en su ambiente.

La orientación debe ser para todos los agentes que intervengan en la educación de los sujetos como lo es la familia, grupo de pares, escuela, cultura, etc.

Tomando en consideración el ambiente y el entorno ya que estos son claves para la intervención (Álvarez, 1994: 99).

Principio de prevención primaria, consiste en anticiparse, es decir, actuar antes de que se presente alguna problemática. En educación inicial se puede lograr este tipo de atención debido a que en la primera infancia se puede intervenir con los niños que muestren algún tipo de vulnerabilidad y que interfiere en su desarrollo. Martínez de Codés (2002: 530) trabaja con este principio refiriéndose a que una atención temprana “tiene como objetivo la identificación de las situaciones y circunstancias de riesgo o desventaja que se expongan en el aula, anticiparse a la aparición de problemas, detectarlos en sus inicios y facilitar una intervención adecuada”.

El principio de prevención primaria es el más conveniente debido a que “[esta] acción orientadora puede ser más eficaz y tener un menor costo personal, social y económico si se anticipa a la aparición de determinados problemas” (Álvarez, 1994: 99).

Para dar cumplimiento a este principio, los programas que se hacen de orientación en educación inicial nacen con la idea de potenciar habilidades en el ser humano con una intervención de manera preventiva.

El *principio de intervención educativa*, como su nombre lo dice, se basa en atender específicamente el proceso de adquisición e integración de los saberes. Álvarez (1994: 103) menciona que debe existir una relación del orientador y alumno donde “un profesional sea capaz de poner a los sujetos en situación de búsqueda, descubrimiento y adquisición de la capacidad (habilidades, conocimientos y destrezas) de autoorientarse”, planteamiento que también se hace en el Programa de Educación Preescolar 2004.

Estos son algunos de los momentos en la vida del sujeto en donde la Orientación interviene para lograr una educación de calidad, si se actúa bien y a tiempo se evitarán muchos de los problemas (cognitivos, afectivos, sociales, etc.) que el

individuo vivencia a lo largo de su vida. La orientación mejoraría los procesos de enseñanza-aprendizaje, al brindar la seguridad de que los infantes se encuentran en manos de personas profesionales y responsables de lo que implica la educación durante la primera infancia.

1.1.3 Funciones y objetivos de la orientación educativa

Las funciones se definen como el deber ser de la orientación, es la principal tarea a realizar, de las tareas se derivan actividades que el orientador lleva a cabo, en ella se especifican los destinatarios que son los sujetos a los que se va a dirigir, el propósito de la orientación y el método que se va a utilizar.

La función general de la orientación es conocer a la persona mediante la realización de un diagnóstico para así poder brindar la ayuda que le sea necesaria a través de la información.

Las funciones de la orientación que menciona María Luisa Rodríguez (1994) son:

- Función de ayuda: se da desde la prevención hasta intervenir cuando el problema ya está presente, básicamente el trabajo es del orientador.
- Educativa y evolutiva: se refuerzan en el individuo todas las técnicas de resolución de problemas, intervienen más personas en la orientación.
- Asesora y diagnosticadora.
- Informativa: explica al orientado qué le ofrece el entorno profesional y personalmente.

Las funciones de la orientación en la etapa de preescolar tienen un carácter preventivo, interactivo, contextualizado, integrador y especializado; la orientación se entiende como un apoyo en el ámbito educativo. De acuerdo con Martínez de Codes (2002) las funciones de la orientación en educación preescolar son las siguientes:

- Provee la integración del alumno en su clase e interviene en la dinámica escolar facilitando el progreso de actitudes de cooperación.
- Favorece los procesos de enseñanza-aprendizaje.
- Aplica el seguimiento del proceso educativo y, a su vez, detecta los problemas y necesidades especiales.
- Fomenta la participación grupal en su entorno social y natural.
- Involucra a los padres en la dinámica escolar.
- Desarrolla a un alumno autónomo, que tiene control y confianza en sí mismo y que hace uso de sus recursos personales.
- Desarrollo de habilidades sociales y comunicativas.
- Desarrollo de habilidades y destrezas psicomotoras.

A partir de las funciones se establecen los objetivos en orientación, estos reconocerán que se tomen en cuenta los acontecimientos que suceden de acuerdo al contexto en el que se realizará la intervención, esto quiere decir que los objetivos tienen que ser acordes con la problemática presentada, los cuales servirán de guía para la intervención.

Bisquerra (2003) propone los siguientes objetivos que se deben cumplir en la orientación educativa:

- Desarrollo al máximo de la personalidad.
- Conseguir la autorrealización.
- Conseguir la aceptación de uno mismo.
- Alcanzar una madurez para la toma de decisiones educativas.
- Lograr la adaptación y el ajuste.
- Conseguir un aprendizaje óptimo en los años de escolaridad.

1.1.4 Áreas de intervención orientadora

Así como existen funciones y principios, la orientación educativa también trabaja con áreas de intervención. Para Rafael Bisquerra (2003) existen cuatro áreas de intervención:

- Desarrollo Humano

En esta área se considera fundamental el bienestar integral de los seres para mejorar la calidad de vida y el desarrollo óptimo, para esto es necesario tener conocimientos, técnicas, actitudes y valores que apoyen el desarrollo personal, ético y estético del sujeto.

- Proceso de enseñanza- aprendizaje

Esta área de intervención toma interés a partir de los años 80 del siglo pasado, retoma teorías del aprendizaje del enfoque conductista que define el aprendizaje como un cambio en la conducta humana, y las teorías cognoscitivas del aprendizaje que han demostrado un alto grado de eficacia en la explicación y comprensión de los aspectos clave de los procesos enseñanza aprendizaje, representadas por la psicología de la Gestalt, Piaget, Vygotsky o Ausubel. Es una de las áreas fundamentales en la orientación psicopedagógica pues engarza las dificultades de aprendizaje con la adaptación del alumno.

- Desarrollo de la carrera

Esta área surge para insertar a los jóvenes al mercado laboral, el desarrollo para la carrera profesional contempla la intervención permanente para la Orientación Vocacional vinculada en el proceso de formación académica desde la perspectiva del desarrollo personal. Consiste en preparar al estudiante para que en el futuro ejerza la tarea de integrarse a la ciudadanía como un trabajador productivo, a través de una elección responsable, a partir de sus gustos y habilidades.

- Atención a la diversidad

Esta área va dirigida a los sujetos que poseen necesidades especiales, esto sucede cuando el alumno presenta dificultades para adquirir los aprendizajes adecuados a su edad, las dificultades pueden ser diversas como causas internas, carencias económicas, etc.

Todo lo anterior es una breve introducción a la tarea que desempeña la Orientación educativa, por ello, esta propuesta se inclina en educación preescolar para atender a algunas de las necesidades que presentan los docentes de la institución donde realizamos las prácticas profesionales.

Consideramos que la problemática con la que trabajamos se centra en el área de orientación en los procesos de enseñanza aprendizaje, debido a que en el CENDI San Lucas turno vespertino la enseñanza brindada por los docentes se ve limitada debido a la falta de organización del trabajo en el aula y fuera de ella, por lo tanto, no se logra potenciar al máximo las competencias enunciadas en el PEP (2004). Los maestros no elaboran una planeación adecuada y ésta va en detrimento del aprendizaje y del desarrollo de los niños, si tomamos en cuenta que la escuela es el lugar fundamental para adquirir información

1.2 Planeación por competencias

El enfoque de competencias nace básicamente en Europa, llega a México en los años 80 del siglo pasado en el nivel empresarial, su interés era vincular el campo laboral con la escuela especialmente con el nivel profesional; dicho enfoque se instaura un sistema de formación para el trabajo mediante competencias laborales, en la década de los 90 entra al nivel educativo en CONALEP (Thierry, S/F).

En la actualidad la educación en México incluye el enfoque por competencias en todos sus niveles, desde preescolar hasta superior.

El Programa de Educación Preescolar 2004 que actualmente se trabaja en México está basado en el enfoque por competencias. Laura Frade (2008: 7) define la competencia como: “capacidad adaptativa, cognitiva y conductual que se traduce en un desempeño adecuado a una demanda que se presenta en contextos diferenciados que conlleva distintos niveles de complejidad. Es saber pensar para poder hacer”.

El Programa señala que el trabajo docente debe estar organizado desde el inicio del ciclo escolar, por lo que el profesor debe conocer a sus alumnos, porque este conocimiento le permitirá establecer el grado de complejidad de una situación didáctica y las formas de trabajo adecuadas a las características de sus alumnos.

¿Qué es la planeación educativa en el nivel preescolar?

La planeación es un proceso que permite organizar de manera sistemática, adecuada y coherente todos los elementos de la actividad educativa, es una herramienta que ayuda a estructurar el trabajo didáctico en los eventos educativos.

El PEP (2004) menciona que la planeación que lleve a cabo el docente debe prever ciertos momentos para realizar actividades de manera periódica, lo que se busca es que los niños logren las competencias esperadas a través de un trabajo organizado y que tome en cuenta los propósitos fundamentales del programa, las características del grupo y la experiencia profesional propia.

Díaz Barriga (2005) menciona que en América Latina la planeación educativa es relativamente reciente. Durante su etapa de formación recibió diversas influencias, principalmente de Europa. Tuvo un gran florecimiento después de la segunda guerra mundial. La planeación se realiza en todos los ámbitos de la educación desde el nivel preescolar hasta el superior; y siempre debe ser visualizada con proyección local y/o nacional.

Laura Frade (2007) considera que la planeación es básica para cualquier docente, ya que en ella se plasma cómo se piensan alcanzar los objetivos, metas o propósitos; es una parte esencial del trabajo docente. La planeación puede ser de varios tipos:

- La planeación de largo plazo: es el currículum que se diseña para un determinado ciclo en la educación, en él se establece la forma en la que se trabajará, los recursos y materiales necesarios y, finalmente, la forma en la que se evaluará.
- La planeación de medio término: equivale a una planeación de un año escolar, en ella se incluye la forma en la que se aplicará el programa con un grupo, al cual se le realizará un diagnóstico inicial.
- Planeación a corto plazo: es semanal o mensual, en ella se definen las actividades que se realizarán, los recursos y evaluación que se implementarán.

La planeación educativa es un aspecto fundamental en la práctica del docente; por lo anterior es de suma importancia que se conozca la manera en la que se estructura. Esta información puede ser impartida por un orientador educativo que guíe el proceso de planeación. Díaz Barriga (2005) menciona los siguientes pasos a considerar al realizar la planeación:

a) Diagnóstico:

Constituye el primer eslabón de vinculación con el contexto referencial, las necesidades educacionales, las condiciones de aprendizaje y los factores que afectan el proceso educativo permitiéndonos una aproximación para establecer la nueva programación.

b) Análisis de la naturaleza del problema:

Es la comprensión integral de la complejidad de la realidad educativa para captar las relaciones externas e internas del entorno educativo, los factores sociales, económicos, políticos y culturales a fin de formular un planteamiento prospectivo.

c) Diseño y evaluación de las opciones de acción:

La planeación como respuesta de anticipación, asume la realidad educativa deseada mediante la participación de los involucrados en el centro educativo.

d) Implantación:

Es la aplicación del planeamiento educativo en una realidad concreta con el fin de resolver las necesidades manifiestas y necesarias de la comunidad educativa que presentó ciertas discrepancias en su evolución.

e) Evaluación:

Abarca la variedad de aspectos del plan educativo con la finalidad de establecer balances desde un contexto de proceso, resultados y producto a fin de elaborar marcos teóricos y derivaciones metodológicas para que el programa logre resultados de eficiencia y de optimización del planeamiento educativo lo que redunde en el logro de los resultados de eficiencia y de optimización del planeamiento educativo.

El docente debe considerar que la planeación educativa se realiza en distintas dimensiones (Llanera et al, 1981) entre las que destacan:

1. Dimensión social: ya que la planeación es realizada por grupos humanos, no puede escapar a su carácter social, pues son los propios individuos quienes se verán afectados con la implantación del plan, programa o proyecto.

2. Dimensión técnica: toda planeación supone el empleo de conocimientos organizados y sistemáticos derivados de la ciencia y la tecnología.

3. Dimensión política: planear es establecer un compromiso con el futuro, para que una planeación sea viable debe ubicarse en un marco jurídico-institucional que la respalde, aunque en ocasiones sea necesario promover algún cambio en el marco en que se circunscribe la planeación.

4. Dimensión cultural: la cultura entendida como un contexto, un marco de referencia, un sujeto de identidad o una alternativa en el sistema de valores, está

siempre presente en toda actividad humana, por tanto, la planeación educativa es afectada por la cultura.

5. Dimensión prospectiva: ésta es una de las dimensiones de mayor importancia en la planeación, pues al incidir en el futuro hace posible proponer planteamientos inéditos o nuevas realidades.

La planeación determina el plan de tareas concretas del trabajo educativo, la selección de la actividad, los modos de organización y los medios de solución de las tareas planteadas. Esto da al proceso pedagógico un carácter organizado y planificado para lograr un trabajo docente orientado y eficaz.

Dentro de la planeación en preescolar se deben diseñar situaciones didácticas, las cuales tienen una graduación en las actividades que se presentan desde un inicio, el proceso y el resultado. Al igual se deben incluir secuencias didácticas con una serie de actividades en el orden en que se presentarán a los alumnos, esto permitirá desarrollar las competencias y construir conocimiento.

La planeación por competencia busca diseñar situaciones de aprendizaje que articulen todos los elementos objetivos de la competencia a desarrollar mediante un ejercicio de conciencia, que vislumbre todas las posibilidades que se tiene para poder hacerlo (Frade, 2007: 98).

Al momento de planear, el docente debe prever los desafíos que implican conseguir que los niños logren las competencias esperadas. Es conveniente que el docente se pregunte al momento de realizar su planeación ¿para qué lo va a hacer?, ¿cómo lo va a hacer? y ¿cuándo lo va a hacer?.

El logro de algunas competencias requiere de actividades específicas y continuas, mientras que otras dependen principalmente de la forma de relación en el aula, de la organización del trabajo y del tipo de actividades en que participen los alumnos.

Planear, en definitiva, es una ayuda para poner en práctica una enseñanza de calidad en educación infantil; en esta etapa la planeación debe considerar todos

los actores que colaboran en el avance o retroceso de los aprendizajes del niño (entre ellos los alumnos y los padres) y que se concretan en el proyecto del centro educativo.

Al considerar las necesidades del grupo, el docente realizará su planeación de manera que favorezca el aprendizaje, de acuerdo con Gervilla (2006) esto permitirá que el alumno a partir de los conceptos y experiencias que posee relacione los nuevos aprendizajes.

1.2.1 Evaluación por competencias

La formación por competencias también implica cambios en la evaluación del alumno. Evaluar significa valorar todo el proceso, considerar cada uno de los avances que desarrollará el niño a lo largo del proceso educativo, desde sus propias capacidades y habilidades que le permitan desempeñarse satisfactoriamente a lo largo de su vida. De acuerdo con Laura Frade (2007) la evaluación se comprende como un proceso continuo de identificación.

La evaluación debe entenderse como un proceso inicial, formativo y sumativo, mediante el cual se identificará en qué medida los alumnos/as han desarrollado un mejor desempeño en la resolución de los problemas que se les presentan y que se les presentarán a lo largo de su vida, utilizando los conocimientos, habilidades de pensamiento, destrezas y actitudes que les permitirán contar con las competencias requeridas para hacerlo (Frade, 2007: 13).

La evaluación por competencias recaba información que permite apreciar la práctica educativa desde diferentes perspectivas, posibilita realizar una mejora al identificar los aspectos positivos y negativos, valorar la efectividad del docente, los recursos utilizados, la planeación realizada, a fin de modificar, replantear o ajustar todo lo anterior a las necesidades que se demanden en el proceso de enseñanza y aprendizaje.

Por lo anterior, el docente tiene la función de vincular coherentemente la planificación que propone con la secuencia didáctica, con el fin de que ésta

permita recuperar información suficiente para identificar los efectos que produce en los alumnos al desarrollar las diferentes actividades.

En preescolar la evaluación consiste en valorar las competencias que los alumnos poseen al inicio del ciclo escolar para realizar la toma de decisiones que permitan partir de las diferentes características, situaciones y necesidades de los alumnos. Del mismo modo, el Programa de Educación Preescolar concibe la evaluación como un proceso que implica:

Establecer prácticas que permitan centrar la atención en los procesos que siguen los niños durante el desarrollo de las actividades escolares, así como en la evolución del dominio de las competencias, y no sólo en sus logros al final del curso. Asimismo, implica superar una concepción que limita la evaluación a los aprendizajes de los alumnos y excluye otros factores que influyen en el proceso educativo; es necesario también diversificar los medios e instrumentos de evaluación y aprovechar plenamente la información obtenida en este proceso (PEP, 2004: 132).

El docente en preescolar realiza un trabajo constante en la identificación de las características particulares del desarrollo y el desempeño que poseen sus alumnos para realizar actividades solos, con ayuda o si no son capaces de realizarlas; por ello la evaluación por desempeño que actualmente se menciona en el PEP 2004 implica observar el proceso del cumplimiento de las metas, los logros y los productos obtenidos. De acuerdo con Frade la evaluación por desempeño es un:

Proceso mediante el cual se hace un balance objetivo, válido, confiable, integral, significativo, transparente y que rinde cuentas del proceso y del logro obtenido por los y las estudiantes, que hace énfasis en la oportunidad de aprendizaje y que toma en cuenta como base el nivel de desempeño logrado, y establece los retos u obstáculos que se encuentran, con miras a tomar decisiones y diseñar estrategias para que tanto el alumno como el docente mejore de manera continua (Frade, 2008: 9).

Al momento de evaluación el docente puede valerse de diferentes instrumentos, que arrojarán las suficientes evidencias que permitirán determinar si se logra el desarrollo de la competencia. Iglesias (2005) señala que estas evidencias son aportaciones tangibles del desempeño por parte de los alumnos.

La evaluación inicial en preescolar permitirá que el docente conozca la información de la vida personal del alumno, características importantes que pueden llegar a influir en el proceso educativo, las rutinas, los hábitos, las preferencias y tradiciones que refieren a su vida cotidiana.

En la evaluación inicial el docente valorará todo el proceso de formación del alumno. Es importante considerar que la observación en preescolar es una de las técnicas más efectivas para analizar las diferentes tareas que realiza el alumno y que ayudará a buscar estrategias para vencer los obstáculos que se presentan, esto se dará durante las actividades que realizan los alumnos, así como las habilidades y actitudes que ponen en juego y cómo es que concluyen este proceso.

Frade (2007) considera que la evaluación en preescolar debe ser de manera formativa y no sumativa.

[En] el preescolar debemos observar el proceso seguido por los alumnos/as para desarrollar las competencias, para así reconocer los logros, avances, obstáculos y dificultades. Cuando en preescolar se evalúan los aspectos formativos, se identifica lo que sucede antes, durante y después de una actividad. La evaluación en preescolar se centra en la capacidad observadora del docente (Frade, 2007:56).

Por lo anterior el Programa de Educación Preescolar (2004) incluye el tema de evaluación, aquí se presentan los aspectos así como las finalidades de la evaluación en preescolar, quiénes son los responsables de dicha evaluación, cómo y cuándo es oportuno realizarla, cómo se debe organizar y recopilar la

información y, por último, la manera más oportuna de llevar a cabo el diario de la educadora como un instrumento útil en su labor.

Otros instrumentos que se utilizan para la evaluación en preescolar son el expediente personal del niño (documentos de inscripción, entrevista inicial a padres de familia, evaluación inicial del niño, entrevista al alumno, trabajo del alumno y la evaluación psicopedagógica), la evaluación por comportamiento que se da a través de la observación, el portafolio donde se depositarán los trabajos más significativos del alumno, el diario de campo donde la docente registrará los acontecimientos más significativos de la jornada de trabajo, etc.

El Programa de Educación Preescolar cuenta con una serie de indicadores que especifican lo que se pretende fomentar en el alumno durante los tres años de preescolar, simplemente el nivel de complejidad aumentará de acuerdo con la madurez, el ritmo y las características que los alumnos presenten.

Además del aprendizaje de los alumnos, en el PEP 2004 se indica que se evalúa también el proceso educativo en el grupo y la organización del aula, las relaciones que establecen los niños con sus pares, el papel que estos desempeñan y el clima de trabajo; la práctica docente es otro aspecto a evaluar, la intervención, el trato a los alumnos, la comunicación con ellos, la toma de decisiones y, por último, la organización y el funcionamiento de la escuela que incluye la relación con las familias de los alumnos.

La evaluación en preescolar no es una tarea sencilla, pero permitirá el mejoramiento en los procesos educativos al identificar, ajustar, modificar, etc. los diferentes factores que influyen en el aprendizaje de los alumnos.

1.3 Orientación a docentes en el proceso de planeación y evaluación en preescolar

Como hemos mencionado, en educación inicial y preescolar es necesaria la orientación educativa, debido a que es una etapa donde se requiere potenciar al

máximo las capacidades del niño, donde es fundamental el trabajo del orientador en colaboración con el docente, debido a que en esta etapa se inicia la formación y el desarrollo del sujeto, por lo cual es preciso se le brinden las herramientas que le sean más útiles para que se logre un desarrollo armónico.

Además, consideramos que es de suma importancia que el docente de educación preescolar conozca las etapas de desarrollo del niño con la finalidad de brindarle una formación adecuada que propicie su desarrollo integral.

Por lo anterior, es importante tomar en cuenta que los alumnos de este nivel se encuentran en el periodo preoperacional que se da entre los 2 y los 7 años de edad, es la etapa de educación preescolar, en ésta se desarrolla la inteligencia intuitiva, los sentimientos interindividuales espontáneos y las relaciones sociales de sumisión al adulto (Piaget, 1992).

El niño demuestra la capacidad para llevar a cabo tareas que implican seguir una cierta secuencia, empieza a realizar copia de letras y comienza un pensamiento lógico en el que hace uso de esquemas cognitivos relatos de experiencias pasadas en forma secuencial y establece relaciones causa-efecto (González, 2002).

Para ello, es necesario que el docente sea orientado al momento de realizar su planeación y evaluación, al considerar que cada miembro del grupo ha tenido un desarrollo diferente, por lo tanto, aprenderá de manera distinta, por ello es preciso que realice su planeación de manera que logre cubrir las necesidades de cada uno de sus alumnos.

Aunque el PEP 2004 no define una secuencia de actividades o situaciones que deban realizarse sucesivamente con los niños, debido a que es de carácter abierto, sí brinda a las educadoras la posibilidad de seleccionar y diseñar actividades que ellas consideren pertinentes y útiles para lograr aprendizajes significativos en los niños. El Programa está organizado a partir de competencias las cuales son definidas como: “Conjunto de capacidades que incluye

conocimientos, actitudes, habilidades y destrezas que una persona logra mediante procesos de aprendizaje y que se desempeña en situaciones y contextos diversos” (PEP, 2004: 22).

El PEP incluye un apartado que menciona la organización y el trabajo docente durante el año escolar, habla sobre la tarea de la educadora, los diferentes elementos que debe de considerar en el momento de la planificación, así como las actividades que deberán ser acordes con las características de sus alumnos.

Cabe mencionar que aunque se incluye este apartado en el Programa de Educación Preescolar, los docentes del CENDI San Lucas requieren que se les brinde un acompañamiento más cercano en su proceso de planeación y evaluación.

1.4 Formación del docente de preescolar

La formación del docente de educación básica ha tenido grandes cambios curriculares a lo largo de su historia, a fin de mejorar su práctica; en la actualidad es fundamental que éste “desarrolle su actividad educativa con base en la discusión, reflexión evaluación y construcción de una práctica docente alternativa” (Mercado, 2007: 38). Esta modificación tiene como objetivo que el docente egresado transforme su práctica por medio de la reflexión.

Este cambio curricular pretende que la reflexión lleve al docente a analizar de manera continua experiencias de su labor dentro del aula, esto permitirá dar solución a las problemáticas que se presentan en los procesos de aprendizaje de sus alumnos.

Por lo anterior, la formación del docente de educación preescolar podría ser orientada, en esta etapa, hacia la creación de un ambiente y un marco de relaciones que posibiliten y potencien el crecimiento sano de los niños/as, la cooperación con las familias y la comunidad en general.

Es de suma importancia la formación del docente para desarrollar su práctica

educativa, la cual debe ir más allá del sentido común, implica una reflexión del trabajo que realiza, en el que se vincula la teoría que obtuvo durante su preparación profesional y las experiencias diarias.

La formación del docente es una tarea permanente, implica ajustarse a los cambios sociales, nuevas reformas y las circunstancias que se presentan y que modifican la práctica educativa. El compromiso del docente consiste, entonces, en prepararse, además de considerar que el proceso educativo radica en crear posibilidades de producción o de construcción donde "quien forma se forma y re-forma al formar y quien es formado se forma y forma al ser formado" (Freire, 1997: 25).

Durante este proceso de producción es necesario que el docente asuma el reto de "enseñar a pensar correctamente", de acuerdo con Freire (1997) el docente tiene la tarea de ir más allá de ideas inertes y de memoria, su tarea es incitar al alumno a construir ideas que aún no existen, esta producción de conocimiento va de la mano de la investigación y propicia que el docente sea un profesional reflexivo que investigue temas relacionados con su labor y facilite en los alumnos el desarrollo de las competencias necesarias para este nivel.

Esta investigación docente consiste en realizar una indagación desde el proceso de aprendizaje y las necesidades de sus alumnos, hasta la práctica educativa. Indagar invita al docente a reflexionar y poder realizar una crítica de los alcances y de factores que pueda favorecer o perjudicar su labor dentro de una institución educativa.

El docente reflexivo en preescolar será aquel que tenga el conocimiento del Programa con el que se trabaja, así como el conocimiento del desarrollo integral del niño. Planear actividades con anticipación, será el primer compromiso que adquirirá el docente al estar frente al grupo, "mirar hacia adelante y planificar las clases y decidir cómo actuar en las situaciones pedagógicas es una condición sine qua non para una buena enseñanza" (Van Manen, 1998: 5).

El docente en preescolar deberá contar con conocimientos pedagógicos que le permitan tomar decisiones adecuadas para cada momento, analizar de manera continua las experiencias de su labor en el aula. “El maestro no puede apoyarse únicamente en un instinto o en un conjunto de técnicas preestablecidas, sino más bien debe reflexionar de una manera crítica y analítica en lo que sucede, en las opciones posibles” (Brubacher, 2000: 25).

La formación del maestro lejos de ser una mera capacitación en técnicas educativas, ha de orientarse hacia la adquisición de una metodología de trabajo que establezca una adecuada relación entre conocimientos teóricos y prácticos que le habilite para el desempeño de su función como son la planeación y la evaluación, lo cual permitirá al docente hacer una reflexión anticipativa, la cual le ayudará a afrontar las situaciones de una manera organizada (Mercado, 2007).

Posterior a la planeación de las actividades, el docente tendrá la tarea de ejecutarlas, coordinarlas y evaluarlas, para de esta manera favorecer el proceso enseñanza-aprendizaje, con la finalidad de contribuir con el desarrollo de conocimientos, habilidades y destrezas del niño que se encuentra en este nivel.

Ser el encargado de la formación de los alumnos en educación preescolar no es una tarea sencilla, el docente deberá ser consciente de que es un formador y, por lo tanto, no podrá asumirse como un sujeto que reproduce el saber, porque “enseñar no es solo transferir conocimientos, sino crear las posibilidades de producción o de su construcción” (Freire, 1997: 24).

Además del proceso de aprendizaje, el docente debe cumplir con las exigencias que le impone la institución, esta dinámica modifica en ocasiones el ejercicio de la profesión y su propia actitud.

En la actualidad la docencia en Educación Preescolar no cuenta con el reconocimiento social que realmente requiere, factor que impacta en el desempeño de los docentes. Mercado exalta que existen diversas investigaciones que afirman que:

[los] resultados educativos en nuestro país no hayan sido los esperados, suele atribuirse también a factores como las bajas percepciones económicas de los maestros; la devaluación y baja estima social de la profesión; los efectos de la intervención del gremio magisterial, y las deficiencias en la formación y actualización de maestros (Mercado, 2007: 31-32)

En la institución donde realizamos esta propuesta nos encontramos con una situación real que está por debajo del ideal de una práctica docente; los maestros que atienden el nivel preescolar no cuentan con la formación que este nivel requiere (la formación que tienen algunas docentes es en educación especial y otras sólo cubrieron el bachillerato), además trabajan en dobles jornadas laborales, no recibieron capacitación previa para conocer los programas que manejan, además de cumplir con exigencias en la institución que no son propias de su labor (limpieza de los salones, trabajo administrativo, etc.).

Por lo anterior, los más afectados por esta situación son los alumnos de la institución, pues provoca que no logren los aprendizajes esperados en el nivel y disminuye el desarrollo de competencias necesarias para enfrentarse a las siguientes etapas de su educación, dado que desaprovechan momentos óptimos del desarrollo del niño.

1.5 Marco institucional

Los primeros años de vida en el niño son de suma importancia en el desarrollo del sujeto, es ahí donde deberían alcanzar diversas competencias, destrezas, habilidades afectivas, intelectuales y físicas que le permitirán enfrentarse al futuro que le aguarda; en nuestro país el nivel preescolar es considerado como obligatorio desde el año 2002.

Durante el gobierno del expresidente Vicente Fox (2000-2006) se adiciona en el Artículo 3º Constitucional que “todo individuo tiene derecho a recibir educación. El Estado –federación, estados, Distrito Federal y municipios-, impartirá educación preescolar, primaria y secundaria. La educación preescolar, primaria y la

secundaria conforman la educación básica obligatoria". Dicho Decreto adiciona al Artículo 31º constitucional que los padres consigan que sus hijos asistan a los niveles de educación básica.

Incluir la Educación Preescolar a la educación obligatoria implica que las autoridades educativas cumplan con la tarea de instalar comisiones técnicas y de consulta para el proceso de unificación estructural, curricular y laboral de los niveles obligatorios, una revisión de los planes, programas y materiales de estudio, preparar al personal docente y directivo de educación preescolar a los nuevos planes y programas de estudio, además, en materia de profesiones, la educación preescolar requiere de personal con un título correspondiente para poder ejercer en este nivel educativo (Ley General de Educación, 1993).

El plazo para la Educación Preescolar obligatoria en los tres grados se estableció de la siguiente manera: tercer año de preescolar a partir del ciclo 2004-2005, segundo año de preescolar a partir del ciclo 2005-2006 y primer año de preescolar a partir del ciclo 2008-2009.

Este incremento en la educación básica influye en un presupuesto económico para infraestructura y material didáctico que satisfaga la demanda que este nivel requiere, además de personal preparado para fomentar en el niño, a través de diversas experiencias sistematizadas, procesos que favorezcan la socialización, creatividad, el trabajo intelectual y cognoscitivo. En el caso de la institución donde realizamos esta propuesta no se cumple con dicha expectativa, debido a que el personal no cuenta con una formación acorde y permanente para desempeñarse en este nivel.

Una de las funciones del carácter obligatorio de la educación preescolar en México es que tiene una función social compensatoria, María Bertely retoma el Artículo 31 de la Ley General de Educación para señalar que:

Las medidas educativas deberán estar dirigidas de manera preferente, a los grupos y regiones con mayor rezago educativo o que enfrentan situaciones

económicas o sociales en desventaja. De hecho, ésta es una de las funciones básicas a considerar cuando hablamos de educación, sea en primaria, secundaria o preescolar (Bertely, 1995: 41).

Esto significa que el nivel preescolar posee la función de compensar a niños que por sus condiciones de vida se encuentran en desventaja o sufren carencias que no les permite poseer las mismas oportunidades que la mayoría, y que al cursar el preescolar experimentarán vivencias que les posibilitarán desarrollar sus competencias e integrarse satisfactoriamente a los siguientes niveles educativos.

Además de las autoridades, es necesario que la sociedad (principalmente los padres de familia) legitimen la importancia de la educación preescolar, que considere que un niño al ingresar a este nivel educativo recibirá estímulos mentales y físicos, desarrollará prerrequisitos para la lectura y escritura, esto no significa que el que egrese del preescolar ya los consolide, pero poseerá más herramientas para fortalecer estos procesos más adelante.

La educación preescolar favorecerá el éxito del niño a nivel escolar y beneficiará su desarrollo. De acuerdo con Jospin (1990) la tarea del nivel preescolar es fortalecer el vínculo de un ciclo a otro, sin que el alumno sufra una ruptura drástica, simplemente que la transición se dé positivamente y se evite el fracaso escolar.

Como se puede observar, existe una tarea ardua acerca de concientizar a los padres y la sociedad sobre la importancia de este nivel educativo, en el entendido de que tiene que ser visto como un derecho y no una opción, y considerar que este nivel favorecerá el desarrollo integral del niño y dotará de mejores condiciones para el desarrollo personal y escolar.

Para lograr este objetivo hay que iniciar con la formación docente, preparar y concientizar para lo que este nivel escolar requiere; implica conocer la importancia de su labor dentro del aula y el impacto que ésta produce. Contar con la información suficiente del programa educativo y el desarrollo del niño marcará

pauta para desempeñar correctamente el trabajo dentro de las instituciones educativas.

CAPÍTULO II

DIAGNÓSTICO PEDAGÓGICO

El presente capítulo muestra la importancia que tiene el diagnóstico pedagógico en el ámbito educativo para la intervención orientadora, por medio de éste se pueden detectar necesidades educativas, a las cuales se tendrá que dar solución a través de un plan de intervención.

El papel que desempeña el diagnóstico pedagógico está situado desde el desarrollo escolar, educativo y social del individuo fundamentalmente, pero también implica la actuación de los docentes y de la familia. El diagnóstico pedagógico puede considerarse como una de las fases de la enseñanza escolar (Álvarez, 1984).

A continuación presentamos el diagnóstico realizado en el CENDI San Lucas, el cual nos permitió detectar la necesidad de llevar a cabo una intervención orientadora para docentes con la cual se beneficiarán los alumnos.

2.1 ¿Por qué un diagnóstico pedagógico?

Dentro del ámbito educativo existen una serie de circunstancias que modifican la práctica educativa, muchas de éstas influyen para que los alumnos no logren desempeñarse satisfactoriamente, por ello la tarea del orientador, pedagogo, psicólogo o profesor consiste en identificar cuáles son estas causas y buscar la manera de remediarlas responsablemente.

El diagnóstico pedagógico acompaña a la Orientación Educativa, ya que por medio del análisis de éste se pueden detectar problemáticas que se presentan en la institución, lo cual permitirá crear una línea de intervención que dará posible solución a los conflictos escolares y logrará una mejora en la calidad educativa.

El diagnóstico pedagógico es una de las actuaciones educativas indispensables para el tratamiento de los problemas que un alumno puede experimentar en un

centro docente, puesto que tiene por finalidad detectar cuáles son las causas de los trastornos escolares como el bajo rendimiento académico, las conductas agresivas o inadaptadas, las perturbaciones del aprendizaje (dislexias, discalculias, etc.) y elaborar planes de pedagogía correctiva para su recuperación (Álvarez, 1984: 13).

El concepto diagnóstico tiene su origen en la medicina, supone el estudio de síntomas que aparecen en un sujeto enfermo y el resultado de éste permitirá emitir un juicio sobre el mal que el enfermo padece. Posteriormente el diagnóstico es llevado al ámbito educativo.

El surgimiento del diagnóstico pedagógico se fundamenta en diversas disciplinas como la psicología, las ciencias de la educación, con la finalidad de analizar los problemas que se han detectado; su primera función consistió en ubicar a los estudiantes de acuerdo con sus habilidades y capacidades, mediante tests, entrevistas y cuestionarios. Entre los propulsores de esta disciplina se encuentran Francis Galton, McQueen Cattell y Alfred Binet (Álvarez, 1984).

El diagnóstico pedagógico como disciplina aplicada llega a Estados Unidos con un gran auge, destaca la aportación de Terman de incluir el C.I. (cociente intelectual), además de medir diferentes rendimientos como es el matemático, cálculo, ortográfico, etc. Durante la Primera Guerra Mundial el diagnóstico pedagógico posee una gran demanda a partir de los Army Alfa, OTIS, pruebas psicométricas colectivas que permitirán clasificar a los reclutas. Durante esa misma época Weschler considera la experiencia en el rendimiento, realiza la creación de escalas para calcular el nivel mental en un Hospital de Nueva York, tiempo después se crearon dos escalas para medir el nivel mental de los niños (WISC) utilizadas aún en la actualidad (Álvarez, 1984).

Desde la década de los años 70 del siglo pasado, surge con gran auge la perspectiva ambientalista que interviene en la modificación del enfoque del diagnóstico. El ambiente es considerado como un factor necesario para entender la conducta humana y debe ser tomado en cuenta para el diagnóstico. Aparecen

diferentes contribuciones cognitivistas entre ellas las que retoman las propuestas de Vygotsky creadas durante los años 20. Las aportaciones interaccionistas también en los años 70 buscan entender al ser humano en su totalidad y ponen énfasis en la conducta; todas estas aportaciones darán pauta al marco teórico del diagnosticador y los objetivos que se desean cumplir.

El modelo tradicional que es sustentado por la psicología diferencial basado en rasgos y factores, se centra en una descripción y predicción del comportamiento del sujeto, en el cual el pasado es fundamental para su evaluación, logra tener un papel importante en el ambiente educativo con el modelo de atributo y el clínico, al realizar pruebas establecidas con procedimientos de validez empíricos y de constructo, utiliza diversos instrumentos para la recolección de datos como los tests psicométricos, técnicas proyectivas, autoinformes, observaciones generales, entrevista, etc.

Los modelos de evaluación conductual, se apoyan en investigaciones de la psicología experimental, pero sobre todo en la psicología del aprendizaje, donde la conducta es controlada por los estímulos del ambiente. Emplea respuestas motoras, psicofisiológicas y cognitivas, por ello la evaluación es objetiva.

2.2 El diagnóstico pedagógico en el ámbito educativo

En el ámbito pedagógico la aplicación del término diagnóstico es más amplio, por lo tanto, ofrece mayores dificultades, éste se utiliza para resolver problemas complejos como son los que intervienen en el aprendizaje. El diagnóstico pedagógico ha pasado por distintas etapas que lo han llevado a utilizar diversos modelos de evaluación para su aplicación (Buisán y Marín, 2003).

En las primeras aplicaciones del diagnóstico en el ámbito escolar, eran fundamentales las aportaciones que hacía la psicología diferencial, la cual tenía como propósito la clasificación y selección de estudiantes de acuerdo con sus aptitudes y capacidades.

Así, el diagnóstico pedagógico se define como un proceso que mediante la aplicación de algunas técnicas específicas permite llegar a un conocimiento. En éste se trata de describir, clasificar, predecir o bien explicar el comportamiento del sujeto en el ámbito escolar.

Es indispensable que exista un trabajo colectivo entre el responsable del diagnóstico pedagógico y el profesor, debido a la información que se maneja (deficiencias, trastornos, conflictos, aspectos familiares, etc.). El profesor se encargará de aplicar y dar seguimiento a los planes de enseñanza; mientras los especialistas cumplen la función de analizar, comparar datos, realizar investigaciones de detección, diseñar estrategias de intervención, asesoramiento, etc.

En la realización del diagnóstico pedagógico Álvarez (1984), basado en Brueckner y Bond, considera tres aspectos que se deben abordar:

1. **Apreciación.** Es necesario tomar en cuenta las diferencias de los sujetos y el entorno en el que se encuentran para poder valorar el rendimiento y los diversos factores que no son meramente escolares, así como la evaluación de la eficacia de los programas a través de las características, objetivos, planificación de experiencias, los medios y el material requerido, la capacitación de quienes lo van a impartir e informar a todos los involucrados.
2. **Pronóstico.** Es la síntesis de los diferentes datos recolectados mediante las observaciones y los diferentes instrumentos estandarizados, para identificar cuál es el problema que se presenta y cómo puede remediarse.
3. **Pedagogía correctiva.** Es el tratamiento que se dará para el progreso en la modificación del problema.

Como profesionales de la educación es nuestra obligación anticiparnos y actuar ante las dificultades que se presentan, por ello, el diagnóstico pedagógico será una guía para la acción ya que contribuirá en la toma de decisiones.

2.2.1 El papel del pedagogo en el diagnóstico educativo

Álvarez (1984) menciona que las actividades que el pedagogo desempeña en el diagnóstico son: el estudio y la clasificación de las dificultades de aprendizaje, de técnicas de base pedagógica, asesoría y ayuda a los profesores para la planificación de las enseñanzas de recuperación, tanto en lo que se refiere a los contenidos, como a las técnicas didácticas y a los materiales a utilizar, la planificación y ejecución del diagnóstico del profesorado y la elaboración de programas para su actualización.

La presencia del pedagogo o el psicólogo, en los gabinetes de orientación es una exigencia del carácter interdisciplinar de las actividades de ayuda al escolar y, frente a una serie de tareas comunes, cada uno tiene su campo específico de actuación. Especialistas y profesores son elementos insustituibles de las tareas diagnosticadoras en la institución escolar (Álvarez, 1984: 44).

En este caso el pedagogo centra su trabajo en diagnosticar los contextos educativos, diseñar actividades educativas y evaluar dichas actividades. Éste debe integrar de forma coherente la información procedente de los distintos aspectos de interés y ofrecer una valoración de la situación educativa de una persona, a través de identificar los elementos para intervenir y mejorar dicha situación.

Durante el diseño de las intervenciones educativas, el pedagogo debe comparar la situación de la persona o del grupo con el resultado que desea conseguir mediante su intervención. Se dice que existe una necesidad cuando se identifican las discrepancias entre una situación real y una deseada.

La intervención del pedagogo se inicia con el establecimiento de objetivos específicos que se pretenden conseguir. Estos objetivos surgen, en gran medida, de las necesidades educativas diagnosticadas previamente. A partir de los objetivos que plantea el pedagogo, diseña y aplica los programas educativos correspondientes.

Estos programas actúan sobre uno o más de los siguientes ámbitos: currículum (diseño del proyecto educativo), alumnos, docentes, padres, centro, aula, o entorno social en general. La intervención en estos ámbitos suele realizarse sobre uno o varios componentes, entre ellos los aspectos cognitivos, afectivos, sociales así como los organizativos y administrativos.

2.3 Fases del diagnóstico pedagógico

El diagnóstico pedagógico es un proceso complejo, que atraviesa por una serie de fases o etapas esenciales para su funcionamiento, Buisán y Marín (2003) enlistan las siguientes:

Planificación: servirá para identificar las necesidades que se presenten en el centro educativo en ella se considera la tarea que se va a realizar, ubicar el área donde se llevará a cabo la intervención, se consideran los recursos y el tiempo con el que se cuenta para poder pensar en los objetivos.

Recogida de datos e hipótesis: se recogerá y se analizará la información que nos proporciona la población con la que se trabajará (alumno, familia, comunidad y docentes) a través de diferentes instrumentos, que pueden ser la entrevista, tests, inventarios, cuestionarios, observaciones, pruebas, trabajos de alumnos, etc. Estos instrumentos proporcionarán datos que permitirán formular diferentes hipótesis al determinar claramente el problema o las necesidades con las que cuenta la institución.

Después de la aplicación de los instrumentos, se realizará la interpretación a través del análisis de los datos obtenidos, para comprobar las hipótesis y objetivos planteados con anterioridad, y para poder valorar el modelo de intervención con el cual trabajaremos.

Por último, se entregan los resultados, donde se orienta y se da el tratamiento. Es aquí donde se plantean las alternativas para apoyar al sujeto en sus limitaciones y necesidades que se manifiestan.

2.4 Instrumentos del diagnóstico

Elaborar un diagnóstico pedagógico requiere del diseño de diferentes herramientas que nos permitan recoger información acerca del objeto de estudio, estas herramientas o instrumentos apoyarán para detectar las necesidades, las cuales serán analizadas para una solución o mejora dentro de una institución.

Los instrumentos que se elaboren deben responder al carácter integral del diagnóstico, lo cual se explica por la necesidad de concebir el estudio del individuo en sus múltiples interconexiones, es decir, en su integridad.

Por ello, todos los instrumentos que se elaboraron en esta propuesta fueron pensados para analizar aspectos de la práctica docente, lo cual nos permitió buscar alternativas a la problemática que se presentó dentro de la institución; ésta fue que los maestros no tenían la suficiente información para realizar el proceso de planeación y evaluación de sus alumnos.

Los instrumentos que se utilizaron fueron los siguientes: dos entrevistas con preguntas abiertas, las cuales se aplicaron a cuatro docentes, la primera entrevista nos permitió conocer su formación profesional y los años de experiencia con los que cuentan en este nivel (anexo 1).

La segunda entrevista, aplicada a los cuatro docentes, tuvo la finalidad de conocer la información que poseen sobre competencias, planeación y evaluación. La información que se recabó en estas entrevistas sirvió para identificar qué noción tenían del PEP 2004 y la manera en la que realizan la planeación de las situaciones didácticas (anexo 2).

El tercer instrumento fue un guión de observación, la información de dicho guión se recabó durante las observaciones en el aula, que se realizaron durante los ocho meses de prácticas profesionales, que llevamos a cabo, esto nos permitió valorar la planeación y evaluación que realizan los profesores de la institución, y si son acordes o no con las características de sus alumnos (anexo 3).

El cuarto instrumento utilizado en el diagnóstico fue la planeación realizada por los docentes, la cual al ser analizada a lo largo de varias semanas, nos permitió detectar que los maestros no toman en cuenta varios elementos que debería incluir una planeación como son la situación didáctica, el tiempo, los recursos y la evaluación (anexo 4).

Consideramos que cada uno de estos instrumentos nos permitió recolectar información para conocer las necesidades de la institución en general. Tanto las entrevistas como el guión de observación y la planeación nos ayudaron para diseñar la intervención que realizamos, al percatarnos que era necesario puntualizar sobre los elementos necesarios para la elaboración de una planeación y la evaluación que les permitiera, a los docentes, fomentar el desarrollo de competencias en los alumnos.

2.5. Contacto inicial y datos generales de la institución

En el Área de Desarrollo Social de la Delegación Cuauhtémoc nos designaron a qué institución podríamos tener acceso para llevar a cabo las prácticas profesionales. Lo primero que tuvimos que realizar fueron una serie de trámites que consistían en un permiso de prácticas proporcionado por la Universidad Pedagógica Nacional el cual se entregó a la unidad de CENDI, posteriormente nos canalizaron al CENDI San Lucas en el turno vespertino, lugar en que realizamos esta propuesta de intervención.

Al presentarnos con la directora de la institución entregamos el permiso y le explicamos qué es lo que íbamos a realizar durante nuestras prácticas. Fuimos recibidas con agrado. La directora nos manifestó que hacía falta apoyo para los docentes y para ella misma debido a que tenía poco tiempo de haberse incorporado a la institución, desconocía el Programa de Educación Preescolar que actualmente se trabaja. A cada una nos asignó el grupo en el que realizaríamos las prácticas.

El CENDI San Lucas se encuentra ubicado en Callejón del Hormiguero y San Miguel Centro C.P. 06090 en la Colonia Centro de la Delegación Cuauhtémoc, su horario es de tiempo completo, es decir, de 8:00 a.m a 7:30 p.m, nosotras sólo cubrimos el turno vespertino de 3:00 p.m a 8:00 p.m.

La fachada del CENDI es de tres colores: verde, rosa y roja, con una puerta blanca. Tiene un logotipo de la Delegación y el nombre de la Institución, al ingresar se encuentra el recibidor, donde está el mostrador con un mantel a cuadros rojos y blancos; es aquí donde se recibe y se entrega a los niños de la institución.

El salón de primero de preescolar, mide 4.06 metros por 7.08 metros; las paredes están pintadas a la mitad, la de abajo de color azul y la de arriba de color durazno, el piso es de loseta, la puerta azul con un letrero que tiene el grado y el nombre de las maestras, una imagen de un niño y una de niña (para conocer el número de niños que asistieron a clases).

El salón de segundo de preescolar mide 6.65 metros de ancho por 7.25 metros de largo. Está dividido en los campos formativos que maneja el PEP. Al entrar de lado izquierdo se encuentra el cuadro de comunicación y un pequeño mueble en el cual hay libros, en la pared se encuentra pegado un pequeño pizarrón verde que no es utilizado, hay un muro que divide la pared donde se localiza el área de pensamiento matemático. Hay material didáctico e ilustraciones de figuras geométricas y números, posteriormente se ubica el área de exploración del medio aquí hay unas plantas, dentro del salón existe un pequeño baño que usan los niños de 2º y 3º, aquí se encuentra el área de desarrollo físico. En la siguiente pared está el campo formativo de comunicación y lenguaje donde hay un estante con libros infantiles, en la pared está pegado el abecedario, en el salón hay una grabadora.

Posteriormente se encuentra el salón de tercero, éste mide 7 metros de largo por 5.52 metros de ancho. El salón cuenta con 5 mesas y 20 sillas, el maestro tiene una pequeña mesa la cual se utiliza como escritorio y tiene una silla.

El patio principal tiene unas dimensiones de 16 metros de largo por 9.90 metros de ancho, el piso es de cemento. En este patio se encuentra el consultorio médico que no es utilizado, ahí está un lavabo grande el cual cuenta con seis llaves, hay un área verde de pasto sintético que mide 4 metros por 4 metros, hay tres jardineras, dos de ellas no están ocupadas y se encuentran en muy mal estado, la otra tiene un árbol y una planta. Se encuentra también el asta bandera pues en este patio es donde se realiza la ceremonia de honores a la bandera.

Nos percatamos que la institución cuenta con suficiente espacio para realizar diversas actividades pedagógicas dentro y fuera del aula, pero no son aprovechadas por los profesores.

2.5.1 Población y planta docente del CENDI

El CENDI San Lucas trabaja con dos turnos, el turno matutino tiene 60 alumnos desde maternal hasta preescolar tres, alberga niños desde los dos años hasta los seis. El turno vespertino en el cual realizamos las observaciones es pequeño sólo cuenta con 27 alumnos, de los cuales 13 se encuentran tiempo completo (de 8 de la mañana a 7 de la noche).

La mayoría son hijos de comerciantes de la zona y los otros viven cerca de la Institución.

En el CENDI trabajan cuatro docentes en el turno vespertino, ellos están encargados de los grupos de educación inicial y preescolar, además de la directora, la pedagoga y la psicóloga (ambas laboran el turno completo).

La directora controla las actividades económicas y legales de la institución, es la encargada de llevar la documentación de los alumnos a la Delegación.

La Pedagoga se encarga de revisar las planeaciones que los maestros realizan, es la intermediaria entre los maestros y la supervisora, asiste tres veces a la semana a la institución y, por lo regular, supervisa la clase de los maestros y sus procesos de enseñanza.

La docente encargada del grupo de maternal realiza sus estudios en el nivel medio superior y tiene un año de laborar en la institución.

La maestra de preescolar 1 es egresada de la Escuela Normal de Maestros, Licenciada en Educación Especial, tiene tres años de trabajar en nivel preescolar.

La encargada de preescolar 2, ella es técnica en puericultura, egresada de un CETIS, actualmente estudia la Licenciatura en Educación Preescolar, lleva 7 años en el CENDI. El profesor de 3º es Licenciado en Educación Especial egresado de la Normal Superior, tiene cuatro años de experiencia en el nivel preescolar.

La psicóloga asiste a la institución una vez por semana y trabaja de forma individual con los niños que presentan problemas de conducta.

Al conocer la formación de la planta docente, nos percatamos que la mayoría de los docentes no cuenta con una formación específica en nivel preescolar ya que son especialistas en otras áreas de la educación como educación especial y, aunque tiene experiencia en el nivel, desconocen el Programa con el que se trabaja, por lo tanto, no tienen las herramientas necesarias para desempeñarse en el nivel preescolar, por lo tanto, es necesario brindar una orientación que guíe su labor.

2.6 Aplicación del diagnóstico pedagógico

El planteamiento inicial del presente trabajo está basado en los procesos de planeación y evaluación que realizan los profesores del CENDI, debido a que no observamos que elaboren una planeación adecuada a las necesidades de sus alumnos y a lo que se maneja en el PEP (2004). Consideramos que no existe la información suficiente en relación con la planeación y evaluación bajo el enfoque de competencias, ya que en las entrevistas los docentes argumentaron que no se les brindó el apoyo suficiente para llevar a cabo ni la planeación ni la evaluación.

Como anteriormente se señaló, se realizaron dos entrevistas a los docentes, los datos obtenidos se presentan de la siguiente manera:

En la primera entrevista se les preguntó a los cuatro docentes sobre su formación académica y su experiencia profesional, las primeras dos preguntas fueron las siguientes: ¿Cuál es su formación académica? y ¿de qué institución es egresado?

Las respuestas a estas dos preguntas nos permitieron conocer que los docentes desde su formación académica no conocieron el Programa de Educación Preescolar, debido a que ninguno de ellos es especialista en el nivel preescolar, consideramos que esto es un factor que influye en la realización de la planeación que ellos realizan, porque al desconocer el Programa se les dificulta plantear actividades acorde a las necesidades de sus alumnos.

La siguiente pregunta de la entrevista se basó en su experiencia profesional, ésta nos permitió conocer el tiempo que han trabajado en el nivel preescolar. Los cuatro docentes tienen experiencia en este nivel y va desde un año hasta siete; para ellos trabajar en preescolar ha sido una experiencia satisfactoria e interesante.

Las últimas preguntas de la entrevista fueron las siguientes: ¿se les han proporcionado cursos de actualización a lo largo del ciclo escolar? y ¿se les proporcionó información para trabajar bajo el enfoque de competencias?

Los docentes manifiestan que no han recibido cursos de actualización para trabajar bajo el enfoque de competencias, lo cual influye en la forma en la que realizan su trabajo, desconocen el Programa, las etapas de desarrollo del niño, además que en la institución no se les brinda la formación necesaria para desarrollar una práctica docente que favorezca el aprendizaje de los alumnos. Por lo tanto, consideramos que es de suma importancia brindarle a los docentes una orientación que guíe su práctica profesional en el proceso de planeación y evaluación.

En el segundo instrumento se les preguntó a los docentes acerca de su planeación bajo el enfoque por competencias, los resultados fueron los siguientes.

En la primera pregunta de esta entrevista se les pedía que dieran una definición de competencias; de los cuatro docentes entrevistados sólo uno de ellos dio una respuesta relacionada a lo propuesto en el PEP (2004), contestó que eran “habilidades y actitudes en los alumnos”; las otras tres docentes respondieron que era una serie de actividades o conocimientos.

La segunda pregunta de la entrevista fue: ¿usted recibió algún tipo de capacitación para trabajar con el Programa de Educación Preescolar 2004? de ser afirmativo ¿cómo fue esta capacitación?

La respuesta arrojó como resultado que ninguno de los cuatro docentes recibió capacitación para trabajar con el Programa de Educación Preescolar, por lo tanto, desconocen la definición de competencia y la forma como se debe trabajar con los alumnos de acuerdo con este enfoque. Otro factor que influye en la manera como realizan la planeación es que no cuentan con un apoyo bibliográfico que les permita conocer las etapas de desarrollo del niño ni sus características, esto se manifestó en las entrevistas y se corroboró con las observaciones.

Para la realización de su planeación incluyen los siguientes elementos: campo formativo, aspecto, competencia, fecha, situación didáctica (inicio, desarrollo, cierre y material, esto de manera muy general). Esto nos permitió percatarnos que faltan elementos importantes como la forma de evaluar los avances o retrocesos de los alumnos.

Al cuestionar a los docentes sobre cómo evalúan el desempeño de sus alumnos, las respuestas varían desde evaluar por medio de actividades, observación, lluvia de ideas y diario de campo, aunque durante las prácticas profesionales identificamos que no cuentan con un referente para identificar qué evaluar en el niño de preescolar y, por lo tanto, pocas veces llegan a identificar los avances realizados por los niños. Como se aprecia, tienen noción de cómo evaluar, pero desconocen los instrumentos que pueden utilizar para realizarla.

Los docentes manifiestan que la planeación la realizan dentro en la institución, en su horario laboral, lo cual puede influenciar en la poca profundización de sus elementos, porque en algunas ocasiones hacían la planeación en el momento de realizar las actividades, por lo cual no eran actividades propuestas previamente, sino que las colocaban en el momento de llevarlas a cabo con los niños. Lo anterior propiciaba que los alumnos se desesperaran y comenzaran a salir de los salones o a tomar cualquier tipo de material, generando indisciplina.

El tercer instrumento que utilizamos en el diagnóstico fue un guión de observación mensual el cual se realizó con la ayuda del diario pedagógico y la planeación que realizan los docentes, dicho guión arrojó la siguiente información.

Se contemplaron diez rubros en el guión de observación, los criterios fueron sí o no, de los diez rubros establecidos sólo dos de ellos se trabajan y ocho no. Se marca una constante en el trabajo de los cuatro maestros a los que se les aplicó el guión de observación. En el primer rubro: “la planeación en el aula ha sido elaborada de forma coordinada, cuidando la relación entre los distintos campos formativos”, nos percatamos que en la planeación realizada por los docentes sólo se trabaja uno o dos campos formativos y, en repetidas ocasiones, las actividades son las mismas; sólo cambian el material que van a utilizar.

Al trabajar sólo un campo formativo, desarrollan una competencia, para la cual planean actividades que *no son lógicas*, no tienen una secuencia adecuada y no plantean una situación didáctica.

Ahora bien, uno de los rubros contemplaba la colaboración familiar a lo cual los docentes manifiestan que los padres no son participativos, debido a que todo el día trabajan y no es posible incluirlos en actividades pedagógicas, esto fue algo que nosotras pudimos comprobar en una ocasión en que citamos a los padres para la realización del taller “los pasos de una familia”. De los 27 padres de familia invitados a participar en el taller sólo asistieron tres. Lo cual nos indica que la participación de los padres de familia es escasa, por lo tanto, no es posible para los docentes incluirlos en actividades de su planeación.

Otro rubro más en el guión de observación fueron los espacios, materiales y tiempo de las actividades, estos son elementos de la planeación que los docentes no incluyen, lo cual genera que en repetidas ocasiones las actividades planteadas no se lleven a cabo porque no se cuenta con el material, o el tiempo designado no es suficiente.

Un elemento más que el guión arrojó es que los docentes no incluyen la evaluación en su planeación, esto impide que conozcan los avances o retrocesos en el desarrollo de competencias que tienen sus alumnos, lo cual afecta de manera directa en el aprendizaje.

El cuarto instrumento que utilizamos en el diagnóstico fue la planeación de los docentes, dicha planeación nos sirvió para cotejar el llenado del guión de observación. Los docentes realizan la planeación semanalmente.

A continuación describimos la planeación docente para el grupo de tercer grado en el turno vespertino; en la semana del 24 al 28 de octubre se trabajó el campo formativo pensamiento matemático, en la competencia “conocer y nombrar características de objetos, figuras y cuerpos geométricos”.

El profesor no coloca el indicador en el diseño de la planeación situación didáctica, la cambia por propósito, y la secuencia didáctica la coloca como situación, además las actividades planteadas no fueron las que se realizaron con los alumnos, esto lo comprobamos por medio de las observaciones realizadas.

PLAN DE TRABAJO.

CENDI SAN LUCAS VESPERTINO. GRUPO: PREESCOLAR 3
 PROFESOR: JOSÉ DE JESÚS MONTAÑO DÍAZ.

Campo formativo: Pensamiento matemático. Aspecto: Forma, espacio y medida.
 Competencia: Reconoce y nombra características de objetos, figuras y cuerpos geométricos.

Propósito: Reconocer e identificar las figuras geométricas. ^{TIEMPO} 28 AL 28 OCT.

SITUACIÓN DIDÁCTICA		VIERNES	
LUNES	MARTES	JUEVES	VIERNES
<p>INICIO: Les cuestionare sobre la figura del triángulo y donde topan que lo identifiquen. Pueden observar.</p> <p>Desarrollo: En una hoja se les dibujara un cuadrado y ellos lo rearranjen los rectángulos de color rojo, Cuadros azules, círculos amarillos, y triángulos verdes.</p> <p>Cierre: Les indicare algunos figuras y ellos formaran alguna figura con las tonos.</p> <p>MATERIAL: papel lustre, hojas, resistol, crayolas, tijeras.</p>	<p>INICIO: Les cuestionare algo relacionado con los triángulos.</p> <p>Desarrollo: colocaremos una pequeña ofrenda en el salón de clases.</p> <p>Cierre: Les cuestionare sobre la ofrenda.</p> <p>MATERIAL: Flores cadaveras de dulce, ran de muerto, etc.</p> <p>MATERIAL: Hojas crayolas.</p>	<p>INICIO: Les cuestionare sobre quien pensó aprender en su casa y como la pensó aprender.</p> <p>Desarrollo: Les dare una hoja para que dibujen una ofrenda.</p> <p>Cierre: Mostaran su dibujo y describan una breve explicación de el.</p> <p>MATERIAL: hojas lápiz, colores, crayolas.</p>	
 <p>DELEGACIÓN CUAUHTEMOC CENDI SAN LUCAS VESPERTINO</p>

El día lunes 24 de octubre el profesor tiene como primera actividad a desarrollar “preguntarle a los alumnos, si saben qué figura geométrica es el triángulo y en qué parte del salón se encuentran, pero la actividad no es realizada, lo primero que el docente hace es entregarle a los niños una hoja con un cuadrado dibujado, se les dan las instrucciones de delinear el contorno, al terminar la tarea asignada se les entrega papel crepé, para que recorten cuadrados” (D.P¹. 24/10/11). Este día los niños sólo realizaron dos actividades las cuales no estaban en la planeación que el docente presentó a la directora.

La planeación que el docente realiza, no incluye el tiempo que va a dedicar a cada actividad, por lo tanto, hay mucho tiempo perdido en el salón de clases, en esta ocasión de las dos horas destinadas para actividades académicas y pedagógicas, sólo se aprovecharon 30 minutos, el resto del tiempo los niños jugaron con material de construcción.

Con la planeación de esta semana nos percatamos que el profesor no organiza su trabajo, debido a que cambia las actividades, además que no aprovecha todo el tiempo que los niños permanecen en la institución. En el tercer día, en su plan de trabajo, el docente señala que trabaja el campo formativo de pensamiento matemático pero pone como actividad colocar la ofrenda de día de muertos, dicha actividad no entendemos por qué la ubica en dicho campo, además suspende su planeación al cuarto día debido a que hay otras actividades en la escuela. Esto nos lleva a considerar que hay demasiados elementos que no se están considerando en la planeación semanal y que no existe un plan de trabajo coordinado con el resto del cuerpo docente.

A continuación revisamos la planeación de la semana del 17 al 21 de octubre del 2011 de la docente responsable del grupo de primer grado de preescolar, con el cual evidenciamos que la problemática de la planeación inadecuada se presenta en varios docentes del CENDI San Lucas.

¹ D.P. significa Diario Pedagógico.

Campo formativo: Expresión y Representación
Artística

Área: Expresión y Representación plástica

Competencia: comunica y expresa creativamente sus ideas y sentimientos mediante representaciones plásticas, usando técnicas y materiales variados.

Propósito: Que el niño comience a adquirir habilidades en el desarrollo en diversos contextos.

Tiempo: del 12 al 21 de octubre del 2011
situación didáctica

Lunes

Inicio: preguntar a los niños de que color es el platano y mostarlo.

Desarrollo: Iluminar en dibujo de plátanos.

Cierre: Dentro de sala mostrar el color amarillo que es característico del plátano.

Materiales: un plátano, dibujo de plátano.

Colores:

20

10

10

10

Se observó que la profesora diseñaba las planeaciones al término de la semana, es decir, no las realizaba con anticipación sino después de haberlas implementado, además observamos que ella se guiaba para realizarlas del libro de texto “Complemento Didáctico” de editorial Esfinge. Por tal motivo la planeación del docente no existía, debido a que las actividades no estaban planteadas con anticipación sino después de ser aplicadas.

La profesora indica en el diseño de su planeación un campo formativo, en este caso expresión y apreciación artística, un aspecto (expresión y apreciación plástica) y una competencia “comunica y expresa creativamente sus ideas y sentimientos mediante representaciones plásticas”, para lo cual usa técnicas y materiales variados. Estos aspectos de la planeación fueron considerados para las cinco sesiones de la semana con el propósito: “que el niño conozca e identifique el color amarillo en diversos contextos”, pero es evidente que el propósito de estas sesiones no corresponde al campo formativo que se indica durante la planeación.

A lo largo de las observaciones que realizamos dentro de la institución, nos percatamos que las actividades que se trabajan y que se especifican en esta planeación no coinciden con el trabajo realizado durante las sesiones, y las que se llegaron a realizar fueron muy breves, pues la docente no se llevó más de una hora en implementarlas, eso significa que falta señalar en la planeación las demás actividades que se trabajan con los niños, las cuales son improvisadas.

La siguiente planeación que revisamos fue de la semana del 7 al 11 de noviembre 2011, la cual no se trabajó sino hasta casi dos semanas después. El profesor consideró desarrollar el campo formativo exploración y conocimiento del mundo, por lo que dentro de su planeación contempló trabajar toda la semana animales de la granja. De todos los animales que se iban a revisar, sólo se vieron el pollo y el puerco, para lo cual el docente realizó con los niños una alcancía de puerco con globo, periódico y engrudo durante tres días de la semana.

Otra planeación revisada fue la de la semana del 12 al 16 de marzo 2012, en la cual el docente no coloca el campo formativo que va a trabajar, ni la competencia,

ni el indicador, es decir, en ella sólo integra la secuencia de actividades, las cuales tampoco son realizadas y coloca *actividades de relleno*. En la planeación de una semana quiere trabajar varios campos formativos, comienza con pensamiento matemático, después exploración y conocimiento del mundo y termina el día viernes pidiéndoles que realicen una actividad motriz, esto implica que los alumnos no logren desarrollar las competencias, debido a que no se enfoca a trabajar un campo formativo dando el tiempo necesario para ello.

Consideramos que sería conveniente que el docente trabajara todos los campos formativos al mes y desarrollara algunas competencias en los niños, para cual es necesario que se planteen actividades que sean acordes al campo formativo y a la competencia que se está trabajando, dichas actividades pueden contemplar el juego para favorecer el aprendizaje en los alumnos.

En todas las planeaciones revisadas nos percatamos que los docentes no evalúan a los alumnos y, por lo tanto, no hay evidencias de que los niños cumplen con el desarrollo de las competencias, por tal motivo consideramos que es necesario que también se les brinden herramientas para la elaboración de la evaluación, en la que se pueda valorar el aprendizaje de todos los alumnos.

CAPÍTULO III

INTERVENCIÓN ORIENTADORA

En este capítulo se presenta la propuesta de intervención pedagógica que tiene como objetivo orientar a los docentes en el proceso de planeación y evaluación didáctica, basado en el enfoque de competencias que se plantea en el Programa de Educación Preescolar 2004, a fin de favorecer el trabajo docente.

3. 1 Metodología de intervención, una alternativa pedagógica

Una de las principales funciones del pedagogo es buscar soluciones a problemáticas detectadas en el ámbito educativo. Desde el campo de la orientación educativa es posible darle solución a algunos problemas que se presentan tanto en el aula como en la institución educativa, una vez detectados, el orientador guiará los procesos en busca de una mejora.

En nuestro caso, detectamos la necesidad de apoyar a los docentes de la institución en sus procesos de planeación y evaluación, para lo cual se buscaron posibles alternativas que ayudaran a resolver dicha problemática, con la finalidad última de beneficiar al alumno de preescolar en su proceso de aprendizaje.

Se planteó la alternativa de trabajar la modalidad del taller, el cual nos permitió incidir de manera favorable en la problemática que se presentaba en la institución.

La intervención orientadora se basó en dos modelos de la orientación educativa, el primero fue el modelo de consulta debido a que es una intervención indirecta de índole remedial, preventiva o de desarrollo y cuyo objetivo principal es el apoyo a los profesores, guías o tutores, a fin de formarles para la función orientadora propia de una formación integral, la cual plantea una serie de actividades con el fin de ayudar o asesorar a una tercera persona (Bisquerra, 1998).

Dicho modelo se da a partir de dos profesionales, en este caso el consultor sería el pedagogo y el consultante el profesor, de acuerdo con Bisquerra (1998) este

modelo de intervención tiene la finalidad de aumentar la competencia del consultante con su centro educativo y de desarrollar habilidades y la capacidad para que resuelva satisfactoriamente los problemas que se le presenten. Las fases de este modelo consisten en:

- Información y clasificación del problema. Con los distintos instrumentos del diagnóstico recabamos información, la cual nos ayudó a detectar las necesidades que se presentaban en la institución, estas necesidades se convirtieron en un problema a resolver, el cual fue orientado a trabajar con los docentes en el proceso de planeación y evaluación en preescolar.
- Diseño, ejecución. Se realizó la orientación mediante una intervención por medio de un taller, el cual se impartió a los docentes de la institución, dicho taller constó de cuatro sesiones en las cuales se revisaron temas como, desarrollo del niño de preescolar y la importancia de la labor docente, el conocimiento del PEP 2004 y del enfoque de competencia, planeación por competencias y la manera de evaluar bajo dicho enfoque.
- Evaluación de un plan de acción y las sugerencias pertinentes. Se evaluaron los objetivos de cada sesión y la participación de los docentes, sugiriéndoles trabajar todos los campos formativos para lograr el desarrollo integral de los alumnos.

El segundo modelo utilizado en la intervención orientadora fue el modelo por programas. Bisquerra (1998: 85) define el programa como “una acción continua, previamente planificada, encaminada a lograr unos objetivos con la finalidad de satisfacer necesidades, desarrollar o potenciar determinadas competencias”.

El modelo por programas propone anticiparse a los problemas que puede presentar el individuo, tiene como finalidad la prevención de los mismos y el desarrollo integral de las personas. Este modelo permite el trabajo directo con grupos o individualmente.

El modelo por programas de orientación educativa se realiza en distintas fases que para Bisquerra (1998) son las siguientes:

- **Análisis del contexto:** es un análisis breve, donde se valoraron las principales características del contexto de la institución en la cual se llevó a cabo la intervención orientadora. En esta fase se recabó información relacionada con el contexto ambiental, la estructura y la organización, la dinámica en los procesos de enseñanza aprendizaje y las actitudes de los usuarios y agentes del programa.
- **Identificación de necesidades:** después de realizar el análisis del contexto logramos detectar las necesidades que manifestaba la población del centro educativo. Para ello se consideró a los agentes de la orientación como sujetos activos, conscientes y protagonistas de la intervención orientadora.
- **Formulación de objetivos:** los objetivos fueron derivados de las necesidades que se identificaron con la finalidad de desarrollar o potenciar algunos aspectos identificados.
- **Planificación del programa:** una vez diseñados los objetivos se seleccionaron, organizaron los modelos, actividades y estrategias que se integraron en la propuesta de intervención pedagógica, dicha propuesta se presentó de manera escrita, y se incluyó la manera de evaluación del programa.
- **Ejecución del programa:** se refiere a las actividades que se desarrollaron en la práctica del programa de intervención pedagógica.
- **Evaluación del programa:** se verificó el cumplimiento de los objetivos planteados, se valoró el proceso y la eficacia de la acción orientadora, esto nos permitió llevar a cabo los ajustes en el programa de intervención orientadora para alcanzar los objetivos.
- **Costes del programa:** se enfoca en considerar el costo que generó el programa tanto a nivel personal como material.

El trabajo que se realiza por medio de modelos de orientación es de suma importancia ya que pretende analizar para conocer y explicar una determinada área, la cual justificará la intervención en un contexto real.

Existen diversas estrategias que pueden favorecer el proceso de planeación y evaluación en la práctica, como son, folletos informativos, conferencias, videos, páginas web, trípticos, donde se hable del enfoque de competencias y la manera en la que se puede planear y evaluar bajo dicho enfoque.

La estrategia con la que trabajamos fue la realización, aplicación y evaluación de un taller, con el cual se favoreció la práctica docente respecto al proceso de planeación y evaluación en preescolar. El taller nos permitió intercambiar experiencias, entender necesidades y brindar a los docentes la teoría necesaria del tema para que la pudieran aplicar al desarrollar su trabajo dentro de la institución.

A la par de la aplicación del taller se llevaron a cabo con los alumnos de la institución actividades previamente planeadas, las cuales son evidencia de que con una planeación y evaluación adecuadas es posible desarrollar competencias en cada uno de los alumnos.

3.2 Programa de intervención orientadora

De acuerdo con las características de los destinatarios de la orientación, el taller que diseñamos tuvo como objetivo favorecer los procesos de planeación y evaluación educativa en el docente de preescolar.

Un taller en el ámbito educativo se considera como “un lugar donde varias personas trabajan cooperativamente para hacer o reparar algo, lugar donde se aprende haciendo junto a otros” (Maya, 1996: 11).

El taller se entiende como una estrategia la cual nos permitió lograr un acercamiento con la realidad, ya que en él los participantes llevan la teoría a la práctica al mismo tiempo (Maya, 1996).

El taller lleva por título “identificando el proceso de planeación y evaluación en preescolar”, consta de cuatro sesiones de hora y media cada una. Cada sesión está integrada por objetivo, situación didáctica, actividades, recursos y evaluación.

La primera sesión: “La importancia del preescolar en el desarrollo del niño”, pretende que los docentes comprendan las etapas del desarrollo del niño y la importancia de su labor docente para favorecer el desarrollo integral del educando de preescolar.

La segunda sesión: “Competencias en preescolar” tiene como objetivo que los docentes conozca el programa de educación preescolar y la importancia de trabajar bajo el enfoque de competencias.

Tercera sesión: “Planeación educativa en preescolar” se pretende que los docentes analicen la importancia de planear actividades para favorecer el aprendizaje en sus alumnos.

Cuarta sesión: “Evaluación en preescolar”, tiene como objetivo que los docentes implemente estrategias de evaluación que les permitan conocer los avances y/o retrocesos de sus alumnos.

Objetivo general del taller:

Replantear el trabajo que realizan los docentes de la institución del CENDI “San Lucas”, en el turno vespertino, respecto al Programa de Educación Preescolar 2004, en relación con la planeación y evaluación que se lleva a cabo dentro del aula.

A continuación presentamos el diseño del taller.

Nivel: Preescolar	Aspecto: Desarrollo
Fecha: 17 de mayo 2012	Objetivo: comprender las etapas del desarrollo el niño y la importancia del nivel preescolar.
Sesión: 1	Horario: 16:00- 17:30
Responsables: Guadalupe Arrieta Salazar y Mariana Sánchez Ortega	Participantes: Docentes del turno vespertino
Lugar : CENDI "San Lucas"	Tiempo: 1 hora 30 minutos
Nombre: "La importancia del preescolar en el desarrollo del niño"	
Recursos: Un puño de arena, Video "La importancia de la labor docente", Hojas de papel, Lápices, Rotafolio, Plumones, Video "El desarrollo del niño en preescolar"	

Situación didáctica: Desarrollo del niño de preescolar.

Secuencia de actividades

1. Presentación del taller.
2. Se les indicará a cada uno de los docentes que escriban en una hoja ¿por qué es importante su labor dentro de la Institución?, cada uno compartirá con el grupo su respuesta.
3. Al término de la ronda de preguntas se proyectará la presentación en power point "La importancia de la labor docente" (anexo 5).
4. Se pedirá a los docentes responder por escrito ¿qué mejoraría en mi trabajo dentro de esta Institución?.
5. Cada uno de los docentes leerá su respuesta y explicará por qué.
6. Se les pedirá a los docentes que mencionen algunas de las razones de la importancia de conocer el desarrollo del niño en su práctica docente, se apuntará cada una de las respuestas en una hoja de rotafolio.
Se proyectará la presentación "El desarrollo del niño en preescolar" (anexo 6), al término de éste, cada docente contestará en una hoja ¿cuál es el aspecto que han olvidado favorecer con sus alumnos? y ¿por qué?.
7. Técnica de reflexión "Un Puño de arena" (anexo 7).

Evaluación: Registro de observaciones del desempeño, la participación de los docentes en esta sesión y evidencias de la sesión. Lista de cotejo (anexo 8).

Observaciones: Antes de las cuatro de la tarde todo estaba listo en la biblioteca para comenzar la primera sesión, los docentes llegaron a las cuatro en punto y los alumnos fueron llevados al patio para realizar actividades previamente planeadas. Los docentes al inicio de la sesión se mostraron renuentes a participar, pero conforme pasaba el tiempo comentaban sus dudas e intervenían más, a una de las docentes le costaba trabajo expresarse, pero con la ayuda de sus compañeros podía expresar claramente lo que pensaba, aunque algunas veces se desviaba del tema, en general fue una sesión gratificante, duró menos tiempo del que se tenía previsto, debido a que se fue convirtiendo en una sesión fluida.

Nivel: Preescolar	Aspecto: Competencia
Fecha: 18 de mayo 2012	Objetivo: Conocer el programa de educación preescolar y la importancia de trabajar bajo el enfoque de competencias.
Sesión: 2	
Responsables: Guadalupe Arrieta Salazar y Mariana Sánchez Ortega	Horario: 16:00- 17:30 hrs.
Lugar : CENDI "San Lucas"	Participantes: Docentes del turno vespertino
Nombre: "Programa de educación preescolar"	Tiempo: 1 hora 30 minutos.
Recursos: Presentación de power point, computadora, rotafolio, plumones, hojas y lápices.	

Situación didáctica: Características del enfoque por competencias en el programa de educación preescolar

Secuencia de actividades

1. Retomar la sesión anterior, pedirles a los docentes que contesten las siguientes preguntas: ¿cuál es la competencia que han olvidado favorecer para el desarrollo de sus alumnos? y ¿por qué?.
2. Entrega del Programa de Educación Preescolar 2004.
3. Se les hablará en términos generales del programa de preescolar.
4. Se le pedirá a cada docente que escriba su propio concepto de competencias y posteriormente lo comente con el resto del grupo.
5. En una hoja de rotafolio se escribirán los conceptos que elabore cada docente.
6. Se proyectará una presentación en power point con los distintos conceptos de competencias (anexo 9).
7. Se revisará en el Programa de Educación Preescolar la definición de competencia, se compararán los conceptos de los docentes y del programa.
8. Se les pedirá que expresen en una hoja, las ventajas y desventajas de trabajar bajo el enfoque de competencias.

Evaluación: Registro de observaciones del desempeño, la participación de los docentes en esta sesión y evidencias.

Observaciones: en la sesión anterior se logró que los docentes se dieran cuenta de lo importante que es trabajar todos los campos formativos para lograr el desarrollo integral de los alumnos, la sesión del día de hoy fue fluida, ya que los maestros se mostraron más participativos lo cual permitió que las primeras tres actividades se llevaran a cabo en poco tiempo, la cuarta actividad se tardó más tiempo del previsto, ya que los docentes no tenían claro el concepto de competencia, el cual se les brindó por medio de una explicación y se logró que lo entendieran. Las siguientes actividades se desarrollaron como estaban planeadas, en esta sesión se logró que los docentes hicieran una reflexión de lo importante que es conocer el programa de trabajo para desarrollar actividades adecuadas con los alumnos. El único percance que se presentó en la sesión fue que se nos olvidó el cable para conectar el proyector, por lo tanto, la presentación sólo se mostró en la computadora.

Nivel: Preescolar	Aspecto: Planeación
Fecha: 21 de mayo 2012	Objetivo: Planear actividades que favorezcan el aprendizaje en sus alumnos.
Sesión: 3	
Responsables: Guadalupe Arrieta Salazar y Mariana Sánchez Ortega	Horario: 16:00- 17:30 hrs.
Lugar : CENDI "San Lucas"	Participantes: Docentes del turno vespertino
Nombre: "Planeación educativa en preescolar"	Tiempo : una hora treinta minutos
Recursos: botellas, arena, presentación de power point y computadora.	

Situación didáctica: Planeación didáctica bajo el enfoque de competencias

Secuencia de actividades

1. Se colocarán en el patio botellas de refresco vacías y una cubeta con arena.
2. Se les pedirá a los docentes que salgan al patio
3. Se les darán las indicaciones para trabajar la técnica: "La botella" (anexo 10)
4. Se les preguntará a los docentes: ¿qué fue lo que se les complicó para llenar la botella?
5. Se hará la reflexión de la actividad, mediante lluvia de ideas.
6. Se revisará, en equipo, en el PEP 2004 el apartado planificación del trabajo docente.
7. Se proyectará una presentación en power point de la planeación y sus componentes (anexo 11).
8. En grupo se comentará ¿qué elementos consideran que faltan en su planeación? y ¿por qué?
9. Armar un rompecabezas de una planeación educativa.
10. Actividad de cierre. Revisar la planeación y comentarla en plenaria.

Evaluación: Registro de observaciones del desempeño, la participación de los docentes en esta sesión y evidencias.

Observaciones: La sesión empezó a las cinco de la tarde, una hora más tarde de lo planeado, debido a que no llegó la persona que se quedaría a cargo de los alumnos de la institución, al presentarse este percance decidimos que sólo una de nosotras impartiría la sesión de hoy, para que la otra trabajara con los alumnos. En la actividad en la que más se tardaron los maestros fue el armado del rompecabezas, debido a que dos de ellos no habían trabajado el campo formativo que les había tocado armar, así que desconocían la competencia y las actividades que podían desarrollar, con el resto del grupo se lograron armar los rompecabezas y el plenaria se dio la explicación de por qué se eligieron esas actividades para desarrollarse en el campo formativo. La sesión cumplió con su objetivo y los docentes se percataron de la importancia que tiene planear actividades que favorezcan el desarrollo de los alumnos.

Nivel: Preescolar	Aspecto: Evaluación
Fecha: 22 de mayo 2012	Objetivo: Implementar estrategias de evaluación
Sesión: 4	
Responsables: Guadalupe Arrieta Salazar y Mariana Sánchez Ortega	Horario: 16:00- 17:30 hrs.
Lugar : CENDI "San Lucas"	Participantes: Docentes del turno vespertino
Nombre: "Evaluación en preescolar"	Duración: una hora treinta minutos
Recursos: Computadora, presentación "Evaluación en preescolar", hojas de papel, lápices.	

Situación didáctica: Evaluación en preescolar

Secuencia de actividades

1. Se pedirá a los docentes que mediante lluvia de ideas mencionen lo más significativo de la sesión de planeación.
2. Se les pedirá a los docentes que en pareja comenten qué es la evaluación y cómo se evalúa en preescolar, se les pedirá a las parejas que juntos den respuesta a las cuestiones anteriores en una hoja de papel.
3. Cada una de las parejas comentará su respuesta con el grupo.
4. Se reproducirá el video "evaluación en preescolar" (anexo 12).
5. Con la información que obtuvieron del video se realizará la técnica "Había un navío cargado de..."
6. Se pedirá a cada uno de los docentes que comente con el grupo su respuesta.
7. Se mostrarán algunos instrumentos de evaluación que pueden utilizar en su práctica docente.
8. Actividad de cierre. Se le asignará a cada docente un campo formativo para que elaboren la planeación y evaluación de una clase.
9. Mostrarán su planeación ante el grupo.

Evaluación: Registro de observaciones del desempeño, la participación de los docentes en esta sesión y evidencias

Observaciones: la sesión comenzó a las cuatro treinta, debido a que los docentes estaban realizando el expediente de cada uno de los alumnos, por tal motivo sólo asistieron tres de los cuatro docentes ya que el profesor de tercero de preescolar estaba presionado por entregar sus expedientes. Los docentes que asistieron se mostraron participativos, la temática de la sesión era de su interés porque manifestaban que desconocían los instrumentos de evaluación y aunque sabían que en preescolar se tenía que evaluar no sabían cómo hacerlo, se les brindaron diversas herramientas con las que podrían valorar el desempeño de sus alumnos, por último, realizaron una planeación que incluyera todos los elementos, la actividad fue satisfactoria tanto para los docentes como para nosotras ya que se cumplió con el objetivo.

Como se mencionó con anterioridad, a la par de la impartición del taller, compañeros de la Universidad trabajaron diversas actividades con los alumnos, las cuales fueron diseñadas y planeadas por nosotras con anticipación, dichas planeaciones nos sirvieron como evidencia para compartir con los docentes que con una clase planeada adecuadamente los alumnos pueden lograr aprendizajes y, dándoles seguimiento, desarrollar competencias en cada uno de ellos. A continuación se presentan las actividades planeadas:

Sesión 1: “Los insectos” ²
Campo formativo: “Exploración y conocimiento del mundo”
Competencia: Observa los seres vivos y los elementos de la naturaleza, y lo que ocurre en fenómenos naturales
Indicador: Describe las características de los elementos y de los seres vivos (color, tamaño, textura, consistencia, partes que conforman una planta o un animal)
Duración: 1 hora treinta minutos
Situación didáctica: Identificar los diferentes tipos de insectos.
<p>Secuencia didáctica:</p> <ol style="list-style-type: none"> 1. Se platicará y se preguntará a los niños y niñas en plenaria ¿qué es un insecto?, ¿cuáles conocen?, ¿dónde los han visto?, etc. 2. Se le contará a los niños el cuento de “los insectos” y después se les preguntará ¿qué parte del cuento les gustó más? 3. Se jugará y se cantará la canción del cien pies. 4. Se formará a los niños en tres equipos y se le dará el material para que realicen masa, con la cual elaborarán un insecto. 5. Se les dará la indicación y se les ayudará a mezclar todos los ingredientes. 6. Se les dará un trozo de masa y se les dará la instrucción que hagan un insecto. 7. Al término de la actividad cada niño explicará qué insecto hizo y por qué.
Recursos: cuento “Insectos”, recipientes, harina, aceite, agua, pintura vegetal y sal.
Evaluación: Registrar si los niños moldean los diferentes insectos.

² El campo formativo, la competencia y el indicador son los que se describen en el PEP 2004.

Sesión 2: “Movamos el cuerpo”
Campo formativo: Desarrollo físico y salud
Competencia: Mantiene el equilibrio y control de movimientos que implica fuerza, resistencia, flexibilidad e impulso, en juegos y actividades de ejercicios físicos.
Indicador: Participa en juegos, desplazándose en diferentes direcciones trepando, rodando o deslizándose (derecha-izquierda; arriba-abajo; adentro-afuera; adelante-atrás)
Situación didáctica: Desplazarse por el patio con diferentes ejercicios
<p>Secuencia didáctica:</p> <ol style="list-style-type: none"> 1. Se les indicará a los niños que hagan una fila. 2. En orden saldrán al patio. 3. Formarán un círculo. 4. A ritmo de música los niños realizarán ejercicios de calentamiento. 5. Se formarán cuatro equipos de seis niños cada uno. 6. Se realizarán diversos ejercicios en los que los niños compiten para obtener puntos. <ul style="list-style-type: none"> Caminar sobre una línea Correr hacia atrás Carrera de relevos Carrera con costales 7. Se otorga un premio al equipo ganador. 8. Preguntarle a los niños si ¿les gustó la actividad? y ¿por qué?
Recursos: patio, grabadora, costales.
Evaluación: Observar si los niños coordinan sus movimientos a través de diversos ejercicios.

Sesión: 3 “Soy pastelero”
Campo formativo: Expresión y apreciación artística
Competencia: Comunica y expresa creativamente sus ideas, sentimientos y fantasías mediante representaciones plásticas, usando técnicas y materiales variados.
Indicador: Experimenta con algunas técnicas materiales y herramientas de la creación plástica y selecciona las que prefiere y están a su alcance para su creación personal.
Situación didáctica: Plasmar su creatividad decorando un pastel.
Secuencia didáctica: <ol style="list-style-type: none"> 1. Se les preguntará a los alumnos si saben quién es un pastelero. 2. Se les explicará qué es lo que realiza un pastelero. 3. Se les indicará que jugarán a ser pasteleros. 4. Entrega un gorro de chef elaborado anteriormente por los maestros. 5. Se proporciona el material a los niños (crema pastelera, confitería, chocolate, etc.). 6. Se le reparte a cada niño un panqué. 7. Se les pide a los niños que con su creatividad decoren el pastel, con el material que ellos deseen utilizar. 8. Al terminar preguntamos ¿les gustó la actividad?, se les indica que el pastel se puede comer.
Recursos: gorros de chef, panqués caseros, crema pastelera, confitería, chocolate y platos.
Evaluación: Observar si los alumnos logran plasmar su creatividad, mediante la decoración de su panqué

Sesión 4 “Huellitas”
Campo formativo: “Exploración y conocimiento del mundo”
Competencia: Observa los seres vivos y los elementos de la naturaleza, y lo que ocurre en fenómenos naturales.
Indicador: Describe las características de los elementos y de los seres vivos (color, tamaño, textura, consistencia, partes que conforman una planta o un animal)
Situación didáctica: Identifiquen las diferencias de las huellas de los animales y de los humanos.
<p>Secuencias didáctica:</p> <ol style="list-style-type: none"> 1. Se les leerá a los niños la fábula “La tortuga y la liebre”. 2. Cantar con los niños la canción “La granja del tío Juan”. 3. Se les mostrarán a los niños diversas huellas de animales, impresas en hojas de papel para que ellos jueguen a adivinar de qué animal se trata. 4. Se le proporcionará a cada niño una mezcla de yeso para que marquen su huella y la pinten. 5. Los niños observarán sus huellas y la de los animales para identificar las diferencias. 6. Se platicará con los niños las diferencias entre los animales y los seres humanos.
Recursos: Hojas blancas, yeso, agua, pintura acrílica, pinceles, plastilina, copias de huellas de distintos animales
Evaluación: Evidencia de las huellas realizadas por los niños.

3.3 Evaluación del taller

En este apartado valoraremos el proceso llevado a cabo. De acuerdo con Lozano y Mercado (2009) evaluar el proceso educativo tiene que ver con la toma de decisiones posteriores.

Evaluar los programas implica conocer la eficiencia de la acción, la planificación, organización y ejecución de las actividades realizadas, además de la relación con los participantes y los recursos empleados.

Valorar el cumplimiento de los objetivos y las metas planteadas a partir de la recogida de datos permitirá al facilitador comprender lo que sucede durante cada una de las sesiones y al concluir el programa, para corregir, mejorar y reforzar la intervención a fin de favorecer los procesos educativos.

De acuerdo con Lozano y Mercado (2009) la evaluación tiene una función formativa que es utilizada como una estrategia de mejora y para ajustar sobre la marcha, así como una función sumativa que se aplica en la evaluación de productos.

Este taller se evaluó desde una perspectiva cualitativa, se valoró todo el proceso que llevaron a cabo los docentes del preescolar para determinar si las técnicas y los instrumentos arrojaron prácticas y discursos formativos. Lozano y Mercado mencionan que la evaluación de programas implica: enfocarse a una realidad específica del centro escolar, aunque para realizarse debe tomar en cuenta a diversos actores y situaciones que están involucrados en el fenómeno.

Además de que:

La evaluación de programas educativos, supone un conjunto de destrezas y habilidades orientadas a determinar si los servicios prestados son necesarios, si se utilizan, si son suficientes, si dan en términos planificados, si ayudan dentro de un costo razonable, o si incluso, provocan efectos no deseados (Lozano y Mercado, 2009: 119).

En nuestro caso, obtuvimos como resultado una participación activa por parte de los docentes de la Institución, con lo cual se logró un clima favorable durante cada sesión. Los docentes nos expresaban diariamente sus inquietudes, dudas y comentarios que nos permitieron enriquecer la práctica. Todo lo anterior nos llevó a percatarnos que sí se cumplió el propósito general del taller, debido a que los docentes iniciaron el taller con una vaga noción de lo que implica planear y evaluar en preescolar y lo concluyeron con el diseño y la evaluación de una sesión de clase más estructurada para poder trabajar con sus alumnos y con los aspectos necesarios para evaluarlos, es decir, cada sesión incluía información necesaria para manejar satisfactoriamente el Programa de Educación Preescolar 2004.

La valoración de cada sesión se hizo mediante una lista de cotejo en la cual registrábamos la participación de los docentes, posteriormente, escribimos una bitácora la cual se muestra a continuación:

Bitácora primera sesión

El día 17 de mayo, fue gratificante, debido a que los docentes de la Institución dieron apertura para hablar sobre la importancia de su labor, mencionaron que en ocasiones se encuentran envueltos en la dinámica escolar y la mayor parte del tiempo se pierde el verdadero sentido de por qué están ahí y no se enfocan en su principal tarea, que son los niños.

Las diversas técnicas dieron apertura para que los docentes valoraran la importancia de conocer las características del desarrollo del niño de preescolar, reflexionaron que hay días que dejan a un lado este factor durante la planeación de las clases que realizan, y que en sus secuencias didácticas forzan o dejan de lado etapas importantes del desarrollo del niño.

La actividad final del puño de arena logró que los participantes reflexionaran acerca de la importancia de su labor e influencia en los niños, y la responsabilidad que implica trabajar con seres humanos, en especial con los infantes y el poder, que ellos como maestros, poseen en sus alumnos.

La sesión cumplió su objetivo, los docentes comprendieron lo importante de conocer las etapas del desarrollo infantil y la trascendencia de la educación preescolar.

Aquí los docentes tomaron apuntes sobre las etapas del desarrollo del niño y expresaron que esta información es de gran utilidad para diseñadas sus planeaciones, debido a que desconocen qué tienen que potenciar en los infantes.

Bitácora segunda sesión

El día de hoy, 18 de mayo, se presentó la segunda sesión del taller, se habló del Programa de Educación Preescolar y la importancia de trabajar bajo el enfoque de competencias. En la sesión anterior se logró que los docentes se sensibilizaran y se dieran cuenta que no trabajaban todos los campos formativos, lo cual impide el desarrollo integral del alumno.

A partir de los temas revisados en la sesión anterior, el día de hoy se comenzó con la pregunta ¿qué competencia he olvidado trabajar para favorecer el desarrollo de mis alumnos?, la pregunta hizo que los docentes reflexionaran sobre

su forma de trabajo, con el PEP en la mano buscaron la competencia que ellos consideran han olvidado trabajar.

Los docentes apuntaron las competencias que no consideran al momento de diseñar su planeación.

Al revisar el PEP 2004, tres de los profesores consideran que no trabajan el campo de expresión y apreciación artística y no desarrollan las siguientes competencias:

- Interpreta canciones, las crea y las acompaña con instrumentos convencionales o hechos por él.
- Representa personajes y situaciones reales o imaginarias mediante el juego y la expresión dramáticas.
- Explica y comparte con otros las sensibilizaciones y los pensamientos que surgen al realizar y presenciar manifestaciones dancísticas.

Esta primera actividad se realizó en 15 minutos, la siguiente actividad fue entregarles el PEP, lo cual no se llevó a cabo, debido a que los docentes desde el comienzo de la sesión ya lo traían consigo. Al revisar el Programa de Educación

Preescolar, se habló en términos generales de cómo fue conformado, qué es lo que contiene, cómo está dividido y subdivido, se hizo una breve comparación con el Programa de Educación 2011, se les explicó que a éste se le habían quitado algunos apartados. Al apartado que le dimos mayor importancia fue al de trabajo docente, explicándoles que éste nos indica cómo es que el maestro tiene que organizar sus actividades y, por último, se revisó el apartado de evaluación.

En la siguiente actividad se les pidió a los maestros que escribieran su concepto de competencias, fue una actividad que les costó trabajo responder, algunos se pusieron nerviosos, otros se preguntaban entre ellos.

Esta imagen muestra la intervención de los docentes para responder las preguntas que realizamos.

Al terminar de responder la pregunta la compartieron con el resto del grupo, pudimos notar que la mayoría de los maestros tiene un pequeño acercamiento al concepto de competencia. Al llegar a una definición propia de competencias se les pidió que expresaran cuáles son las ventajas y desventajas de trabajar con

competencias, a lo que ellos respondieron que no encuentran desventajas de trabajar con ellas.

En esta segunda sesión los maestros se mostraron participativos e interesados en la temática, se logró la reflexión sobre la importancia que tiene conocer el programa de trabajo para desarrollar actividades con los niños.

Bitácora tercera sesión

En la tercera sesión se trabajó el tema de planeación educativa en preescolar, la primera actividad fue de reflexión, a través de una técnica llamada la botella, se les dio a los docentes las indicaciones. Nos percatamos que fueron cuidadosos al realizar la actividad, al preguntarles ¿qué fue lo que se les complicó para llenar su botella? nos comentaron que nada, a pesar de que tuvieron poco tiempo, se organizaron rápidamente y lo lograron.

Se les explicó que la botella era el niño y que la arena son los aprendizajes que tenían que aportarles a cada uno de sus alumnos y que de la misma manera en cómo se organizaron para no tirar la arena, deben organizar su trabajo para que el niño adquiera mayores aprendizajes en esta etapa de su educación.

Pasamos a nuestro lugar y comenzó la segunda actividad en la cual revisamos el PEP en el apartado de planificación del trabajo docente, dicho apartado nos explica que antes de realizar la planeación tenemos que conocer las características de los alumnos, por tal motivo en la primera sesión se les proyectó el video del desarrollo del niño en preescolar. Los docentes son conscientes que deben planear para lograr aprendizajes en sus alumnos.

La tercera actividad fue la proyección de la presentación de planeación y sus componentes, en dicha presentación se explicó el concepto de planeación, se indicaron los tres tipos de planeación que se deben realizar en la institución, a lo que los docentes manifestaron que no llevan a cabo una planeación anual.

Posteriormente, se explicó paso a paso los elementos que debe tener una planeación realizada bajo el enfoque de competencias, se les indicó que en esta planeación se deben diseñar situaciones de aprendizaje que articulen todos los elementos y objetivos de la competencia a desarrollar.

Al terminar de explicar cada uno de los elementos que se deben incluir en la planeación por competencias, se les preguntó ¿qué elementos consideran que han olvidado incluir en su planeación?, ellos consideran que demasiados elementos no incluyen, debido a que no entendían la forma de planear y lo que más se les complicaba era elaborar la situación didáctica, pero que ya les había quedado claro.

La última actividad de esta sesión fue armar un rompecabezas, a cada docente le tocó un campo formativo y tenían que buscar su competencia, indicador, situación didáctica, secuencia didáctica, recursos, evaluación y duración, cada uno de estos elementos estaban revueltos y pegados en la pared, a los docentes les costó trabajo, así que la actividad se llevó más tiempo de lo previsto. Al terminar de armar los rompecabezas, se revisaron cada uno de los elementos: dos de los maestros lograron armar el rompecabezas de manera correcta y los otros dos no, así que optamos por ayudarles y juntos ordenamos las piezas.

En esta sesión se logró cumplir el objetivo, el cual pretendía que los docentes reflexionaran acerca de lo importante que es planear actividades que favorezcan el aprendizaje de los alumnos, debido a que al armar los rompecabezas observamos que a dos de los docentes les costaba trabajo identificar la secuencia didáctica.

Bitácora cuarta sesión

La cuarta y última sesión cumplió con las expectativas que se habían planteado, puesto que los docentes conocieron cómo es que se evalúa en preescolar, la importancia de un diagnóstico general en el niño y el seguimiento constante al desarrollo de competencias. Se le proporcionaron varias herramientas para que

ellos realicen sus evaluaciones diarias, como lo es el diario de la educadora, los portafolios de evidencias, cómo realizar una rúbrica y una lista de cotejo, etc.

Se logró que los docentes ampliaran la noción que tenían de competencia y lo que implica trabajar bajo este enfoque, se realizó una actividad donde ellos diseñaron una planeación con todo lo aprendido durante el taller y el resultado de esta técnica fue positivo, ya que los profesores comprendieron cómo realizar una secuencia didáctica, eligieron las actividades pertinentes para lograr los objetivos planteados además de escoger el método de evaluación que usarían.

La primer planeación que revisamos durante la sesión fue la de la docente de segundo grado, la cual incluyó los elementos que debe contener la planeación bajo el enfoque de competencias; trabajó el campo formativo de expresión y apreciación artística, el cual ella manifestó que casi no trabajaba porque no le encontraba la importancia de desarrollarlo, eligió la competencia “comunica y expresa creativamente sus ideas, sentimientos y fantasías mediante representaciones plásticas, usando técnicas y materiales variados”. Colocó la situación didáctica y actividades acordes al campo formativo y a la competencia que quería desarrollar en los alumnos, tomó en cuenta los recursos y la manera de evaluar las actividades realizadas por los niños aunque éstas últimas aún no son muy específicas.

A continuación se presenta la planeación de la docente.

Título: Soy pintor.

Campo Formativo: Expresión y apreciación artísticas

Aspecto: ~~Comunicación~~ Expresión y apreciación plástica

Competencia: ~~comunica sentimientos e ideas que surgen~~
Comunica y expresa creativamente sus ideas, sentimientos
y fantasías mediante representaciones plásticas, usando
técnicas y materiales variados.

- Indicadores: crea mediante el dibujo, la pintura, el
grabado y el modelado escenas, paisajes y objetos
reales o imaginarios a partir de una experiencia o
situación vivida.

Situación Didáctica: expresen sus sentimientos ~~en~~

Tiempo: 1 semana

Secuencia didáctica:

- Les preguntare si saben ¿que es un pintor?, ¿que hace
y ¿que ~~hacen~~ ~~plasma~~ ~~los~~ ~~plasma~~ materiales ~~ocupa?~~ y al termi
jugaremos al pintor.
- Posteriormente les pedire a los niños que recuerden
un momento importante de su vida para que lo
plasmem en un rotafolio, usando pinturas.
- Al termino les pedire a cada niño que explique
lo que plasmó en su rotafolio, y les preguntare
si les gusto la actividad.

Recursos: pinceles, rotafolios, pinturas.

Evaluación: Observar si los alumnos plasman sus senti-
mientos o experiencias vividas.

Otra planeación fue la de la docente de preescolar uno, ella trabajó el campo formativo de exploración y conocimiento del mundo, en el aspecto el mundo natural, con las actividades planteadas pretendía que el niño representara animales acuáticos, por medio de dibujos. A la docente aún le cuesta trabajo plasmar claramente la manera de evaluar, pero logra colocar actividades acordes a la competencia que quería desarrollar en los alumnos.

Título: los animales acústicos
Campo formativo - Expresión y
conocimiento del mundo

Aspecto = El mundo natural

Competencia: observar seres vivos y
elementos de la naturaleza y lo que
ocurre en fenómenos naturales.

Indicadores: Representa el resultado de
observaciones a través de distintos
medios: dibujos, diagramas, tablas
esquemas, composiciones de imágenes.

Situación didáctica = que el niño
conozca animales acústicos y los
represente por medio de dibujos

Tiempo: 10 minutos.

Secuencia didáctica.

- se les presentará una lamina con
diferentes animales,
- se les preguntará cuales animales
conocen.
- practicarémos sobre los animales acústicos
y cuales son.
- se les darán tarjetas con dibujos de
diferentes animales, y ellos discriminaran
a los terrestres y solo apartaran a los
acústicos.

Recursos: laminas con dibujo, tarjetas.

Evaluación: cada niño tomara solamente
un dibujo con la imagen de un
animal acústico. (entre varias
tarjetas de animales terrestres);

- realizarán un dibujo de un animal
acústico.

Los comentarios de los profesores hacia los contenidos y las técnicas del taller fueron de agrado, ya que argumentaron resultó eficaz ante los problemas que ellos expresaban. Mencionaron que durante la implementación de este taller se aclararon dudas o ideas erróneas que mantenían.

Lo anterior nos resultó gratificante, aunque hay un aspecto que tendríamos que modificar o replantear, este fue el tiempo que se empleó para cubrir cada sesión, ya que estaban planeadas para una hora y media y al momento de su aplicación sólo se utilizó una hora debido a que los docentes fueron cooperativos en todas las actividades que se realizaron. En términos generales, la experiencia obtenida fue satisfactoria debido a que trabajamos durante casi un año con los profesores de la Institución, conocimos sus necesidades y las problemáticas a las que se enfrentan día a día.

Para continuar con la labor que realizamos en la institución, a continuación se muestra evidencia del trabajo que compañeros de la Universidad Pedagógica Nacional llevaron a cabo con los alumnos del CENDI San Lucas, esta ayuda fue necesaria debido a que la institución no cuenta con personal de apoyo que cubriera a los grupos mientras los docentes tomaban el taller. Se trabajaron tres de los campos formativos que durante las observaciones nos percatamos no eran retomados por los docentes.

Primera sesión

El primer día de la impartición del taller nos apoyó una compañera, ella trabajó el tema “los insectos” en el campo formativo exploración y conocimiento del mundo, una de las actividades realizadas fue leer el cuento de “los insectos”, en dicha actividad nuestra compañera manifestó que los alumnos estuvieron atentos y participativos, lo cual casi no hacen.

Durante la sesión bailaron y realizaron masa para representar los diferentes insectos.

Los alumnos escucharon atentos el cuento de los insectos.

Las actividades planteadas para esta sesión fueron del agrado de los alumnos, ya que manifestaron que nunca habían elaborado algo así, por tal motivo se realizaron como estaban previstas.

Realización de técnicas de juego.

Se integraron los alumnos de todos los grupos en tres equipos, para la realización de las cuatro últimas actividades.

Realizar masa fue una técnica que no habían experimentado y que resultó placentera y divertida.

El insecto que la mayoría de los alumnos moldearon fue una mariposa, manifestaban que era el insecto que más les gustaba y no les daba miedo como las arañas o las abejas que los podían picar. Los alumnos lograron identificar los diferentes tipos de insectos y decir algunas de sus características.

Segunda sesión

La segunda sesión aplicada con los niños se trabajó el campo formativo Desarrollo Físico y Salud, la situación didáctica fue desplazarse por el patio con diferentes ejercicios, para ello a ritmo de música los niños comenzaron con ejercicios de calentamiento, para estirar los músculos del cuerpo, ya que la mayor parte del tiempo que están en la escuela permanecen sentados.

En esta imagen se muestra cómo los niños realizaban calentamiento, fue importante que los docentes contemplaran cómo se favorece esta competencia, dado que la Institución no cuenta con docentes de Educación Física. Para seguir con los movimientos del cuerpo se formaron dos equipos los cuales tenían que competir entre ellos para obtener puntos.

Se realizaron juegos como la gallinita ciega, los alumnos se mostraron participativos.

La evaluación de esta sesión consistió en observar si los niños coordinaban sus movimientos a través de diversos ejercicios, nuestro compañero nos reportó que al principio a los niños les costó trabajo realizar los ejercicios, sobre todo a los más pequeños, pero conforme pasaban las actividades se fueron integrando al resto a del grupo, los niños bailaron y realizaron diversos movimientos.

Tercera sesión

La tercera sesión fue impartida por mi compañera Mariana, ya que no había nadie que nos apoyara, se trabajó el campo de expresión y apreciación artística en la competencia “comunican y expresan sus ideas, sentimientos y fantasías mediante representaciones plásticas, usando técnicas y materiales variados”, la situación didáctica fue “soy pastelero”, las actividades consistieron en explicar qué era lo que realizaba un pastelero y jugar a que ellos eran pasteleros, con el fin de que fueran creativos para decorar un pastel.

La decoración del pastel fue una actividad que a los niños les agradó y mediante la cual lograron plasmar su creatividad.

Los niños se mostraron atentos, al día siguiente los docentes realizaron una actividad similar y prepararon trufas.

Consideramos que estas actividades son importantes para los alumnos ya que les hace falta desarrollar su creatividad, debido a que por la mañana, la mayoría de ellos, trabajan actividades académicas y por la tarde, en algunas ocasiones, se retoma lo que se revisó en la mañana o en las sesiones no hay actividades planeadas para trabajarlas con los alumnos.

Los docentes al terminar la sesión del taller se integraron a la actividad con los niños, y tanto la directora como ellos expresaron que era una actividad gratificante que no se había realizado antes con los alumnos.

Con esta sesión trabajada con los alumnos se logró que los docentes se percataran que es importante trabajar el campo de “expresión y apreciación artística” para lograr el desarrollo integral de los alumnos.

Cuarta sesión

La última sesión trabajada con los niños fue planeada en el campo de exploración y conocimiento del mundo en la competencia “Observa los seres vivos y los elementos de la naturaleza y lo que ocurre en fenómenos naturales”, se trabajó la situación didáctica “huellitas”, con la finalidad de que los niños observaran las diferencias entre las huellas de los animales y los seres humanos.

Se mostraron diversas huellas de animales impresas en hojas y ellos tenían que adivinar de qué animal era esa huella, los niños respondieron acertadamente a cada huella que se les mostraba, posteriormente se les entregó una mezcla de yeso y un poco de plastilina en la cual marcaron la huella de sus dedos de la mano.

Con ello se les pudo explicar la diferencia entre las huellas de las animales y las de los seres humanos, los niños expresaron qué diferencias encontraban (mediante lluvia de ideas).

Plasmar sus huellas

Con dichas evidencias comprobamos que con una planeación realizada adecuadamente, se logra que los alumnos adquieran aprendizajes y desarrollen diferentes capacidades.

CONCLUSIONES

Al inicio de nuestras prácticas profesionales dentro del CENDI “San Lucas”, pudimos percatarnos de las diversas problemáticas que llegan a presentarse dentro de las instituciones de preescolar, una de las más evidentes radica en la poca importancia que las autoridades depositan en este nivel educativo, esto implica que los docentes contratados no cuenten con la formación e información suficiente para trabajar con el Programa de Educación Preescolar.

En esta propuesta pedagógica la problemática abordada fue el proceso de planeación y evaluación que se debe realizar en preescolar bajo el enfoque de competencias, dicho enfoque requiere que los docentes diseñen, organicen y evalúen actividades para que los alumnos adquieran conocimientos y habilidades necesarios para desarrollar las competencias establecidas en este nivel educativo.

Para detectar la problemática trabajada fue necesario el diagnóstico y, dentro de éste, una de las partes centrales fueron las entrevistas realizadas a los docentes, ahí nos percatamos que no se les brindan las actualizaciones necesarias para trabajar con el Programa de Educación Preescolar, por lo cual nos externaban su preocupación por las temáticas ahí descritas, lo que les complicaba llevarlas a cabo en su trabajo dentro del aula porque las desconocían. Lo anterior nos permitió identificar la necesidad de brindarles una orientación a los maestros que guiara su labor, para realizar una planeación y evaluación acorde a las necesidades de sus alumnos.

La planeación y la evaluación no es una tarea sencilla para los docentes de la institución, debido a que no están en formación constante la cual les proporcione un apoyo tanto teórico como práctico, y el conocimiento adecuado del Programa de Educación Preescolar, además de identificar las características y necesidades de sus alumnos. Dadas las circunstancias y basándonos en la orientación educativa, consideramos que fue de suma importancia brindar a los docentes del CENDI “San Lucas” una orientación que les sirviera como apoyo y guía en su

labor educativa, proporcionándoles información necesaria para que entendieran la importancia de su labor y de realizar su planeación y evaluación en preescolar.

Con la impartición del taller “Identificando los procesos de planeación y evaluación en preescolar”, se tienen como evidencia las evaluaciones realizadas en cada sesión, logramos que los docentes entendieran el concepto de competencias, identificaran los elementos que debe contener una planeación y la elaboraran para una sesión. A la planeación elaborada por los docentes durante el taller, se le agregó un instrumento de evaluación, pero, sobre todo, se logró que se dieran cuenta de la importancia que tienen la planeación y la evaluación para desarrollar aprendizajes en sus alumnos, los cuales siempre serán las personas más importantes de la labor orientadora. Uno de los logros más significativos de esta propuesta es que fue diseñada a partir de todas las aportaciones voluntarias y las dudas diarias que se presentaron en los docentes, esto permitió que reflexionaran sobre la importancia del papel que juegan dentro de la Institución.

A lo largo del proceso para la realización de la propuesta pedagógica nos pudimos percatar que hay demasiada información acerca de planeación y evaluación, pero muy poco se trabaja en el CENDI “San Lucas”, por lo cual, a los docentes se les complica su labor, a la falta de información se le suma la subjetividad de los docentes, además de la falta de comunicación entre ellos y su asesor pedagógico, lo que genera que los más afectados sean los niños en los cuales no se están logrando aprendizajes significativos.

Es de necesario reconocer que los profesores del CENDI San Lucas, donde se realizó la propuesta, tienen distinta formación y experiencias, por lo cual es necesario establecer diversas técnicas para apoyarlos, como asesorías individuales, talleres colectivos donde se incluya a los directivos de la institución.

Incluir a directivos y docentes de la institución en asesorías pedagógicas permanentes sería de suma importancia para lograr un trabajo colegiado que funcione para mejorar la educación infantil que se imparte en el plantel.

Gracias a las prácticas profesionales logramos detectar algunas de las necesidades reales que existen dentro de las instituciones educativas, permitiéndonos, además, un acercamiento al campo laboral y a las problemáticas que vamos a enfrentarnos diariamente en nuestra futura trayectoria profesional, además de hacer una aportación significativa a una necesidad real.

Las aportaciones realizadas con nuestras prácticas profesionales nos llevaron a hacer una reflexión sobre cómo derivan las problemáticas educativas a las que se enfrentan los docentes, donde los más perjudicados son los alumnos del nivel preescolar, por lo cual nos surgieron preguntas como la siguiente: ¿Por qué la falta de orientación a los docentes?

Consideramos que en el mundo cambiante en el que vivimos nos hace enfrentarnos a nuevos retos y desafíos en el ámbito educativo, por lo cual será necesario que se les brinde a los docentes la orientación adecuada para guiar su labor educativa.

Bibliografía

Álvarez, V. (1984). *Diagnóstico pedagógico*. Granada: Alfar.

Álvarez, V. (1994). *Orientación educativa y acción orientadora. Relación entre la teoría y la práctica*. Madrid: EOS.

Bertely, M. (1995). *Obligatoriedad y función social del jardín de niños en México. La atención del niño de preescolar: entre la política educativa y la complejidad de las practica: antología*. Mexico, D.F. Fundación SNTE para la cultura del maestro mexicano.

Bisquerra, R. (1996). *Orientación psicopedagógica para la prevención y el desarrollo*. Barcelona: Boicareu.

Bisquerra, R. (1998). *Modelos de orientación e intervención psicopedagógica*. Barcelona: Praxis.

Brubacher, J. (2000). *La constricción de una cultura de la indagación en las escuelas. Cómo ser un docente reflexivo*. Barcelona: Gedisa.

Buisán, C. y Marín, M. (2003). *Como realizar un diagnóstico pedagógico*. Barcelona, España: Oikos-tau.

Delors, J. (1996). *La educación encierra un tesoro*. México: Ediciones UNESCO.

Díaz, A. (2005). *Metodología del diseño curricular para educación superior*. México: Trillas.

Frade, L. (2007). *Desarrollo de competencias en educación básica: Desde preescolar hasta secundaria*. México: Calidad Educativa Consultores.

Frade, L. (2008). *Planeación por competencias*. México: Calidad Educativa Consultores.

Frade, L. (2008). *Evaluación por competencias*. México: Calidad Educativa Consultores.

Freire, P. (1997). *Pedagogía de la autonomía. Saberes necesarios para la práctica educativa*. México: Siglo XXI.

Gervilla, A. (2006). *Didáctica básica de la educación infantil. Conocer y comprender a los más pequeños*. Madrid: Narcea

González, E. (2002). *Psicología del ciclo vital*. Madrid: CCS

Iglesias, M. (2006). *Diagnóstico escolar, teoría, ámbitos y técnicas*. Madrid: Pearson Educación.

Iglesias, M. (2005). *Propuestas didácticas para el desarrollo de competencias a la luz del nuevo currículum de preescolar*. México: Trillas.

Jospin, L. (1990). "La función social de la educación preescolar: evolución reciente y nuevos desafíos". En: propósitos y contenidos de la educación preescolar (2002). Extracto del discurso pronunciado por el señor Lionel Jospin, ministro de Estado de la educación nacional, de la juventud y los deportes ante el Congreso Nacional de la AGIEM, el 28 de junio de 1990. México: SEP.

Llerena, R. et al. (1981). "Definición del campo temático de planeación educativa". Congreso nacional de investigación educativa Vol. 1. México.

Lozano, I. y Mercado, E. (2009). *Cómo investigar la práctica docente*. México: ENSM-ISCEEM.

Martínez de Codes, M. (2002). *La orientación Escolar Fundamentos y desarrollo*. España: Dykinson.

Maya, A. (1996). *El taller educativo ¿Qué es? Fundamentos cómo organizarlo y dirigirlo, cómo evaluarlo*. Colombia. Cooperativa Editorial Magisterio, Colección Aula Abierta.

Mercado, E. (2007). *Ser maestro. Prácticas, procesos y rituales en la Escuela Normal*. México: Plazas y Valdés.

Piaget, J. (1992). *Seis estudios de psicología*. Barcelona: labor.

Programa de Educación Preescolar (2004). México: SEP.

Programa de Estudio 2011 Guía para la educadora. Educación Básica Preescolar México: SEP.

Reimers, F y otros (2003). *La necesidad de una política de educación inicial en América Latina y el Caribe*. UNESCO.

Rodríguez, M. (1991). *Orientación Educativa*. Barcelona: CEAD.

Rodríguez, M. (1994). *Orientación e intervención psicopedagógica*. Barcelona: CEAD.

Van Manen, M. (1998). *La práctica de la pedagogía. El tacto de la enseñanza. El significado de la sensibilidad pedagógica*. Barcelona: Paidós.

Fuentes telemáticas

Constitución Política de los Estados Unidos Mexicanos. <http://www.diputados.gob.mx/LeyesBiblio/pdf/1.pdf> (10-noviembre-12).

INEGI. Censo de Población y Vivienda 2011. <http://www.inegi.org.mx/default.aspx?> (10-noviembre-12).

Ley General de Educación, 1993. <http://educacionadebate.org/2226/ley-general-de-educacion/>. (10- noviembre-12).

Thierry, D. La formación profesional basada en competencias. Documento en línea. <http://medicina.iztacalco.unam.mx/medicina/ART%20-%20COMPETENCIAS.doc>

AneXOS

UNIVERSIDAD PEDAGÓGICA NACIONAL

Orientación Educativa en Educación Inicial y Preescolar.

“Entrevista a docentes”

El presente cuestionario tiene la finalidad de recuperar, de manera directa en el campo, información sobre su formación y de esta manera conocer si se le ha brindado la capacitación necesaria para desarrollar su labor en educación preescolar.

Instrucciones: Lea cada uno de las preguntas que a continuación se le presentan y conteste de manera honesta.

1.- ¿Cuál es su formación académica?

2.- ¿De qué institución es egresado?

3.- ¿Años de experiencia trabajando en preescolar?

4.-Comente cuál ha sido su experiencia al trabajar en preescolar

5.- ¿Se les proporcionan cursos de actualizaciones a lo largo del ciclo escolar?

Si () No ()

6.- Si se repuesta es sí explique de qué tipo son estas actualizaciones

7.- Actualmente en educación preescolar se trabaja con el PEP 2004 ¿Cuál cree usted que sea la finalidad de este programa?

GRACIAS POR SU ATENCIÓN

UNIVERSIDAD PEDAGÓGICA NACIONAL
Orientación Educativa en Educación Inicial y Preescolar.
Entrevista a docente “formación docente”

Responda de manera fidedigna las siguientes cuestiones:

1. ¿Proporcione una definición de competencia?
2. ¿Usted recibió algún tipo de capacitación para trabajar con el Programa de Educación Preescolar 2004?, de ser afirmativo ¿Cómo fue esta capacitación?
3. ¿Cuenta con apoyo bibliográfico para realizar su trabajo?
4. ¿De qué manera evalúa el desempeño de los alumnos?
5. ¿Recibe ayuda pedagógica?, ¿de quién?
6. ¿De qué manera realiza su planeación?, ¿qué elementos incluye?
7. ¿Dónde realiza su planeación y evaluación?

Gracias por su atención

UNIVERSIDAD PEDAGÓGICA NACIONAL

Orientación Educativa en Educación Inicial y Preescolar.

El siguiente guión de observación permitirá analizar los procesos de enseñanza que se realizan en el CENDI San Lucas por medio del cual conoceremos las características de la planeación y la manera como trabajan los docentes.

Planeación en el aula	Criterios		Propuestas de mejora
	Sí	No	
La planeación en el aula ha sido elaborada de forma coordinada, cuidando la relación entre los distintos campos formativos.		•	Que el docente se enfoque a trabajar todos los campos formativos a lo largo del mes.
Las competencias que se van a fortalecer en el aula mantienen la adecuación realizada en la planeación.		•	Elegir una sola competencia de cada campo para que sea posible desarrollarla en los niños.
Las actividades planeadas mantiene la coherencia con las decisiones metodológicas tomadas en la planeación,.		•	Planear actividades que sean acordes al campo formativo que se está trabajando
Contemplan el juego para favorecer las competencias en los niños.	•		Utilizar más el juego para desarrollar aprendizajes en los alumnos.
Incluyen la colaboración familiar.		•	Proponer una vez al mes actividades en las que se contemple la participación de los padres.
Prevén los espacios y materiales necesarios.		•	Al planear las actividades revisar que se cuente con el material y los espacios necesario para su desarrollo adecuado
Prevén el tiempo de duración de las actividades.		•	Contemplar el tiempo que se llevará cada actividad

		para que no existan tiempos muertos en el aula.
Se han planeado salidas y visitas al entorno.	•	Son salidas espontáneas, las cuales se pueden utilizar para retomarse dentro del aula y que los alumnos hagan comentarios de lo observado.
Se han utilizado los criterios y estrategias de evaluación decididos en el plan de la escuela.	•	Brindar a los docentes herramientas para la elaboración de la evaluación.
Incluye medidas de atención a la diversidad.	•	Que los docentes contemplen que, hay alumnos que sólo asisten al turno vespertino, por lo tanto, con ellos se tienen que trabajar mayores actividades académicas.

Planeaciones docentes

PLAN DE TRABAJO CENDI SAN LUCAS T.Y.		
 DELEGACIÓN CUAUHTEMOC SAN LUCAS VESTIBULO	
CARO FORMATIVO: EXPLORACIÓN Y CONOCIMIENTO DEL MUNDO. ASPECTO: MUNDO COMPETENCIA: FORMULA PREGUNTAS QUE EXPRESAN SU CURIOSIDAD Y SU INTERÉS SABER MÁS ACERCA DE LOS SERES VIVOS Y DEL MEDIO NATURAL. PROPOSITO: RECONOCER E IDENTIFICAR LOS ANIMALES DE LA GRANJA. TEMA: DEL 07 AL 11 DE ABRIL			
SITUACIÓN DIDÁCTICA			
LUNES	MARTES	MIERCOLES	JUEVES
INICIO: CUESTIONARE, SOBRE SI CONOCEN LAS GRANJAS Y QUE HAY EN ELAS. DESARROLLO: LES PREGUNTO SI HAY ALGUNO QUE SE MUEVA COMO LA GRANJA. CIERRE: EXPLICAN SU DIBUJO. MATERIAL: HOJAS DE COLORES. CRAYOLAS.	INICIO: LES CUESTIONARE SOBRE EL TRABAJO DE AYER Y HOY QUE ANIMALES HAY EN LA GRANJA. DESARROLLO: EN UNA HOJA LES PREGUNTO SI HAY ALGUNO QUE SE MUEVA COMO LA GRANJA. CIERRE: LES CUESTIONARE SOBRE EL TRABAJO. MATERIAL: HOJAS DE COLORES. CRAYOLAS.	INICIO: LES CUESTIONARE SOBRE LA VACA Y QUE AFRO-VEGETALES DE ELA. DESARROLLO: EN UNA HOJA LES PREGUNTO SI HAY ALGUNO QUE SE MUEVA COMO LA VACA. CIERRE: LES CUESTIONARE SOBRE LA VACA. MATERIAL: HOJAS DE COLORES, RESISTOL, DIAPYCNIDA.	INICIO: LES CUESTIONARE SOBRE LAS GRANJAS. DESARROLLO: LES PREGUNTO SI HAY ALGUNO QUE SE MUEVA COMO LA GRANJA. CIERRE: LES CUESTIONARE SOBRE LAS GRANJAS. MATERIAL: HOJAS DE COLORES, RESISTOL, HOJAS DE DIAPYCNIDA.
INICIO: LES CUESTIONARE SOBRE SI CONOCEN LAS GRANJAS Y QUE HAY EN ELAS. DESARROLLO: LES PREGUNTO SI HAY ALGUNO QUE SE MUEVA COMO LA GRANJA. CIERRE: EXPLICAN SU DIBUJO. MATERIAL: HOJAS DE COLORES. CRAYOLAS.	INICIO: LES CUESTIONARE SOBRE EL TRABAJO DE AYER Y HOY QUE ANIMALES HAY EN LA GRANJA. DESARROLLO: EN UNA HOJA LES PREGUNTO SI HAY ALGUNO QUE SE MUEVA COMO LA GRANJA. CIERRE: LES CUESTIONARE SOBRE EL TRABAJO. MATERIAL: HOJAS DE COLORES, RESISTOL, DIAPYCNIDA.	INICIO: LES CUESTIONARE SOBRE LA VACA Y QUE AFRO-VEGETALES DE ELA. DESARROLLO: EN UNA HOJA LES PREGUNTO SI HAY ALGUNO QUE SE MUEVA COMO LA VACA. CIERRE: LES CUESTIONARE SOBRE LA VACA. MATERIAL: HOJAS DE COLORES, RESISTOL, DIAPYCNIDA.	INICIO: LES CUESTIONARE SOBRE LAS GRANJAS. DESARROLLO: LES PREGUNTO SI HAY ALGUNO QUE SE MUEVA COMO LA GRANJA. CIERRE: LES CUESTIONARE SOBRE LAS GRANJAS. MATERIAL: HOJAS DE COLORES, RESISTOL, HOJAS DE DIAPYCNIDA.

CENDI SAN LUCAS T.V.

FECHA: 12 AL 16 DE MARZO.

SITUACIÓN DIDÁCTICA

LUNES	MARTES	MIÉRCOLES	JUEVES	VIERNES.
<p>INICIO: LES PRESENTARE DE 2 GRUPOS DE OBJETOS CUALES TIENE MÁS Y CUÁL TIENE MENOS</p> <p>DESARROLLO: LES DARE UNOS CIRCULOS Y PETALOS Y PETAS</p>	<p>INICIO: LES DIRE QUE NE DIGAN COMO PODRIAN HACER UNA FLOR.</p> <p>DESARROLLO: LES DARE UNOS CIRCULOS Y PETAS Y PETAS</p>	<p>INICIO: LES PRESENTARE ¿QUE MAS O MENOS? Y DEN UN EJEMPLO:</p> <p>DESARROLLO: LES DARE LAS REGISTAS Y FORMARAN FIGURAS</p>	<p>INICIO: LES DIRE QUE SI CONDEEN A LOS OJAJANOS Y COMO LOS DIBUJARIAN.</p> <p>DESARROLLO: LES DARE BOUTAS DE PAPEL Y ELLOS FORMARAN</p>	<p>INICIO: LES PRESENTARE SOBRE QUE SABEN SOBRE EL PETROLEO</p> <p>DESARROLLO: REALIZARAN DIBUJO DE UNA LANTARNA BOLSA DE PULGAS O BOTEN</p>

Donde todos los niños sin importar origen, condiciones sociales y culturales tiene oportunidades de aprendizaje que les permiten desarrollar su potencial social y fortalecer las capacidades

La educación preescolar desempeña una función de primera importancia en el aprendizaje y el desarrollo de todos los niños.

Preparar a los niños para afrontar los desafíos del futuro es un imperativo de toda la educación básica.

Crear un clima agradable en el aula que permita que los niños y las niñas se sientan seguros y aceptados, se comuniquen, tomen iniciativas al participar en actividades, y sean capaces de reconocer sus logros.

El docente de Educación Preescolar tiene la tarea de fomentar en el niño y la niña el deseo de conocer, el interés y la motivación por aprender.

Diseñar situaciones didácticas que favorezcan en los niños:

Un sentido positivo de sí mismos

La comprensión de las principales funciones del lenguaje escrito

**Reconozcan
que las
personas
tenemos
rasgos culturales
distintos**

**Construyan
nociones
matemáticas**

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

**Desarrollen la sensibilidad, la
iniciativa, la imaginación y la
creatividad para expresarse a través
de los lenguajes artísticos**

Conozcan mejor su cuerpo, se comuniquen mediante la expresión corporal, mejoren sus habilidades de coordinación

Comprendan los cambios que experimentan su cuerpo y practiquen medidas de salud

Desarrollo integral Del niño de preescolar

González, Eugenio (2002). Psicología del ciclo vital. Madrid: CCS

Desarrollo psicomotor

La evolución de la capacidad del niño para realizar una serie de movimientos corporales.

El desarrollo psicomotor del niño consiste en el perfeccionamiento de destrezas de movilidad y de coordinación motora fina.

A LOS TRES AÑOS EL NIÑO
PUEDE:

Comenzar a hacer Discriminaciones

- ✘ Caminar en línea recta
- ✘ Subir escaleras sin necesidad de ayuda
- ✘ Lanzar cosas sin perder el equilibrio
- ✘ Se viste sin ayuda
- ✘ Come solo
- ✘ Construye torres de diez cubos.

Cuatro años de edad

- ✘ Corre con armonía y con diferentes ritmos.
- ✘ Puede cortar con tijeras a lo largo de una línea
- ✘ En su habilidad manual ha desarrollado la orientación espacial.
- ✘ Puede jugar a meter aros en un estanco.
- ✘ Reconoce la propiedad de un objeto.

Cinco años de edad

Presenta un equilibrio más maduro en su marcha

- ✘ Puede correr casi como los adultos.
- ✘ Puede coger objetos y meterlos dentro de otro mayor
- ✘ Puede controlar el lápiz
- ✘ Dibuja un cuadrado y un triángulo.
- ✘ Muestra preferencia por usar una de las manos
- ✘ Se da el proceso de categorización.

Desarrollo del lenguaje

Tres años

El pensamiento del niño de esta edad es concreto, categoriza objetos con base en las propiedades física que éstos poseen.

- El niño usa sonidos de las vocales en su lenguaje,
- Su vocabulario ha aumentado
- Hay palabras que el niño puede entender e Interpretarlas cada vez que las oye.
- Utilizas sus propias palabras.
- Utiliza sobreextrensiones

Cuatro años

Su articulación no es perfecta, principalmente cuando hay combinación de dos consonantes.

- ✘ Reconoce e interpreta todos los fonemas de la lengua.
- ✘ Incluye una frase en otra para formar frases más complejas.
- ✘ Utiliza adverbios de tiempo.
- ✘ Juega con el lenguaje para distraer o llamar la atención.

Cinco años

El lenguaje va perdiendo el carácter infantil. Su articulación es buena, se ha completado el segmento fónico como la cadena hablada.

- ✘ Sus preguntas son más sociables.
- ✘ Utiliza los objetos con su significado específico.
- ✘ Comienza a adquirir vocabulario de lectura y escritura.
- ✘ Emplea pronombres posesivos y tiempos principales.
- ✘ Utiliza cerca de 2,200 palabras.

Piaget, llama a esta etapa de la vida del niño :

Estadio

Preoperatorio

Va de los dos a los siete años, el niño adquiere el concepto de objeto y aprende a coordinar esquemas sencillos, soluciona problemas sencillos

En este periodo se da el **pensamiento simbólico**:

El niño representa un objeto o un suceso no presente por medio de objetos o gestos que son simbólicos en la medida en que sirve para evocarlos.

Esta función simbólica se presenta por medio de la imitación, el juego, el dibujo, las imágenes mentales y el lenguaje.

Pensamiento intuitivo :

Es representativo.

Va desapareciendo paulatinamente lo preconceptual. Clasifica en términos de clase.

Ya no confunde la causa con el efecto.

Deja de reflexionar hechos que no tienen ninguna relación entre sí.

La intuición va a depender cada vez más de las relaciones intrínsecas de los objetos y de los conjuntos.

El niño de 4 y 5 años utiliza la intuición global.

El niño de 5 a 6 años utiliza la intuición articulada en la que busca la correspondencia de lo que está percibiendo.

Irreversibilidad: es la imposibilidad que tiene el niño de una acción en los dos sentidos del recorrido
Desaparición del egocentrismo

Anexo 7

Un puño de arena

Se les pedirá a todos los docentes que formen un círculo, se les proporcionará un puño de arena que irán pasando de mano en mano, mientras lo hacen se les indicará que lo realicen cada vez mas rápido, después de varias rondas se les pedirá que paren y se les preguntará a cada uno de los docentes ¿qué fue lo que sintieron?, ¿con cuanta arena empezaron? y ¿con cuanta terminaron? al término de las participaciones se pedirá que imaginen que ese puño de arena es el trabajo que ellos realizan con un niño, invitándolos a reflexionar ¿Qué pasa con este niño? y cómo es que las diferentes ocupaciones, problemas, situaciones y exigencias nos hace olvidar la responsabilidad que implica el trabajo con niños.

Anexo 8

Lista de cotejo

Nombre del docente	Participación continua y pertinente al tema	Participación continua pero se desvía del tema	Poca participación pertinente al tema	Poca participación desviada del tema	No participó

COMPETENCIAS

Conjunto de
conocimientos,
aptitudes y actitudes
requeridas
para lograr un
determinado
resultado en un ambiente
de trabajo

Palabra francesa se
emplea en el ámbito de
la formación profesional.
Es una cierta capacidad
para actuar de manera
eficaz en un contexto
determinado.

Conjunto de recursos
potenciales

(saber qué, saber cómo, saber
cuándo, saber por qué) que
posee una persona para
enfrentarse a problemas
propios del escenario social en
el que se desenvuelve.

Capacidad adaptativa,
cognitiva y conductual que se
traduce en un desempeño
adecuado a una demanda que
se presenta en contextos
indiferenciados que conlleva
distintos niveles de
complejidad. Es saber pensar
para poder hacer.

Las botellas

Objetivos:

Analizar lo que es una acción espontánea y una acción planificada.

Procedimiento de aplicación:

Materiales:

Cuatro botellas vacías.

Una cubeta con arena (que alcance justo para llenar seis botellas) u otro material conveniente y disponible (agua, polvo, semillas, etc.).

Pasos a seguir:

a) Se pedirá a los docentes que se coloquen en fila y a los pies de cada uno de las botellas vacías. En frente de los participantes, a unos 6 metros se coloca el balde o cubeta con la arena. Cada persona debe llenar las botellas con arena. La arena que se derrame no se puede recoger. Gana el que regrese al punto de partida y ponga la botella llena a sus pies.

El tiempo es de 30 segundos.

b) El coordinador cuenta tres y los participantes deben salir corriendo a llenar las Botellas.

c) Uno a uno van mostrando cómo quedó llena su botella y si se derramó arena.

PLANEACIÓN POR COMPETENCIAS EN PREESCOLAR

¿Qué es la planeación?

“La planeación es un proceso que permite organizar de manera sistemática, adecuada y coherente todos los elementos de la actividad educativa, es una herramienta que ayuda a estructurar el trabajo didáctico en los eventos educativos”.

La planeación puede ser de varios tipos:

- La planeación de largo plazo: es el currículum, que se diseña para un determinado ciclo en la educación, en él se establece la forma en la que se trabajará, los recursos y materiales necesarios y finalmente la forma en la que se evaluará.
- La planeación de medio término: equivale a una planeación de un año escolar en ella se incluye la forma en la que se aplicará el programa con un grupo, al cual se le realizará un diagnóstico inicial.
- Planeación a corto plazo: es semanal o mensual, en ella se define qué actividades se realizarán, recursos y evaluación que se implementarán.

Planeación por competencias

- Busca diseñar situaciones de aprendizaje que articulen todos los elementos objetivos de la competencia a desarrollar
- Busca responder a las necesidades definidas mediante la observación en sesiones anteriores.

Proceso de planeación por competencias

- Ubicación del campo formativo.
- Se identifica la competencia a trabajar.
- Se observan los indicadores de desempeño de la competencia.
- Diseño de la situación didáctica.
- Secuencia didáctica
- Tiempo de duración
- Se establecen recursos que necesitan utilizar
- Cómo se evaluará el desarrollo de la competencia.

Lenguaje y comunicación

**Identificar algunas
características del
sistema de
escritura**

**Reconoce su nombre escrito
y el alguno de sus
compañeros
Escribe su nombre y el de
otros
Compañeros con diversos
propósitos**

¿Situación didáctica?
Conjunto de actividades que
articuladas entre sí desarrollan la
competencia, define el escenario
de aprendizaje.

Identificación del nombre
Propio.

Secuencia didáctica:

- Es la graduación en el proceso de análisis que permite lograr el aprendizaje.
- Incluye una serie de actividades en el orden que se presentarán a los alumnos.
- Define el diseño.

Duración: 1 hora
Tiempo aproximado que
durará la
Secuencia didáctica.

**Tarjetas con los nombres
de los
niños, revistas, periódico,
papel
bond, tijeras y
pegamento.**

**Evaluación: observar si
los alumnos reconocen
su nombre.**

EVALUAR POR EL ENFOQUE DE COMPETENCIAS

- significa valorar los avances que va desarrollando el niño a lo largo del proceso educativo, desde sus propias capacidades y habilidades que le permitirán desarrollar las diferentes competencias.

- ◉ La evaluación por competencias favorece la calidad educativa, dado que recaba información valiosa que permite apreciar la práctica educativa desde diferentes perspectivas.

En preescolar la evaluación consiste en:

- ◉ Valorar las competencias que los alumnos poseen al inicio del ciclo escolar .
- ◉ Centrar la atención en los procesos que siguen los niños durante el desarrollo de las actividades escolares.
- ◉ Observar el desempeño del alumno: realiza sus actividades solo, con ayuda o no es capaz de realizarlas.

- ◉ En la evaluación el docente puede valerse de diferentes instrumentos que le permitan recoger las evidencias que ayuden a determinar si se logra el desarrollo de la competencia

ALGUNOS DE LOS INSTRUMENTOS DE EVALUACIÓN

- ◉ expediente personal del niño (documentos de inscripción, entrevista inicial a padres de familia, evaluación inicial del niño, entrevista al alumno, trabajo del alumno y la evaluación psicopedagógica)
- ◉ la evaluación por comportamiento que se da a través de la observación.
- ◉ el portafolio donde se depositarán los trabajos más significativos del alumno
- ◉ el diario de campo, donde la docente registrará las anécdotas más significativas

¿QUÉ EVALUAR?

- ◉ El aprendizaje de los alumnos.
- ◉ El proceso educativo en el grupo y la organización del aula, las relaciones que establecen los niños con sus pares, el papel que estos desempeñan y el clima de trabajo.
- ◉ La práctica docente, el trato a los alumnos, la comunicación con los alumnos y la toma de decisiones.
- ◉ La organización y el funcionamiento de la escuela, incluyendo la relación con las familias de los alumnos.

