
Vicerrectoría Académica

Sistema de Estudios de Posgrado

Escuela de Ciencias de la Educación

Maestría en Psicopedagogía

Trabajo Final de Graduación para optar por el grado de Magister en

Psicopedagogía

Eficacia del periodo de atención individual como parte del proceso de formación

integral de los niños y las niñas del ciclo de transición.

Por

Julissa Obando Calvo

Shirley Romano Pizarro

2

Resumen

 El presente trabajo propone analizar la eficacia del periodo de atención

individual, como parte del proceso de formación integral de los niños del ciclo de

transición de la escuela Bebedero, del Circuito 01 de la Dirección Regional de

Educación de Cañas, Guanacaste. Presentada para obtener el grado académico

de Magíster en Psicopedagogía, bajo el enfoque cualitativo con las categorías

de Periodo de atención individual, Estrategias de mediación, Recursos

didácticos y Evaluación de los aprendizajes. La metodología utilizada para la

recopilar de la información, consistió en la realización de siete observaciones, no

participativas, al periodo de atención individual y dos entrevistas en profundidad

a dos docentes de Educación Preescolar.

 En el estudio se concluye una serie de aspectos que se deben considerar

en el proceso de atención individual, el periodo es funcional, pero gozaría de

mayor eficacia si se reorganizan limitantes en matrícula y tiempo, además de

más capacitación en relación con la organización de este periodo, por parte del

Ministerio de Educación Pública; así como bibliografía específica y clara que

guíe las metodologías de este periodo. Se proyecta que la misma permita a las

docentes y jefaturas pertinentes la realización de diversa técnicas de

capacitación como: foros, seminarios, asesoramientos, cursos, simposios,

videoconferencias y talleres, con el propósito de optimizar el desarrollo

profesional de las docentes de educación preescolar y apoyar con respecto a la

organización y operacionalización del periodo de atención individual.

3

DECLARACIÓN JURADA

Las suscritas Shirley Romano Pizarro, cédula 5-0288-0339 y Julissa

Obando Calvo, cédula 6-0333-0214, hacen constar, bajo juramento, que los

contenidos que sustentan el Trabajo Final de Graduación: Eficacia del periodo

de atención individual, como parte del proceso de formación integral de los niños

y las niñas del ciclo de transición, es investigación y producción original de las

investigadoras.

Declaramos bajo la Fe de juramento:

__________________________ _______________________

Shirley Romano Pizarro Julissa Obando Calvo

4

AGRADECIMIENTOS

Al Espíritu Santo, que nos lleno de perseverancia para lograr nuestra meta.

A todas las personas que participaron e hicieron posible este proyecto muchas

gracias por su apoyo y enseñanza.

5

TRIBUNAL EXAMINADOR

Dr. Víctor Hugo Fallas Araya

DIRECTOR SISTEMA DE ESTUDIOS DE POSGRADO

Mag. Warner Ruiz Chaves

REPRESENTANTE DE LA ESCUELA DE CIENCIAS DE LA EDUCACIÓN

Mag. Beatriz Páez Vargas

COORDINADORA MAESTRÍA EN PSICOPEDAGOGÍA

Dr. Juan Carlos Quirós Loría

DIRECTOR DE T.F.G.

Dra. Aurora del Pilar Trujillo Cotera

LECTORA EXTERNO

6

TABLA DE CONTENIDOS

Resumen .. …………..….. 2
Capítulo I: Introducción .. … 9
 Antecedentes ... …… 11
 Justificación ... … 19
 Tema de Investigación.. ….. 25

Planteamiento y Formulacion del Problema .. 25
Objetivo General ... 28
Objetivos específicos ... 28
Alcances y Limitaciones del Problema: 28

Capítulo II: Marco Teórico………………………………………......…............... 30
 Formación Integral del Preescolar……………………………….…......... 31

 Enfoque Constructivista……………………………………………………. 34
 Aportes de la Teoría Psicogenética al Desarrollo Integral del Niño....... 36
 Aportes de la Teoría Socio-cultural al Desarrollo Integral del Niño........ 39
 Periodo de Atención Individual……………………………………………. 40
 Estrategias de Mediación Pedagógica……………………………………. 42
 El Juego………………………………………………………………………. 46
 Tipos de Juego………………………………………………………………. 48
 Estrategias de Evaluación de los Aprendizajes………………………….. 50
 Evaluación Inicial o Diagnóstica…………………………………………… 53
 Evaluación Formativa……………………………………………………….. 54
 Evaluación Sumativa o acumulativa………………………………………. 55
 Recursos didácticos……………………………………………………….. 58
 Perspectiva Psicopedagógica……………………………………………. 60
Capítulo III: Marco Metodológico………………………………………………. 64
 Tipo de investigación………………………………………………………. 64
 Contexto de aplicación…………………………………………………..… 67
 Reseña histórica……………………………………………………………. 67
 Matricula……………………………………………………………………… 68
 Personal docente……………………………………………………………. 69
 Servicios de la Escuela Bebedero……………………………………........ 69
 Participantes…………………………………………………………………. 70
 Categorías de Análisis……………………………………………………… 70
 Técnicas de recolección de datos…………………………………………. 72
 Observaciones………………………………………………………………. 72
 Entrevistas en Profundidad………………………………………………… 73
 Instrumentos…………………………………………………………………. 74
 Guía de Observación……………………………………………………….. 75
 Guía de Entrevista…………………………………………………………... 75
 Notas de Campo…………………………………………………………….. 76
 Tratamiento y Análisis de Datos…………………………………………… 76
Capítulo IV: Presentación y análisis de los resultados……………………...... 81
 Periodo de Atención Individual……………………………………………. 81
 Estrategias de Mediación Pedagógica…………………….……………… 87
 Recursos Didácticos………………………………………………………… 89

7

 Evaluación de los Aprendizajes……………………………..…………….. 91
Capítulo V: Conclusiones y Recomendaciones……………………………….. 95
 Conclusiones………………………………………………………………… 95
 Recomendaciones…………………………………….…………………….. 97
Capítulo VI: Referencias y Anexos…………………………………………….
Referencias………………………………………………………………………..
Anexos…………………………………………………………………………….
Anexo No. 1………………………………………………………………………..

100
100
104
104

Anexo No. 2………………………………………………………………………... 105
Anexo No.3…………………………………………………….………………….. 112
Anexo No. 4………………………………………………..………………………. 116

8

CAPÍTULO I

INTRODUCCIÓN

9

CAPÍTULO I

INTRODUCCIÓN

El presente capítulo plantea las inquietudes que motivaron la realización

de esta investigación, los antecedentes, la justificación, el tema investigado, el

planteamiento del problema, objetivos, sus alcances y limitaciones, para que los

lectores conozcan el desarrollo del período de atención individual, como parte de

la jornada diaria del ciclo de transición, la jornada diaria está prevista para

desarrollarse, según Ministerio de Educación Pública (2002), en cuatro horas y

diez minutos dividido en ocho períodos a saber: actividades iníciales,

conversación, juego trabajo, actividades al aire libre, aseo-merienda-reposo,

música o literatura, despedida y atención individual. Estos períodos constituyen

un escenario para el desarrollo integral, respondiendo así a las necesidades e

intereses de cada niño.

Con respecto al periodo de atención individual Garita (2001) señala “el

período de Atención Individual es puesto en práctica en 1982 con un carácter

remedial, es decir, de estimular las áreas deficientes que presentaba cada

menor” (p.71). Pretende, entonces, este período, rescatar las particularidades de

cada estudiante, donde el espacio posibilite la interacción del niño con la

docente y le permita a esta, determinar individualmente el nivel maduracional y

de realidad de los niños, para ofrecerles la atención necesaria.

Así mismo El Ministerio de Educación Pública (de ahora en adelante

MEP), en el proceso de planificación de la práctica pedagógica, menciona en el

año (2002) que “se incluyen acciones físicas, mentales, emocionales, sociales y

10

culturales que promuevan el desarrollo integral de los niños y las niñas”. El

objetivo, según lo anterior, es desarrollar equilibrada y armónicamente las áreas

del desarrollo del sujeto.

En ese mismo sentido Cárdenas (2006) refiere:

 La labor del docente de educación inicial, es muy importante, ya que es

la responsable de conocer y estimular el desarrollo integral de sus

estudiantes, así como labores de planificación, comunicación y

evaluación; que le permitan atender las necesidades educativas y llevar a

cabo prácticas apropiadas. Así los docentes deben estar consientes de la

importancia de cada uno de los periodos de la jornada, al planificar su

trabajo deben procurar que estos se conviertan en factores estimulantes

para el aprendizaje. Es así que el periodo atención individual debe, de

igual forma, ser planificado, para que permita tomar conciencia de su

intencionalidad, prever las condiciones adecuadas para alcanzar los

objetivos propuestos y que además genere una reflexión sobre lo que se

pretende, es decir el ¿Qué?, ¿Cómo? y ¿Para qué? del plan didáctico

(p.74).

De este modo, esta investigación busca analizar algunos aspectos de la

realidad educativa que vivencian las docentes de una escuela de la región

educativa Cañas, con el propósito de valorar las prácticas de mediación

pedagógica y evaluación de los aprendizajes, con la finalidad última de analizar

11

la eficacia del periodo de atención individual, como parte del proceso de

formación integral de los niños del ciclo de transición.

Antecedentes

De acuerdo con el MEP (2000), el sistema educativo costarricense desde

sus inicios posee la característica de ser un sistema basado en la democracia,

preocupado por la formación de ciudadanos integrales que tiene como objeto

desarrollar una acción humanizadora, es decir un proceso por el cual el hombre

y la mujer se forman y se definen como personas. Esta formación se traduce en

un conjunto de conocimientos por medio de los cuales se favorecen, amplían y

desarrollan, en las personas sus posibilidades, intelectuales, sociales, físicas,

artísticas, culturales, económicas, morales y espirituales. Dicha formación

alcanzará mayor perfección, en la medida que la persona potencie sus

aprendizajes estando en una permanente y constante actualización.

Por otro lado Salazar (2003) menciona:

Durante la época colonial la educación primaria en Costa Rica estuvo, en

aspectos generales, en manos de la iglesia como institución y también en

aquellos hogares que de una u otra manera poseían medios y recursos

para estimularla en el núcleo hogareño. Las condiciones de pobreza, la

escaza y dispersa población y la ausencia de docentes en el periodo

colonial hicieron que la educación tuviera este carácter restringido o

elitista (p. 68).

12

Salazar (2003) menciona que a partir de la Revolución Francesa y de su

repercusión en la constitución de Cádiz del 19 de marzo de 1812, es que se

impulsa una educación más generalizada, que busca la formación de los

ciudadanos, esto permite el inicio de la fundación de instituciones, como La

Casa de Enseñanza de Santo Tomás en 1814, en San José, primera escuela del

país. A partir de este momento se dan cambios en la educación que culmina con

la declaratoria de gratuidad de la enseñanza, desde 1869. La Constitución

Política (1949) en su titulo VII, ARTÍCULO 78 establece que “La educación

preescolar y la general básica son obligatorias. Estas y la educación

diversificada en el sistema público son gratuitas y costeadas por la Nación”

(p.20).

 Los fines orientados al desarrollo educativo, se puntualizan en el artículo

2 de la Ley Fundamental de Educación (1957), donde se dispone lo siguiente:

Artículo 2.- Son fines de la educación costarricense:

a) La formación de ciudadanos amantes de la patria, conscientes de sus

deberes, de sus derechos y de sus libertades fundamentales, con

profundo sentido de responsabilidad y de respeto a la dignidad humana.

b) Contribuir al desenvolvimiento de la personalidad humana.

c) Formar ciudadanos para una democracia en que se concilien los

intereses del individuo con los de la comunidad.

d) Estimular el desarrollo de la solidaridad y de la comprensión humana.

13

e) Conservar y ampliar la herencia cultural, impartiendo conocimientos

sobre la historia del hombre, las grandes obras de la literatura y los

conceptos filosóficos fundamentales (p.1).

Para poder cumplir con estos fines de la educación costarricense, Picado

(2007), señala la necesidad de transformar desde una dimensión, cognitiva,

social y moral a los niños y jóvenes para que vivan en armonía consigo mismos

y con quienes los rodean, significa desarrollar destrezas de comunicación para

comprender, amar y formar parte de una sociedad respetando las reglas

comunes de convivencia.

El sistema educativo costarricense, según Dengo,(2009), está

estructurado siguiendo el esquema actualmente universal, siendo así un peldaño

inicial de Educación Preescolar (Materno Infantil y Ciclo de Transición), la

Educación General Básica, (Primaria) que la constituyen dos ciclos de tres años

cada uno: I ciclo de primero a tercer año, II Ciclo cuarto a sexto año, aquí se

extiende un certificado de I y II Ciclo y Educación Media el III Ciclo que

corresponde a sétimo, octavo y noveno año, Educación Diversificada, que

corresponde al IV Ciclo, con sus diversas modalidades y el último peldaño la

Educación Superior (parauniversitaria y universitaria).

Con el deseo de atender las necesidades desde edades tempranas, el

MEP ofrece el servicio de preescolar a todas las instituciones que cumplan con

los parámetros de rangos de matrícula, y, según Asesora Regional de Educación

Preescolar Cañas, actualmente 59 centros educativos, de esta región, cuentan

14

con este apoyo tan valioso, entre ellas instituciones multigrado,

bidocentes, direcciones uno, y direcciones técnicas

En la década de los sesenta el MEP (2002), forma una asesoría general

de Educación Pre-Primaria, esta establece los primeros lineamientos ofíciales de

la educación preescolar. Antes de 1965 los jardines de niños no se regían por

ningún programa de estudios, sino por los planes de trabajo anuales que cada

institución elaboraba; siendo en 1996 cuando el Consejo Superior de Educación

aprueba el programa de estudios para el ciclo de transición, el cual está vigente

hasta el día de hoy.

 Así el MEP (2004) en el decreto n° 10285-E (1979) que crea el

Departamento de Educación Preescolar, define , en los artículos 1, 2 y 3 la

estructura técnica- curricular de la educación preescolar en dos ciclos: Materno

infantil y Transición.

El ciclo Materno infantil: comprende los niños de cero hasta su ingreso al

ciclo de Transición, su finalidad es la atención a las necesidades biológicas,

cognitivas, lingüísticas, motoras, sociales, culturales y morales, es se divide en:

• Grupo de bebés: desde el nacimiento hasta el año de edad.

• Maternal; desde el año hasta los tres.

• Interactiva I y II, comprende desde los tres años y seis meses hasta

el ingreso al Ciclo de Transición

El Ciclo de Transición es el precedente a la Educación General Básica y

tiene como finalidades fundamentales, la atención del proceso de socialización

del niño, así como el desarrollo de sus destrezas, la transmisión de

15

conocimientos básicos que le permitan al niño un mejor desarrollo emocional y

psicológico.

Posteriormente, hace casi dos décadas, la educación preescolar en

Costa Rica dio un cambio sustancial en sus propuestas curriculares, el primer

paso lo constituye la puesta en práctica de las Políticas Educativas hacia el Siglo

XXI, en la que se establece la estructura técnico curricular y la cobertura de los

ciclos Materno Infantil (interactivo 2) y Transición y se introduce el término

Educación Integral Infantil.

Al respecto la UNESCO-OREALC (Umayara, 2004), define la atención

integral a la primera infancia, como el conjunto de acciones coordinadas que

pretenden satisfacer tanto las necesidades esenciales para preservar la vida,

como aquellas que tienen relación con su desarrollo integral y necesidades

básicas de aprendizaje, en función de sus características, necesidades

intereses.

Por su parte Arce, Blanco, Cerdas & Zúñiga (1999) mencionan que el

Programa de Estudios del Ciclo de Transición describe la finalidad de la

educación preescolar como “el desarrollo de destrezas, habilidades, actitudes,

valores y conceptos básicos, que permiten al niño el adecuado equilibrio

integral” (p.1).

En igual forma, Cerdas (2004), en el programa de estudios Materno

Infantil establece que “se opta por una concepción integral en relación con la

formación del niño y la niña costarricense, al destacar la importancia de

16

enriquecer las experiencias infantiles, desarrollo físico y motor de los niños”

(p.4).

En la década de los sesenta el MEP (2002), forma un asesoría general de

Educación Pre-Primaria esta establece los primeros lineamientos ofíciales de la

educación preescolar. Antes de 1965 los jardines de niños no se regían por

ningún programa de estudios, sino por los planes de trabajo anuales que cada

institución elaboraba. Siendo en 1996 cuando el Consejo Superior de Educación

aprueba el programa de estudios para el ciclo de transición, el cual está vigente

hasta el día de hoy.

 Así el MEP (2004), en el decreto n° 10285-E (1979) que crea el

Departamento de Educación Preescolar, define, en los artículos 1, 2 y 3 la

estructura técnica- curricular de la educación preescolar en dos ciclos: Materno

infantil y Transición.

El ciclo Materno Infantil: comprende los niños de cero años hasta su

ingreso al ciclo de Transición, su finalidad es la atención a las necesidades

biológicas, cognitivas, lingüísticas, motoras, sociales, culturales y morales, es se

divide en:

 Grupo de bebés: desde el nacimiento hasta el año de edad.

 Maternal; desde el año hasta los tres.

 Interactiva I y II, comprende desde los tres años y seis meses hasta el

ingreso al Ciclo de Transición

El Ciclo de Transición: es el precedente a la Educación General Básica y

tiene como finalidades fundamentales, la atención del proceso de socialización

17

del niño, así como el desarrollo de sus destrezas y la transmisión de

conocimientos básicos que le permitan al niño un mejor desarrollo emocional y

psicológico.

Posteriormente, hace casi dos décadas que la educación preescolar en

Costa Rica dio un cambio sustancial en sus propuestas curriculares, el primer

paso lo constituye la puesta en práctica de las Políticas Educativas hacia el Siglo

XXI, donde se dio el establecimiento de la estructura técnico curricular y la

cobertura de los ciclos Materno Infantil (interactivo 2) y Transición, y se introduce

el término educación integral infantil.

Al respecto la UNESCO-OREALC (Umayara, 2004) define la atención

integral a la primera infancia como:

 El conjunto de acciones coordinadas que pretenden satisfacer tanto las

necesidades esenciales para preservar la vida, como aquellas que tienen

relación con su desarrollo integral y necesidades básicas de aprendizaje, en

función de sus características, necesidades intereses.

Por su parte Arce, Blanco, Cerdas & Zúñiga (1999), mencionan que el

programa de estudios del ciclo de transición describe la finalidad de la educación

preescolar como “el desarrollo de destrezas, habilidades, actitudes, valores y

conceptos básicos, que permiten al niño el adecuado equilibrio integral” (p.1).

En igual forma, Cerdas (2004) en el programa de estudios Materno Infantil

establece que “se opta por una concepción integral en relación con la formación

del niño y la niña costarricense, al destacar la importancia de enriquecer las

experiencias infantiles, desarrollo físico y motor de los niños” (p.4).

18

Dadas las condiciones que anteceden, la educación preescolar se ha

constituido una propuesta de carácter holista, que pretende en primera instancia

preparar al niño para la etapa escolar, pero su labor formadora es trascendental

en el futuro como ciudadano. En este mismo sentido Sánchez, Toro, Ojeda,

Zerpa & García (2000)

La educación preescolar pretende ser más que una etapa preoperatoria

de la educación básica, aspira a garantizar en gran medida el desarrollo

integral del niño. Las acciones educativas se dirigen al niño como ser

social integrante de una familia, de una comunidad y de una sociedad.

Bajo esta concepción, las acciones curriculares trascienden el ámbito

escolar hacia la familia y los hogares del cuidado infantil, tanto

institucionales como espontáneos (p.71).

En concordancia con lo planteado también Delgado (1997) hace mención

de los objetivos de la educación preescolar:

-Propicia el desarrollo integral de los niños atendiendo las áreas

cognoscitivo-lingüístico, socioemocional y psicomotriz, para una mejor

calidad de vida como ser individual y social.

-Favorecer el desarrollo socioemocional del niño, mediante la formación

de hábitos para la convivencia social, así como valores y actitudes que le

permitan interactuar positivamente con su medio cultural.

-Promover en el niño el desarrollo de destrezas y habilidades básicas,

para el desarrollo óptimo de sus potencialidades.

19

-Estimular el desarrollo de la capacidad creadora para enriquecer la libre

expresión de la personalidad infantil.

-Favorecer el desarrollo de actitudes científicas para asumir una posición

crítica ante la vida.

 -Promover en los actores sociales una actitud de afecto, respeto y

protección para preservar y conservar su ambiente natural, social y

cultural.

-Generar conciencia en los padres y la familia, de su papel en el

desarrollo integral de los hijos, para su realización como personas y

ciudadanos capaces de asumir la vida responsablemente en una

sociedad democrática.

-Educar para la convivencia social, según los derechos y las libertades

fundamentales enunciados en la Declaración de los Derechos del Niño.

Justificación

La educación preescolar constituye el primer nivel del sistema educativo

costarricense, facultado para ofrecer la primera experiencia formadora de

competencias y las actitudes para el desarrollo humano. Así lo menciona la Ley

Fundamental de Educación (No. 2160 del 25 de setiembre de 1957), donde se

explicitan en el Artículo 12, los fines de la Educación Preescolar:

a. proteger la salud del niño y estimular su crecimiento físico-

armónico;

b. fomentar la formación de buenos hábitos;

20

c. estimular y guiar las experiencias infantiles;

d. cultivar el sentido estético;

e. desarrollar actitudes de compañerismo y cooperación;

f. facilitar la expresión del mundo interior infantil; y

g. estimular el desarrollo de la capacidad de observación.

Los fines de la educación ofrecen un panorama amplio de hacia dónde

deben dirigirse los esfuerzos educativos, en miras de alcanzar un desarrollo del

ser humano que la sociedad requiere. El Programa de Estudios del Ciclo de

transición MEP (1995), al respecto menciona:

Se desprende de tales fines, una concepción integral de formación del

niño costarricense, tomando en cuenta sus aspectos físico, intelectual,

social y emocional. A su vez propiciando autonomía, iniciativa y

creatividad, así como la formación de hábitos, valores, destrezas,

habilidades necesarias para el desempeño escolar y su plena

autorrealización como ser humano. En tal concepción la educación

preescolar asume el desarrollo infantil, como un proceso biopsicosocial en

sus dimensiones individual y colectiva. (pag.7)

Con el motivo de responder a los fines educativos, el Departamento de

Educación Preescolar divide la educación preescolar en dos ciclos, el Ciclo

Materno Infantil que atiende a niños de edades entre 0 años hasta el ingreso al

Ciclo de Transición y el cual está dirigido a niños de edades entre 5 años y 3

meses hasta el ingreso al primer grado de la Educación General Básica, este

último tiene por tanto una duración de un año.

21

 Así lo entáblese el MEP (2002) en el decreto N°10285-E (1979) estructura

técnico–curricular:

Ciclo Materno Infantil: (artículo 2) tendrá una duración de cuatro años y su

finalidad será la atención de los niños desde su nacimiento hasta la

incorporación al Ciclo de Transición.

Ciclo de Transición: (Articulo 2) es el que precede a la Educación General

Básica y tiene como finalidades fundamentales, la atención del procesos

de socialización del niño, así como el desarrollo de sus destrezas, la

transmisión de conocimientos básicos, que le permitan al niño un mejor

desarrollo emocional y psicológico (p.23).

Dentro de este marco de referencia Ianfrancesco (2003), insiste en la

creación de una escuela transformadora:

 Se hace necesario entonces, proponer una escuela transformadora que

desde las dimensiones antropológica, axiológica, ético-moral y formativa

(holística) responda por el desarrollo humano, por las características del

tipo de hombre y de mujer que necesita construir la sociedad de hoy. Esta

escuela transformadora debe apoyar un proceso de formación integral,

con una educación que conlleve procesos que respetn el desarrollo

biológico y corporal del educando (p.12).

Es importante, para este estudio, considerar el tipo de escuela propuesta

por este autor, ya que plantea la necesidad de procesos educativos que

posibiliten el desarrollo integral del ser humano, que debe iniciar desde

tempranas edades, Ianfrancesco (2003) afirma más adelante:

22

La escuela transformadora y desde ella la educación infantil,

necesariamente debe atender estos fines y orientar sus proyectos

educativos y pedagógicos a la luz de estos; por tal motivo la educación

preescolar debe ofrecerse a niños y a niñas antes de su ingreso al

sistema escolar de base primaria, facilitando el desarrollo integral en su

aspecto biológico, cognoscitivo, psicomotriz, socio-afectivo y moral, a

través de experiencias se socialización pedagógica y recreativas (p.56).

De todo lo anterior se desprende la superación de la concepción

tradicional de la educación preescolar, hacia propuestas educativas integrales y

oportunas. Por su parte el programa de estudios del Ciclo de Transición fue

elaborado para responder a los retos que plantean las Políticas Educativas hacia

el siglo XXI, el MEP (1996) menciona:

La Política Educativa constituye un marco de referencia para que la

educación preescolar promueva la formación de niños, identificados con

las tradiciones democráticas y con los valores éticos requeridos para un

ideal humano, y se proyecte como factor determinante del desarrollo

social en lo que deviene del siglo XXI (p.1).

El Programa Estado de la Nación (2011) en su Tercer Informe Estado de

la Educación. Capítulo 1, Sinopsis, señala “En la educación preescolar es

necesario lograr avances significativos, pues los primeros años de vida son

decisivos para el desarrollo social, afectivo y cognitivo de los niños, y para sentar

las bases de su éxito escolar futuro” (p.32).

23

Desde esta perspectiva, se hace ineludible analizar el quehacer

educativo en preescolar y prestar mayor atención a las prácticas utilizadas en el

periodo de atención individual, objetivo de la nuestra investigación, así mismo

profundizar en los procesos de evaluación integral, tan importante para el

desarrollo futuro del estudiante. En este mismo sentido, el Estado de la Nación

menciona el estudio de Rolla, Arias y Villers (2005), donde identifican problemas

en el desarrollo del último periodo de la jornada, el cual se utiliza para la

atención individual de los niños.

Todos los días al finalizar la jornada, el docente con base en las

necesidades identificadas en los niños, atiende en forma individualizada. El

estudio determina que el tiempo se utiliza para realizar diferentes actividades,

tales como aplicar evaluaciones, organizar reuniones con los padres, alejándose

de los fines y objetivos didácticos que se persiguen para ese periodo.En el

marco de la práctica educativa, el docente como mediador y facilitador del

proceso del aprendizaje, debe tomar en cuenta los factores humanos y

contextuales que le permita una formación integral apropiada. Es así que el

currículo de preescolar perfila al docente de educación inicial, como un

profesional que debe considerar las características de la población que atiende,

para posteriormente planificar las jornadas de trabajo en espacios flexibles y

ajustados a las singularidades del grupo y los individuos.

 El Programa de Estudios Materno Infantil (2004) plantea en cuanto a la

organización del tiempo:

24

Cada grupo tiene su propio ritmo de trabajo, con base a las

características de estudiantes que lo integran, condición importante para

considerar en el momento de planificar la rutina cotidiana. Sin que se

entienda rutina como la realización de situaciones rígidas e inflexibles a lo

largo de un periodo, sino como momentos de interacción del sujeto con

los materiales, las experiencias y otros niños, niñas, docentes y contextos

(p.95).

 De acuerdo con lo mencionado, quienes ejerzan la docencia en

educación preescolar, deben organizar la rutina según las características de la

población, es decir poseen la potestad para planificar situaciones educativas de

todos los periodos, incluyendo el último periodo de la jornada, el de atención

individual.

Ahora bien, este trabajo de investigación pretende analizar la realidad de

los procesos educativos que realizan las docentes, en el periodo de atención

individual en el ciclo de Transición del centro educativo en estudio, incluyendo

los procesos de mediación pedagógica, así como los procesos evaluativos; esto

con el fin de obtener información real y necesaria que apoye la efectividad de

dichos procesos.

Del mismo modo se pretende aportar un estudio que evidencie la

importancia de más investigaciones, en el campo de la educación preescolar en

el país, así como la relevancia de la labor docente en la organización y ejecución

de periodo de atención individual que contribuya a cumplir con los fines de la

25

educación preescolar, señalados antes, y la Política Educativa hacia el Siglo

XXI.

Además, es esencial rescatar la trascendencia que el periodo de atención

individual pueda ofrecer como espacio, para propiciar el aprendizaje significativo

y como consecuencia posibilite el desarrollo de habilidades y destrezas propios

del niño y la niña en edad preescolar.

 De acuerdo con Solé (2002), “El trabajo psicopedagógico esta

estrechamente vinculado con el análisis, la planificación, el desarrollo y la

modificación de procesos educativos” (p.33), por lo tanto, sobre la base de las

consideraciones anteriores, esta investigación psicopedagógica permite un

análisis exhaustivo acerca de los procesos educativos utilizados durante el

periodo de atención individual, con la finalidad de generar un cambio positivo y

oportuno en la atención a la singularidad del estudiante.

Tema de Investigación

La eficacia del periodo de atención individual como parte del proceso de

formación integral de los niños y las niñas del ciclo de transición de la escuela

Bebedero, del circuito 01 de la Dirección Regional de Educación de Cañas

Guanacaste.

Planteamiento y formulación del Problema

El primer objetivo de la educación preescolar costarricense, menciona la

responsabilidad de propiciar el desarrollo integral con el propósito de mejorar la

26

calidad de vida del estudiante, para el logro real de este objetivo el Programa de

Estudio del Ciclo de Transición, MEP (2011), organiza la jornada diaria en

diferentes periodos:

 Actividades iníciales: momento de recibimiento.

 Conversación: reunión grupal de intercambio de ideas,

sentimientos y acciones.

 Juego-Trabajo: con 4 momentos, planeación, desarrollo, aseo y

orden, recuento sobre las acciones y experiencias realizadas.

 Actividades al aire libre: momento para la actividad física

 Aseo-merienda-reposo: momento de compartir los alimentos, con

aseo previo.

 Música y Literatura: momento de expresión artística.

 Despedida: momento de despedirse.

 Atención individual: momento de dedicarse a la valoración de cada

estudiante.

De forma que, la organización de la jornada diaria, MEP (2002), debe

cumplir con ciertas condiciones, entre las que se pueden considerar, el

desarrollo de experiencias individualizadas, de comunicación, de expresión e

interacción y de experiencias integrales, atendiendo las necesidades de los

niños. El papel del docente debe ser flexible y atento al comportamiento y las

reacciones de los niños.

En relación con el último periodo de la jornada, atención individual, el

Registro de Actividades (2011) contextualiza, que deben ser aprovechados para

27

la realización de tamizaje, para dar seguimiento a situaciones o problemáticas

que se hayan identificado, para potenciar las habilidades de la niñez, además

de devoluciones a las familias del proceso vivenciado.

El periodo de atención individual surge, en un inicio, con un enfoque

remedial, sin embargo Cárdenas (2006) afirma que en la actualidad se le otorga

la función de potenciador del desarrollo del estudiante:

Hoy, el departamento de Educación Preescolar del MEP, entidad vigente

del nivel preescolar en Costa Rica, con fundamento pedagógico referido

al desarrollo humano de manera integral, le designó, al Periodo de

Atención Individual la función de potenciador del desarrollo, posición que

responde al propósito con el cual nació pero que supera la visión

“remedial”, incongruentes con las acciones emprendidas en su aplicación

por algunas docentes” (p.71).

En ese mismo sentido, el programa de estudios del ciclo de transición

(1996), expone que este periodo se realiza cotidianamente. El cual es de gran

importancia porque permite conocer, a cada niño, atenderlo y estimularlo en

forma individual de acuerdo con sus limitaciones y/o capacidades.

Por lo descrito antes surge, en este trabajo de indagación, la interrogante

en relación con el periodo atención individual y se plantea el siguiente problema:

¿Cuál es la eficacia del periodo de atención individual como parte del proceso de

formación integral de los niños del ciclo de transición?

 Seguidamente se presentan los objetivos general y específicos que guían

el proceso investigativo.

28

Objetivo General

Analizar la eficacia del periodo de atención individual como parte del

proceso de formación integral de los niños y las niñas del ciclo de

transición de la escuela Bebedero, del circuito 01 de la Dirección Regional

de Educación de Cañas Guanacaste.

Objetivos Específicos

 Identificar las características técnicas del periodo de atención individual.

 Describir las estrategias de mediación pedagógica utilizadas por el

docente durante el periodo atención Individual.

 Determinar la aplicabilidad de los recursos didácticos utilizados durante el

periodo de atención individual.

 Reconocer la evaluación de los aprendizajes que realizan las docentes

durante el periodo de atención individual.

Alcances y limitaciones del problema

En este orden de ideas se mencionan los alcances de esta investigación:

 Reflexión por parte de las educadoras de preescolar acerca del

proceso educativo del periodo de atención individual.

 Utilización de estrategias efectivas y oportunas que permitan una

atención más individualizada e integral.

29

 Mejoramiento de la calidad de educación del periodo de atención

individual.

El trabajo de investigación realizado no está exento de limitaciones.

La observación de estrategias pedagógicas fue limitada, ya que durante

estas, las docentes aplicaban instrumentos de evaluación. Sin embargo existió

mucha colaboración en la participación voluntaria de las docentes para efectuar

las entrevistas en profundidad, así como las observaciones de los periodos de

atención individual.

Mc Millan (2005) expone “la investigación educativa está condicionada por

características éticas y legales, ya que investiga con seres humanos, por la

naturaleza pública de la educación” (p.28). Además existió gran apertura y

accesibilidad por parte de la directora de esta institución educativa, oportuno

mencionar la presentación de una carta a la institución educativa con la

explicación general de la temática investigada, así como el consentimiento

informado a las docentes.

30

CAPÍTULO II

MARCO TEÓRICO

31

CAPÍTULO II

MARCO TEÓRICO

 En este capítulo se aborda la teoría desde la perspectiva de diferentes

autores, acerca de los principales temas relacionados con la temática escogida

para la investigación, de tal forma que se fundamenta teóricamente el estudio,

con los siguientes conceptos: formación integral del preescolar, enfoque

constructivista, periodo de atención individual, estrategias de mediación

pedagógica, estrategias de evaluación de los aprendizajes, perspectiva

psicopedagógica.

Formación Integral del Preescolar

Los primeros años de vida de una persona ejercen una influencia muy

importante en su desenvolvimiento individual y social. En este período

desarrollan su identidad personal, adquieren capacidades fundamentales y

aprenden las pautas esenciales a la vida social. Con respecto a esta

aseveración Camacho (2008), señala que la función de la educación preescolar

consiste en promover el desarrollo y fortalecimiento de las competencias que

cada niño posee. Además de contribuir al desarrollo de todas las potencialidades

fortaleciendo las cognitivas, socio-afectivas y de lenguaje.

Al hacer una inferencia sobre formación integral del preescolar

Ianfrancesco (2003), elabora un juicio destacándolo como “Formar al ser

humano en la madures de sus procesos para que construya el conocimiento y

32

transforme su realidad socio-cultural resolviendo problemas desde la innovación

educativa.” (p. 22)

Esto permite relacionar al ser con el saber y el saber hacer y desarrollar la

capacidad de sentir, pensar y actuar de quien aprende para poder formar líderes

que desde su ser, su saber y su saber hacer, se conviertan en personas que

responden a las nuevas condiciones sociales, culturales, políticas y económicas

como promotores del progreso y como líderes competentes.

Algunas características que propone Ianfrancesco (2003) en su libro

acerca del fin de la formación integral de preescolar son las que se indican a

continuación.

a) Se desarrollan como seres humanos en sus principios, valores,

actitudes, comportamientos y dimensiones (formación integral).

b) Maduran en sus dimensiones biológica, psicológica, social, espiritual,

cognitiva y estética.

c) Adquieren los conocimientos, los construyen, los aprenden

significativamente y los aplican en la realidad.

d) Con esa madurez en el ser y con esas condiciones intelectivas y ese

saber (competencias) entonces sí se desempeñan como líderes en el

quehacer. (p.137)

Lo anteriormente mencionado promueve en el educando el desarrollo de

valores, actitudes, comportamientos y dimensiones a la luz de unos principios

humano y sociales, considerando sus características individuales y socio–

culturales.

33

Es necesario aportar, a este estudio, las concepciones de aprendizaje

desde el enfoque socio-cognitivo, debido a que estas perspectivas basan su

conocimiento en la psicología del desarrollo humano, que no limita el

aprendizaje a la dimensión cognitiva, sino que considera al contexto como de

suma importancia para potenciar el desarrollo integral de la persona, Ferreyra y

Pedrazzi (2007) explican:

El aprendizaje no debe limitarse a la dimensión cognitiva de la disciplina

científica o académicas que integran la propuesta curricular, sino debe

dirigirse a potenciar el desarrollo humano. Esta última idea va mas allá de

lo puramente cognitivo, porque también el desarrollo emocional, social,

moral, etc., como claves en el proceso de formación integral de la

personas. El aprendizaje constituye un proceso individual e interno y, a la

vez, social y cultural (p.36).

Es conveniente, por tanto, poseer la concepción clara sobre cómo

aprenden los estudiantes de preescolar, que contribuya a analizar la orientación

del docente hacia la aplicación de estas en el aula preescolar, Picado (2007)

menciona:

El educador requiere conocer cómo se realiza, en la mente del estudiante,

el procesamiento de la información para apropiarse del concomimiento.

Es decir, cómo la persona los incorpora en su mente. En síntesis, como

es que se aprende. Con este conocimiento y con acciones pedagógicas

apropiadas, se puede tener certeza de éxito en el aula (p.48).

34

En la investigación se hace importante conocer cómo aprende el niño,

para así poder analizar la efectividad de las acciones pedagógicas, realizadas

por los docentes en el periodo de atención individual; esto con la finalidad de

determinar si estas acciones están encaminadas a la formación integral del

preescolar.

Ahora bien, importante referirse a las áreas del desarrollo en que se

fundamenta el programa de estudios del Ciclo de Transición, las cuales

responden a las necesidades de orden didáctico metodológico: área

cognoscitivo lingüística, área socioemocional y psicomotriz, basadas en el

enfoque constructivista y sociocultural.

Enfoque Constructivista.

 En el constructivismo el sujeto juega un papel esencial en su propio

desarrollo cognitivo, en otras palabras, los niños organizan, estructuran y

reestructuran su propio aprendizaje. Morrison (2005), cita la explicación de

Constance Kamil seguidora de Piaget “el constructivismo se refiere al hecho de

que el conocimiento se construye interiormente por parte de un niño activo, no

se transmite exteriormente a través de los sentidos” (p.92).

Dentro de los fundamentos epistemológicos Picado (2007) menciona, la

regulación del comportamiento a través de construcciones mentales, el

conocimiento se edifica mediante las interrelaciones del sujeto activo con el

ambiente, este conocimiento es relativo, es decir, no todos los individuos llegan

35

a niveles iguales de conocimiento. Por último el conocimiento no es estático,

siempre está abierto a niveles superiores de conocimiento.

En este mismo sentido, Morrison (2005), presenta las premisas básicas

del constructivismo que tienen su origen en el pensamiento de Piaget:

 Los niños construyen su propio conocimiento. Juegan el papel más

importante en su propio desarrollo cognitivo.

 Los niños entienden mejor cuando construyen algo por si mismos

que cuando se les dice que resuelvan problemas.

 Las actividades física y mental son cruciales para la construcción

del conocimiento. El conocimiento construido paso a paso a través

de la implicación activa, es decir a través de la exploración de

objetos en su contexto y a través de la solución de problemas y la

interacción con otros.

 Los niños construyen mejor el conocimiento en el contexto o a

través de las experiencias que son interesantes y significativas

para ellos.

 Se prefiere la autonomía a la obediencia.

 El desarrollo cognitivo es un proceso continuo. Comienza en el

nacimiento y continúa a lo largo de toda la vida.(p.93)

Estas premisas, puntualizadas anteriormente, se utilizarán como sustento

teórico para analizar las acciones educativas y visualizar si están en función del

enfoque constructivista. Es decir se observará si el niño es un sujeto activo,

autónomo capaz de construir su propio conocimiento.

36

Aportes de la teoría psicogenética al desarrollo integral del niño.

 Propuesta por el biólogo y epistemólogo Jean Piaget, en sus estudios

empíricos y utilizando el método clínico de observación y cuestionamiento,

considera la génesis de la inteligencia del niño como la capacidad de

adaptación, es decir el desarrollo cognitivo como la capacidad del individuo de

comprender y actuar el mundo. Morrison (2005), explica el pensamiento de

Piaget claramente:

Piaget creía que la inteligencia tenía una base lógica; es decir todos los

organismos, incluyendo los seres humanos, se adaptan a sus medios.

Probablemente le resulte familiar el proceso físico de la adaptación, en el

que un individuo, estimulado por factores contextuales, reacciona y se

ajusta a una contexto; este ajuste da como resultados cambios físicos,

Piaget aplicó el concepto de la adaptación a nivel mental, utilizándolo

para explicar que el desarrollo intelectual ocurre como resultado de los

de los encuentros de los niños con los padres, maestros, hermanos,

compañeros y contexto. El resultado es un desarrollo cognitivo (p.91).

 La construcción de estructuras mentales ocurre gracias a dos procesos

asimilación y acomodación, reguladas por un balance al que Piaget llama

equilibrio, Papalia, Wendkos Olds, & Duskin Feldman (2005), puntualizan estos

dos conceptos, “La adaptación puede involucrar dos procesos: 1) la asimilación,

tomar la información e incorporarla en estructuras cognitivas existentes y 2) la

acomodación, cambiar las estructuras cognoscitivas para incluir el nuevo

37

conocimiento. El equilibrio –lucha constante por un balance estable- dicta un

cambio que va de la asimilación a la acomodación” (p.32).

 En relación con la construcción de estructuras mentales, para Piaget, el

sujeto se desarrolla a través de etapas o estadios, clasificándola de la siguiente

forma: Sensoriomotora de 0 a 2 años, Preoperacional de 2 a 6 o 7 años,

Operaciones Concretas de 7 a 11 o 12 años y la Lógico Formal de de 11 o 12

años en adelante.

 Por motivos concretos de esta investigación, resulta oportuno hacer

referencia únicamente a la etapa preoperacional, debido a que compete

únicamente los niños de estas edades que asisten al preescolar.

 La etapa preoperacional se caracteriza, principalmente, por la

incapacidad del niño de construir operaciones mentales propias del pensamiento

lógico, utiliza, por el contario, pensamiento simbólico que además presenta

avances en su pensamiento como una mayor comprensión del lenguaje, la

causalidad, las identidades, la categorización y los números. Papalia (2005),

proporciona el significado de la función simbólica como “La capacidad de para

utilizar símbolos o representaciones mentales-palabras, números o imágenes- a

las que las personas asocian un significado” (p.271). Lo anterior significa que sin

la función simbólica las personas no podríamos comunicarnos verbalmente, a

pensar en las cosas sin tenerlas presentes. Los niños del preescolar acuden a la

función simbólica cuando imitan una acción antes observada, cuando juegan

simulando que un objeto representa una persona o cosa de su contexto y para

comunicarse con el uso de palabras.

38

 Rojas (2008) explica que la causalidad es considerada por Piaget, como

la incapacidad de razonar lógicamente en acciones y reacciones, el preescolar

en este caso pueden considerar las causa de un evento poco realistas. Otra

característica del pensamiento preoperatorio es el conocimiento de las

identidades, en el cual el niño comprende la igualdad entre personas u objetos,

y la comprensión del ordenamiento que conlleva la clasificación, considerando

sus semejanzas y diferencias, los niños clasifican, además, en su vida social y

emocional, como cuáles son sus amigos

 Por otro lado, el pensamiento preoperacional presenta aspectos

inmaduros como el egocentrismo, para Piaget, es cuando el menor es incapaz

de experimentar los sentimientos de otras personas, asimismo explica que es

causado por la concentración en su propio punto de vista que impide adoptar el

del otro. Papalia (2005), explica el pensamiento de Piaget acertadamente “El

egocentrismo puede explicar por qué los niños de corta edad (como veremos) en

ocasiones se les dificulta separar la realidad de lo que pasa en su mente y por

qué es posible que muestren confusión respecto a las causas de ciertas cosas

(p.278).

En resumen en esta etapa, los niños desarrollan su habilidad de usar

símbolos y también idiomas, se centra en un pensamiento o idea, no puede

conservar la materia y son egocéntricos. En consecuencia, las docentes deben

organizar espacios adecuados para garantizar la enseñanza- aprendizaje, de

acuerdo con las necesidades de estos pequeños; así en esta propuesta

investigativa, se visualizará si las estrategias de mediación pedagógica, atienden

39

las características del pensamiento pre operacional propuesto por Piaget, ya que

son propios de los sujetos de estudio.

Aportes de la teoría socio-cultural al desarrollo integral del niño.

Esta teoría fue propuesta por Lev Vygotsky (1896-19340), describe el

desarrollo mental, lingüístico y social de los niños, considera que el desarrollo

del individuo se produce ligado a la sociedad en la que este vive, es decir su

complejo cultural, social e histórico, Morrison (2005) expone el pensamiento de

Vygotsky en relación con el Aprendizaje “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 con colaboración con sus

compañeros. Una vez que estos procesos han sido interiorizados, forman parte

del propio logro de desarrollo independiente” (p.99). Tal como se observa esta

teoría posee su sustento en la interacción entre las personas y el medio.

 Además Vygotsky, propone el concepto de Zona de Desarrollo Próximo (

de ahora en adelante ZDP) y Andamiaje contextual, conceptos importantes, ya

que enfatizan en el papel que el adulto debe tomar para el aprendizaje de los

menores. La ZDP, se refiere a la tarea que los niños pueden realizar con ayuda

de un adulto o un compañero más capaz, Ferreyra (2007) cita la definición del

propio autor (Vygotsky, 1988):

“La distancia entre el nivel real de desarrollo, determinado por la

capacidad de resolver independientemente un problema, el nivel del

desarrollo potencial, determinado a través de la resolución de un

40

problema bajo la guía de un adulto o en colaboración de un compañero

más capaz” (p.63).

Así mismo Vygotsky consideraba que la comunicación entre docente y

alumno era de gran relevancia, ya que permitía facilitar la construcción de

conceptos por parte del estudiante, en este mismo sentido presentó el concepto

de andamiaje, referido a las ayudas o asistencias del adulto para que el niño

logre realizar la tarea, Papalia (2005), expone el concepto de andamiaje como

“El apoyo temporal que los padres, maestros u otros dan al niño para realizar

una tarea, hasta que el niño puede hacerlo por sí mismo”. (p.37), por lo tanto, los

adultos pueden ayudar al desarrollo cognoscitivo a través de experiencias

colaborativas.

Resulta oportuno, para este trabajo de investigación, destacar los aportes

de esta teoría en el aprendizaje de los niños en la etapa preescolar, debido a

que el tipo de enseñanza puede generar un aprendizaje significativo, el cual

influye en la formación integral, que permita y facilite al niño la construcción del

conocimiento y logre su autonomía e identidad, a través de los diferentes

andamiajes pedagógicos brindados.

Periodo de Atención Individual

En Costa Rica la jornada del Ciclo de Transición está prevista para durar

4 horas y 10 minutos, comprendida en diferentes periodos, los cuales

constituyen escenarios propicios para el desarrollo integral. El último periodo de

la jornada es utilizado para la atención individual, Delgado (2007) menciona al

41

respeto, “Este periodo se realiza diariamente. Es de suma importancia porque

permite conocer, a cada niño, atenderlo y estimularlo en forma individual de

acuerdo a sus limitaciones y/o capacidades”. (p.18)

El Departamento de Educación Preescolar del MEP, con fundamento

pedagógico, designó al periodo de atención individual la función de potenciador

del desarrollo, posición que responde al propósito con el cual nació, pero que

supera la visión remedial. En este mismo sentido Cárdenas (2006) determina los

propósitos del periodo de atención individual:

1. Conocer individualmente cada niña y niño, a fin de permitir que

progresen según su ritmo.

2. Determinar los estilos de aprendizaje de las niñas y los niños.

3. Detectar potencialidades de las niñas y los niños.

4. Orientar a la familia, para que contribuya en el desarrollo de la niña y

del niño.

5. Propiciar experiencias que promuevan el desarrollo físico, intelectual,

afectivo y social.

6. Orientar el proceso individual de la niña y del niño en procura de

facultar su desarrollo. (p.73)

Una de las principales funciones de la educación preescolar, es estimular

el desarrollo integral del niño, lo que procura favorecer la autoimagen del

pequeño, proporcionándole los recursos para lograr un aprendizaje significativo.

Según MEP-OEI(1997) “el enfoque metodológico en la educación preescolar

parte del principio de que el niño es una totalidad, es activo y con una

42

individualidad propia. Se le considera el centro del proceso educativo y deben

ofrecérsele condiciones adecuadas para que su desarrollo se cumpla en forma

integral, fomentando su autonomía, su socialización, sus sentimientos y sus

actitudes.” (p.2)

Ante la situación planteada, la investigación proyecta analizar la eficacia

del periodo de atención individual, utilizado por los docentes, bajo los propósitos

para los que ha sido creado.

Estrategias de Mediación Pedagógica

 Es importante referirse a algunas consideraciones de la práctica

pedagógica en general, para luego señalar las estrategias de mediación

pedagógica que inciden en la formación integral del niño. En este sentido dar

intencionalidad, transcendencia y significado al quehacer en las aulas de

estudio.

 El MEP (2002), define la práctica pedagógica en el nivel preescolar de la

siguiente forma:

Un proceso permanente, holístico que requiere planificación, evaluación y

realimentación constante para replantearse como un a práctica

enriquecida y renovadora. Se desarrolla por medio de acciones físicas,

mentales, sociales y emocionales que promueven la construcción de

conocimientos y el desarrollo integral de la niñez. Propicia el intercambio,

la comunicación, la reciprocidad e interacciones horizontales entre los

diferentes actores que están involucrados en el currículo. Utiliza el juego

43

como elemento esencial de la metodología, además de técnicas e

instrumentos donde el niño y la niña son los protagonistas (p.27).

 Lo expuesto indica el amplio proceso que envuelve la práctica pedagógica

que abarca desde el planeamiento didáctico, hasta la utilización del juego como

estrategia metodológica. Todas estas acciones deben estar dirigidas a promover

el desarrollo integral de los estudiantes. En este mismo sentido Escobar, (2006)

presenta la intencionalidad de la mediación en el preescolar:

En armonía con estos planteamientos, se considera que la mediación y la

estimulación integral debe dar al niño la oportunidad de realizar

representaciones mentales, pues este proceso es uno de los logros más

importantes de la inteligencia humana y hay que estimular al niño para

que lo realice frecuentemente, se le permitirá pensar activamente, lo cual

implica tanto lo mental y lo físico como lo emocional, pues cuando el niño

piensa de esta manera, activa sus funciones cognitivas, pero también

pone en funcionamiento todas sus inteligencias (p.185).

 Ahora bien, es necesario tomar en consideración algunos principios de la

pedagogía de base constructivista, ya que representa un marco de referencia

que permite analizar la realidad de los procesos educativos de las aulas

preescolares en estudio, Rojas (2008) menciona:

 Partir de nivel de desarrollo intelectual en que se sitúa el estudiante, para

lograr la construcción de nuevos conocimientos. Es necesario que los

docentes conozcan los intereses y limitaciones antes de iniciar los

procesos educativos.

44

 Que sea el propio estudiante el que construya el proceso de

conocimiento. El maestro crea situaciones didácticas que reten y

despierten la compresión y la investigación.

 El acierto y el error son pasos valiosos para la construcción intelectual.

Ofrece las actividades acordes a las capacidades del niño.

 Verbalización como medio de interiorizar y representar mentalmente.

Apoyarse en el lenguaje para organizar sus recuerdos e ideas.

 Hacer uso del conflicto cognitivo. Cuando el estudiante cuestiona sus

ideas anteriores que le permiten reorganizar mentalmente.

 Fomentar la autonomía de los estudiantes. Permitiendo a los pequeños

que resuelvan problemas cotidianos.

 Promover el proceso de generalización a otras situaciones y contextos

(p.76).

 Al respecto los principios de base constructivista mencionados por Rojas

se operacionalizan en la aulas a través de las estrategias didácticas, que

tienen como finalidad ayudar a facilitar la adquisición del conocimiento,

corresponden, asimismo a un conjunto de actividades o herramientas que

contribuyen a la integración de un aprendizaje profundo, dinámico y significativo,

así también Hernández (2009), explica:

 Una estrategia es un plan general que se formula para tratar una nueva

tarea. Las estrategias vuelven menos dificultosas una labor, ya que la

atienden inteligentemente, con método y con experiencia. Las técnicas y

los recursos didácticos están al servicio de las estrategias por su parte

45

táctica. En materia de enseñanza, las estrategias ofrecen posibilidades

para evaluar, autoevaluarse, conversar, trabajar en equipo. Muchas

estrategias promuevan una participación genuina del aprendiz y lo ayudan

a generar hábitos de estudio y de trabajo recomendables (p.71).

 Las estrategias de mediación pedagogía se refieren a experiencias que

están centradas en el aprendizaje del estudiante, además es el docente quien

organiza estas estrategias en función del objetivo y principios educativos, al

respecto Picado (2007), indica:

Una estrategia es la forma de orientar la acción del docente, para que el

estudiante procese y estructure contenidos. Una estrategia se selecciona

y planea sobre la base de la educación como comunicación, cuyos

mediadores para la consecución de los aprendizajes son tanto los

docentes del centro escolar, como los actores sociales del contexto

sociocultural (p.132).

Significa, entonces, que las docentes para seleccionar una estrategia

deben conocer las diferencias individuales de sus estudiantes, los objetivos de

estudio y el contexto sociocultural, de forma que les permita obtener el

conocimiento previo de las capacidades, los estilos de aprendizaje y los niveles

de motivación de sus estudiantes.

En mismo sentido las docentes deben tomar en cuenta las

consideraciones que puntualiza el MEP (2002):

 Promueva los aprendizajes que se basan en los intereses,

necesidades y características del desarrollo infantil.

46

 Incluye, en los procesos de aprendizaje que propicia, los aciertos y

errores, tan necesarios para la construcción de los conocimientos.

 Es un proceso continuo que se formula, se vive, se ejecuta y se

replantea constantemente a partir del contexto socio-cultural en

que se desarrolla.

 Se aborda mediante un proceso metodológico reflexivo.

 La práctica pedagógica utiliza el juego como estrategia

fundamental.

 Incluye acciones físicas, mentales, sociales y emocionales para

favorecer el desarrollo integral de la niñez (p.28).

Después de lo expuesto antes y por las características de los niños que

asisten al Ciclo de Transición, es ineludible incluir las actividades didácticas que

utilicen el carácter lúdico, primordialmente, ya que el juego forma parte

importante en la vida de los pequeños.

El juego

El juego podría decirse según Valverde (2007) que es el trabajo de los

niños, que contribuye al desarrollo tanto físico, cognitivo, social y afectivo. La

teoría de que los niños aprenden jugando, fue defendida, inicialmente, por

Froebel, quien concibe al juego como la expresión más elevada del desarrollo

humano, pues solo el juego constituye la expresión libre de lo que contienen el

alma del niño en el que debe basarse todo aprendizaje.

El juego, por tanto, es considerado como actividad fundamental de los

47

 procesos educativos en las aulas preescolares, así Minerva (2002),

indica:

El juego, como elemento primordial en las estrategias para facilitar el

aprendizaje, se considera como un conjunto de actividades agradables,

cortas, divertidas, con reglas que permiten el fortalecimiento de los

valores: respeto, tolerancia grupal e intergrupal, responsabilidad,

solidaridad, confianza en sí mismo, seguridad, amor al prójimo, fomenta el

compañerismo para compartir ideas, conocimientos, inquietudes, todos

ellos – los valores- facilitan el esfuerzo para internalizar los conocimientos

de manera significativa (p. 126).

De igual manera Lleixa (2004) indica la importancia del juego para el niño

preescolar:

No puede existir duda alguna de que la forma de actividad dominante en

los niños preescolares en el juego. En un momento en que el niño tiene la

necesidad de relacionarse con el entorno, conocer y dominar el medio en

que le envuelve, hallara en el juego una forma agradable y divertida de

conseguirlo (p.183).

Piaget, por su parte, consideraba que el juego incentivaba el desarrollo

cognitivo, Morison (2005), explica la posición del juego según el pensamiento de

Piaget:

 El juego anima al conocimiento cognitivo, siendo un modo para que los

niños construyan su mundo. Identificó tres tipos de conocimiento: físico,

matemático-lógico y social. Según Piaget el conocimiento activo

48

considera como los niños aprenden sobre los objetos y las propiedades

físicas de los mismo, acumulan conocimiento de su medio ambiente y sus

papeles en el, adquieren conocimiento matemático- lógico, numeración,

series, clasificación, tiempo, espacio y números (p.241).

 Se observa claramente en la teoría que Piaget ampara la relevancia del

juego, proponiendo al niño como sujeto activo sobre los objetos y el medio.

Por otro lado Vigotsky, proponía la necesidad de la interacción social en el

juego para el desarrollo del conocimiento, es decir proponía que el conocimiento

es un asunto de interacción social. Además incorporó el concepto de Zona de

Desarrollo Próximo, Morison (2005), cita su definición:

El área de desarrollo en el que el niño puede ser guiado en el curso de la

interacción por un compañero más avanzado, ya sea un adulto o un

compañero de clase. No hay una zona clara que exista

independientemente de la actividad común. Más bien es la diferencia

entre lo que los niños pueden hacer independientemente y lo que pueden

hacer con ayuda de otros, se hace una persona más capaz. La Zona por

tanto, se crea por el curso de la interacción social (p.99).

Tipo de juego.

La actividad lúdica es indispensable para que el niño construya su

conocimiento, habilidades y destrezas, no obtente es necesario un ambiente

estimulante con diferentes tipos de juego, se señala a continuación una breve

explicación de los tipos de juego, que menciona Valverde (2007):

49

 Juego de papeles: desempeño de diferentes papeles: familiares,

animales, personajes de la televisión, servidores de la comunidad,

etc.

 Juegos imaginativos: utilización de títeres, animales, muñecos,

luces y otras pequeñas figuras.

 Juegos al aire libre: juegos folklóricos, libres, carreta, salto, salto,

equilibrio.

 Juegos organizados: juegos folklóricos, uso de aros, cuerda,

zancos, etcétera.

 Juegos de concentración y silencio: uso de material de origen

froebeliano, agazziano, montesoriano, decrolyano, etcétera.

 Juegos de construcción: tucos, bloques, animales, arboles,

vehículos, etc.

 Juegos en áreas plásticas: manualidades y ejercicios gráficos.

 Juegos musicales: canto, danza, marcha, instrumentos sonoros y

cintas.

 Juegos lógico-matemáticos: utilización de objetos concretos, juegos

de concentración y mezclas para realizar ejercicios lógicos

matemáticos.

 Juegos literarios: uso de disfraces, mascaras, títeres,

representación de cuentos, poesías, franelógrafos, magneto

gramas y laminas.

50

 Juegos de mesa, piso o alfombra: incluye los juegos de

concentración., lógico matemáticos, domino, asociaciones, loterías,

tarjetas, etcétera (p.12-13).

Estrategias de Evaluación de los Aprendizajes

La evaluación en los jardines de infantes posee características propias

que ayudan a informar a los docentes sobre las actitudes, los intereses, los

hábitos, conocimientos, habilidades de los estudiantes; responden a un enfoque

de evaluación cualitativo más que cuantitativo. Al respecto el programa de

estudios de Materno Infantil (2004) señala: “La evaluación es un proceso que

acompaña y complementa la tarea de diagnóstico y planeamiento que realiza la

docente, a partir del cual se toman decisiones respecto a los cambios o

adaptaciones curriculares, tanto en el ámbito organizacional como respecto al

proceso de construcción de conocimientos(p.111).

En este mismo sentido Morison (2005), plantea el concepto de evaluación

como un “proceso de recogida de información sobre el desarrollo, aprendizaje,

salud, comportamiento, progreso académico, necesidades especiales y logros

de los alumnos.” (p.31), es decir es un proceso de recolección de información

sobre el desarrollo integral del ser humano, que ayudan al docente a determinar

las necesidades de aprendizaje de sus alumnos.

Se hace necesario señalar los principios generales de la evaluación

infantil propuestas por Morrison (2005), que encaminan a descubrir que conocen

los niños y sus necesidades especiales.

51

-La evaluación debería aportar beneficios a los niños: el beneficio de la

evaluación debe tener un carácter claro, en pro de mejoras de los

programas educativos.

-La evaluación debería ajustarse a propósitos específicos y ser

fidedignas, válidas, justas y para muchos propósitos: se deben utilizar las

evaluaciones para las finalidades adecuadas, debido a que pueden ser

utilizadas incorrectamente.

-Las políticas de evaluación deberían estar diseñadas reconociendo la

fiabilidad, válidas y justas para muchos propósitos: cuanto menor es el

niño es difícil reconocer la fiabilidad y validez de los datos de evaluación,

por lo que algunos tipos de evaluación deben ser propuestos para niños

mayores.

-La evaluación debería ser apropiada a la edad y el contenido y el método

se recogida de datos: debe dirigirse al desarrollo integral que incluye

bienestar físico, desarrollo motriz, social, emocional, cognitivo, lingüístico.

Así como ambientes familiares y ejercicios con materiales concretos para

garantizar la demostración real de las capacidades.

-Los padres deben ser una fuente útil de información, así como para

poder asistir a la evaluación: se deben incluir múltiples pruebas,

incluyendo informes de padres y docentes, así compartir los resultados

entre padres y docentes (p.33).

En esta línea Malangón y Montes (2006) planean:

52

Las evaluaciones verdaderamente auténticas son tareas insertas en el

curriculum, sustanciales e integradoras, que requieren que los alumnos

utilicen conocimientos previos, apliquen conocimientos y destrezas de

una o más competencias de contenido, expresen y expliquen en detalle

sus conclusiones, utilicen estrategias meta cognitivas, hagan replanteos y

correcciones (p.49).

Argumentando lo anterior, se puede afirmar que la evaluación infantil

auténtica, se relaciona con acciones que los niños deben realizar para demostrar

sus capacidades, conocimientos y destrezas.

Cabe agregar, según MEP (2002) “la evaluación es un elemento curricular

que permite verificar sistemáticamente el logro de las intenciones educativas y

valorar la eficiencia de los instrumentos didácticos. Ha de ser una herramienta

de uso permanente” (pág. 47).

En este mismo sentido el Programa de estudios Materno Infantil (2004),

menciona a la evaluación como el proceso que se acompaña y complementa

con las tareas de diagnóstico y planeamiento que permite tomar las decisiones

en relación con el proceso de construcción de conocimientos. Dentro de las

funciones principales de la evaluación, en educación preescolar, se encuentran:

inicial o diagnóstica, formativa y sumativa o acumulativa. A continuación se

expondrán, brevemente, en el mismo orden de presentación.

53

Evaluación inicial o diagnóstica

La evaluación inicial se realiza, como su nombre lo indica, al inicio del

periodo lectivo, el objetivo principal de esta valoración pedagógica es conocer

las capacidades, destrezas y conocimientos que los estudiantes poseen. Por su

parte el MEP (2002), indica que “la evaluación permite conocer las fortalezas y

las debilidades de la práctica pedagógica y realizar el seguimiento, el reajuste o

modificación del planteamiento didáctico, cuando el mismo no responda a las

características y necesidades e intereses de los niños y niñas”.

En este mismo sentido la evaluación inicial permite determinar el perfil de

entrada del alumno, en cuanto a sus intereses, capacidades y valores, además

de conocer los conocimientos previos, con la finalidad de relacionarlos con los

nuevos.

En relación con estos conceptos, Picado (2007) menciona “la evaluación

diagnóstica es fundamental, por cuanto permite mayor certeza y efectividad en

los procesos de enseñanza y aprendizaje, tanto desde la dimensión cognitiva,

afectiva y las actitudes” (p.145)

Así también D’ Agostino (2009) señala “La evaluación con propósito

diagnóstica, consiste en determinar si el estudiante posee las condiciones y los

requisitos previos para empezar bien la enseñanza que se emprenderá” (p. 18).

Sobre la base de las consideraciones anteriores, es recomendable la

utilización de varias técnicas e instrumentos que sean apropiados para el

contexto. Al utilizar estas técnicas se pretende obtener los resultados de la

54

evaluación del niño, de forma que se obtenga una base sobre las aéreas

fuertes.

Evaluación formativa

 La evaluación formativa constituye un procedimiento con el propósito de

mejorar el proceso educativo para garantizar el éxito en la formación, MEP

(2002), indica:

Se utiliza en forma continua para proporcionar la ayuda pedagógica en

cada momento del proceso, lo que va ir mejorando y dando pie para

plantear nuevas experiencias educativas y realizar ajustes progresivos.

Debe ser sistemática y acudir al registro de la información mediante

instrumentos como: registros de observación, escalas, pautas para

evaluar producto, hojas individuales o de grupo, que facilitan el

seguimiento del proceso. La evaluación formativa se da simultánea a la

intervención docente, y favorece el paso del nivel actual del desarrollo de

una capacidad, habilidad, valor o actitud hacia un nivel más elevado (p

49).

 De lo anterior se desprende que esta evaluación formativa consiste en

mejorar el aprendizaje mediante el refuerzo, la realimentación y la orientación

del estudiante.

55

Evaluación sumativa o acumulativa

Este tipo de evaluación es necesaria para reflexionar sobre el grado de dificultad

o de desarrollo al que el estudiante se enfrentará el siguiente año, tiene como

objetivo primordial el análisis y la síntesis del proceso de enseñanza

aprendizaje.

En este mismo sentido MEP (2002) define la evaluación sumativa o

formativa

Mediante esta función el proceso evaluativo permite, al final de un

proceso, determinar en qué medida se lograron los objetivos o

enunciados. Tomado en cuenta que estos están en función de los

alumnos y las alumnas. La evaluación formativa consiste en medir el nivel

de logro de los aprendizajes, según los resultados obtenidos (p. 49).

En fin, la evaluación sumativa por el tipo de función que encierra, requiere

de buenas estrategias de medición. A continuación se describen algunas

estrategias para evaluar en el jardín de infantes.

Observaciones.

Se vale de la percepción del sujeto sobre la realidad, pretende llegar a un

conocimiento profundo de los hechos y objetos, se puede hacer uso de

instrumentos como guías de observación, escalas de apreciación, listas de

cotejo, entre otras. Asimismo se puede hacer uso de fotografías, videos y

grabaciones para obtener información más precisa, del estudiante.

56

MEP (2002) indica “la observación durante la jornada diaria debe ser

constante e ininterrumpida pero, a la vez, debe sistematizarse, no es

observación al azar. Se realiza, además, en varias formas y en diversas

circunstancias” (p.50).

Pruebas de evaluación inicial.

 Las pruebas de evaluación inicial, aplicadas por los profesionales, en los

jardines preescolares pueden ser estandarizadas o no estandarizadas, las

primeras pretenden medir el desarrollo sicomotor o la edad maduracional como

es el caso del ABC de Laurenco, en las segundas son aplicadas por la

educadora para obtener información rápida, son de utilidad al realizar la

evaluación inicial diagnostica. En las pruebas es el niño quien debe realizar

acciones concretas, sin embargo al ejecutarlas el ambiente debe ser lo más

natural y espontaneo posible. Las pruebas estandarizadas ofrecen datos

valiosos, no obstante deben analizarse concienzudamente, así lo expresa

Magalón y Jara (2006):

Aunque las pruebas estandarizadas se obtengan puntajes, ello no

significa que sean válidas y confiables; por esta razón, los datos

obtenidos a través de ese tipo de prueba deben ser analizados y ‘leídos’

con mucha cautela antes de hacer juicios y usarlos como fundamentos

para tomar decisiones (p.60).

57

Dentro de los instrumentos de evaluación se aprecian los propuestos por

Malagón y Jara (2006), que a continuación se presenta:

Lista de control o de cotejo.

Es un instrumento utilizado para la observación, dentro de una lista de

compartimientos o características se observa si está presente o no, es decir se

verificara la ausencia o presencia del desempeño del estudiante.

Escala de apreciación.

Permite al observador determinar el grado o nivel en que se presenta el

rasgo de intereses, se recomienda definir los puntos estemos para avanzar

posteriormente a los puntos intermedios.

Encuestas, cuestionarios, y o entrevistas.

Son necesarios para conocer aspectos de importancia de antecedentes

familiares, historial médico, necesidades de los padres de familia. Pueden

estructurase de forma abierta o cerrada, generalmente se ofrece la oportunidad

que el entrevistado tenga la libertad de expresarse, ya que abre la posibilidad de

obtener información de interés.

Rúbricas o guías de evaluación.

Se trata de orientaciones que describen diferentes niveles de desempeño,

es utilizada para evaluar con indicadores las observaciones.

58

Portafolios.

 Corresponden a carpetas que permiten la recolección de información en

profundidad, permite conocer además el trabajo del alumno, educadores y

familias. Es decir es un instrumento de evaluación del proceso de aprendizaje,

en este mismo sentido se puede organizar en varios tipos de portafolios, por

familias, por competencias, entre otros, que ayuden a registrar el progreso del

estudiante. Es importante mencionar que el portafolio favorece la autonomía y

responsabilidad del estudiante, ya incentiva la participación de este en su

aprendizaje.

El diario del docente.

Es llevado al igual que un diario personal, se registran las actividades

diarias, anotando las frases textuales, gestos, fecha, hora, lugar. Facilitará por

tanto la reflexión las situaciones presentes y futuras durante el curso lectivo.

Recursos didácticos

En educación preescolar es importante la adecuada selección de recursos

didácticos que permitan al niño experimentar, resolver conflictos, disfrutar y por

ende construir conocimientos. La docente cumple un papel fundamental en la

selección de estos recursos, ya que deben propiciar diversos fines e

intencionalidad de acuerdo con las características, necesidades e intereses de

cada uno de los niños.

59

Así mismo MEP (2002) lo indica:

 Todo material ha de estar acorde con las características y

necesidades de las niñas y el niño. Este debe ser estético y con

buen acabado.

 Los materiales deben generar experiencias que representen retos

u oportunidades para la construcción de conocimientos.

 El material didáctico ha de cumplir con medidas de higiene y

seguridad de manera que no sean tóxicos o que su forma y tamaño

puedan dañar las niñas y los niños. Requiere estar en buenas

condiciones, completo sin deterioro y ordenado.

 Se debe colocar a la altura de los niños y las niñas para su uso de

manera autónoma.

 Promuevan la experiencia individual y en subgrupos con el

propósito de observar el progreso individual de cada niño o niña.

Según su uso en los diferentes campos formativos algunos materiales

mencionados por Iglesia (2006):

 Materiales que desarrollan el pensamiento lógico permiten

actividades comparar, asociar, ordenar, clasificar, seriar, contar,

medir. Todos estos materiales son objeto de actividades que

contribuyan al desarrollo mental del niño.

 Materiales para el desarrollo de la representación: mediante la

simulación y la representación del mundo que ve, el niño va

transformando la realidad a su medida.

60

 Materiales para el desarrollo de la expresión oral: el desarrollo del

lenguaje basado en la comunicación.

 Materiales para el desarrollo de la expresión plástica: importante

para la vida expresiva del niño.

 Materiales para el desarrollo musical y corporal: es material

cercano al niño objetos que lo rodean y que le ofrecen diferentes

posibilidades sonoras.

 Importante para la buena utilización de los recursos didácticos una buena

distribución del espacio y una buena utilización del tiempo.

Por otra parte, es significativo el análisis psicopedagógico del material que

se usa, con qué objetivo se utiliza, qué grado de autonomía se pretende por

parte del niño, qué nivel de socialización y cómo se construye su conocimiento.

Perspectiva Psicopedagógica

En los primeros años de vida el ser humano experimenta un avance

extraordinario de sus habilidades y motivaciones, determinado por el desarrollo

físico, mental, social y emocional, razón por la que la educación integral de los

niños en estas edades, debe visualizarse desde una perspectiva

psicopedagógica que involucre las diferentes áreas del desarrollo infantil, la

satisfacción de las necesidades básicas, así como la integración activa y

creativamente al contexto sociocultural, por lo tanto las vivencias significativas

que proporcionan los docentes deben orientar y estimular el desenvolviendo

pleno.

61

En la educación preescolar, la atención individual juega un papel

importante en la estimulación, ya que retoma las necesidades e interés

individuales de los niños y orienta la toma de decisiones relacionadas con los

procesos de construcción de conocimientos. Ahora bien, el aporte

psicopedagógico debe enfocarse en prevenir y corregir dificultades que se

presenten en el proceso de enseñanza aprendizaje, aporte que debe ser de

forma de acompañamiento y orientación, para el desarrollo potencial del niño en

el periodo de atención individual.

De acuerdo con Coll, citado por Solé (2002):

En la psicopedagogía confluyen la psicología y la pedagogía, la actividad

fundamental tiene que ver con la forma como aprenden y se desarrollan

las personas, con las dificultades y problemas que encuentran cuando

llevan a cabo nuevos aprendizajes, con las intervenciones dirigidas a

ayudarles a superar las dificultades y, en general, con las actividades

especialmente pensadas, planificadas y ejecutadas para que aprendan

más y mejor. Desde un punto de vista genérico, podemos decir que el

trabajo psicopedagógico está estrechamente vinculado con el análisis, la

planificación, el desarrollo y la modificación de procesos educativos (p.

27).

Desde esta perspectiva, la investigación pretender provocar en las

docentes de educación preescolar la reflexión, crítica y la creatividad, sobre la

efectividad del proceso de enseñanza aprendizaje que llevan a cabo en el

62

periodo de atención individual. Es decir generar conciencia sobre las estrategias

pedagógicas, estrategias de evaluación, así como los recursos didácticos

utilizados, de forma que se atiendan, oportunamente, las necesidades

relevantes, significativas y singulares de los niños en estas estas edades.

63

CAPÍTULO III

MARCO METODOLÓGICO

64

CAPÍTULO III

MARCO METODOLÓGICO

 En este tercer capítulo del informe de investigación, se presentan los

principales aspectos relacionados con la metodología empleada durante la

misma: tipo de investigación, descripción del contexto de aplicación, sujetos y

fuentes de información, descripción de las categorías de análisis, selección de

técnicas e instrumentos para la recolección de la información, procedimiento

seguido para la recolección de la información y el procedimiento seguido para la

realización del análisis de los datos.

Tipo de investigación

La investigación se realizo bajo el enfoque cualitativo, debido a las

características y el propósito de este estudio, el cual pretende sumergirse en las

realidades de las docentes de educación preescolar, a través del escrutinio y

análisis de las vivencias en el aula, específicamente de la mediación pedagógica

del periodo de atención individual. McMillan, y Schumacher, (2005), argumentan

que la investigación cualitativa se basa en una filosofía constructivista que

asume la realidad como una experiencia heterogénea, interactiva y socialmente

compartida, interpretada por los individuos. Siendo así una forma de acercar a la

realidad de las personas, donde se exponen en forma más real los aspectos a

investigar.

Por otra parte Hernández, Fernández y Baptista (2010) señalan:

65

El enfoque cualitativo puede definirse como un conjunto de prácticas

interpretativas que hacen al mundo visible, lo transforman y lo convierten

en una serie de representaciones en forma de observaciones,

grabaciones y documentos. Es naturalista (porque estudia los objetos y

los seres vivos en sus contextos o ambientes naturales) e interpretativo

(pues intenta encontrar sentido a los fenómenos en términos de los

significados que las personas les otorguen (p.9.).

Por lo tanto, es considerada tanto la intersubjetividad de los participantes

como la de las investigadoras, ya que se pretende desde las múltiples

perspectivas comprender la situación y los fenómenos de estudio.

En este mismo orden de ideas, Mc Millan y Schumacher (2005) explican

acertadamente el objetivo de este enfoque de investigación,

La investigación cualitativa está más preocupada en la comprensión de

los fenómenos sociales desde la perspectiva de los participantes. Esto

ocurre a través de la participación, hasta cierto punto, del investigador en

la vida de los sujetos durante la investigación” (p.19).

 En este mismo contexto se analizará crítica y sistemáticamente la

situación, a través de las observaciones de las investigadoras y las perspectivas

de las docentes en el estudio.

En el presente trabajo se utiliza el enfoque cualitativo, ya que se trabaja

con datos no estandarizados, cuyo interés primordial fue la observación de

procesos formativos, además porque conduce al cumplimiento de los objetivos

66

planteados. También se realizaron entrevistas con el fin de comprender la

realidad del periodo de atención individual, desde la perspectiva de los docentes.

La investigación utiliza el diseño de estudio de caso, al respecto Mc

Millan (2005) explica, “un diseño de estudio de caso que significa el análisis de

los datos se centra en un fenómeno, seleccionado por el investigador para

entender independientemente del número de escenarios o de participantes en el

estudio. (p.402). También McMillan afirma que “un estudio de caso examina un

sistema definido o un caso en detalle a lo largo del tiempo, empleando múltiples

fuentes de datos encontrados en el entorno” (p. 45).

 Por tal motivo este estudio proporciona una descripción detallada de los

procesos realizados durante el periodo de atención individual, y un análisis de

las estrategias de mediación pedagógica y estrategias de evaluación de los

aprendizajes, la pertinencia para el aprovechamiento de los periodos de atención

y seguimiento del proceso individual.

De igual forma son tomadas en cuenta las líneas de investigación

propuesta por el programa de Maestría en Psicopedagogía, por esta razón la

finalidad es analizar las interacciones sociales que se dan en el aula, es decir el

proceso de aprendizaje que experimentan las docentes con sus estudiantes, en

un periodo especifico de atención individual, de la jornada de los jardines

preescolares en estudio.

67

Contexto de aplicación

Seguidamente se hace una descripción general de la Escuela Bebedero,

institución en la cual se realizó la investigación.

La Escuela Bebedero, es una institución con dirección tipo tres, que

pertenece al Circuito 01 de la Dirección Regional de Enseñanza Cañas. Esta se

encuentra ubicada en la provincia de Guanacaste, cantón Cañas, distrito número

cuatro, sus linderos son.

 Norte: Bagaces.

 Este: Cañas.

 Sur: Hacienda Taboga.

 Oeste: Parque Nacional Palo –Verde

Reseña Histórica

La Escuela Líder Bebedero inicia sus funciones en el año 1922, año en el

que no se contaba con un edificio para la misma. En 1946, se construyen las

primeras aulas. Entre los años 1970-1974 se aumenta el número de aulas, al

igual que en el año 1990-1994. Para el año 2010, específicamente en enero, se

inicia la construcción de la nueva escuela; ya que la misma se encontraba con

serios problemas, debido las inundaciones que se viven, en la época lluviosa,

cada año en la comunidad. La edificación se construye en el mismo lugar con un

total de dieciséis aulas, con un metro setenta de alto.

68

Es así que el curso lectivo del año 2010, inició en el Salón Comunal de

Bebedero y en el año 2011, específicamente el 18 de febrero la escuela fue

inaugurada y se imparten lecciones hasta la actualidad.

Matrícula

La Escuela Bebedero, brinda a la comunidad una oferta educativa en el

área de preescolar, la que cuenta con una población inicial de sesenta y uno

estudiantes, de los cuales veinte siete (10 hombres y 17 mujeres) están en el

ciclo de materno, y en el ciclo de transición con una población de treinta y cuatro

estudiantes (21 hombres y 13 mujeres), los que conforman dos grupos.

En educación especial la matrícula es de tres educandos (1 hombre y 2

mujeres). La matrícula en educación primaria es de 268 alumnos (148 hombres,

120 mujeres), que conforman 12 secciones, en cada nivel existen dos secciones.

En primer nivel hay 40 alumnos (24 hombres y 16 mujeres), en el segundo nivel

la población estudiantil es de 43 discentes (19 hombres y 24 mujeres), en tercer

grado 43 (22 hombres y 21 mujeres), en cuarto nivel la matrícula existente es de

54 alumnos (28 hombres y 26 mujeres) en quinto nivel la población de

estudiantes es de 44 (27 hombres y 17 mujeres) en sexto grado la matrícula es

de 44 educandos (28 hombres y 16 mujeres). Además se cuenta con la

modalidad de Aula Abierta, en la que la población de estudiantes es de 28

alumnos.

69

Personal docente

El personal docente y administrativo de este centro educativo está

formado por 36 personas (7 hombres y 29 mujeres). Dedicados a los servicios

administrativos se cuenta con: una directora, una oficinista, dos misceláneas,

dos cocineras y dos guardas de seguridad. El personal docente lo conforman en

preescolar, una maestra de maternal y dos de transición. En primer ciclo seis

educadoras, dos por cada nivel. En segundo ciclo seis docentes, dos por cada

nivel. Además se cuenta con un docente que imparte educación física, dos

docentes de inglés, una docente de educación religiosa, una docente de

informática, una docente de aula abierta y un docente de educación musical.

 El personal docente que labora en la institución, se encuentra altamente

calificado, ya que los títulos oscilan entre los grupos profesionales que van

desde bachiller hasta licenciados

Entre los servicios complementarios de la institución se cuenta con tres

docentes en educación especial y un equipo interdisciplinario conformado por un

trabajador social, una psicóloga y una orientadora.

Servicios de la Escuela Bebedero

Este centro educativo ofrece a la comunidad estudiantil los servicios

complementarios que seguidamente se indican.

 Comedor (tres tiempos de comida).

 Biblioteca.

 Áreas recreativas y deportivas.

70

 Sala de cómputo.

 Psicólogo.

 Trabajador social.

 Orientadora.

 PRIN (lecciones de recuperación).

 Aula recurso.

 Facilitadoras del currículo

Participantes

Los sujetos participantes en la investigación fueron dos docentes del Ciclo

de Transición de la Educación Preescolar de la escuela Bebedero, perteneciente

al Circuito 01 de la Dirección Educativa Cañas.

La selección de estos participantes se debió a la facilidad, apoyo y

disposición de la institución.

Categorías de Análisis

De acuerdo con Hernández (2006):

La creación de categorías, a partir del análisis de las unidades de

contenido, es una muestra clara de porque el enfoque cualitativo es

esencialmente inductivo. Los nombres de las categorías y las reglas de

clasificaron deben ser lo suficientemente claras para evitar reprocesos

excesivos en la codificación. Debemos recordar que en el análisis

71

cualitativo hay que reflejar lo que nos dicen las personas estudiadas en

sus “propias palabras” (p.646).

 Para McMillan & Schumacher (2005),

Una categoría de análisis es un concepto abstracto que representa el

significado de temas similares. No obstante, los temas pueden formar

parte de más de una categoría. Esto es posible porque el contenido de un

tema puede poseer varias connotaciones (p.492).

 En la presente investigación se trabajará con categorías, esto para

facilitar el análisis de los datos obtenidos en el trabajo. Las categorías y

subcategorías son:

1. Periodo de atención individual: esta categoría hace referencia a la eficacia

y características de este periodo, como potenciador del desarrollo integral

del niño.

2. Estrategias de mediación: apunta hacia las diferentes actividades y

técnicas que están centradas en el aprendizaje del niño.

3. Recursos didácticos: en esta categoría se mencionan la aplicabilidad de

los recursos didácticos

4. Evaluación de los aprendizajes: esta categoría permite conocer las

diferentes estrategias de evaluación, utilizadas por las docentes en el

periodo.

72

Técnicas de Recolección de Datos

Forman parte esencial de un estudio cualitativo, las técnicas de

recolección de datos que estén orientadas a brindar al investigador la cantidad y

calidad de descripciones del hecho que pretende estudiar. Al respecto comenta

Mc Millan (2005) “las técnicas cualitativas proporcionan descripciones verbales

para retratar la riqueza y la complejidad de los acontecimientos que ocurren en

escenarios naturales desde la perspectiva de los participantes” (p.51). Por lo

tanto, por la naturaleza del tema de estudio se empelarán dos técnicas a saber:

la observación y la entrevista en profundidad que se explican continuación.

Observaciones

La observación es una técnica de recolección de datos, en la que el

investigador hace uso de sus sentidos para prestar atención a los hechos que

acontecen a su alrededor, Hernández (2006) explica la importancia de que el

investigador agudice los sentidos

En la investigación cualitativa necesitaremos estar entrenados para

observar y es diferentes de simplemente ver (lo cual hacemos

cotidianamente). Es una cuestión de grado. Y la ‘observación

investigativa’ no se limita al sentido de la vista, implica todos los sentidos

(p.587).

Para propósitos específicos de esta investigación se efectuaron

observaciones durante siete semanas, cada investigadora en momentos

diferentes, a las dos docentes con sus estudiantes, durante el periodo de

73

atención individual. Se utilizó una guía de observación en la cual se percibieron

las estrategias pedagógicas, las estrategias de evaluación de los aprendizajes,

elementos del ambiente físico, ambiente social y humano, actividades

individuales y colectivas, materiales y recursos que se utilizan, entre otros;

ofreciendo, así, calidad de datos para el posterior análisis respectivo. Por esta

razón las observaciones serán realizadas por las investigadoras únicamente,

con respecto a lo anterior Hernández (2006) recomienda “la observación no

puede delegarse, el investigador necesita ‘palpar en carne propia’ el ambiente y

la situaciones” (p.596).

Entrevistas en Profundidad

La entrevista en profundidad representa una valiosa técnica para

recolectar información, así Barrantes (2009) explica de la entrevista en

profundidad:

Su preparación requiere de cierta experiencia, habilidad y tacto para

buscar aquello que desea conocer, así como para enfocar

progresivamente el interrogatorio hacia cuestiones más precisas que

permitan guiar al entrevistado a que exprese y aclare lo que desea

conocer, pero sin sugerir las respuestas. No se persigue contrastar ideas,

creencias o supuesto, sino acercarse a las mantenidas por otros (p.209).

Es conveniente por lo antes mencionado, llevar a cabo en este estudio,

dos entrevistas a las docentes participantes, constituidas por encuentros entre el

74

entrevistador y el entrevistado, con el propósito de la comprensión de la

perspectiva del informante.

Por su parte Mc Millan (2005) menciona las características de la

entrevista en profundidad:

La entrevista en profundidad, a menudo, se caracteriza por una

conversación con un objetivo. El investigador puede emplear una guía de

entrevista general o un protocolo, pero no un conjunto de preguntas

específicas que el mismo ha formulado para cada entrevista. Mejor dicho

hay unas pocas preguntas generales, con una libertad considerable para

seguir una amplia gama de temas de importancia o interés. De hecho, el

investigador normalmente anima a la profundidad, por lo general, dura

como mínimo una hora. El investigador, a menudo, grava las entrevistas

y, posteriormente, las transcribe para analizar los temas frecuentes de las

descripciones de experiencia (p.51-52).

Es importante este tipo de entrevista en este estudio porque ofrece

libertad tanto al entrevistado como al entrevistador, para la comprensión de su

perspectiva acerca de su situación y permite obtener respuestas a lo que se

desea conocer, ya que el entrevistado es el principal instrumento de

investigación.

Instrumentos

Los instrumentos se utilizan para la recolección de datos en una

investigación Barrantes (2009) menciona “En una investigación se disponen

75

diversos instrumentos para medir las variables y recolecta de información

necesaria” (p.177).

Dentro de los instrumentos que se utilizaron se encuentran la guía de

observación, guía de la entrevista, grabaciones de audio y video así como

fotografías y notas de campo.

Guía de observación

Fue necesaria la elaboración de una guía de observación que permitiera

en primera instancia que las investigadoras siguieran de cerca la línea del

estudio y en último ayudaran a una adecuada sistematización de los hechos.

Barrantes (2009) recalca “es un proceso deliberado y sistemático que debe estar

orientado por una pregunta o propósito es necesario conocer el qué, el quién, y

el cuándo se observa. Además en este enfoque es importante agregar el donde

observar.

Guía de la entrevista

 Comprende una serie de temas, así como estrategias de mediación

pedagógica, estrategias de evaluación de los aprendizajes y periodos de

atención individual, que ayudaron a las investigadoras a “capitanear” al

participante hacia los objetivos de interés. Para este estudio se realizó una

misma guía para todos los sujetos.

Ahora bien, esta guía no pretendió una estructura rígida de la entrevista,

por el contrario, se pretendió trazar, únicamente, el camino por el que se

76

pretende marchar. Según Barrantes (2009) “algunos investigadores utilizan una

guía para asegurase que los temas claves sean explorados en un cierto número

de informante. Esta guía solo sirve para recordar que deben hacerse preguntas

sobre ciertos temas” (p.213).

Notas de Campo

Son necesarias para el desarrollo de las observaciones y las entrevistas,

ya que es importante registrarlas para auxiliar a las investigadoras, y así

arecordar situaciones que la memoria puede olvidar. Hernández (2006) comenta

el pensamiento de Esterberg (2002)

También se ha reiterado que parte de la observación consiste en tomar

notas para ir conociendo el contexto, sus unidades (participantes, cuando

son personas) y las relaciones y eventos que ocurren. Las anotaciones y

la bitácora de campo evitan que se olviden aspectos que observamos,

especialmente si el estudio es largo. No escribirlas es como no observar

(p.590).

Este instrumento se aplicó utilizando una bitácora para describir el

ambiente, contextos y eventos secuenciales que se presenten en la

investigación, indicando fecha, hora y así poder hacer más clara y asertiva.

Tratamiento y análisis de los datos

Resulta oportuno considerar, para esta investigación, las cinco fases que

presenta Mc Millan (2005).

77

Fase 1. Planificación

 Es considerada la fase en la que se le da cuerpo y estructura a la

investigación, se analiza los propósitos, preguntas de investigación, además de

las técnicas e instrumentos que se utilizan para la emersión en el campo, como

el consentimiento de los participantes en la investigación.

 En esta fase se elige el tema de estudio, además la revisión de literatura

que pueda contribuir al desarrollo de los tres primeros capítulos Introducción,

Marco Referencial y Marco Metodológico, así como la confesión y validación de

instrumentos.

Fase 2. Inicio de la recopilación de datos

Se realizan, en esta fase, los primeros encuentros con los participantes y

el ambiente, se hacen los ajustes necesarios con respecto a las técnicas

seleccionadas y la muestra intencionada, con el objetivo de perfeccionarlas, de

tal manera que sean pertinentes para las acciones futuras.

En el estudio, esta fase es utilizada para la aplicación de los primeros

instrumentos de observación y entrevistas a profundidad, con el fin de identificar

hechos que son necesarios para las siguientes fases.

Fase 3. Recopilaciones de datos básicos

A través de los sentidos, el investigador, emprende la recopilación de los

datos, asume la tarea ir registrándolos, sin embargo, si es necesario realizar un

ajuste lo hace y sigue adelante.

78

En esta fase se continúa con la aplicación de instrumentos, se utiliza la

bitácora o diario de campo para registrar los datos de trascendencia que serán

de utilidad para el posterior análisis de los resultados.

Fase 4. Recopilaciones de datos finales

Es considerada cuando el investigador ejecuta las últimas técnicas para la

finalización de la inmersión en el campo. Esta fase se finaliza la recolección de

datos obtenidos a través de los instrumentos aplicados.

Las entrevistas en profundidad consistirán en sesiones individuales de

una hora cada una, en cuanto a las observaciones abarcaran los 30 minutos

establecidos para el periodo de atención individual.

El registro de documentos se realizará durante y después de las

observaciones, a través de los instrumentos audiovisuales.

Fase 5: Finalización

Se realiza el análisis formal de los datos a través de la reconstrucción de

los hechos, es decir da sentido hacia el propósito de la investigación, introduce

sus propias interpretaciones de los datos.

En esta fase se analizan y codifican los datos obtenidos para la

presentación formal de los resultados.

En relación con el análisis de los datos Hernández (2006), explica algunas

características que propones varios autores:

79

 Darle estructura a los datos (Patton, 2002), lo que implica

organizarlas unidades, las categorías, los temas y los patrones

(Grinnell, 1997).

 Describir experiencias de las personas bajo su óptica, en su

lenguaje y sus expresiones (Grinnell, 1997, Creswell, 2005).

 Comprender en profundidad el contexto que rodea los datos.

 Interpretar y evaluar unidades, categorías, temas y patrones

(Patton, 2002). (p.624)

 Al recolectar información mediante los diferentes instrumentos, se

realizará la triangulación para analizar y contrastar los datos como lo define

Hernández, et al (2006), “Es el hecho de utilizar diferentes fuentes y métodos de

recolección” (p.623), así mismo Arias (2000), define triangulación como “el uso

de múltiples métodos de estudio de un mismo objeto Es conveniente concebir la

triangulación envolviendo variedad de datos, investigadores y teorías, así como

metodología” (p.3).

 Dichas definiciones son aplicables a nuestra investigación, ya que la

triangulación servirá para validar la información y dar confiabilidad al estudio.

80

CAPÍTULO IV

PRESENTACIÓN Y ANÁLISIS DE LOS RESULTADOS

81

Capítulo IV

Presentación y Análisis de los Resultados

En este cuarto capítulo se presentan y analizan los resultados obtenidos

en la investigación realizada, a través de cuatro categorías a saber: periodo de

atención individual, estrategias de mediación pedagógica, recursos didácticos y

evaluación de los aprendizajes. Se presentan los resultados de las entrevistas

en profundidad, así como aspectos relevantes de las observaciones no

participativas, ilustraciones e imágenes, además de las reflexiones,

confrontaciones teóricas y comentarios analíticos que permiten la triangulación

de acuerdo con la metodología cualitativa. Se realizó un total de dos entrevistas

a dos docente de preescolar y siete observaciones del periodo de atención

individual, con una duración de 40 minutos cada observación para un total de

280 minutos observados.

Finalmente es importante mencionar que la presentación de los

resultados se realiza simultáneamente al análisis de los datos, esto con la

finalidad de relacionar y organizar, efectivamente, los datos obtenidos con los

aspectos teóricos relevantes.

Presentación y Análisis Resultados de Categoría de Análisis 1. Periodo de

Atención Individual

La categoría de análisis denominada Periodo de atención individual,

responde al cuestionamiento sobre el conocimiento que los docentes poseen, en

relación con los lineamientos técnicos del periodo de atención individual que

82

comprende los últimos 40 minutos de la jornada preescolar. En esta categoría se

consultó, a través de una entrevista en profundidad, a dos docentes de

preescolar acerca de la utilidad y características de este periodo, como

potenciador del desarrollo integral del niño, además se realizaron observaciones

no participativas del periodo de atención individual. Estas actividades

enmarcadas, como se manifestó en el capítulo anterior, dentro del enfoque

cualitativo, debido a que se busca comprender la realidad de los procesos de

aprendizajes que experimentan los niños, a través de la organización y ejecución

del periodo de atención individual.

En entrevistas a las docentes consultadas, manifiestan que el

conocimiento técnico en relación a este periodo, ha estado a cargo de la

Asesoría Regional de Educación Preescolar Cañas a través de asesoramientos,

sin embargo exteriorizan el desconocimiento de un documento que especifique

el paso a paso de la organización de este periodo, en lo que concierne la

entrevistada L manifiesta “Un documento extendido o facilitado por le MEP que

me explique el paso a paso de este periodo no lo tengo”, mientras que la

entrevista V explica “en sí un documento en físico uno no lo maneja”

Se exterioriza, así la necesidad de un lineamiento emitido por el MEP, a

través de la Asesoría de Preescolar , en el cual se manifieste, de forma

específica, el trabajo educativo que se debe llevar a cabo en este periodo ya

que la información que contiene el programa de estudio en relación con este

periodo, es muy escueto.

83

En relación con la organización de tiempo y espacio del periodo de

atención individual, las docentes consideran que el espacio de 40 minutos es

muy limitado para desarrollar las actividades programadas, además mencionan

situaciones que afectan el periodo como la impuntualidad de algunos padres de

familia en el momento de retirar los niños de la institución, la docente L expresa

“En realidad el tiempo se hace muy corto para poder avanzar, se va el tiempo,

yo trato de que los que no han vendido a traer esperen en el corredor, en la

banca y los otros dentro del aula, pero siempre que llegan por un niño debo salir

al portón a entregarlo, entonces paso en ese entrando y saliendo, provocando

esto que los niños de atención se distraigan”. En este mismo sentido la docente

V comenta “Los niños que no recogen en el momento, es que siempre es algo

que se ha dado mucho y ellos tiende siempre a llegar a ver que están haciendo

los demás”. Situación que se evidencia claramente en las observaciones “En ese

momento la docente sale del aula, ya que un padre ha llegado a recoger a su

hijo y le da una indicación al padre sobre el horario del día siguiente”

(observación número 3).

Así mismo las docentes manifiestan que además de la impuntualidad de

los padres de familia, la entrega de circulares, la atención a los padres, las

labores de limpieza, los horarios especiales, la asistencia de los estudiantes, son

situaciones que retardan o impiden la atención de los niños y por consiguiente el

avance de las actividades planificadas para este periodo.

En lo que respecta a la cantidad de niños que atienden diariamente las

docente en el periodo de atención individual, manifestaron que la organización

84

de los grupos de trabajo depende de la matricula total de estudiantes, la docente

V menciona “Cuando el grupo es muy grande es más difícil, porque en un día a

veces hay que dejar hasta seis, cinco niños, porque son muchos, uno lo que

trata es dejar un trabajito de otro tipo, por mientras a un grupito, mientras uno

atiende individualmente”. Esta situación es clara en las observaciones

realizadas, un ejemplo se detalla a continuación “La docente coloca en el piso

una canasta de legos y pide a los niños que jueguen, mientras ella llama uno por

uno para realizar ejercicios del diagnostico final”. (Observación 1)

 En este mismo sentido se evidencia en otra de las observaciones, “Los

niños entran y salen del aula, gritando, una de las menores le dice a otra

compañera que ya vinieron a recogerla, seguidamente siguen en su juego,

gritos, dicen “asustemos a la maestra”, la docente manifiesta a la investigadora

que tiene problemas con los padres, porque algunos no llegan a recogerlos a la

hora que deben llegar. En ese momento entra un alumno y le dice a la maestra

que ya llegaron a recogerlo. Luego la docente pide a los estudiantes que se

sienten, les explica utilizando un tono de vos bajo pero claro, sobre lo que deben

hacer mientras ella atiende y va ha dejar a los compañeros al portón, pide a los

niños recordar las reglas de clase, los niños en silencio escuchan atentamente,

una niña dice “es que mi mamá me da chocolate”, la docente hace un

recordatorio de como deben comportarse y de lo peligroso que es correr en el

aula, los niños escuchan en silencio. Al terminar la docente dice “ahora se

sientan tranquilos y empecemos a trabajar” La docente se levanta y busca los

expedientes, vuelve a la mesa, los niños esperan mientras la docente abre los

85

folder y hojea, pide a dos de los niños que se distribuyan dos niños en cada

mesa” (observación 4).

 Importante mencionar, en este punto, los criterios teóricos en los que se

basa la estructura de este periodo, Delgado (2007) menciona “Este periodo se

realiza diariamente. Es de suma importancia porque permite conocer, a cada

niño, atenderlo y estimularlo en forma individual de acuerdo con sus limitaciones

y/o capacidades”. (p.18) después de lo anterior expuesto, es evidente entonces

que la realidad observada difiere de los razonamientos para los cuales fue

creado el periodo de atención individual, como potenciador del desarrollo integral

orientado a realizarse individualmente. Las docentes coinciden en la necesidad

de que este espacio de la jornada, sea desarrollado para atender menor número

de estudiante, sin embargo dados los razonamientos anteriores, se observa

claramente que este espacio fue creado para atender al estudiante

individualmente, por lo tanto la atención individual no debe confundirse con

atención colectiva.

La formación de los grupos de atención individual, depende de las

dificultades de cada estudiante encontradas en los diagnósticos iniciales, la

docente V, comenta al respecto “Por medio de los diagnóstico uno determina,

de acuerdo a la dificultad, que tiene cada niño, entonces uno los agrupa.

Dependiendo de la dificultad de ellos”.

Desde la perspectiva teórica Cárdenas (2006), explica los propósitos del

periodo de atención individual y hace énfasis en la necesidad de conocer al niño

individualmente, permitiendo el progreso a su propio ritmo, menciona también el

86

conocimiento de estilos de aprendizaje, potencialidades de cada estudiante,

además de la propiciación de experiencias que promuevan el desarrollo en todas

las áreas, orientadas siempre a un progreso individual.

Dadas la condiciones anteriores, el número de estudiantes que las

docentes atienden, alrededor de seis, cinco o cuatro, no responde a los

propósitos teóricos mencionados precedentemente, la calidad de la atención

presenta limitantes claramente observados, debido a que la docente debe

atender a más de un niño a la vez.

Ahora bien, las docentes manifiestan que en este periodo atienden

consultas de padres de familia, especialmente el día viernes, así expresa la

docente V “La atención de padres, yo le digo a ellos si necesitan algo el viernes,

pero aquí no tienen eso por que ellos vienen en cualquier momento”, además

comentan que se les realiza entrevista inicial y final por medio de citas a los

padres, la docente V comenta “El diagnóstico final, yo empiezo en agosto a

finales de agosto con entrevista con los papas, no has cambiado número de

teléfono, de casa, para ver si ha sucedido un cambio”. En este sentido en las

observaciones se aprecia esta situación “La docente conversa con la madre

sobre lo que ha observado, que los lentes de su hijo le quedan flojos y ante esta

situación el niño ve por debajo del lente, lo que interfiere en la calidad de los

trabajos que realiza y que ha observado la diferencia en los trabajos, la madre

responde que está consiente de la situación, pero que esos lentes son los más

pequeños que hay en la óptica, que va a ver como resuelve la situación.

También la madre pregunta a la docente por el trámite de terapia de lenguaje

87

para su hijo, la docente le responde que va preguntar que va ser todo lo posible

para agilizar el trámite, pero que ha veces dura un poco mas, se despiden.

Finaliza: 4:20 p.m.” (Observación 4)

Estos últimos planteamientos guardan coherencia con lo explicado por

Cárdenas (2006), en relación con uno de los propósitos para este periodo

“Orientar a la familia, para que contribuya en el desarrollo de la niña y del niño”

(p.73), no obstante la condiciones de atención a padres de familia son

establecidas por cada docente al inicio del curso lectivo, pero en la realidad

estas no se respetan ya que van más allá de horario, debido a que, como

manifiesta las docentes, muchos de ellos necesitan conversar en cualquier

momento, sin respetar el día viernes, el cual ha sido seleccionado para atención

a padres de familia.

Presentación y Análisis Resultados de Categoría de Análisis 2: Estrategias

Pedagógicas

La categoría de análisis denominada Estrategias Pedagógicas, responde

al objetivo número dos de la investigación: Describir las estrategias de

mediación pedagógica utilizadas por el docente durante el Periodo Atención

Individual.

Para mostrar los hallazgos, se incluyen los resultados de las entrevistas

realizada a las docentes, en las que se les consultó acerca de ¿Cuáles son las

estrategias pedagógicas utilizadas en el periodo de atención individual? y las

observaciones no participativas del periodo de atención individual.

88

Desde la perspectiva de las docentes entrevistadas acerca de las

estrategias utilizadas, el juego es la actividad que más emplean, por no decir

que es la única empleada, reforzada con diferentes materiales concretos. Ellas

manifiestan que el juego es entretenido para los niños, que hay muchos y que

ayudan a aprender y a desarrollarse en todos los aspectos (física, emocional,

social, perceptual, cognoscitiva, creativa y lingüística).

La docente V manifiesta “generalmente uso juegos, que es donde ellos

más, se fortalecen, tanto juegos de mesa, juegos al aire libre o inclusive a veces

me he sentado, digamos, con ellos a observar y juegos, conversar con ellos, a

veces uno en una conversación saca mucho”.

Por su parte la docente L indica “Yo lo que más uso son juegos, y material

concreto (tijeras, hojas fotocopiadas, lápiz de color, plastilina, láminas)”

Además que los niños demuestran más ganas, energías e ilusión, cuando

son juegos. Ellas manifiestan que a la hora de seleccionar los juegos o

actividades para ser utilizados con los niños, en este periodo, tratan de buscar

que ellos usen lógica, usen material concreto, espacio físico.

También indican que cuando se les presentan niños con problemas

emocionales, durante este periodo de trabajo, las estrategias pedagógicas

basadas en juegos les permite a los niños(as) eliminar tensiones y temores.

Las afirmaciones emitidas por las docentes se corroboran con lo que se

pudo observar “la docente se dirige donde los niños juegan con los legos y

pregunta qué están armando, los niños responden que es un robot, ella pregunta

de nuevo dónde están los brazos, cabeza y piernas del robot”.

89

De este modo, se puede apreciar la forma en que coincide con lo

manifestado por los autores Lleixa (2004), en relación con los aportes del juego,

y la forma en que facilita el aprendizaje, favoreciendo la confianza en sí mismo,

a la vez que les permite relacionarse con el entorno de forma agradable.

Según los razonamientos en mención, se visualiza, claramente, al juego

como la actividad didáctica de mayor uso en el aprendizaje de los niños en el

periodo de atención individual. Y además representa un andamiaje pedagógico,

en el que el docente figura un apoyo fundamental para al niño.

Presentación y Análisis Resultados de Categoría de Análisis 3: Recursos

Didácticos

En esta categoría se hace referencia a la selección adecuada de los

recursos didácticos, por parte las docentes, con la intencionalidad de atender y

estimular el desarrollo integral e individual del estudiante, basado en los

intereses, necesidades y características del desarrollo infantil. En relación con

esta categoría, se utilizarán la información recopilada por medio de las

entrevistas en profundidad, así como la información recolectada de las

observaciones no participativas.

Las docentes consultadas mencionaron que el material concreto es el

recurso didáctico que utilizan en el periodo de atención individual, además de

materiales para la elaboración de técnicas como tijeras, hoja, lápiz de color,

plastilina, láminas, juegos de mesa. La docente V comenta “Yo uso juegos, trato

de traerles material distinto del que tenemos dentro de los mismos juegos de

90

ellos, yo manejo un material aparte para atención individual, que ellos no lo vean

como constantemente, si no que sea para ese período, como te digo a veces la

atención individual no la doy ni adentro, a veces la doy afuera, salgo ya sea a la

canchita, al área de recreo, al aérea de juegos exteriores, ahora que tenemos

llantas, también, me ayudo mucho para finalizar lo último lo que es el diagnóstico

final, juegos, uso de técnica, ideas también con ellos, trato de buscar que ellos

usen lógica, usen material concreto, espacio físico.”

 Lo anterior se ilustra en las observaciones “Inicia la actividad

mostrándole al niño unas caritas con estados de ánimo, le solicita que coloque la

carita que representa cómo se siente hoy, el niño escoge la que está sonriente.

Seguidamente la docente presenta unas tarjetas que contienen dibujos y

numerales en la parte inferior, ella solicita que cuente cuántos dibujos hay y

luego que encuentre el numeral correspondiente al dibujo de entre tres

numérales”, en esta ocasión la docente utilizó unas láminas, este tipo de

material coincide con lo resaltado por el MEP (2002) acerca de que los

materiales deben generar experiencias que generen retos para la construcción

de conocimiento, en este caso especifico se observa la aplicación de material

que desarrolla el pensamiento lógico. Así mismo el material que utiliza la

docente en esta ocasión cuenta con las características de higiene, orden y

estética, acordes con las necesidades de los estudiantes y necesarios para la

estimulación del desarrollo del niño.

91

A continuación se observan las tarjetas utilizadas por la docente V

durante la observación 1.

Presentación y Análisis de Resultados de Categoría de Análisis 4:

Evaluación de los Aprendizajes

La categoría de análisis denominada Evaluación de los aprendizajes,

responde al objetivo número cuatro de la investigación: Reconocer la evaluación

de los aprendizajes que realizan las docentes durante el periodo de atención

individual.

Para mostrar los hallazgos, se incluyen los resultados de las entrevistas

realizada a las docentes. Donde se les consultó ¿Cómo mide el proceso de

avance del estudiante en este periodo?, ¿Qué instrumentos utilizan para la

evaluación del periodo?, ¿Consideran que las actividades utilizadas en este

periodo han ayudado al desarrollo integral del estudiante?

92

En la perspectiva de las docentes consultadas, indican que los

instrumentos utilizados, por ellas, para evaluar el periodo son: la lista de cotejo,

expedientes acumulativos de los niños, entrevistas a padres y registro

anecdótico. Manifiesta la docente V “a veces a hago apuntes, tengo un

cuaderno de apuntes, principalmente, me gusta tanto poner lo positivo como lo

negativo, porque a veces también el niño tiene cosas buenas, y uno toma

encuentra solo lo malo”. Docente L “Al final de cada jornada reviso el trabajo que

el niño debería de haber realizado en el periodo y anoto en cada hoja sus

avances y limitaciones. A cada niño le hago apuntes, para ir midiendo su

avance. También anoto los que no trabajaron o no asistieron al periodo”.

La observación como estrategia de evaluación en este período permite

realizar una percepción más profunda de los hechos y así poder obtener

información más real del niño. Se evidencia, en las observaciones, que la

docente V solicita al niño B, repetir la actividad de recortar las líneas curvas en

una hoja blanca, ya que en la actividad anterior observó que sus lentes estaban

mal colocados afectando esto la calidad de su trabajo.

En relación con la efectividad de las actividades utilizadas en el periodo

de atención individual, con respecto al desarrollo integral del estudiante, indican

que si son efectivas, porque han ayudado a fortalecer el aprendizaje del niño y

otros en otras ocasiones ayudan a detectar situaciones sociales y económicas

en las familias; aclarando que ha sido efectivo en los niños que son constantes

en su asistencia a este periodo.

93

Así lo indica la docente V “Sí, realmente sí, porque yo ahí he detectado

abuso, problemas de ciertos niños, bastantes graves, tanto de aprendizaje, tanto

de abusos un montón de cosas, me ha ayudado bastante a detectar otras cosas

como agresiones de todo tipo, e inclusive he detectado ahí los problemas que

tiene entre ellos, conflictos entre compañeros, a que se da mucho el roce,

cuando dicen no te quiero, no te dejo jugar conmigo y un grupito por aquí y otro

por allá y no te permito no te permito jugar”.

Para la docente L “Sí claro y mucho más con los que se ha podido

trabajar continuamente sí habido avance, y me ha permitido a mí como docente

conocer más de cerca al niño y su realidad. Y también me ha permitido ayudarle

para su aprendizaje”.

De este modo tal y como lo expone el Programa de Estudios de Materno

Infantil (2004). La evaluación tiene características propias que ayudan al docente

a conocer sobre las actitudes, los intereses, los hábitos, conocimientos,

habilidades de los estudiantes. Un claro ejemplo son las entrevistas a padres, ya

que permiten a la docente tener un panorama más amplio sobre la situación real

de los estudiantes.

94

CAPÍTULO V

CONCLUSIONES Y RECOMENDACIONES

95

Capítulo 5 Conclusiones y Recomendaciones

En este quinto capítulo se exponen las conclusiones y las

recomendaciones adquiridas, una vez realizada la investigación. Las

conclusiones se presentan haciendo referencia a las categorías de la

investigación que guiaron a la realización del estudio.

Conclusiones

Se establecen como conclusiones principales las siguientes.

 Las docentes creen que el periodo es funcional, pero gozaría de

mayor eficacia si se reorganizan limitantes en: matricula y tiempo.

 Las docentes consideran y sienten la necesidad de más

capacitación, por parte del MEP, en relación con la organización

del periodo de atención; además de bibliografía específica y clara

que guíe las metodologías para este periodo.

 En relación con la planificación de este periodo, las docentes

expresan que utilizan una plantilla regionalizada, y es

operacionalizada tomando en cuenta las necesidades de los

estudiantes, focalizadas en el diagnóstico.

 El tiempo establecido para el periodo de atención individual es

considerado, por las docentes, muy breve para dar respuestas a

las necesidades encontradas en los estudiantes.

 En relación con el espacio utilizado para el periodo, se observó

limitado en infraestructura.

96

 La cantidad de estudiantes atendidos por día en el periodo de

atención individual según matrícula, representa la mayor limitante

observada por las investigadoras y manifestadas por las docentes,

por lo que impide una apropiada y oportuna atención individual.

 Dentro de las estrategias pedagógicas utilizadas, para este

periodo, se incluyen actividades lúdicas, técnicas y material

concreto.

 El material concreto representa el recurso didáctico que más

utilizan las docentes en este periodo como: legos, juego de mesa,

láminas, plastilina, tijeras, hojas, libros, entre otros.

 El proceso de avance de cada estudiante es registrado a través de

listas de cotejo y anotación en el expediente, acerca de fortalezas y

debilidades que el niño presenta.

 Dentro de los factores externos observados y manifestados por las

docentes, y que afectan el funcionamiento del periodo de atención

individual se encuentran: ausentismo, desinterés de parte de los

padres o encargados, irrespeto al periodo de atención a padres, la

impuntualidad de los padres o encargados para retirar a los niños

en la salida de clases.

 Dentro de los factores internos observados y manifestados por las

docentes están: convocatorias no programadas, circulares,

interrupción por parte de encargados de limpieza y asistencia al

comedor escolar.

97

Recomendaciones

En el marco de las conclusiones anteriores y considerando la importancia

de la implementación, dentro de la organización, del periodo de atención

individual, se propone las siguientes recomendaciones.

 Se recomienda la realización de diversas técnicas de capacitación,

para mejorar el desarrollo profesional de las docentes de

educación preescolar, tales como foros (presencial y virtual),

seminarios, asesoramientos, cursos, simposios, videoconferencias,

talleres. Sobre desarrollo integral infantil, estrategias pedagógicas,

evaluación didáctica, experiencias del periodo de atención

individual, lineamientos técnicos, material didáctico, planeamiento

didáctico; tanto a nivel regional como nacional. Esto con la finalidad

de fortalecer los conocimientos de la organización y

operacionalización del periodo de atención.

 La creación de una página web por parte de la Dirección Regional

de Educación de Cañas, con el fin de difundir e informar sobre

temas de educación preescolar y que además funcione como canal

de comunicación entre la asesoría ylos docentes.

 A las autoridades educativas regionales y nacionales, se les

recomienda la difusión de un documento que indique los

lineamientos técnicos concretos por seguir, en la ejecución del

98

periodo de atención individual. Como: planeamiento del período,

matricula.

 A los directores institucionales, crear dentro de la normativa

institucional los periodos específicos de atención a padres de

familia, con la finalidad de no afectar el periodo educativo de los

estudiantes.

 Como recomendación se puntualiza la atención individual de cada

estudiante en dicho periodo, sin que esta se convierta en atención

grupal.

 En relación con la evaluación de los aprendizajes, se requiere la

creación de instrumentos más individuales y específicos, de forma

que faciliten la adecuada recolección y análisis de las fortalezas y

debilidades que presentan los estudiantes, para el oportuno

diagnóstico inicial y final. Ejemplo test estandarizados, pruebas

diagnósticas, formatos de entrevistas, entre otros.

 A docentes de preescolar y jefaturas afines, se les recomienda

asumir la presente investigación, como un instrumento de discusión

de la realidad del periodo de atención individual de los

preescolares y como un insumo para la implementación de

estrategias que mejoren dicho periodo.

99

CAPÍTULO VI

REFERENCIAS Y ANEXOS

100

CAPÍTULO VI

REFERENCIAS Y ANEXOS

REFERENCIAS

Arce, A. I., Blanco , S., Cerdas , A. I., & Zúñiga León, I. (1999). Programa de

Transición. San José,: Ministerio de Educacion Publica

C.C.S.S., M.E.P, Ministerio de Salud. (2010). Sistema de Atención Integral e

Interinstitucional del Desarrollo de Niñas y Ninos en Costa Rica (CCSS,

MEP,MS) Versión Preliminar .26-02-2010. San José:2010

Camacho S. Ricardo. (2008) Mucho que Ganar, nada que aprender.

Competencias formación Integral de Individuos. Editorial St. México.

Cárdenas, H. 2006. “El periodo de atención individual; espacio que favorece el

desarrollo humano”, en Revista Pensamiento Actual, vol. 6, n° 7. San

José, UCR.

Cerdas Gonzáles, A. I., & Mata Solano, A. L. (2004). Programa de Estudio, Ciclo

Materno Infantíl, Educación Preescolar. San José: El Ministerio.

Delgado Moreira, Elisa. (1997) El planeamiento didáctico en la Educación

Preescolar. San José Costa Rica: EUNED.

Dengo M° Eugenia. (2009) Educación Costarricense. San José, Costa Rica:

EUNED.

Echeverría, R. B. (2009). Investigación Un camino al Conocimiento Un enfoque

Cualitativo y Cuantitativo. San José, Costa Rica: EUNED.

Escobar, Fabiola (2006). Importancia de la Educación Inicial a partir de la

Mediación del proceso Cognitivos para El desarrollo Humano integral.

Laurus, vol. 12, número 021. Caracas Venezuela.

Elvir, A. p., & Asensio, C. L. (2006). www.sica.in. Recuperado el 28 de junio de

2010, de www.sica.in:

ttp://www.sica.int/presanca/informe_final/Anexos/Bibliografía anotada/CD

1/Centroamerica/no abrir links/Unesco Educacion de niños.pdf

Estado de la Nación. Capitulo 2 Educación Preescolar en Costa Rica [En línea]

http://www.estadonacion.or.cr/images/stories/informes/educacion_003/doc

s/sinopsis.pdf

http://www.estadonacion.or.cr/images/stories/informes/educacion_003/docs/sinopsis.pdf
http://www.estadonacion.or.cr/images/stories/informes/educacion_003/docs/sinopsis.pdf

101

Ferreyra, H., Pedrazzi, G.(2007). Teorías y enfoques Psicoeducativos del

Aprendizaje: Aportes conceptuales básicos: El modo de enlace para la

interpretación de las práticas escolares en contexto. Buenos Aires,

Noveduc.

Garita, H.2001. “Periodo de Atención Individual”. Revista Preescolar, 22(3): 3-7

mayo-agosto 2001. San José. MEP.

Garnier, Leonardo. Un Nuevo Estilo en Educación [En línea]

http://www.leonardogarnier.com/index.php?option=com_content&task=vie

w&id=522&Itemid=134

Guadalupe, M. y. (2007). Las Competencias y los Métodos Didácticos en el

Jardín de Niños. México: Trillas.

Hernández, P., Rose Mary (2009). Mediación en el aula. Recursos, Estrategias y

Técnicas Didácticos, Cuadernos para la enseñanza de Español. San

José, Costa Rica. EUNED

Hernández, R., Fernández, C., & Baptista, P. (2006). Metodología de la

Investigación. México: McGraw-Hill Interamericana.

Ianfrancesco V. Geovanni M. (2003) La Educación Integral: Propuesta

Pedagógica. Serie Escuela Transformadora, Libro 1, Editorial el

Magisterio, Bogotá Colombia.

León A. (2001) Desarrollo De atención del Niño de 0 a 6 años. Primera Parte.

San José: EUNED

Lleixa A. Teresa. (2004) La educación física en preescolar y ciclo inicial. 4 a 8

años. Editorial Paidotribo.

Magalón, G.; Jara, E. (2006).La Evaluación y Competencias en el Jardín de

Niños. Editorial Trillas Sa De Cv.

McMillan, J.; Sally Schumacher, S. (2006). Investigación educativa. Una

introducción conceptual. México: Pearson

Méndez, Sánchez, Zayra. (2008). Aprendizaje y Cognición. San José, C.R.

EUNED

http://www.leonardogarnier.com/index.php?option=com_content&task=view&id=522&Itemid=134
http://www.leonardogarnier.com/index.php?option=com_content&task=view&id=522&Itemid=134

102

 Minerva, T. Carmen. (2002). El Juego como estrategia de aprendizaje en el

aula.

Ministerio de Educación Pública. (2000) Programa de Estudio Ciclo Materno

Infantil. Educación Preescolar. San José Costa Rica. El Ministerio.

Ministerio de Educación Pública. (2002) Educación Preescolar en Costa Rica

San José Costa Rica. El Ministerio

Ministerio de Educación Pública. (2011). Registro de actividades Educación

Preescolar. San José Costa Rica. El Ministerio

Ministerio de Educación Pública. (2009). Compendio de normas reguladoras

para el desarrollo curricular. San José Costa Rica. El Ministerio

Morrison, G. S. (2005). Eduación Preescolar. Madrid: Pearson Educación.

Picado, G. Flor. (2007). Didáctica General: una perspectiva investigadora. San

José: EUNED

Rojas, S. Marisela. (2008).Educación Científica y Matemática para el niño

Preescolar 1. Perspectiva Constructivista (2008). San José: EUNED.

Salazar M. Jorge. (2003). Historia de la Educación costarricense. San José,

Costa Rica: EUNED.

Sánchez, O. , Toro, C. Ojeda, I. , Zerpa, Z. , García, O.(2000). La educación

Preescolar en la Escuela Integral Bolivariana. Intervias Educativas, año 2,

numero 8 Bolivia

Santamaría. Marco Antonio. (2008). Cómo evaluar aprendizajes en el aula. San

José, Costa Rica: EUNED

Sistema Educativo Nacional de Costa Rica. (1997) Ministerio de Educación

Pública, Organización de estados iberoamericanos para la educación, la

ciencia y la cultura (OEI). Capítulo 7. Recuperado de http: //

www.oei.es/quipu/costarica/cost07.pdf

103

Solé, I. (2002). Orientaciones educativas e intervención psicopedagógica.

Editorial Horsori. Barcelona.

Woolfolk, E. Anita. (1999) Psicología Educativa. PRENTICEHALL, México

Valverde, L. Roxana. (2007) Aprendiendo haciendo. Material Didáctico para la

Educación Preescolar. San José, C.R. EUNED

104

ANEXOS

Anexo No.1

GUIA DE ENTREVISTA

1. ¿Conoce usted los lineamientos técnicos, establecidos por el MEP para el

desarrollo del periodo de atención individual?

2. ¿Cómo planifica usted las actividades para el desarrollo de este periodo?

3. ¿Cómo organiza el periodo en relación con el espacio y el tiempo?

4. ¿Cuántos alumnos atiende diariamente en este periodo, y con qué criterio

lo determina?

5. ¿Cuáles son las estrategias pedagógicas utilizadas en el periodo de

atención individual?

6. ¿Cuáles recursos didácticos utilizan?

7. ¿Cómo mide el proceso de avance del estudiante en este periodo?

8. ¿Qué instrumentos utilizan para la evaluación del estudiante en el periodo

de atención individual?

9. ¿Considera usted que existen factores internos o externos que afecten el

funcionamiento del periodo?

10. ¿Usted como docente cree en el funcionamiento de este periodo?

11. ¿Consideran que las actividades utilizadas en este periodo han ayudado

al desarrollo integral del estudiante?

12. ¿Qué propone usted para el mejoramiento de este periodo?

105

Anexos No. 2

Transcripción de Entrevista No. 1

Fecha: jueves 27 de setiembre del 2012

Hora: 4:30 p.m.

Entrevista: V

Entrevistadora: Julissa Obando Clavo

1. ¿Conoce usted los lineamientos técnicos, establecidos por el MEP para

el desarrollo del periodo de atención individual?

Pues sí, uno conoce como se debe de trabajar, ya que la asesora ha

nosotros no ha explicado, nos ha dicho como más o menos trabajar, pero en sí,

en sí un documento en físico uno no lo maneja, que más específico. Bueno que

a uno le den un documento en físico para uno tener ya más específico, donde

uno pueda ir a ver si le falta a uno alguna, algo o tal vez o para ver si uno está

haciendo algo mal, a veces a uno se le olvida, tantas capacitaciones que nos

dan le da uno la asesora, pero diay a veces no son así como tan específicas en

ciertos temas.

En el programa sí explica una parte, pero lo explica muy escueto, muy

chiquitico, no han algo tan detallado.

2. ¿Cómo planifica usted las actividades para el desarrollo de este periodo?

La que nos ha dado la asesora, y a la hora de ejecutar la

planificación se saca de los mismos problemas que tiene los chiquitos y

con ayuda dentro del mismo programa de estudio, uno refuerza ciertos

106

objetivos. Si existe una planificación, uno la hace, le han explicado,

también con el tiempo de trabajar adquiere mucha experiencia y además

yo soy una que a mí me gusta mucho buscar en internet y hay muchas

cosas que le ayudan a uno, yo soy muy traviesa.

3. ¿Cómo organiza el periodo en relación al espacio y tiempo?

El tiempo es muy poquito para mí, es muy corto, a veces se le va a

uno tan rápido y a veces hasta con un solo niño, porque si yo siento que

es atención individual, es atender al niño verdad en sí, pero sí, sí es muy

poquito el tiempo, para mi opinión.

En relación con el espacio, depende de la cantidad de niños que se

queden, pero cuando el grupo es muy grande es más difícil, porque en un

día a veces hay que dejar hasta seis niños, cinco niños, porque son

muchos, uno lo que trata es dejar un trabajito de otro tipo, por mientras a

un grupito, mientras uno atiende individualmente, dependiendo de lo que

estás haciendo, si es un trabajo colectivo entonces uno ubica espacio, ya

sea dentro del aula, ya sea una mesa, si ocupamos, trabajar con bingo,

por ejemplo, el suelo nos sentamos en el suelo, en el mismo espacio del

kínder hay muy buena ubicación, se concentra en los espacios del aula,

uno trata de ubicarse.

4. ¿Cuántos alumnos atiende diariamente en este periodo, y con qué

criterio lo determina?

Dependiendo de la cantidad, por ejemplo ahora este año yo tenía al

principio 25 niños, era 5 niños por día, bastante difícil, sí son muchos

107

niños para atender en atención individual, siempre lo he peleado, lo he

dicho y digamos puedo decirte. Me lo vuelves a repetir es que se me fue

la idea.

5. ¿Cuántos atiende diariamente en este periodo, y con qué criterio lo

determina?

Por medio de los diagnósticos uno determina, de acuerdo con la

dificultad, que tiene cada niño, entonces uno los agrupa. Dependiendo de

la dificultad de ellos.

5. ¿Cuáles son las estrategias pedagógicas utilizadas en el periodo de

atención individual?

Yo uso juegos, trato de tráeles material distinto del que tenemos

dentro de los mismos juegos de ellos, yo manejo un material aparte para

atención individual, que ellos no lo vean como constantemente, si no que

sea para ese periodo, como te digo a veces la atención individual no la

doy ni adentro, a veces la doy afuera, salgo afuera ya sea a la canchita, el

área de recreo, el pley, ahora que tenemos llantas, también, me ayudo

mucho, me ayudo para finalizar lo último lo que es el diagnóstico final,

juegos, uso de técnica, ideas también con ellos, trato de buscar que ellos

usen lógica, usen material concreto, espacio físico, bueno es que

generalmente, generalmente juegos, que es donde ellos más se

fortalecen, tanto juegos de mesa, juegos al aire libre o inclusive a veces

me he sentado, digamos con ellos a conversar, el observar y juegos,

conversar con ellos, a veces uno en una conversación saca mucho.

108

6. ¿Cuáles recursos didácticos utilizan?

Material concreto.

7. ¿Cómo mide el proceso de avance del estudiante en este periodo?

Uso listas de cotejo, donde me ayudan a determinar si el niño lo ha

logrado o no lo ha logrado, a veces a hago apuntes, tengo un cuaderno

de apuntes, principalmente, me gusta tanto poner lo positivo como lo

negativo, porque a veces también el niño tiene cosas buenas, y uno toma

encuentra solo lo malo.

8. ¿Qué instrumentos utilizan para la evaluación del estudiante en el periodo

de atención individual?

Lista de cotejo, con el diagnóstico ya trae su propia tabla.

9. ¿Considera usted que existen factores internos o externos que afecten el

funcionamiento del periodo?

Claro que sí, sí existen, externos porque a veces digamos viene que

circulares, que viene por ejemplo padres de a familia que quieren que los

atiendan en el momento, o sea siempre hay ahí pienso yo en eso seria lo

de afuera, gente que viene de afuera, considero yo como algo externo y lo

que es interno en entrega, si te piden algo, a veces no he terminado el

periodo y la compañera de aseo viene, para estar adelantando, aunque

sea atrás , aunque sea aún el servicio, avece es un factor de distracción.

Los niños que no recogen en el momento, es que siempre es algo que se

ha dado mucho y ellos tienden siempre como a llegar a ver que están

haciendo los demás. Con los niños de la escuela es raro que se pasen

109

para las aulas del kínder, ellos ya saben, al principio si se pasaban, al

menos que alguna maestra los mande a preguntar algo, pedir algo.

10. ¿Usted como docente creen en el funcionamiento de este periodo?

Mira, yo pienso que si funciona, lo que pasa es que es que es muy corto

el tiempo, yo siento que debería de ser un poquito más largo y con menos

niños, un máximo de 3 pienso yo, para mí que yo le he trabajado tanto

tiempo, sería lo ideal.

11. ¿Considera que las actividades utilizadas en este periodo han ayudado al

desarrollo integral del estudiante?

 Sí, realmente sí, porque yo ahí he detectado abuso, problemas de ciertos

niños, he detectado bastantes graves, tanto de aprendizaje, tanto de

abusos un montón de cosas, me ha ayudado bastante a detectar otras

cosas como agresiones de todo tipo, e inclusive he detectado ahí los

problemas que tiene entre ellos, conflictos entre compañeros, a que se da

mucho el roce, cuando dicen no te quiero, no te dejo jugar conmigo y un

grupito por aquí y otro por allá y no te permito no te permito jugar. El área

socio afectiva es uno de los problemas que se ha detectado más en este

periodo, me permite este periodo con la observación, uno va observando,

ciertos detalles que cuando a uno lo van como metiendo y ya uno

después sigue la investigación, ahí aprovecho.

12. ¿Qué propone usted para el mejoramiento de este periodo?

Como te digo que den un poco más de tiempo, y que reduzcan la

cantidad de niños a un mínimo de 3 niños 4 lo máximo. El diagnóstico no

110

tan largo, son muy tediosos y son veinti resto de niños y a veces hay

compañeras que tiene casi 30, y que sea más concreto, o que dieran un

poquito más de tiempo para la realización de ese diagnóstico, usted sabe

que en las instituciones o hay que celebrar tal cosa, o que no hay por

alguna razón, o que hay horarios especial, uno se va atrasando tanto, se

va atrasando y atrasando que llega el momento que le piden y uno aún no

ha terminado, porque son demasiados. Por ejemplo por cita puede ser, en

un año lo hicimos por cita, y vieras que sí resultó y terminamos en menos

de un mes, y yo siento que esa vez sí funcionó y terminamos bastante. En

el diagnóstico inicial duramos en febrero apenas estamos en entrevistas y

recolectando los documentos y espesamos con el diagnóstico inicial

marzo, abril, mayo y a veces junio y cuidado con los chiquitos que faltan

hasta julio, porque a veces yo en julio estoy terminado dos o tres

chiquitos. Inclusive a mí se me presentó el caso de una niña que cuando

yo no estaba ni venía, el expediente prácticamente digamos estaba en

blanco, entonces tuve que decirle a la mamá: yo necesito que usted me

traiga esa niña así asa, tales día no me falte y gracias a Dios digamos

que yo adelanto algo con ella, porque fuimos a buscarla con el trabajador

social y hablamos con ella y yo le dije yo quiero que esta niña sea como

sea, está bien que me falte un día porque la chiquita tiene ciertos

problemas de salud, tampoco es que me va ha faltar quince días, ni me la

mandan y sí, funcionó , porque en lo que yo estuve no faltó. La atención

de padres, yo le digo a ellos si necesitan algo el viernes, pero aquí no

111

tienen eso, porque ellos vienen en cualquier momento, te llaman te viene

a buscar y a veces da un poquillo de problemas, pero por ejemplo los

viernes atiendo los niños que tal vez me han faltado durante la semana,

entonces yo ese mismo día le digo a los papás hoy se me va aquedar

julana, julano vengan a recogerlo a las 11, y yo aprovecho si no viene

ningún padre de familia, generalmente dejo dos o uno, siento que es

mejor trabajar con menos niños, porque los días que yo he trabajado

viernes avanza uno bastante, tanto en el diagnóstico también en el

trabajo, El diagnostico final, yo empiezo en agosto a finales de agosto con

entrevista, con los papás no has cambiado número de teléfono, de casa

para ver si ha habido un cambio y este… ya después de ahí inicio con los

chiquillos para el diagnóstico final, a final antes de salir de clase, entes

como en la primera o segunda semana antes de salir de clase yo los cito,

hablo con los padres y por ejemplo los cito cinco, a cierta hora fuera del

periodo de atención individual, inclusive los he citado después de las tres

y media, un ejemplo: este yo lo cito a esa hora y a veces me dan las seis

de la tarde yo extiendo el periodo, a veces es necesario y más cuando

los chiquitos tienen problemas, aquí se da mucho problema familiar se da

una problemática social. Aquí se da mucho también que no le toman

importancia al estudio.

112

Anexo No. 3

Transcripción de Entrevista No. 2

Fecha: martes 2 de octubre del 2012

Hora: 11: 00 a.m.

Entrevistada: L

Entrevistadora: Shirley Romano Pizarro

Entrevista

1.¿Conoce usted los lineamientos técnicos, establecidos por el MEP para

el desarrollo del periodo de atención individual?

Bueno lo que conozco es lo que me han dicho las asesoras que he tenido,

tanto la anterior como la actual. Pero algún documento extendido o facilitado por

el MEP que me explique el paso a paso de este periodo, no lo tengo. Voy

haciendo según me van indicando en asesoramientos,

3. ¿Cómo planifica usted las actividades para el desarrollo de este periodo?

Lo que yo hago es planear para cada alumno, según sus necesidades

encontradas en el diagnostico, porque para eso es este periodo para reforzar

individualmente

3. ¿Cómo organiza el periodo en relación al espacio y tiempo?

En realidad el tiempo se hace muy corto para poder avanzar, entre

despachar niños (algunos que los papas no llegan a recoger puntualmente) y

atender los que le corresponde atención. Se va el tiempo, yo trato de que los

que no han venido atraer esperen en el corredor en la banca y los otros adentro

de la aula, pero siempre que llegan por un niño debo salir al portón a entregarlo

113

entonces paso en eso entrando y saliendo, provocando esto que los niños de

atención se distraigan.

Con respecto al espacio, según división del grupo son cuatro niños que

me dejo para la atención, entonces los coloco en diferentes partes del aula para

que no conversen ni se distraigan observando a sus compañeros. Y yo voy un

momento donde cada uno para darle las indicaciones del trabajo.

4. ¿Cuántos alumnos atiende diariamente en este periodo, y con qué criterio

lo determina?

Bien como lo decía anteriormente son cuatro niños por día, ya que este

año tengo 20 niños. Hay días que están los cuatro, pero hay otros que no, por

motivo de ausencia, perjudicando esto el avance del niño.

Los agrupo por afinidad en características, encontradas en el diagnóstico

5.¿Cuáles son las estrategias pedagógicas utilizadas en el periodo de

atención individual?

Yo lo que más uso son juegos, y material concreto (tijeras, hojas

fotocopiadas, lápiz de color, plastecina, laminas)

Me ayudo mucho con los dibujos

5. ¿Cuáles recursos didácticos utilizan?

 Material concreto

7. ¿Cómo mide el proceso de avance del estudiante en este periodo?

Al final de cada jornada reviso el trabajo que el niño debería de haber

realizado en el periodo y anoto en cada hoja sus avances y limitaciones. A cada

114

niño le hago apuntes, para ir midiendo su avance. También anoto los que no

trabajaron o no asistieron al periodo.

7. ¿Qué instrumentos utilizan para la evaluación del estudiante en el periodo

de atención individual?

Bueno, yo realmente con lo que realizo la evaluación de cada niño es

primero con el diagnostico inicial, luego los apuntes o registro de apuntes de lo

realizado por el niño. De los logros o limitaciones obtenidas en el periodo.

9.¿Considera usted que existen factores internos o externos que afecten

el funcionamiento del periodo?.

Claro que hay factores q perjudican este periodo

Internos por ejemplo:

1. La impuntualidad de los padres para venir por sus hijos, hay que estar

atendiendo los del periodo y los que están afuera.

2. El servicio del comedor, hay algunos días según la comida se atrasan

las cocineras y nos llaman tarde.

3. Algunas actividades duran más de lo planificado y unos debe correr el

tiempo

Externos

1. Nos llaman a reunión en el momento del período

2. Hay padres que nos buscan para conversar.

3. Ausentismo de los niños

4. Desinterés de parte del hogar

115

10.¿Usted como docente creen en el funcionamiento de este periodo?

Que te puedo decir, puede que funcione si no fueran tantos niños que hay

que atender y si fuera más tiempo para poder avanzar más. Además creo que

no debe ser al final, pero ya ahí habría que reacomodar todo el programa.

En estos momentos usted lo ha visto, de los cuatro niños que me dejé

solo he podido trabajar con dos.

11.¿Consideran que las actividades utilizadas en este periodo han

ayudado al desarrollo integral del estudiante?

Sí claro y mucho más con los que se ha podido trabajar continuamente sí

habido avance, y me ha permitido a mí como docente conocer más de cerca al

niño y su realidad. Y también me ha permitido ayudarle para su aprendizaje.

12.¿Qué propone usted para el mejoramiento de este periodo?

Bueno, yo principalmente propondría menos niños en atención en el

periodo. Así se avanzaría más.

También es bueno tomar en cuenta la cantidad de trabajo, tanto interno

como externo que tenemos las docentes y esto nos ayudaría a planificar mejor

las actividades y no a la carrera y le dedicaríamos más tiempo a cada niño.

116

Anexo No.4

Observación No. 1

Fecha: martes 25 de setiembre del 2012

Hora: 3:30 p.m.

Observadora: Julissa Obando Clavo

Ingresé al aula a las 3:30pm. Los niños se encuentran escuchando un

cuento sobre las figuras geométricas, la docente utiliza la computadora para la

narración.

Luego la docente entrega cuadernos de comunicación, mientras los niños

cantan la canción de despedida.

Dos niñas y dos niños se levantan con su bolso y se sientan en una mesa,

uno de los niños saca la merienda que sobró y empieza a comer. Los otros niños

conversan. La docente pide a los demás que hagan una fila y salen del aula.

La docente coloca en el piso una canasta de legos y pide a los a niñas A,

B y C que jueguen, mientras ella llama al niño D para realizar ejercicios del

diagnóstico final. En ese momento llega un padre de familia y pregunta por su

hijo ella le dice que ya se lo llevaron y además le da una explicación de la

reunión que tienen el siguiente día. Inicia la actividad mostrándole al niño D unas

caritas con estados de ánimo, le solicita que coloque la carita que representa

como se siente hoy, el niño D escoge la que esta sonriente. Mientras los niños

A-B y C ríen concentrados en su juego. Seguidamente la docente presenta unas

tarjetas al niño D, que contienen dibujos y numerales en la parte inferior, ella

117

solicita que cuente cuántos dibujos hay y luego que encuentre el numeral

correspondiente de entre tres numerales diferentes. El niño D contesta

erróneamente la docente anota en el expediente, pero a la vez corrige cuál es el

correcto. Los niños A-B y C que juegan con los legos no interrumpen. En ese

momento regresa al aula una alumna que ya había salidos de clases, que le

expresa a la docente que si puede jugar, la maestra se lo permite, ya que esta

alumna se queda en la escuela debido a que su madre trabaja en la institución.

Al terminar el juego de las tarjetas, llama al alumno A, en dos ocasiones con un

tono más fuerte para que el niño deje el juego y vaya a la mesa. A continuación

pregunta con las caritas de los estados de ánimos como se siente hoy, el niño A

muestra la carita que está sonriente, en este momento los niños que juegan en

el piso con los legos, hablan en varias ocasiones al niño A que está en la mesa y

este muestra atención a sus llamados, por lo que la docente lo cambia de silla a

una que da la espalda a los niños que juegan en el piso.

Seguidamente la docente presenta la niño A las tarjetas con los dibujos y

los numerales, explica la actividad y da un ejemplo, pero sin dar la

respuesta solicitándola al estudiante. El niño A pregunta cuál es el

número señalándolo con el dedo, la docente contesta rápidamente, en

este momento la docente es interrumpida por una compañera de trabajo

que le dice que si el drenaje está dañado, ella le responde y le solicita

ayuda para lavar el aula el lunes próximo. La compañera entra al aula y

se dirige hacia el baño, la docente continúa con la actividad de las

tarjetas, mientras anota en el expediente las respuestas del niño A. Pide

118

al niño A que vuelva al juego con los legos e invita a la niña B a pasar a la

mesa, le pregunta su nombre completo, dirección, teléfono, ella responde

a las dos primeras preguntas, pero cuando le pregunta si conoce el

número de teléfono la niña B no responde, por lo que la docente le

pregunta si no se lo sabe y ella responde que no con una señal con su

cabeza. La docente utiliza un tono de voz baja y amable, además se

observa intercambio de sonrisas. A continuación pide a la estudiante que

señale dónde esta arriba, abajo, atrás, adelante, pregunta que día es hoy,

mientras esta anota en el expediente.

Seguidamente, utilizando tarjetas, pregunta dónde están las

tarjetas y dónde está la tarjeta para identificar si la niña B conoce

conceptos de singular y plural. Seguidamente la docente se levanta de la

silla, le dice a la niña B que espere sentada que va ha traer una hoja,

solicita a los niños que no tiren los legos y hace una señal de silencio con

los dedos. Regresa a la mesa donde espera la estudiante y le solicita que

dibuje una persona y que cuando termine la llame. La docente se dirige

ha donde los niños juegan con los legos y pregunta que están armando

con los legos los niños responde que es un robots, ella pregunta por los

brazos, cabeza y piernas. En ese momento llega un padre de familia a

recoger a la niña A, luego llega una madre a recoger al niño D. La

docente pide a los demás que recojan los legos y pide que al guárdalos

no los tiren que ya ha dicho en otras ocasiones que no deben tirar los

119

lejos al guárdalos. Otro padre llega a la puerta la docente se dirige a la

puerta, habla con el padre y explica el horario especial del siguiente día.

Finaliza el periodo a las 4:10 p.m.

Observación No. 2

Fecha: miércoles 26 de setiembre del 2012

Hora: 3:30 p.m.

Observadora: Julissa Obando Clavo

La docente llama a los niños para que hagan una ronda, cantan la

canción de despedida. Seguidamente pregunta a los niños quién se queda y

nombra dos niños, pide luego que hagan la fila y tomen el bolso, se dirigen hasta

el portón donde esperan algunos padres. Los niños que sus padres no han

llegado por ellos, esperan en el parque, en los juegos que están frente al salón

de clases.

La docente regresa al aula, y una madre desde la puerta pregunta: ¨

mañana igual, la docente contesta “Igual recuerde que hay educación física. Los

niños que reciben la atención individual esperan sentados en el aula, la docente

se dirige a la pila a dejar unos pinceles, que estaban en la mesa. Después la

docente sale del aula a dejar un dinero a una madre, intercambia unas palabras

y entra al aula 3:40 p.m, ubica a los niños sentados en las sillas junto a las

mesa, uno a cada lado de ella. Llama la atención a uno de los niños A que toma

algo de la mesa sin su permiso. Toma el expediente de uno de los niños y dice

que lo que falta es el dibujo de la figura humana, le da una hoja y le explica al

120

niño A que debe dibujarse el mismo. La docente toma otro y observa que falta

en el expediente y dice a la niña B “vamos a hacer esto porque usted está más

atrasada con las actividades”. A la niña B pregunta ¿Cuál es el pescado más

pequeño y cuál es el más grande? Al niño A que debe hacer el dibujo lo envía a

otra mesa y le dice que se dibuje muy guapo. La docente continua preguntando

a la niña que está en la mesa con ella, la niña responde y señala los dibujos del

papel.

El niño A, que dibuja en la otra mesa, dice a la docente que ya terminó, la

docente lo incentiva que se fije bien y cuando termine que lo vuelva a llamar. La

docente conduce a la otra alumna B a la pizarra para mostrar las figuras y le dice

que se acuerde de lo que ha estudiado en clases.

3:45 p. m interrumpe una alumna, pregunta por su abuelita la docente la

envía a la oficina de la psicóloga.

El niño A, que dibuja en la mesa, le dice que ya terminó, la docente le da

una hoja donde están dibujadas líneas curvas y en zic-zac, le pide que las

recorte y que vuelva a la mesa.

La docente toma el otro folder, mientras intercambia palabras y sonrisas

con su alumna B, le hace una pregunta: ¿cuáles de estos carros está en el

centro?, ¿cuál está atrás?, ¿cuál está adelante?, cuando la niña B señala la

docente le dice “muy bien”. Luego la docente pregunta: ¿cuál de estos locales

está en medio?, la niña B responde. El niño A ubicado en la otra mesa dice:

“maestra ya terminé”, en ese momento un niño entra al aula y le dice a la

docente “ya llegaron a recogerme”, la docente le dice “está bien”. Le pregunta a

121

la niña B, con la que está trabajando en la misma mesa, ¿cuál de esos es más

grueso?, la niña señala con un lápiz, hace otra pregunta: ¿cuál de estos dos

niños está viendo atrás y cuál está viendo para adelante?, luego le pregunta:

¿cuál es su mano derecha y cuál es la mano izquierda? El niño A que recortaba

se levanta y sale a la puerta, la niña B, que está trabajando, llama la atención al

compañerito para que siga trabajando, la docente le dice al niño A que ya le ha

dicho que no debe salir del aula y que vuelva a su mesa. Saca un lápiz de color

y pregunta: ¿cuál es le color del lápiz?, la niña B responde. De lejos el niño A

dice a la docente que ya terminó, la compañerita le dice tráigalo y dice el nombre

de su compañerito, la docente dice lo mismo. El niño se acerca y se lo entrega.

La docente da a la niña B una hoja en blanco para que se dibuje. El niño

A se sienta al lado de la docente y la niña B se retira a la otra mesa. La docente

pregunta al niño A si ha comido todos los días, mañana, tarde y noche. El niño A

asiste con la cabeza, pero también dice que un día no porque se acostó

temprano. Pide al niño A que traiga una caja con tuquitos y construya una torre,

el niño la construye. Seguidamente pregunta al niño A, si conoce una figura

geométrica, el niño contesta y la docente anota en el expediente, en ese

momento se escuchan gritar unos niños afuera. La niña B que dibuja en la otra

mesa toce continuamente, por lo que la docente la envía a tomar un poco de

agua. La docente continúa preguntando al alumno A, que esta a su lado, sobre

la figura geométrica el niño responde y esta anota en el expediente, pero

seguidamente lo conduce a la pizarra, donde hay unas figuras geométricas

pegadas y pregunta al niño A señalando las figuras. El niño reconoce las figuras

122

que son señalas en la pizarra pero se le dificultan las que están sobre el papel

aunque son las mismas. En ese momento dice a la niña B que recoja el bolso

que su mamá esta afuera, la docente sale del aula e intercambia unas palabras

con la mamá de la niña B.

Regresa al aula y pregunta al niño A, cuál color es le de los lápices que

saca uno a uno, el niño responde, la docente motiva la niño con palabras para

que responda seguro. Al terminar se despiden, porque la madre del niño A

espera fuera.

Observación No. 3

Fecha: miércoles 3 de octubre del 2012

Hora: 3:30 p.m.

Observadora: Julissa Obando Clavo

Docente: L

Los niños se encuentran ubicados en la mesa, colorean, recortan y pegan

en una hoja, una pera, después la docente pide a los niños que recojan, se

ubican en círculo y cantan la canción de despedida, solicita a algunos niños que

se laven las manos, mientras conduce a los demás en fila hasta el portón donde

esperan algunos padres. Al ingresar nuevamente al aula, hay ocho estudiantes

esperando, algunos terminando el trabajo de la pera, la docente saca los folder

que se encuentran en unos casilleros, se sienta en la mesa a revisar los folder,

mientras, algunos niños están sentados y otros de pie. Seguidamente llama a la

niña A, le solicita que se dibuje ella misma en esa hoja que le entrega, le dice

que lo haga despacio y sin prisa. La niña A se sienta en la mesa, llama a otra

123

alumna, la niña B y le da la misma indicación. En ese momento la docente sale

del aula, ya que un padre llega a recoger a su hijo y le da una indicación sobre

el horario del día siguiente. La niña A se acerca y le dice que ya terminó, en ese

momento llama al niño C y le solicita que se dibuje el mismo.

 La docente toma la hoja de la niña A, que ya terminó, pregunta y anota

las partes del cuerpo que dibujó, anota: cabeza, ojos, cuerpo, mano. Otra niña

de las que dibuja la pera, pregunta a la docente como se escribe la fecha, esta

responde que observen la pizarra. En ese momento llama al niño C a su lado

que ya finalizó el dibujo y de igual manera que con la alumna anterior, va

señalando el dibujo realizado por el niña y pregunta sobre las partes del cuerpo

y anota a la par de los dibujos, el niño C menciona patas, la docente anota patas

en el dibujo, anota la fecha y felicita al niño C, le dice “excelente”. En ese

momento otra niña que colorea la pera, pregunta sobre cómo escribir la fecha, la

docente da la indicación. Llama a la niña B para preguntar sobre las partes del

cuerpo del dibujo, la niña contesta, la docente anota al lado del dibujo. Además

la docente cuestiona a la niña “¿Qué crees que le hizo falta a tu dibujo?

Señalándole la cabeza al dibujo, la niña responde que las cejas y las pestañas.

Llama a la alumna A y le hace la misma pregunta, en ese momento una niña que

aún colorea la pera, interrumpe a la docente para enseñarle el trabajo,

seguidamente la niña A cuenta una anécdota sobre su mamá y un viaje que hizo

a San José.

 La docente llama Al niño C que dibujó la figura humana y le hace

la misma pregunta, después de que el niño observa y se queda en

124

silencio la docente le dice que le hizo falta el cuerpo que recuerde cuando

haga otro dibujo le dibuje el cuerpo. La docente observa otro de los folder,

se levanta a traer algunas cosas, mientras los niños se levantan,

conversan, juegan, hablan en voz alta. Al regresar a la mesa pregunta al

niño C sobre las formas geométricas, el niño responde y ella anota en el

instrumento. Le pide a una de las niñas que realizan los dibujos que lo

entregue. Luego coloca tres objetos en la mesa y pregunta al niño C

¿Cuál es el objeto que está en medio? El niño responde incorrectamente,

la docente anota en el instrumento, seguidamente le pide que levante la

mano derecha y después que levante la mano izquierda y luego anota en

el expediente. Le indica a uno de los alumnos que suban las sillas arriba

de la mesa. Llama a la niña B y pregunta por las figuras geométricas,

muestra una por una, la niña B responde que no sabe, la docente anota.

Le solicita luego que levante la mano derecha y la izquierda, además

hace preguntas sobre ¿Cuál es el ojo derecho y cuál es la oreja

izquierda?, la niña B indica correctamente cada situación. Seguidamente

que observe los objetos que están en la mesa y cuál es el objeto que está

en medio. La niña contesta, la docente anota, en ese momento llama la

atención a dos niñas que juegan, coloren y gritan, entran y salen del aula,

además pide que recojan los lápices de colores.

Llama a la niña A a la mesa , pregunta por la formas, mientras señala las

que están en el instrumento, en ese momento sigue llamando la atención a las

niñas que juegan, seguidamente pregunta por la mano derecha e izquierda, la

125

niña levanta la mano incorrecta, la docente anota en el expediente. A

continuación sigue llamado la atención a estas estudiante y además les dice que

a ellas no les corresponde quedarse, las niñas no obedecen la docente pide que

esperen afuera.

Llama a la mesa al niño C y le pregunta ¿en sus casa hay teléfono?, en

ese momento las niñas que estaban afuera entran corriendo y gritando la

docente pide que se siente y señala unas sillas que están cerca de la mesa,

además la docente le dice que debe hacer silencio. Luego pregunta al niño C

sobre qué día es hoy, qué día fue ayer y qué día será mañana. Mientras, las

niñas que están sentadas esperando que sus padres lleguen a recogerlas

siguen gritando y jugando, la docente solicita silencio, pero estas siguen

jugando, una de ellas pide a la docente que si puede ir a tomar agua, la docente

se lo niega y le dice que no porque está desobediente. Llama a la niña D y le

hace preguntas acerca de conceptos, en ese momento otra niña entra al aula y

le dice que ya llegaron a recogerla. Llama al Niño E y le pregunta también por

los conceptos espaciales. Al terminar les indica que deben salir, los conduce al

portón donde esperan los familiares. Finaliza: 4.10 p. m

Observación No.4

Día: 9/ 10 / 2012

Hora: 10: 30 a. m.

Lugar: Aula de preescolar # 1

Docente: L

126

Inicio: 10: 30 a.m.

Para desarrollar el periodo de atención individual la docente deja a tres

niñas, explica que eran cuatro pero una no llegó.

Es importante resaltar que la docente mientras está dando el periodo de

atención individual, también está cuidando a tres niños que no han llegado a

recoger sus padres.

La docente las acomoda en la mesa de trabajo que está en el centro del

aula, una en cada extremo y una en el centro, ella explica que si las pone juntas

se copian el trabajo o se burlan del trabajo de sus compañeras

 B

 A C

 Docente

Actividad # 1

La docente les da instrucción a las niñas en forma general

1. Les entrega a cada una un folder que llevan el nombre de cada una de

ellas.

2. Abre el folder, les indica que esa hoja en blanco deben dibujarse a ella

mismas.

3. Les indica que se tomen su tiempo, y que hagan bien el dibujo.

 Niña A

127

Dura tres minutos dibujándose, la docente la llama al escritorio de ella y le

pregunta el nombre de cada una de las partes del cuerpo que dibujó a lo que

responde:

orejas, cabeza, pelo, patas, para sacar los moquitos, ombligo, manos.

Niña B

Dura un poco más cinco minutos, igual se le pregunta sobre el nombre de las

partes que dibujó y respondió:

cabeza, cabello, ojos, boca, estómago, manos, dedos, pies,

Niña C

cabeza, orejas, pelo, sojos, nariz, boca, garganta, cuerpo, manos, dedos, pieses.

Actividad # 2

En esta actividad la docente va a trabajar en forma directa con cada niña,

antes de sentarse con la niña A, pone a recortar dibujos a la niña B, y cuando se

da cuenta, la niña C se había ido para el play (la llama, pero esta no presta

atención y ni la docente la va a traer)

Se sienta con la niña A, y revisa el expediente de ella y comienza repasar

actividades que tenía incompletas, o no había hecho porque desconocía como

hacerlas. Esto lo hizo con el objetivo de ver su avance y si ya las podía hacer.

Algunas actividades fueron:

1. Lateralidad

2. Discriminación visual (presentación de laminas)

3. Elementos (mucho, poco, bastante)

128

4. Tiempo(que día es hoy)

En el momento que está trabajando con la niña A, llegan dos padres por

niños que todavía estaban esperando que vinieran a traerlos. Deja solas a las

dos niñas y se va al portón a entregar niños, ahí dura entre diez minutos.

La docente le da prioridad la niña A, la niña B sigue recortando sin

supervisión, y la niña C sigue en el área de juegos.

Al terminar con la niña A, les dice que le ayuden a recoger todo, porque

el aula debe quedar limpia para la otra docente que trabajará en la otra jornada.

(El aula es compartida).

Terminó a las 11: 05 (para hacer limpieza de aula)

Observación No. 5

Fecha: miércoles 10 de octubre del 2012

Hora: 3:30 p.m.

Docente: V

Observadora: Julissa Obando Clavo

La docente deja a los niños en el portón, donde algunos padres los

esperan, mientras otros estudiantes esperan en el aula, estos corren salen y

entran del mesa, la docente se dirige a la computadora los niños también, al

momento la docente sale del aula, se dirige a donde espera una madre de

familia a la que le enseña un traje de aborigen, para la actividad del 12 de

octubre.

La docente manifiesta a la observadora que han estado con un mal olor

todo el día y que ese olor ha provocado que los niños estén dispersos. Los niños

129

entran y salen del aula, gritando, una de las menores le dice a otra compañera

que ya vinieron a recogerla, seguidamente siguen en su juegos, gritos, dicen

“asustemos a la maestra”, la docente manifiesta a la investigadora que tiene

problemas con los padres, porque algunos no llegan a recogerlos a la hora que

deben llegar. En ese momento entra un alumno y le dice a la maestra que ya

llegaron a recogerlo. Luego la docente pide a los estudiantes que se sienten le

explica utilizando un tono de voz bajo, pero claro sobre lo que deben hacer

mientras ella atiende y va ha dejar a los compañeros al portón, pide a los niños

recordar las reglas de clase, los niños en silencio escuchan atentamente, la niña

A dice “es que mi mamá me da chocolate”, la docente hace un recordatorio de

como deben comportarse y de lo peligroso que es correr en el aula, los niños

escuchan en silencio.

 Al terminar la docente dice “ahora se sientan tranquilos y empecemos a

trabajar” La docente se levanta y busca los expedientes, vuelve a la mesa, los

niños esperan mientras la docente abre los folder y hojea, pide a dos de los

niños que se distribuyan dos niños en cada mesa. Pide a dos de ellos B y C que

traigan dos tijeras, los niños se dirigen al muebles traen las tijeras y se sientan.

Mientras le ofrece a la estudiante A una hoja en blanco y le pide que se dibuje

en la hoja con todas las partes, de la misma manera le dice a al niño B que

tenga cuidado con las tijeras que son peligrosas.

La estudiante A, que dibuja, le dice a la docente que observe la enagua

que dibujó, la docente le responde que es preciosa. Seguidamente la

docente le da una hoja con líneas curvas a la niña C y le indica que

130

recorte, la misma indicación le da a la niña D de la otra mesa. La

estudiante A que dibuja se levanta y le enseña el dibujo a la docente,

mientras la docente se levanta e indica a otro niño que debe dibujarse el

mismo en la hoja que ella le facilita , le dice a la niña A que muy bonita se

dibujó y le da otra hoja con líneas curveadas para que recorte, los niños

trabajan en silencio, la niña A pide permiso para sacar una tijera, la

docente asiste con la cabeza , la docente dibuja líneas en otras hojas

mientras los niños trabajan, la docente observa , la niña C le enseña la

hoja para que vea como está recortando, la docente dice que recuerde

que debe seguir la línea, agrega además “cada uno va a ocupar el tiempo

que necesiten” luego la estudiantes C dice que ya terminó, la docente

escribe le nombre de la niña en la hoja. Los niños conversan en vos baja

mientras recortan, otra de las niñas, C, muestra a la docente el recorte y

la docente dice “muy bien”, la docente escribe el nombre de los

estudiantes en las otras hojas y pide al estudiante A que le lleve la hoja, a

otra de las estudiantes y le solicita que se fije en la puerta si ya llegaron a

recogerla, la niña dice que sí, la docente responde “ entonces tome su

bolso y ya se puede ir”, una de las niña muestra la rodilla y le cuenta que

se cayó en la acera, al mismo tiempo le indica a otra de las niñas, C, que

tome su bolso y que se puede ir que ya llegaron a recogerla.

 La docente se dirige a la puerta y pide a una de las mamás que

entre. En ese momento le da otra hoja con las líneas con curvas a el

mismo niño B, que ya había recortado, pero en esta ocasión le solicita

131

que recorte viendo por los lentes que usa, ya que observó que con la

actividad anterior los lentes se subían y el estudiante estaba viendo por

debajo de los lentes, cuando los lentes se le subían, la docente le

sostiene lentamente y para que no se le suban, al terminar la docente

compara la hoja que hizo anteriormente y la que hizo mientras ella le

sostenía los lentes. Cuando la madre del niño llega, la docente la saluda y

le pide que se siente, la docente anota en el recorte, pide además al niño

B que espere afuera. La docente conversa con la madre sobre lo que ella

ha observado que los lentes, le quedan flojos y el niño ve por debajo de

los lentes y que le interfiere en la calidad con la que el niño realiza los

trabajos y que ha observado la diferencia de los trabajos, la madre

responde que está consiente, pero que esos lentes son los más pequeños

que hay, que va ha ver como resolver la situación. Además, la madre

pregunta a la docente por el trámite de terapia de lenguaje para su hijo, la

docente le responde que va preguntar, que va ser todo lo posible para

agilizarlo, pero que a veces dura un poco más, se despiden. Finaliza:

4:20 p. m

