
TRAYECTO DE FORMACIÓN

DOCENTE CONTINUA:

EDUCACIÓN TEMPRANA

AUTORIDADES

Gobernador

Cr. Omar Gutierrez

Ministra de Educación

Prof. Cristina A. Storioni

Subsecretaría de Articulación de

Políticas Públicas Educativas Lic.

María del Pilar CORBELLINI

Vicepresidente del Consejo

Provincial de Educación

Prof. Gabriel D´Orazio

Directora General

de Educación Especial

Prof. Jadra Ines Jadull

Estimada Comunidad educativa:

En esta ocasión los/las saludo para acercarles esta Colección de 6 módulos de recursos

conceptuales (teóricos/prácticos) que nos permitirán seguir constru-yendo la democratización

en el acceso al conocimiento de todos /as nuestras infancias, adolescencias y adultos que

transitan por nuestro sistema educativo. Esta instancia de capacitación tanto en el campus

virtual como con la lectura de sus contenidos, nos permitirán proyectar nuevos abordajes,

nuevas prácticas que sin lugar a dudas construirán huellas inclusivas en la educación

Neuquina."

Pr of. Cristina Storioni
Ministra de Educación - Provincia del Neuquén

Responsables del diseño, ejecución y evaluación del

Proyecto: Dirección General Modalidad Educación

Especial:

Prof. Jadra Inés Jadull

Lic. Julio Krieger

Equipo de trabajo para la recopilación y redacción de
los documentos de EDUCACIÓN TEMPRANA para la
Provincia del Neuquén:

• Psic. Guadalupe Peral

• Lic. Marcela Herrero Guerrero

• Psic. Luciana Finetti

• Lic. Julio Krieger

• Prof.Jadra I. Jadull

TUTORES:

 Guadalupe Peral
 Luciana Finetti
 Mariza E. Salazar

WEB MASTER


 Prof. María Paz Sarrasqueta


1

Trayecto de formación
Docente Continua,

. Modalidad Virtual y presencial: EDUCACIÓN TEMPRANA

Índice

Clase Nº1 Modulo de Conceptos Básicos

Recorrido histórico y conceptualización de la Educación Temprana en el marco de políticas

educativas inclusivas

Recorrido histórico y conceptualización de la Educación Temprana en el marco de políticas

educativas inclusivas

Educación Temprana en el Marco de la Educación Inclusiva

Conceptualización de Estimulación, Atención y Educación Temprana

Estimulación Temprana

Atención Temprana

Educación Temprana

Rol de las Instituciones y de las Familias en

Educación Respecto de los Contenidos de Educación

Temprana Concepción de sujeto

Sujeto: Protoinfante en Educación Temprana en Educación

Especial Sujeto de derecho

Sujeto de acción

Sujeto social

La acción educadora de E.T.

Clase Nº2 Modulo Organización de las practicas pedagógicas.

La Observación. Pilar fundamental en Educación Temprana

Organizadores

I – Orden simbólico

II – Vínculo de apego

III – Comunicación y sus lenguajes

IV – Exploración y conocimiento del mundo

V – Seguridad postural y disponibilidad corporal

Planificación del Educador, en Educación Temprana.

Dimensiones de la planificación y del abordaje

Organización Institucional en Educación Temprana.

2

Trayecto de formación
Docente Continua,

. Modalidad Virtual y presencial: EDUCACIÓN TEMPRANA

Conformación de equipos de trabajo

Organización del espacio

Los objetos y juguetes como factor de desarrollo

Estrategias y Abordajes en Educación

Temprana. Intervenciones Vs Abordaje educativo

Abordaje con las familias.

Clase Nº3 Modulo Contenido y diseño de las practicas

pedagógicas. Contenidos en Educación Temprana Introducción

¿Cómo enseñar? El Juego

¿Cómo enseñar? El entorno facilitador

¿Qué enseñar? Los ejes conceptuales

1. Desarrollo motor y postural autónomo

2. Lenguaje y Comunicación

3. Juego

4. Cuidados Corporales

¿Cómo enseñar? Acciones y planes de acción.

Indicadores de la organización de la acción y de la atención.

Clase Nº4 Modulo Planificación Docente y P.P.I. por cada estudiante

Construcción del PPI en Educación

Temprana ¿Quién/quiénes hacen el P.P.I?

¿Qué se registra en el P.P.I?

Guía para la construcción de un P.P.I.

Trabajo Final.

3

Trayecto de formación
Docente Continua,

. Modalidad Virtual y presencial: EDUCACIÓN TEMPRANA

Fundamentación del proyecto

Este trayecto formativo presenta la mirada que hoy se construye en Educación

Especial en el territorio de la Provincia del Neuquén, respecto al desarrollo

infantil temprano, las prácticas pedagógicas y profesionales desde las cuales

se brinda educación y abordajes en red a las infancias tempranas, identificando

y entrelazando las diferentes concepciones científicas y paradigmas que las

subyacen.

Los lineamientos conceptuales y referenciales que aquí se destacan son aquellos

contemplados en el marco jurídico provincial, nacional e internacional, entre los

que destacamos: la Declaración de los Derechos del Niño, el Pacto de San José

de Costa Rica, la Declaración Internacional sobre los Derechos de las Personas

con Discapacidad Ley Nacional Nº 26.378/08, la Ley N° 2302 de Protección

integral de niños y adolescentes, sancionada el 7 de diciembre de 1999, la Ley

Nacional de Educación Nº 26.206/06, la Ley Orgánica de Educación de la

Provincia de Neuquén Nº 2945/14, las Resoluciones N° 174/12 y N° 311/16 del

Consejo Federal de Educación de la Nación, la Resolución N° 2509/17 del

Ministerio de Educación de la Nación, la Resolución 1256/17 del Consejo

Provincial de Educación de Neuquén, y el documento de Apoyo: “Atención

temprana a la Educación Temprana en el Marco de la Educación Inclusiva”

La Educación Temprana (E.T.)
1
 marca el comienzo de las trayectorias escolares

de “niños/as con discapacidad, o sin discapacidad en situaciones de

vulnerabilidad”, por lo que es necesario aunar criterios en términos pedagógicos

1 De aquí en adelante utilizaremos las siglas E.T. para referirnos a Educación Temprana.

4

Trayecto de formación
Docente Continua,

. Modalidad Virtual y presencial: EDUCACIÓN TEMPRANA

que definan las prácticas educativas tendientes a construir soportes y anclajes

a su desarrollo y escolarización temprana. Para esto, será necesaria la

elaboración de los P.P.I (Proyectos Pedagógicos Individuales) en los cuales se

deban reconocer y analizar las barreras al aprendizaje, para así poder realizar

las configuraciones de apoyo y ajustes razonables pertinentes a fin de

garantizar las trayectorias escolares de los/las estudiantes.

Entendemos la transición desde Atención Temprana a E.T. como garantía en el

acceso del derecho a recibir una Educación Inclusiva. Pensarla en estos

términos implica:

1. Generar espacios educativos significativos para todos los niños/as; aquí nos

referimos a la construcción de espacios alfabetizadores que garanticen el

acceso y el aprendizaje. Entendiendo que los/las estudiantes son sujetos de

derecho.

2. Evitar cualquier acción que pueda llegar a coartar las potencialidades de los/las

estudiantes y su entorno superando respuestas educativas sustentadas en el

paradigma del Modelo Medico-rehabilitador (que centraban, aún lo hacen, el

abordaje de la función corporal y/o mental afectadas de los niños y niñas a los

fines de rehabilitar, reeducar y normalizar).

3. Garantizar que cualquiera sea la trayectoria escolar recorrida por los/las

estudiantes, sus aprendizajes sean acreditados otorgándoseles igual

certificación cuando correspondiere según edad. Teniendo en cuenta que en

el Sistema Educativo son exclusivamente
2
 los Niveles los que emiten

acreditación y certificación; en línea con este marco normativo debería

propenderse a que todos los niños de 5 años cronológicos desarrollen su

trayectoria en el Nivel Inicial. Es decir, al cumplir los 5 años, en el marco de la

311/16 del C.F.E. el niño que viene siendo atendido por Educación Especial

2 Con excepción de la Modalidad Educación de Adultos.

5

Trayecto de formación
Docente Continua,

. Modalidad Virtual y presencial: EDUCACIÓN TEMPRANA

con el dispositivo Educación Temprana puede: ser egresado del Nivel Inicial

sin acompañamiento de la Modalidad o ingresar al Nivel Inicial con

acompañamiento de algún tipo de dispositivo de la Modalidad, el que las

instituciones conjuntamente con la familia del niño consideren que mejor

responde a la necesidad del estudiante.

La Provincia del Neuquén a través de la Dirección de Formación

Permanente, ha desarrollado en conjunto con la O.P.T.I.C. (Oficina Provincial

de Tecnologías de la Información y la Comunicación), una plataforma virtual

para la formación docente continua. La misma posibilita: 1. Desarrollar

trayectos de formación continua de fácil acceso para todos/as los/las docentes,

incluidos aquellos que residen en localidades de la provincia alejadas de la

capital neuquina en la cual abundan trayectos formativos presenciales, 2.

Promover el intercambio formativo entre docentes de distintos Niveles y

Modalidades, con la intención de configurar comunidades de aprendizaje entre

docentes superando la percepción limitada por compartimentos del Sistema

Educativo y las resultantes prácticas separadas por Niveles y Modalidades.

Este trayecto de formación virtual y presencial, representa una instancia de co-

construcción que comenzó en el año 2012, a través de la realización de los

Encuentros Provinciales, hoy Jornadas Pedagógicas Provinciales. Estos

espacios de interacción se iniciaron con el objetivo de aunar criterios de

abordaje, compartir experiencias y promover espacios de formación continua.

Para contextualizar, describiremos a continuación en modo de síntesis lo

trabajado en cada encuentro:

2012: “Detección de población para la cobertura. Prevención y detección

de trastornos en el desarrollo para la primera infancia de 0 a 3 años”.

Disertantes: Lic. Ariana Mabel García – Dra. Liliana Edith Gonzales (referentes

del Ministerio de Salud de la Nación).

6

Trayecto de formación
Docente Continua,

. Modalidad Virtual y presencial: EDUCACIÓN TEMPRANA

De los trabajos realizados en grupo en plenario, surge como prioritario definir el

paradigma desde el cual se estructurará el área de Atención Temprana en las

Escuelas Especiales.

2012 - Plaza Huincul - I Encuentro Provincial de Atención Temprana.

Tema: Construir un espacio de intercambio y de producción en el terreno de la

primera infancia.

En este encuentro las escuelas participantes se presentaron y describieron su

institución, como así también las diferentes modalidades de intervención y

abordaje de los/las estudiantes. Esto fue un recurso fundamental para dar paso

a la Construcción Curricular.

2013 - Junín de los Andes - II Encuentro Provincial de Atención Temprana

Tema: Atención Temprana en la Comunidad. Preguntas disparadoras:

- ¿Qué acciones de prevención, detección y atención estamos desarrollando

en la comunidad?

- ¿Contamos con los recursos necesarios adecuados para la prevención,

detección y atención?

- ¿Con que otras instituciones se articula el trabajo y que

facilitadores/obstaculizadores nos encontramos en la tarea?

Se realizó una breve presentación sobre el avance en la construcción de

curricular y se acordaron aspectos para continuar con la misma.

2014 – Aluminé - III Encuentro Provincial de Atención Temprana

Tema: Marco teórico, abordajes y estrategias de intervención en Atención

Temprana.

Se compartieron los trabajos realizados por las instituciones y se expusieron las

diferentes modalidades de intervención y articulaciones interinsititucionales,

puntualmente con el Sistema de Salud.

7

Trayecto de formación
Docente Continua,

. Modalidad Virtual y presencial: EDUCACIÓN TEMPRANA

Se presentaron los avances de la Construcción curricular.

2015 – Centenario - IV Encuentro Provincial de Atención Temprana

Tema: Multidiscapacidad. Primeras intervenciones en Atención Temprana.

En este encuentro, por primera vez los docentes del Instituto de Formación

Docente Nº 4, disertaron y compartieron experiencias siguiendo el tema del

encuentro.

Se presentó el documento construido con los aportes de las diferentes

escuelas especiales.

Observación:

En el año 2015 se comenzó a escribir el primer documento con el fin de aunar

criterios, tomando como marco normativo la Resolución Nº 155/12 del Consejo

Federal de Educación.

En este primer documento se acordó el Marco Teórico, considerando como

recurso para la construcción del mismo las experiencias y el trabajo de

articulación interinstitucional, siguiendo los lineamientos de las Normativas y

Resoluciones vigentes del Consejo Provincial de Educación como así también

la Guía para la Atención y el Cuidado de la Salud de los Niños y Niñas de 0 a 6

años propuesto por la Subsecretaría de Salud de la Provincia del Neuquén.

2016 - Plottier - V Encuentro Provincial de Atención Temprana

Tema: La Observación como aspecto metodológico en la Atención Temprana

del Desarrollo Infantil.

La Lic. Adriana García, desarrolló su conferencia en relación al tema del

encuentro provincial y luego coordinó una dinámica de taller con los

participantes.

8

Trayecto de formación
Docente Continua,

. Modalidad Virtual y presencial: EDUCACIÓN TEMPRANA

La actividad se centró en torno al uso de la Grilla de Valoración del Desarrollo

Infantil propuesto en la Guía para la Atención y el Cuidado de la Salud de los

Niños y Niñas de 0 a 6 años, propuesta por la Subsecretaría de Salud de la

Provincia del Neuquén, para comprender el valor de la observación y el uso de

la guía. El mismo se realizó con el fin de crear criterios de abordaje y

acompañamiento en común, entre las áreas de salud y educación (articulación

interinstitucional).

2017 - Chos Malal - VI Encuentro Provincial de Atención Temprana

Tema: “Tejiendo redes”. El trabajo en red interinstitucional: la importancia de su

articulación ¿Vías paralelas o vasos comunicantes?

La Lic. Verónica Cajal en su disertación: “Perspectivas de la familia, las redes y

la generación de oportunidades que brinden posibilidades de

autodeterminación de las actividades de la casa y la comunidad”, continuó

enfatizando sobre el trabajo en red.

Desde la Dirección General Modalidad Especial, se solicitaron a las Escuelas

Especiales los proyectos y planificaciones de los diferentes espacios de

Educación Temprana y los circuitos de trabajo. Estos en forma conjunta con el

documento construido hasta 2015 y la Resolución 311/16 del Consejo Federal

de Educación conforman los insumos iniciales para comenzar a construir el

Documento de Apoyo a la Educación Temprana en Educación Especial.

Una vez redactado el Borrador, por intermedio de las Supervisoras, se socializó

y se invitó a las instituciones educativas a realizar nuevos aportes.

2018 – Plaza Huincul - VII Encuentro Provincial de Atención Temprana

Este encuentro se realizó con representantes de las diferentes Escuelas

Especiales quienes socializaron sus aportes y en plenario se fueron acordando los

diferentes aspectos que quedaron plasmados hoy en el Documento definitivo.

9

Trayecto de formación
Docente Continua,

. Modalidad Virtual y presencial: EDUCACIÓN TEMPRANA

Este trayecto de formación continua virtual y presencial, toma el citado

documento como basamento a partir del cual desarrollar las clases.

Siendo que la Educación Especial es transversal a los diferentes Niveles y

Modalidades del Sistema Educativo, Educación Temprana tiene la

potencialidad de articular con Nivel Inicial, dado que comparten los sujetos

pedagógicos, y por ese motivo contemplan en su marco referencial los

lineamientos curriculares de este Nivel.

Objetivos del proyecto

- Ofrecer una instancia de formación continua a docentes y demás actores

del sistema educativo y de la comunidad que se desempeñan educando a

estudiantes diversos con y sin discapacidad, lo que posibilita al sistema

educativo repensar las propuestas educativas y de acompañamiento de

los/las estudiantes en todas las instituciones en el marco de la inclusión.

- Abordar los lineamientos educativos, pedagógicos vigentes haciendo

énfasis en una nueva concepción de educación desde una perspectiva de

derechos, en el marco de una Educación Inclusiva.

- Generar un espacio de reflexión y discusión crítica en los que los conceptos

y las problemáticas abordadas a lo largo de las clases puedan entrar en diálogo

con las concepciones y las prácticas educativas de los participantes.

- Fomentar instancias de trabajo colaborativo entre docentes, en el marco

de la co-construcción de los lineamientos curriculares a partir de las

experiencias en sus comunidades educativas.

- Brindar herramientas conceptuales y recursos didácticos- pedagógicos

para repensar las prácticas de enseñanza que tienen como destinatarios a

10

Trayecto de formación
Docente Continua,

. Modalidad Virtual y presencial: EDUCACIÓN TEMPRANA

los/las estudiantes. Para esto será fundamental el compromiso y participación

del equipo docente, los/las estudiantes y las familias de los mismos.

Tipos de intervención y líneas de acción

Estrategias didácticas y metodología

El campus web está basado en una plataforma, llamada Moodle (Modular

Object-Oriented Distance Learning Enviroment Entorno Modular de Aprendizaje

Dinámico Orientado a Objetos). En el campus, los estudiantes dispondrán de

múltiples recursos y herramientas para el desarrollo del curso y para mejorar la

construcción de contenidos. Las clases se dictarán en aulas dentro del campus

virtual, donde los y las estudiantes encontrarán todos los contenidos del curso.

Además podrán interactuar con otros participantes en las instancias de foro y

resolver dudas, consultas o inquietudes con los tutores.

Se mencionan a continuación las herramientas que tendrán a disposición

los participantes:

1. Cada clase, consta de:

- Material audiovisual.

- Material bibliográfico a disposición en una base de datos.

- Tutores conceptuales en línea, a los que los participantes podrán consultar

por el sistema de mensajes incluido en la plataforma (asincrónico), por chat

(sincrónico) o en los foros de consulta.

2. En cada clase, se abrirá un foro en el que los participantes encontrarán una

consigna disparadora para promover la reflexión y el intercambio.

3. Organización esquemática del trayecto formativo:

Tramos Modalidad y Temario Actividades

11

Trayecto de formación
Docente Continua,

. Modalidad Virtual y presencial: EDUCACIÓN TEMPRANA

Encuentro Presencial obligatorio: Presentación de los módulos

N° 1 conceptuales mediante Power

 Presentación del trayecto formativo. Point.

Enseñar el uso de la Plataforma Virtual.

Ver video de bienvenida.

 Ingreso a la plataforma virtual que

 será proyectada mediante cañón

 para enseñar su uso.

Clase Módulo: Conceptos Básicos Realizar las lecturas indicadas.

Virtual N° 1
Resolver consignas.

 Participar en el foro.

Clase Módulo: Organización de las prácticas Realizar las lecturas indicadas.

Virtual N° 2 pedagógicas
Ver el video propuesto.

 Resolver consignas.

 Participar en el foro.

Clase Módulo: Contenidos y Diseño de las Realizar las lecturas indicadas.

Virtual N° 3 Prácticas Pedagógicas
Retomar el video de la clase 2.

 Resolver consignas.

 Participar en el foro.

Clase Módulo: Planificación Docente y P.P.I. Realizar las lecturas indicadas.

Virtual N° 4 por cada estudiante.

12

Trayecto de formación
Docente Continua,

. Modalidad Virtual y presencial: EDUCACIÓN TEMPRANA

 A partir del ejemplo propuesto

 construir un P.P.I (Proyecto

 Pedagógico Individual).

Encuentro Presencial obligatorio.
Se recepcionarán dudas

N° 2

conceptuales y procedimentales
Encuentro con dinámica de taller.

para la construcción del trabajo

Finalidad: acompañar conceptualmente

final.

 la preparación del trabajo final.

T.P. Se entregarán en la plataforma virtual

Final para corrección y evaluación. También

 por este medio se comunicarán los

 trabajos aprobados.

Destinatarios del proyecto

El trayecto de formación continua que se propone está destinado a docentes de

los Institutos de Formación Docentes (I.F.D.); estudiantes de segundo, tercer y

cuarto año de las carreras de Educación Especial y Nivel Inicial de los I.F.D.;

directivos, técnicos y docentes de educación especial, del nivel inicial y de

jardines maternales públicos (Centros de Cuidados Infantiles, Centros de

Desarrollo Infantil, Unidades de Atención Familiar, entre otros).

Organización del tiempo y puntaje

Tiempo: 60 Hs reloj.

13

Trayecto de formación
Docente Continua,

. Modalidad Virtual y presencial: EDUCACIÓN TEMPRANA

Clase 1

Recorrido histórico y conceptualización de la Educación Temprana en

el marco de políticas educativas inclusivas.

Expectativas de logro

- Revisar los grandes paradigmas/ modelos acerca de la discapacidad.

- Reconocer las diferencias conceptuales entre Estimulación, Atención y

Educación Temprana.

- Entender el encuadre de la Educación Temprana en Educación Especial.

- Delimitar el sujeto pedagógico de Educación Temprana.

Educación Temprana en el Marco de la Educación Inclusiva

Un sistema de educación inclusiva es aquel atento a la plena participación y

desarrollo de todos los estudiantes: en situación de vulnerabilidad (familias

judicializadas), Diversidad funcional, Diversidad de género, Diversidad cultural,

Étnica y Religiosa, entre otros. Es un Sistema Educativo con más estrategias

de enseñanza y aprendizaje.

Así, el eje está puesto a partir de concebir que son las escuelas y no los

estudiantes quienes deben modificarse. En este sentido, actualmente se

problematiza la concepción extensamente difundida en las comunidades

educativas, de que son los estudiantes quienes deben adaptarse a las

instituciones. Esta concepción pretende que las personas con diversidad funcional,

entre otros grupos históricamente excluidos de las escuelas comunes, respondan a

formas de enseñanza tradicional que suponen que todas las personas aprenden lo

mismo, en el mismo momento, de la misma forma. Por el contrario, desde la

educación inclusiva, se plantea que son las escuelas las que deben transformarse

en función de dar respuesta a las necesidades educativas de todos los

estudiantes, incluyendo a aquellos con discapacidad.

14

Trayecto de formación
Docente Continua,

. Modalidad Virtual y presencial: EDUCACIÓN TEMPRANA

En esta perspectiva, todos los estudiantes tienen derecho a aprender en las

escuelas, independientemente de sus características, y a que sean las

instituciones educativas las que identifiquen situaciones de desventaja

institucional y social para que estas no se traduzcan en desigualdad educativa.

Una escuela inclusiva es definida como una institución en constante proceso de

identificación y remoción de barreras al aprendizaje y a la participación de

todos sus estudiantes.

En el marco de la construcción de esta capacitación, consideramos de gran

importancia que los destinatarios de la misma, puedan conocer las

representaciones sociales sobre la discapacidad y la respuesta educativa a

dicho colectivo social.

Es por eso que consideramos pertinente retomar una clasificación ya

consolidada, en tres grandes paradigmas/modelos de la discapacidad.

Conocerlos permite acceder a una comprensión más lograda del modelo social

de la discapacidad, al cual puede darse respuesta educativa con un Sistema

Educativo Inclusivo.
3

1. Modelo de prescindencia: En esta visión, las personas con discapacidad

no tienen ningún valor y son desechadas.

Son “… asumidas como innecesarias por diferentes razones: porque se estima

que no contribuyen a las necesidades de la comunidad, que albergan mensajes

diabólicos, que son consecuencia del enojo de los dioses, o que -por lo

desgraciadas- sus vidas no merecen ser vividas. Como consecuencia de dichas

creencias, la sociedad ha decidido prescindir de las personas con discapacidad,

ya sea a través de la aplicación de políticas que hoy serían consideradas

eugenésicas, ya sea situándolas en el espacio destinado para los anormales y las

clases pobres. Dentro de este modelo pueden distinguirse dos submodelos que,

si bien coinciden en los presupuestos respecto del origen de la

3 Salmon y Bregaglio. “Nueve conceptos claves para entender la Convención sobre los

derechos de las personas con discapacidad”, (2015)

15

Trayecto de formación
Docente Continua,

. Modalidad Virtual y presencial: EDUCACIÓN TEMPRANA

discapacidad, no se ajustan en cuanto a sus consecuencias o características

primordiales. Estos son:

a. El submodelo eugenésico, que podría ser situado a modo ilustrativo en la

antigüedad clásica. Tanto la sociedad griega como la romana, basándose en

motivos religiosos y políticos, consideraban inconveniente el desarrollo y

crecimiento de niños con diversidad funcional. La explicación respecto de las

causas que daban origen a la discapacidad era religiosa: el nacimiento de un

niño con discapacidad era el resultado de un pecado cometido por los padres

en el caso de Grecia, o una advertencia de que la alianza con los dioses se

encontraba rota en el caso de Roma. Ello, unido a la idea de que la vida de

una persona con discapacidad no merecía la pena ser vivida, sumada a la

consideración acerca de su condición de carga -para los padres o para el

resto de la comunidad-, originaba que la solución… fuera prescindir de estas

personas, mediante el recurso hacia practicas eugenésicas, como el

infanticidio en el caso de niños y niñas con diversidad funcional.”

b. El submodelo de marginación… puede resultar ilustrativo… el tratamiento

brindado a las personas con discapacidad durante la Edad Media, en donde se

encontraban insertas dentro del grupo de pobres y marginados, y signadas por un

destino marcado esencialmente por la exclusión. Si bien las explicaciones

religiosas medievales fueron diferentes de las alegadas por los antiguos,… el

hecho de considerar a la diversidad funcional como una situación inmodificable

originaba que debiera ser aceptada con resignación. Los encargados de

diagnosticar diferencialmente si un comportamiento extraño era un proceso

natural o uno diabólico eran el médico y el sacerdote… [En este submodelo se

excluía subestimando o rechazándolas]. Es decir que, ya sea por menosprecio

o por miedo, la exclusión parece ser la respuesta social que genera mayor

tranquilidad. Así, a diferencia del submodelo eugenésico ya no se comete

infanticidio. Para quienes subsisten…, la apelación a la caridad, el ejercicio de

16

Trayecto de formación
Docente Continua,

. Modalidad Virtual y presencial: EDUCACIÓN TEMPRANA

la mendicidad y ser objeto de diversión, han sido los medios de

subsistencia obligados.
4

Es claro que en esta concepción las personas con discapacidad no recibían

ningún tipo de educación.

2. Modelo rehabilitador: Desde la filosofía de este modelo se explican las

causas que dan origen a la discapacidad en un supuesto déficit de la persona.

Si bien las personas con discapacidad dejan de ser consideradas inútiles o

innecesarias, como en el modelo anterior, ello será así pero siempre en la

medida que sean rehabilitadas. El fin primordial que se persigue desde este

paradigma es normalizar a las personas, aunque ello implique forjar la

desaparición o el ocultamiento de la diferencia que la misma discapacidad

representa. El principal <<problema>> pasa a ser entonces, la persona,-o mejor

dicho, sus limitaciones-, a quien es imprescindible rehabilitad psíquica, física o

sensorialmente.

[…] se explican las causas que dan origen a la discapacidad en un supuesto

déficit de la persona. […] dejan de ser consideradas inútiles o innecesarias,

como en el modelo anterior, […] en la medida en que sean rehabilitadas; el fin

primordial que se persigue desde este paradigma es normalizar a las personas,

aunque ello implique forjar la desaparición o el ocultamiento de la diferencia

que la misma discapacidad representa. El principal “problema” pasa a ser,

entonces, la persona -o mejor dicho sus limitaciones-, a quien es imprescindible

rehabilitar psíquica, física o sensorialmente. Aunque los primeros síntomas del

modelo rehabilitador datan de los inicios del mundo moderno, la consolidación

del modelo mismo […] puede ser situada en los inicios del siglo XX, al finalizar

la Primera Guerra Mundial.
5

4 Palacios, A. (2015) Una introducción al modelo social de la discapacidad y su reflejo
en la convención internacional sobre los derechos de las personas con discapacidad.
En Nueve Conceptos claves para comprender la convención sobre los derechos de las
personas con discapacidad.

5 Ibídem.

17

Trayecto de formación
Docente Continua,

. Modalidad Virtual y presencial: EDUCACIÓN TEMPRANA

La discapacidad es considerada exclusivamente un problema de la persona,

producido por una enfermedad, accidente o condición de la salud, que requiere

de cuidados médicos prestados por profesionales en forma de tratamiento

individual. En consecuencia, el tratamiento de la discapacidad se encuentra

encaminado a conseguir la cura, o una mejor adaptación de la persona, o un

cambio en su conducta.
6

Si bien el modelo rehabilitador, en su momento, ha significado un avance

importe en el ámbito del reconocimiento de ciertos derechos de las personas

con discapacidad, es criticado por diversas razones. […] el pasaporte de la

integración pasa a ser la desaparición, o mejor dicho, el ocultamiento de la

diferencia. Ello se debe a que la persona con discapacidad es considerada

desviada de un supuesto estándar de normalidad, desconociendo que la

configuración de lo estándar no es neutra, sino que se encuentra sesgada a

favor de los parámetros físico y psíquicos de quienes constituyen el estereotipo

culturalmente dominante.
7
 En este modelo, el diagnóstico de la persona será el

que decida a qué escuela debe ir y qué educación debe recibir.

3. Modelo social

Esta mirada considera que la discapacidad no es un problema de la persona y

de sus características, sino el resultado del encuentro entre esas

características y la forma en que fue diseñada la sociedad.

La sociedad fue pensada por y para personas con determinadas características

y todas aquellas que no responden a ese patrón, quedan afuera, no pueden

participar, se encuentran con barreras. Resultado: tienen discapacidad.

6
 Palacios, A. (2015) Una introducción al modelo social de la discapacidad y su reflejo en la convención

internacional sobre los derechos de las personas con discapacidad. En Nueve Conceptos claves para
comprender la convención sobre los derechos de las personas con discapacidad.

7
 Courtis, C., “Discapacidad e inclusión social: retos teóricos y desafíos prácticos. Algunos comentarios a

partir de la Ley 51/2003”. En Jueces para la Democracia, n.51, 2004, p.7

18

Trayecto de formación
Docente Continua,

. Modalidad Virtual y presencial: EDUCACIÓN TEMPRANA

El problema de la discapacidad deja de explicarse a partir

de la “deficiencia” de la persona, para pasar a hacerlo a

partir de las “deficiencias” de la sociedad, que se traducen

en barreras discapacitantes.
8

Este modelo propone remover esas barreras para lograr la plena inclusión y

participación de todos en todos los ámbitos de la vida, incluida, naturalmente, la

escuela.

Así, se considera que las […] personas con discapacidad pueden aportar a las

necesidades de la comunidad en igual medida que el resto de las personas sin

discapacidad, pero siempre desde la valoración y el respeto de su condición de

personas […]
9

Este modelo se encuentra […] relacionado con la asunción de ciertos valores

intrínsecos a los derechos humanos […] propiciando la inclusión social y

asentándose sobre la base de determinados principios: vida independiente, no

discriminación, accesibilidad universal, normalización del entorno, participación

[…] apunta a la autonomía de la persona con discapacidad para decidir respecto

de su propia vida, y para ello se centra en la eliminación de cualquier tipo de

barrera a los fines de brindar una adecuada equiparación de oportunidades.
10

Esta capacitación toma como base el documento co-construido con docentes

de toda la Provincia del Neuquén y representa la mirada que hoy se edifica en

Educación Especial respecto al desarrollo infantil temprano, las prácticas

pedagógicas y profesionales desde las cuales se brinda educación y atención a

las infancias, identificando y entrelazando las diferentes concepciones

científicas y paradigmas que las subyacen.

Los lineamientos conceptuales y referenciales que aquí se destacan son aquellos

contemplados en el marco Jurídico Normativo Internacional, Nacional y

8 Vid. Brogna, P. (Comp.). Visiones y revisiones de la discapacidad. Fondo de cultura económica, México, 2012.

9 Vid. Cuenca Gomez, P. “Discapacidad, normalidad y derechos humanos”. En Vulnerabilidad y protección de los derechos
humanos, cit., pp. 71-99

10
 Palacios, A. El modelo social de la discapacidad, cit., pp. 27 ss.

19

Trayecto de formación
Docente Continua,

. Modalidad Virtual y presencial: EDUCACIÓN TEMPRANA

Provincial, entre los que destacamos: la Declaración de los Derechos del Niño y

el Pacto de San José de Costa Rica, la Declaración Internacional sobre los

Derechos de las Personas con Discapacidad Ley Nacional Nº 26.378/08, Ley

N° 2302 de Protección integral de niños y adolescentes, sancionada el 7 de

diciembre de 1999, la Ley Nacional de Educación Nº 26.206/06, Ley Orgánica

de Educación de la Provincia de Neuquén Nº 2945/14, las Resoluciones N°

174/12 y N° 311/16 del Consejo Federal de Educación de la Nación, la

Resolución N° 2509/17 del Ministerio de Educación de la Nación, y la

Resolución 1256/17 del Consejo Provincial de Educación de Neuquén.

La Educación Temprana marca el comienzo de las trayectorias escolares de

niños/as con discapacidad, y/o con cierto grado de vulnerabilidad, por lo cual es

necesario aunar criterios en términos pedagógicos que definan las prácticas

educativas tendientes a construir soportes y anclajes a su desarrollo y

escolarización temprana planificando configuraciones de apoyo y ajustes

razonables si fueren necesarios para promover el desarrollo de este universo

vulnerable de estudiantes.

Entendemos la transición desde Atención Temprana a Educación Temprana,

como garantía en el acceso del derecho a recibir una Educación Inclusiva.

Pensarla en estos términos implica:

1. Generar espacios educativos significativos para todos los niños/as de todas

las edades, donde la construcción vincular (niño/a /familias/educador/a/y otros)

sean el objetivo principal.

2. Evitar cualquier acción que pueda llegar a coartar las potencialidades de los

sujetos pedagógicos y su entorno superando las respuestas educativas

sustentadas en el paradigma del Modelo médico-rehabilitador (que centraban y

centran el abordaje exclusivo sobre la función corporal y/o mental del niño/a

con el fin de rehabilitar, reeducar y normalizar).

3. Garantizar que cualquiera sea la trayectoria escolar recorrida por los/las

estudiantes, sus aprendizajes sean acreditados otorgándoseles igual

certificación cuando correspondiere según edad.

20

Trayecto de formación
Docente Continua,

. Modalidad Virtual y presencial: EDUCACIÓN TEMPRANA

Tener en cuenta que en el Sistema Educativo son exclusivamente los Niveles

los que emiten acreditación y certificación; en línea con este marco normativo

debería propenderse a que todos los niños de 5 años cronológicos desarrollen

su trayectoria en el Nivel Inicial. Es decir, al cumplir los 5 años, en el marco de

las Resoluciones N°174 y 311/16 del C.F.E. el niño que viene siendo atendido

por Educación Especial con el dispositivo Educación Temprana puede: el

niño/a puede ser egresado del Nivel Inicial sin acompañamiento de la

Modalidad o ingresar al Nivel Inicial con acompañamiento de algún tipo de

dispositivo de la Modalidad el que la Institución considere que mejor responde a

la necesidad del niño/a.

En el Paradigma Social de la Discapacidad, actualmente vigente, se concibe a

las P.C.D. (Personas Con Discapacidad) como personas iguales para el uso y

disfrute de Derechos, por lo que es imprescindible en el contexto educativo

flexibilizar los dispositivos institucionales con el objetivo de reconocer barreras

al aprendizaje, a los fines de que siempre se pueda enseñar todo aquello que el

estudiante puede aprender en un contexto de inclusión, más allá de su

diversidad funcional.

En este sentido la Educación Temprana es una propuesta educativa inclusiva

que se caracteriza por:

- Ser un dispositivo al cual pueden acceder todos los niños/as con diversidad

funcional.

- Utilizar la observación
11

 como instrumento para identificar las barreras

tempranas al aprendizaje y el desarrollo.

- Ofrecer las condiciones necesarias para que cada niño/a despliegue su

subjetividad, curiosidad, e imaginación (mediante la oferta de objetos

pertinentes que, por la acción de los niños/as se transformaran en experiencias

significativas).
12

11 Para ampliar el marco conceptual referencial respecto de la observación como instrumento
de abordaje puede consultarse el cap. referido a la observación en los siguientes textos: “Una
mirada adulta sobre el niño en acción”, “El niño, sus padres y el psicoanalista (cap. De lo
corporal a lo psíquico).

12 Para ampliar que entender por experiencia significativa, puede consultarse todo marco
conceptual referido al jugar y a los juguetes. Recordemos que un juguete es tal en la medida
que se lo reconozca y se

21

Trayecto de formación
Docente Continua,

. Modalidad Virtual y presencial: EDUCACIÓN TEMPRANA

- Contemplar todas las dimensiones implicadas en la construcción de un

sujeto biopsicosocial.

- Ser un dispositivo que si bien incluye al juego como herramienta, lo

trasciende al incluir el trabajo en red interinstitucional en tanto modalidad de

abordaje multidimensional con la potencialidad de detectar y analizar las

barreras al aprendizaje que pueden afectar la temprana infancia.

En las escuelas de nuestro país y de nuestra provincia, organizadas bajo

marcos jurídicos/normativos tradicionales que daban lugar a distintas prácticas

institucionales y pedagógicas segregatorias (que actualmente están derogadas

o en proceso de derogarlas por otras que sean inclusivas) interpretaron que dar

estímulos adecuados a la edad madurativa de los estudiantes con discapacidad

(y a otros que hoy identificamos dentro del universo de la diversidad) solo era

posible con prácticas como la permanencia y la repitencia.

Esta interpretación educativa tradicional acerca del principio de ofertar

estímulos adecuados a las posibilidades de cada sujeto, suele hacerse visible

en expresiones como: “le falta un año para madurar y así estar listo para el

nivel que sigue”, “si vuelve a hacer otra vez el mismo año, va a empezar mejor

el siguiente que es más difícil porque es cambio de ciclo”, “la primaria se le va a

hacer muy difícil, mejor que haga un año o dos en especial y después cuando

esté listo que vaya a la primaria”.

Si bien esto fue así en cierto momento del Sistema Educativo, posteriores hechos

conceptuales y jurídicos (como la sanción de la Ley Nacional de Educación N°

26.206 que redefine a la Educación Especial como Modalidad, la adhesión de

Argentina a la Convención Internacional sobre los Derechos de las Personas con

Discapacidad y los desarrollos conceptuales en Educación Inclusiva) habilitaron al

Sistema Educativo a dar nuevas respuestas superadoras a la permanencia y

lo use como un juguete. La fabricación de un objeto destinado a ser un juguete no asegura, en

la práctica, un uso lúdico, y a la inversa, un objeto creado con fines no lúdicos, puede

convertirse en un juguete. Ver: Winnicott, entre otros.

22

Trayecto de formación
Docente Continua,

. Modalidad Virtual y presencial: EDUCACIÓN TEMPRANA

la repitencia: ya no debieran actualmente seguir vigentes estas respuestas del

Sistema hacia la diversidad, sino que para brindar estímulos adecuados al

desarrollo real del niño (o sea al mal denominado nivel madurativo), se puede

proceder ofertando configuraciones de apoyo y ajustes razonables sin afectar la

trayectoria formal (o sea, sin afectar el pasaje de Nivel Inicial al Nivel Primario,

y luego al Nivel Secundario, y también sin afectar la trayectoria de un año al

otro al interior de cada uno de dichos Niveles Educativos).

Conceptualización de Estimulación, Atención y Educación Temprana

La transición desde Estimulación, Atención y Educación Temprana, tiene

puntos de continuidades y rupturas entre sí. Por lo que hay que distinguir los

posicionamientos de cada disciplina.

1. Estimulación Temprana

Revisando los antecedentes históricos acerca de la conceptualización de

Estimulación Temprana, podemos dar cuenta que en sus comienzos esta

disciplina se consolidó a partir de la observación realizada por diferentes

profesionales de la salud y la educación a niños/as y adultos con síntomas ya

estructurados. Planteando luego la incógnita de ¿Si los hubiéramos tratado

antes?

Esta pregunta trasladó el bagaje técnico aplicado con adultos al campo de la

infancia, de esta manera se elaboraron programas de rehabilitación y/o

reeducación atendiendo específicamente diversas áreas: el lenguaje, la

motricidad, la postura, el juego, etc.

En Argentina la Dra. Coriat (1995), neuropediatra, es quien convocó a

diferentes profesionales de distintas disciplinas para investigar sobre problemas

del desarrollo infantil, quedando demarcado así la tarea a realizar con los

niños/as que presenten problemas en su desarrollo.

A partir de lo antes descripto, cada profesional trabajaba sobre el recorte que

su disciplina le permite, ocupándose de que el área dañada funcione, creando

programas de ejercicios a realizarse en los consultorios y a su vez dando

indicaciones a las familias bajo la premisa, de que “a mayor frecuencia y

23

Trayecto de formación
Docente Continua,

. Modalidad Virtual y presencial: EDUCACIÓN TEMPRANA

abundancia de estímulos los niños/as mejorarían”
13

.

En dicha coyuntura los profesionales denotaron la importancia de abordar el

objeto de estudio, a partir de un nuevo recorte disciplinar, haciéndose las

siguientes preguntas ¿Qué características particulares tiene este periodo inicial

de la vida? ¿Si un niño/a que nace con un problema que lo marcará de por

vida, necesita una crianza diferente? Y si fuese así, ¿Por qué y cómo sería?

Para poder responder las preguntas, la Estimulación Temprana como disciplina

se construye con aportes fundamentales de la medicina, neurología, psicología

genética, kinesiología, fonoaudiología, puericultura y psicoanálisis como

disciplinas centrales.

La Estimulación Temprana surge así como disciplina terapéutica. Remarcamos

entonces que su objeto de estudio, se estableció que serían los niños/as con

dificultades en el desarrollo, concibiéndolos como sujetos dañados en

estructuración, para cuya atención requiere de profesionales de distintas

disciplinas con formación específica.

Como práctica clínica, la Estimulación temprana tiene como objetivo estimular a

niños/as para que se produzca el desarrollo psicomotor global y no solo a un

determinado órgano, miembro o función. El proceso de estimulación tiene en

cuenta aspectos estructurales e instrumentales. Los aspectos estructurales

son: el sistema nervioso, psíquico-afectivo y psico-cognitivo, mientras que los

aspectos instrumentales son las herramientas y las actividades que facilitan la

construcción del mundo de los niños/as. En los primeros meses de vida no se

pueden dividir los aspectos estructurales de los instrumentales, estos,

progresivamente se irán disociando hasta lograr una coordinación autónoma.

13 En el marco de la Estimulación, Atención y Educación Temprana definimos como sujetos

pedagógicos a los niños/as y estudiantes.

Entonces, la Estimulación Temprana, está centrada en el entrenamiento

funcional sensorial o motor, de los niños/as guiados por hitos de escalas del

24

Trayecto de formación
Docente Continua,

. Modalidad Virtual y presencial: EDUCACIÓN TEMPRANA

desarrollo estandarizadas.

Las intervenciones en este sentido se realizan a partir de un repertorio de

ejercicios motores y posturales, de estímulos visuales, auditivos o táctiles

presentados como una consigna, donde el eje está puesto en el entrenamiento

forzado de conductas aun sin madurar o en incipiente esbozo.

Se sostenía que a mayor estimulación, mayor serían los aprendizajes que se

producirían en los niños/as. Esto consistía en entrenar mecánicamente por

repetición ejercicios, con el fin de que esa función que hasta tanto era

inexistente en los niños/as apareciera.

Repasando: se circunscribe, la Estimulación Temprana a una práctica clínica

en relación a niños/as de 0 a tres años de edad, que por alguna razón pre, peri

o pos natal presenten algún trastorno en su desarrollo. El principio rector de las

prácticas profesionales hacia este destinatario es actuar con mayor premura

porque ello garantiza un mejor desarrollo dentro de las limitaciones que la

discapacidad supone.

2. Atención Temprana

Las conceptualizaciones de la Atención Temprana son sustancialmente

diferentes a los de Estimulación Temprana, tanto en las concepciones de los

sujetos destinatarios, como los marcos conceptuales que los sustentan, los

valores que propician y las prácticas específicas que desarrollan.

Caracterización:

- Centrarse en niños/as en desarrollo, con o sin discapacidad.

- Basarse en modelos teóricos interaccionistas, (que dan importancia a

las interacciones y relaciones niños/as- medio).

- Implicar a las familias y los profesionales en el marco de lo biopsicosocial.

25

Trayecto de formación
Docente Continua,

. Modalidad Virtual y presencial: EDUCACIÓN TEMPRANA

3. Educación Temprana:

Para poder comprender esto, es necesario conceptualizar el sujeto pedagógico

en E.T. esto comprende a todos los niños/as de 0 días de vida a 5 años de

edad, esto se corresponde a una delimitación normativa/jurídico: Resol. 155/12

del C.F.E. Según esta normativa la Educación Inicial implica: a) Atención a la

primera infancia 0 a 3 años y b) Atención a la infancia 4 y 5 años.

Disponer de un Sistema Educativo que albergue la E.T., garantiza el acceso de

los/las niños/as a partir del nacimiento, a un temprano marco de igualdad de

oportunidades en el uso del derecho a la Educación.

Se materializa este dispositivo educativo tendiente a fortalecer a las familias, y

a través de ellas a los niños/as, mediante el acompañamiento con estrategias,

reflexión, conocimientos e información respecto a la configuración de un

entorno saludable, responsable y formativo.

Son las/los docentes de E.T. junto al Equipo Técnico y Directivo de las

Instituciones Escolares quienes configurarán el entorno vincular, material, y

didáctico que permita materializar los objetivos de la E.T. y su coordinación con

otras áreas como pueden ser salas maternales, salud, acción social u otras.

Es por lo antes señalado, que el presente documento será de aplicación a

todos los espacios creados para E.T. en Educación Especial, sean estos en

escuelas especiales, salas anexas u otro, que se disponga para toda la

Provincia del Neuquén.

En E.T. (Educación Temprana) partimos de la concepción integral del

desarrollo infantil, esto involucra un microsistema constituido por las familias y

los niños/as y un macrosistema constituido por la sociedad y la comunidad.

Quienes estarán implicados en garantizar la accesibilidad de las trayectorias

escolares de los estudiantes.

El carácter multidimensional de la educación de los niños/as requiere el

compromiso y la intervención conjunta de distintos sectores del Estado, las

26

Trayecto de formación
Docente Continua,

. Modalidad Virtual y presencial: EDUCACIÓN TEMPRANA

Escuelas y de las Familias, como así también las propuestas educativas-

pedagógicas para los mismos. Esto permitirá establecer la mirada sobre las

infancias y las condiciones que se le deben garantizar para definir el rol y la

responsabilidad de los educadores y de las instituciones a cargo de la

enseñanza.

E.T ., entiende el desarrollo de los niños/as como un proceso complejo en el que

convergen e interactúan factores biológicos, medios ambientales, históricos y

sociales. Esta perspectiva propone estrategias tendientes a transformar o crear las

condiciones de vida necesarias para el desarrollo de las potencialidades del

individuo. Para esto se requiere de la participación activa de las familias, los

miembros del equipo de salud y educación que son quienes desempeñan un papel

clave en el acompañamiento de las trayectorias pedagógicas, tras la identificación

y la observación de las barreras al aprendizaje y el desarrollo, para realizar los

ajustes razonables y las configuraciones de apoyo necesarias.

A modo de síntesis a continuación explicitamos mediante cuadro comparativo

las diferencias entre Estimulación, Atención y Educación Temprana:

27

Trayecto de formación
Docente Continua,

. Modalidad Virtual y presencial: EDUCACIÓN TEMPRANA

Cuadro comparativo

 Estimulación Temprana Atención Temprana Educación Temprana

Posicionamiento Valoración, diagnóstico y aplicación Valoración, seguimiento y Se centra en la acción de

Teórico de programas de intervención acompañamiento del niño en las educar y cuidar a los niños/as

 temprana en niños/as con primeras etapas de la vida. Esto se de 0 a 5 años en el ámbito

 discapacidad o de alto riesgo. realiza en los centros de Atención educativo.

 Primaria.

Nivel de prevención Centrado en la prevención Centrada en la prevención Centrada en el

 secundaria
14

 y terciaria de niños/as primaria, prevención secundaria de acompañamiento a la crianza

 con discapacidad. niños/as. (hábitos, rutinas, juego, etc.).

14 La prevención primaria es el conjunto de medidas que se aplican en el manejo del proceso salud - enfermedad antes que el individuo se enferme. En otras palabras, son las acciones

destinadas a prevenir la aparición de enfermedades.

La prevención secundaria en medicina, consiste en detectar y aplicar tratamiento a las enfermedades en estados muy tempranos. La intervención tiene lugar

al principio de la enfermedad, siendo su objetivo principal el impedir o retrasar el desarrollo de la misma.

La prevención terciaria se realiza cuando ya se ha instaurado la enfermedad, y se intenta evitar que empeore y que se produzcan complicaciones. La

intervención tiene lugar en plena enfermedad, siendo su objetivo principal eliminar o reducir las consecuencias del desarrollo de la misma.

Trayecto de formación
Docente Continua,

. Modalidad Virtual y presencial: EDUCACIÓN TEMPRANA

Lugares de intervención Neonatología, unidades de riesgo, Neonatología y centros de Atención Instituciones Educativas de

 después del alta del hospital el Primaria. Nivel Inicial y/o de Educación

 tratamiento en Atención Primaria, Especial, e incluso Jardines

 centros de salud, escuelas Maternales de gestión

 infantiles, familias y equipos municipal y pública.

 interdisciplinarios.

Profesionales que Equipos multidisciplinar e Neonatólogos, pediatras, clínicos, y Docentes, equipos directivos y

intervienen interdisciplinar y especialistas en todo el personal de Salud técnicos de las Instituciones

 estimulación temprana. especializado en Atención Educativas antes señaladas.

 Temprana.

Sujeto de abordaje Centrada en niños/as con trastornos, Centrado en niños/as en desarrollo Centrado en la díada familia-

 físicos, psíquicos, sensoriales que con o sin discapacidad. niño/a. Se recorta un sujeto de

 por alguna razón pre, peri o pos natal Considera a los niños/as como abordaje pedagógico y con

 presenten afectación del desarrollo.
sujetos activos para su abordaje.

derechos.

Objetivos Permitir el máximo desarrollo de los Optimizar en la medida de lo Analizar y detectar las

 niños/as a escala general o en áreas posible el desarrollo de aquella barreras al desarrollo y los

 específicas, tales como la función afectada. aprendizajes, que permitan el

 intelectual, social, del lenguaje, etc. diseño de las configuraciones

Trayecto de formación
Docente Continua,

. Modalidad Virtual y presencial: EDUCACIÓN TEMPRANA

Adaptar las actividades propuestas

acorde a las etapas de desarrollo

de los niños/as.

Generar estrategias para evitar y

atenuar riesgos a los que están

expuestos los niños/as y que

puedan alterar su evolución normal.

Favorecer un cambio de actitud de

las familias y miembros de la

comunidad en cuanto al manejo del

ambiente, para que conviertan éste

en un lugar sano, alegre y

adecuado para el óptimo desarrollo

de los niños/as.

Canalizar el deseo innato de

aprender de cada estudiante para

desarrollar su potencial creativo.

Aportar medidas de adaptación y

compensación al entorno para las

necesidades de los niños/as.

Evitar o minimizar los efectos

secundarios de una situación de

riesgo o un trastorno.

Atender las necesidades de las

familias y proporcionarles

información necesaria. Así como,

fomentar las capacidades y

competencias de la misma ante el

desarrollo de los niños/as.

Planificar y coordinar acciones

interinstitucionales.

de apoyo y ajustes razonables

que sean necesarios.

Evitar o minimizar los efectos

secundarios de una situación

de riesgo o un trastorno.

Atender las necesidades de las

familias y de los estudiantes a

fin de garantizarles el acceso a

la información en el marco de la

Educación Inclusiva.

Considerar a los estudiantes

como sujetos activos.

Trayecto de formación
Docente Continua,

. Modalidad Virtual y presencial: EDUCACIÓN TEMPRANA

Darle la oportunidad a los niños/as

de manipular diferentes

materiales para favorecer el

desarrollo satisfactorio de las

destrezas que posee, aumentando

su seguridad y confianza.

Fortalecer la relación interpersonal

entre familias y niños/as.

Promover la valoración de los

niños/as con discapacidad como

persona y como individuo, es decir

como sujeto único e irrepetible, con

características singulares y con

derecho a su lugar social,

comenzando por las familias.

Procurar el desarrollo de las

potencialidades de los niños/as.

Trayecto de formación
Docente Continua,

. Modalidad Virtual y presencial: EDUCACIÓN TEMPRANA

 Lograr integración familiar, social y

 escolar en la medida de lo posible.

 Evitar situaciones de riesgo familiar.

 Contribuir al sostenimiento de los

 tratamientos médicos.

 Favorecer la adaptación del

 abordaje terapéutico-pedagógico de

 los niños/as con discapacidad.

Edades e intervalos de Abordaje de recién nacidos hasta los Abordaje de recién nacidos hasta Abordaje de niños/as y

abordaje 3 años de vida. los 6 primeros años de vida en los estudiantes de 0 a 5 años de

 servicios de Atención Primaria. edad y sus familias.

Tipo de intervención Utiliza los métodos propios de la Utiliza las estrategias prevención Los abordajes son de tipo

 prevención secundaria: valoración, primaria: información, formación predominantemente

 diagnóstico e intervención general de la población específica, educativos.

 educativa-terapéutica. Información intervenciones oportunas.
En situaciones de estudiantes

específica sobre el trastorno,

con multidiscapacidad, se

discapacidad o riesgo.

contempla la articulación con

Trayecto de formación
Docente Continua,

. Modalidad Virtual y presencial: EDUCACIÓN TEMPRANA

Aplica programas de intervención

temprana y en la mayoría de los

casos precisa de otros tratamientos

especializados.

La estimulación temprana es un

conjunto de medidas y estímulos que

se eligen y se ofrecen a los niños/as

con discapacidad en su desarrollo

con el objetivo de prevenir mayores

dificultades o trastornos y

promocionar el desarrollo y

aprendizaje en cada niño según sus

propias necesidades y en

colaboración con las familias.

Valoración y seguimiento del espacios de estimulación

desarrollo de acuerdo a escalas específica.

estandarizadas.

Detección de alteraciones,

trastornos o dificultades en el

desarrollo, intervenciones

mínimas, orientaciones específicas

o derivación a tratamientos

adecuados.

Trayecto de formación
Docente Continua,

. Modalidad Virtual y presencial: EDUCACIÓN TEMPRANA

Abordaje Uso de programas basados en Basado en el modelo Basado en la triada sujetos

 modelos maduracionistas o interaccionista y relaciones del pedagógicos, familias y

 conductuales. niño- medio. entornos.

Trayecto de formación
Docente Continua,

. Modalidad Virtual y presencial: EDUCACIÓN TEMPRANA

Rol de las Instituciones y de las Familias en Educación.

Retomando la bibliografía propuesta por el Ministerio de Educación de la

Nación
15

 se postula que las instituciones destinadas a los niños/as en la

primera infancia en sus orígenes no tuvieron un carácter educativo. Como

explica Pastorino (2005), en general, la función social que asumieron, selló en

su contrato fundacional un modelo de atención basado en una dimensión

asistencial. Dimensión centrada fundamentalmente en proveer formas de

cuidado, atendiendo a las necesidades de alimentación, higiene y descanso de

los niños/as. Ha sido a lo largo del tiempo y desde una perspectiva político y

pedagógica que contempla las nuevas concepciones sobre las infancias y el

desarrollo infantil, que se ha puesto en cuestión al modelo asistencial,

(guarderías). Se reconoce en este proceso, una toma de conciencia social

acerca de la necesidad de estructurar la atención a las infancias desde una

dimensión pedagógica, cuestión que promueve la construcción de un cuerpo de

conocimientos que oriente la especificidad de las enseñanzas para niños/as.

Afirmamos que es necesario educar y cuidar a las infancias, acompañado y

complementado por el rol de las familias.

Educar y cuidar son dos dimensiones inseparables en la atención educativa de

la primer infancia: “Debemos educar mientras cuidamos y cuidar mientras

educamos” (Gerstenhaber, 2004). Las prácticas que desarrollan los educadores

en las instituciones que atienden a niños/as, implican acciones de cuidado y a

su vez todas las acciones de cuidado connotan un valor educativo. La tarea de

cuidar y enseñar a los niños/as varían según el rol que se desempeña: para las

familias, los niños/as es su hijo/a y para la institución es un estudiante, cuando

estos lugares se pierden de vista y se desplazan o confunden, las relaciones

también se confunden, (Nicastro, 2009).

15 Ministerio de Educación de la Nación “Experiencias de educación y cuidado para

la primer infancia”. (2013).

Trayecto de formación
Docente Continua,

. Modalidad Virtual y presencial: EDUCACIÓN TEMPRANA

“Así, enseñar es una tarea ineludible en E.T., que no se puede reemplazar por

la mera acción de cuidar/asistir, aunque estas últimas constituyan dimensiones

de la Educación Integral”. Ministerio de Educación de la Nación, (2009).

Las prácticas de crianza imprimen marcas en la construcción de la subjetividad,

la conformación de la identidad personal y social de los niños/as, de las familias

e instituciones educativas. La tarea de cuidar, criar y educar son compartidas

pero los propósitos y las responsabilidades son diferenciadas. Las familias

actúan desde lógicas individuales, intuitivas y espontaneas. De acuerdo con las

propias tradiciones y la cultura de su comunidad, tienden a cuidar y educar

transmitiendo formas particulares de ver el mundo. Las instituciones

educativas, en cambio, responden a una lógica sistemática, pública, explicitada

y crítica, que atiende los lineamientos de las políticas educativas del momento

histórico social y marco político. Es sobre esa base que las instituciones y

las/los educadores seleccionan aquello que se enseña, definen las estrategias

pedagógicas-didácticas para hacerlo promoviendo las condiciones que

garanticen la accesibilidad y la construcción de aprendizajes posibles de

acuerdo a la edad de los estudiantes.

“Las instituciones que educan a niños/as son parte de las redes de sostén en

las que las familias se insertan, conformando apoyos que complementan y

fortalecen la tarea de crianza”(Marotta, 2009). Entonces familias e instituciones

educativas constituyen escenarios de crianza en tanto asumen en forma

compartida y complementaria la educación de los niños/as. Estos escenarios,

son entendidos como algo más que espacios físicos, son los lugares y

ambientes donde transcurre la crianza.

Para poder pensar en E.T., en el contexto de la Modalidad Educación Especial, el

posicionamiento educativo, hace énfasis en la concepción de los niños/as y

estudiantes como sujetos pedagógicos de derechos, principio a partir de los cuales

se interpretan las necesidades y posibilidades de los mismos. En función de esto

se co-construirán los P.P.I (Proyectos Pedagógicos Individuales) en los cuales

deberán reflejar el análisis de las barreras al aprendizaje, las configuraciones de

apoyo y los ajustes razonables necesarios para cada estudiante. La propuesta

formativa debe contemplar la organización del tiempo

Trayecto de formación
Docente Continua,

. Modalidad Virtual y presencial: EDUCACIÓN TEMPRANA

institucional, el diseño y ambientación de los espacios, las variables del juego,

desde una mirada pedagógica, institucional y del quehacer cotidiano.

Como se viene desarrollando, enseñar y cuidar son dos dimensiones

inseparables en educación; otorgar carácter educativo a las acciones de

cuidado implica ofrecer contextos enriquecedores que brinden posibilidades de

exploración y juego, atender a las demandas brindando contención y afecto,

respetando las necesidades y los tiempos de los niños/as. Preponderará en

estos espacios, la atención personalizada, el vínculo de afecto y de contención,

el desarrollo de las actividades que se van armando a partir de la observación y

la lectura de las necesidades de los estudiantes y de las posibilidades del

educador.

Se trata de pensar en un formato de trabajo, que dista de las planificaciones

tradicionales guiados por la lógica de grupos homogéneos, pautas y regímenes

más estructurados en relación con el tiempo, espacio y actividades, (Violante,

2005). Los espacios en E.T. serán lugares en los que se dispondrán materiales,

para que los niños/as desplieguen su subjetividad, muestren sus intereses y

acciones.

Respecto de los Contenidos de Educación Temprana

La relación entre las formas de enseñar y los contenidos no son lineales. Las

acciones del educador están intrínsecamente ligadas a la tarea de educar. Es

decir, se pone en juego el cuerpo, la palabra, los gestos y las expresiones de

afecto, la acción, etc. Educar, en E.T., involucra particulares formas de

enseñanza:

- Enseñar con expresiones mutuas de afecto; esto se refiere al desarrollo de

actividades cotidianas donde el educador genera vínculos y relaciones de

apego con los niños/as considerando sus aspectos personales.

Empáticamente comprende e interpreta sus necesidades, deseos e

intereses, entendiendo su forma de ser y hacer así como sus reacciones

frente a las dificultades. El educador se contacta con los niños/as a través

del contacto corporal, mirada, palabras, sonidos lo cual generara un grado

de bienestar y de aprendizaje, necesario para que los mismos despliegue

su sensibilidad, conozca el entorno y gane progresivamente autonomía.

Trayecto de formación
Docente Continua,

. Modalidad Virtual y presencial: EDUCACIÓN TEMPRANA

El educador pondrá palabras a las situaciones y emociones que sucedan

en la cotidianeidad, así, se podrá, además de mencionar los

sentimientos sin juicio de valor, darles lugar para que se expresen.

- Enseñar a través de la disposición y sostén corporal; El cuerpo del

educador debe estar disponible. El sostén corporal que dispone el

educador debe ser una herramienta de trabajo que le brinde seguridad a

los/las estudiantes y los aliente a conocer el mundo. A medida que los

niños/as van creciendo logran cada vez mayor autonomía alejándose del

adulto, pero el cuerpo del educador seguirá siendo un referente.

- Enseñar realizando acciones conjuntas con los niños/as; El educador

guía la participación de los niños/as realizando acciones conjuntas,

muestra cómo hacer las acciones, ofreciendo las ayudas necesarias

acompañando a aquellos estudiantes que solos aun no pueden hacer. El

educador, debe poner palabras a las acciones. Estas estructuras de

sostén se irán retirando a medida de que estos puedan realizar las

acciones por sí mismos.

- Enseñar organizando el espacio y seleccionando los materiales a

emplear.

- Enseñar verbalizando acciones y percepciones. La palabra del educador

es una herramienta para la enseñanza, dado que con la palabra explica,

describe y muestra el entorno dando sentido y nombre a situaciones y

objetos. La verbalización de las acciones orientan y guían al niño/a a

comprender que se está haciendo, que y como lo van a hacer. Este

hablar intercala momentos de observación y de escucha sin interrumpir

la acción. Es por medio de la palabra y el tono de voz que el educador

fortalece los lazos afectivos y pone a disposición formatos educativos a

través de los cuales los niños/as aprenderán el lenguaje.

- Enseñar a través de la observación. El educador ofrece espacios y

materiales adecuados para que los niños/as manipulen, experimenten, allí

el educador puede intervenir directa o indirectamente, desde su presencia

Trayecto de formación
Docente Continua,

. Modalidad Virtual y presencial: EDUCACIÓN TEMPRANA

tranquila y observadora o también participando desde la mirada y el

silencio para evitar interrumpir las iniciativas.

- Enseñar a través de momentos individuales, de pequeño grupo o del total.

- Enseñar, ofreciendo propuestas simultáneas. Esto se refiere a atender los

intereses y las posibilidades de los niños/as que integran cada grupo a la

necesidad de manejar tiempos flexibles, individuales. Son los educadores

quienes dispondrán de sectores con propuestas múltiples y simultaneas. De

este modo ofrecerá alternativas de participación que le permitan a los

estudiantes elegir, promoviendo la experimentación y el aprendizaje.

Los estudiantes construyen conocimiento acerca del mundo participando y

actuando en él, a través de las acciones aprende las propiedades físicas de los

objetos, semejanzas y diferencias, etc. Los educadores deberán organizar los

espacios de acción pensando en las posibilidades e intereses de los niños/as,

de acuerdo al tipo de experiencias y desafíos que planifica ofrecer. Es decir,

crea escenarios propositivos con desafíos para el aprendizaje, variando la

disposición del mobiliario, dispone objetos y materiales, se pueden armar

sectores estables o permanentes donde los niños se reencuentren con lo

conocido. Es el educador quien debe prever, armar y desarmar a lo largo de la

jornada de acuerdo los espacios de trabajo en función a la propuesta

pedagógica- educativa.

La enseñanza concibe a los niños/as como sujetos que construyen su mundo

activamente en el marco de la participación en las situaciones sociales por medio

de la acción de otro educador. El educador promueve aprendizajes a través de un

recorrido de experiencias para conocer mediando entre las posibilidades del niño/a

y el saber enseñar. Enseñar a los niños/as no significa reproducir formas

escolarizadas ni asistenciales, sino habilitar particulares formas de aprender y de

enseñar, semejantes a aquellas que desarrolla el niño en su familia.

Concepción de Sujeto

En el marco de la construcción del Documento de E.T., se consideraron los

aportes del Currículo de Nivel Inicial de la Provincia, en donde se define al sujeto

Trayecto de formación
Docente Continua,

. Modalidad Virtual y presencial: EDUCACIÓN TEMPRANA

pedagógico de la Educación Inicial, como un sujeto social, profundamente activo,

con características propias, que lo hacen singular. Portan una historicidad

particular, no es una tabla rasa, tienen una historia personal síntesis particular de

lo social que lo define que se expresa en los significados que construye y atribuye

desde sus argumentos y sus juicios, desde sus formas y estrategias de

comunicación y expresión. La espontaneidad que lo caracteriza le impulsa a

establecer vínculos, ampliar relaciones, construir significados. Es crítico. Puede y

debe contribuir a transformarse y transformar con los otros. Es capaz de pensar,

crear, comparar, criticar y resolver problemas y conflictos. Puede reflexionar,

analizar, emitir juicios, siente, se emociona. Da y recibe afectos. Tiene derecho a la

alegría y a reconocerse como sujeto valioso y necesario. Va a la escuela infantil a

aprender. Como sujeto completo tiene prácticas educativas anteriores y paralelas

temporalmente, a las prácticas escolares, sistematizadas e intencionales que le

propone la escuela infantil. Es un protagonista que se muestra a través de la

fantasía, la espontaneidad, los sentimientos, la intuición, la corporeidad, su

lenguaje, su impronta cultural, sus intereses y necesidades. Posee un tiempo que

le es propio, llega a las respuestas por diferentes caminos y empleando distintas

estrategias y recursos, necesita seguridad, estimulo, propuestas que lo desafíen y

reconocimiento y valor de sus logros.

Sujeto: Protoinfante en Educación Temprana en Educación Especial

El termino propuesto, protoinfancia, exige una precisión: “proto”, es un prefijo

que proviene del griego; su sentido denota lo primero, lo prioritario o

preeminente. En tanto que Infancia, (etimológicamente in-fance) = no hablante.

El término protoinfancia designa por lo tanto el período previo desde los 45 días

a los tres años, en el que operan cambios vertiginosos, y al mismo tiempo se

constituyen los cimientos de la personalidad presente y futura; estos se

integran por la existencia de Organizadores del Desarrollo que interactúan

dialécticamente entre sí, los cuales participan en la constitución de la persona

como sujeto de la humanidad, en un proceso de adaptación activa y de

intercambio entre lo interno y lo externo.

El sujeto protoinfante así como el sujeto pedagógico definido en el Currículo del

Nivel Inicial, son sujetos de derechos respecto de los cuales es responsabilidad

Trayecto de formación
Docente Continua,

. Modalidad Virtual y presencial: EDUCACIÓN TEMPRANA

del sistema educativo, garantizar la accesibilidad de los mismos en todos los

Niveles y Modalidades sin discriminación alguna. A través de la construcción de

los P.P.I (Proyecto Pedagógico Individual) se promoverá, el desarrollo de

estrategias pedagógicas, didácticas que propicien el desarrollo de las

potencialidades de los estudiantes sin condicionamientos diagnósticos que

impliquen la rotulación, estigmatización o segregación.

Repasando, es necesario reconocer a los niños/as como:

- Sujeto de derechos: persona en evolución permanente, que requiere de

condiciones básicas para crecer y desarrollarse, y cuya singularidad y

particularidad deben ser reconocidas en todos los campos de su desarrollo.

- Sujeto de acción: más que de reacción. Los niños/as llegan al mundo

dotados de capacidades para percibir, moverse, relacionarse con el entorno

y aprender. Estas capacidades les permiten explorar su entorno, intervenir

en el de acuerdo a sus posibilidades e iniciativas y transformarlo. A partir de

esta acción e interacción los niños/as también se transforman. La acción de

los niños/as es la que le permite explorar, conocer y formar su pensamiento.

- Sujeto Social: que necesitan al otro para crecer y estructurarse. Se

desarrollan como sujetos a partir de otros, con otros y en oposición a otros;

mientras van otorgando sentido y significado a su entorno con el que

establecen intercambios recíprocos.
16

La acción educadora de E.T.

El vínculo entre Escuelas y Familias, queda fundado en el objetivo principal de

compartir una acción educadora. Esta vinculación, implica comprender a los

estudiantes en su contexto para la construcción de la trayectoria escolar por lo

que es necesario pensar la escuela como productora de subjetividad.

En consonancia con la acción educadora, serán las instituciones educativas y las

familias de los estudiantes, quienes deben implicarse en los trayectos escolares.

Para esto será necesario reconocer el rol fundamental que los mismos

16 García, .M° J., Bandres, M° P., Jaraquemada, G., Renaud, M° D. (2011).” La

influencia del entorno en el desarrollo del Niño”. Editorial: kapeluz

Trayecto de formación
Docente Continua,

. Modalidad Virtual y presencial: EDUCACIÓN TEMPRANA

ocupan en la vida de sus hijos/as y desde allí convocarlos a co-construir los

trayectos educativos. En algunas ocasiones las familias se resisten a pensar

que otras trayectorias son posibles, dado que transitan a lo largo de sus vidas

por diversas situaciones en las que han sido vulnerados sus derechos,

rotulados y estigmatizados por los criterios diagnósticos vigentes del modelo

medico hoy extemporáneos en el campo educativo.

Alojar estas particularidades y reconocer que detrás de cada niño/a hay una

historia es abrirle la puerta a la diversidad. La comprensión del educador hacia

la diversidad, está relacionada con la apertura, aceptación y reconocimiento de

los derechos de los estudiantes con diversidad funcional, en el marco de la

Educación Inclusiva acorde con el modelo social de la discapacidad.

La Inclusión implica atender la Diversidad, deconstruir prácticas de enseñanza

y evaluación normalizadoras, ya anacrónicas, evitando anteponer diagnósticos

para pensar las propuestas pedagógicas, y realizar ajustes de accesibilidad

edilicia, de la distribución y del uso de los espacios físicos y modificar la

percepción de la diversidad y la cultura institucional – áulica. Cuando nos

referimos a diversidad en el ámbito educativo, nos referimos a diversidad de

género y sexual, sociales, discapacidad, económicas, religiosas, geográficas,

étnicas y culturales. La inclusión es un compromiso de todas y todos.

Desde este punto de partida, la escuela asume en el escenario social una

autoridad pedagógica a través de la organización de los procesos de

enseñanza y de aprendizaje en virtud de garantizar el acceso al conocimiento

por medio del desarrollo curricular. Si bien la escuela no tiene que enseñarlo

“todo”, es la institución en la cual el Estado delega las funciones de enseñanza

de determinados contenidos y es responsabilidad de este, garantizar el acceso.

Hemos terminado la primera clase, los invitamos ahora a realizar las

actividades de la misma.

No olviden que están las tutoras para atender las dudas que se les

presenten, hasta la próxima clase!

Trayecto de formación

Docente Continua,
. Modalidad Virtual y presencial: EDUCACIÓN TEMPRANA

Actividad N° 1

A partir de la viñeta propuesta describir:

1. ¿A qué paradigma y modelo se corresponde la imagen?

2. Cuáles serían las intervenciones pertinentes en el marco de la

Educación Temprana.

3. ¿Cuál es sujeto pedagógico en la viñeta? ¿Cuál es el sujeto de

intervención de Educación Temprana?

Actividad N° 2:

Consigna: elegir uno de los siguientes videos, analizar y sacar conclusiones:

https://www.youtube.com/watch?v=xNMqarmSB5o

https://www.youtube.com/watch?v=g8pOuHsVAzs&t=9s

43

https://www.youtube.com/watch?v=xNMqarmSB5o
https://www.youtube.com/watch?v=g8pOuHsVAzs&t=9s

Trayecto de formación
Docente Continua,

. Modalidad Virtual y presencial: EDUCACIÓN TEMPRANA

- ¿Cuál es la concepción de sujeto que subyace?

- ¿Qué marcos conceptuales sustentan el video?

- ¿Cuál es el rol del educador? ¿Qué estrategias pedagógicas-

didácticas pueden evidenciarse?

Actividad N°3:

Exponer en el FORO de la CLASE 1 la producción de ambas actividades e

interactuar con sus compañeros/as.

44

Trayecto de formación
Docente Continua,

. Modalidad Virtual y presencial: EDUCACIÓN TEMPRANA

CLASE 2

Expectativas de logro

- Revisitar el concepto de Observación.

- Entender la importancia de la Observación en Educación Temprana.

- Reconocer los Organizadores del Desarrollo.

- Planificar en función de lo observado y del análisis de los Organizadores del

Desarrollo.

- Revisar el Rol del educador y Organización Institucional.

Para darle una mirada pedagógica al pasaje desde el Marco Teórico de la

Atención Temprana a la Educación Temprana, podemos plantear ciertos

interrogantes para después desarrollar ciertas líneas de reflexión que permitan

construir aproximaciones y respuestas posibles: ¿Qué se enseña en Atención

Temprana?,

¿Qué y cómo aprenden los estudiantes? ¿Qué y cómo son las prácticas de

enseñanza del rol docente posicionado en la concepción de la Educación

Temprana de los/las protoinfantes?

En este punto de partida, los invitamos a conocer/reconocer marcos teóricos

que cimientan la Educación Temprana, a partir de los cuales es desprender

posibles respuestas pedagógicas destinadas a los/las protoinfantes con

discapacidad o en situación de vulnerabilidad.

La Observación. Pilar fundamental en Educación Temprana

Observar es un procedimiento, mediante el cual se recogen/recopilan

datos/información acerca de un objeto de estudio

a la vez que se generan hipótesis

45

Trayecto de formación

Docente Continua,
. Modalidad Virtual y presencial: EDUCACIÓN TEMPRANA

e interpretaciones acerca de dichos conocimientos. Observar es entonces una

construcción de conocimiento situado, y no un mero acopio pasivo de datos

externos. En otras palabras, observar no es realizar una mera contemplación,

implica adentrarnos profundamente en situaciones sociales y mantener una

reflexión permanente. En Educación Temprana, la observación se centrará en

poder conocer y analizar hechos acerca de los/las protoinfantes y su contexto

de vida a los fines de diseñar y ejecutar acciones educativas que promuevan su

desarrollo.

La técnica de la Observación puede tener dos formatos diferentes:

1. observación no participante,

2. y observación participante (o sea, interactiva).

La observación no participante, se caracteriza por la presencia del observador

en el terreno y sin su participación en las acciones, en la dinámica que

acontece en la escena que se observa. Dado que el observador no participa en

la situación, resulta fundamental que se ubique a cierta distancia con la

intención de pasar lo más desapercibido posible, y así no influenciar/alterar con

su presencia los resultados de la observación. El observador debe disponer los

elementos necesarios con anticipación y mantener durante todo el tiempo que

dure la observación, una actitud que no convoque interacción. (Sampieri, 2014).

La observación no participante, se emplea por ejemplo para observar a los

estudiantes en las situaciones de la vida cotidiana, en la interacción con los

adultos significativos en su cotidianeidad o durante una actividad en el espacio

escolar. Se comprende que de elegirse la realización de este tipo de

observación, no existe interacción entre el observador y el estudiante.

46

Trayecto de formación

Docente Continua,
. Modalidad Virtual y presencial: EDUCACIÓN TEMPRANA

Por último, en la observación participante existe interacción entre el observador

y el objeto o situación que desea conocerse, por ejemplo con el estudiante. La

finalidad de este tipo de observación, cuando está orientada a protoinfantes

destinatarios de la Educación Temprana, sucede como parte de las prácticas

educativas que desarrollan los docentes en el transcurrir de cada jornada

laboral. Esta observación participante, que posibilita la construcción de

conocimiento acerca de los indicadores del desarrollo en cada protoinfante,

acerca de las maneras de vincularse en la familia con este nuevo miembro con

discapacidad o en situación de vulnerabilidad, puede realizarse en el domicilio

o en la sala de Educación Temprana en sede de la Escuela Especial o incluso

también en las U.A.F. y los C.C.I., C.D.I.

Ya sea que se desarrollen observaciones participantes o no participantes, es

imprescindible realizar el registro en forma inmediata de todo lo visto y oído,

para no perder la autenticidad. Las observaciones continuamente registradas

permiten un intercambio continuo de información; estas serán eficaces y

aprovechables si reflejan la realidad y el proceso de enseñanza- aprendizaje de

los estudiantes.

La regla de base de las observaciones son las siguientes:

- Efectuarlas regularmente.

- Consignarlas por escrito.

- La observación debe referirse a los hechos.

A continuación detallamos un ejemplo de lo antes mencionado:

“Si un/a niño/a de 6 meses de edad cronológica, tiene un ritmo de desarrollo

diferente del esperable según las tablas de desarrollo, no pudiendo sentarse, a

partir de la observación interactiva, se podrá conocer ¿Qué hace? ¿Rola?

¿Cómo lo hace? ¿Intenta sentarse? ¿Las condiciones ambientales posibilitan u

obstaculizan el aprendizaje del sentarse? Este tipo de observación, abre la

potencialidad de que

47

Trayecto de formación

Docente Continua,
. Modalidad Virtual y presencial: EDUCACIÓN TEMPRANA

el docente pueda centrarse en ofrecer las condiciones materiales para que el

niño pueda (con su motivación y maduración) acceder a “sentarse”. En

Educación Temprana no se entrenarán funciones, sino que se promoverá el

desarrollo de nuevas funciones a partir de la configuración de un contexto

adecuado que las posibilite.

En los estudiantes con discapacidad, se realizarán P.P.I (Proyectos

Pedagógicos Individuales), los que se construirán colaborativamente entre los

docentes y las familias, avalados por el equipo directivo en donde se refleje la

detección y el análisis de las barreras al aprendizaje y el desarrollo, más las

configuraciones de apoyo y los ajustes razonables propuestos.

“Observar nos permitirá conocer y descubrir todo lo que cada

pequeño hace, sus logros, sus desafíos, sus intereses y sus

herramientas. Nos da la posibilidad de ser empáticos con el niño,

ponernos en su lugar, tratar de sentir lo que siente para

comprenderlo y desde allí ofrecerle lo que necesita”. Violante,

(2008).

La observación en Educación Temprana se centrará, en tres ejes:

1. ¿Qué es lo que observamos? La observación consistirá en consignar los

hechos, haciéndolo de manera precisa, centrándose en las potencialidades de

los estudiantes, sus vivencias, el contexto, sus emociones y conductas. Es

decir, se observará el transcurso real de los acontecimientos.

- El momento de llegada y la despedida (¿Cómo se presenta el protoinfante en

esos momentos? ¿Cómo acompaña la familia? ¿Cómo gestiona el adulto

alguna situación de conflicto?);

- El juego del niño/a; -

Sus movimientos;

48

Trayecto de formación

Docente Continua,
. Modalidad Virtual y presencial: EDUCACIÓN TEMPRANA

- La interacción niño/a- adulto o niño/a- niño/a;

- Los juguetes;

- El momento de la alimentación (si es que sucede en el momento del

encuentro pedagógico);

- La utilización de un módulo o muebles que favorezcan los movimientos

(estructuras fijas y móviles).

2. ¿Cómo lo observamos? Respecto de esta pregunta, el observador deberá

evitar ser intrusivo en las actividades que espontáneamente desarrolla el/la

niño/a. Mantendrá el observador una actitud de respeto y se abstendrá de

emitir juicios anticipados, que produzcan un arrasamiento de la subjetividad,

estigmatización o discriminación. Pueden emplearse diversos modos de

registro que pueden ser, anotaciones, film, grabaciones, etc.; que pueden

registrarse en el momento, simultáneo a la acción, estas pueden ser

descriptivas o interpretativas. (Violante, 2018).

3. ¿Cómo compartir lo observado? En el campo educativo, se debe poder

discutir sobre lo observado, evitando cualquier recorte aislado. Las discusiones

suelen ser esclarecedoras, para comprender mejor a los estudiantes para

aprehenderlos mejor. Violante, (2008).

Las observaciones en Educación Temprana, deben ser concretas y

corresponder a los hechos. Se debe anotar lo que hacen y dicen […]. Bajo

ningún punto de vista, debemos sustituir los hechos con apreciaciones o

interpretaciones personales dado que es iatrogénico. Se deberá tratar de

reconstituir los hechos a partir de lo registrado, de lo observado y no la mera

descripción de hechos aislados dado que serían recortes de la realidad del

niño. (Herran, 2018).

49

Trayecto de formación

Docente Continua,
. Modalidad Virtual y presencial: EDUCACIÓN TEMPRANA

En Educación Temprana el énfasis de la observación, no estará centrado en el

déficit, la patología o los diagnósticos; sino en el desarrollo global e integral de

todas las áreas (desarrollo motor, comunicación, lenguaje, desarrollo visual,

etc.). Si bien en muchas ocasiones los diagnósticos “tranquilizan”, los mismos

paradójicamente también implican una dimensión negativa; esto es así por que

los diagnósticos llevan a rotulamientos y estigmatización de su portador/a. Esto

se hace sin pensar en las consecuencias que tienen las expresiones de

liviandad o superfluas que realizan en ocasiones los adultos, sean educadores,

padres, terapeutas, entre otros respecto de la discapacidad sin dimensionar el

impacto subjetivo que ello tiene sobre los/as niños/as como también de sus

familias.

“Muchas veces en los profesionales impera la modalidad de etiquetar desde

una supuesta “objetividad” como si la subjetividad fuera medible. Hay una

pasión por catalogar la infancia, que pasa a estar bajo el imperio de manuales

de clasificación de enfermedades, cualquier manifestación que se encuentre

por fuera de la media esperable, es considerada un déficit o un trastorno que

se incorpora a la vida infantil quien lo hace portador de ese sello o etiqueta”.

(Morici, 2018).

Cuando se diagnostica a los niños/as estos quedan etiquetados desde una

supuesta objetividad. Etiquetar es generalizar protocolos y estudios,

obstaculizándose así la posibilidad de pensar y comprender cuales son las

dificultades específicas y situadas de los niños. En otras palabras, diagnosticar,

rotular, etiquetar conlleva la desventaja de invalidar al sujeto diagnosticado,

debido a que los criterios diagnósticos son atemporales, descontextualizados.

Cuando un niño/a es rápidamente nominado, nombrado por la medicina esto se

vuelve un significante indialectizable, se lo estampa a fuego y ese estigma

difícilmente pueda ser modificado. (Levovic, 2018).

50

Trayecto de formación

Docente Continua,
. Modalidad Virtual y presencial: EDUCACIÓN TEMPRANA

Desde Educación Temprana, se pretende repensar las observaciones y los

diagnósticos desde una mirada pedagógica para llevar a cabo abordajes que

involucren estrategias de enseñanza con positiva incidencia la subjetividad de

los protoinfantes; ello que implica una posición ética basada en la escucha

disponible, atenta a la complejidad y la singularidad. Se trata de recuperar la

dignidad de los síntomas, y reconducir los mismos a la esfera de la singularidad

de los niños/as.

En Educación Temprana, la Observación estará guiada, entre otras propuestas

teóricas, por lo desarrollado por Chokler Myrtha en su libro “Los Organizadores

del Desarrollo Infantil”. Esta autora postula que los Organizadores del

Desarrollo Infantil “conforman un sistema complejo operativo de acción y de

información, actuando sincrónica y diacrónicamente en interdependencia y

determinación recíproca en el itinerario de constitución de la persona.”
1

I – Orden

simbólico II –

Vínculo de apego

III – Comunicación y sus lenguajes

IV – Exploración y conocimiento del mundo

V – Seguridad postural y disponibilidad corporal

I Organizador: El vínculo de apego.

- Recursos y manifestaciones conductuales del/la niño/a en el proceso de

identificación y separación de las figuras de apego. Niveles de apego,

desapego o pegoteo y sus repercusiones en la seguridad afectiva. Recursos

de

1 Ídem 2

51

Trayecto de formación

Docente Continua,
. Modalidad Virtual y presencial: EDUCACIÓN TEMPRANA

independencia y reaseguramiento (actividad abierta al entorno, no ansiosa,

juego autónomo) su sustitución autorreferencial (llevar compulsivamente una

parte de su cuerpo o de su ropa a la boca, movimientos de atormecimiento,

estereotipias, sobre-adaptación, sometimiento pasivo) actitudes de

búsqueda, de llamada (calma, ansiosa, angustiada) y caracterización de la

dependencia.

- Estabilidad / inestabilidad de los referentes de apego y en los pasajes

sucesivos en el marco educativo.

- Formas de contacto, tiempo de espera, distancia, cercanía, confianza,

reacciones, rechazo, sostén, envoltura. Reciprocidad de influencias en el

vínculo. Formas de interacción. Miradas.

II Organizador: Comunicación.

- Comunicación no verbal, gestual, actitudinal y verbal entre el estudiante y los

adultos y entre los adultos acerca del estudiante.

- Como son las actitudes, los gestos, el lenguaje de la familia y de los

docentes durante los encuentros.

- Como es la actitud del estudiante frente al acto de comunicación y escucha.

¿Cómo y con quien se comunica?

- Mirada. Gesto, mímica, voz, movimiento. Reacción ante las palabras,

palabras, envoltura sonora. Formas utilizadas por el adulto para hablarle, al

mirarlo, al levantarlo, al anticiparle, al comunicarse durante los cuidados.

Ritmo para el intercambio, frecuencia, tono. Sistema de señales.

III Organizador: Equilibrio y seguridad postural.

- Condiciones materiales: características del espacio físico donde transcurren

los momentos del día en que el estudiante está despierto.

52

Trayecto de formación

Docente Continua,
. Modalidad Virtual y presencial: EDUCACIÓN TEMPRANA

- Condiciones relacionales: los adultos pueden organizar y ofrecer espacios

pertinentes para acompañar el despliegue de la motricidad autónoma.

- Posturas y desplazamientos autónomos de los estudiantes en relación al

espacio propuesto.

- La vestimenta de los estudiantes como facilitador de la disponibilidad corporal.

- El docente como figura de identificación y sostén: deberá, también, desde su

vestimenta revelar la actitud de disponibilidad profesional y de todos los que

participen de los encuentros donde se prepare el espacio para el juego libre

y la actividad autónoma del estudiante.

- Historia de las posturas logradas y/o impuestas, trabajadas en rehabilitación.

Facilitadores y obstaculizadores del equilibrio logrado, recuperación del

mismo, intervención del adulto significativo, actitudes ante el desequilibrio o

cambios. Desorganización y organización de nuevas posturas.

- Como son las ayudas que los adultos ofrecen y como acompañarlos si es

necesario proponer otras más adecuadas.

IV Organizador: Exploración y/o juego.

- Condiciones del espacio y materiales que se ofrecen.

- Formas de manipulación de los objetos y materiales.

- Pertinencia de los objetos, juguetes y materiales presentados según

capacidades de manipulación y motricidad autónoma. Son accesibles,

seguros, variados en cuanto a forma, color, tamaño ¿Qué acciones

promueven? ¿permiten o promueven acciones de experiencia diversa, libre e

imaginativas o tienen una finalidad prefijada por el adulto? ¿Predominan

juguetes estructurados, mecánicos, electrónicos, miniaturas de objetos

reales como utensilios domésticos o laborales? ¿Permiten protagonismo del

niño/a o son solo objetos vistosos para atraer su atención situándolo como

espectador?

53

Trayecto de formación

Docente Continua,
. Modalidad Virtual y presencial: EDUCACIÓN TEMPRANA

- ¿Se considera al estudiante un sujeto de acción o predominantemente un

sujeto de reacción del que se espera que acate y responda a consignas?

- El espacio, los objetos, el cuerpo, como acciona y reacciona ante cambios

del ambiente. Características de las acciones (plan de acción) sentido,

intención, organización del pensamiento. descripción de los objetos que

elige: calidad y cantidad.

V Organizador. Orden Simbólico.

- El lugar y la significación del estudiante y su proyecto en la constelación familiar.

- Observar las modalidades personales para bordar las relaciones

profesionales de la familia con los docentes y otros agentes de salud o

acción social que participen en el acompañamiento.

- Como son tomadas las propuestas por parte de la familia respecto de la

organización de la vida cotidiana y el trabajo en la casa.

- Historia de vida, como es y cómo es su aprendizaje en relación al entorno

familiar y físico.

- Frecuencia de la palabra “no”, frecuencia, presencia y ausencia de la palabra

del adulto de referencia en la red familiar, anticipación de la acción. Actitud y

respuesta frente al acercamiento y/o la separación. Formas y recursos

puestos en marcha frente a estas dos situaciones. Colaboración y ajuste.

- En el caso de ser familias migrantes y de zonas rurales, es aconsejable

trabajar desde la interculturalidad, respetando la cosmovisión e idiosincrasia

siempre que no opere como obstaculizador del desarrollo.

Es ineludible que la observación requiere una actitud paciente y empática, a

partir de la cual las propuestas educativas estarán orientadas siempre a la

promoción del desarrollo, los aprendizajes y las trayectorias de los/las niños/as

en el marco de

54

Trayecto de formación

Docente Continua,
. Modalidad Virtual y presencial: EDUCACIÓN TEMPRANA

derechos. Desde los abordajes educativos de la protoinfancia, los educadores

en Educación temprana invitarán a las familias, tutores y /o responsables

adultos, a construir una actitud y capacidades de cuidado, crianza y enseñanza

que promuevan el desarrollo y la socialización de los/las niños/as.

Planificación del Educador, en Educación Temprana.

En este apartado nos remitimos al Documento de Apoyo a la Educación

Temprana de la Provincial del Neuquén; donde se remarca que en los espacios

de Educación Temprana no se planificarán las acciones educativas siguiendo

áreas curriculares tal como se realiza en los Niveles Inicial y Primario, ni se

reducirá la misma a abordajes focalizados en la discapacidad del/la niño/a, sino

que se desarrollará un plan integral de acompañamiento a la protoinfancia tal

como lo posibilitan las dimensiones detalladas a continuación. Se subraya así

mismo, que un abordaje integral no implica desmentir la necesidad de atención

específica que puede requerir un estudiante con multidiscapacidad.

Dimensiones de la planificación y del abordaje

Es central delimitar las dimensiones de planificación y acción que ordenen la

intencionalidad pedagógica en el abordaje de la protoinfancia desde el ámbito

educativo, dada la ajustada imbricación entre cuidados y enseñanza que se da

en esta etapa.

Alertamos sobre ello dado que históricamente sobre los destinatarios de la

Educación Temprana, primaron prácticas de cuidado y rehabilitación, es decir,

intervenciones asistencialistas, en detrimento de las prácticas de enseñanza

holísticas que antepusieran a cualquier condición diagnóstica intrínseca la

condición de persona, involucrando así en consecuencia de manera holística a

todos los actores significativos en el contexto de vida del/la niño/a: integrantes

de la familia, y

55

Trayecto de formación

Docente Continua,
. Modalidad Virtual y presencial: EDUCACIÓN TEMPRANA

comunidad a través de instituciones/organismos del tejido social con capacidad

de incidir en las mejoras de vida de los/las familias, incluidos los/las niños/as.

Expresado de otra manera, la planificación en Educación Temprana dista de la

planificación tradicional pensada para Educación; implica considerar y anticipar

el ritmo y la regularidad con la que se desarrollan y se entraman las actividades

cotidianas (alimentación, higiene, descanso) con las propuestas de juego y

otras actividades de enseñanza (exploración de objetos, escucha cuentos,

narraciones, expresiones plásticas, propuestas musicales y expresión corporal).

No obstante, como toda planificación será flexible, reflejará los contenidos (a

desarrollar en clase

III) y los términos en los cuales se desarrollarán teniendo en cuenta los tiempos

particulares de cada niño/a, a la vez que contemplará la alternancia entre las

situaciones del grupo total, en pequeños grupos o individuales.

El tiempo tiene que estar a disposición de los

niños y no ellos a disposición de un único orden

institucional.

La planificación debe ser viable, por lo que se debe decidir en forma previa los

objetos y materiales que las propuestas requieren, contemplando los objetivos

de la enseñanza y la preferencia de los niños.

El educador en Educación Temprana:

● Realizará las actividades educativas con los destinatarios fomentando la

participación de las familias.

56

Trayecto de formación

Docente Continua,
. Modalidad Virtual y presencial: EDUCACIÓN TEMPRANA

● Organizará cada encuentro educativo promoviendo cierta regularidad en

los acontecimientos, contemplando las necesidades de los/las niños/as como

así también previendo y disponiendo los objetos para la actividad.

● Se presentará con actitud de disponibilidad: esto quiere decir que el

educador será capaz de interactuar efectivamente con los/las niños/as y sus

familias propiciando espacios educativos de sostén y acompañamiento.

● No colocará a los estudiantes en situaciones donde que desencadenen

conductas reflejas, ni reactivas, sino que diseñará entornos y propuestas que

promuevan la interacción, la reflexión, la diversión, y el aprendizaje. Es decir,

concebirá y desarrollará su rol no guiado por el principio de la estimulación sino

como promotor/organizador de contextos posibilitadores del despliegue de

conductas ya existentes en el repertorio del/la niño/a como también de otras

nuevas.

● Propondrá a los/las protoinfantes contextos, objetos y actividades que

ellos/ellas dominen, que pueden modificar a voluntad de acuerdo a sus

necesidades e intereses; absteniéndose así de situar a los/las niños/as en

situaciones donde se los condicione a desarrollar acciones acciones asistidas

por el adulto dado que ellos/ellas aún no las alcanzaron por sí mismos/as.

El adulto no participa para estimular, provocar o sostener un

movimiento o juego, sino para ofrecer espacios con objetos y

observar que es lo que ellos/as hacen con los mismos.

Serán así las siguientes seis dimensiones las que orientarán las acciones de la

Educación Temprana en todas las instituciones a las que asistan protoinfantes.

Respeto: todo niño merece ser aceptado y valorado en su forma de ser.

57

Trayecto de formación

Docente Continua,
. Modalidad Virtual y presencial: EDUCACIÓN TEMPRANA

1. La consolidación de una relación afectiva privilegiada es central, por lo que

los agentes educativos abocados a la E.T. partiendo de la capacidad adulta de

observar, serán responsables de detectar las necesidades e intereses al

respecto promoviendo una modalidad vincular cálida y respetuosa en el

entorno de crianza.

2. Incluimos en esta dimensión la promoción en la toma de conciencia de sí

mismo y de su entorno: para lo cual es aconsejable acompañar mediante

verbalización explicativa toda propuesta/acción/manipulación que se ejerza en

relación al niño/a. En otras palabras es recomendable explicitar qué sucede en

su entorno inmediato, lo que se le hace y lo que hace él/ella, quién se ocupa de

él/ella, qué situación está transitando y lo qué va a ocurrir.

3. Finalmente, en concordancia con la perspectiva sistémica del abordaje

indicado en el presente documento de apoyo para la E.T., señalamos la

centralidad de incorporar la valoración y promoción de la identidad cultural.

Para ello se tendrá especial cuidado de no subestimar la realidad familiar,

contemplar la realidad histórico-social, económica y cultural de cada niño/a y de

su entorno.

Seguridad: todo niño tiene derecho a que se le brinde seguridad física y afectiva.

La seguridad pensada en términos de continuidad de encuentros con otros

sujetos y espacios disponibles y acondicionados para que los/las niños/as

puedan reconocerlos como “segurizantes” para sí mismo. Se amplía sobre las

condiciones vinculares y subjetivas que posibilitan la estructuración de

seguridad.

El vínculo temprano constituye una base sólida para los futuros aprendizajes y

el bienestar físico, emocional y mental de los/las niños/as. Para sobrevivir/vivir

éstos necesitan cuidados que van más allá de lo físico, incluyendo el sostén

emocional que previene de numerosas patologías físicas y mentales.

58

Trayecto de formación

Docente Continua,
. Modalidad Virtual y presencial: EDUCACIÓN TEMPRANA

La forma de vínculo necesaria para crecer y desarrollarse fue conceptualizada

por el psicoanalista inglés John Bowlby (1969), nombrándola como “apego”. El

apego es una forma específica de encuentro con otro, que tiene como

características el ser persistente, el involucrar a una persona que no puede ser

intercambiada por otra, el ser emocionalmente significativo y generar el deseo

de mantener proximidad.
2

Buen estado de salud: todo/a niño/a debe gozar de un buen estado de salud

física, mental y social.

En la creación de las condiciones para un buen estado de salud se

contemplarán todos aquellos aspectos que contribuyan al bienestar global:

salud física y emocional, alimentación, atención médico sanitaria, actividad

motriz, entre otros.

Autonomía: todo niño/a debe actuar a partir de su propia iniciativa, de acuerdo

a sus posibilidades.

La valoración de la actividad autónoma se ofrecerá disponiendo espacios

pertinentes y promoviendo pautas de crianza funcionales. Desde Educación

Especial promovemos una concepción de escuela abierta a la comunidad, lugar

de referencia y construcción conjunta de las futuras trayectorias escolares de

los/las niños/as, espacio intersubjetivo promotor de condiciones varias para el

desarrollo y el aprendizaje. La E.T., en tanto es un dispositivo más entre

tantos otros que constituyen la oferta educativa que se brinda en

Educación Especial, no puede quedar al margen de estos principios

orientadores globales perdiéndose en restringidas prácticas

rehabilitadoras en sede de una Escuela Especial y/o en

2 Bowlby, J. (1982)

59

Trayecto de formación

Docente Continua,
. Modalidad Virtual y presencial: EDUCACIÓN TEMPRANA

domicilio, o como apenas garante de las mismas en ámbitos hospitalarios

o centros interdisciplinarios. La perspectiva holística, centrada en la

persona, y en el sujeto de derechos, es la que primará en toda propuesta

educativa de la Modalidad Especial.

Cuando se piensa sobre que es autonomía en la protoinfancia, no se debe caer

en la trampa de una falsa autonomía, de una autonomía precoz, perseguida por

su valor intrínseco, impuesta por el adulto. Autonomía es un concepto complejo

que invita considerar al menos las siguientes dimensiones:

- Toda conducta es autónoma cuando emerge del deseo de la persona, y

no cuando se ejecuta como resultado de acciones de presión ejercidas

por otros/as.

- La autonomía no es absoluta. No es cuestión de todo o nada. Ninguna

persona es absolutamente autónoma. Es necesario comprender que la

autonomía se expresa en múltiples funciones y conductas. Ej. Un/a

niño/a puede ser autónomo para ducharse, y no serlo para verstirse.

- Incluye además las nociones de gradualismo e interdependencia.

Durante la adquisición de una nueva función o de un nuevo repertorio de

conductas, las personas progresan desde estados de mayor

dependencia (de ayudas/apoyos) hacia estados/momentos menor

prescindencia de los mismos, o sea, de autonomía. En este pasaje de la

dependencia a la autonomía pueden darse hallarse muchos matices de

interdepenencia. Es decir, llegar a ejecutar una nueva conducta con

autonomía, suele iniciar en un estado de dependencia, para pasar luego

por otras instancias de ejecución de la misma con ayuda de

facilitaciones/facilitadores hasta llegar a desarrollarla con mayor

autonomía, es decir, por voluntad propio y sin

60

Trayecto de formación

Docente Continua,
. Modalidad Virtual y presencial: EDUCACIÓN TEMPRANA

asistencia de facilitaciones/facilitadores, o en su defecto, con la

menor presencia de los mismos.

Comunicación: todo/a niño/a podrá expresarse, escuchar y ser escuchado.

Es de suma importancia favorecer en las familias la comprensión y

decodificación de los gritos y llantos como parte de la comunicación y modo

principal en el que los/las niños/as expresan sus necesidades. Las

oportunidades de comunicación entre los/las infantes y los adultos favorecen la

posibilidad de construir el lenguaje constituyendo verdaderas herramientas de

expresión e intercambio con otros, de estar presentes en el mundo con un

código compartido. Es durante la realización de los cuidados cotidianos, el

momento ideal y privilegiado para poder entablar un verdadero diálogo íntimo

entre dos, donde los/las niño/as son protagonistas, y el tema de conversación

se relaciona con lo que les sucede en ese momento.

Movimiento: todo/a niño/a necesita de libertad de movimiento para desplazarse.

Desde este eje se parte de la concepción de que el cuerpo, es una

construcción mediada por su contexto cultural: experiencias en familia y el

atravesamiento de la realidad social, construida con adultos significativos. Son

ellos quienes sostienen y dan la posibilidad de interpretar al cuerpo más allá de

un organismo y al movimiento más allá del acto reflejo, vinculados con otro

social.

Organización Institucional en Educación Temprana.

La institución será un ambiente acogedor, dado que es un espacio por el

que circulan educadores, familias y los/las niños/as.

Conformación de equipos de trabajo.

61

Trayecto de formación

Docente Continua,
. Modalidad Virtual y presencial: EDUCACIÓN TEMPRANA

Las tareas de cuidado y educación de los/las protoinfantes en las instituciones

requieren de una formación específica para comprender y acompañar las

particularidades, evitando limitarse a la propia experiencia. (Violante, 2008).

Organización del espacio.

La organización del espacio (encuadre), estará pensada para favorecer en

los/las niños/as, la toma de conciencia de sí mismos y del entorno. El espacio

modifica a quien lo transita y al mismo tiempo quien lo transita lo modifica
3
.

Se define el espacio considerando su aspecto físico y los elementos materiales

disponibles en ese ambiente organizado por los/las educadores y es donde se

desarrolla cotidianamente la propuesta pedagógica. Territorio vital donde los

niños/as aprenden. El educador encuentra en el espacio, una herramienta al

servicio de la enseñanza, por lo que la organización del mismo es una

responsabilidad ética y estética del mismo sustentada en los derechos de los

niños/as
4

La responsabilidad ética está ligada con la puesta a disposición de un lugar

habitable, seguro, higiénico, cuidado que posibilite la construcción de

sentimientos de seguridad y confianza.

En cuanto a la responsabilidad estética, los/las niños/as tienen derecho a

crecer en entornos, agradables, armónicos por lo que será necesario

organizarlos y optimizarlos para convertirlos en un espacio que enseñe.

Es la actividad lúdica la herramienta primordial, para que niños y niñas puedan

operar con sus propios instrumentos de exploración, impulsados/as por el

deseo de conocer, manifestándose como sujetos activos, cognoscentes; para

que pueda así

3 Ministerio de Educación de la Nación. “La vida en las instituciones”.

4 Ídem.

62

Trayecto de formación

Docente Continua,
. Modalidad Virtual y presencial: EDUCACIÓN TEMPRANA

instalarse progresivamente la acción de jugar. Es entonces, en el devenir de

múltiples acciones que despliegan los/las protoinfantes y los adultos cuando

interactúan, que se van armando ciertos formatos de juego.
5
 En consecuencia,

ha resultado eficaz, ofrecer un espacio educativo, donde estén disponibles y

organizadas las estructuras fijas, estructuras móviles, juguetes. Los/as niños/as

vivencian el espacio en su conjunto y pueden decidir si tienen deseos de jugar

en él o si quieren utilizarlo en un plan de acción/juego que ya ha comenzado.

Cuanto mejor conozcamos el juego de los/las niños/as y con qué les gusta

jugar a cada uno/a, más fácilmente encontraremos la dinámica de organización

del espacio alfabetizador que tenemos que proponerle.

Es a partir de lo expresado up supra, que en la medida de lo posible se contará con:

1. Espacio de Juego Sensorio-Motores. (Estructuras fijas)

Las estructuras fijas o menos móviles, ofrecen la exploración de las

posibilidades motrices: cuerpo en relación a los objetos para trepar, bajar,

esconderse, etc, ponerse en relación a un objeto, yo dentro de…, arriba de…

ayudan a percibir desde la vivencia global las relaciones espaciales, adentro,

sobre, abajo, detrás así como vivenciar cuáles son sus propiedades motrices

en relación con la construcción de su propia seguridad emocional.

En ellos, los/las niños/as vivencian el placer sensorio-motor: teniendo la

posibilidad de balancearse, revolcarse por el suelo, deslizarse sobre planos

inclinados, trepar, saltar, etc. tiene la posibilidad de correr, gritar; pero además

es un lugar donde se puede descansar, esperar, observar y descubrir.

Ej:

5 Ídem.

63

Trayecto de formación

Docente Continua,
. Modalidad Virtual y presencial: EDUCACIÓN TEMPRANA

64

Trayecto de formación

Docente Continua,
. Modalidad Virtual y presencial: EDUCACIÓN TEMPRANA

2. Juegos de exploración con diversos objetos y materiales. (Estructuras

móviles) Tal como ya se señaló antes, las estructuras móviles, permiten

accionar sobre ellas posibilitando vivenciar/conocer sus propiedades físicas

(peso, temperatura, posibilidad de rodar, tamaño en

relación con los otros objetos) a la vez que se establecen relaciones espaciales

con el objeto (cerca-lejos) “poner dos objetos en relación uno de otro”. Estos

juegos consistirán en ofrecerles a los/las niños/as niños/as diferentes

materiales para apropiarse de sus propiedades físicas y culturales. El contacto

con diferentes objetos favorecerá también el reconocimiento de diferentes

texturas, colores, tamaños, formas.

En lo que respecta a los objetos culturales, los/las niños/as interactúan con

los objetos propios de su entorno social por ejemplo, cucharas, ollas, etc.

65

Trayecto de formación

Docente Continua,
. Modalidad Virtual y presencial: EDUCACIÓN TEMPRANA

66

Trayecto de formación

Docente Continua,
. Modalidad Virtual y presencial: EDUCACIÓN TEMPRANA

67

Trayecto de formación

Docente Continua,
. Modalidad Virtual y presencial: EDUCACIÓN TEMPRANA

68

Trayecto de formación

Docente Continua,
. Modalidad Virtual y presencial: EDUCACIÓN TEMPRANA

3. Juegos simbólicos, “como si”.

Son juegos que ponen de manifiesto que los/as protoinfantes han comenzado

con las representaciones, comienzan a jugar a hacer “como si”, por lo que es

necesario ofrecer objetos para el desarrollo de estas acciones físicas y

representacionales. Ej. Jugar a dar de comer, hacer dormir. Este tipo de

acciones conlleva implícito el aprendizaje y ejercitación de diferentes roles

sociales.

69

Trayecto de formación

Docente Continua,
. Modalidad Virtual y presencial: EDUCACIÓN TEMPRANA

70

Trayecto de formación

Docente Continua,
. Modalidad Virtual y presencial: EDUCACIÓN TEMPRANA

4. Juegos cognitivos o de construcción

En este espacio, es donde los/as niños/as comenzarán a construir, modelar,

dibujar, pintar, amasar, analizar y relacionar. Aquí aplicarán los diversos

contenidos físicos (longitud, profundidad, altura, peso, volumen, etc.),

descubiertos en los espacios anteriores. Además de ofrecerle objetos variados

para las construcciones, es posible que, según la edad, se puedan presentar

pizarrones o soportes verticales para comenzar a dibujar con esa posibilidad de

perspectiva respetando la secuencia evolutiva: dejar huella en organización

vertical para luego continuar en formato horizontal y en soportes de menor

tamaño que invitan a “dejar huella con mayor control corporal.”

Para los estudiantes no existe un orden temporal ni espacial, no los diferencian.

Por este motivo se vuelven importantes las rutinas y la creación de lugares

específicos destinados a la satisfacción de las necesidades (alimentación, baño

y cambiado) diferenciadas del lugar de sueño y espacio de juego. Los objetos

ubicados en cada lugar les permiten anticipar lo que va a suceder y disponerse

en consecuencia para ello. Tanto el adulto como los niños/as, actúan

asimétricamente y en forma

71

Trayecto de formación

Docente Continua,
. Modalidad Virtual y presencial: EDUCACIÓN TEMPRANA

complementaria. Cada acción debe tener un espacio específico, un inicio, un

desarrollo y un final. Los estudiantes irán asociando progresivamente lo que

perciben en cada uno de los espacios, con las sensaciones corporales

derivadas de la necesidad, las que emergen durante su satisfacción y las

sensaciones posteriores a ellas.
6

Los tiempos de juego son personales, son los estudiantes los que marcaran los

momentos de exploración, de descubrimiento del espacio y de los objetos, los

tiempos de descanso. El educador deberá respetar las necesidades y tiempos

particulares de los niños por lo que debe observarse y acompañar con actitud

lenta y pausada el quehacer de estos.

Considerar el espacio como un elemento curricular significa que es una variable

importante que se diseña, planifica y se construye de determinada manera en

función de los contenidos que se quieren enseñar. La construcción de un

ambiente alfabetizador; un ambiente que enseña, una particular organización

del espacio y de los materiales que se le ofrecen a los niños/as pequeñas para

enriquecer sus aprendizajes.

6 Tardos, Anna (1973)

72

Trayecto de formación

Docente Continua,
. Modalidad Virtual y presencial: EDUCACIÓN TEMPRANA

73

Trayecto de formación

Docente Continua,
. Modalidad Virtual y presencial: EDUCACIÓN TEMPRANA

74

Trayecto de formación

Docente Continua,
. Modalidad Virtual y presencial: EDUCACIÓN TEMPRANA

Los objetos y juguetes como factor de desarrollo.

Tanto la forma, el tamaño, la textura, el color y el material con el que están

confeccionados los objetos, incitan a la actividad de manipulación e inciden en

el tipo de actividad, el grado y el tiempo de concentración.

La selección de objetos y juguetes se tienen en cuenta de acuerdo a dos reglas

fundamentales: seguridad y aprendizaje.

Los objetos no deben poner en riesgo la salud física ni mental de los/las

niños/as, y deben constituir una fuente motivadora de la actividad lúdica

autónoma, favoreciendo las modalidades de exploración y juego. Los/las

niños/as pueden actuar en forma autónoma sobre y con los objetos, ejercitar

actividades de juego. El efecto ejercido sobre esa actividad manifiesta dos

niveles, por un lado los objetos contribuyen al comienzo con actividad, en

cuanto al niño/a que percibe el objeto que le atrae, lo mira, lo intenta agarrar,

ejecuta acciones para alcanzarlo, y esto dará

75

Trayecto de formación

Docente Continua,
. Modalidad Virtual y presencial: EDUCACIÓN TEMPRANA

inicio a la actividad de manipulación. Por otro parte, el objeto interviene en la

continuidad de la actividad, las nuevas sensaciones visuales, táctiles,

kinestesicas y auditivas que resultan de la manipulación de los objetos que

incitan a los/las niños/as al movimiento y la acción.
7

Estrategias y Abordajes en Educación Temprana.

Intervenciones vs Abordaje educativo

Intervenir, etimológicamente quiere decir acción y efecto de venir entre,

ponerse entre dos cosas. En el diccionario de la lengua española, se define

intervenir como controlar, disponer sobre los bienes del otro; espiar; tomar

parte del asunto; interponer su autoridad; examinar y censurar las cuentas con

autoridad suficiente para ello; interceder o mediar por alguien. Algunas

intervenciones se hacen desde el discurso de la prevención, lo cual generara

estragos que dejan a los/las niños/as y a sus padres arrasados. Desde el

campo educativo temprano, en cambio, el énfasis estará centrado en defender

los tiempos propios de los/las protoinfantes en tanto concepción

despatologizadora y diversa.

Promovemos una Educación Temprana, no desde la intervención,

sino desde el abordaje que despatologiza, que vacía al sujeto de

rótulos y etiquetamientos, y apuesta al desarrollo diverso de

todos/as y cada uno/a en la medida de sus posibilidades.

Los abordajes educativos en Educación Temprana se ajustan a la singularidad

de cada estudiante, siendo especialmente cuidadosos del efecto en el

desarrollo global, y especialmente en el subjetivo. De allí la importancia de

diseñar y revisar

7 Tardos.

76

Trayecto de formación

Docente Continua,
. Modalidad Virtual y presencial: EDUCACIÓN TEMPRANA

las prácticas docentes, para lo cual una herramienta esencial es la construcción

de los P.P.I. y las trayectorias educativas.

Repasando: Realizar un cambio de paradigma en las respuestas educativas a

la protoinfancia en Educación Especial, implica abandonar el diseño de

prácticas reeducativas y terapéuticas dirigidas a un sujeto concebido

primeramente como portador de un cuerpo dañado, con la finalidad de hacer

emerger en él conductas y funciones en los mismos tiempos que emergen en

los niños sin afectación de su cuerpo. E implica ir hacia nuevas formas de

cuidar y enseñar en las infancias, asumiendo que un cuerpo con algún tipo de

afectación orgánica, no debe secundarizar al sujeto, es decir, no debe derivar

en el diseño y ejecución de propuestas institucionales educativas tendientes a

habilitar funciones, anteponiendo así la condición diagnóstica a la condición de

persona. Un/a niño/a con en situación de vulnerabilidad, en situación de

discapacidad, es ante todo persona, y desde ese punto de partida se abre la

posibilidad de proponer nuevas maneras de alojar las diferencias en las

instituciones educativas destinadas a las primeras infancias, principalmente a

las más vulnerables.

Abordaje con las familias.

Los principios de la atención temprana del desarrollo infantil fueron tomados

como marco teórico de referencia para organizar y delinear el trabajo con las

familias a partir del ejercicio compartido de la observación y poder pensar entre

los adultos, cuales son las mejores condiciones de espacios que se le pueden

ofrecer a los niños y las niñas en sus domicilios u otras instituciones, tales

como los Centros de cuidados infantiles, Escuelas infantiles, etc.

77

Trayecto de formación

Docente Continua,
. Modalidad Virtual y presencial: EDUCACIÓN TEMPRANA

Reconocemos que las familias son el primer escenario de desarrollo

significativo y de garantía de derechos, el mejoramiento de la calidad de vida, la

potenciación de las capacidades y el desarrollo integral de niños y niñas.

No definiremos familia desde la clasificación de los modelos familiares de la

Psicología Sistmémica (ej. Familias uniparentales, familias ensambladas,

familias tradicionales, etc), sino que consideramos la participación de las

mismas en Educación Temprana desde los roles y funciones que

desempeñaran sus miembros, adultos significativos. Estas funciones, histórica

y ampliamente desarrolladas por distintos representantes del psicoanálisis, no

están ligadas a una persona física ni a su género.

En educación temprana, los abordajes con las familias son un pilar fundamental

para promover las mejores condiciones educativas al desarrollo de los/las

protoinfantes.

Inicialmente será entonces necesario conocer cómo están constituidas y cómo

se ejercen las funciones maternas y paternas en ellas. Esta primera instancia

podrá ser también un momento para construir un conocimiento preliminar sobre

posibles barreras al aprendizaje y el desarrollo por factores

ambientales/familiares.

Posteriormente se podrán diseñar las configuraciones de apoyo y los ajustes

razonables que podrían deconstruir esas barreras identificadas.

Ambos conocimientos, el de las barreras familiares y ambientales, como las

posibles acciones que podrían desarmarlas, se incluirán en el Plan Pedagógico

Individual (P.P.I.), que los educadores configuran.

La profundización del conocimiento de la situación de cada díada

estudiante/familias se realizará de manera progresiva mientras se realiza el

78

Trayecto de formación
Docente Continua,

. Modalidad Virtual y presencial: EDUCACIÓN TEMPRANA

abordaje y la propuesta educativa. Es aconsejable no delimitar en Educación

dos instancias taxativamente diferenciadas entre evaluación/conocimiento

inicial y posterior abordaje, dado que entendemos que una diferenciación de

dicho tipo representa una continuidad solapada al interior del sistema educativo

de las instancias diagnóstico y tratamiento que se da en el ámbito de la

sanidad. Un Proyecto Pedagógico Individual es una proyección de abordaje

que está sujeto a reajustes constantemente como toda planificación

pedagógica, por lo que resulta insuficiente pensarla en términos rígidos.

El fin de estos encuentros será reconocer los factores facilitadores,

obstaculizadores, perturbadores y/o de riesgo para el desarrollo, y en función

de dicha detección generar acuerdos y abordajes pertinentes.

A continuación exponemos una serie de preguntas que pueden orientar las

observaciones e intervenciones:

- Sobre el estado afectivo del/la niño/a: ¿Cómo se comporta al llegar al

espacio de Educación Temprana?¿Cómo es la expresión de su rostro?¿Cómo

es su estado de ánimo durante el tiempo que está en el espacio de Educación

Temprana?¿Cómo fue sucediendo el cambio de humor durante el ciclo

lectivo?¿Cómo expresa sus sentimientos?¿En qué circunstancias está

contento/a o enojado/a?¿Expresa su alegría si tiene éxito al hacer

algo?¿Comparte su alegría con compañeros/as o docentes?¿Cómo expresa su

cansancio, su mal estar: llorando, succionándose un dedo, golpeándose,

jugando menos?¿Han influido en su estado emocional algún cambio eventual

ocurrido (mudanza, visitas, enfermedades, etc.)?¿Cómo se va del espacio de

Educación Temprana, se despide, le cuesta irse? ¿Qué estrategias se

implementan para evitar dificultades al momento de despedirse?

79

Trayecto de formación

Docente Continua,
. Modalidad Virtual y presencial: EDUCACIÓN TEMPRANA

- En relación con los adultos (docentes, familias, etc.): ¿Cuál es el

comportamiento con la docente? ¿Cómo busca contacto? ¿Cómo responde a

las iniciativas de los adultos? ¿Pide ayuda, cómo y en qué circunstancias?

- En relación a la motricidad: ¿Cuál es su postura?¿Cómo están organizados

los segmentos corporales en relación al eje y a la posibilidad de

movimiento?¿Cuál es su nivel de motricidad y que progresos ha

realizado?¿Cambia de lugar, como se desplaza?¿Cuáles son las distancias

que va recorriendo?¿Qué nuevas formas de movimiento va ensayando a lo

largo del ciclo lectivo?¿Cómo utiliza las estructuras fijas, las estructuras móviles

y los juguetes que están disponibles en el espacio de Educación

temprana?¿Cuál es la postura habitual durante el juego? Si hay varias:

¿Cuáles son las más frecuentes y cómo son las transiciones entre ellas?

¿Cuáles son las características de su motricidad? Por ejemplo: sus

movimientos son rápidos, lentos; los nuevos movimientos que realiza los hace

con dificultad, estas características ¿cambian rápido? ¿Cuán armoniosos son

sus movimientos? ¿cuán hábil es?

- En relación al Desarrollo Cognitivo. Atención. Interés: ¿Cuándo fija su

mirada, está atento a una persona o un objeto? ¿Cuánto tiempo fija la mirada?

¿Gira la cabeza para seguir los movimientos de objetos o personas?¿Cuánto

tiempo pasa en los diferentes espacios pedagógicos propuestos en el Espacio

de Educación Temprana?¿Tiene momentos de descanso?

De los eventos que suceden a su alrededor ¿En cuales fija su atención? ¿Lo

que hacen sus compañeros/as, la docente, otros adultos? ¿Cuál es su

reacción?

¿Tiene interés recurrente sobre algo en particular del espacio de Educación

Temprana? ¿Cómo lo manifiesta?

80

Trayecto de formación

Docente Continua,
. Modalidad Virtual y presencial: EDUCACIÓN TEMPRANA

- Comprensión del habla. Emisión de sonidos, habla: ¿Cómo responde si se le

llama, si se dice su nombre? ¿Cómo responde si se llama a alguno de sus

compañeros? ¿Comprende realmente su nombre? ¿Qué se le puede pedir y

que acepta hacer? ¿Qué preguntas o frases relativas a la vida cotidiana

comprende?

¿Cómo manifiesta que ha comprendido? Por ejemplo: “vamos al patio” ¿Cuál

es su comportamiento si se le prohíbe alguna cosa? ¿En qué situaciones

comprende las prohibiciones y las obedece? ¿Qué nombre de personas y

objetos conoce? ¿Cómo podemos darnos cuenta? ¿Comprende enunciados o

relaciones más complejas? “si quieres comer, primero hay que lavarse las

manos” ¿Hasta qué punto comprende las explicaciones? ¿Se pueden acordar

cosas de antemano?

Emisión de sonido y habla: ¿Hace movimientos con la boca cuando alguien le

dirige la palabra? ¿Cómo comienza a emitir sonidos? ¿Con que frecuencia

emite sonidos y cuando cambia en cantidad? ¿Cuándo emite sonidos? ¿A

quién dirige la emisión de sonidos con mayor frecuencia?

¿Cuáles son los sonidos que emite? ¿Cuáles los más frecuentes? ¿Uno solo o

enlaza varios sonidos? ¿Dice sílabas, balbucea? ¿Tiene monólogos

balbuceando?

¿Imita la voz y las inflexiones de voz de sus compañeros/as o de los adultos?

¿Imita las palabras de los adultos? ¿Hay sílabas que solo utiliza en

determinadas condiciones? ¿Cuáles son las palabras o partes de palabras

utilizadas en un cierto sentido? ¿Las utiliza correctamente o personalizándolas?

¿Cómo las pronuncia?

¿En qué medida se comunica verbalmente con sus compañeros/as o adultos?

¿Expresa sus deseos, su voluntad mediante palabras? ¿Responde a preguntas?

¿Hace preguntas?

¿Qué características lingüísticas utiliza? ¿Nombra propiedades? Por ejemplo:

chico, grande, lindo ¿Nombra colores? ¿Cuáles? ¿Los utiliza correctamente?

¿Utiliza frases de una, dos o tres palabras? ¿Emplea oraciones complejas?

81

Trayecto de formación

Docente Continua,
. Modalidad Virtual y presencial: EDUCACIÓN TEMPRANA

¿Cuenta sucesos? ¿Cómo, respondiendo a una pregunta o espontáneamente?

¿Qué es de lo que más habla? ¿En qué medida su lenguaje es comprensible

para su entorno inmediato? ¿Cómo responde si no se le entiende? ¿Intenta

hacerse comprender?

- Manipulación. Juego: ¿En qué posturas se mira sus manos? ¿Cuál es la

postura de las manos? ¿Observa sus manos cuando por casualidad las tiene

delante o las busca para observarlas? ¿Mueve las manos, los dedos mientras

los observa?

¿Cómo? ¿Mira las dos manos a la vez? ¿Cómo?

¿Cuánto tiempo pasa mirando sus manos? ¿Que desvía su atención?

¿Observa los juguetes dispuestos a su alrededor? ¿Intenta tomarlos con la

mano? ¿Con qué movimiento extiende la mano hacia el juguete? ¿Cómo los

toma? ¿Primero los mira, los palpa antes de agarrarlos o su mano queda

accidentalmente enganchada?

¿Hace movimientos precisos? ¿Qué hace con el juguete que tiene en la mano?

¿Cómo lo manipula? Por ejemplo: ¿Lo toma, lo manosea, lo mete en la boca, gira

sus manos con el objeto entre ellas, lo golpea, lo sacude, etc.? ¿Qué movimientos

nuevos realiza con el juguete? ¿Cuántos objetos manipula a la vez? ¿Cómo los

intenta relacionar? Golpeando uno contra el otro, encajándolos, colocando uno al

lado o encima del otro, etc.

¿Cuánto tiempo pasa jugando? ¿Cuánto tiempo juega sin interrupción con el

mismo juguete? ¿Cómo deja de jugar con los juguetes? ¿Busca entre los

objetos a su disposición o toma el que se encuentra más cercano? ¿Tiene

preferencia por algún juguete? ¿Tiene una forma particular de jugar? ¿Juega

con un objeto “compartiéndolo” con un compañero? ¿Cómo? ¿Quita el juguete

a su compañero/a?

¿Cómo responde si su compañero se resiste o llora? ¿Cómo responde cuando

le quitan un juguete? ¿A qué juegos de movimiento juega? ¿Juega solo/a, con

un compañero/a o con un adulto?

82

Trayecto de formación

Docente Continua,
. Modalidad Virtual y presencial: EDUCACIÓN TEMPRANA

¿Juega a hacer colecciones? ¿Qué objetos colecciona? Por ejemplo, junta

muchos objetos pequeños en una contenedor, recoge objetos de una categoría

– todos los vasos o las piezas tipo rasti-; escoge dentro de estos según el color,

el tamaño.

¿Construye? ¿Con que objetos? ¿Cuántas piezas coloca en la torre? ¿Cuántas

en fila? ¿Es capaz de construir algo en forma intencionada, “una fortaleza”?

¿Muestra sus construcciones a otros?

¿Juega juegos de roles? ¿Con que objetos y cómo? ¿Solo o con un/a

compañero/a?

¿Es él/ella quien inicia el juego de roles o se suma al juego de otro/a? ¿Cuáles

son las temáticas más frecuentes en esos juegos de roles? ¿Trata de incluir a

los adultos en sus juegos? ¿Cómo? ¿Cómo se van modificando estos juegos?

¿Cuáles son sus juegos preferidos? Por ejemplo, juegos de construcción, de

movimiento, de rol, etc. ¿Aparecen en sus juegos gestos que requieren

habilidad manual, doblar pañuelos o ropa, vestir y desvestir muñecos, quitar o

poner tapas en los recipientes, etc.?¿Aparecen gestos relacionado con la

imitación de las tareas de los adultos?

83

Trayecto de formación

Docente Continua,
. Modalidad Virtual y presencial: EDUCACIÓN TEMPRANA

CONSIGNAS

Actividad 1

A partir del video propuesto en la clase N° 1, vuelvan a mirarlo y registren lo

que ven siguiendo la guía de observación. Retomen la crónica de lo escrito, y

analicen críticamente.

Realicen individualmente un cuadro de dos columnas en la que se distinga, en

una columna el registro de lo observado (descriptivo-objetivable) y en la otra,

apreciaciones personales (subjetivo) donde pueda reflejarse sus emociones,

sensaciones, interpretaciones, conjeturas, ideas de abordajes posibles, entre

otros.

Foro:

Reflexione sobre el sentido de observar a partir de la siguiente cita:

“ […] la observación en la vida cotidiana debería ser algo más que un

elemento para la investigación de aquello que no funciona bien. El objetivo

primario sería utilizar este poderoso instrumento para conocer a fondo a

los/las niños/as; para agregar la dimensión de lo real a nuestros

conocimientos a veces abstractos, para valorar mejor que puede hacerse en

términos educativos. En otros términos, forjar de la observación un

instrumento de nuestra competencia”.

84

Trayecto de formación
Docente Continua,

. Modalidad Virtual y presencial: EDUCACIÓN TEMPRANA

Bibliografía

Violante, R y Soto, Claudia (2008) “Pedagogía de la crianza. Un campo teórico

en construcción”. Editorial Paidós.

Szanto, Feder, A, (2011), “Una mirada adulta sobre el niño en acción”.

Ediciones Cinco.

Violante, R y Soto, Claudia (2008) “Pedagogía de la crianza. Un campo teórico

en construcción”. Editorial Paidós.

García. M, (2011), “La influencia del entorno en el desarrollo del niño”.

Ediciones Cinco.

Ministerio de Educación de la Nación. (2013).” Experiencias de educación

y cuidado para la primer infancia”.

Ministerio de Educación de la Nación. (2013).”La vida en las

instituciones”. Morici, S. “Derecho a infancia”. Revista

Actualidad Psicológica. (2018)

Lebovic, A “De la patologización a la subjetivación. La clínica

como acontecimiento”. Revista Actualidad Psicológica. (2018).

Documento de Educación Temprana. (2018). Modalidad Educación

Especial. Herran, Elena “Claves de la Educación Pikler-Lóczy” (2018)

Chokler, Myrtha “Los Organizadores del Desarrollo Infantil”. Chokler, Myrtha

“La Aventura dialógica”.

Trayecto de formación
Docente Continua,

. Modalidad Virtual y presencial: EDUCACIÓN TEMPRANA

Clase 3

Expectativas de logro

- Reconocer las dimensiones de contenidos a planificar en

Educación Temprana.

- Poner en valor el Juego Libre en relación al logro de los hitos del desarrollo.

- Reconocer en las instancias de Juego Libre, las competencias y los planes

de acción de los/las niños y niñas.

Contenidos en Educación Temprana

¿Cómo enseñar? Una introducción

Retomando lo propuesto por el programa Nuestra Escuela, nos planteamos el

interrogante de ¿Qué entendemos cuando hablamos de enseñanza en

Educación Temprana? Afirmamos que, en el Nivel Inicial se enseña, pero

también queremos enfatizar la necesidad de presentar una definición de

enseñanza propia, una caracterización particular, dado que enseñar a niños/as

de 0 (cero) a cinco (5) años de edad requiere modos de actuar de los docentes

y adultos bien específicos. Estos son diferentes de aquellos que conforman la

enseñanza de contenidos en otros niveles educativos. Desde la perspectiva de

la Educación Temprana no es posible la educación sin acompañamiento, sin

cuidado.

La enseñanza característica que se imparte en estos espacios tiene una

modalidad intencional y contribuye al proceso educativo en un sentido amplio;

acompañar a las familias en los aprendizajes de sus hijos/as; lo que incluye

tanto los aspectos asistenciales (alimentación, higiene, protección, cuidado de

la salud física) y todos los aspectos relacionados con el desarrollo intelectual,

social y afectivo. Siendo la finalidad de esta modalidad de enseñanza, marcar

una dirección, una intencionalidad, y una sistematización que pretenda

Trayecto de formación
Docente Continua,

. Modalidad Virtual y presencial: EDUCACIÓN TEMPRANA

asegurar las bases de una personalidad autónoma e integrada activamente a la

sociedad, más allá de su condición de vida o de su capacidad funcional.

La intencionalidad pedagógica del docente de Educación Temprana permite

afirmar que en este espacio se enseña; esta enseñanza muestra otras formas

posibles de acompañar a la crianza, de manera complementaria, y colaborativa

para la transformación de matrices de crianza instaladas que podrían operar

como barreras a los aprendizajes, para diseñar apoyos y ajustes razonables;

todos ellos deben entenderse como medidas coyunturales. Supone el conjunto

de acciones que realizan los educadores y los adultos significativos para que

los/las niños/as logren establecer vínculos saludables que les permitan

construir confianza, logren mayor independencia y autonomía para ir

progresivamente apropiandose de los significados culturales del ambiente físico

y social del que forman parte.
1

La enseñanza implica la transmisión intencional de la cultura a través del

proceso de andamiaje (Bruner, 1983), de participación guiada (Rogoff, 1990),

ambos constituyen diferentes conceptualizaciones que permiten caracterizar el

aprendizaje de los estudiantes.
2

“Es tarea de los adultos que están a cargo de los/las niños/as, enseñar. Enseñar

es una forma de asumir la crianza, esta tarea educativa, intencional, busca ofrecer

una atención que promueva el buen desarrollo de los estudiantes”.
3

¿Qué enseñar?

Muchas veces se cree que en los espacios de Educación Temprana no se

enseñan contenidos, muchos educadores llevan a cabo sus actividades desde la

sabiduría práctica que les da su quehacer áulico y las categorías teóricas

presentes en los documentos curriculares a los que apelan. Pero cuando

pensamos en Educación Temprana se debe hacer referencia a la intencionalidad

de la enseñanza, remitiendo específicamente a los contenidos recuperando todo

lo que involucra e implica la diversidad de estudiantes, estos pueden ser: los

hábitos, lo afectivo, lo social, lo motriz, lo corporal, lo cultural, el juego y el

lenguaje.

1 Ministerio de Educación de la Nación, “La vida en las Instituciones”, (2014).

Trayecto de formación
Docente Continua,

. Modalidad Virtual y presencial: EDUCACIÓN TEMPRANA

2 Sub Idem.
3 Sub Idem

Trayecto de formación
Docente Continua,

. Modalidad Virtual y presencial: EDUCACIÓN TEMPRANA

Reconocemos que existen aspectos borrosos a la hora de planificar los

contenidos en Educación Temprana, dado que no se planifica por áreas. En

cuanto a lo que se enseña en Educación Temprana no hay consolidado un

formato pedagógico como el tradicional de Nivel Inicial. La Educación

Temprana, en tanto este inmersa en el campo educativo, es un espacio

alfabetizador con funciones de crianza y educación.

A la pregunta de ¿Qué contenidos se enseña?, será el desarrollo de cada niño/a

en particular, lo que marca el hilo conductor de las respuestas de que es lo que se

enseña. Por lo tanto, partiendo del desarrollo de cada niño/a se organizará un

ambiente alfabetizador, y el docente ajustará su actitud para acompañar el

despliegue de la iniciativa de los/las niños/as y las inquietudes de las familias.

¿Cómo enseñar? El Juego

El juego es esencial en Educación Temprana. A través del mismo los/las

niños/niñas satisfacen una necesidad interior. Siendo así, los contenidos a

enseñar son inseparables de las motivaciones interiores de los/las niños/as. En

cualquier caso, aunque no comprendamos del todo los mecanismos interiores

que se hallan en la base del juego, esto no cambia en nada la importancia del

juego en la vida de los/las niños/as; lo que realmente importa es el significado

que tiene el juguete o los objetos que utilizan. (Tardos, 2011).

Cuando los educadores disponen los espacios para que los/las niños/as

jueguen, no es deseable que antepongan al desarrollo del/la niño/a como guía

para su planificación pedagógica, una intencionalidad de contenidos y

actividades preexistentes en el adulto. Más bien ha de aportar una ayuda que

permita a los/las niños/as satisfacer sus motivaciones interiores, sus

necesidades de movimiento, sus deseos de saber, la búsqueda de experiencias

comunes, de forma, la experimentación con los objetos, los planes de acción

que lleva a cabo, la forma de

Trayecto de formación
Docente Continua,

. Modalidad Virtual y presencial: EDUCACIÓN TEMPRANA

acercarse y jugar con los objetos. Es verdad que parece más fácil invitar o

simplemente atraer, a los/las niños/as a hacer una actividad propuesta por la

educadora, como por ejemplo encastrar figuras geométricas, que comprender

sus motivaciones y ayudarlos a encontrar la manera de jugar que corresponda

a sus propios motivos, a sus propios deseos. (Tardos, 2011).

Será el/la educador/a quien brinde las condiciones necesarias, un ambiente

alfabetizador, para que los/las niños/as desplieguen en él, el juego libre, y es el

educador quien dará significado a los contenidos. En cuanto a estos tres

elementos de la tríada pedagógica compuesta por un sujeto de aprendizaje

(que en Educación Temprana delimitamos en la díada niño/a-familia, un sujeto

que enseña, y un contenido que circula en dicho vínculo pedagógico, asimétrico

entre ambos, sobre este último remarcamos que en Educación Temprana se

trata de hábitos, afectividad, socialización, motricidad, crianza, cuidados, juego,

alimentación, lenguaje. Reiteramos: en Educación Temprana no se planifican

contenidos por áreas curriculares.

Veamos un ejemplo: Las nociones topológicas (arriba, abajo, cerca, lejos, acá,

allá, etc) se enseñan, ofreciendo espacios donde a partir de la experimentación,

la exploración, la vivencia en situaciones de juego libre, los/las niños/as hacen,

juegan, y los adultos – educadores pueden acompañar significando las

acciones. “Si el/la niño/a se sube a una estructura fija, será el/la educador/a

quien podría comentar: estas alto, te subiste a un lugar alto, estas arriba de”.

Esta es una manera de dotar de significado la acción. El/la educador/a podría

en otro momento también decir “yo sé, que podes ser cuidadoso al momento de

bajarte”, enseñando así no tan solo un contenido topológico (estas alto) sino

también uno actitudinal (conducta de autocontrol, autoregulación,

autopreservación). Por eso no es recomendable limitar esta exploración

diciendo “bájate de ahí, que te vas a caer”.

¿Cómo enseñar? El entorno facilitador

El Documento Provincial de Apoyo a la Educación Temprana de la Modalidad

de Educación Especial, coincidiendo con Winnicott, plantea la importancia de

organizar un entorno para el juego del/la niño/a con la potencialidad de

Trayecto de formación
Docente Continua,

. Modalidad Virtual y presencial: EDUCACIÓN TEMPRANA

promover, facilitar el desarrollo del “ser” humano y de proveer todos aquellos

elementos que le permitan la satisfacción de sus necesidades. Winnicot

denominó a este entorno, “ambiente sostenedor”. Es importante destacar que,

al hablar de “ambiente”, nos referimos fundamentalmente a los seres humanos,

ya que son ellos quienes crean el ambiente físico para que cumpla con la

cualidad de “sostenedor”, el cual debiera reunir las siguientes características:

− Continuidad del ambiente humano y del ambiente físico.

− Confiabilidad que haga predecible el comportamiento de los adultos.

− Adaptación graduada a las necesidades cambiantes y crecientes

del/la niño/a (facilitando el pasaje de la dependencia a la autonomía).

− Provisión de elementos para el desarrollo del impulso del

conocimiento (impulso epistémico).

“[…] para el niño, el movimiento representa mucho más que un placer funcional:

es una necesidad. Es a través de sus movimientos como aprende a conocer su

propio cuerpo y a orientarse en su ambiente. Estos movimientos son la base de

sus acciones inteligentes y de su comportamiento social. El movimiento libre

favorece el descubrimiento de las propias capacidades y le brinda confianza a

sí mismo”. (Del film, Moverse en libertad, 1995).

Tal como aprendimos o reconocimos en clases anteriores, el/la docente podrá

recabar información de los/as niños/as y de los adultos acompañantes

utilizando la técnica de observación interactiva, la que permite definir y

comprender los indicadores esenciales del desarrollo y de la maduración que

transita el/la niño/a, y la capacidad de construir o no la disponibilidad necesaria

por parte del adulto respecto de los requerimientos del estudiante.

Un indicador, es aquella información o datos observables que sirven para conocer

– valorar (cuantificar objetivamente) las características de los hechos, a través

gestos, disponibilidad corporal, la serenidad, la seguridad, juego libre, la

precisión de la acción y el tiempo de la actividad a la que el niño/a se vuelca,

poniendo de manifiesto el nivel de desarrollo emocional alcanzado.

¿Qué enseñar? Los ejes conceptuales

Educación Temprana toma cuatro conceptos fundamentales, que desde la

Trayecto de formación
Docente Continua,

. Modalidad Virtual y presencial: EDUCACIÓN TEMPRANA

perspectiva pedagógica deberán ser empleados como ejes conceptuales:

1. Desarrollo motor y postural autónomo.

La motricidad cumple dos importantes funciones en la relación del/la niño/a con

su entorno:

- la primera, a través de los movimientos expresivos hace posible la

comunicación entre los seres humanos; posturas y gestos que acompañan a

la comunicación verbal,

- la segunda permite los desplazamientos del propio cuerpo en el espacio y

la manipulación de los objetos.

El descubrimiento de la capacidad de actuar y transformar el mundo físico y

humano modificará su vivencia de “sí mismo”, e iniciará el camino hacia la

autonomía. Por eso durante la adquisición de los movimientos autónomos

resulta fundamental la manera como los adultos toleran o aceptan la autonomía

de los/las niños/as, en consecuencia, la resolución de los conflictos que ello

conlleva, será determinante del comportamiento futuro.

La acción del/la niño/a en el espacio le permite vivenciar las posibilidades

concretas de su cuerpo y le provee el conocimiento corporal de las

dimensiones espaciales, esenciales para su ubicación y desplazamiento en el

mundo de los objetos, la profundidad, la distancia, la altura, el arriba-abajo el

adelante, atrás y los costados de su cuerpo, derecha-izquierda le proporcionan

las referencias que surgen de la ubicación de los objetos en relación con su

cuerpo. La percepción que el niño/a adquiere de su propio cuerpo es

posicionándose en el espacio, actuando por sí mismo sobre los objetos e

interactuando con los seres humanos, resulta un elemento constitutivo de la

personalidad. (Cuadernillo de desarrollo infantil, Promint. 2011).

2. Lenguaje y comunicación

Los educadores a través de la palabra, enseñan, y las actividades propuestas

deben tener un carácter pedagógico. Los docentes serán los soportes para

andamiar el proceso de enseñanza-aprendizaje y además son quienes

Trayecto de formación
Docente Continua,

. Modalidad Virtual y presencial: EDUCACIÓN TEMPRANA

proponen los contenidos a trabajar acorde a las necesidades y particularidades

que presente cada niño/a.

3. Juego

“Los niños usan el juego instintivamente para procesar el stress ambiental y el

conflicto interno. El juego es terapéutico porque les ayuda a dar sentido a los

eventos confusos y molestos a los que podrían haber estado expuestos, alivia

la preocupación y el miedo”. De allí la importancia de ofrecer espacio-tiempo de

juego libre sin juzgar ni dirigir. (Gerber, 1972).

Las premisas para que suceda el juego libre son:

- dejar ir el juicio, las expectativas y el juego dirigido;

- siempre que sea posible, estar en contacto con el espacio que nos rodea;

- crear las condiciones para que el juego libre suceda;

- observar, aprender y apreciar.

4. Cuidados corporales

La organización de la vida cotidiana y la modalidad de los cuidados corporales

que recibe un/a niño/a son ejes alrededor de los cuales, se constituye

psíquicamente el sujeto humano, a su vez constituyen espacios de rutina que

hacen a los hábitos, al ordenamiento de los sujetos. (Ministerio de Salud de la

Nación, 2011)

Los momentos de cuidado, (alimentación, higiene y descanso) constituyen

instancias de diálogo, de intercambio entre educador/a y los niños/as donde

además de satisfacer las necesidades básicas, se le ayuda a tomar conciencia

de sí mismo, de su capacidad de comunicación, a descubrir y reconocer partes

de su cuerpo, de sus sensaciones y emociones. Es el momento en el que los

adultos le demuestran al niño/a que lo reconocen como sujeto, que lo respetan,

que están pendientes de su comodidad o incomodidad y que actuará en

consecuencia.

Para que estos momentos sean experiencias relacionadas con el bienestar, la

participación, la cooperación, la iniciativa y el disfrute es necesario anticiparle al

niño lo que le va a suceder, darle tiempo a sus respuestas, actuar en relación a

Trayecto de formación
Docente Continua,

. Modalidad Virtual y presencial: EDUCACIÓN TEMPRANA

ellas, poner palabras a lo que va sucediendo y sobre todo a las expresiones del

niño/a.

Estos momentos requieren cierto tiempo y organización, por eso es necesario

tener cerca todos los elementos que se necesitan para la alimentación o el

cambiado y con la menor cantidad de estímulos que puedan generar

distracciones. Dar lugar a las iniciativas del niño/a permitirá, gradualmente,

disminuir las ayudas y propiciar la constitución de su autonomía.

Ignacia Gonzales Rena refiere en su libro: “se señala una vez más que estas

actividades no deben realizarse en forma mecánica y rutinaria, como rituales

sin significado mirando al niño/a como un ser carente. El acento esta en

considerarlas desde un valor pedagógico.”; “No existen en el Jardín Maternal

actividades educativas que no impliquen acciones de cuidado y a su vez todas

las actividades de cuidado, connotan un valor educativo”. Gonzales Rena,

(2016). Traspolando esta cita específica del Jardín Maternal, consideramos que

aplica a los espacios de Educación Temprana.

¿Cómo enseñar? Acciones y planes de acción

Es a través de la acción que los/las niños/as exploran el mundo que los rodea.

Los niños/as no solo tienen capacidades, con las que pueden reaccionar ante

su entorno, sino que, desde muy temprano ya tiene competencias, que le

permiten actuar, construir algo, con los medios de los que ya dispone.

La “competencia” supone tres aspectos fundamentales:

1. Que el/la niño/a sea capaz de seleccionar, en la totalidad del entorno, los

elementos que aporten la información necesaria para fijar una línea de acción.

Este primer paso llevará a la identificación del problema, a la elaboración de

una estrategia, o a otra acción.

2. El segundo aspecto, es que habiendo elegido una línea de acción que se

pueda poner en práctica desarrolle una secuencia de movimientos o

actividades que permitan el logro del objetivo fijado. En este segundo aspecto,

el/la niño/a también se manifiesta como una persona que participa muy

activamente.

Trayecto de formación
Docente Continua,

. Modalidad Virtual y presencial: EDUCACIÓN TEMPRANA

3. El tercer punto es que aquello que el/la niño/a ha aprendido de sus logros o

de sus fracasos, es tomado en cuenta en la definición del nuevo proyecto de

acciones.

La acción tiene un contenido, una intención, y una apoyatura. La misma está

constituida por las organizaciones posturales, los desplazamientos, las

vocalizaciones y las manipulaciones.

¿Qué hace un/a niño/a, cómo lo hace y para qué lo hace?, son preguntas

que orientan la observación y el análisis de lo observado, proporcionando el

fundamento del abordaje educativo.

La pregunta ¿Qué hace un/a niño/a? tiene que ver con el contenido de la

acción. El contenido es lo que realiza y puede ser simple o complejo.

El ¿Para qué? tiene que ver con la intención, con el objetivo de la acción que

denominamos “proyecto de acción”, el cual posee una fase preparatoria de la

acción, un comienzo, un desarrollo y un final, representado por la meta (la

concreción del objetivo).

La respuesta a la pregunta ¿Cómo lo hace?, apunta a dilucidar cuales son las

apoyaturas que utiliza el/la niño/a durante la acción. Las apoyaturas están

constituidas por el repertorio de movimientos corporales e instrumentales que

utiliza para desarrollar la acción.

A los/las niños/as corresponde ofrecerles un espacio alfabetizador que parte de

la premisa del movimiento y del juego en libertad, se observa una constante en

la organización de la acción determinada por:

− Alternancia entre movimientos globales y de manipulación;

− Alternancia entre los movimientos ya adquiridos y los nuevos

− Alternancia entre las manipulaciones ya adquiridas y las nuevas;

− Alternancia entre los grandes movimientos y los movimientos de precisión.

La alternancia es una ley mediante la cual se organiza la acción, siendo un

importante indicador en el desarrollo de las capacidades perceptivas,

atencionales y de las operaciones mentales que comienzan a organizarse.

Trayecto de formación
Docente Continua,

. Modalidad Virtual y presencial: EDUCACIÓN TEMPRANA

Indicadores de la organización de la acción y de la atención

− Complejidad de la acción

− Tiempo de duración de la actividad

− Nivel de concentración de la atención

− Tiempo de concentración de la atención

− Existencia o no de proyectos de acción y

− Existencia o modalidad de la alternancia.

La manipulación es todo movimiento realizado con las manos sobre un objeto,

durante el cual los sujetos permanecen atentos. Es el instrumento a través del

cual el/la niño/a explora su mundo externo circundante.

Retomando lo Documento Provincial de Apoyo a la Educación Temprana en

Educación Especial, el niño organiza lo real y construye las grandes categorías

de la acción que se describen a continuación:

- Noción de objeto permanente:

Surge de la acción, se organiza conjuntamente con la noción espacio-temporal

y es indisociable de la estructuración de la causalidad. Representa la capacidad

de darse cuenta de que los objetos siguen existiendo a pesar de no

encontrarse en el campo visual.

- Noción de tiempo:

Es una construcción conceptual que sucede en un espacio concreto y en un

lapso de tiempo determinado.

- Noción de causalidad

- El punto de partida de esta noción se encuentra en la acción del sujeto

quien, centrado al principio en sus propias sensaciones, ignora las relaciones

espaciales y físicas inherentes al mundo material.

- Noción de orden espacial:

La piel es el primer medio de comunicación y el protector más eficaz.

Proporciona los límites concretos del cuerpo y servirá para que el/la niño/a

tome conciencia de lo que es “yo” y lo que es “no yo”. La delimitación del propio

cuerpo y el mundo exterior, al principio es difusa. Ejemplos:

Trayecto de formación
Docente Continua,

. Modalidad Virtual y presencial: EDUCACIÓN TEMPRANA

- Nociones espaciales puras: adentro- afuera, arriba-abajo y a un lado-al otro.

- Nociones espaciales relativas al tamaño: chico-mediano-grande; más largo-

más corto; mas alto- más bajo; ancho- angosto.

- Nociones espaciales relativas a la orientación: aquí- allí; arriba-abajo;

delante de- atrás de; cerca-lejos; al lado de; entre; alrededor.

- Modos de desplazamiento: rolar, reptar, gatear, caminar, correr, saltar.

Las Nociones espaciales que se estructuran, se organizan en relación al propio

cuerpo, el propio cuerpo en relación con los objetos y relación de los objetos

entre sí. Se vivencian, se nominan, se experimentan, se piensan.

A continuación les damos un ejemplo de cómo observar y enseñar las nociones

espaciales:

Nociones espaciales puras.

adentro-afuera

En relación al propio cuerpo: “tu pierna

dentro del pantalón”.

El propio cuerpo en relación con los objetos

“te metiste- escondiste dentro de la caja”

Relación de los objetos entre sí.
“cuando el niño por su propia iniciativa, utiliza

un objeto como continente de otro de menor

tamaño”.

Resolución de conflictos (contenido dentro del acompañamiento de la familia)

Si sucediera un conflicto por ejemplo por un objeto (autito) entre estudiantes

que compartan el mismo espacio alfabetizador, si el/la educador/a pudo ver

quien lo tenía primero, podría ofrecer al niño/a que también lo pretende otro

objeto lúdico, y esperar a ver qué sucede; se evita el tironeo/tensión por parte

de los/las niños/as cuando el adulto coloca una mano sobre el objeto.

Trayecto de formación
Docente Continua,

. Modalidad Virtual y presencial: EDUCACIÓN TEMPRANA

Actividades

A partir de las siguientes imágenes, elija una y describa:

La escena: el espacio, los objetos, la actividad realizada, las

características del piso, la ropa, la ambientación de la sala, etc.

1. Del niño o niña

responda: - ¿Qué hace?

- ¿Está iniciando un proyecto, lo está desarrollando o terminando? -

¿Está cómodo, incómodo?

- ¿Impresiona triste, interesado, activo, pasivo?

- ¿Esta relajado o tenso?

- ¿En qué postura esta? Según grilla de Desarrollo (acostado de espalda, de

costado, sentado, etc.)

- ¿Su mirada hacia dónde se dirige?

- ¿Se relaciona con otro/a niño/a?

- ¿Qué favoreció el adulto en este ambiente?

- ¿La actividad es autónoma o dependiente del adulto?

Imagen 1:

Imagen 2:

Trayecto de formación
Docente Continua,

. Modalidad Virtual y presencial: EDUCACIÓN TEMPRANA

Imagen 3:

Imagen 4:

Imagen 5:

Trayecto de formación
Docente Continua,

. Modalidad Virtual y presencial: EDUCACIÓN TEMPRANA

Imagen 6:

Imagen 7:

Imagen 8:

Trayecto de formación
Docente Continua,

. Modalidad Virtual y presencial: EDUCACIÓN TEMPRANA

Imagen 9:

Imagen 10:

Foro.

Observe el siguiente video de Anna Tardos. El adulto y el juego del

niño. https://www.youtube.com/watch?v=Hv-U5U_CxEU

Luego de ver el video y en función de los materiales trabajados durante la

clase 3 comenten dentro del Foro: ¿Tenemos que enseñar al niño al jugar?

https://www.youtube.com/watch?v=Hv-U5U_CxEU

Trayecto de formación
Docente Continua,

. Modalidad Virtual y presencial: EDUCACIÓN TEMPRANA

Bibliografía

Violante, R y Soto, Claudia (2008) “Pedagogía de la crianza. Un campo teórico

en construcción”. Editorial Paidós.

García. M, (2011), “La influencia del entorno en el desarrollo del niño”. Ediciones

Cinco.

Ministerio de Educación de la Nación. (2013). “Experiencias de educación

y cuidado para la primer infancia”.

Ministerio de Educación de la Nación. (2013).”La vida en las

instituciones”. Documento de Promint. Ministerio de Salud de la

Nación.

Tardos, (1995). “Autonomía y/o dependencia”.

De Truchis, Chantal “El despertar al mundo de tu bebe” (1996)

Gonzales Rena, Ignacia “Creciendo con amor. Adultos presentes, niños

con confianza” (2016)

Documento de Educación Temprana. (2018). Modalidad Educación Especial.

Guía para la Atención y el cuidado de la Salud de los niños y niñas de 0 a

6 años. Subsecretaría de Salud de la Provincia del Neuquén. (2011)

Trayecto de formación
Docente Continua,

. Modalidad Virtual y presencial: EDUCACIÓN TEMPRANA

CLASE 4

Expectativas de logro

- Poner en valor la construcción del P.P.I. (Plan Pedagógico Individual)

- Revisar los factores extrínsecos condicionantes del desarrollo desde la

perspectiva del concepto de barreras.

Construcción del P.P.I. en

Educación Temprana

¿Quién/quiénes hacen el P.P.I?

Su realización es una construcción colaborativa entre la institución escolar, las

familias y otras instituciones o equipos terapéuticos a los que concurra el/la

niño/a.

Su diseño debiera cumplimentar mínimamente los criterios estipulados en la

Resolución 311/16 del Consejo Federal de Educación.

El trayecto escolar en Educación Temprana, considera que la implicancia de

las familias es un pilar fundamental a fin de compartir la acción educadora

como productora de subjetividad. Por lo tanto, se deben arbitrar los medios

necesarios que garanticen la participación de la familia en cada encuentro o al

menos de un adulto responsable de la crianza y cuidado del estudiante.

Qué se registra en el P.P.I?

Supone:

1. Registrar las barreras al aprendizaje y al desarrollo,

2. Valorar los apoyos para resolverlas. Estas acciones de apoyo diseñadas

para la deconstrucción de barreras son las denominadas configuraciones de

apoyo.

Trayecto de formación
Docente Continua,

. Modalidad Virtual y presencial: EDUCACIÓN TEMPRANA

Retomando lo postulado en la Res. 311/16, las barreras al aprendizaje y a la

participación son todos aquellos factores del contexto que dificultan o limitan el

pleno acceso a la educación y las oportunidades de aprendizaje: físicas,

sociales, culturales, actitudinales, conceptuales/cognoscitivas.

En Educación Temprana, estas barreras al aprendizaje y el desarrollo podrían

estar relacionadas con las condiciones de vida, los modelos de crianza, entre

otros.

Según García, “para acercarnos al estudio de las condiciones de vida, será

necesario disponer de unidades conceptuales y recursos metodológicos que

nos aseguren la exploración de los factores condicionantes para conformar un

diagnostico situacional desde el cual intervenir”.

Nace así, la necesidad de consignar cuatro categorías para el análisis de la

condiciones del desarrollo. Ellas son:

1. Factores Facilitadores del Desarrollo (FFD)

Son aquellos que promueven el despliegue de las capacidades de cada niño/a.

Serán descriptos a partir de diversas teorías que aportan elementos teóricos y

prácticos altamente significativos para la persona.

2. Factores de Riesgo para el Desarrollo (FRD)

Son todas aquellas situaciones, hechos o condiciones que aumentan la

probabilidad de alterar el proceso de desarrollo, accidentes o contraer

enfermedades.

3. Factores Obstaculizadores del Desarrollo (FOD)

Definidos como aquellos que desorganizan o inhiben las capacidades propias

de cada sujeto, pudiendo causar alteraciones más o menos importantes en el

proceso de desarrollo. Los efectos de estos factores se caracterizan por la

reversibilidad, es decir, que frente a una modificación favorable de las

condiciones sus efectos se revierten.

4. Factores Perturbadores del Desarrollo (FPD)

Aquellos que provocan un impacto altamente traumático sobre el desarrollo del

ser humano. Se incluyen en ella desde la sobreprotección y la indiferencia

Trayecto de formación
Docente Continua,

. Modalidad Virtual y presencial: EDUCACIÓN TEMPRANA

parental, hasta el abandono, el trabajo infantil, el maltrato y los abusos de todo

tipo.

Estas categorías no constituyen franjas delimitadas y estancas. Podrá

observarse como una o más categorías pueden estar presentes en una o más

situaciones, como la persistencia de un factor que lo pueda hacer cambiar de

categoría.

Por Ej.: siguiendo la teoría de la motricidad global, el uso del andador

constituye un factor obstaculizador del desarrollo motor, a la vez que

representa un factor de riesgo con alta probabilidad de sufrir un accidente. Su

utilización por tiempos prolongados o en determinadas etapas, puede ocasionar

desórdenes más o menos importantes en el esquema corporal, en las nociones

témporo-espacial-causales y en el desarrollo de la percepción.

Hacer explícito aquellas barreras inicialmente identificadas y los contenidos que

se pretenderá enseñar, no quita la posibilidad de que en la situación de

enseñanza, se abran otras posibilidades que no se hayan contemplado en la

planificación inicial a partir de lo que plantean los/las niños/as. Toda

modificación que enriquezca la propuesta, puede incluso incorporarse en el

P.P.I. con posterioridad, dado que el mismo no es una herramienta estanca,

sino flexible que admite ajustes y reajustes a las necesidades y particularidades

coyunturales. Es decir, puede modificarse a lo largo de todo el ciclo lectivo.

Avanzando, es entonces necesario registrar en el P.P.I. además de lo

antedicho, lo siguiente:

1. Contenidos a enseñar,

2. Los recursos materiales y humanos que participarán,

3. Objetivos,

4. Los espacios que se utilizarán,

5. Estimar los tiempos,

6. La modalidad de trabajo: en el domicilio? , en sala?, tipo de participación de

las familias,…

7. Evaluación de lo programado.

Trayecto de formación
Docente Continua,

. Modalidad Virtual y presencial: EDUCACIÓN TEMPRANA

En Educación Temprana los contenidos a enseñar, como vimos en la clase

previa, siempre tenderán a ofrecer a los/las niños/as y a sus familias, un

conjunto de experiencias que llevan a construir conocimientos acerca de la

crianza, los cuidados, los aprendizajes, el desarrollo.

Aspiramos a que la propuesta educativa, articule enseñanza y cuidados, ya que

entendemos que ambos son indisociables durante la infancia. Educamos

mientras cuidamos, y al cuidar también estamos educando.

La modalidad de trabajo también se registrará en el P.P.I. En el desarrollo de

experiencias en la sala, tal como lo plantea Soto (2000), se debería permitir a

los educadores y las familias integrar algunas pautas compartidas de crianza

hogareña, rescatando las particularidades de cada tradición familiar en relación

con la atención de los/las niños/as. Los integrantes de las familias que asuman

la crianza, permanecerán en la sala de Educación Temprana para “hacer junto

a los docentes”, cuando estos lo requieran. Esta modalidad de

enseñanza/cuidado raramente se replica en las posteriores etapas de la

educación de las infancias, ni tiene amplia difusión, por lo que es necesario

informar a las familias de cuál será su participación en las propuestas de

Educación Temprana.

En Educación Temprana también será necesario tener en cuenta que las

configuraciones de apoyo “son las redes, relaciones, posiciones,

interacciones entre personas, grupos o instituciones que se conforman para

identificar las barreras al aprendizaje y desarrollan estrategias educativas para

la participación escolar y comunitarias (…) las configuraciones deben tener un

carácter flexible, complementario y contextualizado para favorecer la selección

de estrategias apropiadas. Estas últimas serán documentadas formalmente en

convenios y/o acuerdos interinstitucionales.

Siguiendo el ejemplo anterior referido al no uso del andador, conlleva pensar en

forma conjunta docente-familia que otros apoyos facilitarían el aprendizaje

de la marcha de una manera segura y sin afectación de otras dimensiones del desarrollo.

Los apoyos específicos considerados como herramientas que hacen posible

Trayecto de formación
Docente Continua,

. Modalidad Virtual y presencial: EDUCACIÓN TEMPRANA

la inclusión según el Glosario de la Res.311/16. Serán empleados según las

características funcionales de los/las niños/as. Como ya se señalara

anteriormente, la elección o diseño/configuración y monitoreo de los apoyos

resultará de la colaboración de educadores, técnicos, equipos terapéuticos (si

el/la niño/a contara con ellos ya sea en el ámbito de la salud pública o privada),

y la familia. Ejemplo: será un apoyo específico brindar al/la niño/a tratamiento

de estimulación visual. Observación: si bien este es un tipo de apoyo

específico, no debe entenderse que este tipo de práctica se desarrollará en

Educación Temprana; en todo caso será en dicho espacio donde quizás se

identifique la necesidad de este apoyo, pudiéndose luego comunicarlo a la

familia e incluso desarrollar actividades en red para dar acceso al mismo.

En la Res. 311/16, se describen los ajustes razonables como “aquellas

modificaciones y adaptaciones necesarias y adecuadas que no impongan una

carga desproporcionada o indebida, cuando se requieran en un caso en

particular, para garantizar a las personas con discapacidad el goce o ejercicio,

en igualdad de condiciones con las de más, de todos los derechos humanos y

de todas las libertades fundamentales”.

Cabe destacar que los ajustes razonables son individuales, es decir, para un/a

niño/a (no se generalizan a todo un grupo/sala) y son un tipo de apoyo

temporal; la continuidad de los mismos estará determinada por el monitoreo

que se realice de ellos – será la mayor dependencia o autonomía con que el/la

niño/a funcione respecto de los ajustes razonables lo que determinará que se

mantenga o su vigencia.

Guía para la construcción de un P.P.I.

La presente propuesta se extrae del ANEXO II de la Resolución C.F.E. N°

311/16 y se ajusta a la singularidad de la Educación Temprana. En tanto ajuste,

no pretende ser un protocolo, es decir, un formulario cuyo completamiento deba

realizarse de manera rígida. Es ante todo, una guía posible acerca de cómo

poder organizar por escrito las acciones en Educación Temprana, de modo que

esta organización escrita que se construya permita monitorear oportunamente

el trabajo, y reajustarlo a tiempo y las veces que sea necesario.

Trayecto de formación
Docente Continua,

. Modalidad Virtual y presencial: EDUCACIÓN TEMPRANA

1. Datos del/ la estudiante (Apellido y nombres, fecha de nacimiento,

trayectoria escolar, certificado de discapacidad, domicilio, Tel/Cel).

2. Datos del padre y/o de la madre/ del tutor o encargado legal. Configuración

familiar: cómo está constituida la familia? Actividades laborales de los

adultos con sus respectivas cargas horarias.

3. Datos de la/s escuela/s intervinientes del Nivel que cursa y de la Modalidad

de Educación Especial (N° y Nombre, localidad, provincia, turno, sala/

grado/año).

4. Datos del/la maestro/a y otros responsables instituciones y de la red de

abordaje.

5. Si lo hubiera, datos del equipo terapéutico externo al Sistema Educativo.

6. Si lo hubiera, datos del Intérprete de lengua de señas argentina (LSA).

7. Barreras detectadas.
1

8. Toda configuración de apoyo que se incorporará (sea holística, específica o

ajuste razonable). Es decir, la organización del trabajo a partir de las

barreras identificadas y señaladas precedentemente:

8.1 Consignar dónde se realizarán mayoritariamente las acciones de

Educación Temprana, si se realizarán en el Domicilio del/la niño/a, en

sala de la Escuela Especial, en la Escuela del Nivel u otro espacio

educativo/de cuidado como CCI, UAF, Escuela Infantil,…

8.2 Modalidad de participación familiar. Talleres? Asesoramiento?

Acompañamiento en gestiones?

8.3 Se desarrollarán acciones en red con otras instituciones? (salita,

pediatra de cabecera, acción social, defensoría,)

8.4 Recursos que se utilizarán: tecnológicos, materiales y apoyos

específicos en formatos accesibles.

1 Se hace prioritario, para poder planificar, conocer las características el entorno al que

pertenece cada niño/a y su familia. Para ellos se propone partir del conocimiento de

las “condiciones de vida”, y los “factores condicionantes” tal como se ampliaba

Trayecto de formación
Docente Continua,

. Modalidad Virtual y presencial: EDUCACIÓN TEMPRANA

anteriormente en la clase.

Trayecto de formación
Docente Continua,

. Modalidad Virtual y presencial: EDUCACIÓN TEMPRANA

9. Especificar la incorporación de contenidos particulares que el/la niño/a

necesita aprender (autonomía, autodeterminación, Sistema Braille, L.S.A.,

orientación y movilidad, auto-cuidado, habilidades sociales, actividades de

la vida diaria, entre otros).

10. Contenidos generales (transversales a la Educación Temprana de todos/as

los/las niños/as): Organizadores del Desarrollo. Lo que se indique aquí

tendrá como base las observaciones previamente realizadas en las

instancias de evaluación inicial.

11. Criterios de Evaluación del PPI. Remitirse a la Resolución 311/16.

Observación: La evaluación del P.P.I. claramente incorporará los avatares

de las competencias funcionales de los/las niños/as, y al mismo tiempo

incluirá una valoración de todas las acciones propuestas (praxis

pedagógica, participación de las familias, abordaje en red).

12. Si correspondiere, indicar Promoción/Acreditación a/de Sala/Nivel.

13. Firmas de:

- Directores/as de las escuelas involucradas (de Nivel y de Modalidad

Especial)

- Docentes intervinientes (del Nivel y de Modalidad Especial).

- Supervisores del Nivel y Modalidad cuando sea necesario por requerirse

algún tipo de excepcionalidad.

- Padre; madre; tutor/a, responsable legal.

Trayecto de formación
Docente Continua,

. Modalidad Virtual y presencial: EDUCACIÓN TEMPRANA

Actividad de la clase 4:

• A partir de la siguiente situación ficticia, construya un P.P.I.

Considere que el P.P.I. que realice será un borrador, que deberá llevar impreso

al 2° presencial. En dicha ocasión, podrá realizar consultas y obtener

asesoramiento sobre su borrador de P.P.I. a los fines de poder realizar los

ajustes que sean necesarios.

Dicho P.P.I. deberá ser remitido a la plataforma virtual, con posterioridad al

encuentro presencial y acreditará como TRABAJO FINAL, junto a un

cuestionario de autoevaluación que encontrará en la misma.

“Se presenta una familia a la institución solicitando una vacante para

escolarizar a su hija, una niña de 3 años, la que no asistió previamente a

ningún espacio educativo ni terapéutico. Los padres refieren que su hija

presenta dificultades pero no expresan ningún diagnóstico, dado que no

cuentan con los recursos para que la misma sea evaluada ni atendida por un

equipo interdisciplinario privado. Según ellos, su hija tiene problemas de

aprendizaje y del lenguaje, agregando que es prematura de edad, peso y talla.

Tiene controles de salud en la salida del barrio donde viven, pero no cuentan

con un pediatra de cabecera que realice el seguimiento del desarrollo. La

libreta de control de niño sano, solo tiene los datos de identificación de la niña,

y completado el apartado sobre las condiciones del nacimiento y las

enfermedades ocasionales que presentó con las indicaciones médicas que se

realizaron. La sección de maduración, está completamente vacía, sin

completar.”

Observación: los datos faltantes sobre la identificación de la niña y de la familia

pueden inventarse. Ej. Nombres, domicilio, teléfonos, trabajos de los padres y

su carga horaria laboral, etc.

Trayecto de formación
Docente Continua,

. Modalidad Virtual y presencial: EDUCACIÓN TEMPRANA

Bibliografía

 Resolución Nº 311/16. Consejo Provincial de Educación.



 Documento de Educación Temprana. (2018). Modalidad Educación

Especial.



 Violante, R y Soto, Claudia (2008) “Pedagogía de la crianza. Un campo

teórico en construcción”. Editorial Paidós.



 García. M, (2011), “La influencia del entorno en el desarrollo del niño”.

Cap 2. Ediciones Cinco.



 Ministerio de Salud, Subsecretaria de Salud, de la Provincia de

Neuquén (2011). “Guía de Atención y Cuidado de la Salud de los niños

y niñas de los 0 a 6 años. Anexos: desarrollo infantil, control de

esfínteres, cuidemos nuestros niños, lactancia materna, límites y sueño

seguro”.





 Ministerio de Educación de la Nación. (2013).” Experiencias de

educación y cuidado para la primer infancia”.



 Ministerio de Educación de la Nación. (2013).”La vida en las

instituciones”.



 Documento de Educación Temprana. (2018). Modalidad Educación

Especial.

