
SECRETARÍA DE EDUCACIÓN EN EL ESTADO

UNIVERSIDAD PEDAGÓGICA NACIONAL

UNIDAD 161 MORELIA MICHOACÁN

PROYECTO DE DESARROLLO EDUCATIVO

“LOS AMBIENTES DE APRENDIZAJE UNA ALTERNATIVA PARA

DESARROLLAR EN LOS NIÑOS DE 1 A 2 AÑOS LAS CAPACIDADES

INTEGRALES”

POR:

 MARCELA GARCÍA BERNAL

MORELIA, MICHOACÁN ABRIL DE 2015

2

SECRETARÍA DE EDUCACIÓN EN EL ESTADO

UNIVERSIDAD PEDAGÓGICA NACIONAL

UNIDAD 161 MORELIA MICHOACÁN

“LOS AMBIENTES DE APRENDIZAJE UNA ALTERNATIVA PARA

DESARROLLAR EN LOS NIÑOS DE 1 A 2 AÑOS LAS CAPACIDADES

INTEGRALES”

PROYECTO DE DESARROLLO EDUCATIVO

QUE PARA OBTENER EL TÍTULO DE LICENCIADA EN INTERVENCIÓN

EDUCATIVA

PRESENTA:

MARCELA GARCÍA BERNAL

MORELIA, MICHOACÁN ABRIL DE 2015

3

TABLA DE CONTENIDOS

Pág.

INTRODUCCIÓN…………………………………………………………………………….5

JUSTIFICACIÓN……………………………………………………………………………..7

PROPÓSITOS………………………………………………………………………………..8

CAPÍTULO I. INFORME DEL DIAGNÓSTICO…………………………………………...9

1.1 Contexto ... 9

1.1.1 Señas de identidad ... 9

1.1.2 Organización institucional ... 13

1.2 Proceso de elaboración del diagnóstico ... 21

1.2.1 Recogida, análisis, valoración e interpretación .. 22

1.3 Necesidades de mejora detectadas ... 38

1.3.1 Situación susceptible de mejora ... 39

CAPÍTULO II. FUNDAMENTACIÓN TEÓRICA…………………………………………40

2.1 Educación .. 40

2.1.1. Tipos de educación ... 41

2.1.2. Educación inicial .. 42

2.2. Intervención educativa .. 43

2.3. Desarrollo delos niños ... 44

2.3.1 Características del desarrollo ... 44

2.4. Modelo de atención con enfoque integral ... 46

2.5. Los ambientes de aprendizaje .. 47

2.5.1. Participación de los agentes educativos en los ambientes de

aprendizaje .. 49

2.6. Las capacidades integrales ... 50

2.7. Importancia de la interacción para el aprendizaje ... 51

4

2.8. Importancia de la planificación didáctica ... 52

CAPÍTULO III. PROPUESTA DE INTERVENCIÓN…………………………………….53

3.1. Estrategias .. 56

3.1.1. Características de las estrategias .. 56

3.1.2. Descripción de las estrategias ... 57

CAPÍTULO IV. EVALUACIÓN…………………………………………………………….66

4.1 Evaluación del desarrollo de los niños y las estrategias 66

4.2. Evaluación general de todas las estrategias ... 77

4.3. Evaluación del proyecto educativo .. 77

CONCLUSIONES………… ………………………………………………………………..79

REFERENTES BIBLIOGRÁFICOS……………………………………………………....80

ANEXOS……………………………………………………………………………………..82

5

INTRODUCCIÓN

El presente proyecto brinda la oportunidad de reconocer la importancia que tiene la

educación y como beneficia a las instituciones o comunidades más desfavorecidas,

desarrollando en los educandos conocimientos, habilidades, destrezas y aptitudes

que permitan insertarlos en el mundo cambiante que los rodea.

La intervención educativa también contribuye a la mejora del sistema educativo, ya

que se adentra a los problemas que puedan surgir en su puesta en marcha y así

proporcionarle nuevos métodos para que cambie la educación, y también pueda

llevarse a los lugares más necesitados, pero principalmente donde hay niños.

Además la función del licenciado en intervención educativa es ayudar, interceder y

participar para que se logre dar el proceso de enseñanza-aprendizaje en los sujetos.

La educación inicial su propósito principal es atender a los niños de los 0 a los 3 años

para que a través de una buena estimulación logren desarrollarse de manera integral

es decir física, personal-social e intelectual y además adquieran nuevos aprendizajes

que los vallan formando como personas.

El proyecto de intervención educativa, fue realizado en la Casa de Cuna “Felicitas del

Río” con la intención de ofrecer nuevas alternativas, para que los niños reciban la

educación pertinente y de calidad que necesitan para su proceso sistémico.

El proyecto desarrollado contiene cuatro capítulos; en el primer capítulo se elaboró

un diagnóstico donde se mostró que a partir del análisis contextual se puedo dar

apertura hacia las fortalezas y debilidades de la institución para intervenir, y así llegar

a la situación susceptible de mejora, tomando en consideración la información que

surgió a través de la aplicación de técnicas e instrumentos de investigación.

En el segundo capítulo se presenta la fundamentación teórica, porque a partir de

varios autores se destacaron los temas más significativos como lo fue la importancia

de la educación e intervención, el desarrollo de los infantes, los ambientes de

aprendizaje, las capacidades integrales, entre otros.

En el tercer capítulo se da a conocer el diseño de la propuesta y que lleva por

6

nombre “Los ambientes de aprendizajes una alternativa para desarrollar en los niños

de 1 a 2 años las capacidades integrales”, se basó en propósitos generales y

específicos, principios pedagógicos y metodológicos, finalizando así con la

elaboración del cronograma de las estrategias que se realizaron.

Por último se llevó a cabo el cuarto capítulo, mismo que presenta la evaluación de la

propuesta que contiene los propósitos y principios, es decir si se lograron tales

contenidos, además de evaluar el desarrollo de los pequeños y las planeaciones de

las actividades realizadas.

7

JUSTIFICACIÓN

La educación es importante porque permite que los seres humanos se desarrollen en

todo sus sentidos, además de proporcionarles conocimientos y nuevas formas de

pensar, es decir que se dé el proceso de aprendizaje, para que sean competentes y

se inserten de una mejor manera al mundo que los rodea.

De ahí que la intervención educativa es trascendental en la educación, accediendo a

adentrarse e involucrarse a los problemas educativos que puedan surgir dentro de

una institución o comunidad, brindando un cambio o mejora educativa, siguiendo así

una serie de pasos, y que conlleven a una participación activa y conjunta.

Con base en lo anterior, el proyecto de desarrollo educativo “Los ambientes de

aprendizaje una alternativa para desarrollar en los niños de 1 a 2 años las

capacidades integrales”, se llevó a cabo en la Casa de Cuna “Felicitas del Río”, en el

área de guardería, porque dentro de ella existen varias debilidades como la falta de

un programa de Educación Inicial que oriente el trabajo educativo, puesto que se

centran en una función asistencial, más que en una labor didáctico-pedagógico, entre

otras problemáticas. Por tal motivo se diseñó la propuesta con el propósito de

mejorar la educación de los niños.

Es primordial ocuparse de los infantes menores de 3 años que necesitan una

formación sustentada permitiendo brindarles una formación para que mejoren sus

capacidades, porque a partir de estas edades los niños tienen mayor plasticidad

además, a través de una buena estimulación su sistema nervioso estará siempre

abierto a nuevos conocimientos, para que no tengan problemas en su vida futura. El

desarrollo intelectual, la personalidad y el conocimiento social ocurren más rápido

durante los primeros años. Por eso es importante la elaboración del proyecto

educativo.

Porque además también permitió que se llevaran a la práctica las competencias de

la LIE, desenvolviendo una serie de atributos como habilidades, destrezas, actitudes

y valores, que permitieron el desarrollo integral de las personas en los distintos

ámbitos personal, laboral y social.

8

PROPÓSITOS

- Diseñar y aplicar una serie de instrumentos que arrojen la información

necesaria para conocer el contexto de la institución, en este caso la Casa de

Cuna Felicitas del Río”.

- Elaborar un diagnóstico que brinde la oportunidad de detectar las necesidades

institucionales, educativas y el desarrollo de los infantes, para así llegar a la

situación susceptible de mejora.

- Crear una propuesta de intervención, basada en la revisión de referentes

teóricos, que permita resolver la problemática del área de guardería, en base

a los ambientes de aprendizaje y la falta de estimulación a la mejora de sus

capacidades

- Evaluar las estrategias para ver el logro, aprendizaje y desarrollo de los niños

en educación inicial, especialmente del área de guardería de la Casa de Cuna

“Felicitas del Río”.

- Poner en práctica las competencias que se lograron en el desarrollo de la

licenciatura en intervención educativa, como los tres tipos de saberes: campo

referencial, saber hacer y el área del ser y convivir.

9

CAPÍTULO I. INFORME DEL DIAGNÓSTICO

1.1 Contexto

1.1.1 Señas de identidad

Datos generales

En la ciudad de Morelia, la Casa de Cuna “Felicitas del Río”, A.C. se localiza en Av.

Lázaro Cárdenas No. 974, Col. Ventura Puente C.P. 58020, con teléfonos (443) 312

08 78, (443) 312 69 25, a cargo de la directora general Madre Socorro Castillo

Bautista.

El objetivo de la Casa de Cuna es, asistencial y educativo, esforzándose por formar

dinámicamente a niños sanos, mental, emocional y físicamente, especialmente a los

pobres, necesitados y desprotegidos.

Misión

Promover la formación y desarrollo integral de los niños, contando con las

herramientas necesarias para una adecuada educación según la realidad de cada

uno.

Visión

Ser una institución de calidad humana y cristiana donde se les forme a los niños una

mayor seguridad en sí mismos, para que en el futuro sean hombres y mujeres

plenos, activos y productivamente, a su familia y en la sociedad.

Servicio que ofrece

La institución ofrece servicios asistenciales y educativos. Entre los asistenciales

cuentan con el servicio de internado y guardería atendiendo a niños con edad de 6

10

meses a 2 años. Respecto a los educativos se encuentra el servicio de educación

preescolar asignado a niños de 2 a 6 años de edad.

Como requisito básico es ser hijo de madre o padre soltero, divorciados, viudos, de

escasos recursos o abandonados con abuelos, tíos, entre otros.

En un primer momento se realiza el registro, solicitando la documentación siguiente:

acta de nacimiento, cartilla de vacunación, boleta de bautizo, certificado médico del

niño en Seguro Popular, CURP del niño, fotografías tamaño infantil y dos del padre,

madre o tutor, acta de nacimiento del padre, madre o tutor, credencial de elector y

copia y comprobante de domicilio.

Posteriormente se hace el llenado de inscripción y un estudio socio-económico.

Programas

Por parte de la guardería, no cuenta con programa educativo, además de no estar

incorporada a ninguna organización gubernamental.

El preescolar maneja el programa de educación preescolar 2011 (PEP 11), el cual es

nacional y está dirigido a todas las modalidades y centros de educación preescolar,

sean de sostenimiento público o particular, con las características siguientes:

 Establece propósitos para la educación preescolar

 Los propósitos educativos se especifican en términos de competencias que

los alumnos deben desarrollar. Y tiene

 Carácter abierto

Los propósitos que se establecen en el programa de preescolar constituyen el

principal componente de articulación entre los tres niveles de la educación básica, los

cuales son los siguientes:

 Aprender y actuar con iniciativa, autonomía y disposición para aprender.

11

 Mejorar su capacidad de escucha, enriquezcan su lenguaje oral al

comunicarse en situaciones variadas.

 Desarrollar interés y gusto por la lectura.

 Usar el razonamiento matemático.

 Interés en la observación de fenómenos naturales y las características de los

seres vivos.

 Apropiar los valores y principios necesarios para la vida en la comunidad.

 Usar la imaginación y la fantasía, la iniciativa y la creatividad para expresarse

por medio de los lenguajes artísticos.

 Mejorar sus habilidades de coordinación, control, manipulación y

desplazamiento.

También invitan a padres e hijos a asistir a un programa independiente de la Casa de

Cuna llamado “Caritas Diocesana, I.A.P” el cual se enfoca en dar tratamiento

oportuno a situaciones de aprendizaje y de conducta a través de sesiones de

gimnasia básica recreativa, además de ofrecer actividades que favorecen la

integración social, la autoestima, la adquisición de valores, entre otros.

Antecedentes

En el año 1940 el Sr. Leopoldo Ruiz y Flores -Arzobispo de Morelia-, tuvo la iniciativa

de solicitar una fundación en ésta ciudad a la Confederación Nacional Niños de

México, A.C

La Confederación Nacional Niños de México, A.C, es una red que agrupa a las

principales casa hogar de cada estado de la República Mexicana, cuyo objetivo es el

desarrollo integral de la niñez desprotegida del país.

Después de un tiempo se dio la aprobación y para el 12 de marzo de 1943 se

empezó a dar servicio con mayor responsabilidad.

Inició con siete personas a cargo, la Superiora General María Malabear Ortiz, junto

12

con las Hermanas que fundaron la Casa de Cuna que en ese entonces llevaba el

nombre de “Oasis del Niño”.

Con gran caridad abrió las puertas a la niñez de Morelia, los cuales se encontraban

en manos de las autoridades, para darle una mayor atención a los niños más

desprotegidos.

La causa se inició en una amplia casa que se rentaba, después de un tiempo se

pasó al terreno actual, el cual se encontraba algo construido y fue donado por el Sr.

Zamudio. Así pasó al nombre actual “Felicitas del Río” en honor a la esposa del

general Lázaro Cárdenas quien apoyaba la causa.

En el año 2005 se incorporó a la Secretaría de Educación su servicio educativo,

como Jardín de Niños particular con el nombre de “Carmen Serdán Alatriste” y con

clave 16PJN0508Z.

Hoy en día, su servicio asistencial, es conocido como guardería, llevando el nombre

de Casa de Cuna “Felicitas del Río” y su servicio educativo es preescolar llamado

Jardín de Niños “Carmen Serdán Alatriste”

Aproximadamente, en la actualidad la cobertura es de 75 niños, por el momento se

desconoce exactamente el número de familias atendidas.

Recursos económicos

En especie, ha recibido apoyo ocasionalmente de personas que brindan caridad.

Cuando el apoyo en materia de juguetes abarca una gran cantidad, se toma la

decisión de venderlos para poder costear alimentos que hagan falta.

Además reciben apoyo por parte de una purificadora quien les brinda agua. En

cuanto a los alimentos, varios puestos de venta que se encuentran localizados en el

Mercado San Juan de esta localidad, les proporcionan las verduras y frutas.

Cuenta con un patronato llamado Lic. Ignacio Laris, quien brinda apoyo financiero

para pagar exclusivamente luz y agua.

13

1.1.2 Organización institucional

La Casa de Cuna se encuentra estructurada a partir de un directivo general, a cargo

esta de la Madre Socorro Castillo Bautista.

En el área de guardería quien está encargada es la Madre Mercedes Arias Martínez,

la cual cuenta con dos asistentes; Yesica Sacarías Calderón y Claudia Jacobo

García.

La directora del área de preescolar es la Madre Josefina Alanís García, su personal

docente; Tania Ivonne Chávez López, Ana Oriely Berber Castillo y Luz Denisse

Dávila Pérez, atendiendo a 1ro, 2do y 3er grado respectivamente. Y por último el

personal asistencial, el cual su deber es estar al pendiente del cuidado y

alimentación de los niños; Verónica Lara Saldaña e Isabel García Solano. Así como

la autorizada de cocina, la señora Luz María Calderón Villagómez.

Rutinas

Las rutinas diarias de guardería son las siguientes:

o 8:00 am. Se reciben a los infantes junto con su padre/madre o tutor. Se les

pregunta sobre la salud delos menores, se les revisa su higiene personal y por

último se les pregunta sobre la última toma de leche.

o 10:00 am. Almuerzan.

o 10:30 am. Cambio de pañal y limpieza facial.

o 11:00 am. Juegan

o 11:30 am. Cambio de pañal y toma de biberón (el que requiera)

o 12:00 pm. Duermen siesta

o 2:00 pm. Comen

o 2:30 pm. Cambio de pañal

o 3:00 pm. Juegan

o 4:00 pm. Cambio de pañal

o 4:30 pm. Toma de biberón (los que requieran)

o 5:00 pm. Los colocan en la cuna mientras vienen por ellos.

14

Las rutinas diarias en el área de Preescolar se encuentran organizadas de la

siguiente manera:

o 8:00 a 8:30 am. Desayunan los pequeños internados.

o 8:30 a 9:00 am. Se asean.

o 9:00 am. Suena la campana para anunciar la formación cívica por grado, en

donde dan espacio para saludarse unos a otros, acompañado de cánticos y

bailes.

o 9:30 am. Dirigen a cada grupo a su aula correspondiente, para dar inicio a las

actividades educativas.

o 10:15 am. Almuerzan en su respectiva aula.

o 10:30 a 11:00 am. Salen a recreo.

o 11:00 am. Se forman primeramente por grupo para pasar ordenadamente al aula.

o 11:05 am a 1:00 pm. Realizan actividades escolares.

o 1:15 pm. Comen los niños internados, y también los que se quedan esperando a

sus padres

Continuando con las actividades de los infantes internados, al concluir con la

alimentación, son dirigidos al dormitorio, donde se desconoce hasta ahora las demás

actividades que fomentan para evitar el sedentarismo.

Además fomentan hábitos de higiene, valores y salud ambiental, que se describen a

continuación:

Dentro de los valores, se promueve el respeto y el amor a la oración religiosa,

complementado con actividades católicas las cuales se realizan un día a la semana.

La higiene también es fundamental para fomentar la limpieza personal. Y por último

está el de la salud ambiental, inculcando en ellos el cuidado del medio ambiente

mediante el señalamiento de colocar la basura en su lugar.

Perfil y función del personal educativo

La Madre Mercedes Arias Martínez de 45 años de edad está a cargo del área de

guardería, cuenta con una escolaridad de Educación Media Superior.

15

Enseguida se encuentran dos personas que se encargan de cubrir las necesidades

básicas de los niños; Yesica Sacarías Calderón de 23 años de edad, con una

Licenciatura en Psicología Educativa y Claudia Jacobo García de 23 años de edad,

con una Licenciatura en Intervención Educativa.

Posteriormente el personal directivo del Jardín de niños “Carmen Serdán Alatriste”,

es la Madre Josefina Alanís García de 49 años de edad, cuenta con una Licenciatura

en Psicopedagogía, manteniendo el cargo desde hace 3 años.

Enseguida se hace mención del personal docente, comenzando con la joven

encargada del grupo de 1er grado, Tania Ivonne Chávez López de 18 años, cuenta

con una escolaridad de Educación Media Superior, desempeñando el cargo de

educadora desde principios de año.

La educadora encargada del grupo de 2do grado, es la Lic. Ana Oriely Berber

Castillo, quien precisamente cuenta con la Licenciatura en Educación Preescolar,

desempeñando su labor en la Casa de Cuna desde el 2010.

Y por último se encuentra la Lic. Luz Denisse Dávila Pérez encargada del grupo de

3ro, quien cuenta con una Licenciatura en Educación Preescolar desempeñando su

cargo desde el 2012.

Planificación

En el área de guardería no llevan una planificación educativa, solamente se basan en

el servicio asistencial. En algunas ocasiones se realizan actividades de estimulación

temprana cuando asisten practicantes de nivel superior que se llevan a cabo por

ellas mismas.

En el área de preescolar, las educadoras realizan por sí mismas sus planeaciones

semanales fundamentándose en el Programa de Educación Preescolar 2011. Por

ahora no cuentan con una revisión por parte de la directora, ya que tienen la libertad

de ir desarrollando en sus alumnos el proceso de enseñanza-aprendizaje.

16

Principios pedagógicos

Los principios pedagógicos que contemplan en el área de guardería se desconocen

por ahora.

Los principios pedagógicos que contemplan y tratan de ejercer día a día los agentes

educativos del prescolar son los siguientes:

+ Fomentar el perfeccionamiento pedagógico

+ Planeación pedagógica compartida

+ Compromiso de aprender

+ Equidad en las oportunidades de aprendizajes

Infraestructura

La Casa de Cuna proporciona instalaciones amplias, acondicionadas y distribuidas.

Como primer espacio se encuentra la sala de bienvenida en la cual hay dos bancas

para niños y una para adultos, una mesa que proporciona gel anti-bacterial y algunos

folletos de información diversa, dos periódicos murales; uno para mostrar mensajes,

oraciones e imágenes religiosas y otro para conmemorar las festividades de cada

mes acompañado de valores.

Dicha área también conecta con la oficina de la directora general, cuenta con unas

escaleras que da paso al segundo piso donde se encuentra el área de guardería y,

una puerta amplia que da paso al área del Jardín de Niños.

En el área de guardería, existen tres puertas; una conduce al área de juego, la

segunda a los cuneros y la tercera a la cocina.

Área de juego

El área se encuentra al fondo con una medida de 3 x 4 metros aproximadamente,

rodeada de un barandal colorido de un metro de altura y tapizado con foamy. Tiene

un espejo pegado a la pared y arriba de él está un estante con una grabadora y

CD’S.

17

Cuneros

El área es espaciosa, en una sola pared hay seis ventanas cada una con cortinas, el

techo es alto. Cuenta con 25 cunas, asimismo de sus respectivas colchonetas y

sabanas. El barandal colorido que anteriormente se mencionó divide a ésta área.

Además esta una puerta que conduce al área donde colocan las mochilas de los

niños en un estante.

Vestíbulo

Es un área pequeña con ventana y su cortina, tienen un estante para colocar las

mochilas de los niños –con un espacio para 15-, además de una cuna, un closet y

una máquina de coser.

Área para cambiar a los niños

Es un área con poco espacio, con una ventana y una parte pequeña en una esquina

donde tienen los accesorios de limpieza, igualmente tienen una mesa con una

colchoneta para cambiar a los niños, y al lado hay un lavadero y una puerta que

conduce hacia la cocina-comedor.

Cocina-comedor

Es un lugar pequeño, con dos ventanas y cortinas, tienen una mesa con tres sillas,

un refrigerador, estufa, microondas, fregadero, una alacena y 10 periqueras para los

infantes y una puerta que conduce a la salida.

El área de preescolar, cuenta con un jardín y un patio recreativo, ambos rodeados

de más áreas y de un pasillo. Sobre esté, a mano derecha se encuentra el área del

comedor de las madres, enseguida se localiza el área de cocina conectada con un

pequeño almacén de alimentos y por ultimo está el espacio de lavado.

Después inicia el segundo pasillo con el comedor de los niños y al lado de él se

18

encuentra el aula de 1er grado, enseguida el de 2do grado, para terminar con los

baños infantiles y del personal.

El tercer pasillo inicia con un pequeño dormitorio de personal, posteriormente se

encuentra la oficina directiva a lado del aula de 3er grado, para dar continuidad al

almacén didáctico y al área de lavandería.

Y por último pasillo, comienza con el dormitorio de niñas, cochera, escaleras que

conduce al segundo piso, almacén de intendencia, dormitorio de personal, baño para

los niños y enseguida su dormitorio.

Espacios educativos

Cuenta con cinco espacios, tres asignados como aulas para cada grado, área de

comedor que se utiliza como salón de usos múltiples y el patio recreativo donde

tienen juegos como res-baladillas, columpios, carrusel y casitas de plástico.

Aulas

Cada aula tiene el mínimo de metros cuadrados a excepción del aula de 1er grado,

son amplios y organizados.

El aula de primero, posee 5 ventanales grandes, el techo es alto, hay un escritorio,

nueve mesas para los alumnos acomodadas en fila y diecisiete sillas, en donde se

sientan de dos niños por mesa. Además dispone de un estante para que los

pequeños pongan sus útiles, un perchero horizontal y un espejo grande colocado

sobre la pared.

El aula de segundo, tiene 4 ventanales grandes, el techo es alto, hay un escritorio,

nueve mesas y 20 sillas, en cada mesa se sientan dos niños, cuentan un estante

para que pongan sus útiles, un perchero horizontal para colocar las mochilas, tienen

un espejo grande sobre la pared.

El aula de tercero es un poco más reducida que el de los otros salones, tiene 5

19

ventanas medianas, un escritorio, ocho mesas y 31 sillas, en cada mesa se sientan

dos alumnos, además de un pizarrón y un estante para que pongan sus útiles.

Patio de recreación

Es un espacio determinado para que los niños jueguen en el recreo de forma libre y

realicen educación física bajo indicaciones de la educadora. Tiene juegos infantiles

de acuerdo a la edad de los niños, contando con cinco res-baladillas, dos columpios,

un carrusel, dos casitas de plástico, un castillo y dos pasamanos.

Aquí mismo se realizan actividades extracurriculares y eventos a cargo de la

directora y del apoyo de las educadoras.

Biblioteca

No existe un área específica, porque cada salón tiene su propia biblioteca con

algunos libros de primaria y revistas que utilizan para recortar, cuentos infantiles que

los niños toman para ver o para que la maestra les lea, también poseen revistas que

la SEP les da para que adquieran conocimiento de cómo se debe de realizar una

buena alimentación.

Ludoteca

No constan de un área establecida, solamente el aula de 1er grado de preescolar es

el que conserva un espacio para ello, en el cual hay una cocinita, un tocador y entre

otros juguetes. Y las demás aulas nada más cuentan con carros, muñecas, peluches

animalitos, y materiales didácticos como figuras geométricas.

Área de almacenamiento didáctico

Es un cuarto reducido donde ponen todo el material a utilizar, para fomentar el

aprendizaje lúdico-recreativo, lógico-matemático y motriz. Por ejemplo: pelotas, aros,

juegos de construcción, disfraces para el festival, así como el apoyo de bocinas y

micrófono para los eventos.

20

Todos estos materiales llegan a ser utilizados, ya sea para las actividades educativas

y físicas.

El acondicionamiento es deficiente, por la falta de estantes, por tal motivo no se

mantiene un orden en el lugar indicado para los materiales; pero cuentan con la

ventilación adecuada.

Material didáctico

El material didáctico de cada aula es adquirido por los mismos padres de familia ya

que antes de realizar una actividad la educadora les proporciona un listado de lo que

los niños van a utilizar, para así entre todos juntar los recursos y tener para todas las

actividades que se desarrollaran.

Los juguetes que se encuentran en el patio recreativo y en las aulas son donados por

otras instituciones y algunos son comprados.

Dormitorios

Los dormitorios tanto de los pequeños (as) son muy amplios.

En el dormitorio de niñas, existen 18 camas que utilizan para cuando se van a

descansar, pero solamente 7 son las que se destinan para las internadas. Todas las

camas son adornadas por un osito. Dentro de este hay 3 baños, 3 lavabos, 2

regaderas y un perchero horizontal para colgar mochilas.

En el dormitorio de niños hay 17 camas que se usan para el descanso, pero 9 están

ocupadas por los internados, en cada una de las camas tienen un osito, solamente

cuenta con un baño que está al lado del dormitorio, con un solo retrete, su respectivo

lavabo y una regadera.

Cocina

Es amplia, con una gran estufa con 6 parrillas colocada en el centro, a los extremos

21

tiene 4 mostradores que se encuentran pegados en la pared.

Comedor

Es grande, tiene dos puertas, una conecta a la cocina y la otra al patio de recreación,

para que los infantes entren más rápido. Está adornado con figuras representativas

de las frutas y verduras, posee 5 ventanas grandes, un televisor pegado en la pared,

12 mesas pequeñas y 58 sillas para los infantes, cada mesita tiene 4 sillas, también

hay una mesa grande con 8 sillas respectivamente para las Madres.

Lavandería

Son dos pequeñas áreas, una se encuentra al lado del dormitorio de las pequeñas y

el otro está en el techo del segundo piso. En ellas tienen una lavadora y un lavadero,

igualmente hay 3 tendederos.

Sanitarios

Cuentan con 3 baños; uno para maestras, otro para los niños y el último para las

niñas. Cada uno cuenta con una taza y un lavabo, distinguiéndose por los adornos

exteriores.

1.2 Proceso de elaboración del diagnóstico

Como parte del presente proyecto educativo, se encuentra el diagnostico como una

técnica de investigación que permite conocer y/o reconocer el contexto al que es

dirigida la intervención educativa como interés en la labor profesional.

De tal manera que el diagnóstico puede ser entendido como un proceso en

búsqueda de la identificación de características y necesidades de la población

beneficiaria con el fin de poder mejorar u optimizar su situación actual. Cuenta con

una temporalidad de corto, mediano y largo plazo según el interés del agente

externo.

Así mismo, para llevar a cabo este proceso se recurre a las técnicas de investigación

22

como son; la observación, la entrevista, la escala de apreciación, entre otros, que

posibilitan el registro de toda la información obtenida, y conlleva a los resultados.

En este caso, al realizar el diagnóstico se pretende conocer a los niños menores de 4

años de edad de la Casa de Cuna “Felicitas del Río”, para así identificar las

características de su medio, la interacción con otros niños y las personas que se

encuentran a su alrededor, sus competencias infantiles.

Para ello ya se tiene considerado el desarrollo natural delos chiquillos y así mismo

poder partir en la elaboración de un plan de trabajo, el cual contiene el diseño de

algunas técnicas e instrumentos de investigación, tales como la entrevista dirigida a

las autoridades de la institución, un cuadro descriptivo para conocer la

infraestructura, escala de apreciación, prueba psicopedagógica y escala de actitudes,

estas tres últimas para conocer el desarrollo real de los infantes que permitieron

analizar –de manera más concreta- la realidad educativa.

1.2.1 Recogida, análisis, valoración e interpretación

La aplicación, recogida y análisis de dichas técnicas e instrumentos permitieron

obtener un panorama del entorno en el que vive día a día el menor, ya que al estar

asistiendo a dicha institución, es importante resaltar aspectos considerables como las

señas de identidad, las condiciones de infraestructura, el perfil profesional del agente

educativo, la capacidad del personal asistencial, las rutinas tanto educativas como

asistenciales así como las características de los niños menores de 4 años.

Como ya se ha descrito cada uno de dichos aspectos, a continuación se hace el

análisis cualitativo de los instrumentos para llegar a las fortalezas de cada uno de los

aspectos y posteriormente definir de manera integral las debilidades encontradas.

Entrevista

Primeramente se diseñó una entrevista(Royo, 2013)(ver anexo 3) adecuada para

conocer las señas de identidad de la Casa de Cuna –datos generales, antecedentes,

misión, visión y programas educativos-, se aplicó a la directora general y mediante

23

una charla amena se recogió la información dando como resultado lo siguiente:

 La Casa de Cuna Felicitas del Rio tiene como objetivo el cuidar, alimentar, formar

y educar a niños menores de 6 años, hijos de padres solteros, divorciados o de

familias de escasos recursos.

 El área de guardería no cuenta con un programa educativo, es simplemente

asistencial.

 El preescolar maneja el programa de educación preescolar 2011.

 Es una Casa de Cuna que está regida por un patronato católico.

 Refleja un ambiente cálido y amoroso, donde los pequeños pueden sentirse

seguros de expresarse para convivir sanamente.

 Reciben bastante apoyo moral por parte de instituciones educativas de nivel

básico, quienes llegan a visitar a los infantes para ofrecerles diversión.

Cuadro descriptivo

Como segundo aspecto se encuentra conocerlas condiciones de infraestructura, que

con ayuda de un cuadro descriptivo(Colorado, 2013)(ver anexo 4) se recogió la

información a través de la observación y registro, permitiendo brindar información

puntual de las características y acondicionamientos de los espacios que la

conforman, de tal manera que posibilita brindar testimonio de ello:

 Cuenta con una buena distribución de los espacios.

 Los lugares son amplios para una mayor accesibilidad y presentan características

apropiadas para los niños.

 El acondicionamiento de toda la infraestructura es cálida.

 La seguridad de infraestructura se muestra eficiente, ya que no hay peligro de

que ocurran accidentes de alto grado.

 El mobiliario es suficiente para ser utilizados por todos los menores, además de

contar con una cantidad mayor para su requerimiento –en el caso de las sillas- y

se encuentra en buenas condiciones de uso.

Entrevistas

24

Como tercer y cuarto aspecto se encuentra el perfil profesional del agente educativo,

así como la capacidad del personal asistencial de la Casa de Cuna que con base a

las entrevistas(Vega, 2013)(ver anexo 5) aplicadas en distintos momento a cada

personal, dio a conocer lo siguiente:

 El directivo muestra preocupación por mejorar la calidad educativa de la

institución.

 Motiva al personal a realizar con calidad su labor.

 Planea reuniones de trabajo con el personal educativo.

 Realiza gestiones para la obtención de material didáctico.

 Muestra interés por capacitarse en su función.

 Los agentes educativos cuentan con una preparación a nivel licenciatura.

 Muestran empatía ante sus compañeras.

 El personal educativo en el área de guardería cumplen solamente la función

asistencial. Además de no contar con un programa educativo.

 Muestran apoyo mutuo para el desarrollo de actividades escolares.

 Muestran entusiasmo por capacitarse en su función.

 El personal asistencial cuenta con una preparación de educación básica.

 Asisten las necesidades básicas de los infantes.

 Colaboran en las actividades escolares.

 Reflejan afecto por el bienestar de los niños.

 Contribuyen y fomentan hábitos de autonomía.

 El personal directivo, docente y asistencial muestra disposición, dedicación y

responsabilidad por cumplir cada una de sus funciones asignadas.

Diario de campo

El quinto aspecto a considerar son las rutinas tanto educativas como asistenciales. El

instrumento utilizado fue el diario de campo(Encarnación, 1996) que fue realizado

25

durante cinco meses, el cual permitió valorar los acontecimientos registrados, por lo

tanto se da conocer lo siguiente:

 Existe una organización de tiempos para realizar cada una de las actividades

establecidas, como alimentación, educación, higiene y descanso.

 Permite llevar a cabo en tiempo y forma cada tarea.

 Existe un acompañamiento en los trabajos por parte del responsable.

 Permite la interacción.

 Prepara a los niños para actuar ante la vida diaria.

 Fomenta la autonomía.

 Evita el estrés en los infantes a causa del cambio de actividades repentinas.

 Crea hábitos para el bienestar físico y emocional.

 Fomenta los valores.

 Existe una responsabilidad por parte del personal por atender las necesidades del

pequeño.

Escala de apreciación

Como último aspecto, está el conocerlas características de los menores de 4 años,

que con la ayuda de la escala de apreciación(Mora)(ver anexo8) fue diseñado con

base a la teoría del desarrollo de Arnold Gesell.

Se realizaron dos escalas; una para los niños de maternal –de 1 a 2 años- y otra

para los de preescolar de 1er grado –de 2 a 4 años de edad.

Las características de interés que formaron parte de los indicadores a considerar del

desarrollo infantil, se llevó a cabo mediante campos de conducta, que son

representativos de los diferentes aspectos del crecimiento; conducta motriz, conducta

adaptativa, conducta del lenguaje y conducta personal-social.

Para la medición de las acciones se usó como variable la categoría nominal, como:

permanentemente, frecuentemente, ocasionalmente, rara vez y nunca.

26

La primera prueba realizada a los infantes de maternales de guardería se aplicó a 12

niños.

En la conducta motriz que refiere a las implicaciones neurológicas compuesta por

movimientos y coordinación corporal, los niños mostraron una alta capacidad para

realizar y controlar su cuerpo.

El 34% de los pequeños ya se sostienen de pie sin apoyo, caminan con objetos en

las manos, se agachan, la marcha se torna veloz, juegan con pelota la arrojan y la

patean, estando acostados ruedan, por mencionar algunos aspectos. Y con un

mínimo del 12% rara vez realizan todas las acciones consideradas debido al interés

en hacerlo.

Se ha observado que el 75% ya caminan y se desplazan con mayor independencia,

pero debido a su actividad diaria que es el juego libre muestra y determina qué tan

constantes son las acciones que realizan, ya que no todos muestran el mismo interés

o necesidad de caminar y desplazarse en todo momento, por ejemplo hay chiquillos

que pueden pasar toda una hora en jugar a patear la pelota y correr tras ella,

mientras otros prefieren pasar su mayor tiempo sentados frente a un cubo interactivo.

La conducta adaptativa está a cargo de la adecuación senso-motriz ante objetos y

situaciones. Como se indica el niño va formando conductas significativas para

solucionar problemas sencillos y prácticos a través de la manipulación de objetos.

Permanentemen
te, 34%

Frecuentemente
, 23%

Ocasionalmente,
18%

Rara vez, 12% Nunca, 0

Conducta Motriz: Maternal

Permanentemente Frecuentemente Ocasionalmente Rara vez Nunca

27

Mostrándose en la gráfica siguiente, el 47% de los niños mantiene por un tiempo

prolongado la habilidad para utilizar adecuadamente la dotación motriz, ya pueden

sacar y meter objetos de un contenedor e incluso lo cierran, imitan acciones,

exploran activamente, alcanzan y manipulan objetos, por mencionar algunos. Y con

un mínimo de 7% hay algunos que no realizan esta conducta constantemente.

Cabe mencionar que durante la instancia en la guardería realizan pocas acciones

demostrativas ante la solución de problemas sencillos, debido a la intervención del

adulto al facilitarles la resolución, por ejemplo se ha observado que los párvulos al

presenciar un conflicto por la obtención de un juguete; uno de ellos quien mantiene el

objeto en mano, llega otro y se lo quita, causando el llanto del primero mientras ve al

niño alejarse con el juguete, provocando la reacción del adulto por compensarle y

reprenderle al otro niño por su mala acción.

En la conducta de lenguaje la cual implica un proceso cognitivo que inicia desde la

infancia permite al ser humano comunicarse verbal y corporalmente como; gestos,

modular palabras, frases u oraciones.

Este aspecto muestra que la mayoría de los chiquillos con un 27% rara vez se

comunican verbalmente con sus iguales y con los adultos dentro de la guardería, la

mayor parte del tiempo emiten sonidos cuando requieren de algo, además si un

infante llora lo señalan con preocupación. Solo el 12% balbucean con mayor

resonancia y más silabas.

Permanentemen
te, 47%

Frecuentemente
, 23%

Ocasionalmente,
17%

Rara vez, 6%
Nunca, 7%

Conducta adaptativa: Maternal

Permanentemente Frecuentemente Ocasionalmente Rara vez Nunca

28

El personal asistencial ha mencionado que los padres de ellos aseguran que son

más activos y comunicativos dentro del hogar.

Por último se presenta la conducta personal-social, la cual se refiere a las

habilidades y actitudes del ser humano para relacionarse con su medio,

contemplando así la habilidad del autocuidado e interacción con otras personas.

Dentro de ella se puede apreciar que el 43% de los menores ya muestran mayor

independencia en el juego, colaboran para juntar juguetes, expresan sus

necesidades y emociones, comparten con otros pero no de forma indirecta,

socialmente ya disfrutan de la compañía de los demás, por mencionar algunos

aspectos. Con un mínimo del 9% ocasionalmente reacciona de tal manera, pero es

más notable que un 20% de los ellos nunca reflejan dicha conducta; debido a la

timidez quizá de presenciar a personas ajenas a él.

Permanentemen
te, 21%

Frecuentemente
, 12%

Ocasionalmente,
17%

Rara vez, 27%

Nunca, 23%

Conducta de Lenguaje: Maternal

Permanentemente Frecuentemente Ocasionalmente Rara vez Nunca

Permanentemen
te, 43%

Frecuentemente
, 14%

Ocasionalmente,
9%

Rara vez, 13%

Nunca, 20%

Conducta Personal-Social: Maternal

Permanentemente Frecuentemente Ocasionalmente Rara vez Nunca

29

En la segunda prueba aplicada a los menores de 2 a 4 años de edad se obtuvo lo

siguiente, considerando los cambios notorios entre la segunda y cuarta edad (ver

anexo 9):

En la conducta motriz, la mayoría de los párvulos en el grupo de 1er grado de

preescolar con un49% realizan permanentemente las acciones de dicha conducta,

mostrando un mayor equilibrio corporal para alterar los pies cuando suben

escaleras, para poder sostenerse en un solo pie y para desplazarse en general, así

como la capacidad más minuciosa como cerrar el puño y mover el pulgar.

El mínimo de infantes con mayor dificultad para realizarlo es un 7% que son los niños

de 2 años de edad, el cual se considera como característica normal de desarrollo.

En la conducta adaptativa se obtuvo que el 41% mostrarón una alta coordinación

óculo-manual; refiriéndose al movimiento de los ojos para focalizar el objeto y poder

manipularlo con las manos, como imitar trazos lineales, dibujar, rellenar y pegar, por

mencionar algunos. Con una mínima del 8% nunca lo realizaron a falta de interés.

Permanentemen
te

49%

Frecuentamente
27%

Ocasionalmente
17%

Rara vez
7%

Nunca
0%

Conducta Motriz: Preescolar 1

Permanentemente Frecuentamente Ocasionalemente. Rara vez Nunca

30

En la conducta de lenguaje se obtuvo que el 47% de los niños permanentemente si

utilizan este medio para comunicarse, por ejemplo ya articulan palabras enteras sin

saltarse silabas, utilizan habitualmente el lenguaje cuando juegan con otros infantes,

contestan las preguntas con las palabras esperadas, saben nombrar los objetos por

su nombre, por mencionar algunos. Y un mínimo no se logra entender cuando habla

con otras personas ajenas a él.

En la conducta personal-social se observa que el 45% muestran constantemente

conductas de control de esfínteres durante el día, capacidad para alimentarse y

asearse, independencia en el juego, respetan las normas de la institución como; no

tirar basura, no desperdiciar agua al momento de lavarse las manos, formarse en el

patio al escuchar la campana sonar, y reflejan valores morales como; la amistad, el

Permanentemen
te, 41%

Frecuentemente
, 19%

Ocasionalmente,
19%

Rara vez, 13%

Nunca, 8%

Conducta Adaptativa: Preescolar 1

Permanentemente Frecuentemente Ocasionalmente Rara vez Nunca

Permanentemen
te, 47%

Frecuentemente
, 28%

Ocasionalemnte,
20%

Rara vez, 4%
Nunca, [VALOR]

Conducta de Lenguaje: Preescolar 1

Permanentemente Frecuentemente Ocasionalemnte Rara vez Nunca

31

respeto ante los adultos, no pegar en especial a los chiquitos. Con un mínimo de

pequeños reaccionaban ocasionalmente.

El 24% mostraron dificultad al cumplir las normas de la institución y la falta del

respeto hacia sus compañeros.

Como última gráfica, se muestra de manera integral el desarrollo infantil de los niños

menores de 4 años y como se observa; muestra casi un balance exacto de las cuatro

conductas.

Demostrando que la mayoría de los párvulos pasa por situaciones similares como

parte de su desarrollo evolutivo. Por ejemplo, un menor de 1 a 2 años que gatea

hacia el adulto quien se encuentra sentado en el suelo manteniendo un objeto en

Motricidad, 28%

Adaptación, 19%
Lenguaje, 22%

Personal-Social,
30%

Desarrollo infantil

Motricidad Adaptación Lenguaje Personal-Social

Permanentemen
te, 45%

Frecuentemente
, 13%

Ocasionalmente,
1%

Rara vez, 15%

Nunca, 24%

Conducta Personal-Social: Preescolar 1

Permanentemente Frecuentemente Ocasionalmente Rara vez Nunca

32

mano, se acerca a él con intensión de obtenerlo, se estira para alcanzarlo -lo toma y

lo manipula acompañado de un balbuceo-, interactúa un poco con el objeto y

enseguida intenta dárselo al adulto, éste lo recibe y en pocos segundo se lo regresa,

el niño lo toma, sonríe y empieza a sacudir el objeto de arriba abajo terminando por

llevárselo a la boca –lo explora oralmente- y vuelve a dárselo al adulto.

Esta reacción se repite 2 o 3 veces según la interacción activa que mantengan

ambos. Con este ejemplo nos damos cuenta que su conducta motriz se encuentra

presente en el gateo, el estiramiento, el agarre y en todo su cuerpo. La conducta

adaptativa se percibe en la situación de obtener el objeto y lo que implica llegar a él

para manipularlo y explorarlo. La conducta del lenguaje se escucha en su balbuceo y

la alegría refleja en su rostro y cuerpo. Y por último la conducta personal-social se ve

al interactuar además con el adulto.

Prueba psicopedagógica

Otro instrumento más que permitió conocer las características de los menores de 4

años, fue la prueba psicopedagógica1 (ver anexo10) el cual fue diseñado con base a

la edad del menor.

Se realizaron dos pruebas; una para los niños de maternal –de 1 a 1 año 9 meses- y

otra para los de preescolar 1 –de 2 a 4 años de edad.

Las características de interés que formaron parte de los indicadores a considerar del

desarrollo infantil son; cognitivo y el motriz.

Para la medición de las acciones se usó como variable la categoría nominal, usando

expresiones como: lo realiza, lo realiza con dificultad y no lo realiza.

El desarrollo cognitivo es una habilidad que presentan los niños para experimentar

acciones, y desarrollar conductas. Que permitan comunicarlas a los demás.

1
 SEP (Secretaria de Educación Pública). Evaluación Psicopedagógica. En: instrumentos de evaluación utilizados

en programas educativos actuales. PIÑON M. Yolanda (compilados), febrero 2008. Pág. 139-145

33

Los infantes deben desarrollar ciertas características de acuerdo a su edad, pero

pueden existir algunas dificultades que impida que lo logren, para esto se elaboró

una gráfica que permite ver que porcentajes de pequeños realiza o no algunas

actividades.

El 45% de los niños realiza adecuadamente ciertas habilidades que en sus

respectivas edades deben hacer por ejemplo meten y sacan objetos de un recipiente,

intenta nombrar los objetos, prestar mayor atención a las actividades, buscar

juguetes que se le han escondido frente a él, entre otras, de manera que permita en

ellos un mejor desarrollo. El 26% no realiza tales habilidades u otras como lo son el

no reconocer las partes de su cuerpo, dificultad en asociar o entender los conceptos

de grande-pequeño; por su timidez o aunque ya tienen la edad no son capaces de

realizarlas, de igual manera porque no se les estimula y no se les pone la atención

adecuada, por ejemplo cuando se trata de que el niño intente nombrar o balbucear

algunos objetos que desea no se le estimula para que lo haga, sino que a la primera

y para más facilidad se le da el objeto que el niño pide con berrinche o enojo por el

simple hecho de frustración del adulto, y por tal motivo ya no hace que repita tales

palabras.

El desarrollo motriz es una habilidad que se refiere al control que el niño es capaz de

ejercer sobre su propio cuerpo.

Para conocer las destrezas motrices que los infantes desarrollan se elaboró una

Lo Realiza
45%

Lo Realiza con
Dificultad

29%

No lo Realiza
26%

Cognitivo: Maternal

Lo Realiza Lo Realiza con Dificultad No lo Realiza

34

prueba psicopedagógica y que nos arrojó los siguientes resultados, en la gráfica se

muestra que el 63% de los pequeños realiza actividades físicas porque tiene más

dominio sobre su cuerpo, y por consiguiente ya no depende de las personas adultas

para realizar sus movimientos, ya caminan solo y hasta van caminando y volteando

asía atrás, tienen más equilibrio, ruedan y hasta patean las pelotas, por mencionar

tales destrezas; pero el 15% de algunos de estos no realiza ciertos movimientos

porque todavía depende de algunas personas o de objetos para poder desplazarse,

por ejemplo aunque ya caminan necesitan apoyo en cierto momento, además que

cuando corren también se caen.

Por consiguiente las encargadas deben de ponerles más actividades para que los

niños se muevan, ya que no se ve eso en la guardería.

La segunda prueba aplicada a los chiquillos de 2 a 4 años de edad se obtuvo lo

siguiente, considerando los cambios notorios entre la segunda y cuarta edad (ver

anexo 11):

La gráfica nos muestra que el 44% de los párvulos de preescolar realiza actividades

cognitivas satisfactoriamente ya que identifican cuatro objetos por su uso, algunos

tonos de colores, además que saben los conceptos opuestos dentro-afuera, grande-

pequeño entre otros, pero el 16% no lo realiza porque son muy inquietos y no ponen

atención además de que falta más apoyo por parte de la educadora para estos

infantes, además de los aspectos antes mencionados también se les dificulta la

Lo Realiza
63%

Lo Realiza con
Dificultad

22%

No lo Realiza
15%

 Motriz: Maternal

Lo Realiza Lo Realiza con Dificultad No lo Realiza

35

seriación de 3 elementos y los elementos de cuantificación del más que y menos que

y el caminar siguiendo un circulo no llegan a realizarlo con exactitud.

La gráfica de la motricidad en los niños de preescolar hace ver que el 60% realiza

con dificultad las actividades que la educadora les ponen o que a simple vista ellos

solos realizan cabe mencionar que el caminar de puntas o talón, intentar hacer

maromas, utilizar las tijeras correctamente, saltar la cuerda entre otras es un conflicto

para ellos, así que para esto se les debe de poner más atención para que lleguen a

lograrlas con mejor éxito; y que al 1% que no las realizan también son por que no

respetan contornos al colorear, y no se pueden abotonar la ropa, además de que no

pueden saltar con la cuerda por mencionar algunos, así que para esto se les debe de

animar o apoyar un poco más.

Lo Realiza
43%

Lo Realiza con
Dificultad

40%

No lo Realiza
17%

Cognitivo: Preescolar 1

Lo Realiza Lo Realiza con Dificultad No lo Realiza

Lo Realiza
39%

Lo Realiza con
Dificultad

60%

No lo Realiza
1%

Motriz: Preescolar 1

Lo Realiza Lo Realiza con Dificultad No lo Realiza

36

Por último se muestra la gráfica del desarrollo infantil donde esta los aspectos

generales del desarrollo cognitivo y el desarrollo motriz que son la fuente para que el

niño crezca física y mentalmente, por eso mismo se debe de estimular y proponer

nuevas técnicas para que se logre.

Esta gráfica muestra que el 60% de la conducta motriz está más desarrollada en los

niños y la que necesita más reforzamiento con el 40% es el desarrollo cognitivo.

Cabe mencionar que aunque no existe un balance exacto, el desequilibrio porcentual

no afecta en nada al niño ya que el desarrollo motriz va de la mano con el cognitivo

por el simple hecho de que cuando por ejemplo a un niño se le da un frasco con

figuras primeramente lo observa, piensa y asimila el para qué sirve después de esto

y llegando a la conclusión de su uso empieza a echar las figuras al frasco sabe que

hay una tapa y que se la tiene que poner para taparla, si no le sale a la primera lo

sigue intentando hasta salirle.

Este ejemplo ayuda a comprender mejor como el desarrollo cognitivo no afecta si

esta en mayor porcentaje ya que como siempre se tiene que pensar para buscar

soluciones y después llevarlas a la práctica, con los movimientos que se hacen en el

desarrollo motor como.

Debilidades encontradas con base a los instrumentos anteriores.

Cognitivo
40%

Motriz
60%

Desarrollo Infantil

Cognitivo Motriz

37

La Casa de Cuna no cuenta con personal administrativo, de salud, física y mental

durante el periodo febrero-diciembre del 2013.

En el contexto del área de guardería que cuenta con maternal (septiembre 2013-

mayo 2014):

 No manejan un modelo o programa educativo.

 La estimulación temprana es escasa.

 Falta realizar actividades recreativas.

 No existen rutinas formativas.

 Falta propiciar la atención e integración hacia niños tímidos.

 El personal educativo solo cumple la función asistencial.

 No cuenta con un espacio constructivo definido.

 El material didáctico (de construcción, musical, de lectura, etc) es escaso.

 El tipo de alimentación no es variado.

 La animación se torna pasiva.

En el contexto del área de preescolar (febrero-mayo del 2013)

 A pesar de ser una institución privada, carece de financiamiento para contratar

personal administrativo y de salud física y mental.

 Presenta escasa difusión de los servicios que ofrece la Casa de Cuna, por lo cual

no recibe suficiente apoyo donativo.

 Falta de espacios recreativos, para fomentar las demás competencias educativas.

 A pesar de recibir apoyo moral por parte de varias instituciones escolares. Falta

organizar y mantener al tanto a las educadoras de dichos eventos que se llevan a

cabo en las instalaciones, para evitar que sus planeaciones sean interrumpidas y

puedan ocasionar un atraso en el aprendizaje de los niños.

 Falta de accesibilidad al material didáctico por parte de los agentes educativos y

asistenciales.

 Entre el personal docente y asistencial, faltan llevar a cabo un trabajo mutuo, para

mantener una continuidad del aprendizaje de los niños internados, puesto que al

concluir con las actividades escolares éstos cuentan con varias horas libres que

38

pueden ser aprovechadas para evitar el sedentarismo.

 Falta de mayor profundización en la planeación por parte de la educadora, para

realizar las actividades en clase con mayor enriquecimiento.

1.3 Necesidades de mejora detectadas

Con ayuda de las técnicas e instrumentos de investigación, se obtuvieron una serie

de datos que llevó a la detección de situaciones que bien podrían ser mejoradas,

optimizadas o perfeccionadas, de manera conjunta entre los menores de 4 años de

edad, las cuales se resaltarán a continuación:

a) Las encargadas no descubren las actividades, intereses y necesidades que

los niños de acuerdo a su edad deben realizar o tener.

b) Los infantes necesitan una estimulación educativa

c) El desarrollo de los pequeños no es atendido de manera integral.

d) Los niños no cuentan con la oportunidad de una educación formal, solo

asistencial

Con base a las observaciones se detectó la primera necesidad donde se pudo

percibir que las encargadas no descubren las necesidades que los párvulos tienen

de acuerdo a su edad y que por tal motivo no les ponen actividades educativas en las

que puedan permitir su desarrollo.

Respecto al inciso b) esta pudo descubrirse a través de la prueba psicopedagógica y

la escala de apreciación donde se mostró a través de las gráficas que el porcentaje

menor fue de 40% porcentaje y correspondió al aspecto cognitivo mismo que

requiere ser estimulado.

En las gráficas de la prueba psicopedagógica y la escala de apreciación muestran los

aspectos con menor porcentaje, en lo cognitivo con 40%, lenguaje 22% y en el

aspecto adaptativo 19% que dan referencia al inciso c) en donde se requiere una

intervención ya que los niños no son atendidos a través de una atención educativa

integral.

39

Por último el inciso d) surge de la entrevista que se le hizo a la directora de la

guardería con motivo de saber cuál era el nivel educativo que se brindaba, a lo que

ella dijo que solo era asistencial.

1.3.1 Situación susceptible de mejora

La situación que a continuación se expone aparece a partir de la jerarquización de

las 4 necesidades anteriormente señaladas, considerando que la primera necesidad

es la más significativa; ya que las encargadas al no poner actividades de acuerdo a

su edad e intereses, por consiguiente aparece como situación susceptible:

- Las actividades que se realizan con los niños maternales ofrecen pocas

oportunidades para desarrollar sus capacidades y necesidades.

Otra razón de haber seleccionado dicha necesidad es que al tratar de resolverla se

podría intervenir simultáneamente en las demás necesidades; como a continuación

se explica.

Al apoyar a las encargadas en cuanto al proceso de planeación, desarrollo y

evaluación basado en el modelo de atención con enfoque integral. Educación inicial

del 2012. Ello permitirá involucrarlas en la propuesta de intervención. Con este apoyo

se cubre la necesidad de que los niños sean estimulados a través de un proceso

educativo, y así mismo se dará solución a la siguiente necesidad para que los

pequeños tengan una atención educativa más integral en todos los aspectos para su

desarrollo y formación.

Para finalizar ya atendiendo a los infantes de manera adecuada se podrá llevar un

proceso educativo más formalizado y no simplemente asistencial, concluyendo así

con la solución de la cuarta y última necesidad.

40

CAPÍTULO II. FUNDAMENTACIÓN TEÓRICA

A fin de atender la situación susceptible de mejora y diseñar la propuesta de

intervención educativa, que va en relación en que los niños puedan tener una mejor

atención educativa a través de manejar diferentes elementos didáctico-pedagógicos,

se revisaran sustentos teóricos que conlleven a ello y que a continuación se

desarrollan.

2.1 Educación

La educación juega un papel fundamental en la vida de todo ser humano ya que con

esta se adquieren nuevos conocimientos y se fortalecen los que se poseen, además

de proporcionar en los estudiantes capacidades, competencias y habilidades para

que se integren al mundo.

Todos los individuos como seres humanos tienen derecho a recibir una formación

como marca el artículo 3° de la Constitución de los estados unidos mexicanos,

además de hacer valer la fracción V de este mismo artículo, que hace mención en

que el estado aparte de impartir la educación preescolar, primaria y secundaria,

también promoverá y atenderá la educación inicial. Haciendo hincapié a que sea de

manera equitativa y gratuita para que todos tengan acceso a la enseñanza.

De igual manera la ley de educación del estado de México en el artículo 10 de la

sección segunda da a conocer que, “la educación se debe impartir de manera en que

se promueva en los educandos la participación activa, estimulando su iniciativa y

sentido de responsabilidad social fomentando así la libertad y democracia” (SEE

MÉXICO). Esto les ayuda a los niños a valerse por sí mismos.

Por tal motivo la educación en general ayuda a los niños a desarrollarse tanto física,

mental social y cognitivamente haciendo así insistencia, a que estos adquieran

nuevas formas de pensar, ver de manera correcta el mundo que los rodea y al

mismo tiempo puedan resolver los problemas que se le presentan; por ello es

importante que los educandos reciban un aprendizaje adecuado que los conlleven a

41

desarrollar su autonomía de acuerdo a su edad y necesidades de los infantes.

2.1.1. Tipos de educación

Así mismo para saber en qué ámbito los niños pueden insertarse para su desarrollo y

aprendizaje, y viendo el entorno en el que se encuentran el sistema educativo cuenta

con dos tipos de educación, la formal y no formal. La primera hace referencia al

procedimiento que se da a partir de personas designadas o capacitadas para que se

dé el proceso de enseñanza-aprendizaje, brindando los conocimientos necesarios de

acuerdo a cada educando y la segunda se puede dar por cualquier persona que éste

dispuesta a servir dando una asesoría con carácter formativa en los individuos.

La educación también debe tomar en cuenta a las poblaciones vulnerables ya que

son las que no reciben ningún tipo de instrucción, aunque hoy en día ya hay

programas como CONAFE que se dedican a ofrecer oportunidades de aprendizajes

en estas zonas, no importándoles las condiciones sociales en las que se encuentren,

pero eso si asegurándose de las necesidades de formación, también se debe tener

presente que nos es porque la educación no quiera darles la oportunidad de estudiar

a los párvulos, sino que los agentes educativos no quieren ofrecer sus servicios por

los lejos que se encuentran estas comunidades, pero esto no debe ser obstáculo

para que los pequeños se queden sin estudio ya que como se vio en el artículo 3

todos tienen derecho a la educación sin importar raza, color o situación social.

Las instituciones o lugares que brindan una educación formal a veces no se centran

en ello y solamente proporcionan una atención asistencial, atendiendo simplemente

las necesidades de los infantes sin ningún objetivo educativo, estar al pendiente de

ellos sin ninguna estimulación, y solamente se vigilan y cuidan hasta la hora en que

los padres llegan por ellos. Esta atención puede darse por las guarderías, los

abuelos o personas encargadas (niñeras). La organización de las naciones unidas a

través de la convención de los derechos de los niños explica que referirse a los

derechos de estos va más allá de brindarles protección y cuidados básicos para su

bienestar físico.

42

Por eso es trascendental tener en cuenta que cuando los educandos reciben una

formación adecuada tiene mayor desarrollo y aprendizaje, ya que los primeros años

de vida son significativos, porque es cuando su cerebro tiene mayor plasticidad, y los

infantes se convierte en una esponjita que absorben todo lo que se les enseña o ven

por ellos mismos.

2.1.2. Educación inicial

Es necesario que la educación inicial sea tomada en cuenta, ya que su propósito

principal es atender a los pequeños de los 0 a los 3 años de edad, fortaleciendo sus

capacidades contribuyendo así en su desarrollo autónomo, creativo, personal, social,

afectivo, físico-cognitivo; a través de una buena estimulación y actividades

pedagógicas. Y al mismo tiempo brindar apoyo-ayuda de manera adecuada cuando

estén fuera del centro educativo además, a los padres de familia para que ellos

igualmente les brinden una enseñanza y motivación.

La educación inicial espera que los niños adquieran más confianza en sí mismos y

aprendan a relacionarse más con las personas que los rodean, fortalezcan su

autonomía, puedan resolver los problemas que se les presenten, fortalezcan su

capacidad de aprender y al mismo tiempo potencialicen su creatividad e imaginación,

exploren y descubran el medio que los rodea.

Cuando todo lo anterior no se lleva a cabo y a los infantes no se les ofrece la

instrucción a la cual tienen derecho, su desarrollo y aprendizaje serán insuficientes,

pero también el sistema educativo tiene que tomar en cuenta a los pequeños más

desfavorecidos y no simplemente centrarse en los niños que pueden tener

oportunidad, es decir que hoy en día los niños más atendidos son los que ingresan a

instituciones donde apoyan a las madres trabajadoras, CENDIS, guarderías, que

aunque no reciban una educación formal ya están atendidos, pero que también se

podría hacer algo para que brinden una educación formal, pero de igual manera

¿dónde quedan los que no cuentan con uno de estos servicios?

Por tal motivo la educación inicial es la que se encarga de atender a todos los niños.

43

2.2. Intervención educativa

Para esto se necesita una buena intervención que conlleve a adentrarse en los

problemas que la educación presenta, y así se pueda brindar solución para la

mejora didáctica, esta intervención como anteriormente se menciono debe ofrecerse

a las comunidades a las cuales no se ofrece ningún tipo de formación y no son

tomados en cuenta, al mismo apoyar a las instituciones que no trabajan con un

programa educativo, es decir que no tienen una educación formal, sino que

simplemente es asistencial.

De este modo el trabajo de la intervención es tratar que los pequeños se adentren en

espacios formativos que brinden enseñanza, para que así tengan la oportunidad de

tener un desarrollo físico, intelectual, emocional y social además de un aprendizaje

de calidad.

Pero la situación anterior puede tener problemas si tal intervención no es llevada

adecuadamente a la práctica o la formación y actualización de los profesionales

pedagógicos es insuficiente, ya que puede haber interventores que en vez de actuar

como tal y adentrarse en lo que tienen que hacer, simplemente asisten a los

educandos.

Como se ha estado manejando, la principal función de la intervención es trasformar

el lugar a ayudar puede ser una institución, comunidad, medio vulnerable incluso en

la misma calle, es decir donde se encuentren infantes y padres de familia con

múltiples necesidades educativas.

La intervención en parte debe brindarle a los párvulos una estimulación que este

dirigida a fortalecer su sistema nervioso, ya que estos nacen con miles de millones

de neuronas, que al ser estimuladas adecuadamente se multiplican y harán que los

aprendizajes sean mayores, pero por el contrario si la estimulación es desfavorable

tendrá repercusiones en su aprendizaje y en su desarrollo (LÓPEZ, 2001), menciona

que cuando los niños reciben una estimulación a temprana edad tienen mayor

desarrollo intelectual, se va formando su personalidad y se saben comportan ante la

44

sociedad, a consecuencia de los chiquitos que tienen de 3 años en adelante que es

cuando empiezan a recibir una educación o estimulación, pero sus logros se

propician más tardíamente por la falta de motivación.

2.3. Desarrollo delos niños

Para conocer el desarrollo del niño que tanto se ha venido mencionando

primeramente se debe saber que es desarrollo, este tiene como concepción todos los

procesos y cambios que el ser humano posee desde que su nacimiento hasta su

muerte en los aspectos tanto intelectual, moral y personal.

Este desarrollo se va fortaleciendo a medida que los infantes se van integrando a la

sociedad y ellos mismos se convierten en agentes participativos para aprender de

sus experiencias vividas, dando así un crecimiento continuo y significativo para su

vida.

Autores como Vigotsky postulan que “el aprendizaje se despierta a través de una

variedad de procesos de desarrollo que pueden operar solo cuando el niño esta

interactuando con personas de su entorno y en colaboración con sus compañeros”

(MORRISON, 2005, pág. 99). Despertando en él las ganas de aprender, brindándole

así una mayor independencia. Ya que a través del aprendizaje se da el proceso de

desarrollo, por tal motivo es importante que los pequeños tengan experiencias de

enseñanzas formativas y benéficas para su vida.

2.3.1 Características del desarrollo

Para ayudar a los infantes en su desarrollo primeramente se tienen que estar al tanto

de sus características generales, para así saber cómo actuar, es decir tomar en

cuenta que acciones o actividades son las que puede realizar de acuerdo a su edad.

Algunas de estas características son y se dividen en:

Socio-afectivas:

- Empieza a desarrollar su sentido del humor riéndose ante una acción cómica.

45

- Tiene una conducta egocéntrica.

- En la alimentación se lleva la cuchara a la boca.

- Sostiene el solo el vaso para beber.

- Ayuda cuando las personas lo visten y desvisten.

- Se divierte quitándose los calcetines y zapatos.

- Le gusta estar en compañía de otros niños.

- Imita el comportamiento de los otros niños.

- Es capaz de controlar esfínteres.

- Colabora recogiendo y ordenando.

Cognitivas:

- Resuelve problemas a través del ensayo-error.

- Aprende por medio de la observación directa.

- Disfruta metiendo, sacando, abriendo, cerrando y explorando.

- Juega al toma y dame de la pelota.

- Realiza imitaciones diferidas (tiene capacidad de memoria mayor).

- Comprende una orden sencilla.

- Le gustan los juegos de simulación.

- Repite el final de rimas y cantos.

- Relaciona objetos por su uso.

- Disfruta el escuchar música, tiene su melodía favorita.

Motricidad fina:

- Realiza garabateos por imitación.

- Ensarta un círculo u objeto redondo en un tablero.

- Utiliza la precisión palmar o de pinza, según el tamaño de los objetos.

- Abotona o desabotona botones grandes.

- Construye una torre de 2 a 4 cubos.

- Le gusta jugar con plastilina, hace bolitas y palitos.

- Es capaz de sacar una envoltura.

46

Motricidad gruesa:

- Alterna el gateo con el caminar.

- Si camina solo lo puede hacer con un objeto en la mano.

- Mientras camina se detiene para levantar un objeto del piso.

- Es capaz de caminar en línea recta.

- Camina empujando una silla.

- Logra patear la pelota.

- Arrastra objetos con una cuerda.

- Lanza objetos al aire.

- Encesta pelotas en una caja.

- Salta con sus dos pies.

Lenguaje y comunicación:

- Tiene su propio lenguaje para referirse a objetos concretos.

- Dice con mayor claridad mamá y papá.

- Comprende los significados del dame, toma y pon.

- Identifica en las láminas o fotos una persona o animal.

- Intentará o podrá decir su nombre y el de los demás.

- Dice si y no en las situaciones adecuadas.

- Intenta construir frases de tres palabras.

- Uso predominante del “mio” del “tu” y “yo”.

2.4. Modelo de atención con enfoque integral

Exponiendo un claro ejemplo de cómo se puede trabajar la estimulación, que

conlleve al mejor desarrollo y aprendizaje de los infantes de los 0 a los 3 años se

tomara como referencia el Modelo de atención con enfoque integral. Educación inicial

2012, y que sirve como estrategia para llevarlo a la práctica, las principales

características de este modelo son:

 Tiene carácter abierto y flexible. Tomando en consideración las distintas

47

instituciones, contextos, modalidades y programas, ya que el agente educativo

puede adecuar estos planteamientos de acuerdo con a las necesidades y

características de los niños de los diferentes contextos.

 Mantiene un enfoque inclusivo. Es decir concibe a los niños como personas

con características individuales y únicas, reconociendo que tienen diferentes

formas de aprender y cuentan con un potencial de aprendizaje que les permite

desarrollar sus capacidades independientemente.

 Plantea la construcción y el desarrollo de capacidades. A través de la

interacción con los otros, lo cual les permite ampliar sus aprendizajes y

desarrollarse de manera armónica e integral, donde está de por medio las

actividades sociales, de estudio y de juego, que los agentes educativos les

proporcionan

El modelo toma características que los pequeños tienen que desarrollar como el

ámbito de vinculo e interacción, descubrimiento del mundo y salud y bienestar, en el

primero ayudara a los niños a relacionarse con las personas que los rodean, estas

relaciones deben de ser positivas y seguras para un mejor desarrollo, el segundo

estos también deberán explorar el mundo a través del movimiento y de las funciones

sensoriales como el tacto, vista, oído, gusto y olfato, estas experiencia están

medidas por los objetos, elementos o herramientas que estas o se les ponen a su

disposición y por último es importante que los menores estén bien tanto físico,

mental y emocionalmente para que tengan un mejor desarrollo y aprendizaje eficaz.

2.5. Los ambientes de aprendizaje

Para el mejor desarrollo y formación de los infantes y tomando como ejemplo este

modelo, se deben de implementar y crear ambientes de aprendizajes para que los

adquieran nuevas competencias, y no se les haga tedioso hacer siempre lo mismo y

se adentren a nuevas actividades llamativas, que tengan objetivos en función de los

conocimientos de estos.

48

Daniel Raichvarg, concibe al ambiente como una “concepción activa que involucra al

ser humano y, por tanto, involucra acciones pedagógicas en las que quienes

aprenden están en condiciones de reflexionar sobre su propia acción y sobre las de

otros, en relación con el ambiente” (DUARTE, 1994, pág. 2).

De igual forma Jakeline Duarte menciona que los ambientes de aprendizaje también

son llamados ambientes educativos ya que son actividades que permiten acciones

pedagógicas, movimientos y ofrecen experiencias de acuerdo a los intereses y

particularidades de cada infante, estos son una forma para que los niños potencien

sus capacidades por medio de vínculos afectivos y acciones estimulantes que

provoquen en ellos ganas de aprender. Los ambientes de aprendizaje se deben

adecuar de acuerdo al lugar o comunidad a la cual se van a aplicar, tomando en

cuenta lo que quieres que los pequeños aprendan y los objetivos, que les permitan

realizar las actividades. Los ambientes necesitan tener:

“Movilidad para que todo objeto o mueble sea desplazado, se saque o se cambie de

lugar para que el ambiente sea más favorable, ya que si hay actividades donde

deben correr lo puedan hacer con libertada y sin peligro a que se puedan lastimar.

Además también de poner elementos significativos que les llamen la atención, como

las paredes coloridas, dibujos o figuras de acuerdo a cada actividad para que así los

niños las asocien y su aprendizaje sea más significativo.

Y por último dejar espacios vacíos para que estén más cómodos y descansen un

poco de todo lo visto, además de despertar en ellos la curiosidad y la diferencia”.

(SECRETARÍA DE EDUCACIÓN PÚBLICA, 2012, pág. 91)

David Ausbel en su postulado de aprendizaje significativo menciona que para que los

educandos aprendan de una mejor manera las actividades deben de ser

significativas, dando así una relación entre los conocimientos ya adquiridos y los

anteriores.

http://www.scielo.cl/scielo.php?pid=S0718-07052003000100007&script=sci_arttext&tlng=pt#raichvarg94

49

Por tal motivo es necesario e importante que para crear un ambiente de aprendizaje

se debe dedicar el tiempo suficiente para conocer bien a los niños, ofrecerles apoyo,

confianza, reconocimiento y respeto para generar un aprendizaje activo, además

satisfacer las necesidades de los infantes que le permitan descubrir su personalidad,

características y cualidades con las cuales posee, y al mismo tiempo desarrollar su

creatividad, y fortalecer sus capacidades de socialización, expresión, comunicación y

el compartir con los demás.

Cabe mencionar que las actividades propuestas implican el cómo de los alumnos, es

decir esas características en las cuales se deben de basar para elaborarlas, el con

qué esto, son los recursos y materiales con los que se cuenta o los que se van a

necesitar, el cuándo, es el tiempo y por último el dónde, que es el lugar en donde se

van a elaborar las actividades de los ambientes de educativos.

Los ambientes de aprendizaje también se conocen como centros de aprendizaje y

como se ha venido mencionando; proporcionan materiales institucionales para

facilitar la utilización óptima de lo didáctico en los entornos de aprendizaje

adecuados, aportar una organización eficiente y efectiva que proporcione servicios

reales y no asistenciales.

Para que los niños tengan un formación y desarrollo eficaz, su educación debe ser

continua es decir que en conjunto con sus padres o familiares cercanos a ellos, todos

estos agentes deben propiciar un ambiente en la casa donde los ayuden a seguir con

una enseñanza para que esté no retrase sus conocimientos ya adquiridos en la

institución o centro educativo. Aunque no con los mismos materiales u objetivos pero

si buscar herramientas que le ayuden a aprender.

2.5.1. Participación de los agentes educativos en los ambientes de aprendizaje

Los agentes en los ambientes deben de ser guías y apoyo para los menores,

haciendo que estos se esfuercen en todas las actividades y no se vuelvan unos

educandos pasivos, pero también deben de ver los intereses que a los infantes les

surgen y que les ayudaría más adelante en su vida, pero no confundirlos con

50

intereses que les puedan surgir en ese momento y que no tengan ningún valor de

aprendizaje educativo.

2.6. Las capacidades integrales

Todos los infantes tienen capacidades que con el tiempo tienen que ir desarrollando

con ayuda de otra persona o el mundo que los rodea, “los estímulos los puede recibir

durante toda su vida pero el niño cuenta con unos periodos sensitivos en los que

esta sorprendentemente predispuesto a aprender y recibir una serie de estímulos”

(REGIDOR, 2005, pág. 11). Pero siempre se tiene que inducir en tiempo y forma es

decir, los pequeños aprenden más cuando su cerebro esta activo.

El desarrollo integral de los menores se da a partir de la enseñanza que tiene por

medio de sus capacidades que desde antes del nacimiento ya poseen y que con el

paso del tiempo se van perfeccionando y mejorando.

Hablar de capacidades se refiere a todas aquellas aptitudes que permiten a los

pequeños moverse, pensar, coordinar, sentir e interactuar. Por tal motivo es

importante incitar de igual forma cada una de las áreas del desarrollo para que

tengan un aprendizaje sano y completo.

Las capacidades integrales se dividen en:

- “Sensoriales: estimulación de los sentidos externos visual, auditiva, táctil,

gustativa y olfativa.

- Motriz: motivación de la capacidad de movimiento, coordinación y habilidad

manual, motricidad fina y gruesa.

- Cognitivo: está relacionado más directamente con la inteligencia, creatividad,

memoria, razonamiento lógico.

- Lenguaje: capacidad lingüística es básica en el desarrollo de la inteligencia,

expresión oral, comprensión oral y lecto-escritura.

- Adquisición de hábitos de conducta: se centra en su personalidad, orden,

sinceridad, generosidad y responsabilidad” (REGIDOR, 2005, pág. 20).

51

Al apoyar cada una de estas capacidades de manera adecuada se llegara al

desarrollo pleno de los infantes. Es importante mencionar que “los ejercicios y

actividades han de estimular unas capacidades que son, para el niño como los

pilares de su desarrollo intelectual” (REGIDOR, 2005, pág. 20).

2.7. Importancia de la interacción para el aprendizaje

Los niños aprenden de manera interactiva es decir que al estar en contacto con otros

personas o sus mismos compañeros su capacidad de conocimiento se va

desarrollando, pero es imprescindible que los adultos solamente los orienten o

ayuden en la medida que los pequeños no puedan realizar por si solos las

actividades.

Para esto Vigotsky hace mención que la zona de desarrollo próximo (ZDP) es

importante porque los ayuda a que logren su avance en los conocimientos con base

en los adultos o sus compañeros más avanzados (MORRISON, 2005, pág. 99). Por

tal motivo también delimitó dos etapas de desarrollo en los cuales los niños pueden

estar:

 El desarrollo afectivo o real que se refiere a lo que los niños pueden hacer por

sí solos.

 Y el desarrollo potencial ésto se refiere a lo que pueden realizan con la ayuda

de otras personas.

Esto brinda apoyo para saber de lo que los educandos son capaces de aprender a

medida que se le va enseñando, ya que a los párvulos cuando se les enseña algo

interesante o que es significativo para ellos su deseo por aprender cada día aumenta

con facilidad, y esta zona se va ir dando cada vez más en la medida que ellos

interactúen con las personas.

Por tal motivo los infantes usan y crean nuevas herramientas que les permiten

ampliar y mejorar sus habilidades para que así puedan realizar actividades que con

52

anterioridad no podían hacer, y que al mismo tiempo puedan compartir con sus

compañeros.

También Bruner coincide en que los niños aprenden cuando interactúan con las

demás personas, porque, el conocimiento tiene que ver con la cultura y el entorno

social en donde se desarrollan los pequeños y a partir de esto elaboran el concepto

de andamiaje, aquí los adultos son la base en las actividades de los infantes para

que logren un conocimiento mayor, y no se estanquen en lo que ya saben.

2.8. Importancia de la planificación didáctica

Estos ambientes son basados en un currículum es decir que también deben de ser

planificados a base de ideas y propósitos en los cuales tienen que apoyar los

agentes para que éstos se cumplan y tengan un beneficio fructífero en los niños.

La planificación didáctica siempre debe estar basada en preguntas a las cuales se

les tiene que dar una posible respuesta, éstas pueden ser: “¿qué se desea que

aprendan?, ¿cómo aprender?, y ¿cómo realizar las actividades propuestas?”

(AQUINO, pág. 51), para que así los infantes logren el proceso de aprendizaje

La planificación es importante para que todo esté bien organizado ya que permite

adelantar o prever lo que pueden aprender los pequeños, dando así hincapié a las

necesidades de éstos, a lo que se quiere que aprendan, y como se tienen que

enseñar, al mismo tiempo proponer los propósitos con los cuales se van a trabajar,

delimitando así una evaluación constante para que se logre llegar a las metas

deseadas.

53

CAPÍTULO III. PROPUESTA DE INTERVENCIÓN

La intervención educativa es importante ya que esta permite adentrarse a las

necesidades que pueden existir en ciertos lugares o contextos, dando así una

solución o mejora educativa, con proyectos que respondan a las demandas de la

actualidad.

Por ello es necesario brindar una educación adecuada para que se desarrollen física,

mental, social e intelectual ya que es un derecho que como infantes deben recibir

desde el momento en el que nacen, donde adquieran y fortalezcan sus capacidades

que permitan un aprendizaje significativo, confianza en sí mismos y mayor autonomía

que les permita en un futuro insertarse a la sociedad de manera activa.

Por tal motivo los ambientes de aprendizajes se convierten en una forma de apoyo

fundamental para que se logre el desarrollo de las capacidades, intereses y

necesidades de los participantes involucrados creando en ellos un clima cálido y

afectuoso.

Tal propuesta lleva el nombre de: “Los ambientes de aprendizajes una alternativa

para desarrollaren los niños de 1 a 2 años las capacidades integrales” que

beneficiara el desarrollo de los pequeños del área de guardería de la Casa de cuna

“Felicitas del Río”, donde se diseñaran y adaptaran actividades de acuerdo a las

edades de los menores propiciando un mejor aprendizaje.

Propósito general

Propiciar educación temprana con ayuda del modelo con enfoque integral de

educación inicial, para que los niños potencialicen sus capacidades integrales a

través de la creación de ambientes de aprendizajes para su desarrollo.

Propósitos específicos

 Fomentar actividades de acuerdo a la edad y características de los niños.

54

 Fortalecer las capacidades de los párvulos, para que logren un desarrollo

autónomo, creativo, personal, social, afectivo, físico y cognitivo.

 Desarrollar las capacidades integrales de los infantes a través del diseño de

espacios educativos donde se aprenda de manera significativa.

Esta propuesta se regirá por varios principios pedagógicos y metodológicos, para

que se lleve a cabo de manera organizada y en beneficio de los pequeños.

Principios pedagógicos:

 Respetar la individualidad de los niños.

 Tratar por igual a todos no importando su situación social.

 Brindar ayuda a los infantes con desarrollo lento.

 Tener siempre presente el que todos tienen derecho a la educación.

Principios metodológicos

 Partir de las necesidades, curiosidades o saberes de los menores.

 Ofrecer siempre un ambiente cálido, amoroso y propicio para el aprendizaje

de los pequeños.

 Que todas las actividades sean acordes a las características de los sujetos.

 Propiciar la participación e interacción entre niños/niños, agentes educativos y

el personal asistencial.

Los ambientes de aprendizaje se van a trabajar de manera conjunta entre la

interventora, los agentes asistenciales y principalmente los niños que se encuentran

en el área de guardería para que esta también sea educativa.

La interventora educativa será la responsable de crear un ambiente acorde a los

temas a desarrollar, además de elaborar y planear todas las actividades de acuerdo

a las características de los infantes, para que al final se realice una evaluación.

La participación de los agentes asistenciales será al inicio y al final de la

implementación de las actividades ya que ellas apoyaran en todo momento para que

55

los niños estén atentos y no se distraigan, asimismo los motivaran para que realicen

las actividades o ejercicios de manera más organizada y se logre un mejor resultado.

Además de que también aportaran ideas para saber qué actividades pueden resultar

más llamativas para los infantes.

Las actividades en los ambientes se trabajaran por tema, tres días a la semana, cada

día será un tema diferente, y las capacidades a desarrollar son:

 Capacidades sensoriales

 Imitación

 Desarrollo de la motricidad fina y gruesa

 Música y movimiento

 Artes plásticas

Después se realizara una evaluación a los niños, que servirá como herramienta para

saber que tanto han aprendido, además de las dificultades que se hayan presentado

durante la actividad, para que de esta manera se logren mejorar las estrategias y

tengan mejor resultado.

En la evaluación antes mencionada, como herramienta se utilizara el diario de campo

que servirá para observar los aspectos de los niños, de acuerdo a las actividades, es

decir que tanto fueron de su interés, si les llamaron la atención o no, además de que

dificultades se les presentan y como implementar un solución, esta evaluación se

realizara día tras día, además de otra herramienta que será la escala estimativa la

cual nos proporcionara como se irán desarrollando sus capacidades.

Otra evaluación será una escala estimativa para saber qué características has

desarrollado y mejorado los infantes de acuerdo a su edad.

Para que al último se vean las diferencias de cuando los niños no recibían ninguna

actividad educativa y ahora que si se implementaran, asimismo como han

desarrollado sus capacidades tanto físicas, cognitivas, personal, y social.

56

3.1. Estrategias

Se aplicaran 10 estrategias que se han fundamentado en el modelo con enfoque

integral educación inicial que orientan el cómo trabajar con los niños de 0 a 3 años a

fin de adaptarlo a las características y desarrollo evolutivo de los infantes de 1 a 2

años de la Casa de Cuna “Felicitas del Río”.

Algunas de las estrategias se desarrollan en el trascurso de 2 días ya sea en la

misma semana o en la que sigue.

3.1.1. Características de las estrategias

De acuerdo a lo anterior, cada una de las estrategias que a continuación se

describen, se diseñan a partir de los siguientes criterios:

 Propósitos que orienten los alcances a desarrollar las capacidades que señala

el modelo, pero que se ajustan al ritmo de los niños ya mencionados.

Capacidades que se agrupan en tres ámbitos de experiencia:

 Ámbito 1. Vinculo e interacciones

 Ámbito 2. Descubrimiento del medio

 Ámbito 3. Salud y bienestar

De cada uno de los ámbitos anteriores se derivan distintas capacidades que ofrecen

la oportunidad para que en la intervención educativa se pueda toman en cuenta en la

planificación didáctica, ya sea de manera particular o integrándolas a través de los

propósitos y su desarrollo.

 Los contenidos se plantean tomando en consideración las capacidades que se

quieren estimular en los infantes.

 De acuerdo a los criterios antes señalados se organiza la secuencia de

actividades y consignas (indicaciones).

 Se señalan los materiales didácticos

 Además de los ambientes y la organización del grupo.

57

3.1.2. Descripción de las estrategias

Estrategia 1. Ejercitando mi cuerpo

Propósito: estimular a los niños para que mejoren la coordinación motora, algunas

partes de su cuerpo, a través de la experiencia en un ambiente de confianza con sus

compañeros.

Capacidades a desarrollar: mantener control sobre su cuerpo, relación afectiva con

los niños y adultos.

Apertura: cantar la canción de bienvenida “el periquito azul” para que se saluden,

interactúen y se den cuenta que es hora de empezar con las actividades.

Desarrollo: primera actividad “los pompones voladores”, dar a cada infante un

pompón para que lo ponga en el suelo y le sople, esto con el fin de que haga fuerza

en su boca y sepa que al momento de soplar el pompón puede moverse de lugar.

Segunda actividad “cortando papel” brindar a cada niño el papel que necesite para

que lo rasgue con sus manos en forma de pinzas entre su dedo pulgar e índice,

observando primeramente cómo se hace para que después ellos lo hagan.

Tercera actividad “bolitas de papel”, cada uno se guía viendo cómo se hacen las

bolitas de papel para que ellos después las realicen sin ningún problema, aquí se

utilizan las manos por completo.

Cuarta actividad “ejercitando mi cuerpo” los pequeños escuchan una orden e imitan

los movimientos como: arriba, abajo, vuelta, acostados y saltando, los niños siguen,

y se repiten los movimientos cuantas veces sea necesario.

Cierre: en la actividad “música para mis oídos” se ponen diferentes tipos de música

para que los menores la escuchen y provoque en ellos el movimiento y baile libre.

Por último se les da un tiempo para que se relajen, y se brinden a los chiquitines

58

movimientos circulares en la espalda acostándolos en el foamy hacia abajo.

Los materiales a utilizar: recursos humanos, pompones, juguetes, papel, grabadora y

CD´s.

Estrategia 2. Los animales

Propósito: lograr que los infantes se den cuenta y conozcan los diferentes animales

que existen en su alrededor.

Capacidades a desarrollar: conocer e identificar elementos de su contexto e imitar

a las personas y animales usando la imaginación y el movimiento.

Apertura: cantar la canción de bienvenida “el periquito azul” para que se saluden,

interactúen y se den cuenta que es hora de empezar con las actividades.

Desarrollo: primera actividad “conozcamos los animales” se les muestran las caras

de los animales más conocidos para que ellos los identifiquen o conozcan si es que

son nuevos para ellos, además de que asemejen también los sonidos y los

relacionen.

Segunda actividad poner canciones acordes al tema para que las escuchen y se les

sea más interesante y llamativo el tema, con la canción de “juguemos en el campo

con los animalitos”.

Cierre: actividad “Imitando animales” ponerles un antifaz y dejar que ellos escojan la

cara del animal que les guste más, después preguntar, cómo se mueve el gato y

cómo le hace cada animal que ellos tienen, por ejemplo el perro cómo ladra, el gato

como maúlla, entre otros, después de unos segundos se les da la oportunidad de

escoger otro animal y hacer lo mismo.

Los materiales a utilizar: recursos humanos, antifaces de animales de foamy,

sonidos, computadora.

59

Estrategia 3. Mi cuerpo bailarín

Propósito: estimular a los pequeños para que conozcan y reconozcan las partes de

su cuerpo.

Capacidades a desarrollar: descubrir y aprender sobre su cuerpo, desarrollo del

lenguaje corporal.

Apertura: poner y cantar una canción de bienvenida “el periquito azul” para que los

niños se saluden, interactúen y se den cuenta que es hora de empezar con las

actividades.

Desarrollo: primera actividad: poner música movida para que bailen libremente y

después imiten los movimientos de la interventora.

Segunda actividad: “¿Dónde están?” se les preguntara a cada niño ¿dónde está tu

nariz?, ¿Dónde están tus ojos?, ¿Dónde está tu boca?, entre otras.

Tercera actividad: “el espejo” poner de frente para que a los pequeños en el espejo

para que imiten las acciones que se realizan por ejemplo tocarse la nariz y decir esta

se llama nariz, y así será con todas las partes del cuerpo.

Cierre: poner la canción de “la mene” y “el baile del esqueleto” para que repasen a

través de estas canciones todas las partes de su cuerpo y relajen su cuerpo con el

baile.

Materiales que se utilizan: recursos humanos, computadora, bocina y canciones.

Estrategia 4. Globoflexia

Propósito: provocar en los niños el tocar, experimentar y diferenciar los globos que

se les presentan.

Capacidades a desarrollar: explorar y manipular objetos, y utilizar objetos para

representar otros.

60

Apertura: poner y cantar una canción de bienvenida “el periquito azul” para que los

niños se saluden, interactúen y se den cuenta que es hora de empezar con las

actividades.

Desarrollo: primera actividad “manipulando globos” inflar globos de diferentes

formas largos u ovalados para que ellos los toquen, muevan, avienten, como crean

convenientes.

Segunda actividad “figuras sorprendentes”, formar diferentes figuras que les llamen

la atención para que vean lo que se pueden hacer con los globos figuras tales como:

perritos, gorros, espadas y mariposas.

Cierre: actividad “diversión al aire” tener un globo largo a la mano, retorcer el globo

en frente mientras se les dice: haber ahora ustedes, para que ellos sigan las

instrucciones y lo intenten.

Los materiales que se utilizan son: Recursos humanos, grabadora, globos y bombilla

de aire.

Estrategia 5. ¿Obstáculos en mi camino?

Propósito: estimular a los infantes para que logren mantener su coordinación motora

gruesa y la convivencia con sus compañeros.

Capacidades a desarrollar: mantener control sobre su cuerpo, relacionarse con las

personas que lo rodean, regular emociones cuando hace movimientos o participa en

juegos.

Apertura: poner y cantar una canción de bienvenida “el periquito azul” para que los

niños se saluden, interactúen y se den cuenta que es hora de empezar con las

actividades.

Desarrollo: primera actividad “el puente” con ayuda los niños uno por uno suben y

pasan, por encima de los cilindros ya sea brincando o caminando.

61

Segunda actividad “la cuerda” poner la cuerda sobre el piso los infantes la tienen que

pasar de un lado a otro sin pisarla.

Tercera actividad “camino de globos” tienen que pasar individualmente para que

caminen por donde se encuentran los globos y desvíen los obstáculos que se

encuentren, sin tocar los globos, todos lo harán y solamente les brindamos ayuda si

es necesario.

Material a utilizar: recursos humanos, grabadora, figuras cilíndricas, cuerda y globos.

Estrategia 6. ¿Qué se hacer?

Propósito: estimular a los pequeños para que se den cuenta que por si solos saben

realizar muchas cosas de acuerdo a su edad.

Capacidades a desarrollar: identificar lo que son capases de hacer, desarrollar su

independencia.

Apertura: poner y cantar una canción de bienvenida “el periquito azul” para que los

niños se saluden, interactúen y se den cuenta que es hora de empezar con las.

Desarrollo: primera actividad “¿Qué hay dentro?” proporcionar a cada niño un frasco

con un objeto adentro, para que logren abrir el frasco sacar el objeto, después meter

el objeto y cerrar el frasco, cuantas veces sea necesario.

Segunda actividad “rueda rueda” Brindar a los niños cilindros de cartón para que los

manipulen pero en especial para que los rueden en el suelo.

Tercera actividad “mi expresión pintoresca” darles a los niños hojas y un color, pedir

que empiecen a dibujar, y ver así, como toman el color o los garabatos que realizan,

después se cambia el color, y ellos eligen el que les grade.

Cierre: actividad “arriba-abajo”, decir a los niños que realicen los ejercicios

siguientes arriba- abajo siguiendo los ejemplos que se les ponen, para que de igual

62

manera exista una relajación en ellos.

Los materiales a utilizar: recursos humanos, bocina, frascos, cilindros de cartón,

papel y colores.

Estrategia 7. Objetos saltarines y voladores

Propósito: poner en práctica los aprendizajes anteriores del conocimiento sobre se

cuerpo y la afectividad entre sus compañeros

Capacidades a desarrollar: postura y equilibrio, movimiento libre y desplazamiento,

afectividad con sus compañeros.

Apertura: poner y cantar una canción de bienvenida “el periquito azul” para que los

niños se saluden, interactúen y se den cuenta que es hora de empezar con las

actividades.

Desarrollo: primera actividad: dar a cada uno un limpia pipas retorcido, para que lo

pongan en el suelo lo aplasten con el dedo y así salte el limpia pipas, lo tienen que

hacer cuantas veces sea necesario.

Segunda actividad: “volando plumas” dar a cada niño una pluma para que la pongan

en el suelo y esta se levante cuando ellos le soplen.

Cierre: proporcionarlos infantes una pelota para la que la avienten contra la pared y

vean que cuando la arrojan con fuerza regresa a ellos, después lanzarla hacia arriba,

la votaran y por ultimo jugaran con ella libremente.

Los materiales a utilizar: recursos humanos, grabadora, limpia pipas, plumas y

pelotas.

Estrategia 8. La música

Propósito: que conozcan, sepan y escuchen los sonidos de los instrumentos

63

musicales más conocidos, además desarrollar la afectividad entre sus compañeros.

Capacidades a desarrollar: experimentar con los sonidos, representa y simula

situaciones y objetos.

Apertura: poner y cantar una canción de bienvenida “el periquito azul” para que los

niños se saluden, interactúen y se den cuenta que es hora de empezar con las

actividades.

Desarrollo: primera y segunda actividad “escucho instrumentos” con ayuda de la

computadora y bocinas poner diferentes sonidos de instrumentos para que los

pequeños los escuchen y logren diferenciarlos. “el tamborcito” proporcionar a cada

uno un tambor pedir que lo toquen con sus respectivos palillos y se diviertan.

Tercera actividad “soplo y suena” dar a cada infante una trompeta decir que la soplen

y escuchen el sonido que hace al momento que la soplan.

Cuarta actividad “toco lo que veo” con ayuda de una colchoneta en forma cilíndrica,

los niños tienen que hacerla sonar con sus manos dando palmadas como si fueran

bongoes y que sepan que también las cosas pueden hacer sonidos.

Cierre: actividad “música divertida” al ritmo de la música tienen que bailar y tocar los

objetos que creen que hacen sonido y al mismo tiempo relajarse.

Los materiales a utilizar: recursos humanos, computadora, sonidos, tambores,

palillos, trompetas, colchoneta, (figura cilíndrica) y grabadora.

Estrategia 9. Mi creatividad

Propósito: desarrollar la creatividad e imaginación del niño, y brindar un ambiente

de convivencia armónica entre sus iguales.

Capacidades a desarrollar: creatividad, y convivencia con sus compañeros.

64

Apertura: poner y cantar una canción de bienvenida “el periquito azul” para que los

niños se saluden, interactúen y se den cuenta que es hora de empezar con las

actividades.

Desarrollo y cierre: primera actividad: “imagino y pinto” poner en el suelo un papel

blanco de rotafolio y dos platillos con pintura, pasar a cada uno para que garabatee

o pinte sus manos depende de su creatividad, lo tiene que hacer individual, si

necesita ayuda se le puede orientar.

Por último dar la posibilidad para que jueguen libremente, y echen a volar su

imaginación.

Los materiales a utilizar: papel rotafolio blanco, yogurth, pintura vegetal verde y rojo.

Estrategia 10. Mis sentidos

Propósito: estimular a los niños para que diferencien, comparen y aprendan a

través de sus sentidos y convivan entre sus compañeros.

Capacidades a desarrollar: interpretar lo que observan y descubren, establecer

relación a través de los sentidos.

Apertura: poner y cantar una canción de bienvenida “el periquito azul” para que los

niños se saluden, interactúen y se den cuenta que es hora de empezar con las

actividades.

Desarrollo: primera actividad “que estoy tocando” que los niños metan la mano

dentro de dos recipientes que contengan cosas suaves y rasposas para que las

diferencien.

Segunda actividad “saboreando alimentos” darles a probar distintos alimentos como

naranjas, limones, dulces, entre otras y preguntarles ¿qué tal saben? ¿les gustaron

los alimentos? y ¿Cuáles?

65

Tercera actividad “oyendo sonidos” que escuchen y diferencien los distintos sonidos

que pueden haber y que sepan que no todos los sonidos son iguales ya que hay

unos fuertes y unos suaves.

Cuarta actividad “mi vista” mostrarles un dibujo de los trasportes y así reconozcan los

que ya han visto, después darles uno para que lo coloren, después reflejar en la

pared una luz para que ellos la sigan con la mirada y logren atraparla.

Quinta actividad “oliendo aromas” brindarles un pañuelito con un aroma agradable

para que se lo acerquen a la nariz, además de arrimarles a su nariz un frasco con un

aroma más fuerte, y así diferencien tales aromas.

Cierre: poner música para que realicen movimientos libres y se relajen, además de

que pongan en práctica su sentido del oído.

Material a utilizar: recursos humanos, grabadora, pompones, limpia pipa, naranja,

limón, tamarindo, dibujos, espejos, maracas, campanas, pulseras con cascabeles,

frasco con jugo magy y toallitas aromática.

66

CAPÍTULO IV. EVALUACIÓN

Por último se encuentra el capítulo de la evaluación, dentro de este se hace una

apreciación cualitativa y cuantitativa, respecto al desarrollo y capacidades de los

niños, y las planeaciones.

Los instrumentos y técnicas que se utilizaron para llegar a la evaluación fueron los

diarios de campo donde se observaron los comportamientos de los niños y la escala

estimativa con sus respectivos indicadores y valoraciones, donde al final se

registraron, analizaron e interpretaron los resultados, con motivo de las

características que lograron desarrollar. Y también se realizaron escalas para saber

si se lograron o no las planeaciones como estaban indicadas.

4.1 Evaluación del desarrollo de los niños y las estrategias

Estrategia 1. Ejercitando mi cuerpo (ver anexo 12)

La estrategia ejercitando mi cuerpo, tuvo como propósito estimular a los niños para

que mejoraran la coordinación motora de algunas partes de su cuerpo, a través de la

experiencia en un ambiente de confianza con sus compañeros.

Para saber si se cumplió tal propósito se realizó una escala estimativa, sacando los

resultados en gráficas y las cuales se describen a continuación:

Las actividades que se desarrollaron dentro de la estrategia tuvieron impacto en los

60%
30%

10%

Ejercitando mi
cuerpo

Realiza

Realiza con
dificultad

No realiza

63.63%
18.18%

18.18%

Ejercitando mi
cuerpo

Si

A veces

Nunca

67

niños, ya que el 60% las realizaron correctamente, lograron soplar, tomar el papel

con la pinza de sus dedos, formaron las bolitas de papel haciendo fuerzas con sus

manos, brincaron en dos pies, doblaron sus pies al agacharse entre otras. Y con un

mínimo de 10% no las realizaron por que no podían hacer tal ejercicio.

El 63.63% realizó las actividades con alegría, mostraron interés y emoción, además

de que se sorprendieron en algunas de las actividades como la de soplar el pompón,

pero el 18.18% se encontraron distraídos y se mostraron sin interés hacia las

actividades.

Todo se cumplió exactamente como estaba planeado, ya que la secuencia de

actividades fue la correcta, así como el material, la ambientación y el tiempo fueron

los apropiados y se distribuyeron adecuadamente.

Concluyendo así con el logro del propósito por que los infantes si fueron capaces de

ejercitar algunas de sus partes del cuerpo.

Estrategia 2. Los animales (ver anexo 13)

La estrategia los animales, tuvo como propósito que los pequeños se den cuenta y

conozcan los diferentes animales que existen en su alrededor.

Para saber si se cumplió tal propósito se realizó una escala estimativa, sacando los

resultados en gráficas y las cuales se describen a continuación:

14.28%

71.42%

14.28%

Los animales

Realiza

Realiza con
dificultad

No lo realiza

36.36%

54.54%

9.09%

Los animales

Si

A veces

Nunca

68

Las actividades que se desarrollaron dentro de la estrategia tuvieron poco impacto en

los infantes, ya que el 71.42% realizo las actividades con dificultad, porque no logran

cantar ni mover sus manos, además que no ponen mucha atención, se les dificulta

identificar e imitar los sonidos de los animales, pero con un mínimo del 14.28% no

realizan los movimientos de desplazarse imitando a cada animal.

El 54.54% mostraron poco interés, y alegría en las actividades, se distrajeron en

algunas de estas, pero el 9.09% no mostro

Respecto a la planeación la secuencia de actividades, el material y el tiempo fueron

los adecuados y suficientes, pero la ambientación en algunas de las actividades no

fue la adecuada.

Concluyendo, no se logró cumplir por completo el propósito ya que no identificaron,

conocieron e imitaron a los animales y sus sonidos.

Estrategia 3. Mi cuerpo bailarín (ver anexo 14)

La estrategia mi cuerpo bailarín tuvo como propósito estimular a los menores para

que conocieran y reconocieran las partes de su cuerpo.

Para saber si se cumplió tal propósito se realizó una escala estimativa, sacando los

resultados en gráficas y las cuales se describen a continuación:

Las actividades que se desarrollaron dentro de la estrategia tuvieron poco impacto,

44.44%
55.55%

0%

Mi cuerpo bailarín

Realiza

Realiza con
dificultad

No lo realiza

45.45%

36.36%

18.18%

Mi cuerpo bailarín

Si

A veces

Nunca

69

porque 55.55% de los pequeños realizaron las actividades con dificultad por que no

se saludaron durante la bienvenida como se tuvo esperado, se les dificulto imitar los

movimientos propuestos, no trataron de mencionar las partes de cuerpo, aunque si

identificaban las partes de su cuerpo cuando se trataba de identificar las de la

persona que estuvo enfrente de ellos se les dificulto en ese aspecto. Con un mínimo

del 44.44% realizaron las actividades ya que cantaron durante la canción de

bienvenida, movieron su cuerpo mientras bailaban, supieron con exactitud en donde

se encuentran las partes de su cuerpo como la nariz, los ojos, la boca entre otras,

repitieron las indicaciones de tocarse las partes de su cuerpo.

El 36.36% manifestaron poco interés hacia las actividades, a veces obedecía las

ordenes, pero la mayor parte de las actividades se encontró distraído. Y el 18. 18%

no mostro sorpresa de conocer las partes de su cuerpo.

En la planeación la secuencia de actividades fue la indicada, la ambientación fue

apropiada y el tiempo se distribuyó correctamente, pero falto material ya que no fue

suficiente.

En conclusión el propósito no se logró como se tuvo esperado, porque no todos los

niños participaron ni reconocieron las partes de su cuerpo, y para que surgiera más

emoción y entusiasmo el material no fue el suficiente.

Estrategia 4. Globoflexia (ver anexo 15)

50%
37.5%

12.5%

Globoflexia

Realizo

Realizo con
dificultad

No lo realizo

54.54%

18.18%

27.27%

Goboflexia

Si

A veces

Nunca

70

La estrategia globoflexia tuvo como propósito provocar en los niños el tocar,

experimentar y diferenciar los globos que se les presentaron.

Para saber si se cumplió tal propósito se realizó una escala estimativa, sacando los

resultados en gráficas y las cuales se describen a continuación:

Las actividades que se desarrollaron dentro de la estrategia tuvieron gran impacto en

los menores, ya que el 50% las realizaron correctamente, manipularon y lograron

diferenciar los distintos globos, les llamaron la atención la figuras y lograron distinguir

una de otra, pero un mínimo de 12.5% durante la bienvenida no saludaron a sus

compañeros.

El 54.54% mostro agrado e interés en las actividades, despertó en ellos emoción y

alegría por los globos, y también se sorprendieron de las figuras y formas que se

lograron desarrollar. Dentro del mínimo que fue de 18.18% a veces eran capaces de

obedecer las órdenes que se les dieron.

Respecto a la planeación la secuencia de actividades, el material y el tiempo se

desarrollaron adecuadamente, fueron los indicados y adecuados, pero lo que fallo un

poco fue la ambientación ya que no fue la apropiada para tal estrategia.

En conclusión si se logró el cumplimiento del propósito, ya que los infantes si

lograron diferenciar y manipular los globos que se les presentaron, además de que

se divirtieron.

Estrategia 5. ¿Obstáculos en mi camino? (ver anexo 16)

60%

40%

¿Obstacúlos en mi
camino?

No lo realiza

Realiza con
dificultad

45.45%

27.27%

27.27%

¿Ostacúlos en mi
camino?

Si

A veces

Nunca

71

La estrategia ¿obstáculos en mi camino? Tuvo como propósito la estimulación para

lograran mantener su coordinación motora gruesa y la convivencia con sus

compañeros.

Para saber si se cumplió tal propósito se realizó una escala estimativa, sacando los

resultados en gráficas y las cuales se describen a continuación:

Las actividades que se desarrollaron dentro de la estrategia no tuvieron impacto en

pequeños, ya que 60% no realizo tales actividades porque no saludaron a sus

compañeros en la bienvenida, no supieron dar un paso de un lado a otro mientras

estaban parados, no tuvieron noción del tiempo, y no lograron mantener el equilibrio,

y con un porcentaje del 40% realizaron las actividades con dificultad, ya que durante

la bienvenida casi no se movieron y tampoco cantaron, se les dificulto caminar sobre

un objeto y por ultimo no tuvieron noción del tiempo.

El 45.45% a veces mostraban emoción y alegría, además de que se sorprendieron y

algunos se espantaron, y con el 27.27% mostraron indiferencia a las actividades por

que no fueron de su agrado e interés, se encontraron distraídos y por lo tanto no

obedecieron las ordenes que se les dieron.

En la planeación la secuencia de actividades y el tiempo fueron los indicados y se

distribuyeron correctamente, pero la ambientación y los materiales fallaron un poco y

no fueron los adecuados.

En conclusión el propósito no se logró ya que los niños no lograron pasar ninguno de

los obstáculos que se les presentaron y que de acuerdo a su edad ya tenían que

realizar, aunque no fue del todo fallido ya que se le pudo dar otro uso

espontáneamente a los materiales y que a los niños les pareció divertido y llamativo.

Estrategia 6. ¿Qué se hacer? (ver anexo 17)

72

La estrategia ¿Qué se hacer? Tuvo como propósito la estimulación para que se

dieran cuenta que por sí solos saben realizar muchas cosas de acuerdo a su edad.

Para saber si se cumplió tal propósito se realizó una escala estimativa, sacando los

resultados en gráficas y las cuales se describen a continuación:

Las actividades que se desarrollaron dentro de la estrategia tuvieron gran impacto,

ya que el 63.63% realizo las actividades correctamente, lograron abrir-cerrar, meter-

sacar objetos de los frascos, manipularon los cilindros, garabatearon y eligieron

individualmente, además de que imitaron las acciones y supieron donde era arriba-

abajo. Por ultimo con un 36.36% se les dificulto el saludar a sus compañeros y cantar

la canción de bienvenida, además de no pudieron rodar el cilindro en el suelo y se les

dificulto el tomar los colores con la pinza de sus dedos.

El 63.63% mostraron interés y agrado hacia las actividades, se sorprendieron, se

emocionaron y estuvieron alegres, por cada actividad que realizaron, dando

resultado a que ellos después le buscaran otro sentido a los materiales. Pero con un

mínimo de 9.09% a veces trataron de obedecer las órdenes e indicaciones que se les

dieron.

Respecto a la planeación la secuencia de actividades fue la indicada, el material, el

tiempo, y la ambientación fueron los apropiados y adecuados.

Concluyendo con el cumplimiento del propósito, ya que la mayoría de ellos

63.63%

36.36%

0%

¿Qué se hacer?

Realizo

Realizo con
dificultad

No lo realiza

63.63% 9.09%

27.27%

¿Qué se hacer?

Si

A veces

Nunca

73

aprendieron y lograron darse cuenta de muchas cosas que puede realizar por sí solo.

Estrategia 7. Objetos saltarines y voladores (ver anexo 18)

La estrategia objetos saltarines y voladores tuvo como propósito poner en práctica

el movimiento de sus manos, dedos, boca y pies, además del desarrollo de la

afectividad entre sus compañeros.

Para saber si se cumplió tal propósito se realizó una escala estimativa, sacando los

resultados en gráficas y las cuales se describen a continuación:

Las actividades que se desarrollaron dentro de la estrategia tuvieron poco impacto,

por que el 60% realizo las actividades con dificultad porque tuvieron problema al

saludar a sus amigos en la bienvenida, no pueden lograr tomar con una mano un

objeto, se le dificulto seguir los objetos, algunas veces ayudaba a su compañero a

soplar, no logra mantener mucha fuerza al aventar la pelota y por lo tanto no logra

mantener mucho el equilibrio. Y con un mínimo del 10% no realizaron la acción de

cantar y mover sus manos durante la canción de bienvenida.

El 54.54% a veces mostraba espanto al momento que soplar las plumas, no

obedeció por completo las ordenes ya que se encontraron un poco distraídos y por lo

tanto se mostraron algunas veces sin interés hacia las actividades.

En la planeación la secuencia de actividades, el material y el tiempo se distribuyeron

correctamente y fueron los indicados, pero la ambientación no fue la indicada.

30%

60%

10%

Objetos saltarines y
voladores

Realiza

Realiza con
dificultad

No lo realiza

54.54% 36.36%

9.09%

Objetos saltarines y
voladores

Si

A veces

Nunca

74

Concluyendo en que el propósito se logró a medias ya que algunos si movieron sus

manos, pies, y boca, logrando con esto hacer mover otros objetos pero les falto la

afectividad entre sus compañeros.

Estrategia 8. La música (ver anexo 19)

La estrategia la música tuvo como propósito que todos conocieran, supieran y

escucharan los sonidos de los instrumentos musicales más conocidos, además de

que se desarrollaran afectivamente con sus compañeros.

Para saber si se cumplió tal propósito se realizó una escala estimativa, sacando los

resultados en gráficas y las cuales se describen a continuación:

Las actividades que se desarrollaron dentro de la estrategia tuvieron poco impacto en

los infantes, el 60% realizo las actividades con dificultad porque no se saludaron y

tampoco cantaron durante la bienvenida, diferenciaron y escucharon con poca

atención, se les dificulto soplar y escuchar el sonido de la trompeta que se les

obsequio y por ultimo les resulto un problema el tocar algunos objetos como las

colchonetas cilíndricas. Con un mínimo de 10% no pusieron atención a las cosas que

pudieron causar algún sonido.

El 45.45% mostraron agrado e interés, además de que se emocionaron y estuvieron

alegres, pero el 27.27% en algunas ocasiones mostro sorpresa y a veces obedeció

las instrucciones que se les dieron.

30%

60%

10%

La música

Realiza

Realiza con
dificultad

No lo realiza

45.45%

27.27%

27.27%

La música

Si

A veces

Nunca

75

En la planeación la secuencia de actividades, la ambientación y el tiempo fueron los

adecuados e indicados, pero falto un poco más de material ya que faltaron más

instrumentos en presentar.

En conclusión el propósito no se cumplió como estuvo esperado, ya que los

pequeños no interactuaron con sus compañeros y no pusieron atención en los

sonidos de algunos instrumentos, además de que falto más material en tal estrategia,

para que así los niños se interesaran y aprendieran un poco más.

Estrategia 9. Mi creatividad (ver anexo 20)

La estrategia mi creatividad tuvo como propósito el desarrollo de la creatividad e

imaginación de los niños, brindando un ambiente de convivencia armónica entre sus

iguales.

Para saber si se cumplió tal propósito se realizó una escala estimativa, sacando los

resultados en gráficas y las cuales se describen a continuación:

Las actividades que se desarrollaron dentro de la estrategia tuvieron poco impacto,

ya que el 60% realizo las actividades con dificultad porque no saludaron a sus

compañeros, garabatea con poca dificultad y a veces necesitaba ayuda para tomas

la pintura y plasmarla en el papel. Y con solo un mínimo del 20% jugaron de acuerdo

a su imaginación.

20%

60%

20%

Mi creatividad

Realiza

Realiza con
dificultad

No lo realiza

63.63%

36.36%

0%

Mi creatividad

Si

A veces

Nunca

76

El 63.63% a veces mostraba agrado e interés, obedecía las órdenes, pero también

se distraía fácilmente, y por consiguiente se manifestaba sin interés hacia las

actividades, y el 36. 36% se emocionaba y mostraba alegría, sorpresa y había

algunos que se espantaban porque era algo nuevo para ellos.

En la planeación la secuencia de actividades fue la indicada, el material, la

ambientación y el tiempo fueron los correctos y se distribuyeron adecuadamente.

En conclusión el propósito de la estrategia se logró parcialmente ya que los párvulos

por el hecho de ser una actividad nueva para ellos no se sentían confianza pero

conforme pasó el tiempo si fueron convivieron un poco con sus compañeros y

trataron de ser creativos con la pintura.

Estrategia 10. Mis sentidos (ver anexo 21)

La estrategia mis sentidos tuvo como propósito la estimulación para que

diferenciaran, compararan y aprendieran a través de sus sentidos y existiera una

convivencia entre sus compañeros.

Para saber si se cumplió tal propósito se realizó una escala estimativa, sacando los

resultados en gráficas y las cuales se describen a continuación:

Las actividades que se desarrollaron dentro de la estrategia tuvieron gran impacto, el

70% las realizaron correctamente porque diferenciaron las cosas suaves y rasposos,

distinguieron los sabores, escucharon los sonidos suaves y fuertes, mantuvieron la

70%

30%
0%

Mis sentidos

Realiza

Realiza con
dificultad

N lo realiza

63.63%

27.27%

9.09%

Mis sentidos

Si

A veces

Nunca

77

mirada y se movieron al ritmo de la música, pero con un mínimo del 30% se les

dificulto convivir con sus compañeros ya que les falto saludarse y moverse un poco

más durante la canción de bienvenida.

El 63.63% siempre mostraron agrado e interés por las actividades, su emoción y

alegría se vieron reflejados, y se sorprendieron por cada acción que realizaron, y el

9.9% se mostraron firmes ya que no se espantaron.

En la planeación la secuencia de actividades, el material, la ambientación y el tiempo

fueron los adecuados, apropiados e indicados.

En conclusión el propósito se logró ya que se permitió que los niños desarrollaran y

aprendieran a través de sus sentidos, lograron diferenciar, distinguir, ver, oír y oler.

4.2. Evaluación general de todas las estrategias

En general el resultado de las actividades fue factible ya que todas se realizaron

satisfactoriamente en beneficio del desarrollo y aprendizaje de los infantes, se logró

la participación y los conocimientos esperados y la convivencia con sus compañeros,

aunque hubo ocasiones en que los niños no estaban dispuestos.

La secuencia de las actividades siempre fue la indicada, los materiales fueron

suficientes, la ambientación fue la apropiada y acordes a los temas y actividades

planeadas, el tiempo se distribuyó correctamente, tomando siempre en consideración

la edad de los niños, para que estos no se distrajeran con un tiempo mayor.

Por último se demostró que los pequeños a través de las actividades recibieron una

estimulación, donde día a día mejoraban sus capacidades cognitivas, físicas,

sociales y personales.

4.3. Evaluación del proyecto educativo

Como resultado que a partir de los propósitos del proyecto y de la propuesta demás

de sus objetivos se consideró el logro o no de tal aplicación en la institución.

78

Primeramente se pudo dar la autorización para realizar dicho proyecto en la Casa de

Cuna “Felicitas del Río”, después con éxito se elaboró el diagnostico arrojando así

las necesidades en las cuales se podía intervenir, proponiendo para ello una

propuesta que lograra resolver la situación susceptible.

La propuesta fue crear ambientes de aprendizaje de acuerdo a las características y

edad de los niños, para que desarrollaran sus capacidades y adquirieran nuevos

aprendizajes.

De acuerdo a esto se logró solamente de manera parcial tal propuesta ya que

durante el desarrollo de las planeaciones no se vio participación por parte del

personal asistencial.

Por último se consiguió que los infantes desarrollaran sus capacidades de manera

integral, además de que otros mejoraran tales habilidades, y por consiguiente

tuvieran nuevas herramientas de formación.

79

CONCLUSIONES

El proyecto de intervención tuvo como principal función e interés beneficiar y ayudar

a una institución que atendiera a niños menores de 3 años con necesidades

educativas, brindándole así mismo una ayuda para que mejorara en tal aspecto, y

estos tuvieran aprendizajes más significativos que les permitieran desarrollar sus

capacidades y motivarlos a seguir aprendiendo, para que se adentren en un futuro al

mundo que los rodea de manera benéfica para la sociedad.

Fue dirigido a la Casa de Cuna “Felicitas del Río”, que atiende a los infantes de los 6

meses hasta los 6 años de edad, dando énfasis a las necesidades educativas que

surgieron brindando una mejora para el bienestar de los pequeños maternales

menores de 2 años, dentro de esta conoció el contexto y el surgimiento de fortalezas

y debilidades que con el diagnóstico se pudieron percibir.

En primera instancia se logró intervenir porque se permitió elaborar el proyecto

educativo dentro de la institución, asimismo el desarrollo de la propuesta fue

satisfactoria por la participación total del personal asistencial, y las planeaciones

basadas en estrategias que se dirigieron a los párvulos les dejaron nuevos

aprendizajes para su mejora en sus capacidades.

Además de que también se desarrollaron algunas de las competencias de la

licenciatura en intervención educativa, como lo fueron: el crear ambientes de

aprendizaje mediante la aplicación de modelos didácticos adecuándolos a la edad de

los niños, diseñar proyectos para ámbitos formales, planear y evaluar instituciones,

métodos educativos, propósitos y sujetos, en función de las necesidades de los

diferentes contextos, además de aplicar los tres tipos de saberes: referencial, ser y

convivir y el saber hacer.

El elaborar un proyecto educativo permitió que se conocieran los problemas que

tiene el sistema educativo en México, con respecto a esto ya hay muchas opciones

en las cuales los niños pueden ser atendidos, modelos y programas para que las

personas y los educadores se basen y se dé el proceso de enseñanza-aprendizaje.

80

REFERENTES BIBLIOGRAFICOS

 AQUINO, M. (s.f.). Planificación, aportes para anticipar la desarrollar la tarea. 0 a 5

la educación en los primeros años, 10.

B, S. R. (2013). Recuperado el 19 de 03 de 2013, de

http://www.insht.es/InshtWeb/Contenidos/Documentacion/FichasTecnicas/NTP

/Ficheros/101a200/ntp_107.pdf

COLORADO, D. (2013). Recuperado el 30 de 06 de 2013, de

http://www.cultura10.com/ejemplos-de-cuadros-descriptivos/

DUARTE, J. (1994). Ambientes de aprendizaje. Una aproximacion conceptual.

Revista Iberoamericana de Educación.

ENCARNACIÓN, S. (1996). El diario de campo, personal. Revista siglo XXI.

Perspectiva de la Eduación America Latina.

LÓPEZ, J. (2001). Un nuevo concepto de educación infantil. Pueblo y educación .

SEE MÉXICO, (2014). (s.f.). Ley de Educación del Estado de México. Recuperado el

febrero de 2014, de

http://www.edomex.gob.mx/legistelfon/doc/pdf/ley/vig/leyvig180.pdf

MORA, E. (s.f.). Psicopedagogía Infanto-adolescente. España, Madrid: Cultural S.A.

MORRISON, G. (2005). Educación infantil. Madrid: Pearson educación.

NEJAMKIS, G. (octubre de 2001). Desarrollo cognitivo, la riqueza de un potencial sin

limites. 0 a 5. La educación en los primeros años, 40.

ORDOÑEZ, M. d., & López, J. (s.f.). Estimulación temprana, inteligencia emocianal y

cognitiva. Madrid España: MMV.

REGIDOR, R. (2005). Las capacidades del niño: Guia de estimulación temprana de 0

a 8 años. Madrid, España: Edisiones Palabra, S.A.

81

ROYO, S. (2013). Recuperado el 19 de 03 de 2013, de

http://www.insht.es/InshtWeb/Contenidos/Documentacion/FichasTecnicas/NTP

/Ficheros/101a200/ntp_107.pdf

SECRETARIA DE EDUCACIÓN PUBLICA. (2012). Modelo de atención con enfoque

integral. Educación inicial. México D.F.

VEGA, E. (2013). Recuperado el 21 de 04 de 2013, de

http://fanivega.blogspot.mx/2009/09/entrevista-elaborada-un-profesor-de.html

82

ANEXOS

