

RAMO: CURRÍCULUM Y EVALUACIÓN EN
EDUCACIÓN DE PÁRVULOS

UNIDAD I

SUSTENTOS TEÓRICOS DEL CURRÍCULUM

 2Instituto Profesional Iplacex

CLASE 01

1. HACIA EL CONCEPTO DE CURRÍCULUM

La definición de Currículum, depende de muchas variables, entre otras podemos

mencionar a la Teoría educativa, la concepción ideológica y el enfoque que se tenga o se
opte.

Encontrar un concepto de currículum dentro de la bibliografía es tarea casi imposible.

Los conceptos, las ideas, las propuestas son variadas y diversas. Dependen, por mencionar
algunas, de la época, del contexto, del investigador, etc. Dentro de este apartado, se
revisarán una serie de ideas a partir de diferentes teóricos que se han dedicado a la
investigación dentro de esta área.

Según Grundy, citado por Gimeno Sacristán “El currículum, no es un concepto, sino

una construcción cultural. Por tanto, no se trata de un concepto abstracto que tenga algún
tipo de existencia fuera de la experiencia humana. Más bien, es un modo de organizar una
serie de prácticas educativas”.

Otras ideas, vertidas por diferentes autores, en cuanto al concepto de currículum son:

a. Guía de la experiencia que el alumno obtiene en la escuela, como conjunto de
responsabilidades de la escuela para promover una serie de experiencias, sean éstas las
que proporciona consciente o intencionalmente, o experiencias de aprendizaje
planificadas, dirigidas o bajo supervisión de la escuela, ideadas y ejecutadas u ofrecida
por la escuela para lograr determinados cambios en los alumnos, o bien experiencias
que la escuela utiliza con la finalidad de alcanzar determinados objetivos.

b. El currículo se transforma en la definición de contenidos de la educación, como planes y

propuestas, especificación de objetivos, reflejo de la herencia cultural.

c. Se entiende currículum como un cambio de conducta, programa de la escuela que

contiene contenidos y actividades, suma de aprendizajes o resultados, o todas las
experiencias que el niño puede obtener.

d. El currículum es un conjunto de conocimientos o materias a superar por el alumno dentro

de un ciclo, nivel educativo o modalidad de enseñanza (Es la acepción más clásica y
extendida).

e. Se concibe al currículum como un programa de actividades planificadas, debidamente

secuenciadas, ordenadas bajo criterios metodológicos como, por ejemplo, los manuales
de los profesores.

 3Instituto Profesional Iplacex

f. El currículum es la plasmación del plan reproductor para la escuela, que tiene una
determinada sociedad, conteniendo, conocimientos, valores y actitudes.

g. El currículum representa la experiencia recreada en los estudiantes, a través de la que

pueden desarrollarse.

h. El currículum se conforma a través de las tareas y destrezas a ser dominadas; es el caso

de la formación profesional y laboral.

i. Se pude entender currículum escolar, como un programa que proporciona contenidos y

valores para que los estudiantes mejoren la sociedad, en orden a la reconstrucción social
de la misma.

j. El currículum es la suma total de todas las experiencias planeadas de aprendizaje, del

impacto de todos los recursos de la caminada, ya sea naturales o hechos por el hombre,
de toda la educación supervisada, recreación y trabajo en grupo de la comunidad.

k. Se entiende por currículum al conjunto de experiencias o conductas interiorizadas en el

educando, como consecuencia de vivir experiencias educativas previstas en planes o
programas previamente elaborados y que contribuyen a plasmar una concepción
potencial de hombre y de sociedad en una realidad concreta determinada.

l. El currículum es un plan que norma y conduce, explícitamente, un proceso concreto y

determinado de enseñanza-aprendizaje que se desarrolla en una institución educativa.

m. El currículum supone la condición de los fines sociales y culturales, de socialización que

se le asigna a la educación escolarizada de ayuda al desarrollo, el reflejo de un modelo
educativo determinado, motivo por lo que tiene necesariamente que ser un tema
controvertido e ideologizado, de difícil plasmación, en un modelo o proposición sencilla.

n. El currículum abarca todo el conjunto de experiencias educativas programadas por la

Escuela en función de sus objetivos y vividos por el alumno bajo la responsabilidad de
los maestros.

o. Se entiendo por currículum, la organización de los diferentes elementos que participan en

una experiencia de aprendizaje. Reconocemos que la tarea docente es prevista,
conductora y reguladora. Estas tareas corresponden a los tres procesos dinámicos del
currículum: La previsión, la ejecución y la regulación curricular.

p. Definimos el currículum, como la organización integral de los elementos que participan

en el proceso educativo. Las competencias, los contenidos, las estrategias
metodológicas, los materiales didácticos, las experiencias y la evaluación. El currículum
comprende: La previsión, el desarrollo y la regulación del proceso educativo en un
determinado contexto social.

 4Instituto Profesional Iplacex

q. Hay profesores que mezclan currículo con el plan de estudios y programas. Quiero definir
en este momento que currículo es cada actividad, cada experiencia que el estudiante
tiene. Otro problema esta relacionado con los docentes que utilizan los exámenes orales,
esto no permite que se genere un estándar para todos los estudiantes, es imposible
obtener la misma calidad desde el primer estudiante hasta el último. Cuando estamos
hablando de currículo no solamente se trata de la estructura de las metodologías,
también debemos considerar cómo vamos a trabajar con los estudiantes.

De acuerdo a las ideas expuestas, el currículum puede analizarse desde diferentes

perspectivas o ámbitos absolutamente diferenciados, estos son:

1. Desde la función Social, puesto que es el enlace entre la sociedad y la escuela.

2. Como proyecto o plan educativo, compuesto por diferentes aspectos, experiencias,
metodologías, evaluación, contenidos, etc.

3. Como la expresión formal y material del proyecto o plan educativo, que debe
presentar bajo un esquema los contenidos, orientaciones, secuencias para
abordarlo, etc.

4. Como un campo práctico, puesto supone analizar los procesos instructivos y la
realidad de la práctica desde una perspectiva que les proporciona contenido.
También, supone la posibilidad de estudiarlo como territorio de intersección de
diversas prácticas que no sólo se refieren a los procesos pedagógicos. Por último,
permite vertebrar el discurso sobre la interacción entre la teoría y la práctica en
educación.

En definitiva, existen muchas posiciones respecto del concepto de currículum; puede
que existan algunas pequeñas diferencias entre unas y otras posturas, pero sin embargo, se
visualizan, en la mayoría de los casos, algunas ideas comunes.

 5Instituto Profesional Iplacex

De todas formas, el currículum explicita determinadas intenciones educativas y el
modo más efectivo para conseguir esos objetivos de educación, hace posible la
sistematización y organización de la intervención educativa mediante la realización de planes
y diseños de actuación. Los efectos del currículum pueden ser múltiples según el nivel en
que se considere su influencia. Así por ejemplo, el currículum puede dar lugar a modelos de
programación, contribuir a la unificación de modelos y de terminología educativa, estimular la
explicitación de contenidos y valores no evidentes, facilitar medios para la instrucción y la
evaluación. De algún modo, la representación que el profesor hace de su labor incluye una
elaboración del “qué, cuándo y cómo” se enseña y se evalúa. Todos estos aspectos se
encuentran reflejados inicialmente en diferentes niveles de la propuesta curricular de la
institución y esbozados de algún modo en el marco curricular del país.

CLASE 02

2. EVOLUCIÓN DEL CONCEPTO DE CURRÍCULUM

El concepto de Currículo en educación ha variado a través del tiempo. Analizando
algunos de esos conceptos, procuraremos identificar las variables que han influido en dicha
evolución.

2.1 . Concepto de Currículum

Currículum es una palabra latina que significa carrera, camino, jornada. Se deriva del
verbo curro que quiere decir carrera; alude a una pista de atletismo. La expresión currículum
significa entonces, que los estudiantes se dirigen hacia su objetivo. Contiene en sí la idea de
continuidad y secuencia.

2.2 . Concepto Tradicional

En el siglo XVII aparece el término currículum, que de acuerdo a su traducción latina
significa “curso de vida”. Luego en la Edad Media, este término adquiere una mayor
importancia, entendiéndose por la palabra currículum como un “conjunto de disciplinas”.
Posteriormente, a medida que avanza el tiempo, el término se especifica aún más
definiéndose el currículum como un “conjunto de materias que habrá que estudiarse en la
Escuela”.

El Currículo de la escuela medieval, que es reservada exclusivamente para la elite, en

el primer ciclo fue llamado trivium, el que comprendía dentro de sus contenidos la gramática,

Realice ejercicio n° 1

 6Instituto Profesional Iplacex

retórica y dialéctica; en el segundo ciclo, recibía el nombre de cuadrivium, y su plan de
estudio consistía primordialmente en aritmética, geometría, música y astronomía.

 Para el pueblo, en cambio, las posibilidades de aprendizaje o algún tipo de educación
formal eran escasas, pues su única posibilidad de instrucción era la de ser aprendices de los
maestros de algún oficio que transmitían diversas actividades artesanales. Con este
significado, conjunto de disciplinas, o de conocimientos a memorizar, el término currículum
fue usado hasta el siglo XIX, tanto en Europa como en las colonias americanas, receptoras
de la marcada influencia religiosa que regía a la educación de la época.

 En las colonias españolas y portuguesas, la educación estuvo generalmente en manos
de las escuelas jesuitas, en las cuales el currículum apuntaba a enseñaba o desarrollar
habilidades básicas como leer, escribir y contar, además de impartir el catecismo cristiano e
himnos religiosos. En las colonias inglesas de América del norte, el Currículo no se
diferenciaba tanto del anterior, consistía principalmente en: lectura, escritura, ortografía,
aritmética, catecismo, oraciones, cantos e himnos.

Los jesuitas usaron el término disciplina para describir los cursos académicos,
aludiendo así a un orden estructural más que secuencial, y el término ratio studorium para
referirse a un esquema de estudios, más que a una tabla secuencial de contenidos o
syllabus.

En el siglo XVIII (época de la ilustración en Europa) es más frecuente hablar de Planes
o Programas Educativos, como compendios de asignaturas que de currículum propiamente
tal. En el pensamiento de Pestalozzi la labor del maestro se basaba en un plan o programa.

El desarrollo de las conciencias psicológicas llevó a planear una educación activa y
centrada en el interés y necesidades de los niños, que se cristalizó a fines del siglo XIX y
primeras décadas del siglo XX, siendo conocida como escuela Nueva. A su vez, la exigencia
de formación de trabajadores más aptos, inspiró la realización de la llamada Escuela de
Trabajo.

2.3 . Concepto Basado en la Experiencia

 Hacia fines del siglo XIX John Dewey, Filósofo idealista norteamericano, estableció en
la Universidad de Chicago una escuela-laboratorio en la que pretendía demostrar que el
alumno, aprende más y mejor, a través de sus propias experiencias que por medio de una
actitud pasiva. Esta escuela fue denominada “escuela del pragmatismo”.

 Las ideas de Dewey, no tuvieron las repercusiones esperadas en su época, sin
embargo, prepararon el camino para el Currículum basado en la Experiencia, que tendría
amplia aceptación en la década de 1930.

 7Instituto Profesional Iplacex

 La primera definición de Currículum, que consideraba al conjunto de experiencias de
aprendizaje, surgió con Franklin Bobbit en 1918: “Currículum es aquella serie de cosas que
los niños y los jóvenes deben hacer y experimentar a fin de desarrollar habilidades que los
capaciten para decidir asuntos de la vida adulta”.

 En las primeras décadas del siglo XX, la psicología experimental y la filosofía
educativa iniciaron su desenvolvimiento, dando un impacto definitivo al proceso educativo. El
Currículo o Currículum, pasa a ser visto desde diferentes ángulos, ya sea enfatizando los
objetivos de la educación, o bien, acentuando el ejercicio como medio de lograr el
aprendizaje. Al tiempo, se amplía el ámbito de los aspectos que se definían como currículum.

 Esta evolución, sigue planteando que la instrucción basada en libros y textos era inútil,
definiendo ahora el Currículum como todas las experiencias del alumno bajo la orientación
del profesor. En 1950 se amplía este concepto, entendiendo al currículum como todo lo que
acontece en la vida de un niño, en la vida de su país y de sus profesores.

2.4 . Concepto Ampliado

 El currículum deja de limitarse a las experiencias o al contenido de un curso elaborado
en la escuela, pasando a incluir los objetivos de la educación, derivados de la propia vida. Se
rompen las paredes del aula y de la propia escuela; el Currículo abarca entonces, toda la
vida del alumno, tanto en la escuela, el hogar y en la comunidad. De esta forma, el Currículo
debe variar para cada estudiante según las diferencias individuales y las vivencias
personales.

 La definición de la UNESCO plantea que: “Currículo son todas las experiencias,
actividades, materiales y métodos de enseñanza y otros medios empleados por el profesor o
tenidos en cuenta por él, en el sentido de alcanzar los fines de la educación”.

 En 1927 se consideraba que planear el Currículum implicaba tres tareas esenciales:

1. Determinar los objetivos

2. Seleccionar actividades y los
materiales de instrucción

3. Organizar las actividades y los
materiales de instrucción

 8Instituto Profesional Iplacex

Por su parte Tyler, considera cuatro componentes en la elaboración del Currículo,
expresados a través de preguntas claves, estas son:

- ¿Qué objetivos educacionales debe tratar de alcanzar la escuela?

- ¿Cómo seleccionar actividades de aprendizaje que puedan ser útiles en el logro de esos

objetivos?

- ¿Cómo pueden ser organizadas las actividades de aprendizaje para una enseñanza

eficaz?

- ¿Cómo se puede evaluar la eficacia de las experiencias de aprendizaje?

Al analizar la propuesta de Tyler se puede inducir que Currículum, además de

objetivos y experiencias de aprendizaje, comprende la evaluación, lo que le da un dinamismo
al proceso, permitiendo la retroalimentación.

2.5 . Concepto Centrado en el Contenido de la Materia

En la década del 50, la Unión Soviética, puso en órbita el primer satélite artificial, este
hecho causó un vuelco en la educación de los Estados Unidos. El Currículo fue revisado con
el propósito de mejorar la enseñanza en ese país. Recordemos que los norteamericanos
evaluaron el Currículo de los soviéticos, encontrando deficiencias, y fueron estos últimos los
que dieron el gran salto al espacio. El nuevo proyecto de Currículo de los norteamericanos
consideraba:

- Enseñar para crear una estructura intelectual,
- Establecer relaciones entre las materias, y
- Tener presentes las diferencias individuales.

Luego Jerome Bruner, recomienda que los currículos escolares y los métodos

didácticos debieran estar articulados para la enseñanza de las ideas fundamentales en todas
las materias que fueran enseñadas.

Luego, Zacharias y White desarrollaron un proceso de revisión, incorporando el

concepto de Currículo como materia. Para ellos, el Currículo es el proceso de determinar los
límites precisos de la unidad de enseñanza; el proceso de identificar el contenido de la
materia que será tratada en la unidad; la determinación del contenido de la materia en
términos de implementación, cómo hacer textos de laboratorio y otros materiales auxiliares
didácticos; y la preparación del profesor en nuevos temas y en el uso de los materiales.

Una de las conclusiones de la época fue la necesidad de separar la idea de currículo

de la de instrucción, es así como se plantea que “Currículo no se refiere a lo que el

 9Instituto Profesional Iplacex

estudiante hará en una situación de aprendizaje, sino a lo que el será capaz de hacer como
consecuencia de lo que aprendió, por lo tanto, currículum se relaciona con resultados y no
con episodios de aprendizaje.

2.6 . Concepto de Currículum como Plan

Sayler y Alexander afirman que los medios y fines educacionales deben ser parte del
Currículum. Admiten, sin embargo, que los objetivos, la instrucción y la evaluación pueden
ser estudiados separadamente. Estos autores, consideran imposible planificar el currículum y
la instrucción por separado como si fueran distintos. Para ellos, currículum es un plan que
enfoca los objetivos y los medios, pero que no se limita sólo a ellos, incluye estrategias de
instrucción y de evaluación.

 Los mismos autores evolucionaron en su concepto de currículum, planteando que éste

son todas las experiencias de aprendizaje ofrecidas por la escuela, expresando que el
currículo es un plan para facilitar conjuntos de oportunidades de aprendizajes para alcanzar
amplias metas y objetivos específicos relacionados, para una población identificable,
atendida por una unidad escolar.

Sabiamente, plantean los autores que no existe un plan abstracto; el currículo puede

sólo existir para una situación particular, considerando una población específica de una
determinada comunidad escolar.

CLASE 03

2.7 . Concepto de Currículum como Sistema

Tras la primera Guerra Mundial, el avance de la ciencia y la tecnología crean

problemas de formación Profesional y Ocupacional que conduce a una modificación del
concepto de currículum, surgida en países sajones, considerándosele como un conjunto de
experiencias de aprendizaje.

A partir de la segunda guerra mundial se produce:

1. Una revolución científica tecnológica.
2. Un desarrollo económico acelerado y desigual.
3. Grandes cambios socio-políticos y culturales de las últimas décadas.
4. Una nueva demarcación geográfica en el mundo. Si consideramos estas

transformaciones como válidas, no es de extrañar la proliferación de conceptos y las
dificultades curriculares que existen.

Luego de la Segunda Guerra Mundial, se produjeron cambios radicales a nivel mundial

en cuanto a tecnologías, lo que llevó al ser humano a ver el mundo de otra forma. Se

 10Instituto Profesional Iplacex

empezó a ver las realidades relacionadas unas con otras, como un sistema, vale decir, con
interacciones entre ellas. Surge un nuevo concepto de Currículum el cuál es considerado
como “un plan para proveer conjuntos de oportunidades de aprendizaje, para lograr metas y
objetivos específicos relacionados con una población identificable, atendida por una unidad
escolar” (Sayler y Alexander).

El enfoque de sistemas, supone una serie de ventajas para el proceso de

planeamiento del currículo, puesto que:

3. REFERENTES DEL CURRÍCULO

Toda decisión, en el plano de la construcción curricular, se debe realizar tomando en
cuenta los referentes que se encuentran fuera de los límites de las Comunidades Educativas.
Lo anterior, debido a que las escuelas se encuentran insertas en otros sistemas más
amplios: comunas, regiones, país.

Ostoic plantea que “en todos los tiempos y en todas las latitudes, la escuela ha debido
estar en íntima relación con su entorno socio–histórico–cultural, y con mayor o menor
intensidad, ha estado regulada por los grandes intereses del Estado. Por otra parte, su
accionar ha debido transcurrir encuadrado dentro de ciertos márgenes morales y valóricos,
siendo además, sujeto a renovados fundamentos científico–tecnológicos.

 Por consiguiente, la educación y la escuela, en el proceso de selección,
implementación y evaluación del currículo, ha debido tener presentes determinados
referentes o planos, sin consideración de los cuales, estos procesos carecerían de
pertinencia o significatividad, legalidad, criticismo o eficacia.

• Permite una visión integral de la relación entre objetivos y oportunidades de
aprendizaje;

• Los planificadores se preocupan por igual de todos los elementos del plan, los que
se van desarrollando armónicamente, en el sentido de alcanzar los objetivos del
sistema.

• La evaluación constante permite el control continuo de la calidad, haciendo posible
comprobar si las metas están siendo alcanzadas.

Realice ejercicio n° 2

 11Instituto Profesional Iplacex

A continuación, se presenta un esquema donde se evidencian las relaciones
existentes entre los diferentes referentes a tener en cuenta al momento de decidir el
currículum.

Los referentes a abordar son:

1. Filosófico: el contenido y la forma del currículo se compromete con una visión de hombre

y de cultura que se proyecta en los objetivos educativos. Sin este referente filosófico, el
currículum carecería de direccionalidad, sería neutro y sin intencionalidad clara. Todos los
objetivos explicitados en el Marco Curricular carecerían de sentido si no estuviesen
contribuyendo al desarrollo y realización personal, a prepararnos para la vida social, a la
adquisición de elementos relevantes de la cultura universal o nacional.

 Toda decisión en el ámbito curricular debe tener presente los fines de la educación

y también el sentido axiológico (teoría de los valores) de la educación.

Currículum como “Cultura de
la escuela”

Condiciones institucionales
 Política Curricular
 Estructura del Sistema

Educativo
 Organización Educacional

Selección cultural
 Qué se selecciona
 Cómo se organiza

Referentes y Fuentes
 Opciones políticas
 Concepciones psicológicas
 Concepciones epistemológicas
 Concepciones y valores sociales
 Filosofías y modelos educativos

 Contenidos
 Códigos

 Explícito
 Oculto

 12Instituto Profesional Iplacex

2. Político: la escuela está sujeta a toda la normativa relacionada con educación. Pertenece
a un país que se regula por leyes. Tiene dependencia del Ministerio de Educación en
cuanto a legislación se refiere. Depende de las secretarias ministeriales y, por lo tanto, de
los Departamentos Provinciales de Educación. A nivel comunal, y si de colegios
municipalizados se trata, tiene directa dependencia de las municipalidades. Existen las
administraciones de corporaciones o sencillamente de particulares. Desde las instancias
ministeriales surge el Marco Curricular, cuyo espíritu es asegurar la equidad como política
de estado. Surgen los planes y programas; junto a ellos los correspondientes decretos de
planes y programas de evaluación.

 Con todo lo expuesto, debiera quedar claro que la escuela y su currículum dependen en
gran medida de los lineamientos y disposiciones a nivel de sistema.

3. Científico–Tecnológico: el contexto actual, cada día plantea mayores exigencias a las
escuelas y, por lo tanto, a los docentes. El educador debe tener amplio dominio de los
fines de la educación, de los contenidos culturales, de las estrategias a utilizar y sobre
todo una formación científica y tecnológica que le permita guiar a los educandos por este
vertiginoso camino de la globalización.

El profesor debe poseer un gran conocimiento en diferentes ámbitos y desde ese
conocimiento, realizar opciones por los recursos más adecuados a los contextos en que
le corresponde desempeñarse. De esta manera ya está interviniendo en el currículum.

4. Creatividad Personal: el hecho de que en la persona del profesor recaiga la
responsabilidad de construir este currículum a nivel de escuela, requiere y exige un alto
desarrollo de la creatividad, con el objetivo de proponer alternativas diversas, motivantes
y significativas para el desarrollo de los estudiantes.

CLASE 04

4. LAS FUENTES DEL CURRÍCULO

 Como ya se ha evidenciado, existen diversas posiciones en relación a la naturaleza
del currículum. Las distintas posiciones intentan articular propuestas respecto de los
requerimientos de la cultura y la sociedad, de la selección de contenidos valiosos y
necesarios, y en relación a los procesos de enseñanza y aprendizaje adecuados, con el fin
de alcanzar las intenciones formativas propuestas.

 Lo anterior, ha llevado a los estudiosos a plantear las Fuentes del Currículum, que
constituyen las posiciones sociocultural, epistemológica y psicopedagógica a través de las
cuales se pretende derivar principios que orienten el diseño curricular, su desarrollo y su
evaluación.

Realice ejercicio n° 3

 13Instituto Profesional Iplacex

 Las posiciones mencionadas en el párrafo anterior, permiten de algún modo, dar
respuesta a las siguientes preguntas:

- ¿Por qué y para qué enseñar y aprender?
- ¿Qué enseñar y aprender?
- ¿Cuándo enseñar y aprender?
- ¿Cómo enseñar y aprender?
- ¿Qué, cuándo y cómo evaluar?

 Estas preguntas y su relación se muestran en el siguiente esquema:

 Objetivos Contenidos
 Selección

 Secuenciación

 Actividades de
 Enseñanza - Aprendizaje

 Metodología

Las preguntas planteadas suponen un conjunto de problemáticas a resolver por los

estudiosos del currículum y comunidades educativas, a través de los profesores.

Las fuentes del currículum son los nutrientes a partir de los cuales se elaboran las

tareas curriculares.

Para qué enseñar y aprender

Qué enseñar y aprender

Cómo
Enseñar -
Aprender

Cuándo
Enseñar -
Aprender

Qué, cómo, cuándo evaluar

 14Instituto Profesional Iplacex

Se presenta a continuación, un esquema que muestra la relación entre ellas y el
Currículum.

 Organización Desarrollo
 Social tecnológico
 Valores sociales
 Evolución Práctica educativa
 Científica Tipo de sujeto

Lógica interna de Finalidad de la
 las disciplinas educación

 Proceso Características
 de aprendizaje de los sujetos

4.1. La Fuente Psicopedagógica

Lo primero que surge son las siguientes preguntas: ¿Qué principios sobre la
enseñanza y el aprendizaje hay que considerar a la hora de diseñar el currículum? ¿Qué
distancia existe entre la enseñanza y el aprendizaje? ¿Cómo imagina y define el profesor las
situaciones de aprendizaje para los estudiantes? ¿Cómo se define la autonomía del
estudiante en su proceso de aprendizaje?

La tarea de la fuente psicopedagógica es dar respuesta, de algún modo, a estas
interrogantes, puesto que, suministra informaciones sobre la manera en que los alumnos
construyen los conocimientos científicos. Los datos se han ido conformando a partir de la
psicología cognitiva y la didáctica, aunque no se puede olvidar que las fuentes
epistemológica y social, también colaboran en la comprensión de la génesis del aprendizaje.

La fuente psicopedagógica suministra información sobre cómo aprenden los alumnos,
y, concretamente, cómo construyen los conocimientos. Estos datos se han ido conformando

Fuente Sociocultural

Fuente Psicológica

CURRÍCULO Fuente
Pedagógica

Fuente
Epistemológica

 15Instituto Profesional Iplacex

a partir de la psicología cognitiva. Sin embargo, es difícil separar las aportaciones de cada
fuente curricular, ya que los estudios desde la epistemología de la ciencia, han colaborado
también para entender cómo se aprende a partir de las reflexiones sobre la construcción del
saber.

Desde hace poco más de dos décadas se ha asistido al desarrollo de un nuevo cuerpo

de conocimientos desde la didáctica, que ha supuesto un avance importantísimo en la
comprensión de las dificultades que presentan los alumnos para entender los conocimientos
y, sobre todo, se han abierto nuevas perspectivas de investigación en la búsqueda de
estrategias didácticas coherentes con los nuevos modelos de aprendizaje propuestos y la
efectividad del currículum, de acuerdo a los diversos enfoques psicológicos.

4.1.1. La Concepción Conductista

Las teorías conductistas dominaron gran parte de la mitad del siglo pasado. Las
investigaciones sobre el comportamiento animal hicieron pensar que el aprendizaje era una
respuesta que se producía ante un determinado estímulo. La repetición era la garantía para
aprender y siempre se podía obtener más rendimiento, si se suministraban los refuerzos
oportunos.

Esta concepción del aprendizaje, asociada al esquema estímulo-respuesta (E-R), era
coherente con las concepciones epistemológicas empiristas-conductistas sobre la naturaleza
del conocimiento y la investigación, que ya había defendido Bacon en el siglo XVII y Pearson
a finales del XIX. Para ellos la verdad está en la naturaleza y sólo hay que descubrirla
mediante una observación y experimentación cuidadosa, poniendo gran énfasis en la
importancia de someter los datos a las pruebas o refutaciones.

La aparición de la obra de Kuhn (1975) a principios de los años 60 y de Toulmin
(1977) en el inicio de los años 70, sobre la importancia de los paradigmas en la investigación
científica y el carácter evolutivo de los conceptos en la sociedad y el papel que desempeñan
en la comprensión humana, se oponían definitivamente al punto de vista sostenido por los
empiristas de la búsqueda humana de verdades absolutas. Además, las nuevas
explicaciones estaban más próximas a la realidad del quehacer científico, que va
construyendo conocimientos que no son definitivos y que continuamente se van
reorganizando. El problema, por lo tanto, no consistía en ser más estricto en la búsqueda de
pruebas o refutaciones, sino en tratar de buscar nuevas formas para favorecer los procesos
creativos.

Según la concepción conductista del aprendizaje, se puede enseñar todo a través de
programas, organizados lógicamente, desde la materia que se enseña. No existen
consideraciones sobre la organización interna del conocimiento del que aprende, ni tampoco
hay límites de edad. Las secuelas del conductismo, a pesar de las citadas objeciones desde
la epistemología, tuvieron vigencia hasta la década de los setenta. Pero aun hoy, a pesar de
todas las críticas y deficiencias de este enfoque, el conductismo sigue presente en nuestras

 16Instituto Profesional Iplacex

aulas y escuelas, como un método de aprendizaje muy usado y privilegiado por los
profesores.

4.1.2. Los Aportes de Piaget

Las investigaciones del psicólogo y epistemólogo suizo Piaget, constituyen un
importante aporte para explicar cómo se produce el conocimiento en general y el científico en
particular. El desarrollo cognitivo supone la adquisición sucesiva de estructuras mentales
cada vez más complejas; dichas estructuras se van adquiriendo evolutivamente en sucesivas
fases o estadios, caracterizados cada uno por un determinado nivel de desarrollo.

Según Piaget, entre los 7 y 11 años se consolidan estructuras cognitivas de
pensamiento concreto, es decir, los alumnos interpretan la realidad estableciendo relaciones
de comparación, seriación y clasificación. Precisan continuamente manipular la realidad y
tienen dificultades para razonar de manera abstracta, pues están muy condicionados por los
aspectos más observables y figurativos.

En la adolescencia, a partir de los 12 años, se empieza a razonar de manera más
abstracta y se pueden utilizar representaciones de la realidad sin manipularla directamente.
Comienza lo que el autor denomina pensamiento formal. Las habilidades intelectuales que
caracterizan esta etapa están íntimamente relacionadas con los requerimientos que se
exigen para el aprendizaje de las ciencias. Se es capaz de comprobar hipótesis, controlar
variables o utilizar el cálculo combinatorio. Esta consideración hizo pensar que el aprendizaje
científico, sólo era posible si los alumnos habían adquirido el nivel de desarrollo formal. Para
Piaget el mecanismo básico de adquisición de conocimientos consiste en un proceso en el
que las nuevas informaciones se incorporan a los esquemas o estructuras preexistentes en
la mente de las personas, que se modifican y reorganizan según un mecanismo de
asimilación y acomodación facilitado por la actividad del alumno.

Según la teoría de Piaget el desarrollo cognitivo del alumno en un momento
determinado o a lo largo de un estadio, condiciona en gran medida el tipo de tareas que
puede resolver y, en definitiva, lo que es capaz de aprender. Se deduce que hay que adaptar
los conocimientos que se pretende que aprenda el alumno a su estructura cognitiva.

Las ideas de Piaget tuvieron gran difusión, dándole gran importancia a los estadios, lo
que llevó a pensar que el aprendizaje modificaba poco las estructuras cognitivas que lo
caracterizaba. Por otra parte, la figura del profesor aparecía desdibujada, al asumir un papel
de espectador del desarrollo y facilitador de los procesos de descubrimiento del alumno.

Las descripciones piagetanas de las competencias intelectuales según los estadios del
desarrollo fueron revisadas sucesivamente. Se comprobó que dichas etapas eran muy
amplias y se encontraron grandes diferencias entre los alumnos de las mismas edades, por
lo que se concluyó que no eran tan universales como se había interpretado. Además, se
constató que las estructuras lógicas que los alumnos utilizan dependen de otras variables

 17Instituto Profesional Iplacex

como el contexto de la tarea y los aprendizajes específicos que los estudiantes han adquirido
anteriormente. Se pone, por lo tanto, en cuestionamiento la existencia de esas grandes
etapas piagetanas de límites precisos, seriadas y coherentes.

Las ideas piagetanas constituyen una teoría psicológica y epistemológica global que
considera el aprendizaje como un proceso constructivo interno, personal y activo, que tiene
en cuenta las estructuras mentales del que aprende. Aunque algunos aspectos han sido
cuestionados, suponen un marco fundamental de referencia para las investigaciones
posteriores; sobre todo, sus aportaciones pusieron en cuestionamiento las ideas conductistas
de que para aprender bastaba con sólo presentar la información. Pusieron, además, el
acento en la importancia para el aprendizaje científico de la utilización de los procedimientos
del trabajo científico, aspecto que actualmente se ha revitalizado, desde una nueva óptica, a
partir de las recientes investigaciones sobre la profundización de la concepción
constructivista.

4.1.3. Los Aportes de Vigotsky

A la vez que se desarrollaban los estudios de Piaget, se empezaron a conocer las
investigaciones de la escuela rusa, a partir de los trabajos e investigaciones realizados por
Vigotsky. Este autor estudió el impacto del medio y las personas que rodean al niño en el
proceso de aprendizaje, desarrollando de esta manera una teoría sobre el origen social de la
mente.

El concepto básico aportado por Vigotsky es el de «zona de desarrollo próximo».
Según el autor, cada alumno es capaz de aprender una serie de aspectos que tienen que ver
con su nivel de desarrollo, pero existen otros fuera de su alcance que pueden ser asimilados
con la ayuda de un adulto o de iguales más aventajados. Este tramo, entre lo que el alumno
puede aprender por sí mismo y lo que puede aprender con ayuda de los demás, es lo que
denomina «zona de desarrollo próximo».

Este concepto es de gran interés, ya que define una zona donde la acción del profesor
es de especial incidencia. En este sentido, la teoría de Vigotsky concede al docente un papel
esencial, pues le considera como un facilitador del desarrollo de estructuras mentales en el
alumno, para que sea capaz de construir aprendizajes más complejos.

La idea sobre la construcción de conocimientos evoluciona entonces, desde la
concepción piagetana de un proceso fundamentalmente individual con un papel más bien
secundario del profesor, a una consideración de construcción social, donde la interacción con
los demás, a través del lenguaje, es muy importante. Por consiguiente, el profesor adquiere
especial protagonismo, al ser un agente que facilita el andamiaje para la superación del
propio desarrollo cognitivo personal.

Vigotsky propone también la idea de la doble formación al defender que toda función
cognitiva aparece primero en el plano interpersonal y posteriormente, se reconstruye en el

 18Instituto Profesional Iplacex

plano intrapersonal. Es decir, se aprende en interacción con los demás y se produce el
desarrollo cuando internamente se controla el proceso, integrando las nuevas competencias
a la estructura cognitiva.

La gran diferencia entre los aportes de Piaget y los de Vigotsky, consiste en el mayor
énfasis que pone el segundo en la influencia del aprendizaje en el desarrollo. Para Vigotsky
el aprendizaje contribuye al desarrollo, es decir, “es capaz de tirar de él"; ésta consideración
asigna al profesor y a la escuela, un papel relevante al conceder a la acción didáctica, la
posibilidad de influir en el mayor desarrollo cognitivo del alumno.

La interacción entre el alumno y los adultos se produce sobre todo a través del
lenguaje. Verbalizar los pensamientos lleva a reorganizar las ideas y por lo tanto, facilita el
desarrollo. La importancia que el autor ruso concede a la interacción con adultos y entre
iguales, ha hecho que se desarrolle una interesante investigación sobre el aprendizaje
cooperativo como estrategia de aprendizaje, y sobre todo, ha promovido la reflexión sobre la
necesidad de propiciar interacciones más ricas en las aulas, estimulantes y saludables. En
este sentido, el modelo de profesor observador-interventor, que crea situaciones de
aprendizaje para facilitar la construcción de conocimientos, que propone actividades variadas
y graduadas, que orienta y reconduce las tareas y que promueve una reflexión sobre lo
aprendido y saca conclusiones para replantear el proceso, parece más eficaz que el mero
transmisor de conocimientos o el simple observador del trabajo autónomo de los alumnos.

CLASE 05

4.1.4. Los Aportes de Ausubel

El dominio de las teorías conductistas hasta bien entrada la mitad del siglo, dificultó el
conocimiento de otras investigaciones que empezaron a surgir en los años 50 y 60. Novak
trabajaba en 1955 sobre un modelo de desarrollo cibernético del aprendizaje que trataba de
explicar cómo se producía el almacenamiento y procesamiento de la información en la mente
del que aprende.

La teoría de Ausubel acuña el concepto de «aprendizaje significativo» para distinguirlo
del repetitivo o memorístico, además señala el papel que juegan los conocimientos previos
del alumno en la adquisición de nuevas informaciones. La significatividad sólo es posible si
se relacionan los nuevos conocimientos con los que ya posee el sujeto. La importancia de los
conocimientos previos había sido ya anteriormente sugerida por Bartlett y Kelly, pero
adquiere mayor protagonismo al producirse gran coincidencia en las investigaciones durante
los años 70.

Ausubel hace una fuerte crítica al aprendizaje por descubrimiento y a la enseñanza
mecánica repetitiva tradicional, al indicar que resultan muy poco eficaces para el aprendizaje
de las ciencias. Estima que aprender significa comprender, y para ello, es condición
indispensable tener en cuenta lo que el alumno ya sabe sobre aquello que se le quiere

 19Instituto Profesional Iplacex

enseñar. Propone la necesidad de diseñar, para la acción docente, lo que llama
«organizadores previos», una especie de puentes cognitivos o anclajes, a partir de los cuales
los alumnos puedan establecer relaciones significativas con los nuevos contenidos. Defiende
un modelo didáctico de transmisión-recepción significativo, que supere las deficiencias del
modelo tradicional, al tener en cuenta el punto de partida de los estudiantes y la estructura y
jerarquía de los conceptos.

Coincide con Piaget en la necesidad de conocer los esquemas de los alumnos, pero
no comparte con él la importancia de la actividad y la autonomía. Rechaza también las ideas
sobre los estadios piagetanos ligados al desarrollo como limitantes del aprendizaje, y
considera que lo que realmente lo condiciona es la cantidad y calidad de los conceptos
relevantes y las estructuras proposicionales que posee el alumno.

Para Ausubel y Novak, lo fundamental, por lo tanto, es conocer las ideas previas de
los alumnos. Consideran que para detectarlas, las pruebas de lápiz y papel no son muy
fiables, siendo más adecuadas las entrevistas clínicas, aunque su uso en las salas de clases,
presenta variadas dificultades. Proponen para ello, la técnica de los mapas conceptuales, ya
que a través de éstos, es posible detectar las relaciones que los alumnos establecen entre
los conceptos. Por medio de la enseñanza se van produciendo variaciones en las estructuras
conceptuales a través de dos procesos que denominan «diferenciación progresiva» y
«reconciliación integradora».

La diferenciación progresiva significa que a lo largo del tiempo los conceptos van

ampliando su significado, así como su ámbito de aplicación. Con la reconciliación integradora
se establecen progresivamente nuevas relaciones entre conjuntos de conceptos. Las
personas expertas parecen caracterizarse por tener más conceptos integrados en sus
estructuras y poseer mayor número de vínculos y jerarquías entre ellos.

Ausubel definió tres condiciones básicas para que se produzca el aprendizaje
significativo:

• Que los materiales de enseñanza estén estructurados lógicamente con una
jerarquía conceptual, situándose en la parte superior los más generales,
inclusivos y poco diferenciados.

• Que se organice la enseñanza respetando la estructura psicológica del
alumno, es decir, sus conocimientos previos y sus estilos de aprendizaje.

 20Instituto Profesional Iplacex

4.1.5. Las Concepciones Alternativas

La constatación de que, a pesar de las exposiciones claras y reiteradas sobre los
conceptos y teorías científicas, existían y persistían errores conceptuales, ha producido una
profunda insatisfacción en la enseñanza de las ciencias, que ha cuestionado el modelo de
enseñanza tradicional de transmisión-recepción.

Desde finales de los años 70 se ha desarrollado una amplia investigación desde la
didáctica de las ciencias y desde la psicología cognitiva sobre lo que se han llamado ideas
previas, errores conceptuales o últimamente, concepciones alternativas. Se pretende
conocerlas en los diferentes campos científicos y sobre todo se buscan alternativas desde la
didáctica de las ciencias, para su modificación o evolución hacia ideas más acordes con las
científicas.

Se entiende por concepciones alternativas aquellas ideas distintas de las científicas,
que se han detectado en los estudiantes y adultos, con las cuales se interpretan los
fenómenos en la realidad cotidiana y que buscan más solucionar los problemas que la vida
plantea que profundizar en su comprensión. Generalmente, estas ideas se adquieren antes
de la instrucción.

Las características que presentan han sido ya ampliamente difundidas. Se sabe que
tienen gran coherencia interna y son comunes a estudiantes de diversas edades, géneros y
culturas próximas. Son persistentes y no se modifican fácilmente por los sistemas
tradicionales. A veces, se han encontrado similitudes con concepciones del pensamiento
científico de épocas pasadas.

Estas ideas de los alumnos, interaccionan de manera muy diversa con las que se les
pretende enseñar, produciéndose readaptaciones de las existentes, asimilaciones diferentes
e incluso coexistencia sin mezcla de ambas.

También, desde la psicología cognitiva se ha profundizado en las concepciones
alternativas y sus causas. Pozo cita algunas de ellas: predominio de lo perceptivo, uso de un
pensamiento causal simple y lineal, influencia de la cultura, la sociedad y efectos de la propia
enseñanza. Distingue tres orígenes diferentes: sensoriales o espontáneas, sociales y
analógicas.

Las de tipo sensorial o espontáneas responden a la necesidad de dar sentido a los
sucesos cotidianos, a partir de los datos observados, utilizando reglas de inferencia causal.

• Que los alumnos estén motivados para aprender.

 21Instituto Profesional Iplacex

Serían el resultado del uso del pensamiento causal simple cotidiano o lo que se denomina
como el uso de la metodología de la superficialidad. Se han detectado una serie de reglas a
las que responde este tipo de pensamiento cotidiano, de las cuales Pozo destaca las
siguientes:

• Se buscan causas cuando se producen cambios. Las situaciones estables no suelen

explicarse. Esto supone tener dificultades con la comprensión de conceptos como
equilibrio, conservación, reacciones químicas, calor o distintos tipos de interacciones.

• Las causas que se emiten son frecuentemente aquellas que son más accesibles, es

decir, las que más fácilmente puede recuperar la mente, bien porque se han atribuido
recientemente, se han considerado mayor número de veces o han sido constatadas por
experiencias directamente vividas.

• Se suelen conexionar relaciones entre causa y efecto, y entre la realidad y el modelo que

la representa. Esto da lugar a atribuir causas simples a situaciones complejas o a
explicar la realidad a partir de sus modelos o a asignar propiedades antropocéntricas a
otros seres.

• Es corriente establecer entre las causas y los efectos correspondencias cuantitativas.

Cuando el efecto es muy intenso se buscan causas múltiples que suelen considerarse
por suma y no por interacción.

• Entre causas y efectos se tiende a considerar relaciones de contigüidad espacial y

temporal. Se atribuyen causas muy próximas a los efectos, e incluso en contacto con
ellos, y a menudo se supone que las causas están muy próximas en el tiempo. Estas
apreciaciones limitan la búsqueda de causas y dificultan la comprensión de fenómenos
históricos, geológicos o evolutivos.

• Frecuentemente, se tiende a relacionar causalmente dos hechos que se dan juntos,

cuando puede suceder que ambos dependan de otra causa.

• En la vida cotidiana existen dificultades para la cuantificación, siendo necesario avanzar

en la comprensión y el uso de la proporcionalidad, la probabilidad y la correlación.

Las concepciones sociales son inducidas, obviamente, por el medio sociocultural,
fundamentalmente a través del lenguaje. Muchos conceptos científicos tienen en la vida real
significados distintos a los científicos, lo que entraña dificultades para reorganizar en la
mente nuevos significados.

Las concepciones analógicas son las que se promueven desde la instrucción, cuando
los alumnos no tienen ideas sobre determinado campo del saber, porque resulta muy alejado
de su realidad. En estos casos se proporcionan a los alumnos modelos y analogías próximas
para que comprendan mejor. Estas estrategias provocan errores al no ser capaces los
alumnos, de superar los modelos. Así, por ejemplo, se piensa que la sangre venosa es azul y

 22Instituto Profesional Iplacex

la arterial roja debido a los colores que se usan en los esquemas de los libros y en el aula,
para explicar la circulación sanguínea.

Las investigaciones sobre las concepciones alternativas han dado lugar a otra visión
del aprendizaje que ha dominado la enseñanza de las ciencias en las dos últimas décadas y
que esta siguiendo un interesante proceso evolutivo. Resnick la ha denominado visión
constructivista, porque de esta forma se quería hacer especial hincapié en el papel que
cumple el que aprende. Las características fundamentales de esta visión son las siguientes:

Esta nueva concepción del aprendizaje, ha originado una amplia investigación

didáctica que busca facilitar lo que se ha llamado como “el cambio conceptual”. Los
diferentes modelos didácticos, para provocar cambios conceptuales, han supuesto un gran
avance en el campo de la didáctica. Todos tienen en común que toman como punto de
referencia las ideas de los alumnos e intentan ponerlas en cuestión creando conflictos
cognitivos, a fin de que se produzca insatisfacción y se puedan asimilar las nuevas ideas
científicas.

• Lo que hay en las personas que aprenden tiene importancia.

• Encontrar sentido a lo que se aprende supone establecer relaciones. Se
recuerdan mejor los conocimientos muy estructurados e interrelacionados.

• El razonamiento está asociado a cuerpos particulares de conocimientos en
relación con contextos determinados. No se aplican habilidades de
razonamiento general. Los afectos influyen en los avances cognitivos.

• Quienes aprenden construyen activamente significados. Se interpreta la
realidad con las estructuras conceptuales que se tienen, sometiéndolas a
hipótesis y comprobaciones sensoriales. Si no se aprende, se intentan
nuevas construcciones o se abandona la interpretación de la situación por
carecer de sentido. A veces, se producen reestructuraciones profundas de
los conocimientos para dar sentido a las situaciones, pero este proceso de
cambio de estructuras conceptuales es muy complejo.

• Los estudiantes son responsables de su propio aprendizaje.

 23Instituto Profesional Iplacex

Los modelos didácticos de cambio conceptual, han resultado en algunos casos más
eficaces que los de la enseñanza tradicional. Sin embargo, se ha constatado que a menudo
las concepciones alternativas, reaparecen cuando ya se creían superadas y después de
seguir secuencias de aprendizaje específicas. Estos hechos han provocado reflexiones sobre
las limitaciones de las estrategias basadas en el cambio conceptual. Se critica el
reduccionismo conceptual del modelo, que no tiene en cuenta los procedimientos y las
actitudes, y se ha empezado a considerar que la construcción de conocimientos científicos
no sólo precisa cambios conceptuales sino que son necesarios cambios metodológicos y
epistemológicos.

Además, se ha superado la idea de propiciar cambios conceptuales parciales, ya que
los alumnos no manejan sólo conceptos diferentes a los científicos, sino que utilizan
verdaderas teorías alternativas de gran utilidad en la vida cotidiana, que es necesario
abordar globalmente si se quiere sustituir o ampliar su visión. Para Pozo, los cambios
conceptuales están unidos a la superación del pensamiento causal cotidiano, lo que supone
que los alumnos aborden los problemas con procedimientos científicos más rigurosos, que
superen las limitaciones de los que se usan en la vida corriente. En este sentido, parece
existir una gran coincidencia entre los psicólogos cognitivos y las nuevas alternativas
didácticas que condicionan el cambio conceptual a un cambio metodológico y actitudinal.
Desde esta perspectiva, se propone abordar los problemas con las estrategias del trabajo
científico para de esta manera, poder superar la metodología de la superficialidad.

Actualmente, se esta revisando la idea de la sustitución de las teorías personales por
las teorías científicas, comenzándose a hablar de la necesidad de una coexistencia entre
ambas. Se considera que los dos tipos de teorías suponen análisis distintos que los alumnos
deben aprender a diferenciar en función del contexto, pero también a integrarlas en un todo
explicativo, dado el mayor poder conceptual de las teorías científicas. Lo que realmente
importa es que los alumnos sean conscientes de las diferencias entre ellas, así como de su
distinta funcionalidad y pertinencia en cada situación. En este sentido, la transferencia de los
conocimientos del aula a la vida normal, solo sería útil cuando las situaciones escolares y
cotidianas coincidieran en las metas.

Además, los modelos de cambio conceptual han sido criticados por no tener en cuenta
suficientemente la concepción social del aprendizaje, así como los aspectos afectivos que
parecen tener gran incidencia en la construcción de conocimientos. Cada vez se constata
más que el desarrollo cognitivo no se produce al margen de las variables afectivas, sociales y
motivacionales. Es preciso, por lo tanto, tener en cuenta las investigaciones que se han
realizado en los últimos años sobre estas relaciones a fin de tenerlas presentes al diseñar las
estrategias de enseñanza-aprendizaje.

 24Instituto Profesional Iplacex

CLASE 06

4.1.6. La Incidencia de los Factores Afectivos en el Aprendizaje

Se sabe que los aspectos afectivos y relacionales influyen en gran medida en los

aprendizajes que somos capaces de construir. Se desconocen los mecanismos de
interacción entre lo afectivo y lo cognitivo, por lo que es difícil diseñar estrategias concretas
que potencien el éxito escolar. Solé, destaca tres tipos de factores de especial incidencia en
el aprendizaje:

• La disposición de las personas hacia el aprendizaje,
• La motivación y las representaciones, expectativas y
• Atribuciones de alumnos y profesores.

Se han definido dos tipos de disposición hacia el aprendizaje, denominados «enfoque

superficial» y «enfoque profundo».

• El enfoque superficial considera el aprendizaje como una obligación, una imposición
que hay que solventar de manera rápida. Este enfoque favorece la tendencia a la
memorización, no se produce el esfuerzo necesario para la reflexión y, por lo tanto,
difícilmente se produce la transferencia de lo aprendido.

• El enfoque profundo se caracteriza por un interés por comprender, por relacionar lo

que se aprende con otros conocimientos, y por buscar situaciones para aplicar los
nuevos aprendizajes.

Ambos enfoques parecen depender de determinadas variables: el interés por el

contenido de aprendizaje, las características de la tarea y el tipo de evaluación. Además, se
manifiestan con mayor o menor intensidad dependiendo del tipo de profesor y del contexto.

Se sabe que el interés por el contenido aumenta si se conoce su propósito y el interés
práctico que proporciona. Las tareas que se proponen claramente, explicando lo que se
pretende con ellas, los problemas a los que dan respuesta y cómo se enfoca su desarrollo
son más motivadores. El aprendizaje y la evaluación a base de situaciones problemáticas
abiertas y contextualizadas, favorecen los enfoques profundos, mientras que si demandan
respuestas memorísticas y cerradas, sin ubicación concreta, dan lugar a enfoques de tipo
superficial. Es preciso, por lo tanto, potenciar disposiciones de enfoques profundos para el
aprendizaje. Requieren esfuerzo por parte de los estudiantes, pero se facilitan con ayuda
profesional y afectiva del profesor en un contexto interactivo saludable.

La motivación es otro de los factores que influye en el aprendizaje. Los alumnos
pueden tener motivación intrínseca o extrínseca. La primera depende de causas internas:
obtención de placer por el aprendizaje y gusto por la tarea bien hecha. La segunda tiene que
ver con causas externas: castigos, regalos, etc. Ambos tipos de motivación se van
conformando a lo largo de las experiencias del aprendizaje personal en el contexto social.

 25Instituto Profesional Iplacex

Éstas condicionan las representaciones personales sobre las capacidades propias, las de los
iguales, las del profesor y las de los tipos de tareas. Asimismo, las experiencias positivas
ante el aprendizaje aumentan la autoestima y el buen autoconcepto, lo que a su vez
determina la motivación intrínseca para seguir aprendiendo.

Se han establecido relaciones entre la motivación y la eficacia de los métodos de
enseñanza. Todas las personas tienen un potencial motivador, pero presentan diferentes
«estilos motivacionales». Estos se caracterizan por presentar distintos tipos de expectativas y
ser más sensibles a determinadas clases de recompensas. Las modernas teorías sobre la
motivación indican que en general, las personas presentan tres tipos de necesidades, estas
son de:

• Poder,
• Afiliación y
• Logro.

Parece que la motivación por el logro, resulta más adecuada para persistir en el

aprendizaje, aunque también repercute positivamente en él la necesidad de afiliación, es
decir, el sentirse acogido dentro del grupo.

Los estilos motivacionales dependen de las atribuciones que se realicen de tipo causal
sobre el éxito o el fracaso, las expectativas que se tengan y la intensidad de la recompensa
que se espere obtener. Los estilos motivacionales de tipo intrínseco son más adecuados
para el aprendizaje. Pueden favorecerse ayudando a los alumnos a realizar atribuciones que
basen el éxito en el esfuerzo; a desarrollar la autonomía y la autoestima; a valorar
situaciones de logro no asociadas directamente a la evaluación; a proponerse metas
intermedias ante las tareas y a reflexionar después del proceso de su ejecución.

La investigación sobre la motivación y su influencia en el aprendizaje aparece como
una línea de trabajo de gran importancia para los próximos años. De momento, lo que parece
evidente, es que ante el aumento de la diversidad del alumnado en capacidades e intereses,
puede resultar más eficaz para el aprendizaje utilizar en el aula el mayor espectro de
estrategias didácticas, a fin de motivar al mayor número de alumnos.

Las representaciones y las atribuciones de alumnos y profesores, tienen también
incidencia en el aprendizaje. Diversas investigaciones han demostrado que si se crean en los
profesores expectativas falsas respecto a determinados alumnos, los profesores tienden a
comportarse y guiarse de acuerdo a estas. En algunos casos, se producen progresos no
esperados, y en otros casos, avances escasos no coherentes con los puntos de partida
reales de los alumnos. Estos datos indican en qué medida son importantes las expectativas
del profesor sobre sus alumnos y las que logra despertar en ellos.

Las representaciones de los profesores sobre los alumnos, aunque son variadas,
tienen aspectos comunes. Según Coll y Miras, los profesores prefieren alumnos que respeten
las normas, trabajadores, participativos y educados. El aspecto físico agradable también

 26Instituto Profesional Iplacex

influye de manera positiva y se han detectado importantes estereotipos ligados al sexo en
diferentes materias.

Las expectativas que los profesores tienen de sus alumnos, junto con sus atribuciones
respecto a las causas del éxito y fracaso de los estudiantes, tienen influencias en el
rendimiento, aunque aparecerán matizadas por el propio autoconcepto de los alumnos y las
atribuciones que a su vez ellos realicen. Las variables atribucionales de los profesores son
tan importantes que se ha observado que inciden en las diferentes ayudas educativas que
suministran a sus alumnos. Las investigaciones han demostrado la tendencia a dar ayudas
más eficaces, basadas en la enseñanza de estrategias para solucionar errores a los sujetos
que se consideran buenos y se equivocan, mientras que a los que se supone que son poco
recuperables, simplemente se les corrige el error y se les proponen actividades repetitivas y
de poco interés.

Desde el alumno, es importante considerar las variables que dependen de su
autoconcepto y de las atribuciones que realizan de su propio éxito o fracaso. Si se atribuyen
los resultados del aprendizaje a causas internas y controlables como el esfuerzo, es más fácil
superar el fracaso. En cambio, si se estima que dependen de causas externas incontrolables
como el afecto del profesor, la dificultad de la tarea, la suerte o el fracaso reiterado, producirá
una pérdida de la autoestima.

Para que los alumnos tengan éxito en las tareas deben atribuirles el mayor sentido.
Para ello debe explicarse su finalidad, el interés que tiene para su vida, con qué otras se
relaciona, a qué proyecto responde, etc. Deben percibir que es posible realizarlas, aunque
requieran de esfuerzo, y deben sentir que se les proporciona la ayuda necesaria, que se cree
en sus posibilidades, que se les ayuda a potenciar su autonomía y su autoestima, que se les
valora el esfuerzo y que se les anima a seguir aprendiendo. Los profesores tienen que ser
conscientes de todas las interacciones que se producen y deben procurar crear un clima
presidido por el afecto.

Como podemos apreciar, la influencia de los factores afectivos en el aprendizaje, es

una forma de favorecer a la calidad de los aprendizajes, además de ser considerado, en el
currículum actual de nuestras escuelas, como un factor primordial.

4.1.7. Concepto de Enseñanza

Se concibe como una actividad intencional y anticipada, dirigida a propiciar el
aprendizaje de diversos contenidos (científicos, técnicos y valóricos) de acuerdo con
determinados fines, que de una manera explícita e implícita, son valorados por la institución
educativa y por el medio social. A su vez, habrá que tomar en cuenta que la enseñanza se
concibe como una práctica social, sustentada tanto en ideas, posiciones, conocimientos,
sentimientos, pensamientos y creencias de los profesores, como en la cultura a la que éstos
pertenecen y que en gran medida se refleja en la práctica docente.

 27Instituto Profesional Iplacex

De acuerdo con lo anterior, la enseñanza es una práctica que se fundamenta, de
manera consciente e inconsciente, en concepciones pedagógicas y en juicios valorativos, así
como en métodos y procedimientos que el profesor comienza a ejercer desde el momento
mismo en que inicia la planeación de sus programas, ya que al hacerlo, toma decisiones
sobre los futuros aprendizajes de sus estudiantes, sobre lo que va a enseñar y cómo hacerlo.
En la medida que el profesor y la institución tengan una visión más amplia de las distintas
actividades y funciones que puede ejercer el docente, esa actitud llevará a ampliar y
enriquecer la concepción de enseñanza que se sustente.

Existen variaciones importantes respecto de lo que es la enseñanza, algunas de estas
se producen cuando se sostiene que el objetivo de la enseñanza es producir el rendimiento
del estudiante, o sí por el contrario, se concibe que la enseñanza es propiciar en dicho
alumno la realización de las tareas del aprendizaje. La primera postura conduce a que el
aprendizaje se entienda como el logro de la enseñanza, lo que supone destacar el rol del
profesor en la transmisión de contenidos. En la segunda posición, el docente es visualizado
como aquél que instruye al estudiante sobre cómo adquirir el contenido a partir de sí mismo y
de otros apoyos, por lo que dicho estudiante va aprendiendo en la medida en que se va
volviendo capaz de adquirir diversos contenidos que se le proponen. En este último caso, el
aprendizaje se convierte en un resultado del alumno, no en un efecto que sucede a la
enseñanza concebida como causa. Por lo tanto, la enseñanza es la tarea por la cual se le
enseña al alumno cómo aprender, de modo que enseñar no produce automáticamente el
aprendizaje.

CLASE 07

4.1.8. Principios que se Derivan del Aspecto Psicológico Para el Diseño Curricular

• Partir del nivel de desarrollo del estudiante. La escuela tiene que tomar en cuenta las

posibilidades de adquisición del estudiante. Por lo tanto, exige atender dos aspectos: el
nivel de complejidad cognitiva del sujeto y los conocimientos previos.

• Construir aprendizajes significativos con el propósito de atenuar la tendencia a los
aprendizajes repetitivos. Se requiere que el currículum asegure la construcción de
aprendizajes significativos de diversa índole, es decir, conceptuales, procedimentales y
actitudinales.

• Aprender a aprender. Para ello es necesario que los estudiantes adquieran estrategias
que le permitan planear y regular las actividades de aprendizaje. Lo anterior conduce a
modificar los esquemas de conocimiento que el estudiante posee.

• La selección de contenidos debe basarse en la estructura lógica de las disciplinas y en la
estructura psicológica del estudiante.

 28Instituto Profesional Iplacex

• Los contenidos pueden organizarse desde la estructura formal de los subsectores o a
partir de la formulación de problemas, cuya sola construcción convoca a diferentes
disciplinas.

• Hay que tener presente el nivel de desarrollo del estudiante, esto quiere decir, que hay

que analizar el peso de los aprendizajes previos y el desarrollo de la estructura cognitiva
en relación con la etapa evolutiva.

• La motivación por parte del estudiante favorece sus aprendizajes, conectando lo que ya
sabe con los nuevos; asimismo, los aprendizajes logrados provocan nuevas motivaciones.

• El diseño del currículum debe propiciar la utilización de los diferentes contenidos por parte
del estudiante, es decir, transferir sus aprendizajes a situaciones de su vida.

4.1.9. Criterios a Tener Presente, por Parte del Profesor, en Relación con las Estrategias a
Nivel de Programación

 Conocimientos previos. Implica planear y ejecutar actividades que consideren lo
que el estudiante ya sabe.

 Esquemas de conocimientos previos de los estudiantes. Este reto implicar que
el profesor diseñará actividades, donde el alumno contraste los nuevos
aprendizajes con las ideas iniciales.

 Reflexión sobre los aprendizajes. Esto supone planear y ejecutar actividades
que requieran del alumno una reflexión metacognitiva sobre los procesos que
intervienen en la adquisición de sus aprendizajes. Las situaciones de
aprendizaje debieran considerar: formulación de hipótesis, recolección
interpretación de datos, elaboración de conclusiones, desarrollo de la capacidad
analítica a medida que se procesa la información, diseño y ejecución de toma
de decisiones; organización de ideas orales y escritas, transferencia de
conocimientos y herramientas a situaciones simuladas o reales, por mencionar
algunas.

 Vinculación del alumno con el medio social. Esto hace necesario planear y
ejecutar actividades de aprendizaje que requieran un contacto del alumno con el
medio a través de ejercicio de ciertas actividades.

 29Instituto Profesional Iplacex

4.2. La Fuente Epistemológica

La fuente epistemológica es la que emana de las disciplinas científicas y contribuye a
la búsqueda de su estructura interna, su constructo y su concepción. Esta fuente enfrenta al
diseñador a la toma de decisiones sobre los contenidos relacionados con un saber y un
saber hacer específico.

Por otra parte, la concepción de cómo se genera el conocimiento a través de

diferentes épocas, ha tenido generalmente una correspondencia con una determinada
manera de entender cómo aprenden las personas; de la consideración de ambas variables
se han deducido unas estrategias o modos de enseñar. A la luz de estas relaciones, se han
analizado diversos modelos de enseñanza-aprendizaje que el profesorado sigue en el aula,
de cuyas bases epistemológicas y psicológicas no siempre es consciente.

Puede darse la idea de que el conocimiento es una construcción personal, producto
del seguimiento de unas reglas perfectamente ordenadas que configuran un llamado método,
o propiciar la comprensión como una construcción social e histórica, condicionada por el
pensamiento dominante de la época, que a menudo se ha generado de manera diversa, sin
responder a unas pautas fijas de un supuesto método universal.

4.2.1. La Ciencia Acumulativa

A finales del siglo XIX los científicos confiaban en que las grandes verdades, en muy
poco tiempo, se completarían. Esta concepción, entendida como un cuerpo de conocimientos
acabado, se corresponde con un diseño curricular científico basado exclusivamente en una
secuencia de contenidos conceptuales definitivos, de verdades incuestionables, organizados
según la lógica de la materia, y transmitidos por un docente dueño absoluto del saber, cuya
autoridad es indiscutible.

Esta visión permanece prácticamente constante hasta los años 50 y sus repercusiones
en la enseñanza siguen aún vigentes.

4.2.2. El Empirismo Inductivista

A partir de los años 50, se inicia una etapa en la que la enseñanza de las ciencias se
concibe como un aprendizaje de las formas de trabajar de los científicos. Se toma como base
de su enseñanza el conocimiento y práctica de los métodos científicos. Los contenidos
conceptuales, protagonistas indiscutibles de la etapa anterior, pasan a un segundo plano y
son sustituidos en importancia por los procesos. Millar y Driver resumen los supuestos que
subyacen en esta nueva tendencia en los siguientes:

- Los procesos de la ciencia son identificables y caracterizan la forma de trabajar de los

científicos.

 30Instituto Profesional Iplacex

- Los procesos son independientes de los contenidos.

- El conocimiento científico se obtiene inductivamente a partir de las experiencias en las

que los procesos juegan un papel central.

El resultado es la aparición del «aprendizaje por descubrimiento», que supone
redescubrir lo ya descubierto.

La concepción epistemológica empírico-inductivista sustenta estos nuevos supuestos

de la enseñanza. El empirismo o inductivismo supone que la experiencia es la fuente
fundamental del conocimiento y que toda experiencia debe comenzar con la observación.

Estas opiniones fueron populares en el siglo XVII, como consecuencia de la revolución
científica. F. Bacon resume esta concepción al defender que si se quiere entender la
naturaleza hay que consultar y observar a la misma y que la experiencia es la fuente del
conocimiento.

4.2.3. Las Ideas de Popper

Siguiendo la tradición baconiana, Popper publicó “La lógica del descubrimiento
científico” en la que analiza los métodos a través de los cuales avanza la ciencia mediante el
planteamiento de hipótesis insostenibles. Sin embargo, su afirmación de que una teoría
puede considerarse como verdadera hasta que se refute, seguía apoyándose en una
concepción de la ciencia como búsqueda de la «verdad» más que como un medio de
desarrollar modelos conceptuales funcionales, a sabiendas de que con el tiempo se habrían
de modificar o descartar. La obra de Popper reconoció el carácter evolutivo del conocimiento
científico, aunque su atención se centró en la metodología de la ciencia y no en las teorías o
sistemas conceptuales científicos que cambian con el tiempo. De este modo, su obra
representa una transición entre las concepciones empiristas inductivistas baconianas y otras
más actuales a juicio de Novak.

A pesar de que las críticas a esta concepción inductivista fueron abundantes y
definitivas, sus repercusiones en la enseñanza de la ciencia en las aulas, estuvieron
presentes hasta los años 70 y 80, estando aún hoy presentes en gran medida. Supusieron,
en algunos casos, un intento de renovación de la enseñanza tradicional basada
exclusivamente en la transmisión de los contenidos conceptuales. Esta concepción tuvo
además, la virtud de interesarse por el trabajo de los alumnos e introducir en las aulas la
importancia de los métodos. Sin embargo, el menosprecio, que en muchos casos se hizo del
estudio de los conceptos, defendiendo que los procesos del método científico eran
totalmente independientes del contenido sobre el que se aplicasen, hizo inclinar la balanza
hacia el otro extremo.

 31Instituto Profesional Iplacex

4.2.4. Los Paradigmas de Kuhn

Hacia 1950 surge otra concepción que se centra en la historia de los descubrimientos
científicos más que en el análisis de los métodos. Surge el concepto de paradigma.

Se entiende por paradigma un esquema conceptual, un supuesto teórico general, con
leyes y técnicas para su aplicación, predominante en un determinado momento histórico, a
través del cual los científicos de una disciplina determinada observan los problemas de ese
campo.

La historia de la ciencia, indica que a lo largo del tiempo los paradigmas utilizados por
los científicos han cambiado. Kuhn distingue dos tipos de ciencia: la ordinaria, que es una
actividad de resolver problemas, realizada por la mayoría de los científicos en el seno del
paradigma dominante, y la extraordinaria o revolucionaria, reservada a unos pocos científicos
que son capaces de crear un nuevo paradigma, con mayor poder explicativo, a partir del cual
se pueden abordar nuevos problemas, imposibles de considerar desde el esquema
conceptual anterior. El paradigma emergente guía la nueva actividad, hasta que choca con
nuevos problemas y otra vez se produce la crisis que culminará con la aparición de otro
nuevo y el abandono paulatino del antiguo.

Para Kuhn, no hay ningún argumento lógico que demuestre la superioridad de un
paradigma sobre otro, y que por lo tanto, impulse a cambiar de paradigma. En su opinión, es
cuestión de la investigación psicológica y sociológica encontrar los factores relevantes
causantes de que los científicos cambien de paradigma.

CLASE 08

4.3. La Fuente Social

Los sociólogos consideran que el análisis de la sociedad, en cuanto a sus problemas,
sus necesidades y características, debe ser la fuente de información principal para precisar
las intenciones curriculares. Es en la sociedad misma, donde se deben analizar los
requerimientos sociales y culturales que el medio formula a la escuela.

Últimamente, la fuente social ha adquirido una especial relevancia. El análisis
sociológico permite, entre otras cosas, determinar las formas culturales o contenidos cuya
asimilación es necesaria para que los alumnos puedan convertirse en miembros activos de la
sociedad y agentes, a su vez, de creación cultural. Permite, asimismo, asegurar que no se
produzca ninguna ruptura entre la actividad escolar y la extraescolar.

La escuela es dependiente del sistema social. Las relaciones entre educación y
sociedad no van en una sola dirección (de la sociedad a la escuela), sino que son
multidireccionales. Cada sociedad tiene unas demandas específicas acerca de lo que espera
de la escuela. Se vinculan generalmente a funciones sociales importantes: socialización de

 32Instituto Profesional Iplacex

nuevas generaciones y preparación para sus futuras responsabilidades como adultos, dentro
de una concreta organización del trabajo y de los roles sociales.

La educación sirve, por lo tanto, a fines sociales y no sólo a fines individuales. La
escuela forma parte de una determinada sociedad y educa para ella, transmitiendo
conocimientos, técnicas y procedimientos, así como el patrimonio cultural; pero
conjuntamente con ello, transmite también los valores sociales y las ideologías dominantes.
Sin embargo, la educación puede despertar en los alumnos un sentido crítico ante las
actitudes y relaciones sociales dominantes, permitiendo tomar distancia respecto a los
valores e ideologías establecidos. La clarificación explícita de las intenciones educativas y de
los contenidos de enseñanza, facilita su posible crítica y contribuye a la madurez de los
alumnos. Como consecuencia de esta madurez, y a través de ella, coopera a la creación de
ciudadanos que serán capaces de modificar las relaciones sociales existentes.

Para Teresa Mauri, la selección de lo que debe ser enseñado en la escuela constituye
un proyecto social, ya que de algún modo, representa lo que se entiende por cultura en una
sociedad concreta. Pero se sabe que la sociedad es cambiante y que los fines educativos
que se expliciten deben ser susceptibles de modificación. Surge la necesidad, entonces, de
alcanzar por la vía del consenso lo que se considera como núcleo básico de la cultura
común, pero es necesario que los criterios de selección sean compartidos por todos los
estamentos implicados: profesores, padres, alumnos y representantes en general de todos
los grupos sociales.

Un aspecto destacable es la influencia en los diseños curriculares de las
preocupaciones sociopolíticas de cada momento. Se pueden constatar variaciones históricas
en dichas preocupaciones y observar cómo repercuten en las respuestas que se van dando
al problema de « ¿Por qué enseñar ciencias?». El profesor Lucas, en una ponencia
desarrollada en Madrid en 1992, analiza el caso de los EE.UU. comparando los distintos
enfoques curriculares del año 1950 y los de la década de los 80.

Durante los años 50, en los EE.UU., preocupados por los avances científicos de los
soviéticos al poner éstos en órbita el primer satélite del espacio, se produce un gran interés
por la enseñanza de las ciencias, ya que parecía un aspecto fundamental para mantener una
posición de superioridad en esta área. Fue considerado un problema de Estado y para el
desarrollo de los proyectos de enseñanza de las ciencias se contó con grandes presupuestos
federales.

Fruto de este esfuerzo fueron los proyectos sobre enseñanza de esa época:
«Biological Sciences Curriculum Study» (B.S.C.S.); el «Chem Study»; el «Chemical Bond
Approach»; el «Harvard Project Physics»; el «Science: a Process Approach»; el «Elementary
Science Study», etc.

Ahora, la posición dominante en los EE.UU. está a favor de la cultura científica básica,
con un menor enfoque de tipo nacionalista.

 33Instituto Profesional Iplacex

La educación científica (entendiendo por tal educación en Ciencias, Matemáticas y
Tecnología), debería ayudar a los estudiantes a desarrollar las interpretaciones y hábitos
mentales necesarios para convertirse en seres humanos compasivos, capaces de pensar por
sí mismos y mirar la vida de frente.

Sin embargo, esta en entredicho algo más que la realización individual y el interés
nacional inmediato de los EE.UU. Los problemas más serios que encaramos ahora los seres
humanos son globales: crecimiento incontrolado de la población en muchas partes del
mundo, lluvia ácida, merma de lluvias en los bosques tropicales y de la diversidad de las
especies, la polución del medio ambiente, la enfermedad, las tensiones sociales, las
desigualdades extremas de la riqueza mundial, las enormes inversiones en recursos y de
inteligencia humana que se utilizan en la preparación de las guerras y en su desarrollo, las
amenazas del holocausto nuclear. La lista es larga y alarmante.

El potencial de la ciencia y la tecnología para mejorar la vida, no puede ser actualizado
a menos que el público en general llegue a comprender la Ciencia, las Matemáticas y la
Tecnología y a adquirir hábitos mentales científicos; sin una población con educación
científica, las perspectivas de un mundo mejor no son prometedoras.

Este ejemplo de lo ocurrido con el currículo de ciencias en los EE.UU., ilustra la gran
relación existente entre los currículos que se diseñan y las necesidades y propósitos
sociales.

Un ejemplo de la repercusión de la fuente social es que no sólo puede influir en la
pregunta ¿para qué enseñar ciencia? sino también en ¿cómo se enseña la ciencia? y en
¿qué es lo que enseñamos de ciencia? Se resume la presencia de esta fuente en el currículo
indicando que:

• Los objetivos de la educación en ciencias están fuertemente influidos por los puntos de

vista, explícitos o implícitos, acerca de la sociedad en la cual se está desarrollando el
currículo.

• Estos objetivos cambian con el tiempo, y por lo tanto, cambian los imperativos

curriculares.

• La historia de la investigación curricular busca, entre otras cosas, analizar y explicar las

influencias sociales sobre lo que se enseña y sobre la forma en que es enseñado.

• Los análisis de política curricular avalan a menudo la ortodoxia del momento, y a veces

necesitan ser examinados críticamente para poner de manifiesto los supuestos a partir
de los cuales se está preparando el currículo.

Desde hace aproximadamente una década se ha visto la necesidad de incorporar a la
enseñanza de las ciencias el estudio de los problemas y necesidades de la sociedad, a fin de

 34Instituto Profesional Iplacex

que la escuela forme personas preparadas científica y tecnológicamente, que sean capaces
de responder a las demandas de un mundo cada vez más tecnificado. Por otra parte, se ha
constatado el progresivo desinterés que tienen los alumnos por la enseñanza de las ciencias,
encontrándose, entre otras razones, la falta de conexión entre los estudios científicos y los
problemas reales del mundo.

Penick en su ponencia “nuevas metas, requieren nuevos métodos”, sugiere para el
desarrollo de un programa los siguientes aspectos:

CLASE 09

5. TIPOS DE CURRÍCULUM: FORMAL, REAL Y OCULTO

En la práctica docente nos podemos encontrar con diversos tipos de currículum, los
cuales son presentados a continuación.

5.1. Currículum Formal

Se designa con este nombre, a la planificación del proceso de enseñanza-aprendizaje
con las correspondientes finalidades y condiciones académicas y administrativas. La

• Proporcionar a los estudiantes un medio acogedor y estimulante.

• Hacer énfasis en la cultura científica y aplicar los conocimientos.

• Tener altas expectativas sobre sí mismos y sobre los alumnos.

• Ser modelos de indagación permanente.

• No contemplar los muros del aula como fronteras.

• Ser flexibles con la planificación del horario, los tiempos y las actividades.

• Esperar a que los alumnos pregunten.

• Dedicar a la tarea de proyectar el aprendizaje el tiempo necesario.

• Reflexionar sobre la tarea y hacer las correcciones necesarias para hacerla más eficaz.

Realice ejercicio n° 4

 35Instituto Profesional Iplacex

característica de este currículum es su legitimidad racional, la congruencia formal que va
desde la fundamentación hasta las operaciones que lo ponen en práctica, sostenidas por una
estructura académica, administrativa, legal y económica.

El currículum formal se caracteriza por un plan de estudios y sus programas
correspondientes. Estos últimos indican:

- Objetivos Generales y específicos
- Secuenciación de contenidos
- Actividades de aprendizaje
- Estrategias de enseñanza
- Modalidades de evaluación, y
- Distribución del tiempo

En definitiva, el plan y el programa de estudios, son documentos que prescriben y
señalan las finalidades, contenidos y acciones que son necesarias de llevar a cabo por parte
del profesor y los estudiantes para desarrollar un currículum.

5.2 .Currículum Real

Es la puesta en práctica del currículum formal, con la contextualización necesaria. El
currículum real cobra vida en la práctica educativa.

Es en esa práctica educativa donde confluyen y se entrecruzan el capital cultural de

los profesores y alumnos, el requerimiento del currículum formal, los aspectos emergentes;
factores socioculturales, económicos y políticos, inserciones sociales e historias personales
con concepciones diversas sobre una variedad de aspectos vitales, generan la apropiación
de conocimientos, valores, habilidades, actitudes y destrezas, en el transcurso del proceso
de enseñanza aprendizaje.

5.3. Currículum Oculto

Es proveedor de enseñanzas encubiertas, latentes, enseñanzas institucionales no
explícitas, brindadas por la escuela.

La escuela es un sistema abierto y la educación, en ningún caso, es un proceso

neutro, razones por las cuales es inevitable y necesario que los componentes ideológico,
moral y político que existen en cualquier empresa educativa que los seres humanos
emprenden, se encuentren presentes.

Algunas posturas ven al currículum oculto como una posibilidad de socialización

provechosa y necesaria, puesto que la escuela debe preparar y adaptar al niño/a o joven

 36Instituto Profesional Iplacex

para y al medio social. Otras posiciones consideran que el estudiante sólo debe aprender lo
que está estipulado.

Ostoic expone, en relación a este tema, “Mientras más necesidades de la edad

evolutiva del educando y de la subcultura de la cual ellos provienen dejan de ser satisfechas
por el currículum oficial, mayores son las posibilidades de existencia y expansión de un
currículum oculto, rico, vital, significativo, impactantes; surgen canales informales de
información, otros liderazgos, grupos informales, estímulos y castigos extrareglamentarios,
etc. La escuela no escapa a lo que es natural a toda organización social: su realidad es
mucho más que lo expresado en las líneas jerárquicas, de comunicación y dependencia de
un organigrama, o que los objetivos y actividades formulados en un plan de trabajo.

 El reconocimiento y la investigación que se ha hecho acerca del currículum oculto, ha
llevado a la escuela a enriquecer el currículo formal, alejándola de una instrucción
sistemática “remota y muerta, abstracta y libresca, como en palabras despectivas y
ordinarias” lo planteara John Dewey.

6. ENFOQUES, CONCEPCIONES O TEORÍAS CURRICULARES

 Según Stavelot, citado por Ostoic, una concepción curricular es el conjunto de ideas
acerca de lo que es y debe ser el hombre; acerca de qué es importante de aprender y
enseñar; por qué y para qué; y cuáles son o deben ser las vinculaciones entre la educación y
la sociedad.

 Una clasificación tradicional de los enfoques curriculares es el de Eisner y Vallance
propuesto en la década del setenta. Estos autores proponen la siguiente categorización:

1. Racionalismo académico
2. Restauración social
3. Cognoscitivismo
4. Realización Personal, y
5. Tecnológico

6.1. Currículo Racionalista Académico

 La misión de este tipo de currículum es transmitir la cultura de una forma
sistematizada, capacitando al alumno para acceder a las ideas más importantes y a las
creaciones humanas.

Realice ejercicio n° 5

 37Instituto Profesional Iplacex

 Se enmarca en la filosofía positivista, enfatiza la adquisición de la cultura universal, a
través del estudio de las tradicionales asignaturas. Menosprecia los aprendizajes de tipo
práctico. Plantea que incorporar actividades prácticas le quitaría tiempo al estudiante para el
estudio de materias que le permiten cultivar el intelecto.

Subraya que la educación debe estar fundada en la verdad y no en opiniones,
creencias o valores transitorios. Así, basándose en la verdad, la educación es una virtud y
una realización para la mente, por lo que la existencia reside en el significado de
conocimientos. La educación es esencial para el hombre en el sentido que ella le permite
comprender como debe vivir como individuo y como miembro de la sociedad. Se le asigna al
saber una especie del valor supremo, basado en el realismo clásico, del cual deriva la forma
superior de la educación el desarrollo de la mente.

Lo importante, es estudiar la creación del conocimiento a través de los sistemas de
investigación que son propios de las distintas disciplinas o formas cognoscitivas.

El racionalismo académico es un enfoque que se preocupa del desarrollo de la mente
del individuo, pero desde el punto de vista social, es decir, se preocupa de lo que es bueno
para la sociedad. El individuo aprende y desarrolla sus capacidades mentales, pero la
sociedad es la que determina que es lo que debe aprender. Pone énfasis en la importancia
de aprender conocimientos estructurados en materia.

 La tendencia a sectorizar la cultura lleva al estudiante a una especialización cerrada,
vale decir, hacerse especialista en un área, restándole importancia a otras. Otro aspecto
debilitado de esta corriente es que los contenidos culturales seleccionados son iguales para
todos, sin tomar en cuenta la procedencia de los estudiantes.

 Hoy en día esta corriente, a pesar de que sigue vigente, no podría pretender transmitir
toda la cultura a los alumnos, es evidente que sería utópico pensarlo.

Algunos aspectos resumidos de este tipo de currículum son:

Rol del profesor

Seleccionar contenidos culturales, instructor, dominante,
especulativo, asignaturista

Rol del alumno

Pasivo, dependiente, receptivo, memorizador. Reproduce
textualmente la “materia” enseñada

Enfoque

Unilateral, según avance de la especialidad

Finalidad

Transmitir contenidos culturales

Dominio intelectual

Intelectual – Memorístico

Énfasis principal

Esta en Qué enseñar, propiciar la erudición

Evaluación

Sumativa o de producto

 38Instituto Profesional Iplacex

CLASE 10

6.2. Currículum con Énfasis en la Restauración Social

 En esta concepción del currículum, los agentes primordiales del proceso educativo, es
decir, el docente y el estudiante, asumen un papel activo como agentes de cambio de la
sociedad.

 El objetivo de este currículum es que el alumno asuma activa y participativamente los
cambios sociales, por lo tanto, para esto debe prepararse de la mejor forma. La relación
entre escuela y contexto o medio social es íntima, puesto que el desarrollo individual se
concibe en un ámbito social.

 La corriente que marca a esta concepción curricular es el pragmatismo, privilegiando,
por ende, los aprendizajes funcionales por medio de la realización del trabajo de grupo.

Algunos aspectos resumidos de este tipo de currículum son:

FACTORES RESTAURACIÓN SOCIAL
(Psicología de las facultades)

Tipo de medio

El docente es mediatizador entre las metas sociales y los propósitos políticos.

Papel del docente

Es un concientizador social, generalmente informador problematizante.

Forma de

presentación

Dialógica, con apoyo de textos e información verbal.

Contenidos

Sociales. Centrado en materias que organizan los contenidos hacia propósitos
predeterminados.

Papel del alumno

Pasivo. Aprende para la acción y el cambio, para mientras esto ocurre, recibe
pasivamente un adiestramiento.

Grado de

individualización

Basada en las necesidades sociales. Interesa capacitar masivamente a los
individuos.

Responsabilidad

Aprendizaje

Mixta: el programa social por una parte y la voluntad de participación del
alumno, por otra parte.

Forma de

Evaluación

Sumativa.

Propósito de la

evaluación

Se relaciona con metas y necesidades e incluye medición de destrezas.

Frecuencia de la

Frecuente. Ocurre a menudo en función de las necesidades de

 39Instituto Profesional Iplacex

evaluación retroalimentación de los estudiantes.

Tiempo

Fijo, en función a propósitos políticos, más o menos flexible en función a
propósitos sociales.

Bases de

comparación

La movilidad socioeconómica. La posibilidad de acceso a status más elevados
en la sociedad.

Motivación

La dialéctica de clases sociales que hace tomar conciencia (motivación
extrínseca) al alumno de sus expectativas.

Fuente: Concepciones Curriculares. Dina Taky M.

6.3. Currículo como Proceso Cognoscitivo

 Se fundamenta en la filosofía personalista, por lo tanto, el sujeto es respetado en su
individualidad. Lo fundamental en esta concepción es el desarrollo de habilidades en el
educando.

Concede importancia tanto a los contenidos como a los procesos cognoscitivos. Esta
posición se centra en el análisis de cómo la persona llega a conocer y qué es lo que conoce.

Esta concepción es producto de la explosión de la información. Según Chadwick esta

se duplica cada 15 años. Desde esta óptica se pone de manifiesto la imposibilidad de un
aprendizaje enciclopédico, por tanto, lo que debe desarrollar el currículum en el alumno, son
destrezas generales para aprender. Plantea que es necesario que los educadores
reconozcan que la enseñanza y el conocimiento evolucionan, y que no es posible dominarlo
todo. Una persona debe poseer las tácticas, estrategias y conocimientos prácticos que lo
capaciten para adquirir nuevos contenidos, a predecir su propia capacidad para aprender.
Debe ser capaz de resolver problemas, estar en posesión de destrezas especiales que le
permitan recuperar información.

Este enfoque, dirigido hacia el desarrollo de estrategias cognitivas, define a la
inteligencia como la capacidad que tiene la persona de dominar el medio, de dominar
sistemas de símbolos asociados con este medio e interpretar y usar éstas en beneficio suyo
y de la sociedad.

El cognoscitivismo se preocupa de:

a. Que lo crítico del aprendizaje no es el cambio de conducta visible, sino el cambio de

estructuras internas.

b. El aprendizaje debe incluir estrategias y tácticas mentales específicas para mejorar la

capacidad de aprender contenidos.

 Las habilidades a desarrollar en este enfoque son intelectuales, además de
estrategias cognitivas; el aprender a aprender también es una meta.

 40Instituto Profesional Iplacex

 Los contenidos, se entienden como un medio, puesto que sirven al objetivo de mejorar
los procesos intelectuales y estrategias cognitivas, estas serán la base para nuevos
aprendizajes, claro que cada vez más complejos, quedando habilitado para seguir su
aprendizaje en forma autónoma.

Algunos aspectos resumidos de este tipo de currículum son:

FACTORES

COGNOSCITIVISMO(Piaget - Bruner)

Tipo de medio

Los métodos de aprendizaje para aprender (Bruner). En especial los de
solución de problemas.

Papel del docente

Planificar estructuras de conocimientos de manera que sean
simultáneamente estimulantes y provechosamente comprensibles
(Bruner). No directivo, conduce al progreso.

Forma de presentación

Múltiple: explicaciones ilustrativas del docente. Actividad experiencial del
alumno. Juegos didácticos. Dispositivos para la experiencia vivida en
otros.

Contenidos

Amplios, constituyen sólo medios para poner en movimiento la
inteligencia. Son episodios de aprendizaje (Bruner) que pueden contener
muchas o pocas ideas.

Papel del alumno

Activo, ejercita su mente y su intuición resolviendo problemas y
situaciones. Se apoya en la transferencia de principios.

Grado de

individualización

Personal. Cada alumno progresa cognitivamente, a medida que
desarrolla constructos de pensamiento estructural.

Responsabilidad

Aprendizaje

Reside en el o los especialistas. Los progresos del alumno dependen de
la forma que el docente lo induce a episodios de aprendizaje más
efectivos.

Forma de Evaluación

Comprobar si la forma en que se ha manipulado la información es
adecuada al desempeño del alumno.

Propósito de la

evaluación

Formativa. Los juicios de aceptabilidad que se usan no persiguen
propósitos de calificación del alumno en escalas de nota.

 41Instituto Profesional Iplacex

Frecuencia de la

evaluación

En cualquier instancia de un proceso de aprendizaje.

Tiempo

Flexible, interesa más cómo aprende el alumno que en qué tiempo
aprende.

Bases de comparación

La naturaleza del conocimiento humano. Especialmente las formas
analítica o intuitiva.

Motivación

Intrínseca. La curiosidad y la disposición por aprender.

Fuente: Concepciones Curriculares. Dina Taky M.

CLASE 11

6.4. Currículo de Realización Personal

 Esta concepción también se sustenta en la filosofía personalista. “Los contenidos
culturales son sólo un medio para lograr que el educando alcance un desarrollo integral
(intelectivo, afectivo y volitivo) y encuentre los valores por los cuales regirá su “proyecto
personal de vida” (Ostoic, 1992).

Señala que todo desarrollo curricular debe orientarse en términos de las necesidades
de desarrollo de la persona. La posición está centrada en el alumno y orientada hacia su
desarrollo y crecimiento.

Este enfoque sostiene que el alumno debe sentirse cómodo en la acción educativa.
Enfatiza la auto-relación y la idea de que el individuo debe conocerse y aceptarse. Asimismo,
que el hombre posee dignidad y que la educación debe desarrollar los valores inherentes a la
naturaleza humana.

La misión de la escuela es propiciar que el ambiente educativo facilite la expresión de
todas las potencialidades del estudiante.

 Característica de esta concepción es el aprendizaje activo, a través de experiencias
integradoras y grupales, de acuerdo a la etapa psicobiológica de los educandos. Por ello, una
aspiración de esta concepción curricular es que el educando aprenda bajo las mejores
condiciones, es decir, con agrado, todo aquello que siente es valioso para su formación.

 42Instituto Profesional Iplacex

Algunos aspectos resumidos de este tipo de currículum son:

FACTORES MODELO CURRICULAR DE REALIZACIÓN PERSONAL
(Teoría humanista)

Tipo de medio Experiencias personales y clima educativo. También la

interrelación es un medio.
Papel del docente Facilitador del aprendizaje. No–directivo, es un mediador entre las

necesidades de crecimiento personal y propósitos educativos.
Forma de presentación Dialógica y expresiva en interacción grupal.

Contenidos

Énfasis en la experiencia afectiva de la percepción de contenidos
culturales. El contenido cultural es un medio para el crecimiento
personal.

Papel del alumno Activo, es el agente de su aprendizaje. Sus iniciativas y
experiencias son incorporadas al proceso.

Grado de individualización

Personal. Cada alumno es una conciencia personal que se
comunica con otros a través de experiencias de aprendizajes
grupales (no masivas)

Responsabilidad Aprendizaje

Mixta: si el docente no es un buen facilitador poco contribuye al
aprendizaje. Si el alumno no asume la responsabilidad de su
crecimiento, su aprendizaje es defectuoso.

Forma de Evaluación Expresa de la percepción de materias, conocimientos y
experiencias personales

Propósito de la evaluación Formativa. Autoevaluación. Constatar los niveles de integración
personal que logra el alumno.

Frecuencia de la evaluación La frecuencia depende del criterio del docente o del equipo de
docentes.

Tiempo Flexible. Se rompen los planes rígidos de horarios de clases.
Bases de comparación El sí mismo. La identidad y el balance interior.

Motivación Esencialmente intrínseco, pero exteriorizada. El clima educativo,
es la motivación para estimular la experiencia personal.

Fuente: Concepciones Curriculares. Dina Taky M.

6.5. Currículo como Tecnología

Esta concepción curricular está marcada por la filosofía pragmática y también por la

corriente conductista. Aplica el enfoque de sistemas al campo pedagógico.

Su centro de interés está en el cómo enseñar y aprender. Se impulsa en la

elaboración de materiales, sobre todo de autoinstrucción.

Se diferencia de la concepción cognoscitivista, en cuanto supone como factor crítico

para el logro del aprendizaje no la mente del que aprende, sino la correcta selección y
organización de los medios para la eficaz solución de los problemas curriculares.

 43Instituto Profesional Iplacex

Es neutralmente valórica, a pesar de estar marcada por el pragmatismo o positivismo.

Sus postulados se originan en las teorías de aprendizaje conductista y en las teorías

de sistemas y de la comunicación.

De acuerdo a esta concepción, lo importante es como se entrega la información y en

encontrar los medios, mecanismos, estrategias y tácticas necesarias para educar
eficientemente al mayor número de alumnos. La tecnología es la aplicación de conocimientos
organizados en la resolución de problemas específicos de la educación.

Señala que en cualquier innovación curricular, la información debe llegar más rápida y
eficazmente a todos los participantes en el proceso educativo, cuya meta es el desarrollo de
conductas útiles para el alumno. Este énfasis lleva a poner el acento en la participación
activa del educando en el proceso, el uso de incentivos para la motivación y el empleo de
evaluación formativa.

Es un enfoque que se preocupa del desarrollo de conductas en los alumnos y dado
que no tiene fuertes bases filosóficas, se puede decir que hay una tendencia a adecuarse a
contenidos ya establecidos. Tiende apoyarse más en los valores sociales y económicos que
en valores individuales.

Esta posición curricular enfatiza el valor de lo eficiente, de lo activo, de lo visible y no
de lo que no se ve. Se otorga más importancia a lo externo que a lo interno. El enfoque esta
centrado en el presente y en el futuro de corto alcance. En términos de planificación
curricular, su empleo resulta adecuado en casos que existan planes centralizados.

Algunos aspectos resumidos de este tipo de currículum son:

FACTORES Modelo tecnológico
(Conductismo)

Tipo de medio Programa de estímulos audiovisuales, visuales, verbales,
kinestésicos, etc. que facilitan el autoaprendizaje.

Papel del docente Preplanificador del aprendizaje y organizador de medios
materiales.

Forma de presentación Múltiple, porque depende de programa o del modelo de estímulo o
refuerzo.

Contenidos No están definidos porque interesan los medios para producir
procesos de instrucción.

Papel del alumno Pasivo en cuanto es receptor de variada información, activo en
cuanto resuelve individualmente tareas de instrucción.

 44Instituto Profesional Iplacex

Grado de individualización Básicamente individual y en ocasiones neutral.

Responsabilidad Aprendizaje Fundamentalmente recae en los equipos de planificadores y
programadores.

Forma de Evaluación

Múltiple. Basada en modelos de evaluación que contienen una
metodología (determinación de pasos). Trabaja con apoyo de la
estadística.

Frecuencia de la evaluación Bastante frecuente (inicial, en el desarrollo del programa y al
finalizar el programa).

Tiempo Pre-establecido en función a conductas terminales. Se estipulan
programas de reforzamiento para hacer eficiente el tiempo.

Bases de comparación Referida a criterio

Motivación Externa. Basada en estímulos preplanificados que enfatizan el
ensayo y error hasta alcanzar el acierto.

Fuente: Concepciones Curriculares. Dina Taky M.

 Otra propuesta de clasificación es la de Gimeno Sacristán quien expone que las
teorías curriculares son “marcos ordenadores de las concepciones sobre la realidad que
abarcan, y pasan a ser formas, aunque sólo sean indirectas, de abordar los problemas
prácticos de la educación. Esta propuesta es mucho más actual que la anterior. Se debe
destacar que si bien existe un cambio de nombre, apuntan a las mismas concepciones, claro
que con aspectos diferenciadores.

La mejor forma de afrontar la complejidad y riqueza del campo del currículum, es tratar
de comprender los supuestos y las razones que apoyan cada una de las perspectivas.

 Algunas de estas ideas provienen de la evolución histórica de los discursos o son fruto
del análisis evolutivo de las definiciones; otras señalan las preferencias acerca de qué o
cómo debe ser enseñado algo en las instituciones educativas.

Realice ejercicio n° 6

 45Instituto Profesional Iplacex

CLASE 12

7. EL CURRÍCULUM COMO SUMA DE EXIGENCIAS ACADÉMICAS O DE ESTRUCTURA

ORGANIZADA DE CONOCIMIENTOS.

En las salas de clases se observa habitualmente la predominancia del academicismo,

sobre todo en la educación superior. El saber culto tiene un lugar privilegiado en las
asignaturas y en nuestras aulas en general. Surge de la tradición medieval en el trivium y
cuadrivium.

Esta teoría curricular se centra en el valor que reviste la adquisición de conocimiento

para la educación de las personas. El currículum es una planeación de conocimientos
verdaderos, permanentes y esenciales que la escuela debe transmitir para que el alumno
desarrolle su inteligencia. Las disciplinas científicas constituyen la principal fuente de apoyo
al momento de formular el currículum. Tradicionalmente, bajo esta mirada, el currículum se
entiende como el conocimiento por transmitir, es por esta razón que se asocia de inmediato
con las asignaturas. De aquí nace la idea de que el currículum es la propuesta sistematizada
de lo que la escuela debe transmitir.

Esta concepción o teoría es la más tradicional, no por que implique ser el mejor

enfoque o el que refleje los mejores resultados, sino más bien por su permanencia a lo largo
de los años.

Hoy en día se observa un auge de esta teoría, aunque se declare que el

constructivismo esta en la base de las diferentes propuestas emanadas de instancias
ministeriales. Lo anterior, por la crítica realizada a la escuela, debido a la ineficacia en lograr
las habilidades culturales consideradas como primordiales.

Gimeno Sacristán plantea que “El currículum se concreta en el “sylabus” o listado de

contenidos. Al expresarse en estos términos, es más fácil de regular, controlar, asegurar su
inspección, etc. que en cualquier otra fórmula que contenga consideraciones de tipo
psicopedagógico. Por ello, desde el punto de vista de la administración, las regulaciones
curriculares se apoyan mucho más en los contendidos, que en cualquier otro tipo de
consideraciones. Es más factible hacerlo así”.

El mismo autor plantea que la presión académica, la organización de los profesores y

las exigencias administrativas, hacen que este enfoque se mantenga hasta la actualidad.

Con la crisis del Sputnik vuelve el énfasis a los contenidos. Este movimiento de vuelta

a lo básico, en los países desarrollados a los aprendizajes fundamentales relacionados con
la lectura, la escritura y las matemáticas (debido al fracaso escolar) expresa las inquietudes
de la sociedad y de los poderes públicos por los rendimientos educativos, propios de unos
momentos de recesión económica, crisis de valores y recorte en los gastos sociales, que de
alguna forma trasladan la vista a las fórmulas que orientaron la organización del currículum.

 46Instituto Profesional Iplacex

a. El Currículum como Base de Experiencias de Aprendizaje

“La preocupación por la experiencia e intereses del alumno está ligada históricamente
a los movimientos de renovación de la escuela, se ha afianzado más en la educación
preescolar y primaria, nutriéndose de preocupaciones psicológicas, humanistas y sociales.
En ocasiones presenta algún matiz anticultural entre nosotros, provocado por la
despreocupación de los contenidos culturales en el desarrollo de procesos psicológicos, por
la reacción pendular contra el academicismo intelectualista o incluso por la negación política
de una cultura que se considera propia de las clases dominantes” (Gimeno Sacristán).

Esta concepción surge como una reacción a la propuesta centrada en la adquisición

de conocimientos. En este caso, quien diseña el currículum, debe preocuparse de programar
experiencias de aprendizaje basadas en el desarrollo físico, cognitivo, emocional y social del
aprendiz. Se asume una preocupación por los procesos psicológicos de los estudiantes,
sobre los intereses sociales o la detección de conocimientos valiosos y esenciales.

 El movimiento progresivo americano y el de la Escuela Nueva europea rompieron en
el siglo pasado, el currículum centrado hasta entonces más en las materias, dando lugar a
acepciones muy diversificadas, propias de la ruptura, pluralismo y concepciones diferentes
de las finalidades educativas dentro de una sociedad democrática.

Esta concepción ha originado propuestas didácticas que pretenden basar la

enseñanza en el aprendizaje de los estudiantes, es decir, que han intentado responder a la
pregunta cómo enseñar, basándose en la pregunta de cómo aprende el alumno.

Lo importante de esta teoría curricular es la experiencia, la recreación de la cultura en

términos de vivencias, la provocación de situaciones problemáticas. El método no es el
medio para algún fin, sino para darle sentido más amplio al contenido.

Gimeno, expone que “No faltan dentro de esta óptica más psicológica, patrocinadora

de un nuevo humanismo, apoyado no en las esencias de la cultura, sino en las necesidades
del desarrollo personal de los individuos, nuevos “místicos” y ofertas contraculturales, incluso
expresiones de un nuevo romanticismo pedagógico que niega todo lo que no sea ofrecer
actividades gratificantes por sí mismas y atender a una pretendida dinámica de desarrollo
personal, entendido éste como proceso de autodesarrollo en una sociedad que aniquila las
posibilidades de los individuos, y al margen de contenidos culturales”.

De esta teoría se desprenden una serie de conclusiones, importantes de compartir:

a. El currículum es fuente de experiencias, pero éstas dependen del contexto, es decir, de
las condiciones en las que se realizan.

b. Tienen efectos similares al conjunto de experiencias planificadas como las que no lo

están, vale decir, el currículum oculto.

 47Instituto Profesional Iplacex

c. Los procesos que se desarrollan en la experiencia escolar pasan a tener gran relevancia.
La escuela y los métodos adecuados se justifican por el cómo se desarrollan esos
procesos y no sólo por los resultados observables o los contenidos de los que dice
ocuparse. Este enfoque de procesos tiene gran relevancia si tomamos en cuenta que el
cambio es vertiginoso y muchos conocimientos quedan obsoletos rápidamente.

b. El Currículum como Sistema Tecnológico de Producción

“Desde el momento en que en los sistemas educativos modernos se convierten en un
elemento de primer orden para hacer de la educación la etapa preparatoria de los
ciudadanos para la vida adulta, respondiendo a las necesidades del sistema productivo, la
pretensión eficientista será una preocupación decisiva en los esquemas de organización
curricular como valor independiente” (Gimeno, 1995).

La escuela, en esta concepción, es un sistema de producción en donde la eficiencia y

calidad de los resultados visibles en el comportamiento de los estudiantes, son los mejores
parámetros para evaluar el currículum. En esta postura no interesan los medios para
alcanzar las metas, sino los resultados. Se concibe el currículum como una formulación
estructurada de objetivos de aprendizaje.

Esta concepción curricular surge con Bobbit, más adelante Tyler y Taba plantean una

posición curricular fundada en la racionalidad tecnológica medios–fines. En este modelo se
formulan los objetivos como parte del diseño previo a la acción y en donde los otros
componentes de dicho diseño van a ser simplemente instrumentos en relación con dichos
objetivos. Bajo esta perspectiva los contenidos, las actividades, las experiencias y las
modalidades de evaluación se convierten en medios para obtener resultados. Esta
concepción responde a la necesidad de controlar procesos educativos muchas veces
masivos.

Esta teoría curricular favorece la división interna del trabajo. Esto se explica de la

siguiente manera: los administradores llevan a cabo las decisiones, los expertos asesoran
desde fuera, para conservar la objetividad de juicio sobre cómo explicar y ejecutar con mayor
precisión las actividades, y por último, los docentes se convierten en ejecutores de
programas y normas.

El papel del profesor se reduce, ya que el conocimiento de una disciplina como el

diseño educativo, quedan fuera de la capacidad creativa y de su intervención.

Esta teoría ofrece una visión muy estructurada del currículum, en el que las partes

pueden enlazarse de acuerdo a criterios de lógica formal. Se neutralizan, por otra parte, el
papel de los valores, los procesos cognitivos que el estudiante utiliza para asimilar la
información. La búsqueda de la eficacia y eficiencia de los productos del aprendizaje y la
enseñanza pone en riesgo la obtención de los productos y de la calidad de los mismos.

 48Instituto Profesional Iplacex

 En definitiva, el currículum en este enfoque aparece como el conjunto de objetivos de
aprendizaje seleccionados, que deben dar lugar a la creación de experiencias apropiadas
que tengan efectos acumulativos y evaluables, de modo tal que pueda mantenerse el
sistema en una revisión constante para operar en él las correcciones oportunas.

c. El currículum como reconstrucción del conocimiento y propuesta de acción: el puente

entre la teoría y la práctica

Según Gimeno, existe una serie de factores que respaldan el hecho de que este
enfoque tenga tal fuerza. Algunos son:

La interrogante básica de esta postura es ¿El currículum se define sólo por las

intenciones o también por sus concreciones? Esta pregunta obliga a incluir la práctica en el
concepto de currículum. La práctica en este contexto deja de ser un “deber ser establecido”,
pasa a ser un factor de peso en el momento de analizar y evaluar logros reales.

Esta posición que empieza a desarrollarse en la década de los setenta, considera que

la distinción entre instrucción y currículum es irrelevante, puesto que un currículum es un
proyecto global, integrado y flexible que incorpora como tal a la docencia.

Un aspecto relevante en esta teoría es que las intenciones curriculares y el desarrollo

del plan de estudios se retroalimentan mutuamente. Lo anterior, se debe a que los fines no
son sinónimo de resultados sino que son guías del proceso de enseñanza-aprendizaje. De
esta afirmación, se deriva que los docentes asumen protagonismo como programadores,
ejecutores y evaluadores de las propuestas educativas. Surge la combinación reflexión a
partir de la práctica; surge por ende la investigación en la acción del currículum y de los
procesos de enseñanza.

 Cierto declive del paradigma positivista.

 Debilitamiento de la proyección exclusivista de la psicología sobre la teoría
y la práctica escolar, resurgimiento del pensamiento crítico en educación.

 La experiencia acumulada en las políticas y programas de cambio
curricular.

 Una mayor conciencia, por parte del profesor, en relación con su papel
activo e histórico.

 49Instituto Profesional Iplacex

 A modo de síntesis: “Una teoría curricular no puede ser indiferente a las complejas
determinaciones de que es objeto la práctica pedagógica ni al papel que desempeñan en ello
los procesos que determinan la concreción del currículum en las condiciones de la práctica,
porque ese currículum, antes de ser objeto ideado por cualquier teorización, se constituye en
torno a problemas reales que se dan en las escuelas, que tienen los profesores, que afectan
a los alumnos y a la sociedad en general” (Gimeno, 1995).

 Para Gimeno Sacristán el currículum es un proceso. Se evidencia a continuación un
esquema aclaratorio del propio autor.

CURRÍCULUM
COMO

PROCESO

Ámbito de decisiones
políticas y administrativas

El Currículum
PRESCRITO

AUTORREGULADO

Prácticas de desarrollo,
plasmación en materiales,

guías, etc.

El Currículum DISEÑADO
Para profesores y alumnos

Prácticas organizativas.

El Currículum
ORGANIZADO

en el contexto de un centro

Prácticas de control internas
y externas:

El Currículum EVALUADO

Reelaboración en la
práctica: transformaciones
en el pensamiento y diseño
de los profesores, y en las

tareas académicas.
El Currículum EN ACCIÓN

RAMO: CURRÍCULUM Y EVALUACIÓN EN

EDUCACIÓN PARVULARIA

UNIDAD II

CURRÍCULUM EN EDUCACIÓN PARVULARIA

 2Instituto Profesional Iplacex

CLASE 01

1. EL CURRÍCULUM EN LA EDUCACIÓN PARVULARIA

Hablar de currículo es un tanto complejo, más aún cuando se trata de definirlo, ya que
no existe una sola explicación, dado que su modalidad se encuentra determinada por las
características propias de quienes serán parte de este currículo (alumnos, escuela y familia),
tomando en cuenta el ambiente físico, económico y humano, ya que sólo contextualizado el
currículum se lograrán llevar a cabo los objetivos esperados.

El término currículo o currículum (latín) responde a ciertos objetivos, cuenta con

determinados contenidos, establece criterios metodológicos y de evaluación que los
educandos deben alcanzar de acuerdo a la etapa de vida escolar en que se encuentran.
Dado lo anterior, es posible señalar que el término “currículo”, se comienza a utilizar en la
educación parvularia de Chile a partir de los años ’70, usando para referirse a él
terminologías tales como “currículo preescolar” o “modelos curriculares infantiles”, para llegar
a la actualidad a visualizar el currículo como “programas”, “métodos”, “sistemas” o
“metodologías escolares” que contienen aquellos aspectos fundamentales a considerar en la
educación del preescolar.

María Peralta1 plantea que la educación parvularia es “un proceso integral e integrado,
que pretende generar los mejores recursos para atender focalmente las necesidades de todo
tipo que conlleva al perfeccionamiento de la condición humana e infantil del niño menor de 6
años, en una labor compartida de profesionales, familia y con la comunidad de la que se es
partícipe, pudiendo asumir, por tanto, diversas formas de desarrollo”.

Por lo relevante de la temática, se considera necesario e importante extenderse en

una breve visión histórica de la educación parvularia chilena.

1 Peralta, María Victoria: chilena, Educadora de Párvulos, Profesora de Estado en Educación Musical, Magíster

en Ciencias de la Educación mención Currículo, Magíster en Ciencias Sociales, mención Antropología Socio-
Cultural, Doctora en Educación, Universidad Academia de Humanismo Cristiano.

 3Instituto Profesional Iplacex

Cuadro Nº 1: Visión Histórica de la Educación Parvularia

Fechas Acontecimientos
1833 El derecho y el deber del estado a ejercer docencia, se vino ha

establecer en la Constitución de este año, en la que se afirma que la
educación debe ser “atención preferente del estado”.

1840 Se origina en Alemania la educación preescolar, gracias a la creación
del “Jardín general de la infancia alemana o Kindergarten”, por
Federico Froebel.

1842 Fueron creadas la Universidad de Chile, institución que ejerció una
gran influencia en la política educacional del país, y la Escuela Normal
de Preceptores, organismo destinado a la formación de maestros.

1886 Abelardo Núñez, dio a conocer la obra cumbre de Federico Froebel,
“La Educación del Hombre”.

1906 Se creó el primer jardín infantil, el cual era un anexo de la Escuela
Normal Nº 1, donde se realizaron experiencias en la adaptación del
sistema froebeliano a la realidad chilena.

1910 Se recibió el apoyo de autoridades educacionales, lo que contribuyó a
la evolución nacionalizadora, en que los jardines infantiles contaban
con una programación propia.

1910 Se creó la revista “El Kindergarten Nacional de Chile”, en la que se
informaba a los lectores sobre los adelantos alcanzados a favor de la
idea del “Kindergarten Popular”. Esta editorial contó con el apoyo de la
Asociación Nacional del Kindergarten. En la introducción se relata la
fiesta inaugural del “Primer Kindergarten Popular”, es decir, el primer
jardín infantil destinado a niños de escasos recursos.

1906-1914 Se graduaron 300 educadoras de párvulos, las que ejercieron sus
funciones en diversas escuelas públicas y liceos de la capital.

1914 Desde esta fecha se observó un receso en la educación parvularia. Se
cerró el curso de Kindergarten en los liceos. No se sabe si estas
medidas se tomaron por economía o incomprensión del problema.

1927 Surgieron nuevos intereses en la educación pública por la atención del
párvulo. La maestra Filomena Ramírez, quien en esta época se
desempeñaba como directora de la escuela Normal Nº 1, aprovechó su
permanencia en Europa para realizar estudios especiales sobre el
Método Montessori, en Italia. El cual lo aplicó en su regreso al país.
Este método no prospero en las escuelas públicas por el costo del
material. Posteriormente, se divulgó con mucho éxito en las escuelas
particulares.

1930 Asume como inspectora de la educación preescolar María
Cáceres Silva, en el Ministerio de Educación. Durante el
desempeño de su cargo, hizo muchas innovaciones, aplicando
ampliamente en las escuelas públicas un método de educación
parvularia basado en los principio de la “Escuela Nueva”.

 4Instituto Profesional Iplacex

1944 Amanda Labarca destacada pedagoga chilena y la primera directora de
la escuela de educadores de párvulo plantea: ¿A qué edad debe
iniciarse la obra escolar? Además señala que, si un niño carece de una
familia, o si ambos padres trabajan fuera del hogar y no cuentan con
personas que permanezcan con ellos, es necesario trasladarlos a un
“Centro Parvulario”.

1953 Se creó la sección de la educación primaria y parvularia en el
Ministerio de Educación, siendo designada como jefa de ella doña Ema
Pérez Bravo. En esta época se dio gran impulso a la educación
preescolar. Se crearon muchos grados parvularios anexos a las
escuelas comunes de todo el país, y por primera vez en las escuelas
de párvulos, ubicadas en algunas poblaciones marginales las cuales
eran dirigidas por personal de la especialidad.

1955-1962 Sucedió a Labarca, la destacada psicopedagoga española Matilde
Huici Navaz, su preocupación era orientar la formación profesional,
llevar a los jardines infantiles a todos los sectores donde los párvulos
no podían ser atendidos por sus familias, en la forma que esta edad lo
exige. Fue así como logró crear jardines infantiles en poblaciones,
gracias al apoyo de instituciones privadas, a través de las alumnas en
práctica del último año de estudio.

1958 Se reconoció como miembro integrante de la Organización Mundial
para la Educación Preescolar (O.M.E.P.) al comité nacional chileno.
Este reconocimiento se realizó en la Asamblea Internacional de
Brúcelas. Integraron este comité grandes personalidades del campo de
la educación, de la salud, servicio social, entre otros.

1974 Desde este año surgieron numerosas iniciativas por parte del Ministerio
de Educación, en relación a la Educación Parvularia, para su
mejoramiento cualitativo y cuantitativo.

1974 Específicamente el 5 de abril, comenzó a funcionar la “Comisión Nº
17”, nominada por la Superintendencia de Educación Chilena. Las
conclusiones de este diagnostico estuvieron referidas tanto a aspectos
técnicos como administrativos. Como la funcionalidad de este
subsistema y su relación con otros, como así también las situaciones
de investigaciones en esta área y la formación personal y profesional,
entre otros.

1976 Se formula el proyecto de “Construcción de Centros de Atención
Integral” (10), los que desarrollaron un programa integrado de
educación y saludos para los niños de 2 a 6 años. Y también un
programa de educación a los padres de los niños menores de 2 años
del sector en que estaban ubicados, para orientarles en las normas del
desarrollo integral de los lactantes.

 5Instituto Profesional Iplacex

Con los acontecimientos nombrados en el cuadro anterior, comienza una era
educacional de gran brillo en Chile, gracias al esfuerzo de educadores nacionales como
también de extranjeros. Paralelamente a estos hechos, surge en Europa una iniciativa
educacional que llenará el vacío de la educación desde el nacimiento.

Con la llegada a Chile de la educadora australiana Leopoldina Maluschka, graduada

de la Universidad de Graz en 1905, se incrementaron y aglutinaron los esfuerzos a favor de
la educación temprana.

El principio de la “Escuela Nueva” significó para la educación parvularia, un estado de

latencia fructífera, que permitió fortalecer los enfoques nacionales.

Entre los objetivos y esfuerzos de la Educación Parvularia en la actualidad, se destaca

la decisión del gobierno de reforzar las acciones de atención al párvulo, en especial hacia los
sectores más desposeídos de la sociedad, en un intento por mejorar las condiciones de
desarrollo de los menores de 6 años, no sólo con la atención directa de ellos en los jardines
infantiles, sino también con programas que refuercen el cuidado familiar.

El segundo aspecto es el “párvulo”, a quien María Peralta lo define como “un sujeto

que interactúa en función a las características peculiares que ofrecen los primeros años de
vida de un ser humano, en relación a un entorno sociocultural”.

1.1. El Concepto y Orientaciones del Currículo

Es fundamental establecer la definición de currículo y así conocer cómo éste funciona
en la educación parvularia y su relevancia en la misma. Si se quiere establecer una definición
rápida, al mirar un diccionario de la lengua española se define currículo como “plan de
estudio”. La definición anterior no incorpora las bases pedagógicas, pero entrega una primera
aproximación al término.

Una definición más exacta se encuentra dada por la aproximación que hace María
Victoria Peralta del término, donde señala que el currículo se relaciona con aquellas
vivencias y aprendizajes que son significativos y a lo que el docente debe aspirar.

Lo anterior es importante ya que, el aprendizaje es el propósito central del currículo,

sin embargo, muchas veces lo que se alcanza no son siempre aprendizajes (entendidos
como un cambio de conducta relativamente permanente), sino que se dan (aprendizajes) en
algunas situaciones no muy definidas pero si gratificantes y estimuladoras, que son
importantes de haberlas vivido. A estas situaciones se les denominan vivencias.

 6Instituto Profesional Iplacex

Se debe procurar que los aprendizajes y vivencias sean significativos, relevantes y

enriquecedores, ya que para los niños deben tener significado y sentido dentro de su vida.
Dichos aspectos, aunque están presentes dentro de la educación parvularia, en la práctica se
han llevado a cabo mediante situaciones repetitivas, que tienen sentido sólo para el adulto y
que para el niño se convierten en una imposición a la que debe responder y donde este no
percibe algún significado para él.

En la educación parvularia, lo fundamental es partir de los intereses de los niños, ya
que de esa forma el educador podrá incluir en el currículo aprendizajes que le hagan sentido
a los menores y permitir que los mismos desarrollen sus habilidades y potencialidades.

Siguiendo la línea planteada por María Victoria Peralta donde señala que, el hecho de
individualizar entre las personas que son afectadas por el currículo (párvulos y también a
adultos), es fundamental para enfatizar que dentro de una postura de educación integradora
y permanente, para así asegurar que el individuo crezca y se desarrolle plenamente.

Por ejemplo

Cuando los niños junto al adulto en un ambiente grato disfrutan el estar bajo el
sol, la lluvia, el viento, la nieve, en contacto con la naturaleza, con personas, animales
u objetos, etc., estas son situaciones de vivencia que no se dan al interior del aula de
clases pero que también implican aprendizajes para el menor.

Por ejemplo

El realizar actividades de puntear, rellenar, bordar, modelar todo esto sobre
plantillas, utilizando para todos los niños una misma matriz, sin tomar en cuenta las
necesidades individuales de los menores, puede favorecer algunas habilidades de
coordinación manual (coordinación viso motriz-fina). Sin embargo, el ejecutarlas para
el niño no deja de ser una situación aburrida donde el párvulo no percibe algún
significado para él.

Distinto sería si el niño, propusiera un proyecto en el cual se expresaran sus

intereses individuales, ejemplo: “Descubriendo la magia de la naturaleza” en el
proyecto se pueden realizar las mismas acciones pero con sentido para el niño,
modelando formas de la naturaleza en una maqueta, pintando con diferentes colores,
que identifiquen los objetos, que borden diversos contornos, rellenen los espacios con
distintos materiales y áreas, etc.

 7Instituto Profesional Iplacex

 Es fundamental que currículo se conciba como una situación que no sólo involucra al
niño, sino que también involucra al educador y a otros adultos que participan de él. De otra
manera sería imaginarse al párvulo como un ser terminado que no necesita la interacción de
otras personas. Ya que para el currículum, el niño debe estar bajo los efectos de una acción
de comunicación, lo que le permitirá un constante proceso de reactualización.

Por lo tanto, se entiende por currículo a “un conjunto de factores humanos, materiales
y técnicos que han sido seleccionados de manera consistente en relación a lo que se quiere
lograr con los párvulos que asisten al jardín infantil”. Esto indica que, son las personas en un
trabajo compartido y de interrelación quienes generan las experiencias de enseñanza y
aprendizaje de los niños, por lo tanto, el currículo es básicamente obra humana.

En consecuencia, se puede definir currículo como “todas las vivencias y aprendizajes
significativos que han sido vividos por personas como resultante de la selección y
organización de un ambiente total educativo que ha sido generado por una comunidad
educativa” 2.

CLASE 02

1.2. Concepciones Curriculares

 Es un hecho conocido que la atención del niño menor de 6 años, a través de la
Educación Parvularia, constituye entre todas las formas educativas el género de más
reciente creación.

Tiene su origen en los profundos cambios sociales que trajo la revolución industrial y
aunque en un primer momento tuvo carácter filantrópico y asistencial, luego adquiere
rápidamente un sentido y significación pedagógica a partir de la concepción de Federico
Froebel3.

También, han aportado en la concepción del currículo, las ciencias auxiliares de la

pedagogía como la psicología, biología, sociología, etc., y diversas corrientes pedagógicas
que impulsan la atención educativa en el hombre a temprana edad, lo que ha permitido en la
actualidad formar conciencia sobre la necesidad de una atención preferente del párvulo.

Entre los países donde ya la educación parvularia ha emergido con fuerza propia, está

Chile, que ha demostrado a través de sus profesionales especialistas, ser pionero en muchos
aspectos referentes a la atención integral del niño menor de 6 años de edad.

2 Peralta, María V: “El currículo en el jardín infantil”, Editorial Alfa p. 14. 1995
3 Froebel Federico (1782-1852): pedagogo alemán, que se interesó por la educación parvularia.

 8Instituto Profesional Iplacex

La educación parvularia en Chile corresponde al primer nivel del sistema nacional de
educación y de esta forma a pasado a constituir el primer nivel de esa acción ininterrumpida,
siempre abierta y viva. Desde sus inicios ha ido fortaleciendo año a año, día a día, su
importancia para la sociedad, siendo de ello testigo de su historia y evolución, la que es
reflejada en la preocupación permanente de esta forma de atención, tanto de gobernantes
como de educadores.

Lo anterior, se refleja en que durante el año 2007 aumentan en número las salas

cunas, mediante un programa de gobierno que permite acoger a más de 28 mil niños entre 3
meses y 2 años de edad provenientes de sectores de vulnerabilidad social, haciendo énfasis
en que una adecuada elaboración del currículo asegure una atención integral y desarrollo de
potencialidades de los niños, pudiendo éstos recibir un aprendizaje de calidad.

1.2.1. Fundamentos Generales del Currículo Parvulario

Es importante tener presente los fundamentos que podrían ser considerados como la
base para el desarrollo de un currículo preescolar y de lo cual es necesario su estudio para
realizar un enfoque más actual del currículo. Como plantea María Victoria Peralta “Todo
currículo conlleva siempre y necesariamente una postura en relación a la vida, la sociedad y
la cultura, que cabe siempre revisar y analizar”.

Los fundamentos establecidos en la educación parvularia en Chile, se pueden graficar

de la siguiente manera.

Figura Nº 1: Fundamentos Generales del Currículo

Fundamentos
Filosóficos

Fundamentos
Pedagógicos

Fundamentos
Ecológicos

Fundamentos
Biológicos

Fundamentos
Religiosos

Fundamentos
psicológicos

Criterios, Características y
Estructuras Teóricas

la selección de cada uno de ellos
son la base de un

El Currículum en la Educación
Parvularia

presenta

Currículum Inicial

posee

 9Instituto Profesional Iplacex

Como se ve en la figura anterior, el currículum está orientado por fundamentos,
humanos, técnicos y materiales, los que son esenciales para llevar acabo correctamente el
currículum de educación parvularia en el aula, dado que la coordinación efectiva de cada uno
de estos fundamentos, logrará una correcta formación inicial para los menores.

• Fundamentos Filosóficos

Uno de los primeros currículos de educación parvularia fue cimentado en un

fundamento con presencia filosófica, el frobeliano, el cual se basa en el concepto de hombre
y busca dilucidar los valores fundamentales de la sociedad que se plantea el currículo.

La filosofía puede orientar a la educación en la concepción de ser hombre, en los

valores fundamentales de la comunidad humana, en la explicación del conocimiento humano,
haciendo una infinidad de diferenciaciones de tipos de currículo.

En la actualidad, la educación está personalizada como un currículo basado en fuertes

líneas filosóficas de ser persona.

• Fundamentos Psicológicos

La psicología moderna se ha dedicado a recoger hechos sobre la conducta y la

experiencia, y a organizarlos sistemáticamente, elaborando teorías para su comprensión.
Dichas teorías ayudan a conocer y explicar el comportamiento de los seres humanos y en
alguna ocasión incluso a predecir sus acciones futuras, pudiendo intervenir sobre ellas.

Esta área es un aporte y ha formado parte de la educación desde el momento en que

se ha transformado en una ciencia que estudia la conducta humana, entregando sus
principales aportes a la educación en lo relacionado al desarrollo evolutivo del niño. Sin
embargo, hay que contar con orientaciones referentes al desarrollo humano, las
características de cada etapa evolutiva; al aprendizaje y sus procesos (maduración,
aprendizaje y desarrollo), con la mediación de los distintos aspectos del desarrollo y los
procesos de socialización y enculturación4, que son ajenas al proceso psicológico, pero que
tienen directa relación con esta área, por lo que no pueden ser considerados aspectos
independientes, sino más bien complementos del uno y del otro.

Hoy se pueden encontrar currículos con inserción de este fundamento y la no inclusión

de éste, es difícil no hallarla, por las características del desarrollo del niño que pueden ser
determinantes, todo esto abalado por el descubrimiento de estos 10 últimos años que habla

4Enculturación: proceso a través del cual una cultura determinada enseña a los individuos, mediante
mecanismos de socialización, las pautas de conducta que rigen en la sociedad, de manera tal que dicho
individuo, en base a las normas, principios y valores compartidos, se convierta en un miembro aceptado por la
sociedad.

 10Instituto Profesional Iplacex

de la relevancia del estudio de las neurociencias (estudio del cerebro) y su trascendencia
humana. Es importante destacar que más adelante se desarrollará en extenso el tema.

El currículo que se basa en la psicología, es el Currículo Cognitivo que se sustenta

esencialmente en la teoría de Jean Piaget5.

• Fundamentos Socio-Antropológicos-Culturales

Este fundamento tiene sus bases en la relación socio-cultural y el currículo que se
pretenda aplicar. Por ello, todo proceso curricular lleva consigo aspectos sociales,
reproduciendo sus formas, procedimientos y relaciones, considerando entonces, que toda
concepción educativa lleva implícita la participación de la familia, comunidad y los
educandos.

Por tanto, es fundamental ubicar al niño dentro de un contexto que le asigne una

función dentro de él, que es caracterizador de la comunidad humana a la cual el currículo
supone servir. Dicha posición supone una mayor valoración de las culturas, si se parte de la
base que el respeto al niño que protagoniza todo currículo debe abarcar también el respeto a
la cultura en la que él está inserto.

• Fundamentos Ecológicos

En la actualidad la conservación y cuidado del medio ambiente es considerado como
un aspecto fundamental en el desarrollo de las sociedades actuales, debido a la destrucción
sostenida e indebida que se ha hecho del hábitat, por tanto, se plantea como otro posible
fundamento del currículo, la consideración de una base ecológica, junto con favorecer un
mejor conocimiento del medio ambiente, propiciando una especial actitud de respeto y
cuidado del entorno.

El favorecer una actitud ecológica en el párvulo, requiere de un conjunto importante de

posibles objetivos y situaciones que pueden nutrir un currículo que desee relevar dichos
aspectos o contenidos.

5 Piaget, Jean (1896-1980): psicólogo, filósofo, y biólogo suizo. Creador de la epistemología genética y famoso
por sus aportes a la psicología evolutiva, al estudio de la infancia y por su teoría del desarrollo cognitivo.

Por ejemplo

Hoy se pueden encontrar en los diferentes currículos, la inserción de este
fundamento. En el sur de Chile, se realizó la inclusión de la cultura mapuche a través
de las experiencias educativas. Otro ejemplo puede ser en la que el niño se pone en
contacto directo con su realidad familiar y comunitaria.

 11Instituto Profesional Iplacex

Si bien es cierto que aún no existe una mayor sustentación conceptual específica
respecto del tema, sin embargo, han surgido propuestas curriculares que están tratando de
incorporar dicha temática. Es así, como en las prácticas pedagógicas, se pueden visualizar
algunos avances que demuestran el interés de incorporar y trabajar el tema transversalmente
en las diversas experiencias educativas. Ejemplo de ello es el reciclaje de materiales, la
conciencia de un aire limpio, la contaminación en todas sus áreas, auditiva, basura, entre
otras.

• Fundamentos Biológicos

Estos fundamentos hacen referencia al crecimiento y maduración de los diferentes

órganos y funciones del niño, por lo tanto, las orientaciones que entrega la biología, tiene una
relación particular con la fisiología6, el cuidado de la salud y la puericultura7 del niño.

El currículum montessoriano, es uno de los currículos que ha considerado este

fundamento, ya que a partir de un estudio exhaustivo de las características
pondoestaturales8 del niño se modificaron los diversos aspectos para los aprendizajes, como
mobiliario y materiales didácticos relacionados directamente con este ser biológico, el niño.

• Fundamentos Religiosos

Este fundamento es de tipo optativo y dependerá completamente de las posturas y
orientaciones religiosas que tenga la comunidad educativa en relación a sus necesidades y
requerimientos. Es necesario tener presente a la hora de aplicar este fundamento, las
características del párvulo, ya que su formación debe ir acorde a sus posibilidades.

Las educadoras y a la vez hermanas Agazzi9, fueron las precursoras de este

fundamento, que cultiva en el niño el sentimiento religioso por sobre los aspectos
intelectuales y morales.

• Fundamentos Pedagógicos

Los fundamentos pedagógicos de un currículo inicial, vendrían a ser la forma básica
de índole eminentemente educativa, que definen lo sustancial del quehacer educativo de la
educación parvularia. La cual está conformada por ciertos objetivos generales, conceptos
básicos, y en especial por los principios pedagógicos.

6 Fisiología: ciencia biológica que estudia las funciones y los procesos físicos y químicos de los seres orgánicos.
7 Puericultura: ciencia que se encarga del cuidado general y de la atención del niño en todas sus etapas

evolutivas.
8 Pondoestatural: se relaciona con la talla y el peso del niño.
9 Hermanas Agazzi: educadoras italianas, que inician su trabajo en la educación infantil en un jardín de estilo

frobeliano.

 12Instituto Profesional Iplacex

a) Objetivos generales: para la educación parvularia en todos los tipos de currículos se
presentan como un gran objetivo general para el Desarrollo Integral del Párvulo, de
manera que adquiera una plenitud acorde a la etapa en que está viviendo y a la
sociedad y cultura de la que es partícipe.

b) Conceptos básicos: son variados los conceptos que podrían definirse como

indispensables dentro de los fundamentos pedagógicos de todo currículo inicial.

c) Principios Pedagógicos: hacen referencia a postulados que encierran los fundamentos
básicos en los que se respalda la educación parvularia, los cuáles se presentan en la
siguiente figura.

Figura Nº 2: Principios Pedagógicos del Currículo

 Estos principios han sido extraídos del libro de María Peralta “El Currículo en el Jardín

Infantil", y se detallan a continuación.

- Principio de Actividad: se debe considerar al niño independientemente de la etapa en que
se encuentra, asumiendo un rol dinámico en el sentir, pensar y actuar, sintetizado en un
aprender-haciendo.

Principios

Actividad

Libertad

Individualidad

Socialización

Autonomía

Realidad

Juego

 13Instituto Profesional Iplacex

- Principio de Libertad: busca que el niño tenga la posibilidad real de ejercer la capacidad
de elección en situaciones de aprendizaje, considerando que está inserto en un grupo en
donde debe existir también el respeto y la libertad de los otros, y el marco valórico de la
comunidad de la que es partícipe y las limitaciones propias que la etapa de desarrollo
conlleva.

- Principio de Individualidad: destaca el respeto a la singularidad, considerando que cada

niño al ser diferente en una amplia gama de aspectos que influyen en cualquier situación
de aprendizaje (intereses, capacidades, ritmos, estilos, etc.), requiere de situaciones
educativas que consideren esa diversidad de manera de responder adecuadamente a lo
que es cada uno. Así, lo han planteado los precursores de la educación y ha sido avalado
por los diferentes currículos en que cada niño es considerado diferente de otro.

- Principio de Socialización: busca desarrollar en el párvulo un espíritu comunitario y social,

para que cada educando tenga las posibilidades de acrecentar las posibilidades de
acciones comunitarias, que los prepara para una mejor vida en comunidad.

Los principios de individualidad y socialización son dos principios que deben ir

complementados para así favorecer el desarrollo pleno y unitario.

- Principio de Autonomía: la búsqueda de este principio es la de avanzar en el dominio de
sí mismo, desarrollo que el niño va adquiriendo en la medida en que actúa y ejerce su
libertad. Significa que el niño va siendo consciente, mediante el cumplimiento de su
voluntad y capacidades.

- Principio de Realidad: tiene relación con la naturalidad y la realidad que la vida diaria

proporciona al niño. El currículo busca entregar este principio fuera del contexto de su
familia y motiva a brindarle al menor, experiencias que se conecten con la vida natural y
cultural que entrega el medio en que se encuentra.

- Principio de Juego: busca que se desarrolle en el niño el carácter lúdico que debería tener

todo proceso educativo, siendo de suma importancia estructurar un currículo con
actividades que se programen con carácter entretenido y significativo para el niño.

 Dentro de los principios que rescatan las bases curriculares de la educación parvularia
chilena, se encuentran los siguientes, los cuales se describen en la siguiente figura.

 14Instituto Profesional Iplacex

Figura Nº 3: Principios Pedagógicos de la Educación Parvularia

Los principios pedagógicos de las bases curriculares de la educación parvularia, se

basan por un lado, en los principios de actividades y de juego, y por otro en la teoría que se
basa a partir de investigaciones del tema, realizadas en los últimos tiempos y que han
complementado el concepto de la pedagogía y el cómo, cuándo y cuánto aprenden los niños
hoy, apoyada en los principios de significación y potenciación.

Dichos principios son fundamentales para la educación parvularia, dado que sobre

ellos se sustenta el currículo, que es la base de la educación en este nivel, por lo que debe
considerar los aspectos contenidos en cada uno de ellos, los cuáles corresponden a:

- Principio de Bienestar: el niño debe sentirse pleno.

- Principio de Actividad: el niño debe ser el protagonista de todas las actividades educativas.

- Principio de Singularidad: el niño debe ser considerado como un ser único.

- Principio de Potenciación: desarrollar la confianza del niño.

La
Educación
parvularia
en Chile

Bienestar

considera los siguientes
principios de

Actividad

Singularidad

Potenciación

Relación

Unidad

Significado

Juego

 15Instituto Profesional Iplacex

- Principio de Relación: se deben crear instancias para que exista interacción entre los
integrantes del proceso educativo.

- Principio de Unidad: realizar un aprendizaje integral.

- Principio de Significado: trabajar sobre los conocimientos previos de los niños para

desarrollar aprendizajes nuevos y significativos.

- Principio de Juego: deben existir actividades de carácter lúdico.

Estos principios, requieren ser aplicados integral e interdependientes, y a la vez

visualizados de la misma manera.

CLASE 03

1.3. Factores y Elementos del Currículo Parvulario

 Todas las reformas educativas o de mejoramiento curricular, tienen como objetivo, el
cambio significativo de las prácticas pedagógicas. Viendo esto como un proceso complejo en
el cual intervienen muchos y variados factores, donde unos son más reconocibles y
planificables que otros.

 Pero los intentos de generar cambios relevantes no pueden reducirse a intervenir en
uno u otro elemento, ni aplicar cualquier tipo de estrategia, como se ha tratado de hacer en
muchas experiencias fallidas en todo el mundo. Ya que, un cambio significativo en educación
debe abarcar este tema con una visión amplia, sistémica e integral.

 A continuación, se verán los factores básicos que componen un currículum
(organización del tiempo, del ambiente y humano), y más adelante lo elementos que ayudan
a que todos los factores coordinen en función del mejoramiento de las prácticas educativas.

 16Instituto Profesional Iplacex

Figura Nº 4: Factores del Currículum

• Factor Humano

Este factor se enfoca principalmente en las situaciones de aprendizaje que favorecen
la interacción significativa del niño con sus pares y adultos, lo que favorece la integración,
vinculación afectiva, fuente de aprendizajes e inicio de su desarrollo social.

Lo anterior, guía a los educadores a generar ambientes de aprendizajes, que ayuden

a los niños a relacionarse en pequeños grupos y en otras instancias en las que es mayor el
grupo. El modelo de relación es el educador, el cual debe reconocer la dimensión social de
todo aprendizaje, por lo que su labor es fundamental.

Los párvulos (del latín parvus), según la Organización Mundial de la Educación

Preescolar, es la etapa de vida que se desarrolla desde el nacimiento hasta los seis años.
Esta definición es la que mejor determina a este grupo de niños, porque circunscribe en
forma bastante precisa, la etapa dentro del desarrollo humano a la que se está refiriendo, sin
tener que depender de otros parámetros. La participación del párvulo debe ser
eminentemente activa, por ser éste el centro del desarrollo del currículo.

Currículum

Humanos Técnicos

Conjunto de
factores

organizados

Materiales

-Educando
-Educador
-Familia
-Comunidad
-Equipo
Multiprofesional

-Planes

-Programas

-Planificaciones

Vivencias y

aprendizajes
significativos

presenta factores

integrainvolucracontempla

representa

 17Instituto Profesional Iplacex

 En el jardín infantil el grupo que conforma a los adultos son de variados ámbitos,
dependiendo de la responsabilidad que tengan en el quehacer educativo. Los adultos que
corresponden al jardín infantil son:

- Las Educadoras de Párvulos: profesional que tiene como rol educar en forma

especializada al niño desde los 84 días a 6 años.

- Asistentes de Párvulos: quienes en su función de paradocentes, ayudan en forma
permanente a desempeñar algunas funciones educativas, que son necesarias en el
trabajo con niños pequeños.

- Pediatras, Enfermeras, Nutricionistas, Psicólogos, Psicopedagogos, Trabajadores

Sociales: todos ellos involucrados en abarcar una atención integral del niño.

- Manipuladoras de Alimentos, Porteros, Jardineros, Aseadores: todas las personas que

están encargadas de los servicios de limpieza y alimentación.

- Secretaria, Telefonista, Contadores: encargados de las funciones administrativas del

jardín infantil.

 Adultos que corresponden a la comunidad son:

- La Familia: quienes ocupan el rol más relevante del proceso educativo, siendo
irreemplazables.

- Diversos Miembros de la Comunidad: que forman parte de la representación de la

comunidad en la que el niño es partícipe.

 18Instituto Profesional Iplacex

Cuadro Nº 2: Roles y Funciones de la Educadora y Asistente de Párvulos.

Roles Funciones

Educadora de
Párvulos

-Diagnosticar características, necesidades e intereses de los
párvulos.

-Definir y formular los objetivos de las conductas que se desean
favorecer.

-Planificar y organizar las diferentes estrategias de aprendizajes para
los niños.

-Crear un ambiente afectivo, receptivo y confiado en función de los
párvulos, interactuar con los niños, atendiendo tanto necesidades
grupales, como personales.

-Realizar todo tipo de actividades, tanto aquellas que apuntan a
objetivos más estables, como otras a los más variables.

-Observar, registrar, medir y evaluar el desarrollo de los niños.
-Coordinar y orientar a los adultos que componen el equipo de
trabajo, que interactúan con los niños en el jardín infantil.

-Detectar las normas y prácticas de crianzas tanto familiares como
comunitarias que existen.

-Detectar aquellas necesidades, tanto familiares como comunitarias,
que inciden directamente en la educación de los niños.

-Planificar las acciones a desarrollar, según diagnóstico elaborado.
-Realizar las diferentes acciones tendientes a llevar a cabo los
objetivos propuestos.

-Evaluar las diferentes acciones emprendidas.
Asistente de

Párvulos
-Participar en el diagnóstico de algunas características, necesidades
e intereses de los niños.

-Sugerir aportes para la definición de objetivos, actividades, recursos
y estrategias de aprendizaje.

-Colaborar en la formación de un ambiente humano acogedor, cálido
y facilitador de aprendizajes.

-Colaborar en la ambientación y adecuación de las dependencias de
trabajo de los niños, controlar la existencia y estado del material
didáctico, preparar y adaptar nuevos.

-Colaborar en la realización de todo tipo de actividades.
-Cooperar en al aplicación de los diferentes procedimientos de
evaluación que se haya seleccionado.

-Colaborar en el aporte de antecedentes tendientes a conocer la
realidad familiar y comunitaria, de la cual participan los niños.

-Participar en la planificación, aplicación y evaluación de las líneas de
acción que se hayan determinado.

 19Instituto Profesional Iplacex

• Factores Ambientales

 Es necesaria la organización del espacio educativo, lo que se relaciona con los
aspectos físicos, las funciones y lo estético.

 El espacio educativo es esencial para el desarrollo de los aprendizajes que se espera
que los niños adquieran, por lo que se requiere de un ambiente que ofrezca ricas y variadas
oportunidades que favorezcan el juego, la exploración, la curiosidad y la interacción
(relaciones humanas).

 La selección de los escenarios educativos, debe ser considerada primordial, y deben
estar estrechamente relacionados con el proyecto educativo institucional.

Es importante en el currículo considerar, algunos criterios para el diseño y
organización del espacio tales como:

- Proporcionar condiciones físicas básicas que garanticen la integración, seguridad,

bienestar y exploración de parte de los niños.
- Mantener la infraestructura en buen estado de manera de prevenir situaciones de peligro.
- Seleccionar materiales de diversas características para favorecer las actividades de

juego, exploración, interacción, movimiento y creatividad.
- Organizar el espacio y elementos de trabajo.
- Generar un ambiente físico grato para los niños, estéticamente agradable.

Los diversos espacios educativos tanto externos como internos, se consideran dentro
del currículum como un recurso fundamental para promover mejores y variados aprendizajes.

El Jardín Infantil es el ambiente físico especialmente construido para facilitar la estadía
de grupos de párvulos, y el desarrollo de currículos educativos, es evidente que se debe
velar porque ese entorno, tenga características básicas de seguridad, de higiene y de
funcionalidad, que respondan a las características tan propias de un niño pequeño. La
construcción del jardín debe corresponder a las necesidades de la comunidad y debe tener
sus límites geográficos definidos. Éste debe tener:

- Hall de recepción.
- Oficina de dirección.
- Sala de pediatría o control médico.
- Sala de amamantamiento o lactancia.
- Sala de prevención médica.
- Sala múltiple o de multiuso.
- Sala de preparación de alimentos.
- Bodegas.

 20Instituto Profesional Iplacex

• Factores Temporales

Se definen como la organización o programación semanal, que incorpora períodos que
constituyen los aprendizajes esenciales, es decir, lo que todo niño puede aprender.

En el currículum, la organización de los tiempos de trabajo dependen de sus
particularidades y de los contextos donde se instale, siendo de largo, mediano y corto plazo.

a) Largo Plazo; varía según las necesidades de cada comunidad educativa y del tipo de

modalidad con la que se trabaja. El propósito central es definir las principales etapas que
ésta considera, sus habilidades, componentes y orientaciones durante todo el lapso de
tiempo de acuerdo a la planificación.

Para llevar a cabo este tipo de organización, es necesario recolectar los antecedentes

de los niños, a través de entrevistas a los padres, visitas domiciliaras, lecturas de
informes, etc., ya que es preciso conocer la comunidad y el medio en el que viven los
niños.

Se requiere de realizar una propuesta de ambientación física, que sea apta para

acoger a los alumnos por un largo período, también de realizar y aplicar el tiempo diario
con carácter tentativo, planificar diariamente en base a los aprendizajes esperados como
base de un diagnóstico, y aplicar los instrumentos de medición para éste. Anotar
mediante registros anecdóticos, de observación u otra situación que den el perfil del niño.
Además de realizar el plan general en base a toda la información recolectada.

La realización de esta organización, abarca el máximo de tiempo, pretende aplicar las
planificaciones decididas y evaluar constantemente, realizando los cambios que se
estimen convenientes. Reevaluar las jornadas de trabajo que se han llevado a cabo, e
introducir nuevos períodos o cambios que sean necesarios. Readecuar con los párvulos
la ambientación física y desarrollar con la comunidad las instancias de participación
planificadas.

La finalización de esta organización, abarca aproximadamente un mes y es la etapa
en que se concluyen las planificaciones para el año de trabajo. Como organizar y definir
con los párvulos las actividades de fin del período, aplicar los instrumentos de medición,

- Salas de actividades.
- Salas dormitorios.
- Sala de muda o baño.
- Espacio exterior: zona despejada, zona de aparatos de juego, zona de

dramatización externa, zona de pozo de arena, zona de jardín, zona de hurto o
chacra, zona de animales.

 21Instituto Profesional Iplacex

realizar reuniones de evaluación con toda la comunidad educativa, evaluar cada uno de
los elementos y factores del currículo y emitir informes finales con respecto a los párvulos.

b) Mediano Plazo: abarca los tiempos, semestrales, trimestrales, y a veces menores que

éstos. Tiene el fin de facilitar y orientar de una forma práctica el desarrollo de lo
planificado para un periodo anual. Esto implica ser más específico en los objetivos,
actividades, recursos y evoluciones.

c) Corto Plazo: abarca períodos de tiempo desde diarios hasta semanales, variando su

determinación por la comunidad educativa. Posibilita una mayor especificidad y a la vez
facilita acoger las variaciones de los intereses, necesidades y fortalezas de los niños.

 Estos tipos de organizaciones tienen diferentes clasificaciones, las cuales se muestran

a continuación.

Cuadro Nº 3: Clasificación de las Organizaciones del Tiempo

 Los elementos básicos del currículum, es decir, el conjunto de componentes mínimos
que integran cualquier currículum educativo son: los objetivos, los contenidos, la metodología
y la evaluación.

CLASIFICACIÓN INDICADOR
Según la variabilidad de los objetivos y
actividades.

-Rutina, regulares o constantes.
-Variables o cambiantes.

Según el énfasis en las áreas de
comportamiento que las actividades
favorecen.

- Intelectuales o cognitivas.
- Afectivas (emocionales-sociales).
- Sicomotoras.

Según la manifestación de energía que
hagan los párvulos.

- Tranquilas.
- Dinámicas.

Según el lugar donde se realizan las
actividades.

- Interiores.
- Exteriores

Según el grado de participación de los
niños en la elección de la actividad.

- Libres o iniciadas por al párvulo.
-Semidirigidas o iniciadas por el
educador.

Según la cantidad de niños que
participen de una actividad.

- Personales
- Grupales.
- Colectivas.

Según la explicitación de objetivos que
se realicen.

- Declaradas.
- Emergentes.

 22Instituto Profesional Iplacex

a) Los Objetivos: se pueden entender como las intenciones que rigen un proyecto educativo
estipulado, y el conjunto de metas y propósitos en que dichas intensiones se concretan.
Los objetivos definen lo que se quiere obtener, el “para qué” de la acción educativa.

 Dentro de los objetivos, se encuentran los de tipo operativo, los que definen las metas

de la enseñanza, en términos de conductas observables y medibles que debe mostrar el
alumno.

b) Los Contenidos: los objetivos son considerados el aspecto central de la enseñanza y el

aprendizaje frente a esta situación, se piensa en la formación, de un proceso orientado al
desarrollo de capacidades o competencias, donde los contenidos se convierten
básicamente en herramientas o instrumentos para ese fin. Además, los contenidos de la
enseñanza, no se entienden en la actualidad exclusivamente como conocimientos
teóricos, sino como saber y saber hacer, es decir, como contenidos conceptuales y
procedimentales.

Figura Nº 5: División de los Contenidos del Currículum

c) La Metodología: es el cómo enseñar, es decir, constituye aquel elemento del currículum

que específica las actividades y experiencias más adecuadas para que los diferentes
tipos de contenidos se aprendan adecuadamente, y sirvan al desarrollo de las
competencias y capacidades que se pretenden lograr en el educando.

Contenidos del
Currículum

Conceptuales Procedimentales Actitudinales

Principios y teorías

Técnicas, métodos,
estrategias, habilidades

o destrezas

Hábitos, valores,
actitudes

se dividen en

considera contempla involucra

 23Instituto Profesional Iplacex

Figura Nº 6: Mapa Conceptual de los Principios Metodológicos

d) La Evaluación: hace referencia a los procesos de control y reformulación del proceso de

enseñanza y aprendizaje.

 Se deben evaluar, tanto los resultados como los procesos, tanto el aprendizaje como
la enseñanza, y unos y otros deben evaluarse con una doble perspectiva: formativa y
sumativa.

Elementos

Principios
metodológicos

Actividades y
experiencias de

aprendizaje

Recursos y materiales
didácticos que se

emplearán

Métodos, estrategias
y técnicas didácticas

 24Instituto Profesional Iplacex

Figura Nº 7: Tipos de Evaluación

CLASE 04

1.3.1. Aplicación del Currículo en el Aula

 Los educadores tendrán como misión deliberada, sistemática y consciente, el educar a
las nuevas generaciones, a través del proceso de enseñanza-aprendizaje, donde el docente
como agente educativo, entra con los párvulos en una íntima y valiosa comunicación
pedagógica.

 El párvulo, es el eje central del proceso de enseñanza-aprendizaje y el docente es
quien tiene la responsabilidad de ofrecerles las mejores situaciones y oportunidades de
aprendizaje, a través de medios educativos y actividades significativas, que debe seleccionar
y poner en uso. Por ello, más adelante se entregarán algunas orientaciones metodológicas
involucradas en el proceso de enseñanza-aprendizaje. Pero antes de seguir, es necesario
aclarar el concepto “metodología”.

 Evaluación

Formativa Sumativa

Evaluación continua o
de seguimiento

Evaluación final

Un proceso de enseñanza bien llevado a cabo requiere hacer evaluaciones al principio
(evaluación inicial), durante el proceso (evaluación continua) y al final del mismo (evaluación

final), las tres tienen al mismo tiempo una dimensión formativa y una dimensión sumativa.

es una

puede ser

es una

 25Instituto Profesional Iplacex

 Una situación de enseñanza-aprendizaje, es lo que sucede dentro de una sala de
clases, donde los diferentes elementos comprometidos en este proceso interactúan.

 Pero esto ¿es una actividad al azar o es una actividad que se planifica cumpliendo un
objetivo pedagógico? ¿qué personas y elementos están interactuando en esta situación?

 El papel del docente y/o agente educativo, adquiere aquí gran importancia, ya que es
el responsable directo de organizar los elementos técnicos (programas educativos,
planificaciones, etc.) y/o materiales para producir y/o facilitar los aprendizajes.

 En la situación Enseñanza-Aprendizaje existen dos procesos involucrados como lo
son:

a) La Enseñanza: enseñar u orientar, es facilitar los aprendizajes de los párvulos, partiendo

de sus necesidades, de la sociedad y del patrimonio cultural en función de los objetivos
susceptibles de ser logrados.

b) El Aprendizaje: corresponde a las actividades desarrolladas por los niños y niñas, sobre la
base de sus capacidades y experiencias, con el objeto de lograr ciertos resultados, es
decir, modificaciones o cambios de conducta de tipo intelectual, psicomotriz y/o afectiva.

Por ejemplo

Una situación de enseñanza-aprendizajes, es lo que sucede durante el desarrollo
de la actividad de preparar un postre de frutas con los niños, donde existe una continua
interacción entre las personas involucradas en el proceso.

Definición de Metodología

Es considerada un conjunto de orientaciones pedagógicas y conocimientos
relativos al método y formas de enseñanza, y por otro lado, trata sobre la acción
misma que constituye el proceso de enseñanza-aprendizaje, como son la planificación,
la aplicación y la evaluación. La metodología es entonces, una disciplina que entrega
orientaciones respecto a la situación de enseñanza-aprendizaje desde un aspecto
teórico y práctico.

 26Instituto Profesional Iplacex

 Como se ha visto hasta ahora, la tarea docente implica un compromiso y una gran
responsabilidad. En ella están involucrados tanto los párvulos como los docentes, donde a
éste último le corresponde la importante y enorme responsabilidad de ser un guía y facilitador
del aprendizaje de sus alumnos.

 A continuación, se plantean una serie de interrogantes que ha modo de reflexión,
permitirán comprender mejor dicha tarea. Sería positivo que se respondiera cada una de las
interrogantes planteadas, lo que de seguro le permitirá reflexionar acerca del importante rol
del educador.

El proceso de Enseñanza-Aprendizaje incluye las siguientes etapas:

-Diagnóstico de la realidad.
-Planificación (basada en el diagnóstico).
-Organización (de los recursos técnicos y materiales).
-Desarrollo (puesta en marcha).
-Evaluación, que está presente en los siguientes momentos del proceso.

- ¿Quién es el niño que aprende?
- ¿Cuáles son sus necesidades, características, intereses, posibilidades y

limitaciones?
- ¿Quién es el responsable directo del párvulo en su aprendizaje?
- ¿Cuáles son los deberes frente a la persona que se educa?
- ¿Cuáles son las capacidades e intereses como agente educativo?
- ¿Qué es lo que se debe considerar frente a la planificación y acción

pedagógica?
- ¿Cuál es la conducta que se espera que desarrollen los niños?
- ¿Por qué es capaz de aprender el párvulo bajo la responsabilidad del

educador?
- ¿Qué me dicen las ciencias auxiliares de la pedagogía (psicología, medicina,

sociología entre otras) sobre las características de los alumnos?
- ¿Cuáles son las técnicas y los mejores procedimientos para lograr el

aprendizaje deseado?
- ¿Cómo se puede desarrollar mejor la tarea docente? (la respuesta de esto,

está relacionado con el método del proceso Enseñanza- Aprendizaje).

 27Instituto Profesional Iplacex

 Como se mencionaba anteriormente, el proceso de enseñanza-aprendizaje es el
modo de actuar del docente, para guiar y orientar las experiencias de aprendizaje de sus
alumnos hacia fines educativos.

 Este método debe considerar fundamentalmente tres factores importantes, como lo
son los objetivos educativos, el grado de desarrollo del niño y los contenidos culturales.

 A modo de conclusión, se puede establecer que metodología en la educación
comprende aspectos como:

1.3.2. Modalidades de Trabajo con Niños en el Aula

 Las modalidades de trabajo son formas de organizar las experiencias de aprendizaje
con los niños en el aula a mediano y/o corto plazo, ya que pueden durar desde un día hasta
un mes. Éstas se hacen operativas a través de las planificaciones.

- El estilo que utiliza el docente para ordenar racionalmente recursos, técnicas y
procedimientos para lograr los objetivos que se propone.

- Una guía que se define en función de los objetivos y del modelo de enseñanza
aprendizaje que se ha definido.

- Utilizar procedimientos activos y experiencias.
- Que el niño pueda “aprender a aprender”.
- Que permitan al niño relacionarse con otros, es decir, favorecer su proceso de

socialización.
- Que las actividades propuestas abarquen todas las áreas de desarrollo del

niño (psicomotora, cognitiva y emocional).
- Que los procedimientos motiven el aprendizaje.
- Que se adecuen a la realidad geográfica, social y cultural del párvulo.

 28Instituto Profesional Iplacex

 Para la elaboración de un Proyecto Aula, se deben tener en cuenta las siguientes
etapas:

1. Fase de Inicio

a) Análisis de la Situación: los niños basándose en sus propias motivaciones, intereses y

necesidades personales o grupales, proponen ideas, con fundamentos, las cuales
discuten, para finalmente tomar decisiones. Las ideas las proponen mediante una lluvia
de ideas, agrupación por tópico o por votación.

b) Definición de Objetivos: simultáneamente a la definición del contenido del proyecto y su

factibilidad, el educador en conjunto con sus alumnos clarifican los objetivos y llegan a
acuerdos ya sea de forma oral o escrita. El educador estimula al curso a establecer los
objetivos con preguntas como: ¿Qué les gustaría saber sobre…? ¿Qué actividades les
gustaría realizar para poder aprender sobre?

 El educador formula los objetivos y escoge los aprendizajes esperados a trabajar
según los intereses y necesidades de los niños, además de los que ella desea que los
niños alcancen durante el proyecto.

c) Planteamiento de Hipótesis: los educadores requieren saber que información tienen los

niños a cerca del tema a tratar (conocimientos previos) para poder estructurar de mejor
forma el trabajo y saber desde donde se debe partir.

 Para ello, el educador puede plantear las siguientes preguntas como: ¿Qué pueden
contar acerca de…? ¿Qué podrían decir acerca de…? ¿Cómo creen ustedes que

Por ejemplo:
La planificación de actividades tales como:

-Motivo de lenguaje
-Juego centralizador o actividad de núcleo
-El cuento eje.
-El centro de interés.
-Método de proyectos
-Unidad de enseñanza-aprendizaje (UEA)
-Entre otros.

 Son actividades que necesitan de una planificación organizada en cierto
tiempo, ya sea a largo, mediano o corto plazo, dependiendo de la estructura de cada
actividad.

 29Instituto Profesional Iplacex

nace…? ¿De qué se alimentarán…? Las preguntas pueden ser tanto grupales como
individuales.

2. Fase de Desarrollo

a) Organización de la temática a trabajar:

- Selección de los Medios Necesarios: analizan los medios de donde se puede buscar
información sobre el tema.

- Elaboración del Contrato: implica, definir y repartir tareas, a cada integrante del curso,

éstos se comprometen a una tarea específica sin dirección por parte del educador,
además se hace necesario establecer un cronograma o carta gannt que incluya todas
las etapas del proceso de realización y finalización.

b) Puesta en Marcha del Proyecto: es la etapa de realización de las experiencias de

aprendizaje. Por lo que, es imprescindible que el educador provoque un equilibrio en las
experiencias de aprendizaje, abarcando los tres ámbitos de experiencia para lograrlo.

3. Fase de Desarrollo

 Se trata de establecer y/o seleccionar procedimientos, estrategias y los instrumentos
de evaluación necesarios para recoger información en cada una de las etapas. Pudiendo ser
a través de:

- Balances periódicos orales /o escritos individuales o colectivos.
- Bitácora del proyecto.
- Evaluaciones cuantitativas, etc.

 Es importante que al finalizar el proyecto se planteen evaluaciones tanto del proceso,
del producto y de sus integrantes.

a) Verificación de Hipótesis: el producto del proyecto debe ser confrontado con los objetivos

propuestos, los aprendizajes iniciales con los finales, es aquí donde se vuelve a retomar
las hipótesis planteadas al inicio del proyecto, para contrastarlos con los saberes
actuales.

b) Autoevaluación: Es aquí donde el niño se autoevalúa y el educador no tiene intervención

en él, para lo cual puede utilizar, por ejemplo un tablero de autoevaluación acordado con
anterioridad.

 30Instituto Profesional Iplacex

 Lo importante es que el niño de apoco y sin ningún tipo de presión, estimule su sentido
de autocrítica y de superación.

CLASE 05

2. TIPOS DE CURRÍCULUM

 De acuerdo a lo que plantea Mª Victoria Peralta, los currículos contemporáneos en
educación parvularia se pueden clasificar en dos grupos, según el origen que estos tengan.

 Por un lado menciona los “Currículos Propuestos”, los que se adoptan y desarrollan en
relación con las necesidades y características de una determinada comunidad educativa,
tomando como base una proposición de fundamentos y criterios generales ofrecidos por un
grupo de especialistas que establecen la existencia de un marco teórico referencial, que se
debe respetar y considerar en todo momento. Los currículos de este tipo, que se han
desarrollado en Chile son el Currículum Integral, Cognitivo, Personalizado, Froebeliano y
Montessoriano, dentro de los más conocidos.

 Por otro lado, se encuentran los “Currículos de Autodeterminación”, los que son
definidos por una comunidad educativa específica. Se concretan tanto los aspectos teóricos
o fundamentos, como también, los elementos concretos del currículum como las
metodologías y estrategias de trabajo.

 A continuación, se describirán algunos de los currículos más utilizados en el sistema
educacional chileno, específicamente de la educación parvularia.

2.1. Currículum Personalizado.

La expresión “Educación Personalizada” fue acuñada por Víctor García Hoz,
pedagogo español, que intenta de esta forma, conciliar la oposición que parecía plantear la
individualización de la enseñanza por un lado, y el proceso de socialización por el otro.

El inicio de la Educación Personalizada, se produce como una motivación frente a una

serie de factores que han llevado a considerar que la educación actual vive una crisis, como
producto de otras crisis que afectan esta sociedad.

Realice ejercicios nº 1 al 21

 31Instituto Profesional Iplacex

La Educación Personalizada, aparece como una alternativa que responde a las

necesidades del hombre actual. Se fundamenta en la “persona” y se constituye en un
movimiento abierto a todas las adaptaciones y a todas las transformaciones, pero con un
objetivo principal, el cual es “estimular al sujeto para que vaya perfeccionando su capacidad
de dirigir, participando con sus características peculiares en la vida comunitaria”.

El currículo personalizado, toma su nombre de una imagen antropológica-filosófica,

“ser persona”. Lo que pretende favorecer es el desarrollo del ser humano, de acuerdo a lo
que implica este concepto de hombre. En este sentido, este currículo resalta una imagen del
hombre y una línea de acción, en su condición de hombre, ubicándose definitivamente dentro
de una postura de educación humanista, acorde con todo lo que las diferentes disciplinas y
ciencias entregan en el momento actual.

En síntesis, un Currículo Personalizado, es un conjunto organizado de factores y
elementos de diferente índole, decididos por una previa reflexión, por la comunidad
educativa, en términos de favorecer el desarrollo del niño y de todos los que participan en
esta experiencia, basados en lo que implica la imagen de hombre que es “ser persona”.

Cuadro Nº 4: Características del Ser Persona v/s Implicancias en el Aula

Singularidad Establecer un período de trabajo personal, donde cada niño
realiza un trabajo diferente de acuerdo a sus necesidades e
intereses.

Creatividad Ofrecer diversidad de material.
Autonomía Instalar percheros y materiales adecuados a la vista y al alcance

de los niños.
Libertad Experiencias para elegir con diferentes materiales.
Apertura Organización de juegos y trabajos en equipo.
Relación Zonas de encuentro interior y exterior. Diversidad de trabajos

individuales y en pequeños grupos.
Trascendencia Diariamente ofrecer períodos de conversación, oración y

agradecimiento a Dios.

Por ejemplo:

- La vorágine del diario vivir.
- El vertiginoso avance científico y tecnológico.
- La situación del hombre como ser masificado.

 32Instituto Profesional Iplacex

El término “persona”, es uno de los vocablos que con mayor frecuencia se utiliza, pero
que pocas veces se le da una acepción rigurosa. María Victoria Peralta no entrega una
definición sobre el “ser persona”, pero entrega algunos rasgos que a su juicio permiten
acercarse a aquellas características que implican el ser persona. Agrega también, que estos
rasgos no se agotan y por tanto, existen muchos otros. Lo importante que aclara esta autora,
es que los rasgos que anota, le sirvieron para estructurar los diferentes elementos que
comprometen el desarrollo de un currículo personalizado. Para ella, la persona se plantea
como:

Integrando todos los aspectos que plantea esta autora, se puede citar también
aquellos rasgos que para el profesor Víctor García Hoz, constituyen los orígenes
fundamentales de una Educación Personalizada. Éste señala que se debe procurar que el
niño se desarrolle como persona considerando tres categorías básicas: “Singularidad,
Autonomía y Apertura”.

a) Singularidad: cada persona es diferente a los demás, lo que los hace únicos, tienen sus

propias características que lo hacen irrepetible e irremplazable.

b) Autonomía: la persona es autónoma, ya que posee la capacidad de autodirigirse, de ser

constructor de sí mismo, y de asumir un compromiso libre y personal.

c) Apertura: la persona humana es un ser abierto a las personas, al contexto y al entorno

que lo rodea.

La persona humana en sí, presenta dos lados, uno que representa la singularidad e

individualidad y el otro que representa las relaciones con los demás. Lo que significa que su
formación personal requiere de ambos factores.

Entre sus objetivos específicos, referidos y centrados en la “persona”, el Currículo

Personalizado puesto en acción aspira a:

- Crear conciencia de la dignidad personal.

- Poner en actividad las virtudes de cada sujeto.

- Conseguir una respuesta libre y personal ante las opciones.

“Singular, relacionada, actuante, creativa, unificada, consciente de sí misma,
congruente comprometida, contingente, con capacidad de adaptación, con capacidad
de goce vivencial, comprensiva, generosa, con gratitud, con capacidad de amar, libre,
sensible, trascendente.”

 33Instituto Profesional Iplacex

- Motivar la originalidad, por la cual los sujetos aparecen únicos e irrepetibles.

- Fomentar la responsabilidad, mediante el asumir reflexivo.

- Procurar el espacio privilegiado de vida interior por medio del silencio y orden.

- Despertar la capacidad de asombro que haga posible la curiosidad formativa.

- Establecer vínculos de solidaridad que permitan el trabajo en equipo, en el cual el aporte y

la recepción tengan un lugar privilegiado.

- Respetar el ritmo personal del aprendizaje, logrando con ello, por una parte, un mayor

aprovechamiento de las virtudes de cada sujeto y por otra, evitar frustraciones motivadas
por expectativas o exigencias no adecuadas.

Con respecto a los factores y elementos comprometidos en un Currículo

Personalizado, se debe señalar que estos adquieren singulares características en cuanto a
su interrelación y que además, se organizan en base a criterios muy determinados. El clima
dentro de una institución que aplica Currículo Personalizado, favorece ampliamente el aporte
de la comunidad, donde los padres son un factor muy importante y activo en el proceso. El
trabajo docente enfatiza en la relación de equipo y la comunicación se establece en forma
muy estrecha entre autoridades, profesores, padres, alumnos y comunidad.

La función del educador es estimular, orientar y controlar la actividad del estudiante.

Éste tiene la misión de provocar en cada alumno el encuentro sujeto-objeto propio del acto
de conocer, lo que quiere decir que, es el profesor el protagonista y el servidor de la herencia
cultural de cada generación, ya que crea las instancias para que el alumno descubra su
entorno social y cultural.

El alumno tiene como característica ser un ente receptivo, dependiendo de lo que

recibe va creciendo en autonomía y será capaz de tomar sus propias decisiones de vida; el
alumno dentro de la educación personalizada, se concibe como un sujeto capaz de recibir
estímulos, capaz de crear y descubrir.

La Educación Personalizada, es un ideal que todo educador debe aspirar a realizar en

su tarea, si realmente concibe la educación como un proceso de “despertar la persona”.

El Currículum Personalizado contiene las siguientes características.

- Se basa principalmente en tres fundamentos el filosófico, el pedagógico y el psicológico.

- Tiene como objetivo el desarrollo del hombre como persona integral.

 34Instituto Profesional Iplacex

- Dentro del centro educativo debe existir una ambiente humano que garantice un mejor
desarrollo y desplante de los niños, mediante la confianza en el aula.

- En la sala de clases deben estar presentes los siguientes elementos: “Acogida”, el

educador debe crear un clima para la comodidad del niño, mediante el afecto. Propiciarle
espacios para que sea el mismo y haga cosas por sí mismo, invitarlo a descubrir cosas
mediante la experiencia. También debe existir “Respeto”, el que va en las actitudes del
educador, este debe ser observador, respetuoso en los tiempos de cada niño y del
esfuerzo que ellos hacen para aprender. Debe buscar en conjunto con el niño las
soluciones para avanzar en su aprendizaje. Y finalmente, debe existir “Confianza”, el niño
necesita sentir que el profesor confía en sus capacidades. Debe existir una comunicación
fluida, afectiva y profunda con cada niño.

- Cuenta con una planificación donde señala dos niveles: uno general constituido por

planes anuales, semestrales y trimestrales, y el otro más específico donde toman en
cuenta la duración, el grado de especificidad, el tipo de elemento que se va a considerar
para la formulación de actividades.

- La evaluación en donde participa la comunidad educativa entera. La evaluación que

realiza el educador puede utilizar diferentes tipos de medición, seleccionándolo en base a
sus características, basándose en la escritura de evaluación, en la forma de aprender de
los niños.

Es importante para el cumplimiento de los objetivos del Currículo Personalizado, que

éste en su elaboración se rija por fundamentos que orientan y definen su acción.

a) Filosóficos: posee gran importancia, ya que el primer currículo preescolar, el froebeliano,

se desprendió de la fundamentación filosófica. Lo que se destaca el concepto de “ser
persona”. A este fundamento le corresponde dar las primeras orientaciones educativas,
ya que es esta disciplina la que se cuestiona sobre el hombre, su cosmovisión, los valores
y los fines.

 Currículum
Personalizado

Filosóficos Psicológicos Pedagógicos

se basa en los fundamentos

 35Instituto Profesional Iplacex

b) Psicológicos: para desarrollar cualquier currículum educativo, es necesario además de lo
que entrega la filosofía (sobre el hombre y su razón de ser), contar con sugerencias y
explicaciones más específicas constatadas en lo posible por las experiencias empíricas
que es lo que a la psicología como ciencia le cabe aportar. Se manifiesta un gran interés
por esta ciencia desde una perspectiva más abierta, integradora y participativa, lo que es
fundamental considerar como marco teórico de una educación que pretende el desarrollo
del educando como persona.

c) Pedagógicos: la educación personalizada es un proceso permanente e intencional de

perfeccionamiento humano, en el cual la persona se abre a los demás y al mundo para
dar, recibir y enriquecerse como tal. Se centra principalmente en el principio de
singularidad, en donde cada niño independientemente de la etapa de vida y desarrollo en
que se encuentre, es un ser único con características, necesidades, intereses y fortalezas
que deben conocer, respetar y considerar efectivamente en toda situación de aprendizaje.
Además, cada niño aprende a su estilo y ritmo de aprendizaje.

CLASE 06

2.2. Currículum Cognitivo

El currículo cognitivo inicia su aplicación en numerosos países, cuando en la década
del sesenta, un grupo de investigadores y educadores norteamericanos bajo la dirección de
David Weikart de la fundación norteamericana “High Scope”, ponen en práctica este currículo
en las escuelas públicas para prevenir los déficits con que enfrentaban el sistema escolar los
niños de familias más desposeídas.

El éxito obtenido por esta aplicación, llevó a difundirlo por muchos países entre los

cuales está Chile y en donde la aplicación del Currículo Cognitivo, ya tiene 20 años de
antigüedad.

Es un currículo innovador, que pretende aplicar las ideas pedagógicas de “Jean

Piaget” respecto al desarrollo cognitivo de los niños. Entrega un método que permite a los
adultos, ejercitar en los niños todas las capacidades que surgen en las diferentes etapas de
desarrollo por las que atraviesan los menores.

El Currículo Cognitivo, está apoyado en la teoría del desarrollo del niño según Jean

Piaget y se constituye en un marco abierto, donde cada educador crea su propio programa,
dentro del marco teórico que lo sustenta y de acuerdo a las características, necesidades e
intereses de sus niños, sus recursos y la herencia cultural.

El propósito fundamental del Currículo Cognitivo, es que los niños aprendan

activamente y libremente, a través de su propia experiencia y donde la planificación de las

 36Instituto Profesional Iplacex

actividades se establece a partir de lo que el niño plantea y donde el trabajo de equipo del
personal del Jardín Infantil es un factor muy importante.

La planificación en este tipo de currículo, considera que los rasgos principales están

en el trabajo en equipo y el registro de las observaciones de aprendizaje. Para intencionar los
aprendizajes, los adultos se orientan por las “Experiencias Claves”, las cuales son una serie
de enunciados que describen el desarrollo social, cognitivo y físico de los niños pequeños.
Las experiencias claves son 58 y orientan y guían a los adultos en su observación. Abordan
las áreas de: representación creativa, lenguaje y lectoescritura, iniciativa y relaciones
sociales, entre otras.

La evaluación se trabaja en equipo, lo que permite una evaluación más objetiva y

auténtica. Existe un instrumento de evaluación denominado “Registro de Observación del
Niño” (RON), que es aplicable a niños de 2 años 6 meses hasta los 6 años de edad. Es un
sistema de evaluación que orienta a los adultos en la observación del niño.

2.2.1. La Sala del Currículo Cognitivo

La distribución del espacio en una “Sala Cognitiva”, es un factor que se intenciona de
acuerdo a las características del desarrollo de los niños, tomando en cuenta especialmente la
edad. Para la selección de los materiales adecuados debe considerarse, como primordial las
características de los materiales, es importante que éstos permitan el fácil desplazamiento de
los niños y además es fundamental contar con variados materiales que permitan construir
aprendizajes en los niños.

Sin embargo, el hecho de que se requiera una gran variedad de materiales, no

significa que se deba invertir en materiales costosos, sino que se debe trabajar con objetos
de la vida diaria del niño, como también con elementos de desechos o reciclables, los que
son accesibles y significativos para ellos.

La sala cognitiva, esta organizada en áreas de trabajo definidas, y cuyos materiales

debidamente seleccionados, pondrán al niño en un ambiente real y práctico, que satisface
sus necesidades e intereses.

 La rutina en la sala de clases postula el desarrollo de una rutina diaria, basada en
cuatro principios:

a) Mecanismos de Trabajo: existen ciertos mecanismos a través de los cuales, los niños se

hacen responsables de crear actividades y buscar los materiales para su propio
aprendizaje.

 37Instituto Profesional Iplacex

b) Interacciones: existe una variedad de interacciones entre niño y adulto. Se da el tiempo,
para que el niño trabaje individualmente, en pequeños grupos, en grupos grandes con
otros niños o con el grupo de adultos.

c) Tiempo: existe tiempo para la hora de planificación, el tiempo del trabajo, la hora de

evaluación o recuerdo, ya que “pensar-hacer-recordar”, es una secuencia que se da en
todo proceso mental donde hay aprendizaje.

d) El educador al Servicio del Niño: él y su equipo deberán organizar cada área, anotar las

planificaciones del niño, supervisar lo que hace y posteriormente recordar con el niño la
acción que este realizo.

Los principales elementos que facilitan el desarrollo de una rutina diaria de este

modelo educativo, dicen relación con:

a) Período de Planeación: los niños determinan por sí mismos la actividad que realizaran
durante el período de trabajo. Los adultos anotan sus planes, ayudándolos en su inicio y
guiándoles en la labor decidida.

b) Período de Trabajo: los niños realizan las actividades que planificaron, mientras que los

adultos los apoyan en sus labores y orientan a los niños que terminaron su plan inicial,
para la ejecución de otro proyecto. Finalmente, ambos evalúan la labor desarrollada.

c) Período de Limpieza: los niños guardan los materiales y elementos de trabajos que

ocuparon en la actividad, ordenan y asean el lugar.

d) Período para Recordar, para Tomar la Colación y Período de los Grupos Pequeños:
generalmente estos períodos se realizan en forma conjunta. Se reúnen grupos pequeños
(de 5 a 8 años), para recordar y representar las actividades llevadas a cabo durante la
jornada trabajo, con la guía del adulto. Mientras tanto, los niños pueden tomar su
colación. El período de los grupos pequeños, el adulto puede seleccionar diversos
materiales, con objeto de que los niños trabajen en alguna actividad, que será observada
y evaluada en función de determinados objetivos a lograr.

e) Período de Actividades al Aire Libre: todo el grupo humano (niños y adultos) realizan

acciones que estimulan el desarrollo motor grueso; corriendo, saltando, trepando,
rodando, etc.

f) Período de la Reunión del Grupo: Todos en general se reúnen para contar, para realizar

juegos diversos, para tocar instrumentos musicales, para escuchar y contar cuentos, o
para dialogar sobre algún suceso importante.

 38Instituto Profesional Iplacex

Una buena implementación de sala cognitiva, será aquella en que todo el espacio sea
aprovechado, ubicando correctamente las áreas de trabajo entre las que se contemplan:

- Área de la casa.
- Área de la construcción.
- Área tranquila.
- Área del arte.
- Área de la música.

El currículo cognitivo, dirigido al educador como un observador participante, lo

capacita para determinar el nivel de desarrollo de cada niño y comprender que su rol, implica
posibilitarle al niño oportunidades de experiencias activas. Pero también, el educador debe
participar con un equipo en la planificación de una sala cognitiva, donde todos deben estar
comprometidos en la implementación del programa.

Finalmente, se puede concluir que este modelo se fundamenta en la aplicación o

realización “a través de la acción”, siendo el aprendizaje activo la base de este currículo.

Las experiencias claves, propuestas por el High Scope, se derivan directamente de las

características del pensamiento preoperacional del niño según Piaget, las que resumen los
procesos fundamentales necesarios para su desarrollo intelectual y tomadas en su conjunto,
son el marco teórico en que se apoya el educador, para guiar el desarrollo del niño a través
de sus actividades.

Los educadores que utilizan el Currículo Cognitivo, usan las experiencias claves como

marco de referencia para planificar actividades, para observar y evaluar individualmente al
niño. A continuación, se presentan una serie de experiencias claves, las que permitirán
orientar la labor del educador.

a) Acción: aprendizaje activo.

• El Niño Aprende de las Cosas al:

- Explorar activamente y con todos los sentidos.
- Manipular, combinar, mezclar y transformar objetos.

- Descubrir relaciones a través de la experiencia directa con el mundo que lo rodea.

• El Niño Aprende de Sí Mismo al:

- Caminar, saltar, correr, trepar, etc.

- Adquirir destrezas en el uso de diferente herramienta.

 39Instituto Profesional Iplacex

• El Niño se Desarrolla como Persona con Intereses Propios y Capacidades para Decidir al:

- Preocuparse de sus propias necesidades.

- Tomar decisiones en relación a la elección de su actividad, de los materiales a usar, etc.

b) Lenguaje: comunicación verbal.

• El Niño Aprende a Comprender y Utilizar el Lenguaje Hablado al:

- Conversar acerca de experiencias personales, con adultos y sus iguales.

- Describir y escuchar a otros.

- Describir objetos, personas, hechos y relaciones.

- Expresar sentimientos en palabras.

- Relacionar su lenguaje hablado con el lenguaje escrito.

- Sentir placer por el uso del lenguaje (escuchar, hacer rimas, escuchar y narrar cuentos,

escuchar y recitar poesías, etc.)

c) Experimentación y Representación.

• El Niño Aprende a Codificar Información para Registrar y Expresar lo Aprendido al:

- Reconocer objetos, personas, etc. por medio del tacto, oído, gusto, olfato.

- Imitar acciones.

- Dramatizar, asumir roles.

- Dibujar, pintar, trazar, hacer los collage, etc.

- Construir modelos (greda, bloques, etc.).

- Relacionar representaciones (fotografías - láminas – mímicas) con personas, objetos,

animales, situaciones reales.

 40Instituto Profesional Iplacex

d) Relaciones Lógico-Matemáticas.

• El Niño Aprende a Clasificar al:

- Investigar, identificar y nombrar los atributos, cualidades y características de objetos,
personales, lugares, etc.

- Identificar y nombrar semejanzas y diferencias.

- Agrupar objetos por sus semejanzas.

- Utilizar y describir las características de objetos de diversas maneras.

- Identificar y describir las características de objetos a la vez que identifica y describe qué

características no posee un objeto, persona, etc.

- Identificar y describir a que clase pertenece un objeto, etc.

- Identificar y describir a que clase no pertenece un objeto, etc.

- Tener en mente más de un articulo cualidad de un objeto, persona, etc.

- Distinguir entre todos y algunos.

• El Niño Aprende a Seriar al:

- Comparar objetos de acuerdo a una dimensión: más largo, más corto, más alto, más bajo.

- Ordenar objetos de acuerdo a las variaciones de una dimensión: desde el más largo al

más corto.

- Parear una serie ordenada con otra.

- Comparar cantidades y número de cosas: más – menos – igual.

- Comparar el número de elementos de dos conjuntos estableciendo una relación de

correspondencia uno a uno.

- Enumerar y contar objetos.

 41Instituto Profesional Iplacex

e) Relaciones Espaciales.

 Se consideran aquí las tres dimensiones evolutivas mencionadas por Piaget en la

estructuración del espacio en el niño preoperacional.

• El Niño Aprende su Propia Relación con un Objeto en un Espacio al:

- Experimentar su propio cuerpo, sus partes, sus funciones, sus posibilidades.

- Representar su cuerpo con sus partes.

• El Niño Aprende con sólo Características Topológicas (sin consideración a ningún

significado concreto), aquellas que tienen Características Euclidianas al:

- Distinguir, identificar y describir formas.

- Observar objetos y lugares desde distintos puntos de vista espacial (dentro-detrás-fuera-

arriba-abajo-etc.)

- Ubicar objetos en la sala.

- Describir objetos en posición de relación a otros.

- Describir dirección del movimiento de los objetos.

- Describir distancias relativas entre objetos y lugares.

• En un Espacio Estático, el Niño Construye el Desarrollo de un Espacio Dinámico al:

- Armar y desarmar objetos.

- Volver a armar objetos en un espacio. Ejemplo: guardar bloques, objetos, sus cosas etc.

- Cambiar las formas de un objeto. Ejemplo: doblar, plegar, enrollar, etc.

• El Niño Puede Construir su Espacio Sensorio-Motor a Nivel de Representación al:

- Hacer representaciones en el espacio.

- Interpretar relaciones espaciales en dibujos, láminas, etc.

 42Instituto Profesional Iplacex

f) Relaciones Temporales.

• El Niño Aprende que Existe una Frecuencia de Hechos en el Tiempo al:

- Narrar, describir acontecimientos pasados en orden.

- Utilizar términos que indican pasado secuencial en el tiempo: Antes-después-primero-

último. Mañana-tarde-noche. Ayer-hoy. Días de la semana, etc. Meses del año.

- Recordar lo realizado.

- Observar los relojes, los calendarios.

- Observar los cambios de estaciones del año como indicadores del tiempo.

• El Niño Aprende que Diferentes Períodos tienen Diferentes Duraciones al:

- Comenzar y detener una acción (educación rítmica por ejemplo).

- Comparar períodos de tiempo.

- Descubrir diferentes velocidades de movimiento: rápido – lento.

- Compara objetos según velocidades de movimiento.

- Reconocer procesos en el tiempo.

 En consecuencia, el rol del educador es estimular el aprendizaje activo del niño,
facultando a éstos para que asuman el control de su propio aprendizaje, no diciéndoles qué
es lo que deben hacer. Los niños deben explorar activamente los materiales con todos sus
sentidos, descubriendo relaciones a través de la experiencia directa, deben transformar y
combinar materiales, experimentando con ellos, y algo muy importante de este currículo es
que los menores deben comunicar sus experiencias.

CLASE 07

2.3. Currículum Integral

 Esta modalidad nace en Chile al inicio de la década de los setenta. Los fundamentos
que lo sustenta son los pedagógicos, psicológicos y fisiológicos. Este currículo es el de
mayor difusión y aplicación en Chile, a través de todos los niveles en que se organiza el
jardín.

 43Instituto Profesional Iplacex

Como su nombre lo indica, este currículo preescolar postula por una parte, desarrollar
armónicamente al niño en todos los aspectos de su personalidad, generando líneas de
acción conducentes a ello.

Por otra parte, difiere de los currículos anteriores, porque los fundamentos que lo

sustentan, integran las ideas de diferentes pedagogos, psicólogos y educadores, que han
dado su aporte a la ecuación en relación a la idea de un desarrollo integral.

Estos aportes, permiten esclarecer algún aspecto del conocimiento con mayor

profundidad y de esta manera, finalmente se logra integrarlos en una fundamentación cuya
idea central se enfatiza en que, los intereses y necesidades del niño son la base que orienta
todas las actividades a realizar.

Es así, como dentro de los fundamentos pedagógicos, se destacan las ideas y

planteamientos de Ovidio Decroly, William Kilpatrick, Benjamín Bloom, Federico Garcia Hoz y
Roberto Havighurst, entre otros; y desde el plano psicológico, figuran los aportes Arnold
Gessell, Mussen, Erik Erickson y Jean Piaget.

En virtud de estas ideas, el Currículo Integral no se constituye como una posición

ecléctica (no es una mezcla de diferentes currículos), sino que es un currículo que basado
en determinados fundamentos, selecciona, planifica, organiza, desarrolla y evalúa, una
acción pedagógica que se establece en base de las características, intereses y necesidades
del niño.

2.3.1. Pilares Metodológicos del Currículo Integral

El Currículo Integral por tanto, posibilita la aplicación de diferentes métodos

pedagógicos dentro de la situación de enseñanza-aprendizaje tales como:

 Currículo Integral

Unidad de
enseñanza-
aprendizaje

Métodos de
centros de

interés.

Motivos de
lenguaje

Juegos
centralizados

Juegos de
rincones

Cuento eje

métodos pedagógicos

 44Instituto Profesional Iplacex

 En el currículo integral, se pueden destacar cuatro estrategias metodológicas
fundamentales, que se transforman en los pilares que sostienen esta alternativa como una
efectiva y valida propuesta educativa.

- El Valor Educativo del Juego: el juego es considerado como un pilar de las experiencias

pedagógicas.

- Búsqueda de la Verdad: está asociada a la búsqueda de soluciones, a inquietudes

presentes en el medio. A través del desarrollo del pensamiento, por medio de la
observación, asociación, comparación y clasificación.

- El Juego de Rincón: brinda a los niños la posibilidad de escoger entre los diferentes

materiales y áreas o rincones de trabajo.

- Método Globalizador con Ejes Centralizadores: propone metodologías globalizadoras,

haciendo referencia a las ideas principales de Decroly10, como por ejemplo los “Centros
de Interés”, “Motivo de Lenguaje”, “Cuento Eje”, “Juego Centralizador”, “Método de
Proyectos”, y “Unidad de Enseñanza-Aprendizaje”.

 El educador debe ser dinámico, capaz de reflexionar y de realizar un análisis de su
práctica pedagógica. Y deberá proponer a sus alumnos objetivos para que ellos los asuman
como propios. Los niños deben ser participantes activos de su propio aprendizaje, a través
de la resolución de problemas, seleccionando actividades, etc.

 El espacio físico de la sala de clases, también está bajo la responsabilidad del
educador. El espacio físico debe ser flexible a las necesidades del niño, ésta debe incorporar
elementos del medio o región en la que está inserto el niño. Los materiales no deben ser
considerados estáticos, el espacio debe ser modificado y los materiales renovados
periódicamente. El educador debe contemplar espacios para implementar rincones y/o
actividades variadas.

 El tiempo de este currículo se organiza en jornadas estables o permanentes, que
están orientadas a satisfacer las necesidades básicas y saludos de los alumnos; en períodos
variables, con actividades orientadas al desarrollo integral del niño, pudiendo organizarse en
pequeños grupos, grupos grandes o trabajo personal, dependiendo del objetivo que se
persiga; y finalmente en períodos de juegos de rincones.

El Currículo Integral, al igual que los anteriores, en lo que a su organización se refiere,
se constituye en un “conjunto consistente de factores humanos, técnicos, materiales que
organiza el jardín infantil con el propósito de favorecer los aprendizajes deseables en el
párvulo”.

10 Decroly: pedagogo y educador belga.

 45Instituto Profesional Iplacex

 A modo de conclusión, se realizará a continuación un cuadro comparativo de las tres
modalidades presentadas anteriormente, con el fin de clarificar el contenido planteado.

Cuadro Nº 5: Cuadros Comparativos de las Modalidades Curriculares.

 Currículum Integral Currículum
Cognitivo

Currículum
Personalizado

Fundamentos
(énfasis)

Priman los
pedagógicos.
Fundamental es el
concepto “integral”,
en función del niño,
al trabajo educativo,
y los planteamientos
que integra.

Priman los
psicológicos.
Planteamientos de
Piaget sobre: El
aprendizaje activo, la
importancia del
“proceso”, de la función
simbólica, de las
relaciones del niño con
su medio.

Prima el fundamento
“filosófico”, ya que se
plantea una
concepción de hombre
en términos de ser
persona, la que es
aplicable a toda la
comunidad educativa.

Objetivos De todos los
dominios, planteados
en forma equilibrada.

Fundamentalmente
intelectuales, en los
que se integran los
otros dominios.

Fundamentalmente
afectivos, en los que
se integran los otros
dominios.

Organización
grupos de

niños

Preferentemente
horizontal.

Vertical A decisión del
educador, pero le
acomodan más los
otros dominios.

Organización
espacio físico

interno.

Sala adaptable a las
diferentes formas de
trabajo, con rincones
semi-estructurados.
(Funcional)

Sala en función a
favorecer Experiencias
claves. Estructurada en
rincones y con espacio
central.

Sala creada con los
niños para favorecer
su “personalización”.
Estructurada en zonas.

Organización
del tiempo

diario

Horario de
actividades
organizado en base a
períodos regulares y
variables.

Rutina diaria con
períodos que tienen
ciertas características
determinadas.

Jornada diaria con
períodos creados y/o
determinados por el
educador que van
renovándose
periódicamente.

Planificación Bastante exhaustiva
con ciertas
estructuras y
características que
se sugieren, las que
deben adaptarse.

En base a experiencias
claves dadas que se
seleccionan, el
educador crea sus
esquemas de
planificación, con
participación de todo el
equipo.

En base a objetivos
que selecciona el
educador, y define en
forma y fondo, con la
participación de los
diferentes miembros
de la comunidad
educativa.

 46Instituto Profesional Iplacex

Concluyendo con lo anteriormente expuesto, el currículo más utilizado en la educación

chilena, es el currículo integral, ya que posee una línea curricular clara para dar respuesta a
las necesidades contingentes de este sector educativo.

CLASE 08

3. LA REFORMA CURRICULAR EN LA EDUCACIÓN PARVULARIA

La educación chilena, ha sufrido constantes cambios desde la década de los noventa,

con la finalidad de lograr una mayor equidad y calidad del sistema educacional chileno.

La Reforma Educacional Chilena, interiorizó estas transformaciones organizando las

definiciones operativas entorno a cuatro ámbitos fundamentales para el mejoramiento del
sistema educacional chileno.

 Currículum Integral Currículum

Cognitivo
Currículum

Personalizado

Evaluación En base a objetivos
planteados mediante
instrumentos
estructurados por el
educador y también
utilizando
instrumentos hechos
por otros.
Utiliza todos los
elementos de
medición y registros.

En base a las
experiencias claves
utilizando
observaciones
individuales y grupales.
También utiliza
algunos instrumentos
elaborados por otros,
en la medida en que
concuerden con el
marco teórico.

En base a instrumentos
que realiza el educando
considerando los
objetivos.
Utiliza instrumentos
elaborados por otros para
conocer algunos aspectos
puntuales más en
profundidad. Utiliza
instrumentos que
entreguen una
información más
cualitativa. En la medida
de sus posibilidades
participa toda la
comunidad educativa.

Realice ejercicios nº 22 al 27

 47Instituto Profesional Iplacex

Figura Nº 8: Ámbitos de la Reforma Educacional Chilena

 Consecuentemente con ello, desde los inicios de los años noventa, se han estado

generando cambios sustantivos en todo el sistema educacional en general, y en particular en
la educación parvularia, en las distintas instituciones que atienden el sector, tanto en el plano
cuantitativo como en el cualitativo.

Como parte de este proceso, a fines de 1998, se comenzó a desarrollar la Reforma

Curricular de la Educación Parvularia, a partir de un marco de decisiones básicas,
iniciándose un proceso de construcción curricular que se encuentra en su etapa final de
elaboración, para su posterior aprobación por parte de las autoridades educativas
correspondientes.

 Se pretende dar cuenta de hitos sustantivos de este proceso de construcción

curricular que ha sido una experiencia eminentemente participativa del sector, por lo que se
ha constituido en una experiencia única en la historia de este nivel. Para este efecto, se
presenta primero una síntesis de la Reforma Educacional en Chile, luego una reseña de la
situación de la Educación Parvularia en Chile, para hacer luego una descripción de lo que ha
sido este proceso de definición y construcción curricular hasta el momento actual en que se
encuentra.

3.1. Antecedentes Relevantes Sobre la Reforma Educacional y la Educación Parvularia en
Chile

Las políticas en educación en general desde los años noventa, han tenido como ejes

articuladores el mejoramiento de la calidad de la educación y una mayor equidad en su
distribución, en la línea de avanzar a una gradual descentralización de las definiciones y

Los Programas de Mejoramientos e
Innovación pedagógicos.

La actualización y perfeccionamiento de los
educadores.

La extensión de la Jornada Escolar.

La Reforma Curricular de los Diferentes
Niveles del Sistema Educativo.

Ámbito

 48Instituto Profesional Iplacex

acciones educativas. De esta manera, se han planteado como orientación central el
mejoramiento sustantivo de la calidad de los aprendizajes, privilegiando a los niños y jóvenes
pertenecientes a los grupos más vulnerables del país.

En 1990 se defendieron dos políticas básicas con la finalidad de enfrentar el gran

desafío de la equidad y calidad de la educación parvularia. Estas políticas planteaban
aumentar la cobertura educativa para favorecer la igualdad de oportunidades y mejorar la
calidad de la oferta educativa para los niños.

Con el fin de influir significativamente en las condiciones, procesos y resultados de la

educación parvularia y básica, se emprendieron los programas de mejoramiento e innovación
pedagógica, los que mediante la focalización de las iniciativas y recursos pedagógicos,
buscaban beneficiar a los sectores más vulnerables del país.

En lo que a la educación parvularia se refiere, el Ministerio de Educación, la Junta

Nacional de Jardines Infantiles (JUNJI) y la Fundación Integra, a través de recursos que
otorgó el programa MECE, y mediante sus propios presupuestos, comenzaron a ejecutar
diversas acciones de ampliación de la cobertura y de mejoramiento de la atención
educacional.

 Lo que trae por consecuencia, transformaciones sustantivas en el sistema educacional
como la jornada escolar completa, la reforma curricular y los programas de
perfeccionamiento de la formación docente. Desde el año 1996, a estas transformaciones se
les conoce como “La Reforma Educacional Chilena”.

 Tanto la Reforma Educacional como la Curricular, representan el legado del país,
para que las actuales y futuras generaciones enfrenten individual y colectivamente los
desafíos a los que se ve enfrentada la sociedad moderna, bajo el contexto del país que
espera alcanzar una democracia con crecimiento económico y justicia social.

 Con el fin de seguir respondiendo a las demandas hechas al Sistema Educativo, se
coloca en funcionamiento, la Reforma Curricular para la Educación Parvularia, para fortalecer
el proceso de desarrollo e implementación de la Reforma Educacional.

 La Reforma Curricular para la Educación Parvularia, es considerada uno de los
instrumentos que beneficiará a los niños en sus primeros años de vida, logrando que éstos
se desarrollen y consoliden sus aprendizajes, los que constituyen la base de una educación
apta para enfrentar las nuevas exigencias del mundo moderno, marcado por los valores
nacionalmente compartidos.

 Es así como desde el año 1999, se integra explícitamente en la Constitución Política
de Chile, como un nivel más del sistema escolar, planteándose que “El Estado Promoverá la
Educación Parvularia del País”.

 49Instituto Profesional Iplacex

 En Chile, la Educación Parvularia no es obligatoria, y se imparte a los menores desde
los primeros meses de vida, hasta el ingreso a Educación Básica.

Se la concibe entonces como una atención integral, en el sentido que considera al
niño en todas sus dimensiones tanto biológicas, como psicológicas y sociales, procurando
favorecer, aprendizajes oportunos y pertinentes a sus necesidades y características propias.
Involucra además en su acción, a la familia la que considera la primera educadora de los
niños.

 Si bien la educación parvularia en Chile se desarrolla desde fines del siglo XIX, y es
responsabilidad de educadores, profesionales universitarios desde 1944, sólo en estos
últimos once años, se han logrado incrementos importantes en su cobertura. Se ha avanzado
de un 21% de la población total menor de 6 años, en 1990 a más de un 32% en el año 2001,
siendo el sector publico: Mineduc, Junji e Integra, quienes mayoritariamente han aportado al
crecimiento y mantención de esta cobertura del nivel.

 Una de las características de esta reforma, es que durante estos últimos once años
que va en desarrollo, se ha enfocado a atender en forma diferenciada las distintas
necesidades tanto del niño como las de su familia. Dentro de este beneficio se encuentran
los menores de zonas rurales de poca concentración poblacional, los de localidades aisladas,
los provenientes de pueblos originarios y además de los niños con necesidades educativas
especiales, como también los menores que por su corta edad permanecen en el hogar.

Esta ampliación ha sido básicamente a través de modalidades de atención “indirectas”
en las que el trabajo directo con los niños es realizado por agentes educativos que
pertenecen a las familias y comunidades de los niños. Estas modalidades, coordinadas y
supervisadas por profesionales del sector, paulatinamente se han ido optimizando y
validando mediante el fortalecimiento del componente pedagógico. Actualmente, existe en el
país una diversificación importante de la oferta educativa del nivel parvulario, representada
por más de veinte modalidades educativas.

 Desde el comienzo de los años ‘70, la educación parvularia en Chile, se ha estado
regulando curricularmente, mediante tres programas educativos oficiales:

• Programa para el nivel de sala cuna (o a 2 años), 1978.
• Programa para los Niveles Medio y Primer Nivel de Transición (2 a 5 años), 1981.
• Programa para el segundo nivel de transición (5 a 6 años), 1989 (segunda versión).

 Sin embargo, estos programas no han sido del todo efectivos, si bien recogen
postulados esenciales para el nivel parvulario, no han fortalecido ni mejorado la articulación
entre este nivel y su actualización a las necesidades educativas del presente y del futuro.
Esto, más las perspectivas que se plantean en el actual Gobierno, de aumentar la cobertura
del sector significativamente a través de propuestas de calidad, son algunos de los

 50Instituto Profesional Iplacex

antecedentes actuales, que han impulsado la necesidad de esta Reforma Curricular para el
nivel, cuyos fundamentos y propósitos se exponen a continuación.

3.2. Fundamentos y Propósitos de la Reforma Curricular de la Educación Parvularia Chilena

 Los fundamentos específicos que han sustentado la necesidad de la Reforma

Curricular para la Educación Parvularia Chilena son los siguientes:

• La necesidad de mejorar e incrementar la calidad de los aprendizajes del preescolar, de
acuerdo a los cambios, oportunidades y desafíos que ofrece el entorno a los pequeños
del país; y a los déficit y logros alcanzados por este nivel, ofreciendo a los niños menores
de seis años, mayores y mejores posibilidades.

• La necesidad de que la Reforma Curricular Chilena, ofrezca una enfoque actualizado de

los paradigmas y principios de la Educación Parvularia, en lo que respecta a su
interpretación y aplicación en las diferentes modalidades educativas, de manera que las
prácticas pedagógicas se reorienten en función de este nivel educativo se renueve.

• La gran diversidad y heterogeneidad de currículos a nivel nacional e internacional y de

modalidades de ejecución con resultados muy diversos, que hace necesario definir ciertos
criterios y objetivos esenciales que todo niño menor de seis años debería alcanzar en
función a los principios de equidad y calidad.

• La necesidad de establecer una articulación entre los ciclos de la Educación Preescolar y

al mismo tiempo con la Educación General Básica, específicamente con NB1.

• La necesidad de ofrecer oportunidades de capacitación y perfeccionamiento de los

integrantes del plantel educativo de los establecimientos, en las áreas de ejecución y
evaluación curricular. Además de, entregar un apoyo técnico consistente y clarificador en
función de temas claves que orientan el nivel preescolar.

• La necesidad de incorporar a los referentes teóricos y los aportes de las investigaciones

de las ciencias y de las distintas disciplinas, a las prácticas pedagógicas del nivel
preescolar.

Debido a los fundamentos planteados anteriormente, se postularon los siguientes

propósitos para la Reforma Curricular de la Educación Parvularia.

a) Mejorar los niveles de aprendizaje y la calidad de la Educación Parvularia, favoreciendo la
equidad y la participación familiar, así como también la integración de la comunidad
nacional.

 51Instituto Profesional Iplacex

b) Tener un marco curricular para el preescolar, que defina objetivos y contenidos básicos,
orientados en el “para qué”, el “qué” y el “cuándo” deben aprenden los párvulos,
estableciendo una base cultural esencial para todos ellos.

c) Ofrecer una continuidad, coherencia y progresión del currículo educativo a lo largo de los

diversos subciclos de la Educación Parvularia, que acoge a los niños desde los 84 días
de vida hasta el ingreso a la Educación Básica.

d) Ofrecer una continuidad, coherencia y progresión del currículo de la Educación Parvularia

con el de la Educación General Básica, para así facilitar la articulación entre estos dos
niveles educativos.

e) Otorgar orientaciones valiosas a las diferentes modalidades y programas educativos, para

que sean aplicadas y desarrolladas en los subniveles de la educación parvularia.

CLASE 09

3.3. Criterios Básicos para la Construcción de las Bases Curriculares de la Educación
Parvularia Chilena, y el Proceso Realizado para Llevarla a Cabo

La elaboración del “referente curricular” para la Educación Parvularia Chilena, se ha

realizado bajo ciertos criterios esenciales de la Reforma Educacional Chilena, considerando
además, otros específicos del nivel de Educación Parvularia.

Entre los “generales”, se han considerado los criterios de:

- “El sentido de la Reforma Educacional”, en cuanto a destacar que lo fundamental de un

proceso de esta índole, es la reflexión nacional sobre el tipo de educando que se desea
favorecer, por tanto, de la educación que se desea construir y de las oportunidades que
como sociedad se generan, para favorecer estas aspiraciones.

- “El desarrollo incremental de la Reforma”, en función de la coherencia entre el proceso de

la Reforma Educacional en general y el de Reforma Curricular en particular, este proceso
debe implicar una permanente optimización a partir de la reflexión y construcción desde
los diferentes actores e instituciones relevantes del quehacer del nivel educativo.

- “Contextualización del currículo”, implica considerar el contexto del sector educativo

donde se va a aplicar el currículo, con el fin de conocer las debilidades y fortalezas de
éste, para así postular una propuesta curricular apta y factible para favorecer los cambios,
con el fin de mejorar significativamente las prácticas docentes.

- “El equilibrio entre la búsqueda de aprendizajes significativos y la selección de

intencionalidades relevantes para la sociedad chilena”, implica considerar tanto las

 52Instituto Profesional Iplacex

intenciones que la sociedad chilena aspira para las nuevas generaciones, como las
características, necesidades, intereses y fortalezas de cada niño en particular, tratando de
relacionar ambos propósitos en una forma armónica.

 Entre los “específicos”, se han considerado en particular:

- “El fortalecimiento de la identidad del nivel de Educación Parvularia, y de la articulación

con las orientaciones generales del Sistema Educativo y en particular con las de
Educación General Básica”, se pretende resguardar y fortalecer la identidad y el sentido
propio del preescolar, además de reafirmar las orientaciones generales y válidas para
todos los sistemas educativos en general. Por lo que se hace imprescindible mejorar la
articulación entre el nivel preescolar y escolar.

- “La consideración de la libertad curricular que caracteriza al preescolar, además del

resguardo esencial de la calidad educativa para todos los párvulos de Chile”, implica que
el referente curricular junto con la flexibilidad y amplitud necesaria que permite ser
aplicado en distintos modelos operativos y curriculares, debe orientar los aspectos
esenciales que posibiliten que todos los niños tengan oportunidades educativas similares
de calidad, considerando sus contextos culturales y necesidades personales.

- “El rol fundamental de la familia en todo proceso educacional del nivel”, significa que el

referente curricular debe permitir la integración y participación de la familia de los alumnos
en los aspectos del desarrollo curricular.

a) Proceso de Elaboración

 El proceso de construcción se ha realizado en tres etapas centrales.

• Etapa 1. Definición de las Características del Referente Curricular

En una primera etapa, se planteó como necesario definir el tipo de referente curricular,

como así también los ámbitos de acción que tendría, las edades involucradas y los agentes
educativos a quienes estaría dirigido.

Para la generación de propuestas sobre los aspectos antes señalados, el componente

Reforma Curricular para la Educación Parvularia desarrolló un proceso significativo de
difusión y consulta en el que participaron: El Mineduc, a través de la Unidad de Educación
Parvularia, JUNJI, Integra, Universidades, Colegio de Educadoras de Párvulos, Colegio de
Profesores, las Comisiones Regionales de Educación Parvularia de todo el país, y
Educadores de Aula de algunas regiones. Todos estos estamentos, a partir de unos
“términos de referencia”, expresaron sus expectativas en torno a los aspectos consultados, lo
que se sistematizó y organizó en torno a una propuesta.

 53Instituto Profesional Iplacex

Esta propuesta fundamentada en función a sus diferentes alcances, fue analizada por
dos comisiones que asesoraban al Sr. Ministro de Educación para la toma de decisiones: el
Comité Ejecutivo de Currículo del Mineduc y una Comisión de expertos externos vinculados
a la Infancia que pertenecen a diversas disciplinas e instituciones, y concentran una diversa y
variada experiencia en el tema.

Sobre este conjunto de antecedentes, las primeras decisiones del Sr. Ministro

respecto al currículo para la Educación Parvularia, tomadas en el segundo semestre de 1999
fueron:

- Se elaborarán “Bases Curriculares para la Educación Parvularia”, que orienten hacia

aprendizajes de calidad para todos los niños del nivel preescolar, por lo que tendrán
intencionalidades esenciales y niveles de flexibilidad que permitan que sea un
instrumento Pedagógico útil que apoye en lo sustancial la labor educativa con los
párvulos.

- Las “Bases Curriculares” consideraran todo el ciclo que comprende la Educación

Parvularia (desde los 84 días hasta el ingreso a la Educación Básica), con algunas
distinciones para los diversos subciclos que comprende.

- Considerando la gran diversificación de la oferta educativa del nivel de la última década,

“Bases Curriculares” deben orientar a todas las modalidades de atención existentes en el
país (formal y no formal).

- Las bases curriculares se dirigirán a los profesionales del sistema que se encuentran

trabajando en las diversas modalidades de atención, facilitando la atención de los
diferentes agentes educativos que participan del nivel.

Este conjunto de decisiones, fueron informadas oficialmente al país, mediante una

conferencia de prensa que realizó el Sr. Ministro de Educación Don José Pablo Arellano, en
noviembre de 1999, comenzando la segunda fase de evocación de la propuesta.

• Etapa 2. Elaboración de las Bases Curriculares de la Educación Parvularia

A partir del marco de decisiones centrales de la nueva propuesta curricular, ha

implicado definir:

- Fin y Objetivos del nivel.
- Fundamentos: contenidos (ideas-fuerza), extensión y forma de presentación.
- Principios pedagógicos.
- Ciclos de organización del currículo.
- Objetivos: tipo de formalización y contenidos
- Organización de los aprendizajes: forma y contenidos.
- Criterios para la organización del ambiente humano, los espacios educativos y el tiempo.

 54Instituto Profesional Iplacex

- Evaluación: qué, cuándo y cómo evaluar.

Como insumos significativos para estas definiciones de los componentes centrales de
las bases curriculares, se convocó a reflexionar sobre estos temas a Universidades
formadoras de Educadores de párvulos de casi todas las religiones del país y algunos
Institutos Profesionales; Instituciones públicas responsables de la Educación Parvularia
Chilena (Mineduc, JUNJI e Integra); al Colegio de Educadores de Párvulos y a una muestra
del sector privado conformada por fundaciones, colegios, salas cuna, y jardines infantiles
particulares.

Posteriormente, luego de sistematizar estos diferentes aportes, se comenzó la

consulta específica sobre estos temas a especialistas nacionales e internacionales, a lo que
se agregó el estudio realizado sobre los referentes curriculares del nivel en países de los
cinco continentes.

De esta manera, se establecieron las primeras definiciones curriculares que son las

que se recogieron en la primera versión de las “Bases Curriculares” que se terminó de
elaborar el 30 de Junio del año 2000.

Estas definiciones, sustancialmente se refieren a:

1. En el Plano de los Fundamentos:

- Privilegiar como tendencia que le da sentido y atraviesa a toda la propuesta de un
currículo “potenciador de las posibilidades de los niños”, poniendo el énfasis en sus
fortalezas de diversos tipos, y no sólo en sus carencias, y un mayor conocimiento por
parte de los mismos niños de sus potencialidades. En tal sentido, hay un “cambio de
ejes” sustancial del enfoque que ha sido más tradicional, recogiendo así todos los
aportes más resientes desde el campo de las neurociencias y de las sicologías.

- Fortalecer temas sustanciales y permanentes de la educación parvularia, como son la

formación valórica, la importancia familiar como fuente formadora, la búsqueda del
bienestar pleno de los niños, la importancia de las actividades lúdicas y de la
creatividad, entre otras.

- Generar currículos que consideren la diversidad de los niños y sus familias, como la

personalidad, la cultura étnica, su lenguaje y su cultura, atendiendo adecuadamente a
estas características.

- El incorporar temas emergentes, como el género, el medio ambiente, el buen humor,

la seguridad y el “aprender a aprender”.

- El asumir que los niños deben ser protagonistas de su época, por lo que las
experiencias educativas, deben considerar para los niños un mayor conocimiento y

 55Instituto Profesional Iplacex

una mayor apertura hacia todas las posibilidades que ofrece el entorno en el que está
inserto el menor, a través de los diferentes medios actuales.

2. En la Organización Curricular:

- Organizar los aprendizajes en torno a los “ámbitos de experiencias para el
aprendizaje” que indiquen las relaciones y los procesos básicos en torno a los cuales
los niños logran aprender. Además, organizar y definir los aprendizajes de cada
ámbito de experiencia, en torno a “núcleos de aprendizaje” que orientan acerca de los
aspectos claves dentro de cada ámbito.

- Organizar los aprendizajes esperados en torno a dos ciclos flexibles(o a 3 años) y (3 a

6 años), de manera de tener un referente en función a lo que se espera para cada
etapa, pero que a la vez, facilite la movilidad de los aprendizajes, según la realidad de
cada grupo de niños que diagnostique el educador.

- Crear un grupo significativo de “aprendizajes esperados” que puedan ser

especificados o complementados, de acuerdo a las necesidades de cada niño, por lo
que se constituyen finalmente en aprendizajes esenciales.

- Plantear un conjunto de orientaciones para los diferentes aprendizajes esperados, que

se centren en las actitudes de los adultos para favorecer su consecución.

- Postular acerca de: la organización de la comunidad educativa, del tiempo, de los

espacios educativos, la planificación y evaluación; un conjunto de criterios generales
que se concentren en lo esencial, considerando la diversidad de modalidades y
énfasis curriculares, que pueden darse en la práctica pedagógica en el nivel
preescolar.

• Etapa 3. Consulta de las Bases Curriculares de la Educación Parvularia

A partir de la elaboración de la primera versión en borrador de las “Bases”, se

comenzó un proceso de consulta a los con el objetivo de obtener información cualitativa
sobre la aplicabilidad del instrumento curricular, el cual fue llevado a cabo en los sectores
públicos del país, considerando 20 establecimientos en total. Este proceso fue organizado en
tres fases.

Primero durante los meses de agosto y septiembre, comenzó una consulta nacional

sobre las bases curriculares, en la cual participaron distintas instituciones u organizaciones
vinculadas a la educación parvularia, como también educadoras de educación parvularia,
Mineduc, Junji, Integra y otros.

 56Instituto Profesional Iplacex

Este tipo de consulta fue implementada a través del sistema de correos, que acercó a
cada establecimiento al material en consulta. El correo se utilizó tanto para el envió como
para el retorno de los documentos correspondientes.

Luego, durante el mes de Noviembre, se elaboró la segunda versión de las Bases

curriculares para la educación parvularia, la cual contó con la aprobación de la ministra de
esa época y el Comité Ejecutivo de Currículum del Ministerio de Educación. Lo que permitirá
la construcción definitiva del currículum parvulario.

Y finalmente, en el año 2001, durante los mese de marzo y abril, se distribuyó en

forma nacional el documento oficial “Bases para la Educación Parvularia”.

CLASE 10

3.4. Las Bases Curriculares de la Educación Parvularia

Como se ha venido señalando en el texto, las Bases curriculares de la Educación

Parvularia, pertenecen al nuevo currículo que propone el Sistema Educativo Chileno, el cual
involucra a los menores desde los primeros meses de vida hasta que llegan a la etapa
escolar. Estas bases, consideran situación social que enmarca y da sentido al quehacer
educativo a inicios del siglo XXI, siendo elaborada bajo el principio de la familia, ya que ésta
es la primera fuente educadora de los niños.

Este currículo, ofrece a los educadores de la educación parvularia, fundamentos,

objetivos de aprendizajes y orientaciones para la práctica educativa con los párvulos. El
currículo de la educación parvularia, ha sido renovado considerando las mejores prácticas,
tanto del país, como internacionales, así como también, contando con los avances de las
investigaciones sobre el aprendizaje, hechas en las últimas décadas. Además, ha sido un
pilar fundamental para establecer la articulación de una secuencia formativa de mejor
calidad: respetando las necesidades, intereses y fortalezas de los menores y, al mismo
tiempo, potenciando su desarrollo y aprendizaje en una etapa decisiva.

Las Bases Curriculares de la Educación Parvularia, conocidas como un marco

referencial amplio y flexible, admiten diversas formas de ejecución. Sus definiciones se
enfocan a favorecer y lograr los objetivos de aprendizaje y del desarrollo; sus orientaciones a
cerca de los “cómo”, son generales y deben ser especificadas y realizadas por las
instituciones, programas y proyectos educativos que conforman el nivel preescolar, de
acuerdo a su propia diversidad y a los contextos en los que se trabaja. Conforme a esto, las
Bases Curriculares de la Educación Parvularia, favorecen trabajar con distintos énfasis
curriculares, considerando, entre otras dimensiones de diversificación, las diferentes étnias y
lenguajes, así como también las necesidades educativas especiales de los niños.

 57Instituto Profesional Iplacex

Las Bases Curriculares para la Educación Parvularia, han sido formuladas
respondiendo a tres tipos de requerimientos:

a) Las necesidades de actualización, reorientación y enriquecimiento de los contextos y de

las oportunidades de aprendizaje que se les ofrece a los niños, son la consecuencia de
las transformaciones importantes que han surgido en la sociedad y en la cultura hoy en
día, por lo que implica nuevos requerimientos formativos.

Siguiendo con lo anterior, el progreso económico, social y político del país, demanda

cada día más, un currículo que responda a la necesidad de establecer las bases
afectivas, morales, cognitivas y motoras que favorecerán los futuros aprendizajes de los
niños, en el resto de los niveles del sistema escolar.

b) La necesidad de equilibrar los sentidos y oportunidades de aprendizaje, que ofrece la

educación parvularia en conjunto con la reforma curricular, la cual ha sido implementada
en los demás niveles del sistema escolar, lo que demanda a su vez nuevas exigencias al
nivel preescolar.

c) La necesidad de integrar y articular en un mismo instrumento curricular, las definiciones

que requiere el país hoy en día, acordes al nivel preescolar.

Las bases curriculares de la educación parvularia han sido construidas para posibilitar

el mejoramiento sustantivo de la educación de este nivel preescolar, proporcionando:

Un marco curricular para todo el ciclo preescolar, el que definirá especialmente el “para qué”,
“qué” y “cuándo” dar las oportunidades de aprendizaje a los niños, respondiendo ante los
requerimientos formativos elevados y complejos, del mundo actual.

Una continuidad, coherencia y progresión curricular, entre los subniveles del preescolar, el
que abarca a menores desde los 84 días de vida hasta los 6 años de edad.

Orientaciones al sistema de educación parvularia, para que se desarrollen efectivamente las
diferentes modalidades y programas educativos.

Criterios y orientaciones que consideren en los contextos y procesos de aprendizaje de la
educación parvularia, los intereses, requerimientos, particularidades y fortalezas de los
párvulos.

A continuación, se presentarán los principios pedagógicos que sustentan las Bases

Curriculares de la Educación Parvularia. El siguiente apartado, contiene las caracterizaciones
de los ámbitos de experiencias para el aprendizaje, las definiciones de los núcleos de
aprendizaje con sus objetivos generales, y los aprendizajes generados para el primer y
segundo ciclo, con sus respectivas orientaciones pedagógicas.

 58Instituto Profesional Iplacex

• Los Principios Pedagógicos

Como orientaciones centrales, y para la construcción y práctica curricular, es

necesario tener en consideración un conjunto de principios que establecen una educación
preferentemente humanista y potenciadora de los niños, considerando a éstos como a
personas que aprenden confiados y capaces.

Los principios pedagógicos establecidos, son originarios tanto de los paradigmas

fundadores de la educación parvularia como de las construcciones teóricas que han surgido
de la investigación del preescolar en los últimos años, con el fin de encontrar una fórmula
que logre una pedagogía enriquecedora de los aprendizajes de los pequeños, y siendo
aplicada en el diseño curricular y en la práctica pedagógica, de una forma integrada y
permanente.

Figura Nº 9: Principios Pedagógicos

Como se puede observar en la figura, cada uno de estos principios, son el cimiento de

las Bases Curriculares de la Educación Parvularia, los cuales orientan y definen la acción
curricular del nivel parvulario.

• Ámbitos de Experiencias para el Aprendizaje

A continuación, se caracteriza cada ámbito de experiencias para el aprendizaje, y sus
correspondientes núcleos de aprendizajes. Para cada núcleo de aprendizaje, se define un

Principios que sustentan las Bases
Curriculares de la Educación Parvularia

Actividad

Bienestar

Singularidad Potenciación

Juego

Significado Unidad Relación

 59Instituto Profesional Iplacex

objetivo general y aprendizajes esperados para el primer y segundo ciclo, con sus
respectivas orientaciones pedagógicas. En segundo ciclo en cambio, se plantean algunos
núcleos de aprendizajes, y se definen categorías para organizar los aprendizajes esperados.

Consideraciones sobre el (ámbito) Desarrollo Personal y Social en los Primeros Seis

Años de Vida.

 El desarrollo personal y social de los niños, esta etapa de vida constituye la base tanto
para la conformación de la personalidad, como para el pleno desarrollo del potencial de
aprendizaje. Considerando las características del desarrollo de los niños menores de seis
años, es necesario promover en esta etapa, experiencias de aprendizaje relacionadas con el
proceso del desarrollo personal y social que se consideran centrales:

- Construcción del auto concepto y la identidad personal.
- Desarrollo de una autoestima positiva.
- Logro de la autonomía, sentido de pertenencia y convivencia con otros.

Estos factores se articulan en función a potenciar el crecimiento y desarrollo pleno del
niño como ser único y distinto, con múltiples condiciones y posibilidades durante los primeros
años de vida, el desarrollo personal y social está estrechamente ligado a la experiencia
significativa que viven los niños especialmente con sus familias, con otras personas y con su
entorno social. Estas experiencias promueven diversos procesos psicosociales que, desde el
nacimiento, van conformando el mundo personal y social.

Ámbito de Formación Personal y Social

La formación personal y social es un proceso que se manifiesta de una forma
permanente y continua en la vida de las personas, lo que involucra además diversas
dimensiones interdependientes. Estas dimensiones comprenden aspectos como el
desarrollo y la valoración de sí mismos, la autonomía, la identidad, la convivencia
con otros, la pertenencia a una comunidad y a una cultura, y la formación valórica.

La formación personal y social de todo ser humano, se construye sobre las

bases de seguridad y confianza que el niño consolida desde su nacimiento, las que
dependen del tipo y calidad de los vínculos afectivos que se establecen con los
progenitores, la familia y otros adultos que son significativos para ellos. Es
importante recordar que las personas crecen y se desarrollan junto con otras
personas.

 60Instituto Profesional Iplacex

 Desde el momento de su nacimiento los niños son activos buscadores de estímulos.
Durante sus primeros meses de vida se sienten fascinados por el rostro la voz, el tacto y la
temperatura de las personas de su entorno más cercano; por posturas, estímulos sociales o
situaciones como el amamantamiento, mecimiento y limpieza. Sin embargo, no hay pruebas
que aseguren de que lleguen a conocer a las personas como tales, es más, acepta los
cuidados de personas desconocidas de forma similar a los prestados por los progenitores, si
se los ofrecen siguiendo las pautas de estos.

 Desde el segundo al sexto mes, un niño discrimina correctamente entre unas
personas y otras, y acepta mejor las atenciones y cuidados de quienes los cuidan
habitualmente. Un niño de cuatro meses discrimina con claridad a la madre y al padre,
asociando con exactitud la cara y la voz que corresponde a cada uno de ellos. Entre los seis
meses y el año de vida, los niños no sólo expresan sus preferencias por determinadas
personas, sino que ante personas extrañas, demuestran cautela o incluso rechazo. Desde
este período, cuatro grandes sistemas comienzan a interactuar entre sí e influyen en las
relaciones del niño con su entorno: exploración, apego (vínculo específico con determinadas
personas), afiliación y el miedo a desconocidos.

 Uno de los aspectos cruciales del desarrollo personal y social durante los dos primeros
años de vida, es el desarrollo afectivo, el apego y la amistad, los que constituyen vínculos
afectivos básicos durante estos años de vida. El apego es el vínculo afectivo que establece el
niño con las personas que interactúan en forma privilegiada con él. El adecuado lazo con las
personas con las que tienen el vínculo de apego, le otorgará sentimientos de seguridad,
bienestar, placer, todos estos asociados a la proximidad y contacto con ellas, y de ansiedad,
cuando tienen lugar separaciones o dificultades para establecer contacto.

 Durante el segundo año de vida, el vínculo de apego se consolida, enriqueciéndose
sus componentes representativos, gracias al desarrollo de las capacidades intelectuales. Las
nuevas habilidades lingüísticas y mentales que alcanza el niño, facilitaran la comunicación y
el entendimiento con las figuras de apego, haciendo que la interacción sea menos asimétrica
y más cargada de significados sociales. Al mismo tiempo, el desarrollo de estas habilidades y
la adquisición de la autonomía motora, amplían el ambiente físico y social con el cual
interactúa el niño, haciendo menos necesaria la intervención de las figuras de apego,
adquiriendo así, mayor autonomía.

A partir de estos procesos, durante los primeros dos años los niños construyen su
identidad existencial, es decir, la conciencia de la existencia de sí mismos como sujetos
independientes de los otros. Posteriormente a esta etapa, se enriquecen a sí mismos con
características y atributos que sirvan para definirse como personas con identidad y
características propias y diferenciadas de los demás, es decir, con la identidad categorial que
les permite reconocerse como son y cuáles son las características que los definen como
personas. La identidad categorial incluye el sí mismo corporal, la identidad sexual y la
identidad de género. Mientras que, gracias a la identidad existencial, los niños se descubren

 61Instituto Profesional Iplacex

como individuos diferentes a los demás, debido a esta identidad saben como son y las
características que lo definen como persona.

La autoestima alude la dimensión valorativa que el niño le asigna a sus características

y atributos personales, los que descubren y reconocen una vez logrado el proceso de
diferenciación que les proporciona la conciencia de sí mismos, como personas
independientes de los otros. Por ello, la autoestima está muy relacionada con la construcción
de la identidad y el asignar valor a los atributos personales, requiere del descubrimiento y
reconocimiento previo de ellos. La autoestima es la dimensión evaluativa del auto concepto,
es el valor o importancia que niñas y niños atribuyen a su auto descripción, cómo los niños
evalúan el concepto que tienen de mismo. La autoestima a diferencia del auto concepto
implica una orientación afectiva que puede evaluarse como positiva o negativa.

Dada la importancia de que los niños desarrollen una adecuada autoestima, han sido

muchas las investigaciones destinadas a estudiar los factores que la determinan. Los
resultados de estas investigaciones revelan, la importancia de la aceptación y calidad del
trato que daban a los “otros significativos de su entorno”, como factor determinante de la
autoestima y junto a esta calidad de las relaciones con los otros significativos, la historia
personal de éxitos y fracasos en un segundo determinante de la autoestima. Durante los
primeros años de vida, los padres en especial y también las educadoras constituyen también
los otros significativos de la vida de los niños, por lo que los padres y sus prácticas de
crianza y la educación proporcionada por estos y por los educadores, son aspectos
determinantes de autoestima. Algunos estudios señalan que, las características de los
padres con alta autoestima son:

- Padres afectuosos que demuestran cariño e interés por los intereses de sus hijos

atribuyendo importancia a sus dudas y problemas.

- Padres firmes, que establecen reglas en forma consistente y con flexibilidad para ayudar al

niño a desarrollar controles internos.

- Padres que utilizan tipos de disciplina no coercitivos.

- Padres democráticos que favorecen que el niño exprese sus opiniones, las que con

frecuencia son aceptadas y consideradas.

 La generación de un ambiente de estima, afecto, protección, seguridad y cuidado es
esencial para el establecimiento de las primeras relaciones y la profundización de los
vínculos afectivos.

La ampliación progresiva de los contactos sociales cotidianos, permite que los niños
aprendan a convivir, afianzando relaciones interpersonales para sí mismos y para los demás,
también requiere de un proceso de internalización de normas y valores que la sociedad
transmite y un control del comportamiento. Esto supone, el aprendizaje de respetar y ponerse

 62Instituto Profesional Iplacex

en el lugar de otros, comprendiendo sus sentimientos y emociones tales como la alegría, la
rabia, la pena, el susto y el orgullo.

El egocentrismo de los primeros años de vida, va paulatinamente dando paso al

desarrollo de habilidades sociales, que le permiten al niño cooperar y descubrir el valor de
estar y compartir con otros. La creciente sensibilidad que los niños van desarrollando ante las
personas que lo rodean, se manifiesta ante un comportamiento solidario que se expresa en
actitudes de preocupación por los otros, ayuda e iniciativa ante determinadas situaciones y
deseos de de compartir, constituyéndose todo esto en un valioso aporte para la convivencia.
En este sentido las experiencias de juego y trabajo son una fuente de aprendizaje social.

CLASE 11

Consideraciones sobre el (ámbito) de Comunicación en los Primeros Años de Vida.

La comunicación reconocida como un proceso central en el cual se intercambian y
construyen significados con los otros, es comprendida como una práctica social en la cual en
forma paralela, se van desarrollando diferentes capacidades vinculadas al aspecto cognitivo,
emocional, relacional, expresivo, entre otros.

En efecto, el lenguaje como instrumento de relación, adquiere un carácter potenciador

que aporta al desarrollo integral de las personas. En este contexto de comunicación integral,
el lenguaje abarca tres dimensiones funcionales.

Ámbito de la Comunicación

La comunicación es un proceso esencial para el desarrollo de la persona, ya
que mediante ella los menores desde sus primeros meses de vida, intercambian y
construyen significados con otras personas. Esta interacción que realiza el niño con
el mundo que lo rodea, se realiza a través de diferentes instrumentos de
comunicación, los cuales le permiten expresar sus emociones, acceder a la cultura a
la que pertenece, producir mensajes cada vez más elaborados y desarrollar
gradualmente la comprensión de la realidad.

La comunicación en sus diferentes expresiones, implica la capacidad de

emitir, recibir e interpretar mensajes, lo que en los primeros años de vida, constituye
un proceso esencial del aprendizaje en los niños, debido a que fortalece las
relaciones consigo mismos, con el resto de las personas y con los distintos
ambientes que integran.

 63Instituto Profesional Iplacex

- La comunicativa referida a la necesidad de interactuar con el medio utilizando para ello,
diferentes instrumentos con sus respectivos códigos y reglas, más o menos
convencionales.

- La representativa que involucra la capacidad de simbolización, entendiendo esto como,

hacer presente lo que no está presente. Este proceso que va adquiriendo distintos niveles
de complejidad, permite evocar las cosas, hechos e ideas, a través de diferentes medios.

- La dimensión expresiva, comprende la manifestación de sentimientos, emociones,

pensamientos e ideas. A través de distintos lenguajes, los niños muestran en forma libre,
creativa, espontánea y auténtica, tanto su mundo interno como las percepciones que
tienen del mundo externo.

La utilización de los diferentes lenguajes, permite exteriorizar las vivencias

emocionales, acceder a los contenidos culturales, producir mensajes cada vez más
elaborados y ampliar progresivamente la comprensión de la realidad. A continuación, se
presentan los diferentes lenguajes que adquiere el niño en los primeros años de vida.

El lenguaje verbal que adopta la forma oral y escrita, constituye un sistema altamente

complejo, eficiente y especializado al servicio de la comunicación, el que requiere un
conjunto de habilidades e informaciones para la comprensión y estructuración de los
mensajes.

El lenguaje, es la capacidad que tienen las personas para exteriorizar sus

pensamientos y de comunicarse por medio de un sistema de signos vocales y gráficos; es el
instrumento más importante y poderoso que emplean los individuos para comunicarse y, es
posiblemente, una de las facultades más típicas de la especie humana. Aún, no se ha
conocido ninguna otra especie que utilice este sistema tan complejo de comunicación.

El lenguaje, entendido como un medio de comunicación, el cual facilita el desarrollo

cognitivo y posibilita la correcta resolución de problemas, especialmente cuando esta
comunicación, se realiza en conjunto con otras personas. Por lo tanto, el lenguaje es
considerado uno de los aspectos básicos en el desarrollo de las personas y como tal,
adquiere una especial relevancia en la implementación de las Bases Curriculares para la
Educación Parvularia, mediante el ámbito de la comunicación, el que incluye los núcleos,
“lenguaje oral y escrito, y lenguaje artístico”.

Es importante indicar además que, paralelamente a la adquisición del lenguaje, los

niños se absorben la cultura, los valores y las formas de actuar y de hablar, de su entorno
social.

Los pequeños, aprenderán muchas cosas de las relaciones y de las características de

los contextos sociales, por medio de la observación de adultos que utilizan el lenguaje. Este

 64Instituto Profesional Iplacex

tipo de comunicación no es único, ya que existen una gran variedad de diferentes sistemas
comunicativos.

Los niños emplean el lenguaje para obtener lo que desean, regulando así su conducta

y la de otros, mediante lo cual se relacionan y se dan a conocer al mundo exterior.
Gradualmente van ampliando su habilidad para utilizar correctamente el lenguaje de su
cultura.

En un comienzo lo emplean como un medio para investigar y conocer lo que son las

cosas, o trasmitir sus vivencias a otra persona, luego desarrollan la imaginación para inventar
otros mundos, otorgándoles significados y expresándolos mediante el lenguaje. Este proceso
se desarrolla de forma innata a lo largo del desarrollo del ser humano, y a medida que
progresa, los niños descubren que el lenguaje es funcional y puede ser empleado para:

El lenguaje artístico involucra a todos aquellos medios de expresión plástica que

favorecen la sensibilidad estética, la creatividad, la expresión y la apreciación.

La experiencia artística adquiere una especial importancia en la etapa infantil porque,

favorece la expresión del mundo interno y el conocimiento del mundo externo, del mismo
modo, permite desarrollar las capacidades sensoriales, disfrutar y apreciar las obras
artísticas creadas en diferentes contextos, épocas y con variados recursos.

Por ejemplo:

La mímica, el lenguaje corporal, y el lenguaje oral y escrito, este último ocupa un
lugar predominante en la cultura.

Utilidad Función
Darse a conocer Personal
Para obtener lo que desean Instrumental
Intercambiar con otros, solicitar, afirmar Relacional
Contar a otros lo que saben Informativa
Averiguar sobre procesos, sobre objetos Investigativa
Creación de mundos imaginarios a través de sus
propias fantasías o dramatizaciones

Literaria o poética del lenguaje.

Regular su propia conducta o comportamientos y
la de los otros

Regulativa

 65Instituto Profesional Iplacex

En consecuencia, desarrollar los lenguajes artísticos potencia la capacidad sensorial,
auditiva, táctil visual, las destrezas y habilidades manuales (diversas técnicas), el
conocimiento de los elementos técnicos básicos (color, forma, línea, movimientos, ritmos), y
la manifestación de las emociones, imaginación, fantasía, ideas, hechos.

Los distintos lenguajes artísticos, se constituyen en un medio de expresión y

comunicación que ayudan a interpretar, conceptualizar y exteriorizar la realidad de una forma
diferente, pero interrelacionada y complementaria. Estas distintas manifestaciones incluyen,
bajo una manifestación amplia: la expresión corporal, la plástica y la musical. Cada una de
estas expresiones, requieren de la utilización de variados recursos y técnicas, favoreciendo
el conocimiento de sus posibilidades expresivas.

En un comienzo, las primeras producciones artísticas responderán al placer y al

interés por la exploración de los recursos, descubrir sus efectos, sus cambios y sus
resultados. Paulatinamente a través del uso frecuente de los materiales e instrumentos, los
niños irán incorporando propósitos representativos de mayor complejidad. Gracias a lo
anterior, los pequeños aprenderán a apreciar, tanto sus propios trabajos como los de otros,
comprendiendo y reflexionando acerca de los elementos estéticos.

Para enriquecer las experiencias artísticas, es fundamental incorporar variados

materiales, instrumentos y técnicas de trabajo, que les permitan a los niños desplegar sus
potencialidades creativas. Asimismo, se deberá favorecer el contacto con diferentes
producciones artísticas: plásticas, musicales, teatro y danza.

Las diferentes alternativas que ofrece el entorno, adquieren especial significación para

el desarrollo de la sensibilidad estética.

Por ejemplo:

Los paisajes, los museos, los espectáculos, las plazas y sus esculturas, son una
fuente vital e inagotable de posibilidades artísticas.

 66Instituto Profesional Iplacex

Consideraciones sobre el (ámbito) de Relación con el Medio Natural y Cultural, en los
Primeros Años de Vida.

 Uno de los temas que en la actualidad desafía a la educación de los niños, es el
“enseñarles a pensar”. Siendo la pregunta central, el “cómo hacer posible que esto ocurra
realmente a través la educación”.

 Actualmente, enseñarles a pensar a los niños y jóvenes, presenta un gran desafío
para la educación, dado que las habilidades del pensamiento que se requieren para vivir y
actuar en un mundo que se ha hecho cada vez más complejo y en el que ya no es suficiente
tener conocimientos sobre cómo es la realidad natural y cultural, requiere saber aplicar estos
conocimientos y saber actuar en medio de la rapidez de un mundo en constante cambio.

 Muchas de las nuevas capacidades adquiridas por el niño, tendrán que estar
relacionadas con la adaptación a estos cambios, con el aprendizaje de las nuevas técnicas
que van surgiendo, y con el saber aprovechar los conocimientos antiguos en las nuevas
situaciones.

 Saber actuar en el mundo moderno, demandará entre otras cosas, que la educación
proporcione capacidades no sólo para conocer las reglas y métodos que rigen las situaciones
constantes y propias de los actuales y establecidos modos de vida, sino que entregue
capacidades que permitan innovar y actuar desde nuevas perspectivas y para ello será
necesario saber probar la veracidad de las afirmaciones, juzgar la lógica de diversas
acciones, construir variados instrumentos, crear hipótesis, y poseer, por tanto, las habilidades
propias de un pensamiento crítico.

Ámbito de Relación con el Ambiente Natural y Social

La relación del niño con el medio natural y social, constituye una fuente
permanente de aprendizaje, ya que se caracteriza por ser una interacción activa,
permanente y reciproca.

El medio es un todo integrado, un sistema dinámico de interacciones en

permanente cambio, en el que los elementos naturales y sociales se relacionan e
influyen mutuamente.

Es fundamental que los niños, a parte de identificar los distintos elementos

que los constituyen, paulatinamente deban ir descubriendo y comprendiendo las
relaciones que existen entre los distintos objetos, fenómenos y hechos de su
entorno, con el fin de reflexionar y actuar asertivamente, distinguiendo el medio
natural y cultural en el que están insertos.

 67Instituto Profesional Iplacex

 La enseñanza de las habilidades de pensamiento que surgen a partir de las
experiencias de aprendizaje que los niños realizan, deben estar orientadas a desarrollar en
ellos el razonamiento, el pensamiento creativo y la solución de problemas. Por lo tanto, los
educadores deben enseñar a los niños, a pensar sobre lo que hacen y a pensar por sí
mismos, a formarse su propia opinión y a que disfruten con lo que descubren y aprenden.

 Algunos estudios han demostrado que gran parte de los alumnos han llegado con las
mejores notas a diversas carreras universitarias y no presentan una adecuada comprensión
de las materias y de los conceptos que debieran haber aprendido en la escuela. Por lo que,
algo pasa en la mente y en la forma en que los niños aprenden. Tal vez, una de las
explicaciones a esta situación es que, no siempre hay relación entre lo que se sabe acerca
de los principios de aprendizajes de los niños y del desarrollo humano, con la práctica
pedagógica aplicadas en la escuela.

 A continuación se presentará un cuadro que graficará de una forma explicativa los
ámbitos recientemente mencionados, con los núcleos que involucra cada ámbito.

Cuadro Nº 6: Los Ámbitos, Núcleos y Aprendizajes esperados de la Educación Parvularia

ÁMBITOS DE
EXPERIENCIAS PARA
EL APRENDIZAJES:

Son tres y organizan el
conjunto de las
oportunidades que el
currículo parvulario debe
considerar en lo
sustancial.

NÚCLEOS DE
APRENDIZAJE: objetivos

generales:

Son ocho y corresponden
a focos de experiencias y
aprendizajes al interior de
cada ámbito.

APRENDIZAJES
ESPERADOS:

Especifican que se espera
que aprendan los niños.
Se organizan en dos
ciclos: desde los primeros
meses hasta los dos años
aproximadamente, y
desde este hito hasta los
seis años o el ingreso a la
Educación Básica.

Formación Personal y
Social

- Convivencia
- Identidad
- Autonomía

Se desarrollan en el
primer y segundo ciclo.

Comunicación - Lenguaje verbal
- Lenguajes artísticos

Se desarrollan en el
primer y segundo ciclo.

 68Instituto Profesional Iplacex

CLASE 12

4. APRENDIZAJES SIGNIFICATIVOS

La educación actualmente, se encuentra en permanente cambio, en una sociedad
globalizada y en un mundo de grandes avances en el ámbito de la información. Los desafíos
que tiene la educación, obligan a docentes y alumnos a reformarse constantemente. Por lo
que, para los educadores ha sido necesario enseñar a sus alumnos a, seleccionar
información, a discriminar y recolectar información, y sobre todo a “aprender a aprender”.

Debido a esta nueva realidad, es imprescindible transformar las prácticas pedagógicas

actuales, ya que en este escenario, 11“el protagonista pasa a ser el alumno, ya que es él el
que aprende, por lo tanto, el gran objetivo de la escuela es que todos sus alumnos
aprendan”.

Existen tres nociones conectadas entre sí, las que permiten una mayor comprensión

de lo que es el aprendizaje significativo: “Maduración, Desarrollo y Aprendizaje”. Esta trilogía
permite entender la enseñanza, el desarrollo y el aprendizaje infantil.

Un aprendizaje significativo, es aquel que desde la práctica pedagógica, conjuga

varios factores entre los cuales, se evidencian la articulación de los ocho principios
pedagógicos, como base de cualquier aprendizaje, relevando en forma intencionada tres de
ellos, “el Principio de Bienestar, el Principio de Significado y el Principio de Potenciación”.

11 Módulo de Reflexión y Acción, Programa de las 900 Escuelas. 1999. Mineduc. Chile.

ÁMBITOS DE
EXPERIENCIAS PARA
EL APRENDIZAJES:

NÚCLEOS DE
APRENDIZAJE: objetivos

generales:

APRENDIZAJES
ESPERADOS:

Relación con el Medio
Natural y Cultural

- Seres vivos y su
entorno.

- Grupos humanos, sus
formas de vida y
acontecimientos
relevantes.

- Relaciones lógicos-
matemáticas y
cuantificación.

Se desarrollan en el
primer y segundo ciclo.

 69Instituto Profesional Iplacex

Todos los contextos educativos deben considerar los requerimientos e intereses de
protección, protagonismo, afectividad y cognición en los alumnos, generando además los
sentimientos de aceptación, confortabilidad, seguridad y plenitud, junto al goce por aprender
de acuerdo a las situaciones y a sus características personales. También, debe implicar el
avance consciente de la identificación de las situaciones que viven los niños, lo que les
permitirá sentirse integralmente bien.

Los aprendizajes se ven favorecidos cuando se consideran y relacionan las

experiencias y conocimientos previos de los niños, respondiendo así a sus intereses, para
que tengan sentido para ellos. Lo anteriormente señalado, significa que para el niño las
situaciones educativas deben tener carácter lúdico, de gozo, sensible o práctico, entre otros.

El proceso de Enseñanza-Aprendizaje, tiene la misión de provocar en los menores,

confianza en sus capacidades, para así, poder resolver los nuevos y mayores desafíos a los
que se verá enfrentado, fortaleciendo sus potencialidades integralmente. Lo que implica
además, una toma de conciencia de sus propias capacidades, para aportar a su medio social
dentro de las posibilidades que tiene como párvulo.

Las características del Aprendizaje Significativo corresponden a:

- La integración de nuevos conocimientos se produce a través de un proceso de
construcción; esto quiere decir que los conocimientos deben recrearse, desarrollarse, y
construirse en la mente de cada individuo. El conocimiento se va acumulando como en
una pirámide y se va construyendo sobre los conocimientos anteriores que durante su
vida cada niño ha ido adquiriendo.

- Los conocimientos previos: estos tienen relación con las representaciones y con los

esquemas que los niños, ya poseen a cerca del medio que los rodea.

Por ejemplo:

Cuando un niño planta semillas de porotos, él puede observar el proceso de
desarrollo de la semilla. Después, la trasplanta y la riega, para luego cultivar y cosechar
su planta.

Por ejemplo:

En la preparación de una ensalada de frutas, los niños tienen la capacidad de
distinguir sabores, porque ellos ya conocen las frutas con las que están preparando el
postre.

 70Instituto Profesional Iplacex

- Los niños construyen significados cuando son capaces de establecer relaciones entre lo
que ya conocen y lo que están aprendiendo.

- El aprendizaje significativo se da dentro de un contexto que esté comprometido con las
actividades que se realizan cotidianamente en una comunidad.

- El aprendizaje significativo, siempre se produce en las relaciones con los demás:

compañeros, educadores, familia y comunidad circundante.

En correspondencia a estas características, se pueden nombrar una serie de

estrategias que aseguren el éxito de un aprendizaje significativo. El educador debe
proporcionar oportunidades, para que el niño realice acciones eficaces y demuestre lo
aprendido.

Por ejemplo:

Para un niño que vive en una zona de playa, tendrá significado las actividades
marítimas asociadas a la llegada de los barcos, a la producción pesquera, etc.

Por ejemplo:

Realizar un paseo al campo, para conocer a los animales y flora que se
encuentre en el lugar, acompañados por sus padres, y finalizando la actividad con
alguna situación recreativa.

Por ejemplo:

- Partir de las experiencias previas de los niños.
- Responder a los intereses y requerimientos de los párvulos.
- Respetar el contexto, la comunidad donde vive el niño.
- Valorar el aporte de la familia en la situación Enseñanza-Aprendizaje.
- Conocer a cada niño en su singularidad.
- Presentar desafíos acordes a las capacidades y habilidades por lograr.
- Realizar preguntas movilizadoras a los niños, es decir, hagan pensar, reflexionar y

resolver problemas.
- El educador, a través de una experiencia de aprendizaje hace sentir al niño

valorado cono persona, es decir, que lo aceptan y quieren como es.

 71Instituto Profesional Iplacex

4.1. El Rol del Educador como Mediador

Para un buen desarrollo de los propósitos planteados en la educación parvularia, el rol
que desempeña el educador, es fundamental para un buen logro en las funciones de
formador y modelo de referencia para los niños.

La mediación por parte de éste, se concibe como la acción educativa que incide en la

actividad mental del niño. Por lo tanto, el mediador debe crear condiciones favorables para
que los esquemas de conocimientos que construye el niño, sean lo suficientemente
significativos de acuerdo a su desarrollo.

El papel que debe asumir el educador debe ser reflexivo, dinámico y analítico,

considerando siempre las características, necesidades, experiencias e intereses del niño, el
día a día que se vive en el aula, y el entorno del niño.

Continuación ejemplo:

- Estar atento a las señales y demandas verbales y no verbales de los menores, y

responder a ellas oportunamente.
- Recordar que educar a un niño requiere de gran paciencia.
- Aprender a ver las cosas buenas que tiene el niño, y los progresos que hace, y

no tener miedo de expresarle abiertamente, aprobación por esto, cada vez que
se desee.

- Tener claro que educar no significa corregir, señalar las dificultades, o centrarse
en los aspectos más conflictivos del párvulo, evitando frases tales como, “estas
desordenado”, “arréglate la camisa”, “no hables tan fuerte”, “no hagas que me
enoje”.

- Plantear exigencias adecuadas a las características y capacidades del niño, de
modo de asegurarle experiencias positivas, que lo harán sentirse seguro y
competente, y con deseos de enfrentar nuevos desafíos.

- Desarrollar el sentido del humor en la relación con los niños.
- Procurar una buena comunicación con el párvulo, esto implica, ser asertivo y

directo para expresar lo que se quiere decir, en vez de hacer insinuaciones o
“darle vuelta” a las cosas, tampoco dar mensajes demasiado largos porque el
exceso de palabras dificulta la retención y/o comprensión por parte del niño.

- Utilizar un lenguaje verbal acorde a los elementos verbales que los acompañan,
para que así el mensaje sea claro y efectivo.

 72Instituto Profesional Iplacex

La concepción constructivista, concibe la mediación como la acción educativa que
incide en la actividad mental del niño. Para que el educador sea un buen mediador, debe:

- Ser investigador en acción y promotor de actividades educativas.

- Llevar a cabo un diagnostico para construir y reconstruir aprendizajes.

- Tomar en cuenta las ideas propias del niño, para que en el futuro se puedan enfrentar a

diferentes situaciones de la vida.

- El educador debe crear instancias, para que el niño pueda reflexionar, solucionar

problemas, etc.

- El educador debe tener en cuenta que los niños son: creativos, curiosos y con capacidad

de desarrollar su pensamiento crítico.

En conclusión, el educador de párvulos es el agente educativo que conduce o media
aprendizajes, a través de una intervención oportuna, intencionada, pertinente y significativa,
que ofrece al niño experiencias educativas ricas y variadas.

Realice ejercicios nº 28 al 30

RAMO: CURRÍCULUM Y EVALUACIÓN EN

EDUCACIÓN PARVULARIA

UNIDAD III

LA EVALUACIÓN EN EDUCACIÓN PARVULARIA

 2Instituto Profesional Iplacex

CLASE 01

1. EL CONCEPTO DE EVALUACIÓN

La “Evaluación” y la “Medición” en tiempos pasados eran conceptos que se
consideraban como comunes. El término “Evaluación” no era considerado como parte del
lenguaje frecuente dentro de la educación, pero si se llegaba a mencionar iba siempre en
compañía del de término “Medida” que solía colocarse en primer lugar.

Así fue como Ralph Tyler, uno de los grandes investigadores de la evaluación, dio

vuelta este paradigma donde la “Evaluación” pasó a un primer lugar y la medición a un
segundo plano, pero siempre las dos ligadas entre sí. Y fue así, como el origen del término
“Evaluación Educativa” se remonta a los años 30’.

“Evaluación” era un término que aparecía como un concepto de reemplazo de otros
términos como “medición”, “prueba” o “examen”. El rol de la evaluación era realizar
verificaciones periódicas sobre la efectividad de las escuelas e indicar aspectos en sus
programas donde el mejoramiento fuera necesario. Fue entendida además, como la
validación de las hipótesis sobre las cuales opera una institución educativa.

Numerosas fueron las etapas y modificaciones que ha debido sufrir el concepto de

“Evaluación Educacional y Medición del Rendimiento”, para llegar a la concepción global que
hoy se tiene de ellas. En educación parvularia, Federico Froebel, Decroly y Montessori, se
refieren a la evaluación como registros que los educadores deben realizar en forma
permanente, considerando a la observación como una actitud constante y permanente dentro
del proceso educativo.

En Chile, el primer kindergarten que existió en 1906, tienen como registro las primeras

observaciones que realizaban las educadoras, en todos los aspectos a considerar dentro del
proceso educativo.

Para la educación parvularia, la evaluación ha sido un factor importante, por lo que ha

sido visualizada en las bases curriculares parvularia, puesto que es un compromiso por
revisar conjuntamente por todos los actores de la práctica educativa, compartiendo valores y
actitudes que se convierten en referente de la acción educativa, y de la propia evaluación del
progreso de los párvulos.

En consecuencia, el evaluar es una tarea muy delicada y complicada, debido que este

proceso pone en juego un conjunto de actitudes, tendencias e inclusive prejuicios, que deben
ser considerados con el mayor equilibrio posible.

“La evaluación es un proceso que proporciona información para hacer las
correcciones necesarias en el proceso de enseñanza y buscar fundamento para el
perfeccionamiento educativo”.

 3Instituto Profesional Iplacex

Algunos educadores plantean, que la evaluación debe tener ciertas condiciones,
especialmente “motivadoras y generadoras de actitudes de superación y aumento progresivo
de autoestima. A su vez debe contribuir a que el educando conozca sus limitaciones y a la
vez debe ofrecer pautas para superarlas” (Aldea López, Eliana1).

Debido a la gran diversidad de enfoques que hacen mención al concepto de

evaluación, se puede limitar a un concepto que es planteado por Maria Victoria Peralta en “El
Currículo en el Jardín Infantil”, en forma de síntesis ella plantea que:

De esta concepción, existen dos aspectos que se deben enfatizar; en primer lugar se

plantea la objetividad como un exigencia deseable de alcanzar, pero que a la vez no se
puede alcanzar plenamente por más que se tomen todos los criterios y normas para vigilar
aquello, ya que no puede dejar de estar presente siempre un innegable nivel de subjetividad,
por lo menos, mientras la evaluación sea un proceso completamente humano. Este
planteamiento, ha emanado de un fundamento psicológico-humanista, en cuanto a que todo
el trasfondo intelectual y afectivo, siempre estará en presente en todo lo que una persona
ejecute, por lo tanto, no debe ser tomado como un elemento negativo.

En segundo lugar, correspondería reconocer el tipo de subjetividad que es

constantemente presentado por las personas y fructificarlo en todas los contextos en que se
solicita de ese especial énfasis que se pone, y además, tenerlo vigente para disminuir su
efecto. El negar este trasfondo intelectual y afectivo, es como desconocer una parte de la
personalidad de sí mismo.

Por lo tanto, el educador debe realizar una búsqueda constante de procedimientos que

lo lleven a tener una evaluación apropiada en función del niño. Para ello, existen diversas
formas de evaluar. A continuación, se presentan algunas miradas sobre el proceso de
evaluación.

- Como “juicio”, determinando un juicio de valor sobre la calidad de un objeto o proceso

educativo.

- Como “medición”, asignando números que permitan expresar en términos cuantitativos el

grado en que el alumno posee determinados dominios.

1 Aldea López, Eliana: consejera educacional y vocacional.

“La evaluación es un proceso constante, sistemático, dinámico, que pretende la

objetividad, a través del cual se emite un juicio valorativo que ayuda a la determinación
de nuevas alternativas de decisión, en relación a los diferentes agentes y elementos del
currículo”.

 4Instituto Profesional Iplacex

- Como “logro de objetivos”, determinando el grado de logros de un objetivo propuesto con
anticipación.

- Como “toma de decisiones”, determinando el valor y /o mérito de un sistema, programa,

producto o procedimiento educativo, que incluye la obtención de informaciones y la
definición de criterios para juzgar si vale o no tomar alguna decisión, respecto a como
mejorar el proceso educativo.

- Como “información”, aportando informaciones ventajosas al alumno para sus aprendizajes.

María Victoria Peralta considera la evaluación como un proceso, el cual se lleva
acabo a través de un procedimiento, el que se descompone en tres subprocesos.

Figura Nº 1: Los Subprocesos de la Evaluación

La expresión “procedimientos de evaluación”, se refiere a las etapas que a través de

las cuales la evaluación se operacionaliza en el quehacer docente por medio de la medición,
de la evaluación propiamente tal y por medio de sugerencias para la toma de decisiones.

Este procedimiento, es aplicable cuando se quieren evaluar los aprendizajes del niño y

la participación de los diferentes factores, y elementos curriculares que intervienen en la
situación de enseñanza-aprendizaje.

a) La Medición: tiene como propósito constatar, registrar y llegar a cuantificar el nivel de

desarrollo de un determinado aspecto. La medición, se puede hacer a través de la

 PROCEDIMIENTOS EVALUACIÓN

La medición.

La evaluación
propiamente tal.

La formulación de
sugerencias para próximas

tomas de decisiones.

se divide en tres
subprocesos

 5Instituto Profesional Iplacex

aplicación de diversos instrumentos que permiten medir como las listas de control,
escalas de apreciación, etc., los que pueden ser confeccionados por las educadoras de
párvulos u otros especialistas en el área curricular.

b) La Evaluación Propiamente Tal: permite recoger información, a través de la cual se puede

emitir un juicio valorativo sobre la significación de la conducta de un individuo. Al emitir
este tipo de juicio, es necesario tomar algunos puntos de referencia para poder comparar
y así, la valoración no sea sin sentido o en una determinada dirección. Al respecto se
pueden dar tres posibilidades:

- Que se haga en relación a un marco psicológico, referente a lo que se espera que

realicen los niños de acuerdo a su edad.

- Que se haga en función al comportamiento que evidencian los niños que componen el

grupo en el que participan.

- Que se haga en función a los antecedentes que se tienen del propio niño, considerando
las mediciones anteriores.

La evaluación significa reflexión, tanto del punto final como del punto de partida del

proceso educativo, puesto que se realiza para fundamentar actuaciones posteriores. De
ahí, nace la necesidad de que se tenga un conocimiento próximo e inmediato de los
aprendizajes. La evaluación conduce a determinar, si lo que se ha hecho vale o no vale,
sirve o no sirve.

 c) La Formulación de Sugerencias para Próximas Tomas de Decisiones: éstas vienen a ser
la resultante de todo el proceso anterior y deben ser un aporte concreto, el que se debe
tener siempre en cuenta en la planificación de las futuras líneas de acción.

Habitualmente, se expresan en términos de un menor – igual o mayor – nivel de
requerimientos o periodicidad de estimulación, cuando se describe al niño o se indican
cambios en los elementos del currículo.

CLASE 02

1.1. Perspectiva Histórica de la Evaluación Educativa

 La política educacional desde el punto de vista operativo se concreta en el sistema
escolar, debiendo poseer características como: la articulación, la coherencia, el realismo, la
autenticidad y la previsión, que garanticen la consecución de los fines de la educación.

 Según la nueva política educacional del gobierno, se define la educación como “un
proceso que nace y muere con el hombre, y que dice relación con todo lo que éste es y con
sus posibilidades”, es por eso que evaluar se convierte en un proceso muy delicado.

 6Instituto Profesional Iplacex

 Uno de los propósitos de la evaluación, es asegurarse de que el individuo aprenda a
situarse mejor y comprenda los procesos culturales, tecnológicos, científicos y sociales de su
época, y desarrolle ciertos patrones de conducta de orden moral y cívico, vinculados con la
responsabilidad, la convivencia y la participación social, de modo que se traduzca en una
auténtica y efectiva capacidad humana, para resolver los problemas básicos y el quehacer
del desarrollo nacional.

La evaluación se relaciona directamente con los diversos factores que intervienen en

el proceso de formación humana y que actúa de manera integral, y coherente en el curso de
la educación del hombre.

En este sentido, el valor más significativo de la evaluación reside en su compromiso

por mejorar la educación y ayudar al hombre a tener éxito.

1.2. Funciones o Propósitos de la Evaluación

 Diversos conceptos acerca de cual es el fin del proceso evaluativo se han manejado,
desde el más restringido orientado a medir cuántos conocimientos había memorizado el
alumno, hasta aquel que informa a cerca de los cambios que ocurren en el comportamiento
del individuo, como consecuencia de la adquisición de determinados aprendizajes.

 La evaluación en el sistema educativo se ha utilizado apoyada en el uso de técnicas
estadísticas y modelos económicos de forma cuantitativa, pero progresivamente. su
aplicación en el sistema se ha ido refinando, hasta el punto que actualmente se considera
con mayor predominancia el aspecto cualitativo de la acción educativa y su impacto en la
realidad social.

 La evaluación está en función y al servicio del proceso de toma de decisiones, por lo
tanto, cuando éstas se toman sobre la base de una información consistente, necesariamente
debería conducir al mejoramiento del proceso educativo, que es en definitiva lo que persigue.
 La evaluación, debe caracterizarse por ser participativa, lo que quiere decir que no
solamente el educador debe tomar decisiones, sino también el propio alumno para superar
los aspectos no satisfactorios observados en su formación.

 Así, la evaluación recobra su propósito verdadero y pasa a convertirse en un proceso
formativo, desarrollando una actitud positiva en el alumno hacia la superación, sobre una
actitud negativa de frustración, garantizando un real mejoramiento de la enseñanza y a la vez
está ayudando de forma efectiva el éxito del alumno.

 Su objetivo, es que a través de sus resultados pueda conducir a profesores y alumnos
a la autocrítica y a la autoevaluación, para lograr un esquema personal de las propias
capacidades o limitaciones, y autodeterminar su propio mejoramiento.

 7Instituto Profesional Iplacex

El ejercicio de la autoevaluación, debe ser en forma permanente durante toda la vida.
La autoevaluación, es imprescindible para que tanto alumnos como educadores, valoren su
labor y la satisfacción que les produce.

 Para que el alumno pueda hacer una buena autoevaluación, el profesor como
orientador, debe entregar pautas que le den seriedad, las que le impedirán caer en la
subjetividad ya sea infravaloración o sobrevaloración de su trabajo y desempeño.

A continuación, se presentan algunos propósitos de la evaluación educativa:

a) Detectar la situación de partida general, para dar comienzo a un proceso de enseñanza y

aprendizaje.

b) Facilitar la elaboración de la programación de entrega de conocimientos en forma

adecuada para los alumnos, en función del diagnóstico realizado en el paso anterior.

c) Durante la aplicación de cada unidad didáctica:

- Conocer las ideas previas del alumnado.

- Adaptar el conjunto de elementos de la unidad a la situación del grupo.

- Regular el proceso de enseñanza-aprendizaje, reforzando los elementos negativos,

adaptando las actividades a las posibilidades de cada alumno, superando de inmediato
las dificultades surgidas.

- Controlar los resultados obtenidos.

- Mantener los objetivos no alcanzados, incorporándolos a unidades siguientes.

d) Confirmar o reformular la programación educativa, en función de los datos obtenidos con
el desarrollo de la unidad didáctica que la componen.

e) Orientar al alumnado, para futuros estudios o salidas profesionales.

f) Elaborar informes descriptivos, acerca del proceso de aprendizaje que sigue cada uno de

los alumnos.

g) Regular y mejorar la organización, y actuación docente, tanto en su perspectiva con

respecto al centro como para su actividad en el aula.

h) Controlar el rendimiento educativo general del alumnado, para su oportuna promoción o

titulación.

i) Seleccionar los recursos didácticos y programas específicos para el centro educativo.

 8Instituto Profesional Iplacex

j) Que los alumnos posean una visión positiva de la evaluación, que aprendan a ser
responsables de sus actitudes y desempeño en el trabajo colaborativo (coevalaución).

k) Que tomen conciencia de su rol y de la importancia que tiene el trabajar en grupo

(coevaluación).

l) Que logren hacer la diferencia entre lo objetivo y lo subjetivo.

m) Que el alumno sepa que su opinión también tiene valor para el profesor al momento de

evaluar. (coevaluación).

n) Que aprendan a ser críticos de buena forma, con el propósito de ayudar a mejorar

(coevaluación).

o) Lograr que en el momento de la evaluación final, se obtengan resultados óptimos y de

conformidad para todos, según haya sido su desempeño (coevaluación).

CLASE 03

1.3. Aspectos Principales de la Evaluación

En la evaluación se pueden considerar los siguientes aspectos obedeciendo a:

a) Los Actores Educativos.

 Debido a que la evaluación educativa, es un proceso participativo, en él interactúan
varios actores involucrados con el quehacer educativo, donde el alumno tiene una
participación activa y consciente en el proceso evaluativo, por lo tanto, es sujeto de su
evaluación, acción denominada “autoevaluación”. Además, existe la participación del guía o
docente, que tiene el rol de revisar si los objetivos propuestos se han logrado, por lo que
debe realizar una constante revisión de lo que sucede con el aprendizaje de sus alumnos,
acción denominada “heteroevaluación”. Y también, existe una evaluación que involucra medir
los logros de los pares, denominada “coevaluación”.

 9Instituto Profesional Iplacex

Figura Nº 2: Tipos de evaluación por Parte de los Actores Involucrados en el Proceso

• La Heteroevaluación: consiste en la evaluación de una persona sobre otra y se refiere
especialmente a la evaluación que emite el profesor hacia el alumno. Por lo tanto, la
responsabilidad que le corresponde al profesor es de extrema delicadeza.

• La Coevaluación: es la que se realiza entre dos o más personas, generalmente se realiza

entre pares. En la coevaluación, se dan dos fases:

- Si el grupo de alumnos la viene realizando habitualmente, deberá tener una visión

positiva de la evaluación, considerándola como parte del proceso educativo y como un
medio para mejorar el aprendizaje, que beneficia a todo el grupo curso.

- Si el grupo nunca la ha realizado, se empezará por explicar qué significa evaluar y para

qué sirve. Luego, cual es la finalidad de la coevaluación. Una vez sabido esto, se
empezará a aplicar habitualmente, por el profesor demostrándola en la práctica.

EVALUACIÓN

Heteroevaluación Coevaluación Autoevaluación

a través de los actores
educativos

del educador al niño el propio niño entre alumnos

 10Instituto Profesional Iplacex

• La Autoevaluación: es la evaluación que cada uno realiza sobre sí mismo, con la finalidad
de descubrir fortalezas, debilidades, oportunidades y amenazas, buscando un
mejoramiento oportuno, para lograr un aprendizaje significativo.

La autoevaluación y coevaluación, son básicas en una educación que pretende

procesos libres, auténticos, comprometidos e innovadores.

b) La Evaluación en el Tiempo.

 La evaluación, debe ser tomada en consideración a la hora de planificar una unidad
didáctica, por ello, debe ser clasificada en tres formas (Evaluación diagnóstica, formativa y
final), gracias a sus características funcionales y formales que adopta.

La coevaluación pretende que:

- Los alumnos posean una visión positiva de la evolución, que aprendan a ser
responsables de sus actitudes y desempeño en el trabajo grupal.

- Que tomen conciencia de su rol y de la importancia que tiene el trabajar en

grupo.

- Que logren hacer la diferencia entre lo objetivo y lo subjetivo.

- Hacer sentir al alumno que su opinión también tiene valor para el profesor en el
momento de evaluar.

- Que aprendan a ser críticos de buena forma, con el propósito de ayudar a

mejorar.

- Lograr que en el momento de la evaluación final, se obtengan resultados
óptimos y de conformidad para todos según haya sido su desempeño.

 11Instituto Profesional Iplacex

Figura Nº 3: Tipos de Evaluación a lo largo del Período Educativo

- Evaluación Inicial o Diagnóstica: se realiza al inicio de todo proceso educativo, la cual

entrega un pronóstico de resultados previsibles de todos los aspectos del proyecto
educativo, como el trabajo en equipo, la familia y la comunidad en la que está inserto el
menor. También, entrega información sobre el desarrollo, habilidades, requerimientos y
fortalezas de los alumnos en relación a los aprendizajes esperados. Es el período
destinado al mejor conocimiento de los alumnos, basado en tres aspectos o áreas.

Figura Nº 4: Ámbitos de una Evaluación Diagnóstica

 Evaluación
diagnóstica

Cognitiva Afectiva Psicomotora

Lo que sabe Lo que siente,
intereses,

actividades,
valores.

Cómo actúa

evalúa evalúa evalúa

en las áreas

TIPOS DE

EVALUACIÓN

Evaluación inicial
o diagnóstica

Evaluación en el
desarrollo o

continua

Evaluación final
o sumativa

a lo largo del período
educativo

 12Instituto Profesional Iplacex

La importancia de realizar una evaluación diagnóstica, es que permite determinar las
formas y estilos de aprender de cada niño, lo que servirá para estructurar una planificación
educativa general, que entregue un panorama real acerca de las necesidades del grupo y
de cada niño en particular, considerando los recursos y metodologías adecuadas que los
favorezcan.

- Evaluación en el Desarrollo o Continua: este tipo de evaluación descansa en una fijación

precisa de objetivos y en una programación de actividades ordenadas a la consecución de
los mismos. Indiscutiblemente, éste es uno de los principios esenciales de toda evaluación
continua: “evaluar sobre objetivos previstos”.

Figura Nº 5: Aspectos que Considera la Evaluación Continua

 Así pues, la evaluación continua o progresiva es una actividad fundamental dentro del

conjunto de actividades que se llevan a cabo en una institución docente, pues tiene por
objeto el seguimiento continuo de los aprendizajes en todos y cada uno de los escolares,
en los que se precisa la consecución de unos objetivos y unas metas que harán de ellos
seres aptos para la vida.

- Evaluación Final: ésta, se aplica al terminar el proceso de enseñanza aprendizaje y permite

hacer una reflexión sobre lo realizado durante el período del proceso educativo, dando a
conocer los niveles de logros alcanzados por los alumnos, por lo que proporciona la
oportunidad de realizar una retroalimentación y evaluar el plan educativo, las metodologías
adoptadas, los materiales seleccionados, el espacio educativo, la organización del tiempo y
el trabajo de la comunidad educativa.

Evaluación

formativa o de
desarrollo

Reorientar el
esfuerzo del alumno

Facilita la instrucción
correctiva o remedial

Califica su
rendimiento

 13Instituto Profesional Iplacex

Figura Nº 6: Evaluación final

CLASE 04

1.4. Sistemas o Instrumentos de Evaluación.

En el proceso de evaluación, se han construido algunos instrumentos que sirven para

medir los objetivos que sean propuestos los agentes educativos en sus planteamientos
curriculares. El uso de estos instrumentos, puede ser o no beneficioso, dependiendo de la
situación educativa en la que se llevan a cabo., pudiendo ser utilizados tanto en situaciones
incidentales, que suelen presentarse en cualquier momento, como también en situaciones
previamente definidas y de especial significado.

Dentro de estos instrumentos evaluativos se encuentran los registros de observación,
que permiten recoger información, observando las actitudes de los alumnos objetivamente,
para así determinar sus necesidades, habilidades y destrezas.

Básicamente, estos registros dejan constancia de un hecho significativo protagonizado

por el niño, de una manera descriptiva y lo más objetiva posible.

Se pactan además de los sucesos, el lugar, el momento, la fecha y la hora en que tuvo

lugar el acontecimiento. También, van seguidos por un comentario o evaluación parcial del
acontecimiento, el que debe ir apartado del texto.

La gran contribución que hace este prototipo de registros, es en el plano cualitativo, ya

que marca con mayor detalle, todo lo que sucede respecto de la conducta del niño. Su
desventaja es que se requiere llevar un registro de todos los alumnos periódicamente, por lo
que se torna complicado a la hora de llevar un registro con un curso numeroso.

A continuación, se presentan algunos tipos de registros de observación:

a) Registro Anecdótico: son registros que permiten describir incidentes o anécdotas que
protagoniza un niño, con una actitud o comportamiento representativo, significativo o
nuevo, lo cual llama la atención, ya que no es una conducta característica del mismo.

 Evaluación final o sumativa

Calificar para informar

su objetivo es

Realice ejercicios nº 1 al 9

 14Instituto Profesional Iplacex

Permiten además, observar las acciones y actitudes en el contexto natural en que
suceden dichas situaciones.

- Evaluación Parcial: Joaquín realiza en forma autónoma la confección del sumo de frutas,
maneja los utensilios domésticos como cuchillos y pica la fruta sin dificultad, se le
dificulta relacionar la secuencia lógica de la receta.

- Sugerencias para la Toma de Decisiones: seguir estimulando con actividades que se

relacionen con secuencias lógicas.

b) Registro Descriptivo: este registro le permite al docente determinar en qué situación va a
observar y qué es lo que va a observar. Es decir, el docente estructura un esquema para
recoger información del progreso del alumno, respeto a sus competencias y necesidades
para poder proporcionarle la ayuda correspondiente.

Por ejemplo

Medición: Registro anecdótico.
Jardín infantil: Hada luna. Nombre del niño: Joaquín.
Observador: Alejandra Ávila Edad: 5 años 1 meses
Hora: 11:30 Fecha: 2 de mayo del 2008.
Anécdota: Joaquín se encontraba picando una manzana y la educadora le preguntó si
estaba listo para licuar su fruta, él contesta que faltaba poco, al terminar se acerca a la
educadora y le pasa el plato para licuar su fruta, la educadora le recuerda que tiene que
poner agua en la licuadora, Joaquín le pone agua y pone la fruta que tenía picada, tapa la
licuadora y aprieta el botón que le indicó la educadora, en ese momento se aleja
rápidamente de la licuadora y se tapa la cara, la educadora se acerca, le pregunta ¿qué
pasa?, Joaquín con los ojos muy abiertos respira profundo, se ríe y dice: me asusté.

Por ejemplo

Medición: Registro descriptivo.
Jardín infantil: Cerecita Ciclo: segundo nivel de transición
Fecha: 15 de marzo 2008
El grupo se encuentra en la sala de clases con los materiales de trabajo que se repartieron
en los diferentes puestos, cada niño toma los materiales a elección y comienzan a pintar
las cajas de desechos que trajeron desde la casa. Terminando de pintar se reunieron en
grupo y comenzaron a confeccionar su maqueta del jardín.

 15Instituto Profesional Iplacex

- Evaluación Parcial: los niños han interiorizado el significado de valorar la comunidad en
la que son parte, tienen la autonomía necesaria para participar de un proyecto colectivo.

- Sugerencias para la Toma de Decisiones: seguir estimulando con actividades que se

relacionen con la creatividad y desarrollo de trabajo en grupos o colectivos.

c) Escala de Observación: permite conocer la presencia o ausencia de un determinado
rasgo del comportamiento o aprendizaje del niño, como también su intensidad, lo cual se
comprueba mediante una escala gráfica, categórica o numérica.

- Evaluación Parcial: los niños del grupo se motivan con los materiales que pueden
entregar aprendizajes significativos y dan más respuestas a una experiencia
completamente vivencial.

- Sugerencias para la Toma de Decisiones: seguir estimulando con actividades que se

relacionen con experiencias directas.

d) Listas de Control: se observa la presencia o ausencia de un determinado rasgo de
conducta, éstas pueden ser variadas o específicas y tienen como característica entregar
información menos cualitativa que los otros instrumentos que existen, a menos que se
haga un listado de conductas más exhaustivas y detalladas en función al objetivo
planteado. Su ventaja radica en que es más fácil de realizar en grupos numeroso y su
desventaja su simplicidad, pero éstas son bastantes útiles cuando se debe aplicar un
instrumento evaluativo a grupos cuantiosos.

Por ejemplo

Medición: Registro de observación.
Jardín infantil: Mi nidito Ciclo: segundo nivel de transición
Fecha: 19 de junio 2008
El grupo se encuentra en la sala de clases y la educadora les presenta un animal acuático,
pone sobre la mesa una pecera con diferentes peces, los niños se quedan en silencio y por
unos instantes y sólo observaban, la educadora realizó algunas preguntas, las que
permitieron que ellos reaccionaran.

 16Instituto Profesional Iplacex

- Análisis: la mayor frecuencia de puntaje por niño obtenida fue de tres puntos (2 casos),
dándose además, tres casos con dos puntos y un caso con un punto.

- Evaluación Parcial: de acuerdo a los datos obtenidos, se considera muy satisfactoria la

respuesta de los niños, ya que cinco niños alcanzan los puntajes más altos, sólo un
caso se encuentra regular en relación a la respuesta del grupo.

- Sugerencias para la Toma de Decisiones: continuar realizando “Juegos de Rincones”

con una frecuencia que desarrolle en plenitud.

e) Escala de Calificación: es un conjunto de hechos, en el que se describen aspectos de
algunas conductas de una persona a través de un listado de indicadores.

Este listado de indicadores, se clasifican en distintas categorías señalando los grados
o intensidad en que la persona posee una determinada conducta.

Por ejemplo

Lista de Control o de Cotejo

 Indicadores

Lista de niños/as.

Decide el
niño/a por su

propia
iniciativa el

sector donde
trabajar.

Realiza una
actividad

acorde a su
decisión
tomada

Completa la
actividad
realizada

Puntaje

Isidora

Si

Si

No

2

Vicente

No

No

Si

1

Matilde

Si

Si

Si

3

Joaquín

Si

Si

No

2

Benjamín

Si

Si

Si

3

Francisca

Si

Si

No

2

Frecuencia del indicador

5

5

3

Equivalencias en puntos: Sí=1 No=0

 17Instituto Profesional Iplacex

Por tanto, de acuerdo a lo que expresa esta definición y llevada a una situación de
enseñanza-aprendizaje, se presume un listado de conductas especificas esperadas en
función del aprendizaje esperado que se esboza, pero que como forma de registro,
contribuye más en el plano cualitativo, puesto que cada rasgo o conducta se muestran
diferentes opciones que marcan grados en que se puede facilitar esa respuesta por parte
del niño.

Los criterios que se pueden considerar para la graduación son:

- La frecuencia.

- El grado de dificultad.

- La cantidad de algo.

- El tipo de rendimiento.

- El grado de estimulación del educador.

Es aconsejable que la escala se pueda dividir en 3 a 7 grados. Y dentro de estos

grados agregar el puntaje más alto a las conductas más logradas.

Dentro de las Escalas de calificación, se pueden encontrar las escalas de tipo

numéricas. De ésta se puede decir que es la más subjetiva y por lo tanto la menos
cualitativa.

Por ejemplo

¿Escoge el niño el rincón donde trabajar?
0 No escoge
1 Escoge con mucho apoyo por parte del educador

2 Lo hace con bastante apoyo por parte del educador.
3 Escoge con un cierto apoyo de parte del educador.

4 Escoge con poco apoyo de parte del educador.
5 Escoge por sí solo.

 18Instituto Profesional Iplacex

Figura Nº 7: Graduaciones de Escalas de Calificación y su Asignación Numérica.

f) Escala de Calificación Conceptual: ésta radica en la graduación de las posibles
respuestas del niño, ante un contexto anticipadamente definido, las cuales se narran
conceptualmente con bastante detalle.

 Su construcción es más compleja, ya que se deben anticipar las posibles respuestas

del niño, desde un nivel inicial a uno final. Deben establecerse a lo menos, unas cuatro
categorías, de manera que no se dejen posibles niveles de respuestas de los niños
afuera.

 Según lo anterior, ante el hecho de que surjan otras categorías no anticipadas, debe

operarse, como en toda situación curricular, con bastante flexibilidad, añadiendo en el
momento esa(s) respuesta(s) no considerada(s). Sin embargo, si se ordena una escala
con bastante detalle y se ejecutan unas seis o siete categorías fundadas en un
conocimiento real del niño, puede en la mayoría de los casos situarse la respuesta en
estos diferentes niveles.

0

Deficiente

0

No lo hizo.

1

Regular

1

Lo hizo con mucha
estimulación por parte del

educador.
2 Bueno 2 Lo hizo con mediana

estimulación por parte del
educador.

3 Muy bueno 3 Lo hizo con poca
estimulación por parte del

educador.
4 Excelente 4 Lo hizo sin necesidad de

estimulación alguna.

 19Instituto Profesional Iplacex

La construcción de una escala conceptual, no sólo implica graduar un posible nivel de

respuesta, sino en llegar a precisar cada uno de estos grados, ya que si este instrumento
es aplicado sin la suficiente especificación por los diferentes miembros de un equipo de
trabajo, es evidente que ellos pueden considerar con distinto criterio cada uno de estos
niveles, dándose una medición incorrecta en lo que se refiere al grupo de niños como
totalidad.

g) Diario de Clase: al ser un registro que se realiza a diario, permite una reflexión constante y
entrega un significado a los hechos sucedidos en el mismo instante de haber ocurrido.
Además, permite revisar y hacer una autocrítica de la propia acción docente.

Por ejemplo

Categorías Pedro Juan Diego María Ana
1. Al hacerle sonar un instrumento de
timbre metálico o triangulo, no hace
ninguna identificación después de muchas
repeticiones. (sobre 6)

2. Al hacerle sonar un instrumento de
timbre metálico, identifica timbristicamente
mostrando después de reiteradas
repeticiones. (4 o 5 veces).

3. Al hacerle sonar un instrumento de
timbre metálico, lo identifica mostrando
después de algunas repeticiones.(2 a 3
veces)

4. Al hacerle sonar un instrumento de
timbre metálico, lo identifica a la primera
audición, nombrándolo pero demora en
dar su respuesta.

5. Al hacerle sonar un instrumento de
timbre metálico, lo identifica nombrándolo
a la primera audición, en forma casi
inmediata

 20Instituto Profesional Iplacex

CLASE 05

1.5. Modelos Representativos de la Evaluación Educativa

Es necesario que los futuros educadores, conozcan algunos modelos de evaluación,

que si bien es cierto, no son de la línea de la educación parvularia propiamente tal,
corresponden a los modelos de evaluación educativa, que tratan de responder a las
demandas de los profesores de acuerdo a sus necesidades. A continuación, se presentan
algunos de los modelos extraídos de la publicación de Juan José Monedero, “Bases teóricas
de la evaluación educativa” (1998).

• Modelo de Tayler.

Gracias al modelo de Tayler, surgieron muchos de los enfoques de evaluación que
durante años se han desarrollado entre la generalidad de los educadores y evaluadores.
Tayler, tal vez sea uno de los primeros en instituir y proteger la necesidad de una definición
de los objetivos en términos de conducta – operativos – en el mecanismo central en el que
se debe basar la evaluación.

Tan grande ha sido su influencia, que desencadena toda una tradición denominada

“Tyleriana”, que con el apoyo y desarrollo del conductismo, se ha establecido fuertemente
en los sistemas de enseñanza como en las rutinas de los profesores. Su propio concepto
de educación, es que consiste en un proceso complejo y confuso que va desde la
formulación de objetivos hasta la asunción de decisiones sobre los cambios y mejoras
necesarios en el currículo, dándole a la evaluación una representación dinámica de los
procesos de aprendizaje.

Por ejemplo

F Al realizar la actividad tuve una buena acogida con los niños del
grupo, lo que me ayudó a sentirme más cómoda y tranquila para
realizar la actividad.

O Los niños se encontraban ya desayunados y mudados, lo que
sirvió para su comodidad.

D El material que elegí para el grupo, no era motivador ni de
interés de los niños.

A En los días de invierno se producen muchas inasistencias y en
este caso, no se encontraba todo el grupo curso.

En este recuadro se registran las fortalezas, debilidades, oportunidades y amenazas,

que puedan existir después de realizada una actividad.

 21Instituto Profesional Iplacex

 Según este modelo las actividades básicas de un programa de evaluación serían:

- Identificación de los objetivos.

- Determinación de las oportunas actividades y experiencias de aprendizajes en función del

conocimiento de los alumnos.

- Evaluación del grado en que han sido alcanzados los objetivos.

Según los planteado por Tayler, los objetivos han de formularse ha partir del análisis
de lo que él considera “fuentes de las metas educativas”, el alumno, la sociedad y la
naturaleza de los contenidos, y de la filosofía y psicología de la educación que abarca.

Figura Nº 8: Modelo de Tayler.

• Modelo de Adams.

Las propuestas de evaluación en relación a los procesos, se desarrollan siguiendo una
secuencia de etapas o estadios. Estas etapas, poseen diferencias relevantes unas de otras
dependiendo de los autores, incluso en ocasiones cuando se trata del mismo autor.

 Fuentes de las
metas

- El estudiante
- La sociedad
- El contenido

Marcos

Psico-
logía
de
apren-
dizaje

Filo-
sofía
de la
edu-
cación

Formulación
de metas

Metas
resultantes

Objetivos
medibles

(conductuales)

Éxito

¿Se siguen?

Inadecuación

no

si

 22Instituto Profesional Iplacex

Para Adams, aunque el proceso de evaluación esta fundamentado en las mediciones,
como es en el caso de los test, las etapas son las mismas cuando el proceso se centra en
las observaciones del comportamiento.

Figura Nº 9: Modelo de Adams (Etapas de Cualquier Proceso de Evaluación)

Se debe tener en la primera etapa, la consideración del tipo de información que se
quiere y que se va a obtener, procurando que ésta sea significativa, ya que si no fuera así,
afectaría a los juicios que se pueden emitir sobre el objeto que se desea valorar.

En la segunda etapa, se propone la operativización del objeto de evaluación, en

términos que permitan su medición. Normalmente se hará en forma de comportamiento
observable.

 En la tercera etapa, se debe procurar escoger situaciones educativas que permitan
extraer a través de su observación, información relevante.

 En la cuarta etapa, se sugiere que por medio de registros se recopile la información que
se obtiene de las observaciones.
 En la quinta etapa, se propone realizar un resumen de la información recopilada, con el
fin de seleccionar la información más relevante y que puede aportar datos significativos,
que permitan realizar un análisis con fundamentos.

 Y en la última etapa, se debe realizar un análisis y una interpretación de lo registrado,
con el fin de sacar conclusiones.

Determinación de
lo que se quiere

evaluar

Definición de lo que
se quiere evaluar en

términos de
comportamiento

Selección de
situaciones adecuadas

a la observación de
resultados

Registros
Resumen de los
datos recogidos

Interpretación

 23Instituto Profesional Iplacex

• Modelo de Evaluación de Carreño

 Para Carreño, los procesos de enseñanza-aprendizaje se dividen en tres fases, que
están relacionadas entre sí, las que le dan coherencia y cohesión a su desarrollo.

- La planificación.

- La ejecución.

- La evaluación.

 A su vez, las operaciones evaluativas le dan a las otras fases la posibilidad de ser
mejoradas, perfeccionadas y ajustadas a los cambios que se pueden producir.

Figura Nº 10: Modelo de Evaluación Según Carreño

.

Identificar y
aislar el tópico
de aprendizaje.

Reconocer a través
de observaciones y
apreciaciones no

cuantificadas.

Medirlos a través de
pruebas

estructuradas,
derivando

Evaluarlo interpretando
las apreciaciones, datos

o puntuaciones,
resumiendo en juicios y

concluyendo en
valorizaciones.

Adjudicar
calificaciones

manejando las
puntuaciones.

 24Instituto Profesional Iplacex

CLASE 06

1. 6. Enfoques Evaluativos

En la presentación de un “Informe preliminar de la opinión de las educadoras respecto
de la evolución en el jardín infantil”, presentado por la Educadora Teresa Deza y otros
educadores en el Primer Encuentro Nacional de Especialistas de Currículo en Educación
Parvularia, se presenta la investigación tendiente a detectar cómo se evaluaba dentro de los
jardines infantiles, en la cual se encuesto a 404 Educadoras de Párvulos, arrojó en relación a
los instrumentos que se utilizaba, que:

Cuadro Nº 1: Porcentajes de la Investigación de los Métodos Evaluativos

Para esto, es necesario hacer un paralelo tratando de identificar las características
básicas de cada uno de los enfoques evaluativos.

Los diferentes enfoques relacionados con la evaluación provienen de las líneas de la
educación y la psicología. Dentro de ellos destacan los enfoques “psicométrico y
edumétrico”.

a) Enfoque Psicométrico: dentro de este enfoque, la “observación” tomó mayor rigurosidad,

haciéndose más sistemática y científica desde el área de la psicología.

b) Enfoque Edumétrico: la educación se abocó a tratar de medir los aspectos que se

presentaban en las conductas de los niños, desde esa situación ambas perspectivas
trabajaron paralelamente en la evaluación.

Desde esa situación, ambas perspectivas trabajaron paralelamente en la evaluación.

Se plantea en el libro de “Currículo en el jardín infantil” que desde estos enfoques, nacieron
ciertas características, realizándose algunas comparaciones.

• Agentes que Elaboran los Instrumentos:

- En el enfoque psicométrico, los instrumentos evaluativos los pueden realizar los
psicólogos o especialistas en tales aspectos.

 33% Hacia sus propios instrumentos 33 %
 29 % Aplicaba instrumentos estandarizados
 21 % Utilizaba instrumentos realizados por diferentes
 Que no estaban adaptados.

 50 %

 12 % Utiliza todo lo señalado anteriormente. 12 %
 5 % No contesto 5 %

 25Instituto Profesional Iplacex

- En el enfoque edumétricos, los instrumentos evaluativos deben estar a cargo de los
educadores.

• El rol que desempeñan dependiendo del currículo a implementar:

- En el enfoque psicométrico, existen evaluadores externos, los que se consideran como
personas extrañas al currículo implementado.

- En el enfoque edumétricos, existen evaluadores que pertenecen al currículo, por tanto,
son los que planifican y llevan a cabo el proceso evaluativo.

• El Propósito Básico de la Evaluación:

- En el enfoque psicométrico, el interés está centrado en medir los aspectos del desarrollo
de los alumnos.

- En el enfoque edumétrico, el interés está enfocado en evaluar los aprendizajes de los
alumnos, por la importancia de orientar el proceso educativo.

• Los Instrumentos Utilizados:

- En el enfoque psicométrico se utilizan tets, pruebas, escalas de evaluación o pautas de
observación.

- En el enfoque edumétrico se utilizan listas de control, registros descriptivos o escalas de
evaluación.

• La Calidad de los Instrumentos de Evaluación:

- En el enfoque psicométrico, los instrumentos evaluativos son de una construcción de
mejor calidad. Éstos buscan alcanzar la objetividad, confiabilidad y validez de los
diferentes procesos.

- En el enfoque edumétrico, los instrumentos evaluativos son de gran riesgo, puesto que
tienen un carácter inmediato y de menor calidad.

• En Relación al Currículo que se Desarrolla:

- En el enfoque psicométrico, los evaluadores son distantes al currículo por lo tanto, tienen
una menor relación en el desarrollo del currículo.

- En el enfoque edumétrico, los evaluadores son de mayor relación; los énfasis e
indicadores se hacen considerando los objetivos que se desean favorecer y medir.

 26Instituto Profesional Iplacex

• La Situación en la cual se Aplican Habitualmente los Instrumentos.

- En el enfoque psicométrico, se aplican los instrumentos individualmente. Generalmente se
realizan aparte de las actividades de los niños del jardín infantil.

- En el enfoque edumétrico, se aplican los instrumentos en forma generalizada dentro del

contexto habitual de las actividades que se llevan a cabo en el jardín infantil.

• En Relación a la Pertinencia Cultural.

- En el enfoque psicométrico, la pertinencia cultural es menor puesto que son instrumentos
que se han confeccionado en base a poblaciones urbanas.

- En el enfoque edumétrico, el educador realiza la confección de los instrumentos que
tienen relación directamente con las culturas de los niños.

El paralelo que se realiza entre estos enfoques evaluativos, es importante enfatizar la

complementación que debe darse entre ellos, pero a partir de una base edumétrica, por ser
la que más va a corresponder con el Currículo de Educación Parvularia, el que se supone
que está estructurado con el propósito de atender de la mejor forma posible las necesidades
y características los de niños.

El hecho de centrarse más en los instrumentos que realiza el propio educador,
responde a la situación de enfatizar la importancia de que el educador evalué los propios
objetivos que se ha planteado.

CLASE 06

1.7. Evaluación Auténtica

La “evaluación auténtica”, es una alternativa a las tradicionales evaluaciones, es
perteneciente de la corriente constructivista. La evaluación auténtica, se enfoca en medir las
habilidades relacionadas con el desempeño, a través de tareas de cambio y situaciones
complejas que ocurren en el mundo real, coordinando un rango superior de conocimientos y
destrezas involucradas.

La perspectiva de la evaluación auténtica, se basa en una serie de principios, que

proporcionan un marco de referencia para su puesta en práctica, los que serán presentados
a continuación.

Realice ejercicios nº 10 al 16

 27Instituto Profesional Iplacex

Figura Nº 11: Principios de la Evaluación Auténtica

• La Evaluación Auténtica Constituye una Instancia Destinada a Mejorar la Calidad de los
Aprendizajes.

Su propósito principal, es mejorar la calidad del proceso de aprendizaje y aumentar la

probabilidad de que todos los estudiantes aprendan. Constituyéndose así, una actividad
formadora, la que regula los aprendizajes, comprendiéndolos, retroalimentándolos y
mejorando los procesos involucrados en ellos.

En este sentido, la evaluación auténtica permite que el educador, intervenga a tiempo,

asegurando que las actividades que fueron planteadas en el comienzo del proceso de
enseñanza-aprendizaje y los medios utilizados en la formación, respondan a las
características de los alumnos y a los objetivos planteados, con el fin de hacer que ésta sea
una experiencia exitosa.

 Evaluación
auténtica

Desarrollar la calidad
de los aprendizajes

instancia
destinada a

Parte integral de la
enseñanza

constituye

Dentro de contextos
significativos

evalúa
competencias

Situaciones
problemáticas

se realiza a
partir de

Fortaleza de los
estudiantes

se centra
en la

Proceso
colaborativo

constituye
un

Evaluación de
calificación diferencia

Proceso
multidimensional constituye

un

El error como una
ocasión de aprendizaje

utiliza

 28Instituto Profesional Iplacex

Con el fin de que la evaluación sea efectiva y contribuya a la regulación de los
aprendizajes, se debe procurar la realización de una “autoevaluación” de éstos, donde el
profesor tiene el rol de motivar a los alumnos a descubrir los criterios de la realización de la
tarea, es decir, distinguir la calidad del producto y de las acciones que llevan a realizarlo.

Para descubrir el conjunto de criterios de la realización de la tarea, denominados por

algunos “carta de estudio”, el alumno adquiere puntos de referencia que le facilitan
autorregular su propia actividad, permitiéndole realizar una metacognición durante todo el
proceso.

 El poder contar con ciertos criterios o modelos que orientan el proceso, permite

realizar una reflexión de los propios logros, verificando la calidad del producto, al
compararlos con los criterios de éxito, que constituyen un elemento dinamizador de la
actividad.

En resumen, la evaluación auténtica a diferencia de la evaluación tradicional que se

expresa en calificaciones, se centra en las capacidades que se buscan desarrollar a través
de la acción pedagógica.

• Constituye una Parte Integral de la Enseñanza.

 La evaluación no debe considerarse un proceso separado de las actividades diarias

de enseñanza, o un conjunto de test o pruebas pasadas al alumno al finalizar una unidad, o
un tema, sino que debe ser considerada como parte habitual del proceso de enseñanza-
aprendizaje, la cual sucede cada vez que un alumno toma la palabra, lee, escucha o
produce un texto en el contexto de una actividad determinada.

Fundamentalmente, se busca que la evaluación entregue información

constantemente, tanto al educador como al alumno, con el fin de regular y retroalimentar el
proceso educativo y aplicar estrategias destinadas a mejorar las competencias
comunicativas y creativas, definidas previamente por ambos.

 Uno de los tipos de evaluación más recomendable de utilizar para obtener información

fidedigna y significativa, es la observación directa de las actividades diarias dentro del aula.

Por ejemplo

Si la tarea es pintar un dibujo, los criterios de éxito estarán referidos a aspectos
de orden formal, como: presentación, limpieza, utilización de los materiales, entre
otros aspectos.

 29Instituto Profesional Iplacex

 Estas situaciones, informan sobre el nivel auténtico de desarrollo de las diversas

competencias de los alumnos.

 Al comparar los trabajos individuales de los alumnos, el profesor puede determinar sus

patrones de desarrollo.

 En definitiva, para que la evaluación no constituya un proceso separado de las

actividades de aprendizaje, es necesario que los niños hablen, lean, escriban y reescriban
dentro de instancias auténticas de construcción y comunicación de significado, con
destinatarios definidos y con propósitos claros.

 Las prácticas evaluativas acostumbradas, basadas esencialmente en la aplicación de

pruebas terminales, no permiten evaluar todos estos procesos que ocurren y se valoran
dentro de la sala de clases. Éstas, persisten dentro de un enfoque que ve la evaluación
“desde afuera hacia adentro” en vez de “desde adentro hacia fuera”.

• Evalúa Competencias dentro de Contextos Significativos.

La evaluación auténtica, define a la competencia como la capacidad de actuar dentro
de una situación determinada, descansando en los conocimientos adquiridos y en otros
recursos significativos.

Por ejemplo

El aprendizaje puede ocurrir durante el trabajo colaborativo, cuando los alumnos
observan el trabajo de sus pares, en el desarrollo de un proyecto, cuando emplean
programas de lectura silenciosa sostenida, cuando participan en talleres permanentes
de literatura, cuando establecen múltiples interacciones sociales, etc.

Por ejemplo

 La escritura que realiza un niño de una anécdota que le ocurrió, permite medir su
vocabulario, su capacidad para expresar y organizar sus ideas, su habilidad para utilizar
las distintas convenciones sintácticas u ortográficas del lenguaje.

 30Instituto Profesional Iplacex

Asimismo, la construcción de competencias es propia de la adquisición y

memorización de conocimientos, no obstante, estos aspectos deben ser ir al servicio de
una acción eficaz.

En esta perspectiva, los saberes asumen su lugar en la acción, constituyendo recursos

determinantes para identificar, resolver problemas y para tomar decisiones. Lo que tira por
la borda, la idea de que al adquirir competencias, se renuncia a la transmisión de
conocimientos.

En casi todas las acciones humanas se requiere el dominio y ejecución de

conocimientos, y mientras más complejas y abstractas sean estas acciones, más requieren
de saberes amplios, actuales, organizados y fiables. Ya que una competencia no es un
conjunto de destrezas aisladas, sino que integra habilidades, gestos, posturas, palabras,
que se asientan dentro de un contexto significativo.

Por ello, la construcción de competencias requiere de situaciones complejas ligadas a

las prácticas sociales de los alumnos y al enfrentamiento de situaciones problemáticas.

• Se Realiza a partir de Situaciones Problemáticas.

Según, el concepto de evaluación auténtica, la evaluación debe desarrollarse dentro
de situaciones didácticas significativas, portadoras de obstáculos cognitivos, este último
aspecto, se refiere a aquella situación problema que se organiza alrededor de barreras, que
deben ser superadas por los alumnos, que han sido identificados previamente por el
educador.

Esta situación debe ofrecer suficientes dificultades, que obliguen al niño a poner en

juego sus conocimientos y esfuerzo suficiente para superar las barreras que enfrenta.
Resulta indispensable, que el educador motive a los alumnos a descubrir procedimientos
originales para superar las dificultades, sin proponerles modelos estándares.

Por ejemplo

Un doctor competente para resolver una situación médica, además de dominar
los conocimientos básicos de medicina, requiere establecer relaciones entre ellos,
conocer la experiencia médica al respecto, manejar los procedimientos de tratamiento
y formarse una representación personal del problema, utilizando su intuición y su
propia forma de razonamiento.

Del mismo modo, para que un niño sea competente en el área de la geometría

no basta que memorice las figuras geométricas, los puntos, las rectas, los poliedros y
el cálculo del área, sino que debe utilizar estos conocimientos para explicarse
fenómenos como las distancias y medidas del espacio.

 31Instituto Profesional Iplacex

CLASE 07

• Se Centra en las Fortalezas de los Estudiantes.

La evaluación auténtica, se basa en las fortalezas de los estudiantes, por lo tanto,
ayuda a los alumnos a identificar lo que ellos saben o dominan, a lo que Vigotsky (1978)
denomina “Zona Actual de Desarrollo Próximo”; y lo que son capaces de lograr con el
apoyo de un guía más experto.

Debido a que este tipo de evaluación, se basa en el desempeño de los alumnos,

permite revelar las competencias de los alumnos, espaciales, corporales, interpersonales,
lingüísticas, matemáticas, artísticas, etc.

Los productos realizados por los alumnos en contextos significativos, la observación

de cómo enfrentan situaciones problemáticas, las interrelaciones que ocurren durante las
actividades, la vigilancia de sus aportes creativos, amplían la probabilidad de hacer
evidentes sus fortalezas y aumentar su autoestima.

• Constituye un Proceso Colaborativo.

Concibe la evaluación como un proceso colaborativo y multidireccional, en el cual los
alumnos aprenden de sus pares y del profesor, y éste aprende de y con sus alumnos. La
evaluación considerada como un proceso colaborativo, significa que los alumnos deben ser
parte de ella y deben ser responsables de sus resultados, como actores principales de la
información obtenida.

La evaluación, por mucho tiempo ha sido considerada como un procedimiento externo,

unidireccional, como una obligación del profesor y destinada a calificar a los alumnos. Hoy
en día es vista como una instancia que debe ser realizada por y para los alumnos y
educadores.

Al ser un proceso compartido la evaluación, tanto por los educadores como por los

alumnos, apoya el aumento de la efectividad de la enseñanza y la toma de decisiones.
Asimismo, las actividades de evaluación que involucran a los alumnos, permite que los
alumnos logren entender sus propias competencias y necesidades, y a la vez a ser
responsables de su propio aprendizaje. En definitiva, la evaluación participativa fortalece
los lazos entre alumnos y educadores, al situarlos como copartícipes del proceso de
enseñanza-aprendizaje.

Para que la evaluación sea un proceso colaborativo, es indispensable que los

educadores en conjunto con sus alumnos, diseñen su propio sistema de evaluación, cuyas
metas se refieran a los objetivos de aprendizaje y a las experiencias que se estimen
deseables.

Estos criterios o estándares, deben ser abiertos y suficientemente flexibles para

adaptarse a las características propias de cada aula educativa, y por supuesto a cada estilo

 32Instituto Profesional Iplacex

individual de aprendizaje. En conjunto a estas metas, debe existir un amplio compilación de
técnicas y estrategias de evaluación, que permitan recopilar y analizar variadas evidencias
de los desempeños individuales, y grupales.

• Diferencia Evaluación de Calificación.

Cuando las representaciones de los educadores y de los educandos confunden la
noción de evaluación con la de calificación, los alumnos tienden a generar actitudes de
dependencia y pasividad frente a su propio aprendizaje. Cuando el trabajo no es calificado,
no se esfuerzan de la misma forma que cuando es con una recompensa, puesto que sus
motivaciones buscan una retribución inmediata. Constantemente, los niños se sienten
inquietos o juzgados, por lo que se ocultan o evitan este tipo de control, para no mostrar
sus dificultades o errores.

Cuando se concibe la evaluación como la certificación reflejada en una calificación

(necesaria desde la perspectiva social), entrega información limitada de determinados
aspectos del aprendizaje, no contribuyendo a mejorar la calidad de las competencias
lingüísticas y comunicativas de los educandos, ni la calidad de las prácticas de los
educadores.

Cuando una evaluación se basa sólo en pruebas estructuradas, aplicadas y
cuantificadas por el educador, se transforma en un “Momento Terminal” de carácter
meramente certificativo, en el cual los alumnos no tienen claro los criterios que calificaron
su desempeño o que se esperaba que hicieran en la actividad o tarea. En definitiva, el
resultado de la evaluación, es sólo una nota expresada por otro y no un análisis de los
problemas que los propios alumnos encontraron durante el acto de leer o escribir, ni en el
éxito logrado en un acto comunicativo dentro de una situación determinada.

• Constituye un Proceso Multidimensional.

La evaluación auténtica, es un proceso esencialmente multidimensional, dado que a
través de ella se pretende obtener diferentes informaciones referidas, tanto al producto
como al proceso de aprendizaje, estimar el nivel de competencia de un alumno en un
ámbito específico, verificar lo que se ha aprendido en el marco de una progresión, juzgar
un producto en función de criterios determinados, apreciar la forma de comunicar hallazgos,
etc.

Por lo tanto, la evaluación es por esencia plural y no debería ser vista como un simple
ejercicio, sino más bien como un proceso que se desarrolla en diferentes planos y en
distintas situaciones.

Por ejemplo

Los niños evitan los controles, no asistiendo a clases, enfermándose el día de la
prueba, le copian al compañero de al lado, escriben respuestas cortas, etc.

 33Instituto Profesional Iplacex

El carácter plural de la evaluación, implica la utilización de diferentes estrategias
evaluativas, tales como la evaluación directa, registros de observación, entrevistas
personales, listas de cotejo, proyectos, etc. y múltiples criterios de corrección, permiten
extraer información acerca de las capacidades de los alumnos, expresándose así, las
distintas inteligencias y diferentes estilos cognitivos. Al mismo tiempo, ofrece múltiples
oportunidades para que los alumnos expresen su nivel de construcción y aplicación de
conocimientos complejos.

A diferencia de las pruebas que caracterizan a la evaluación tradicional, la evaluación

auténtica permite medir el lenguaje como una herramienta, para poder responder a los
múltiples requerimientos y propósitos surgidos de las distintas instancias comunicativas,
más que evaluar habilidades y conocimientos aislados. Esta perspectiva, mide la
integración y aplicación de aptitudes en contextos reales y significativos, y evita el riesgo de
evaluar sólo subdestrezas incomunicadas, que no reflejan una lectura y escritura auténtica.

• Utiliza el Error como una Ocasión de Aprendizaje.

La perspectiva constructivista, le otorga al error un rol fundamental dentro del proceso
de enseñanza-aprendizaje y plantea la necesidad de dejar que surjan para trabajar a partir
de ellos. Entendiéndose así, como importantes señales de las barreras que debe enfrentar
el alumno para lograr aprender, convirtiéndose en indicadores y analizadores de los
procesos intelectuales que se encuentran en juego.

En definitiva, es importante comprender la lógica del error y sacarle provecho para

mejorar los aprendizajes, buscar el sentido de éstos y el de las operaciones intelectuales
de las cuales éste constituye una señal.

Los errores son componentes de la actividad misma, de conocer y reflejar una

dificultad cognitiva a la que se ve enfrentado el niño, la que no es un vacío proveniente de
la ignorancia, sino que se debe a que los conocimientos previos le impiden construir
nuevos conocimientos. Además, es necesario señalar que estas barreras u obstáculos

Por ejemplo

Para evaluar si un niño ha adquirido las competencias de expresión oral, es
necesario crear instancias para que informe sobre el resultado de una investigación,
para contar una experiencia, comentar un libro, etc.

Asimismo, cuando un alumno comenta un libro con entusiasmo o escribe una

reseña para la revista de la escuela, esas acciones entregan más información sobre la
construcción personal del significado, que un conjunto de preguntas de selección
múltiple o preguntas estereotipadas tales como: ¿cuál es la idea principal? o ¿en qué
secuencia ocurrieron los eventos?

 34Instituto Profesional Iplacex

poseen múltiples dimensiones y no ocurren sólo en el ámbito de lo cognitivo, ellos
provienen también del ámbito afectivo y emotivo, y oponen resistencia al aprendizaje,
relevando la lentitud y las regresiones que caracterizan la construcción del pensamiento.

Generalmente, muchas respuestas que parecen expresiones de falta de capacidad de

los alumnos, son en definitiva, producciones intelectuales que evidencian estrategias
cognitivas temporales, que ellos utilizan como parte del proceso de construcción de sus
aprendizajes.

 Asimismo, cuando se parte de la base de que las respuestas incorrectas de un alumno

se explican por su distracción o su ignorancia, el educador se coarta la posibilidad de
acceder al sentido del error. Muchos de los errores cometidos en situaciones didácticas,
deben ser considerados como momentos creativos de los alumnos, es decir, como
progresos en la construcción de algún concepto.

 Habitualmente, se piensa que si el educador explica bien el contenido, si cuida el ritmo

de enseñanza, si escoge buenos ejemplos y si los educandos están atentos, y motivados,
no debería ocurrir ningún error de parte de ellos. Muchas veces se piensa que, cuando se
ha seguido una serie de actividades adecuadas a las etapas educativas de los niños, esa
misma serie de contenidos, debería haber sido adquirida por ellos sin ningún problema.
Esta condición, procede de una representación del hecho de aprender, percibido,
normalmente, como un proceso de adquisición de conocimientos que se van integrando
directamente en la memoria, sin sufrir un procesamiento personal, ni retrocesos, ni desvíos.

En conclusión, la evaluación educativa es fundamental dentro del sistema preescolar,

ya que es un proceso de diálogo, comprensión y mejora permanente de la calidad del
sistema educativo. Es necesario, que junto con evaluar el proceso de enseñanza-
aprendizaje, se deben evaluar todos los factores internos y externos que influyen en éste.
Además, “es fundamental prestar más atención a la valoración de los logros de los niños y
las niñas en el campo afectivo.”

• Recomienda la Utilización de Portafolios.

Los portafolios, son una recopilación de los proyectos del grupo curso, de variados
escritos, grabaciones y otros tipos de muestras que pueden representar creaciones y
acciones de los alumnos. Además, permite reunir los resultados de los instrumentos de
evaluación, como pruebas, listas de cotejo, registros, etc. También permite registrar las
observaciones del educador acerca de las interacciones de los alumnos y de sus propias
apreciaciones a lo largo del período educativo.

El uso del portafolio, estimula una activa participación de los educandos y educadores,

en el proceso de evaluación. Además, proporciona evidencias tangibles y comprensibles
para todos, estimulando a la reflexión y a la realización de un examen del desarrollo de las
competencias en la elaboración, y comprensión de textos, aspectos del aprendizaje que no
son considerados en las pruebas tradicionales.

 35Instituto Profesional Iplacex

Otro beneficio que otorga la utilización del portafolio, es que respeta el carácter de la
evaluación en cuanto a ser un proceso histórico, presente y emergente, permitiendo
evaluar el producto y el proceso del aprendizaje a lo largo del período educativo,
especialmente cuando éstos incorporan borradores y evidencias de los aprendizajes de los
menores en sus primeras etapas. Este tipo de evaluación en el tiempo como compilación
del trabajo, cambia el objetivo de la evaluación, desde una simple “fotografía instantánea”
de las capacidades del alumno dadas en un momento determinado, a una representación
del crecimiento y progreso que ha presentado.

En definitiva, el facilitar la observación y recopilación continúa de los aprendizajes de

los menores, permite transmitir a los alumnos, a los padres y los demás actores educativos,
que el aprendizaje no tiene fin, ya que se encuentra en un constante crecimiento, evolución
y cambio.

En resumen, este instrumento evaluativo, facilita el poder recopilar y conservar las
anotaciones de los alumnos, en relación a su desempeño en las diferentes actividades
educativas dentro del aula.

En conclusión, para el educador el portafolio le permite la confección de un buen
instrumento de apoyo a la evaluación y reflexión de sus prácticas pedagógicas, a través de
la observación del progreso de sus alumnos en el proceso de aprendizaje.

• Favorece la Equidad Educativa.

La evaluación tradicional, particularmente cuando es referida a normas y preguntas
estandarizadas, y cerradas, se transforma en una barrera para lograr la equidad educativa,
en el momento que tiende a comparar los resultados de los alumnos, separándolos en una
escala de buenos, regulares y malos.

CLASE 08

La perspectiva de la evaluación auténtica, se fundamenta en el siguiente punto de
vista

• Evaluación Formativa.

El concepto de “evaluación auténtica”, deriva de la “evaluación formativa”. La
evaluación formativa, tiene como principal objetivo, guiar los aprendizajes de los alumnos
en un marco de una pedagogía diferenciada, es decir, llevar a todos los menores a dominar
ciertas capacidades, a través de métodos y ritmos que respondan a sus necesidades
individuales.

El teórico Bloom (1975), a los años 60 de edad, introdujo la idea de que la mayoría de

los alumnos, podía aprender una gran cantidad de contenidos entregados por la escuela,
siempre que ésta tomara en cuenta sus ritmos y modalidades específicas de aprendizaje.

 36Instituto Profesional Iplacex

La evaluación formativa, deja de ser una instancia intermedia entre la evaluación
diagnóstica y la sumativa, transformándose en un poderoso medio para mejorar la calidad
de los aprendizajes en forma permanente.

Una contribución importante de la evaluación formativa al concepto de evaluación
auténtica, es la concepción de la evaluación como un proceso de retroalimentación del
aprendizaje, posibilitando su regulación por parte del menor. Gracias a este aspecto, el
niño puede en conjunto con el educador, adecuar el avance de sus saberes y adaptar las
actividades de aprendizaje de acuerdo a sus necesidades y posibilidades particulares.

En definitiva, la evaluación formativa permite conocer donde se encuentra el alumno,

respecto a un aprendizaje determinado y además, permite saber hasta dónde puede llegar.
Su efecto positivo, se relaciona con la toma de conciencia del alumno de su propio proceso
de aprendizaje.

En conclusión, la evaluación formativa es un gran aporte a la idea de evaluación
auténtica, ya que cambia la relación que tiene el alumno con el saber y con su propia forma
de aprender. En la medida que el niño pueda avanzar hacia una autoevaluación y a una
coevaluación, logrará una mayor autonomía en sus aprendizajes.

1.8. La Evaluación Nacional

Tiene como propósito recoger información centrada en la calidad de los aprendizajes,
para tomar decisiones que orienten la formulación de políticas públicas. Para ello, Chile ha
decidido construir una medición nacional para el nivel parvulario, implementado el año 2007.

La mayoría de los países desarrollados posee sus propias mediciones nacionales. En

el mundo de países en desarrollo, se observa un movimiento en la misma dirección.

La evaluación nacional se apoya en la definición que la sociedad, otorga posibilidades

de logros o estándares, para los niños chilenos, los que se enuncian teniendo como
referencia el currículo prescrito para este nivel de la enseñanza -las Bases Curriculares-, que
precisan objetivos, niveles de experiencias de aprendizajes (ámbitos y núcleos) y
orientaciones pedagógicas, fundamentos en una declaración de valores y principios. En este
sentido, los estándares son un nuevo piso del currículo y no un nuevo currículo.

Este nuevo piso complementa el currículo con una mirada que releva aprendizajes
claves y observables, cuyo logro requiere de la aplicación dentro del aula, de estas Bases

Por ejemplo

El esfuerzo de apoyo técnico que realiza UNICEF, para la elaboración de
estándares evaluativos, para que sean aplicados en países como Brasil, Filipinas,
Ghana, Jordania, Paraguay, y Sudáfrica.

 37Instituto Profesional Iplacex

Curriculares. La formación de los estándares al currículo, es una primera condición ineludible
para la implementación de la evaluación nacional.

El gran desafío será, decidir cuáles son los aprendizajes claves que la sociedad más
valora y sobre los cuales es preciso recoger información. Se deben identificar esos
aprendizajes integradores e inclusivos, que pueden observarse como la punta del iceberg
sobre el agua, pero que se apoyan en un conjunto de aprendizajes menos observables que
los sostienen, como lo hace la gran masa de hielo debajo del agua.

Una condición necesaria para una implementación adecuada de los estándares, es
alcanzar un consenso sobre los aprendizajes que más se valoran. El logro de los consensos
respecto a estándares, es un ejercicio controversial por naturaleza, especialmente en el
ámbito de la Educación infantil, donde parece que todo es importante.

El consenso en este caso debe alcanzarse entre Mineduc, Junji e Integra, que en su

conjunto tienen la tuición técnica de los centros de Educación Infantil subvencionados por el
estado; pero estos niveles de consenso, deben ampliarse a círculos académicos, políticos y
también al conjunto de Educadoras de Párvulos y técnicos, especialmente a aquellas que
ejercen funciones de liderazgo en regiones y comunas del país. Un consenso amplio, dará
legitimidad a la evaluación y sus resultados se tomaran en serio.

Para la implementación exitosa de los sistemas evaluativos, es necesario que se
realice una formulación apropiada y amigable de los estándares. Como estos se convertirán
en referente obligatorio para la educación infantil, parece apropiado que hagan explicito la
progresión de los aprendizajes, describiendo como avanzan desde lo más simple a lo más
complejo, en momentos distintivos de la trayectoria del niño por la educación parvularia.

Los estándares responden a la pregunta que “debe saber y valorar un niño”. Por lo

tanto, son descriptores de cómo el aprendizaje se demuestra y no de cómo hay que enseñar
para alcanzarlo. Debe existir una distinción clara, entre estándar y actividad de aprendizaje.

Los estándares, como expectativas de logro deben ser iguales para todos los niños,
sin considerar el nivel de vulnerabilidad u otros factores. En efecto, los estándares no
prescriben la manera en que deben lograrse. Por lo tanto, los caminos serán siempre
diversos y estarán fuertemente asociados a contextos específicos. Es necesario, considerar
que las expectativas muy altas, pueden desalentar por lo difícil que resulta alcanzarlas, pero
muy bajas pueden desmotivar, al no ofrecer desafíos suficientes al sistema educativo.

2. LA EVALUACIÓN EN LA EDUCACIÓN PARVULARIA

 La educación parvularia, ha puesto énfasis en el desarrollo armónico e integral de los
menores, por ello, la evaluación en este nivel educativo, debe ser permanente y continua,
con el fin de revisar los aprendizajes que los niños van adquiriendo, como también, medir los
medios, y todos los elementos y personas que influyen en el proceso de aprendizaje de los
párvulos, como son las metodologías adoptadas por el docente, las actividades que se

 38Instituto Profesional Iplacex

realizan, el equipo de la comunidad educativa, así mismo, a las familias, a la propia
evaluación que realiza, en síntesis, debe evaluar todo lo involucrado con el menor.

 La evaluación en el nivel preescolar es compleja, debido a que es difícil evaluar sin
intervenir en el proceso, ya que el educador actúa sobre sus alumnos, siendo el proceso
evaluativo una responsabilidad enorme para él. Por ello, el educador debe tomar decisiones
acertadas, emitir juicios calóricos correspondientes, de acuerdo al currículo adoptado.

CLASE 09

2.1. La Importancia de la Evaluación en el Currículo

Las instituciones y/o jardines infantiles que promueven programas educativos de alta

calidad, se distinguen por el compromiso con los buenos resultados de aprendizaje de los
niños que atienden. Esta responsabilidad con los resultados, es el incentivo más efectivo
para desarrollar sistemas capaces de generar información que retroalimente los procesos,
para lograr metas cada vez más altas. En este sentido, la evaluación de programas
educativos, es por sobre todo un asunto ético, porque se pregunta sobre el valor de lo que se
hace y que más se puede hacer, para ofrecer mejores oportunidades de desarrollo a los
niños.

El currículo, se puede definir precisamente como “el conjunto estructurado de
oportunidades de aprendizaje de los niños y de los educadores que trabajan con ellos, regido
por una intencionalidad educativa, que en este caso se resume en las bases curriculares de
la educación parvularia”. Es conveniente, realizar una reflexión de la calidad de las
oportunidades, debido a la manera en que el currículo se desarrolla en la práctica educativa,
para convertirse en aprendizaje. Estas reflexiones son complejas y difíciles de responder, por
lo que deben abordarse con estrategias complementarias.

- Con una evaluación nacional que recoja información sobre aprendizajes fundamentales,

permitirá comparar las expectativas de la sociedad, con los logros de aprendizaje en cada
centro educativo.

- Con una evaluación de un determinado nivel, la unidad educativa debe recoger información

detallada sobre varios factores como la aplicación del currículo, el desempeño de los
educadores, el escenario de trabajo, la infraestructura de los jardines, los procesos y los
resultados de aprendizaje de los niños.

- Con una evaluación del centro educativo, permitirá retroalimentar el proceso diario,

asumiendo como referente la dimensión nacional y particular, agregando su dimensión
propia y única, respondiendo al contexto de los niños, sus familias y la comunidad donde se
introduce.

 39Instituto Profesional Iplacex

2.2. La Planificación de la Evaluación en la Educación Parvularia
¿Qué, Cómo y Cuándo Evaluar?

El control de la reforma mediante la evaluación, ha pasado a ser una de las

estrategias más aceptadas para promover la mejora de la calidad de la enseñanza, de un
aprendizaje más profundo y de una mayor credibilidad a la hora de rendir cuentas
públicamente. Aunque las evaluaciones oficiales, son las que reciben la mayor parte de la
atención, las más importantes son las que se realizan dentro del aula, ya que estas marcan
el camino del aprendizaje y la pedagogía a utilizar.

Todo desarrollo curricular, se lleva a cabo a través de los procesos de planificación,

implementación y evaluación. Por lo cual, debe existir una estrecha interrelación y relación
entre estos procesos, para logra aprendizajes eficaces y pertinentes, lo que es fundamental
para las Bases Curriculares de Educación Parvularia.

Dentro de este escenario, la evaluación es concebida como un proceso permanente y

metódico, esto quiere decir que se debe aplicar a lo largo de todo el desarrollo curricular, con
evaluaciones de tipo diagnostica, formativa y acumulativa, respondiendo a una planificación y
análisis frecuente. Todo lo que involucra este proceso, proporciona de información relevante
al sistema educativo, permitiendo que esta sea analizada, con el fin de realizar un juicio
valorativo que permita tomar decisiones acertadas que sirvan de retroalimentación y de
mejoramiento del proceso educativo.

Este proceso implica la evaluación, tanto de los aprendizajes alcanzados por los niños

como de otros componentes del currículum, como el plan educativo, la comunidad educativa,
los espacios educativos, la organización del tiempo, las metodologías, los recursos, entre
otros aspectos.

La evaluación en educación parvularia es considerada como uno de los procesos más

retadores y complicados de realizar para que efectivamente aporte al beneficio de los
procesos de enseñanza-aprendizaje. Este proceso, depende en gran medida de las
capacidades de observación, de registro y de selección del educador, en las diferentes
situaciones del proceso de enseñanza-aprendizaje. Así también, es complejo establecer
juicios valorativos para instaurar una adecuada orientación que surge de cada situación.

Por ello, es importante que la selección de situaciones e indicadores que el educador

conciba como esenciales para evaluar los aprendizajes esperados de los alumnos,
respondan a las características particulares de éstos y de su grupo en particular, y de toda la
comunidad educativa en general.

Respecto a la evaluación de los aprendizajes de los alumnos, la información extraída

de tipo cualitativa, aporta mayor claridad respecto a “qué, cuándo y cómo” han aprendido los
niños.

Este enfoque requiere del uso de variados instrumentos y técnicas focalizados en

realizar una observación individual o grupal de los párvulos, abierta y estructurada. Dentro de
los instrumentos de carácter abierto se encuentran los “registros anecdóticos individuales o

 40Instituto Profesional Iplacex

grupales”, los que entregan descriptivamente las respuestas de los alumnos a un
determinado aprendizaje. También, se encuentran las “escalas de apreciación, calificación o
evaluación”, que miden las respuestas de los niños, permitiendo discriminar, discrepancias
cualitativas en el logro de los aprendizajes de cada unos de los menores.

Las “listas de cotejo o de control”, le permiten al educador llevar un registro de los

aprendizajes de un grupo determinado de niños los que están trabajando simultáneamente.
Si bien no entregan mucha información respecto al proceso de aprendizaje, permiten evaluar
bajo indicadores cuantitativos como la ampliación de vocabulario, la cantidad de números
empleados en el conteo, entre otros aspectos.

Para complementar la información recopilada por los registros, se pueden utilizar

algunas técnicas que implica la expresión plástica, como los grafismos, dibujos, creaciones
en tres dimensiones, así también formatos de sus propias planificaciones, filmaciones y/o
grabaciones de las emociones y actitudes de los alumnos, como también de las diferentes
actividades en las distintas etapas del proceso educativo.

Lo esencial es que los indicadores seleccionados sean de tipo cuantitativos y

cualitativos, de acuerdo a los aprendizajes a evaluar y las situaciones en que ellos se
desarrollan, apuntando a lo primordial de estos aprendizajes y evitando desviarse a otros
aspectos innecesarios.

Sin embargo, no es necesario que los indicadores sean de carácter observable,

precisos ni directos, sino que se requiere muchas veces detectar realidades sutiles, que
señalan efectivamente que el niño ha avanzado en ese aprendizaje, considerando
esencialmente realizar la evaluación dentro de un contexto familiar y habitual para el alumno,
para que el proceso evaluativo no se transforme en una situación incomoda ni artificial.

Una vez que se hayan aplicado todos los procedimientos mencionados anteriormente,
se debe integrar la información obtenida con el fin de emitir un juicio valorativo que permita
tomar de decisiones acertadas.

Lo esencial es que la información recopilada, permita obtener una panorámica general

y secuenciada en el tiempo, que favorezca el aprecio a la evolución del niño durante su
permanencia en el ciclo de educación parvularia, respecto a los ámbitos y núcleos de
aprendizaje correspondientes a este ciclo, conociendo sus avances o retrocesos, para ir
adaptando la planificación educativa.

Las Bases Curriculares constituyen un posible marco referencial para los juicios

valorativos. Este enfoque se traduce habitualmente en la expresión de lo qué se espera en la
etapa de los niños y qué es útil en la comparación de una norma entre grupos homogéneos.

Los resultados de dicha comparación deben ser analizados tomando en cuenta los
aprendizajes que los niños poseen en forma individual y grupal, para así poder generar las
transformaciones y apoyos necesarios, para que aquellos alumnos con puntos de partida
diferentes en relación a los aprendizajes del resto del grupo curso, para que logren los
aprendizajes esperados que según las Bases Curriculares de la Educación Parvularia, son
esenciales en los primeros años de vida.

 41Instituto Profesional Iplacex

Figura Nº 12: Ámbitos de la Evaluación

• ¿Qué Evaluar?

La pregunta “¿Qué evaluar?”, hace referencia a los aprendizajes esperados

correspondientes a los distintos núcleos, de los diferentes ámbitos de experiencias de
aprendizaje y a los contenidos que la educadora emplea con los alumnos.

Respecto a los aprendizajes esperados en la planificación de la Educación Parvularia,

es importante hacer notar que no sólo hacen alusión a información o temas a tratar con los
niños, sino que ésta fusiona conceptos, actitudes, destrezas y/o habilidades, es decir, se
mezclan distintos tipos de saberes, como son los que traen consigo los párvulos desde sus
experiencias previas, desde el entorno en que viven, con quien se relacionan, como se ven a
sí mismos y como ponen en práctica los valores, principios, costumbres y hábitos que traen
desde sus hogares.

Los aprendizajes esperados se aplican a los niños y al aula como contenidos, si bien

es cierto en el contexto de las Bases Curriculares no se explicita una categorización de tipos
de contenidos, en honor al equilibrio deseable en el trabajo pedagógico, es interesante hacer
la distinción de tres tipos de contenidos: “los conceptuales, procedimentales y actitudinales”,

 Ámbitos de la evaluación

¿Qué Evaluar?

¿Cómo Evaluar? ¿Cuándo Evaluar?

- Lo conceptual.
- Lo procedimental.
- Lo actitudinal.

- Integral.
- Continua.
- Formativa.
- Cooperativa.
- Autoevalución y

coevalución.
- Flexible.

- Evaluación
inicial.

- Evaluación
formativa o del
proceso.

- Evaluación
sumativa o del
producto.

 42Instituto Profesional Iplacex

los que permitirán visualizar donde existe menor dedicación o apoyo, y mayores énfasis,
desde la perspectiva de la planificación.

• ¿Cómo Evaluar?

 La interrogante “¿Cómo evaluar?”, permite diseñar e instalar situaciones de

aprendizaje para efectivamente lograr los aprendizajes deseados y favorecer la construcción
de los distintos tipos de conocimiento.

En este ámbito, vale decir ¿qué estrategias o procedimientos metodológicos se

seleccionará?, ¿qué tipo de instrumento se utilizará para evaluar?, ¿qué tipo de recursos o
materiales serán necesarios?

• ¿Cuándo Evaluar?

La pregunta “¿Cuándo evaluar?”, hace referencia al período en cual se hará la

evaluación.

Se debe evaluar después de un periodo que no está formalmente definido, para

responder a las metodologías utilizadas en las diferentes Unidades Educativas. Sin embargo,
las experiencias evaluativas deben responder oportunamente a la contingencia diaria y
respetar el ritmo de los niños en relación a su desarrollo y estilos de aprendizaje.

CLASE 10

2.3. La Evaluación de los Agentes Educativos Responsables del Proceso Enseñanza-

Aprendizaje

Uno de los factores importantes que deben ser considerados dentro de todo proceso

evaluativo, es la verificación y comprobación del efecto que tiene el desempeño de todos los
agentes educativos, dentro del desarrollo del proceso de enseñanza-aprendizaje. La
autoevaluación que se hagan estos agentes, en relación a su labor educativa en la
organización y gestión de los diversos elementos, y factores curriculares, es clave a la hora
de considerar variables que no dependen exclusivamente del niño y que sin duda, pueden
haber influido en el logro de los aprendizajes.

En esta etapa, surgen interrogantes como:

¿Participan los niños en el diseño de momentos de aprendizaje?, ¿Cómo podría

aprovechar mejor los momentos de la jornada?, ¿Hay tiempos perdidos?, ¿Están los
tiempos al servicio del aprendizaje de los niños o es al revés?, ¿Cómo podrían tener
más presencia los padres, madres y familias en los tiempos planificados?, etc.

 43Instituto Profesional Iplacex

Las educadoras de párvulos tienen la función de liderar el proceso de enseñanza-
aprendizaje, realizando una exhaustiva planificación del currículo educativo a implementar,
ejecutarlo y realizar una evaluación de su propio desempeño pedagógico en todos sus
aspectos. Para tal rol, deben ser observadoras y capaces de analizar sus experiencias
pedagógicas, recogiendo datos y pensar sobre lo que están haciendo. Además, deben
preocuparse de establecer redes permanentes de comunicación y trabajo entre la comunidad
educativa y la familia, para analizar las necesidades, fortalezas e intereses de crecimiento,
desarrollo y aprendizaje de los párvulos, con el fin de lograr niños integrales, con las
capacidades necesarias para desenvolverse correctamente dentro de una sociedad.

Otra de las responsabilidades del educador, es promover junto con otros
profesionales, técnicos de educación parvularia y colaboradores del jardín infantil o unidad
educativa, la conformación de un grupo de trabajo para reflexionar, diseñar y evaluar la
implementación curricular versus el aprendizaje de los niños.

Los educadores de párvulo y los demás agentes involucrados en el proceso de

enseñanza-aprendizaje, deben reflexionar sobre las siguientes ideas:

- El establecer vínculos firmes y positivos con los menores, hará que estos se sientan
queridos, seguros y aceptados, permitiendo una mejor interacción entre ellos (adulto-
adulto) y una mayor apertura e iniciativa para enfrentar las experiencias de aprendizaje.

- Las interacciones entre los adultos y los niños sean naturales y fluidas, considerando las

diferentes necesidades y características tanto de los niños como de los adultos, dentro de
un clima de respeto.

- Dentro de los jardines, centros o unidades educativas, las relaciones entre adultos y niños,

no deben carecer de espontaneidad y deben estar fortalecida de intención educativa, con el
fin de potenciar constantemente los aprendizajes esperados.

- La relación de los adultos con los niños, debe estar normada por lo que establecen las

Bases Curriculares, procurando reflejar el espíritu, los principios y valores, que se han
definido en el proyecto o plan de las diferentes unidades educativas.

2.4. La Familia y su Rol Fundamental en el Proceso de Evaluación

Los procedimientos de evaluación que se llevaran a cabo dentro de un plan de

desarrollo curricular, construido para aplicarlo en una determinada comunidad educativa,
involucran la participación de tanto agentes internos como externos a la comunidad,
participando en instancias previamente establecidas.

La participación de la familia favorece en el sentido de que permite abordar desde

diferentes perspectivas las distintas e importantes etapas del proceso educativo. En este
contexto, las apreciaciones de la familia, e incluso la de los mismos niños, adquieren un
carácter retroalimentador, enriqueciendo el proceso de enseñanza-aprendizaje.

 44Instituto Profesional Iplacex

Ya que la propia familia (apoderados) son los que más conocen a sus pupilos, la
información que aportan tiene especial importancia para reforzar el proceso de evaluación.

La información solicitada a los padres y apoderados, puede recogerse a través de

diferentes instrumentos como: entrevistas individuales, realizadas a lo menos dos por
semestre, reuniones antes y después de cada evaluación, recoger datos de la libreta de
comunicaciones, visitas domiciliarias, cuestionarios que permiten conocer pautas de crianza
en lo cotidiano, es decir, que hace el niño en el hogar en las diferentes situaciones. Para ello
además se requiere conocer:

La entrega de informes a los padres y apoderados, acerca de la evolución y le

progreso de sus pupilos, es fundamental, por lo que estos documentos deben ser facilitados
en forma periódica y deben ser entendibles, con el fin de ayudar a tener una visión y apoyar
el proceso educativo que se está realizando.

Es necesario, señalar que los juicios y apreciaciones que se hagan de los niños,

deben ser con especial cuidado y además, considerar que el aprendizaje es un proceso
permanente y que los logros son cambiantes, y modificables. Por ello, es necesario
proporcionar datos relevantes y significativos de los avances, fortalezas y potencialidades de
los menores, tomando en cuenta también, aquellos aprendizajes que necesitan un mayor
apoyo por parte de los agentes involucrados en el proceso educativo.

Entregar una información positiva de los alumnos a sus apoderados, ayudará

incrementar las expectativas que se tienen de ellos, lo que fortalecerá su autoestima y servirá
para colocar atención a sus logros, proporcionando una mayor confianza en sus
potencialidades y especial apoyo en aquellos ámbitos que requieren mayor desarrollo. Sólo
así, se logrará una mejor y efectiva comunicación e interacción entre los participantes del
proceso educativo y por ende, aprendizajes significativos para los niños.

- Quiénes son los niños.
- Con quiénes viven.
- Cuáles son las figuras más significativas y permanentes para ellos.
- Cuáles son los acontecimientos más importantes que han ocurrido y ocurren

cotidianamente en sus vidas.
- Cuáles son sus formas de comunicación en el contexto familiar.
- Cómo expresan sus emociones.
- De qué manera se relacionan con los demás.
- Conocer sus rutinas familiares o cotidianas.
- Conocer los lugares que frecuentan.
- Conocer las redes de apoyo con que cuenta la familia.
- Se puede agregar toda la información que el agente educativo necesite, pues

mientras más se conozca del niño y la niña, sin duda, que mas asertiva será la
evaluación.

 45Instituto Profesional Iplacex

Existen muchos niños que presentan algunas debilidades, como problemas
emocionales, retraso en su desarrollo o en un aprendizaje en especial. Por ello, es
importante no entregar opiniones tajantes que puedan afectar y condicionar la actitud y
comportamiento de los padres con respecto al niño. Pero sí es necesario, que los padres
estén alerta y atentos respecto a la situación de su hijo, para poder detectar a tiempo ciertas
dificultades en el crecimiento, desarrollo y aprendizaje. En estos casos, se le debe comunicar
a la familia que deben preocuparse y acudir a un especialista del tema, para que le entregue
un pronóstico de la situación actual del menor, mucho más precisa.

A la hora de evaluar, se debe tener presente y en consideración la diversidad de

ritmos y características entre los diferentes niños, y sobre todo con los pequeños con
necesidades educativas especiales, otorgándoles la oportunidad de participar en los
procesos de evaluación. Como también la participación de su familia la que necesita sentirse
acogida, contenida, aceptada dentro de una comunidad educativa, que respeta las
diferencias, ya que su principal preocupación debe ser la de lograr en todos su alumnos
aprendizajes significativos y trascendentes.

Esta información y tanta otra necesaria para actuar acertadamente en Educación

Parvularia, sólo es posible obtenerla de las familias, a través de un contacto confiado y
permanente con ellas, en una comunicación efectiva y expedita e indagando respecto de los
contextos sociales y culturales que forman parte de la realidad de los niños.

El contacto y los acuerdos de trabajo con instituciones que complementan la tarea

educativa, la relación con actores claves que forman parte de la red de apoyo con que
cuentan las familias de los niños, son entre otros tantos insumos necesarios que en
convergencia, hacen posible una educación de calidad, oportuna y pertinente basada en el
conocimiento real y verdadero de los niños y sus familias. Por ello:

Los educadores deben plantearse constantemente las siguientes interrogantes:

- ¿Qué esperan los padres para sus hijos?

- ¿Cuáles son los aprendizajes que tanto el jardín infantil, como las familias quieren asegurar

a los niños y las niñas?

- ¿Cuál es el tipo de relaciones y valores que unos y otros esperan que los niños vivencien?

Todas estas preguntas y sus respuestas, pueden llegar a constituir el sentido y
objetivo común compartido, para sentar una base y actuar en comunión en torno a los niños.

“La Educación Parvularia no puede prescindir del conocimiento y saber de las

familias”.

 46Instituto Profesional Iplacex

Las familias, los jardines infantiles y escuelas están íntimamente relacionadas por un

periodo importante durante el desarrollo del ciclo de vida familiar. Como sistemas abiertos, es
decir, sistemas que no se pueden contemplar sin hacer referencia a la influencia que ejercen
sobre el entorno en el que existen, están directamente conectados en una doble relación
dinámica, esto sin duda hace que estos dos sistemas se perciban y necesiten mutuamente.

 Los educadores no deben olvidar que la evaluación retroalimenta la planificación, es
decir, de un proceso de evaluación efectiva y real se desprende una planificación oportuna e
intencionada en base a los reales requerimientos de “la gran lección de esta reflexión, es que
la educación parvularia se enriquece en la medida que se retroalimenta de los contextos
culturales y familiares en que se desarrolla la vida de los niños”.

En conclusión, la evaluación es el instrumento principal que alimenta todos los actores

que participan dentro del currículo.

CLASE 11

2.5. La Importancia del Material Didáctico en el Proceso de Evaluación

Junto con la evaluación de los aprendizajes del niño, paralelamente debe realizarse un

proceso de iguales características, en relación a aquellos factores y elementos del que son
determinantes para el logro de los aprendizajes deseados.

Conocer el significado y el aporte del material didáctico en el proceso de enseñanza-

aprendizaje y la importancia de éste en la evaluación es fundamental, ya que hablar de este
recurso no es nuevo, pues desde los inicios de la Educación Parvularia sus precursores
aportaron valiosas ideas y conceptos respecto a diversos materiales que favorecen y
estimulan el desarrollo infantil. Entre los precursores destacan Froebel, Montessori, Decroly
entre otros.

“La educación parvularia, es un campo propicio una oportunidad única para con

formar comunidades educativas, entre el jardín infantil las redes sociales y las familias”.

Por ejemplo

La participación de las familias, la metodología utilizada, la organización del
tiempo, los recursos o materiales utilizados, la planificación de las diversas experiencias
educativas, el ambiente educativo, el nivel de comprensión de los aprendizajes
esperados, tanto por el adulto mediador como por el niño.

 47Instituto Profesional Iplacex

Es de sumo interés, que a través del estudio de la evaluación, se puedan aprender
criterios pedagógicos para la selección, graduación y utilización del material didáctico. Es en
relación a éste, que pueden existir algunas consideraciones a seguir para una mejor
evaluación.

- Si es suficiente la cantidad de ellos.

- Si hay suficiente variedad de ellos, tanto en relación a su tipo como a su graduación.

- Si están ubicados y ordenados de tal manera que faciliten que el niño actué con ellos.

Pero, ¿qué es el material didáctico?, son todos aquellos recursos que tienen una

existencia visible, concreta, se pueden ver y/o tocar, y se utilizan en el Jardín Infantil. Sirven
como apoyo y se usan para precisamente alcanzar los objetivos pedagógicos y/o
aprendizajes esperados con los niños, como también potenciar o reforzar las estrategias
pedagógicas utilizadas por los agentes educativos. En conclusión los “materiales didácticos
son un medio para lograr mejores y mayores aprendizajes en los párvulos”.

Siendo consecuente con lo anteriormente dicho, un material educativo didáctico, debe

considerar entre sus características:

Ideas para no olvidar

- El aprendizaje debe ser significativo y vivencial.

- Experiencia del aprendizaje mediado; el mediador es quien se interpone entre los

estímulos y el niño, y desempeña un rol fundamental en la transformación,
selección y organización de los estímulos.

- El aprendizaje es significativo, cuando lo que se aprende puede relacionarse con

los otros aprendizajes anteriores.

- El punto de partida para el aprendizaje de nuevos contenidos, son los

conocimientos previos.

- El agente educativo articula, coordina y alienta a los niños a jugar, teniendo

presente los intereses y capacidades de cada uno de ellos, para lograr ser un
puente de aprendizaje entre los recursos y los párvulos.

- El material debe ser lo suficientemente motivador, llamativo, creativo y desafiante

para los niños, de manera que les permita también enfrentar y resolver
problemas cotidianos.

 48Instituto Profesional Iplacex

- Motivar al niño tanto afectiva como intelectualmente, despertando en el la capacidad de
asombro y de exploración.

- Relacionarse con conocimientos anteriores.

- Atender los intereses de los párvulos y sus capacidades cognitivas.

- Es necesario que el material educativo sea seleccionado por el agente educativo, según las

necesidades e intereses de los párvulos.

Pero, ¿cómo se puede guiar a los niños en su trabajo con el material?

- De manera indirecta: consiste en crear oportunidades de juego con diversos materiales,
dando al niño el espacio que el material necesita y el tiempo necesario para descubrirlo,
manipularlo y explorarlo.

- De manera directa: es la orientación que da un adulto con experiencia. Es el agente
educativo quien mediante sugerencias, apoyará al niño para que no quede bloqueado en
su juego, a fin de que pueda usar significativamente los materiales.

La guía directa, debe establecer el equilibrio entre la libertad y la limitación que

plantea el material, o el juego de los niños.

Para seleccionar y utilizar el material educativo, obteniendo el máximo de provecho,

es conveniente que el agente educativo tenga un conocimiento acabado de cada uno de
ellos y diferencie los aportes específicos que tienen.

Los materiales didácticos se pueden clasificar de acuerdo a su volumen, en:

a) Tridimensionales: como su nombre lo indica, son aquellos que tienen tres dimensiones

(alto, largo y ancho) y son los primeros que generalmente se ponen al alcance de los
niños, atendiendo a la premisa general de pasar de lo concreto a lo abstracto. Estos

Por ejemplo

Este tipo de guía tiene especial utilidad, cuando se ve que un niño no avanza
en actividades de manipulación de objetos. Se le puede dar al niño un dominó de
madera con figuras como soles, lunas, estrellas.

El niño de manera exploratoria y en su primer contacto con las fichas, las usa

para construir torres. Repite esta actividad cada vez que se le pasa el dominó.

En este caso se puede invitar al niño a “jugar dominó”, ¿te gustaría que

jugáramos?, ¿sabes jugar domino?, ¿quieres que te enseñe?

 49Instituto Profesional Iplacex

materiales ofrecen a los niños mayores oportunidades de manipulación y de ejercitación
viso-motora.

b) Bidimensionales: son los materiales planos, los que brindan al niño muchas oportunidades
de desarrollo, al igual que los tridimensionales, pero le ofrecen otro nivel de dificultad, pues
acercan al niño hacia el plano de lo abstracto, de lo intelectual.

Por ejemplo

Materiales tridimensionales:

- Móviles.

- Sonajeros.

- Cascabeles.

- Muñecas de trapo o goma.

- Culebras de tela rellenas.

- Cajas de colores y distintas formas entre otros.

Por ejemplo

Materiales bidimensionales:

- Loterías.

- Dominó.

- Tarjetas de asociación.

- Puzzles.

- Laminas, entre otros.

 50Instituto Profesional Iplacex

c) Gráficos: son aquellos que presentan una determinada problemática que el niño debe
resolver utilizando instrumentos que producen grafismos (lápiz, plumón, punzón etc.)

Este tipo de material, deberá ofrecerse al niño luego de una ejercitación rica y grabada

con el propio cuerpo, y con objetos concretos, primero con materiales tridimensionales y
después bidimensionales.

CLASE 12

• Los Materiales Didácticos y su Aporte para la Iniciación en el Aprendizaje Formal.

Todos los tipos de materiales didácticos mencionados anteriormente, realizan aportes

directos e indirectos a la preparación del niño, para abordar el aprendizaje formal de la
lecto-escritura y el cálculo.

El agente educativo, deberá tener en claro el aporte de cada uno de los materiales
didácticos, descubriendo variantes y nuevas formas de aplicación, haciendo uso de su
capacidad de observación y análisis.

Los recursos tangibles o materiales, para favorecer los aprendizajes de los niños, se

hace necesario seleccionar los materiales considerando los siguientes criterios.

- Estar en correspondencia con la actividad y el objetivo y/o aprendizaje esperado que se
haya seleccionado.

Por ejemplo

Material gráfico:

- Laberintos.

- Guirnaldas.

- Plantillas, patrones numéricos, entre otros.

Por ejemplo

Armar un rompecabezas, el objetivo sería sintetizar partes de un todo.

 51Instituto Profesional Iplacex

- Todo el material debe tener significado para quien lo utiliza. Es decir, debe tener sentido
para el niño, entendiendo que lo llevará a un aprendizaje.

- Capacidad de sumar situaciones gratas y placenteras para los niños.

- El material debe estar acorde a las características y posibilidades que ofrece la etapa de

desarrollo en que se encuentran los niños, y al nivel de aprendizaje de cada uno en
particular.

- Existen muchas posibilidades de materiales para un mismo objetivo o aprendizaje

esperado, lo cual permite que se ofrezcan al párvulo diferentes alternativas.

- Un mismo material puede favorecer el logro de distintos objetivos.

De acuerdo a las investigaciones realizadas en diferentes disciplinas, es posible señalar

que, el párvulo está maduro para ingresar a la escuela, cuando se advierten en su
conducta características y habilidades adaptación social, madurez emocional y adaptación
lingüísticas que son variantes relevantes a considerar en la evaluación que se realiza en la
educación.

- Adaptación Social: es la capacidad del niño para adaptarse a las normas imperantes en la

sala de clases o a cualquier otro entorno social.

- Madurez Emocional: es una cualidad de la conducta de un niño, lo que le otorga una
característica de un ser autosuficiente, gracias a un equilibrio personal que se logra con el
tiempo.

Por ejemplo

Se plantea el objetivo de desarrollar la habilidad de coordinación y viso-motriz
fina. Seleccionando actividades que potencien tales habilidades como: recortar,
rasgar, ensartar cuentas, entrelazar, puntear, entre otros. Los materiales serían,
tijeras, papeles, cuentas, lanas, punzones, bloques de construcción, etc.

Por ejemplo

Los niños pueden trabajar con cuentas de diferentes colores, fortaleciendo su
coordinación viso-motriz, su capacidad de seriar, seguir patrones, clasificar, contar, etc.

 52Instituto Profesional Iplacex

- Adaptación Lingüística: se refiere a la capacidad del niño para comunicarse con sus pares
y adultos, de una forma comprensible y con sentido.

El proceso evaluativo, no parece nada fácil, pero si el docente se propone y planifica

todo el conjunto de factores que influyen en el proceso de enseñanza-aprendizaje de los
alumnos, le será mucho más simple llevarlo a cabo.

Los educadores de párvulos, deben ir mejorando cada día sus metodologías y

estrategias de medición y evaluación, siendo además los propios constructores de sus
instrumentos evaluativos, sólo así éstos serán adecuados para evaluar las características
propias de sus alumnos.

Realice ejercicios nº 17 al 30

