

Facultad de Ciencias de la Educación Instituto de

Investigación y Desarrollo Educacional Programa de

Magíster en Política y Gestión Educacional

GESTIÓN AULA EN LA EDUCACIÓN DE PÁRVULOS EN

ESTABLECIMIENTOS PÚBLICOS DE LA REGIÓN DEL MAULE.
CASO COMUNA DE TALCA 2018

Trabajo de Graduación para la obtención

del Grado Académico de Magíster en

Política y Gestión Educacional

 Estudiante:
 Marcela Muñoz Gómez

 Profesor Patrocinante:
 Nibaldo Benavides Moreno

Talca, Abril 2019

Facultad de Ciencias de la Educación Instituto de Investigación y

Desarrollo Educacional Programa de Magíster en Política y Gestión

Educacional

GESTION AULA EN LA EDUCACION DE PARVULOS EN
ESTABLECIMIENTOS PUBLICOS DE LA REGION DEL MAULE.

CASO COMUNA DE TALCA 2018

Trabajo de Graduación para la obtención

del Grado Académico de Magíster en

Política y Gestión Educacional

Estudiante:

Marcela Muñoz Gómez

 Profesor Patrocinante:

 Nibaldo Benavides Moreno

Talca, Abril 2019

 Vicerrectoría Académica | Dirección de Bibliotecas

CONSTANCIA

La Dirección del Sistema de Bibliotecas a través de su unidad de procesos técnicos certifica que el

autor del siguiente trabajo de titulación ha firmado su autorización para la reproducción en forma

total o parcial e ilimitada del mismo.

Talca, 2019

3

DEDICATORIA Y AGRADECIMIENTOS ES OPCIONAL

Quiero agradecer a Pablo Díaz Lastra por su motivación y apoyo constante en este proceso

de perfeccionamiento profesional, además por acompañarme en cada paso importante de mi

vida.

A demás quiero agradecer a mi padre por entregarme valores de superación durante todo mi

proceso académico.

4

ÍNDICE

DEDICATORIA Y AGRADECIMIENTOS ES OPCIONAL .. 3

RESUMEN .. 9

INTRODUCCIÓN ... 10

CAPÍTULO I: PROBLEMATIZACIÓN Y OBJETIVOS ... 12

1.1 Exposición General del Trabajo .. 12

1.2. Contextualización y Delimitación del Trabajo ... 13

1.3. Preguntas y/o Hipótesis que guían el Estudio ... 14

1.4. Objetivos del Estudio ... 14

1.4.1. Objetivo General ... 14

1.4.2. Objetivos Específicos ... 14

CAPÍTULO II: REVISIÓN DE LA LITERATURA .. 15

2.1 Inicios de la Educación Parvularia .. 15

2.1.1 Precursores de la Educación Parvularia .. 16

2.1.2 Inicios de la Educación Parvularia en Chile .. 17

2.1.3 Comienzos de la Educación Parvularia en Chile Siglo XIX .. 18

2.1.4 La Universidad de Chile y la Primera Escuela de Educadoras de Párvulos. 20

2.2 Conformación Educación Parvularia en la actualidad y evolución de matrícula 23

2.2.1. Institucionalidad Educación Parvularia .. 23

2.2.2 Instituciones que imparten Educación Parvularia .. 24

2.2.3. Junta Nacional de Jardines Infantiles JUNJI ... 24

2.2.4. Fundación Nacional para el desarrollo Integral del Menor ... 25

2.2.5. Jardín Vía Transferencia de fondo .. 26

2.2.6. Educación Preescolar Municipal .. 26

2.2.7. Educación Preescolar Privada .. 27

2.2.8. Matricula y Cobertura Educación Parvularia .. 27

2.2.9 Establecimientos De Educación Parvularia Regular 2011 A 2016 ... 28

2.2.10. Matrícula en Educación Parvularia ... 29

2.3 Política de formación y desarrollo de la Educadora de párvulos en Chile e Iberoamérica. 30

2.3.1 Política de formación y desarrollo de la Educadora de párvulos en Chile 30

2.3.2 Política de formación y desarrollo de la Educadora de párvulos en Iboamérica 37

2.3.2.1 Caracterización del sistema de Educación Parvularia en Brasil ... 37

2.3.2.2 Caracterización del sistema de Educación Parvularia en Inglaterra 38

5

2.3.2.3 Caracterización del sistema de Educación Parvularia en España... 41

2.4 Gestión Aula Concepto .. 43

2.4.1 Gestión Aula: Tipos de Gestión ... 46

2.4.2 Bases Curriculares de la Educación Parvularia (2018) ... 50

2.4.3 Marco para la buena enseñanza de la educación parvularia .. 52

2.4.4 La carrera de educación parvularia: estándares orientadores ... 54

CAPITULO III: MARCO METODOLÓGICO ... 58

3.1 Descripción de la metodología .. 58

3.2 Instrumentos utilizados. ... 59

3.3 Caracterización del Universo ... 59

Cuadro N°3: Establecimientos de educación parvularia por dependencia de la comuna de Talca 60

3.4 Criterios de selección de la muestra .. 60

3.5 Plan de análisis .. 61

CAPÍTULO IV: ANÁLISIS Y RESULTADOS .. 62

4.2 Análisis de los resultados a luz de los referentes teóricos ... 72

4.3 Principios, relaciones y generalidades que se pueden extraer a partir de los resultados obtenidos 74

CAPITULO V: CONCLUSIONES Y RECOMENDACIONES ... 75

5.1 Resultados obtenidos ... 75

5.2 Aportación del estudio al campo de la disciplina .. 79

5.3 Sugerencias e interrogantes para futuros trabajos en el tema .. 80

BIBLIOGRAFÍA ... 81

CYBERGRAFÍA ... 83

ANEXOS.. 85

Anexo N°1 Validación de Expertos .. 85

Anexo N°2 Consentimiento Informado .. 91

Anexo N°3 Entrevista en profundidad a Educadoras .. 92

Anexo N°4 Entrevista Grupo N°2 .. 934

6

ÍNDICE DE CUADROS

Cuadro N°1: Números de establecimientos de Educación Parvularia...………………..28

Cuadro N°2: Cuadro comparativo entre Universidades………………………………...29

Cuadro N°3: Establecimientos de educación parvularia por dependencia de la comuna de

Talca……………………………………………………………………………………...60

Cuadro N°4: Plan de trabajo…………………………………………………………….61

7

ÍNDICE DE TABLAS

Tabla N°1: Principales Decisiones al interior del aula …..…………………...……….…62

Tabla N°2: Principales dificultades al interior del aula……………………………….…...64

Tabla N°3: Relevancia de dificultades…………………………………………….…..….65

Tabla N°4: Dificultad Conductas de difícil abordaje de niños/as……………….……..…66

Tabla N°5: Clima positivo de aula………………………………………………..…...…..68

Tabla N°6: Principales Logros…………………………………………………...….……69

Tabla N°7: Formación Inicial………………………………………………………..……70

Tabla N°8: Formación Continua………………………………………………….………71

8

ÍNDICE DE GRÁFICO

Gráfico N°1: Tasa Bruta de Matrícula años 2011-2016…………………………………..29

9

RESUMEN

El presente trabajo de Graduación tiene por finalidad analizar y describir los aspectos

relativos de la gestión aula de las educadoras de párvulos en tres establecimientos de

INTEGRA de la comuna de Talca, indagando en la formación, visualizando la mirada

positiva/negativa que tienen las docentes sobre el nivel educacional e identificando los

principales problemas y desafíos que presentan actualmente.

La metodología de este trabajo de investigación se fundamentó en el paradigma cualitativo,

estudio descriptivo/exploratorio, donde se investigó los principales problemas que enfrentan

las educadoras en los jardines de INTEGRA desde la perspectiva teórica y de sus educadoras

en el año 2018. Dicha investigación se realiza por medio de una recogida de datos a través

de entrevistas grupales en cada jardín infantil.

Los resultados muestran que las prácticas regulares de gestión llevadas a cabo por las

educadoras poseen falencias importantes en el ámbito de trabajo con familia y el manejo de

conductas de difícil abordaje. Se encontró que desde su formación estas dos áreas no fueron

partes importantes y desarrolladas de forma superficial.

Esto se atribuye a la débil formación que reciben las educadoras de párvulos en Chile, lo que

hace fundamental crear políticas públicas en cuanto a las exigencias de las mallas

curriculares de cada universidad que imparta la carrera.

10

INTRODUCCIÓN

El presente trabajo de graduación constituye el esfuerzo académico final para optar al grado

de Magíster en Política y Gestión Educacional, impartido por Instituto de Investigación y

Desarrollo Educacional (IIDE) perteneciente a la Facultad de Ciencias de la Educación de la

Universidad de Talca. Este trabajo lleva por título “Gestión aula en la educación de párvulos

en establecimientos públicos de la región del Maule”

La gestión aula es fundamental para el rol que cumplen las educadoras, ya que son las

estrategias y métodos que utilizan para lograr un ambiente donde los niños y niñas puedan

obtener aprendizajes significativos y pertinentes.

En ese tenor que la gestión aula es un elemento trascendental en las instituciones, debido que

es aquí donde los niños y niñas adquieren habilidades y conocimientos para el presente y

futuro, además se pone en marcha rol que cumple la Educadora dentro del aula.

De esta manera las razones que justifican el presente estudio dicen relación con el creciente

interés socio-educativo por abordar la Educación Parvularia en todos sus aspectos, pero

fundamentalmente desde la formación y rol que cumplen las educadoras de párvulos en el

aula. Por otro lado por la escasez de investigaciones que existen respecto al tema.

La investigación es pertinente debido a la importancia que ha adquirido la educación

parvularia en las últimas políticas públicas, buscando mejorar desde su institucionalidad y

de la gestión de las educadoras en cada una de sus aulas, para poder brindar una educación

de calidad. Y es relevante porque entregará información empírica para posibles nuevas

investigaciones.

Con el propósito de tener una visión general de lo que trata cada capítulo de este trabajo,

invitamos a conocer de manera sintetizada cada uno de los apartados y posteriormente a leer

el trabajo de graduación en su totalidad para interiorizarse de su desarrollo.

CAPÍTULO I: Problematización y Objetivos, permitirá conocer los principios que dan

origen al problema, también se presentan los objetivos y preguntas de investigación que

guían el estudio.

11

CAPÍTULO II: Revisión de la literatura, la cual está relacionada a los antecedentes teóricos

de diferentes autores y con la apreciación personal respecto a lo investigado, abordando el

problema desde una perspectiva amplia sustentada en información teórica relevante.

CAPÍTULO III: Marco Metodológico, describe y analiza los métodos que se emplearan en

la investigación, por tanto expone la manera en que se efectúo el estudio.

CAPÍTULO IV: Análisis y Resultados, se exponen los resultados obtenidos de las entrevistas

realizadas a las educadoras de párvulos, además se presentan las generalidades que se

encontraron en cada una de éstas.

Finalmente el, CAPÍTULO V: Conclusiones, se da cuenta de los objetivos propuestos, como

también se mencionan los alcances y recomendaciones de posibles nuevos temas de

investigación.

Se invita a leer el presente informe para continuar leyendo y descubriendo los principales

resultados y conclusiones de este estudio.

12

CAPÍTULO I: PROBLEMATIZACIÓN Y OBJETIVOS

1.1 Exposición General del Trabajo

La gestión aula para la educación parvularia cobra relevancia en los últimos años, en la

sociedad chilena así como de sobre manera en las diferentes instituciones que imparten estos

niveles, por lo cual la actualización de las Bases Curriculares Educación Parvularia permite

rescatar desde el enfoque pedagógico el rol que deben cumplir y asumir la educadora y el

educador de párvulos en las aulas, transformándose en una guía para estos profesionales. A

continuación se destaca un extracto de este documento:

La Educadora y el Educador de Párvulos son considerados actores claves que guían el

proceso educativo que ocurre en las salas cunas, jardines infantiles, escuelas y otros tipos de

programas de Educación Parvularia, coordinando las actividades con los párvulos, sus

familias, el equipo pedagógico y la comunidad en general, y mediando pedagógicamente

entre todos ellos. Esto implica desplegar habilidades, disposiciones y conocimientos que

favorecen la interacción con otros, tales como la empatía, la comunicación, la asertividad, la

creatividad, la resolución de conflictos, la flexibilidad. (Ministerio de Educación;

Subsecretaria de Educación Parvularia, 2018,p.28)

De acuerdo a las Bases Curriculares Educación Parvularia, la educadora y el educador de

párvulos al ser considerados agentes claves que guían el proceso educativo, se espera que

tengan una formación integral donde puedan desarrollar un trabajo con todos los actores

involucrados en los procesos de aprendizajes de los niños y niñas. Es por ello que la gestión

aula es tan relevante para los profesionales de la educación ya que es en este proceso donde

toman decisiones para crear y mantener un ambiente de aprendizaje, lo cual propiciara logros

de objetivos institucionales.

Además la Educación Parvularia en los últimos años ha tomado real protagonismo en nuestra

sociedad, creando nuevas políticas y entidades fiscalizadoras, las cuales buscan una

educación de calidad, inclusiva, donde a los niños/as se les entreguen aprendizajes

significativos, integrales en un ambiente bientratante. También se ha aumentado la

ampliación de cobertura creando diversos jardines infantiles y salas cunas a lo largo del país.

Por lo tanto esta investigación servirá para analizar si efectivamente las Educadoras de

Párvulos tienen las condiciones laborales y conocimientos para enfrentar estos nuevos

13

desafíos. Es por ello la relevancia que tiene para la sociedad esta investigación es alta ya que

la Educación Parvularia es el foco principal para los últimos programas de gobiernos de

nuestro país, donde se ha posicionado como un nivel educativo primordial. Se fortalecen y

potencian las capacidades cognitivas, afectivas y sociales de los párvulos. Las personas que

se beneficiaran con los resultados serán las Educadoras de Párvulos, niños/as y familias, ya

que se darán a conocer fortalezas y aspectos a mejorar de la gestión de aula que están

realizando las educadoras de párvulos. Por lo que se podrán implementar nuevas estrategias

de enseñanza-aprendizaje y de formación.

Por otro lado, se visualizarán los problemas que existen en este nivel, por tanto esta

investigación permitirá analizar si efectivamente se están formando Educadoras de Párvulos,

según los criterios requeridos por cada una de las instituciones o establecimientos pre-

escolares y si las condiciones laborales cumplen con los estándares mínimos para desarrollar

un buen trabajo de gestión aula, respondiendo a la demanda y exigencias de las nuevas

políticas.

1.2. Contextualización y Delimitación del Trabajo

Esta investigación se desarrollará a partir de la opinión de informantes claves que trabajen

en tres establecimientos de INTEGRA de la comuna de Talca. Se realizará una entrevista

grupal a las educadoras de cada jardín infantil, buscando su percepción que permita

profundizar el conocimiento de la gestión de aula de Educación Parvularia.

Asimismo y a modo de orientación general se señala que INTEGRA con 28 años de

experiencia, cuenta con más de 1.200 jardines infantiles y salas cuna gratuitos en todo Chile

y donde más de 90 mil niños y niñas reciben una educación parvularia de calidad a través de

un proyecto educativo que considera la participación activa de los equipos de trabajo, las

familias y la comunidad, en un entorno acogedor, diverso y protegido. (INTEGRA, 2018)

En la comuna de Talca existen 19 Jardines Infantiles y Salas Cuna de INTEGRA donde

atienden aproximadamente a 1.813 niños y niñas, desde los niveles sala cuna a nivel

heterogéneo, las edades fluctúan desde las 3 meses a los 4 años de edad.

Los niños y niñas que son atendidos en estos establecimientos educativos son

mayoritariamente perteneciente a familias que se en encuentran en los porcentajes más

vulnerables, madres trabajadoras, madres adolescentes, entre otros.

14

1.3. Preguntas y/o Hipótesis que guían el Estudio

 ¿De qué manera la formación actual de las Educadoras de Párvulos permite

enfrentar los nuevos desafíos educativos?

 ¿Cuál es la mirada que tienen las educadoras de párvulos respecto de su gestión

aula?

 ¿De qué forma los contextos educativos contribuyen a la gestión aula de la

educadora de párvulos?

1.4. Objetivos del Estudio

1.4.1. Objetivo General

Describir y analizar los aspectos relativos a la gestión aula en la educación de

párvulos en establecimientos públicos de la región del Maule desde la perspectiva

teórica y de sus agentes claves.

1.4.2. Objetivos Específicos

1. Analizar las demandas de formación de las educadoras de párvulos.

2. Establecer la visión positiva /negativa que tienen los docentes sobre la

implementación de este nivel educacional.

3. Identificar los principales problemas y desafíos que se desprenden.

15

CAPÍTULO II: REVISIÓN DE LA LITERATURA

2.1 Inicios de la Educación Parvularia

JUNJI (2015) Menciona:

Sólo a finales del siglo XIX por la llamada revolución industrial, empezaron a

surgir en Europa, nuevas visiones como la de 1Jean-Jacques Rousseau, quien

afirmaba que la niñez era un estado especial del desarrollo humano. El niño,

empezó a ser concebido como un individuo diferente al adulto y al joven, un

individuo con características propias y con necesidades físicas y afectivas

importantes. Parte de esta visión fue impulsada por los miembros de un

movimiento reformista que surge en Estados Unidos y Europa y del cual hacen

parte íconos importantes de la pedagogía como Pestalozzi, Fröebel, y más

adelante, Dewey, Montessori, Ferriére, Piaget y Decroly. De aquella visión

reformista, surge lo que es considerado el origen de la Educación Parvularia:
2La Escuela Nueva o Escuela Activa un movimiento pedagógico crítico de la

educación tradicional, caracterizado por ser formal y el cual buscaba responder

a las necesidades específicas de cada alumno. En la Escuela Nueva, al niño debía

estar en el centro del proceso de enseñanza-aprendizaje y profesor debía ser un

dinamizador de la vida en el aula, atento a las necesidades e intereses de sus

alumnos (JUNJI, 2015. s.p)

En relación a lo antes mencionado los niños y niñas son considerados como seres únicos,

con características propias según sus edades, por lo tanto lo que se dice hoy en día en cuanto

a la relevancia que se entrega a la educación parvularia está en total concordancia con los

inicios de ésta. Además lo que buscaba implementar la escuela nueva de colocar al niño

como centro del proceso de enseñanza-aprendizaje, es lo que las nuevas políticas educativas

hoy en día impulsan en las diferentes instituciones que imparten niveles parvularios,

1 Jean-Jacques Rousseau escritor, filósofo, botánico, naturalista y músico de la ilustración en la educación

preescolar, contribuyó a desarrollar una comprensión más humanista de la infancia y destacó la relevancia que

tiene la educación desde los primeros años de vida en los niños y niñas.
2 La Escuela Nueva o Escuela Activa de fines del siglo XVIII, fue un movimiento pedagógico crítico de la

educación tradicional, caracterizada por ser formal y autoritaria. Apelaba a la integración y a responder a las

necesidades específicas de cada alumno.

16

considerando a los niños/as como protagonistas de sus aprendizajes, consultando

constantemente lo que ellos quieren aprender y de qué forma. Las bases curriculares en sus

fundamentos menciona el enfoque de derecho de los niños/as concibiéndolos como personas

singulares y diversas.

2.1.1 Precursores de la Educación Parvularia

Se empiezan a producir cambios importantes en la concepción de la niñez y de la mano con

ello, aparece la visión de algunos pedagogos cuya influencia sigue vigente: el Sueco Johann

Heinrich Pestalozzi, el alemán Friedrich Fröebel y más adelante, la educadora italiana María

Montessori.

“3Pestalozzi es conocido por su trabajo en la educación popular y la creación de la 4Granja

Nueva, un espacio donde niños y niñas huérfanos podían estudiar, trabajar y

alimentarse. Para Pestalozzi la individualidad del niño, el juego, la espontaneidad, las

manualidades, el dibujo, el lenguaje y el apego familiar eran prioridades” (Londoño, 2017,

p.22).

Londoño (2017):

Por su parte, 5Fröebel, quien fue discípulo de Pestalozzi, tuvo como principal

propuesta el Sistema del Jardín de la Infancia, en donde el juego era la

herramienta pedagógica más esencial. Se dice que fue él quien creó el concepto

de jardín infantil, o kindergarten –que significa “el jardín de los niños”–. Para

este pedagógo, la formación de los maestros era una prioridad y fue él también

quien diseñó un enfoque teórico-práctico, con lo que la educación infantil

comenzó a tener un nuevo estatus (Londoño, 2017, p.22).

De acuerdo a lo planteado por los autores el juego cumple un rol primordial en la educación

infantil, es a través de este medio donde se adquieren los aprendizajes de forma espontánea

y significativa para los niños y niñas. Al relacionar lo planteado por los autores en el siglo

3 Pestalozzi influyente pedagogo, educador y reformador suizo, que aplicó los ideales de la última Ilustración

a la pedagogía.
4 Granja Nueva, primer centro educativo recibe el nombre de "Granja Nueva", que después de cinco años

tuvo que cerrar por problemas económicos.
5 Fröebel, pedagogo alemán, creador de la educación preescolar y del concepto de jardín de infancia.

17

XVII se puede visualizar la congruencia que existe hoy con las políticas que rigen a la

educación parvularia de nuestro país. Relevando las experiencias educativas lúdicas, donde

los niños y niñas son protagonistas de sus aprendizajes, eligiendo lo que quieren y con que

aprender, desafiando de forma permanente a las educadoras de párvulos. A demás cabe

destacar de estos autores la importancia que tiene la familia en este proceso de aprendizaje,

siendo considerados los primeros educadores.

Londoño (2017)

Años más tarde, la italiana 6María Montessori elaboraría un método novedoso

y muy vigente basado en el desempeño del maestro, en la existencia de grupos

con edades heterogéneas, la selección del trabajo dependiendo del interés o las

habilidades de los niños, la adecuación de la propia velocidad de aprendizaje y

el material multisensorial para la exploración física (Londoño, 2017, p.22)

María Montessori a través de su método propicia ambientes preparados es decir que sean

amplios, ordenados estéticamente, reales donde los niños/as puedan comprometerse con lo

que están aprendiendo por medio de periodos más largos de concentración ya que ellos

libremente eligen en que espacio podrán desarrollar sus habilidades. A demás al compartir

los espacios con niños de diferentes edades permite ir aprendiendo entre pares, lo que le

entrega un significado y una transcendencia a todo lo que realizan.

En la actualidad este método es utilizado en diferentes centros educativos, obteniendo

significativos aprendizajes de sus estudiantes. Esto puede relacionarse con la actitud que

toma el adulto siendo este un guía en lo que los niños están realizando, sin imponer sus

intereses sino involucrarse con los gustos de sus alumnos.

2.1.2 Inicios de la Educación Parvularia en Chile

MINEDUC (2001):

Los pueblos originarios del territorio chileno prehispánico, al igual que los

europeos, creían que la niñez era simplemente una etapa previa a la vida joven y

adulta, sin embargo, a diferencia de ellos, tenían un sistema de crianza con

personas y prácticas enfocadas en atender y educar a los pequeños. Sin duda

6 María Montessori, pedagoga y feminista italiana, cuyo aporte fue desarrollar un método educativo que

exacerbó la creatividad de los niños.

18

alguna, había una preocupación por la infancia y esto se reflejaba por ejemplo,

en los ritos que los mapuche realizaban antes del nacimiento para fortalecer al

niño en el periodo de gestación, y también en la figura de las “madrinas” creada

por la cultura 7yámana. (MINEDUC, 2001, p.23)

En la etapa de crianza, las madrinas ayudaban a estimular al bebé con masajes y

ejercitación motora. Además, los yámanas también tenían un espacio (choza),

donde los niños se reunían con los adultos para ser partícipes de actividades

como la recolección de leña. En sus costumbres, los 8kawéshkar no se quedaban

atrás dentro de sus costumbres tenían prácticas similares y otra muy especial que

consistía en dar nombres a cada miembro de la comunidad después de encontrar

alguna característica propia del niño o niña que nacía (un rasgo físico o un sonido

hecho durante sus primeros años de vida). Estos primeros rasgos de

preocupación por la infancia, se transformarían más adelante en la preocupación

de las primeras órdenes religiosas que en el siglo XIX se ocuparon de niños

huérfanos en centros de acogida, orfanatos y escuelas de párvulos donde se

impartía la formación religiosa (MINEDUC, 2001, p.23)

A partir de lo que nos dice los párrafos anteriores el interés que existía por los niños nace

desde los pueblos originarios, brindándoles las primeras atenciones a través de la

estimulación temprana y de la enseñanza de labores cotidianas de cada hogar. Por lo que no

se aleja tanto de la actualidad donde la estimulación comienza desde la gestación, a través

de los diferentes programas que le ofrecen a las futuras madres, como por el ejemplo Chile

Crece Contigo, donde orientan y fortalecen esta nueva etapa de las nuevas familias. Este

programa además apoya a las familias hasta que los niños y niñas cumplan 8 años.

2.1.3 Comienzos de la Educación Parvularia en Chile Siglo XIX

Perarlta, M (2006) Señala:

Es importante este contexto, porque gracias a estos visionarios, Chile pudo dar

el primer paso. La práctica de la Educación Parvularia en el país comienza a

fines del siglo XIX. Específicamente la Escuela Nueva llega al país a través de

libros y viajes realizados por personas delegadas por el gobierno. Esas personas

exploraron nuevas tendencias para conocer las teorías iniciales de los

kindergártenes con el fin de instalarlas también en Chile. Así se forjan los inicios

7 Yámana, pueblo indígena del archipiélago fueguino en el extremo sur de Sudamérica, en territorio de Chile

y Argentina. Su modo de vida tradicional era nómade.
8 Kawéshkar, grupo indígena de la zona Austral de Chile, compuesto por nómadas que recorrían en canoa

los canales de la Patagonia occidental.

19

del Estado docente (1842-1851). Más adelante Domingo Faustino Sarmiento

fundaría la Escuela Normal de Preceptores (la primera de Latinoamérica en

formar maestros) y realizaría diversos viajes de estudio para conocer y replicar

las experiencias internacionales sobre Educación Parvularia (Infantil, M.

Victoria Peralta Espinosa.Directora del Instituto Internacional de Educación,

2006, p.130)

Este paso de los visionarios al realizar visitas al extranjero permitió instalar la educación

parvularia en nuestro país, situando modelos que generaron la consciencia de lo importante

que es educar desde la niñez a través del juego y de la creación del vínculo que se generaba

más con el sexo femenino, siendo este más maternal y cercano con la infancia. Algunos de

los modelos utilizados en los inicios de la educación parvularia aún están vigentes.

MINEDUC (2001):

En 1864 y muy influenciados por una visión francesa, empieza a funcionar la

primera Escuela de Párvulos en el Departamento de Santiago. Su dirección

estuvo a cargo de una monja (hermana de la caridad) y maestras preceptoras

chilenas, entre ellas, Carmen Torres y Emilia Lavín. A partir de ese momento,

otras escuelas similares se crearon y en el año 1883, ya había cuatro escuelas

enfocadas en atender a niños y niñas provenientes de sectores marginados

(MINEDUC, 2001, p.23)

“A finales del siglo XIX se instalaron también algunos kindergártenes en el ámbito privado,

principalmente en colegios particulares pertenecientes a colonias extranjeras como el
9Santiago College (1891) y el 10Deutsche Schule (1898)”. (Infantil, M. Victoria Peralta

Espinosa.Directora del Instituto Internacional de Educación, 2006, p.130)

Es así como surgen las primeras motivaciones de Kindergártenes todas en el ámbito

particular, solo hasta el siglo XX el Estado de Chile comienza a subvencionar algunos

centros educativos cerca de 1906 fue cuando el sector público se comprometió con el primer

kindergarten Fiscal, fue así como en pocos años más tarde se comenzó a expandir la

educación dirigida hacia preescolares a lo largo de todo el país.

En la actualidad los centros educativos preescolares siguen creciendo en su cobertura a lo

largo del país, debido a que ha sido prioridad para las últimas políticas de gobiernos. Aún

queda mucho por avanzar en este ámbito pero se están dando pasos importantes en la

9 Establecimiento Chileno, bilingüe se le reconoce por impartir instrucción de inglés de primer nivel.

Desde 1982, la institución ha sido parte de la Organización de Bachillerato Internacional compatible con la

de diferentes establecimientos del mundo.
10 Escuela Secundaria Alemana Privada.

https://es.wikipedia.org/wiki/Chile
https://es.wikipedia.org/wiki/Biling%C3%BCe
https://es.wikipedia.org/wiki/1982
https://es.wikipedia.org/wiki/Organizaci%C3%B3n_del_Bachillerato_Internacional

20

educación parvularia para que esta sea realmente un derecho para todos. Además las familias

poco a poco están visualizado la educación parvularia como fundamental en el desarrollo

integral de los niños/as, reconociendo que es esta etapa donde ellos adquieren mayores

aprendizajes.

2.1.4 La Universidad de Chile y la Primera Escuela de Educadoras de Párvulos.

Londoño (2017):

En el año 1944, La Universidad de Chile tomó el liderazgo en la educación de

los niños menores de 6 años, creando la Escuela de Educadoras de Párvulos, que

marcó la pauta en este campo. Con bases filosóficas, psicosociológicas y

pedagógicas, esta universidad ofrecía al país un nuevo concepto de Educación

Parvularia. Amanda Labarca fue la fundadora y directora de la escuela. La

formación de las futuras educadoras de la Universidad de Chile, liderada por

Labarca, se centró en dos focos: el conocimiento de sí mismas y el conocimiento

del camino hacia una idea. Dichos principios eran también aplicados a las

necesidades del párvulo a través de cursos de metodología, literatura infantil,

nutrición y diferentes seminarios (Londoño, 2017, p.22)

Fue así como se creó la "Escuela de Educadoras de Párvulos", en la Universidad de Chile,

teniendo como primera directora, a la señora Amanda Labarca, también se crearon Salas

Cunas educativas en los años sesenta, lo que logró cambiar el enfoque asistencial del nivel.

Junta Nacional de Jardines Infantiles (2001):

“Para 1970, la educación de párvulos en Chile ya tenía su identidad propia. Se

inicia así el periodo fundamental en la universalización de los jardines infantiles.

La promulgación de la ley que de manera oficial creaba la JUNJI, en abril de ese

año, era el signo de que la infancia pasaba a constituirse en prioridad para

Chile” (Junta Nacional de Jardines Infantiles (JUNJI), 2015)

 “El Ministerio de Educación, se fue incorporando cada vez más en el tema ampliándose

paulatinamente la atención, y es así como en 1948, se estableció el primer "Plan y Programa

de Estudios", como instrumento orientador para los anexos a Escuelas y Escuelas de

Párvulos” (MINEDUC, 2001, p.23).

Núñez y Valenzuela (2011) mencionan:

http://www.eligeeducar.cl/amanda-labarca-profesora-activista-pionera-innovacion-educativa-2

21

En el Gobierno de Eduardo Frei Montalva, se creó la Junta Nacional de Jardines

Infantiles (JUNJI), lo que permitió una rápida expansión del nivel. Por lo que se

debió dar formación a Técnicos de Educación Parvularia y se aumentó la

formación de Educadoras de Párvulos, las que se formaban en la Universidad de

Chile, la Universidad de Concepción, la Pontificia Universidad Católica de

Chile, y la Universidad Austral. Abriéndose en 1970 en la ciudad de Chillán la

Carrera de Educación Parvularia en la Universidad de Chile (Nuñez, G y

Valenzuela,G(2011)Rescatando la historia de la educación parvularia en Chillán.

Tesis de pregrado.Facultad de Educación y Humanidades. Universidad del

Bio.Bio.Campus Chillán, 2011)

En el ámbito pedagógico el Ministerio de Educación de Chile (MINEDUC) creó

Programas Educativos para todos los niveles de la Educación Parvularia, en 1974

para el Segundo Nivel de Transición y en 1979 para Sala Cuna. Dichos

programas implicaron un avance significativo en el desarrollo del nivel, por su

orientación centrada en el rol activo de los niños en la relevancia de sus

aprendizajes desde el nacimiento (Nuñez, G y Valenzuela,G(2011)Rescatando

la historia de la educación parvularia en Chillán. Tesis de pregrado.Facultad de

Educación y Humanidades. Universidad del Bio.Bio.Campus Chillán, 2011)

“En 1990 Fundación Nacional de Ayuda a la Comunidad (FUNACO) comenzó a modificar

sus objetivos y quehacer, readecuando su estatuto y cambiando su razón social por

Fundación Nacional para el Desarrollo Integral del Menor (INTEGRA), atendiendo a niños

y niñas menores de seis años” (Nuñez, G y Valenzuela,G(2011)Rescatando la historia de la

educación parvularia en Chillán. Tesis de pregrado.Facultad de Educación y Humanidades.

Universidad del Bio.Bio.Campus Chillán, 2011)

La promoción del ingreso temprano a la Educación Parvularia, permitirá que niños y niñas

accedan a una educación inclusiva, siendo parte de procesos que impactarán a lo largo de

toda su vida. Superar las brechas de desigualdad, otorgando mayores oportunidades desde

los primeros años de vida.

MINEDUC 2018:

La Evolución en el ámbito preescolar sin duda ha tenido que recorrer un gran

camino a lo largo de la historia de La Educación Parvularia, para llegar

actualmente a ser visto como primer nivel del sistema educativo, que tiene como

fin: “Favorecer una educación de calidad, oportuna y pertinente, que propicie

aprendizajes relevantes y significativos en función del bienestar, el desarrollo

22

pleno y la trascendencia de la niña y del niño como personas. Ello en estrecha

relación y complementación con la labor educativa de la familia, propiciando a

la vez su continuidad en el sistema educativo y su contribución a la sociedad, en

un marco de valores nacionalmente compartidos que reconoce a niñas y niños

en su calidad de sujetos de derecho” (Ministerio de Educación (MINEDUC),

2018).

El rol que cumple la Educación Parvularia por hoy es el desarrollo de los niños y niñas como

un valor fundamental, adquiriendo aprendizajes a través de un clima afectivo y efectivo,

complementando la crianza de las familias. Uno de los beneficios de la educación infantil es

que tiene un impacto social, emocional, tanto para los niños y familias. Como también la

educación parvularia inicia el camino de formación integral de las personas, todo lo que se

adquiera en esta etapa repercutirá a lo largo de la vida de los niños/as manifestando efectos

positivos o negativos, según sea la oferta educativa que se brinde, se espera que ésta sea a

través del juego, donde los párvulos puedan manifestar su felicidad y a la vez estén

aprendiendo y desarrollando diferentes habilidades y de esta forma entregar educación de

calidad.

23

2.2 Conformación Educación Parvularia en la actualidad y evolución de matrícula

Subsecretaria de Educación Parvularia (2016):

El nivel de Educación Parvularia constituye la primera etapa del sistema

educacional chileno. La Ley General de Educación (LGE) lo define como el

nivel educativo que atiende integralmente a los niños y niñas desde su

nacimiento hasta el ingreso a la Educación Básica. Tiene como propósito

favorecer de manera sistemática, oportuna y pertinente el desarrollo integral de

aprendizajes relevantes y significativos en los párvulos, de acuerdo a las bases

curriculares que se determinen, apoyando a la familia en su rol insustituible de

primera educadora (art. 18).

La organización del nivel de Educación Parvularia se establece por tramos de

edad, distribuyéndose en tres niveles educativos: sala cuna de 0 a 2 años (menor

y mayor); niveles medios de 2 a 4 años (menor y mayor) y finaliza con los niveles

de transición de 4 a 6 años. La Educación Parvularia no tiene carácter

obligatorio, a excepción del Segundo Nivel de Transición (5 a 6 años) que se

estableció como requisito de ingreso para la Educación Básica a partir de la

reforma constitucional del año 2013 (Subsecretaria de Educación Parvularia,

2016, p.13).

Tal como lo señalan los párrafos anteriores se establece que el nivel de educación parvularia

esta regularizado por LGE brindándole una mayor consistencia pedagógica a estos niveles

pre-escolares. Cabe destacar que a pesar que no es obligación cursar la educación inicial es

sus primeros años, si el sistema se ha ido fortaleciendo para iniciarse en la entrega de calidad

pedagógica en todos sus niveles (sala cuna-transición mayor).

2.2.1. Institucionalidad Educación Parvularia

La reforma de Educación Parvularia tiene como fin tener una mejor institucionalidad, que

brinde calidad y cobertura. Es por esto que se crea la subsecretaria de educación parvularia

la cual trabaja en colaboración directa con el Ministerio de Educación en la creación de

políticas y programa destinados al desarrollo y promoción de la educación parvularia.

Dentro de la Subsecretaria se encuentra la Agencia de Calidad y Superintendencia de

Educación Parvularia, la primera se enfoca en la evaluación de los procesos de gestión

24

educacional de los establecimientos y sus sostenedores. La Segunda tiene como función fijar

los criterios técnicos para la fiscalización de los establecimientos de educación parvularia.

La oferta educativa actual en el primer nivel del sistema educativo chileno, está compuesta

por establecimientos públicos Red Junta Nacional de Jardines Infantiles, en adelante JUNJI,

escuelas municipales, privados con financiamiento estatal INTEGRA, escuelas particulares

subvencionadas, Jardines Vía transferencia de fondos en adelante VTF y privados (colegios,

salas cunas y jardines infantiles). En todos los casos se debe cumplir con las normativas de

funcionamiento y calidad que requiere el Ministerio de Educación para funcionar.

De esta forma la oferta educativa en el primer nivel de educación ha ido en aumento,

brindando la oportunidad a los niños/as y familias a acceder a una de estas diferentes

instituciones a lo largo del país de una forma gratuita en la mayoría de los casos.

2.2.2 Instituciones que imparten Educación Parvularia

La oferta de educación parvularia en nuestro país está cubierta mayoritariamente por JUNJI

incorporando jardines infantiles y salas cunas en todo el territorio nacional, seguido por

INTEGRA, quien en los últimos años sus políticas se han basado en el aumento de cobertura

y calidad en educación parvularia. También se encuentra los jardines VTF y niveles de

transición menor y mayor en las escuelas, todos estos centros educativos son guiados y

fiscalizados por la Agencia de Calidad y Superintendencia intendencia de educación

parvularia. Las edades de los niños y niñas que son atendidos en estas instituciones fluctúan

entre los 0 y 6 años, dividiéndose en primer ciclo de 0 a 3 años y segundo ciclo de 3 a 6 años

de edad.

De acuerdo a lo mencionado a continuación se describirán a grandes rasgos las instituciones

chilenas que imparten este nivel pre-escolar, para tener en conocimiento las características

y misión de cada una de ellas.

2.2.3. Junta Nacional de Jardines Infantiles JUNJI

JUNJI (2017):

La Junta Nacional de Jardines Infantiles (JUNJI) es un organismo del gobierno

de Chile que se encuentra a cargo de las salas cuna y jardines infantiles del país.

Su rol es garantizar educación y protección de los niños, especialmente menores

25

de 4 años, para que sean atendidos en forma adecuada en los establecimientos

de educación preescolar.

La Misión de cada establecimiento perteneciente a JUNJI es “Otorgar educación

parvularia pública, gratuita y de calidad, y bienestar integral a niños y niñas

preferentemente menores de cuatro años, priorizando en aquellos que provienen

de familias que requieren mayores aportes del Estado, a través de diversos

programas educativos con una perspectiva de territorialidad; desde una visión de

sociedad inclusiva y de niños y niñas como sujetos de derechos; y que reconoce

las potencialidades educativas de sus contextos familiares, sociales y culturales

incorporándolas para dar mayor pertinencia a sus aprendizajes” (JUNJI, 2017).

Por tanto la labor que tiene JUNJI en nuestra sociedad es fundamental para apoyar a las

familias más vulnerables de nuestro país, donde a los niños y niñas les entrega educación de

calidad en un ambiente de bienestar y desarrollo integral, mediante espacios educativos

confortables, equipos de excelencias y generando vínculos con las familias, para fortalecer

los procesos de enseñanza-aprendizaje de los párvulos.

2.2.4. Fundación Nacional para el desarrollo Integral del Menor

INTEGRA, es una institución educativa de derecho privado sin fines de lucro, cuya misión

es “Lograr desarrollo pleno y aprendizajes significativos de niños y niñas entre tres meses y

cuatro años de edad a través de un proyecto educativo de calidad con la participación activa

de los equipos de trabajo, familias y comunidad” (INTEGRA, 2018, párr,3.) Es así que cada

jardín infantil y sala cuna cuenta con un Proyecto Educativo Institucional de excelencia que

reconoce los Derechos del Niño, promueve la inclusión y los valores fundamentales,

incorporando a las familias y a la comunidad en todo el proceso de enseñanza-aprendizajes

de los párvulos.

De acuerdo a lo anterior y a la realidad empírica INTEGRA, cumple un rol muy importante

para las familias más vulnerables, madres jefa de hogar, madres adolescentes, ya que apoya

los procesos educativos de los niños/as, a través de una oferta pedagógica de calidad basada

en el protagonismo de los párvulos, experiencias educativas lúdicas basadas en el juego,

equipos comprometidos, sensibles a las necesidades de los niños/as y familias, dando

respuesta a la misión institucional y de cada establecimiento. Además INTEGRA promueve

el trabajo permanente con las familias considerándolas primordiales en el proceso

educacional de sus hijos/as, como así también el trabajo articulado que se debe realizar con

las redes comunitarias. Por último los énfasis que se le entrega a los ambientes educativos

que tienen que ser intencionados, desafiantes y confortables para poder desarrollar en los

niños/as habilidades de forma transversal.

26

2.2.5. Jardín Vía Transferencia de fondo

MINEDUC (2014):

Los Jardines Infantiles Vía Transferencia de Fondos (VTF) fueron creados en

1996, administrados por organismos públicos o privados sin fines de lucro, tales

como instituciones del Estado, municipalidades o corporaciones municipales,

fundaciones, organizaciones no gubernamentales que proveen Educación

Parvularia gratuita, a través de contratos en los que se establecen resguardos para

asegurar el cumplimiento de los objetivos del servicio y el debido cuidado del

patrimonio del Estado (Ley 17.301). La transferencia de fondos se realiza

mediante montos unitarios por párvulo que varían de acuerdo a la región, la edad

y asistencia. Dichos jardines infantiles son fiscalizados y supervisados

técnicamente por la JUNJI (MINEDUC, 2014)

JUNJI (2017):

Los fondos que JUNJI transfiera a organismos públicos o privados sin fines de

lucro tienen por finalidad la educación parvularia integral de niños y niñas que

se encuentren en condiciones de pobreza y/o vulnerabilidad social, es decir,

aquellos cuyas familias pertenezcan al primer, segundo y tercer quintil. Con

todo, los niños y niñas de los primeros dos quintiles tendrán preferencia al

momento de postular al jardín infantil.

En relación a lo mencionado y al rol que cumple los jardines vía transferencia de fondo, es

muy similar a la labor que cumple JUNJI e INTEGRA en la comunidad, que es ir

disminuyendo las brechas educacionales que existen en los diferentes sectores social.

Entregando educación de calidad a través de programas curriculares lúdicos, donde los niños

y niñas son protagonistas de sus aprendizajes, considerándolos como sujeto de derecho,

respetando y considerando sus opiniones. Como también el lazo articulado que se genera

con las familias y redes de la comunidad.

2.2.6. Educación Preescolar Municipal

Los establecimientos Municipales inician en el ciclo preescolar, recibiendo a niños y niñas

de 4 a 6 años. Éste se divide en: Primer Nivel de Transición y Segundo Nivel de Transición,

que a su vez atienden a los niños de 4-5 y 5-6 años respectivamente. Para acceder a cada uno

de los niveles y subniveles, los niños/as deben haber cumplido la edad límite al 31 de marzo

del año correspondiente (OEI- Sistemas Educativos Nacionales)

27

En relación a lo descrito anteriormente cabe mencionar que los niveles de transición menor

y mayor se realizan mayoritariamente en los colegios y escuelas, solo el nivel transición

mayor es obligatorio en nuestro país, los niños/as deben cumplir este nivel para poder

acceder a la educación básica.

2.2.7. Educación Preescolar Privada

Los establecimientos particulares pagados proveen Educación Parvularia sin aportes del

Estado y que pueden funcionar solo si cuentan con autorización de funcionamiento,

otorgada por el MINEDUC y además la instalación de cualquier nivel de educación es

necesario contar con la autorización municipal. (MINEDUC, 2014)

Las edades de ingreso para la educación Parvularia en los niveles que a continuación

se señalan son las siguientes:

 Primer Nivel de Transición: 4 años cumplidos al 31 de marzo.

 Segundo Nivel de Transición: 5 años cumplidos al 31 de marzo.

“El Director del establecimiento educacional, se encuentra facultado para decidir el ingreso

a dichos niveles a niños y niñas que cumplan las edades mínimas exigidas en fecha

posteriores al 31 de marzo y que no excedan el 30 de junio del mismo año”

(Superintendencia Educación Escolar, 2013, pág. 13)

La educación parvularia a lo largo de la historia se ha ido fortaleciendo en cuanto a la oferta

educativa que entregan las diferentes instituciones. Gracias a la superintendencia de

educación se regularizo este nivel, trabajando todos en una misma sintonía y alcanzando los

mismos objetivos a través de diferentes estrategias y formas de brindar educación.

2.2.8. Matricula y Cobertura Educación Parvularia

MINEDUC (2018):

De acuerdo a los datos oficiales de matrícula de 2017, la cobertura de la

Educación Parvularia alcanza, hoy en día, un 53%. Si bien para los niveles de

transición esta cobertura llega al 94%, para los niveles medios y niveles de sala

cuna, los porcentajes alcanzan un 48% y un 18% (Subsecretaría de Educación

Parvularia, 2018b)

28

Sin duda, estas cifras marcan el desafío que el sistema chileno tiene en términos

de cobertura. Sin embargo, Chile es el quinto país de la OCDE que más ha

aumentado la cobertura del sistema para los niños de 3 años, entre 2005 y 2015,

pasando de un 23% aun 56%, y el tercer país de este grupo que más ha

aumentado la cobertura para los niños de 4 años, de un 42% a un 86% (OECD,

2017b). Estos números dan cuenta de que, si bien a Chile le falta camino por

recorrer, los esfuerzos realizados han sido importantes (MINEDUC, 2018, p.31)

La relevancia que le entrega el MINEDUC al aumento de matrícula y cobertura a permitido

obtener resultados positivo, que enmarca a Chile por sobre los porcentaje de los países

pertenecientes a la OCDE. Lo que conlleva a ofrecer educación gratuita y de calidad a todos

los niños y niñas que pertenecen a los quintiles más bajo de nuestro país. Además al aumentar

la cobertura, las familias han tenido la oportunidad de conseguir trabajo y de esta forma ir

disminuyendo las cifras de pobreza.

2.2.9 Establecimientos De Educación Parvularia Regular 2011 A 2016

Cuadro N°1 Números de establecimientos de Educación Parvularia

Año N° establecimientos Educación Parvularia
2011 9.195

2012 9.149

2013 9.159

2014 9.215

2015 9.257

2016 9.315

Fuente: Unidad de Estadísticas, Centro de Estudios, División de Planificación y Presupuesto, Ministerio de

Educación. Junta Nacional de Jardines Infantiles (JUNJI), a partir de la base de datos pública oficial

consolidada de educación parvularia. Fundación Integra, a partir de la base de datos pública oficial consolidada

de educación parvularia.

De acuerdo a los datos expuestos en la tabla anterior se puede visualizar que al año 2016

existen 9315 establecimientos de JUNJI, INTEGRA Y VTF que ofrecen educación

parvularia. Lo que representa un aumento del 1,3% de jardines infantiles y salas cunas, es

decir 120 establecimientos más. Si bien el crecimiento no es muy significativo durante esos

años, esto permite aumentar la matrícula en los tramos más vulnerables, debido a que estas

instituciones focalizan su atención en esos sectores.

29

2.2.10. Matrícula en Educación Parvularia

Gráfico N°1 Tasa Bruta de Matrícula años 2011-2016

Fuente: Unidad de Estadísticas, Centro de Estudios, División de Planificación y Presupuesto, Ministerio de

Educación. Junta Nacional de Jardines Infantiles (JUNJI), a partir de la base de datos pública oficial

consolidada de educación parvularia. Fundación Integra, a partir de la base de datos pública oficial consolidada

de educación parvularia.

En relación a los datos expuestos en la figura anterior desde el año 2011, la tasa bruta de

matrícula de la educación parvularia ha aumentado en casi 6 puntos porcentuales. De esta

manera, aproximadamente un 53% de los niños y niñas de 0 a 5 años tiene matrícula en

educación parvularia en 2016. Cabe señalar que la menor tasa de aumento se encuentra en

el nivel sala cuna, por otro lado la mayor tasa de aumento de cobertura la tienen los niveles

de medio menor y mayor. Se destacan los niveles transición menor y mayor que tienen

cobertura casi universal, con una tasa mayor al 90% desde el año 2015.

Sin duda el énfasis que el Ministerio de Educación ha puesto a la educación parvularia en

los últimos años a través de la creación de una nueva institucionalidad, programas de

aumento de cobertura y matricula ha permitido obtener buenos resultados en este ámbito,

destacándose entre los países que pertenecen a la OCDE.

Las instituciones INTEGRA Y JUNJI han puesto sus ejes en aumentar la cobertura,

considerando la calidad en la educación, priorizando infraestructura, personal capacitado,

material didáctico e inmobiliario de acuerdo a las características y necesidades de los niños

y niñas. Lo que permitirá entregar aprendizajes pertinentes y significativos para cada uno de

los párvulos, disminuyendo las brechas sociales desde la cuna.

44

46

48

50

52

54

2011 2012 2013 2014 2015 2016

Tasa bruta Matrícula 2011-2016

30

2.3 Política de formación y desarrollo de la Educadora de párvulos en Chile e
Iberoamérica.

2.3.1 Política de formación y desarrollo de la Educadora de párvulos en Chile

Pardo & Adlerstein (2015) Señalan:

El nivel de certificación de los educadores de párvulos que ejercen la docencia en

Chile, se encuentran en su mayoría certificados con un título profesional; de hecho,

menos del 1% ejerce hoy sin haber certificado estudios profesionales en alguna

modalidad (son sólo 4 casos registrados en el país) (Ministerio de Educación, 2013a).

Cabe destacar que el 99% de las educadoras que ejerce la docencia en posesión de un

título profesional, lo ha obtenido en una modalidad presencial (Ministerio de

Educación, 2013a). Respecto del título profesional que poseen las educadoras de

párvulos del país, un 95% está habilitado para el ejercicio profesional en los niveles

educativos de sala cuna, medio y transición. El 5% de los educadores titulados ha

obtenido un título profesional que los habilita a trabajar también en primer nivel de la

educación básica (hasta segundo grado de enseñanza básica) (Ministerio de Educación,

2013a). No existen datos que permitan conocer la distribución nacional de las

educadoras de párvulos en ejercicio según el tipo de institución donde realizaron su

formación inicial.

La formación de educadoras de párvulos que se imparte en Chile es en universidades

y en institutos profesionales (Chile, 1981). Con distintas denominaciones, esta carrera

se dicta en 50 instituciones de educación superior a lo largo del país, con una duración

de 8 semestres, o, muy excepcionalmente, de 10 semestres, (Elige Educar, 2014b;

Ministerio de Educación, 2014m). Al año 2013, el 38% de las egresadas de la carrera

de educación parvularia provenía de institutos profesionales (Ministerio de Educación,

2014m). Es pertinente tener en consideración que el presente año la Contraloría

General de la República dictaminó que los institutos profesionales no podrán seguir

impartiendo carreras de pedagogía a contar del año 2015 (Contraloría General de la

República, 2014), lo que tendrá como consecuencia que las carreras de educación

parvularia pasarán a ser impartidas exclusivamente por universidades.

Las carreras de educación parvularia en Chile así como el conjunto de las carreras de

pedagogía se encuentran débilmente reguladas, en términos de la exigibilidad de la

acreditación y de los requisitos de ingreso. La acreditación entendida como una

certificación de la calidad de los procesos internos y resultados de una carrera no es

31

obligatoria para impartir la carrera de educación parvularia así como todas las carreras

de pedagogía en Chile. Sí es obligatoria para recibir beneficios del estado, como el

Crédito con Garantía Estatal y la Beca Vocación de Profesor (Ministerio de Educación,

2014e, 2014g). En este contexto, el conjunto de carreras de educación parvularia del

país se caracteriza por su bajo nivel de acreditación, medido en número de años

asignados. Un 49% cuenta con 4 o más años de acreditación. Esta situación es

problemática, pues existe consenso nacional sobre la debilidad de los programas con

menos de 4 años de acreditación (Pardo & Adlerstein, 2015, p.20)

De acuerdo a lo planteado por las autoras es muy importante el reconocimiento que se realiza

a la Educación Parvularia, a partir de las exigencias que realiza el Ministerio de educación,

ya que solo profesionales pueden ejercer este rol en los diferentes niveles de pre-escolar.

Profesionales preparadas en universidades para conseguir estándares de calidad en el nivel

parvulario. Sin embargo aún queda mucho por avanzar en la formación de profesionales en

esta área, debido a la baja acreditación de los programas de estudio en las diferentes

universidades del país.

Subsecretaria de Educación Parvularia (2016) Concluye:

Una educación de calidad con un foco inclusivo supone transformar la cultura, la

gestión y las prácticas de los sistemas educativos para hacerlas más universales y que

den respuesta a la diversidad presente en las comunidades. Supone a la vez, construir

una cultura de responsabilidad y confianza hacia el sistema educativo, donde se

promueve la participación de las familias, se fortalece y valora la profesión docente,

el trabajo en equipo y se generan condiciones de calidad para los procesos de

aprendizaje (Subsecretaria de educación parvularia, 2016)

Conforme a los desafíos que enfrenta la Educación parvularia a partir de las nuevas políticas

públicas que se han generado para fortalecer este nivel educativo. Las educadoras de

párvulos se ven en un contexto de cambio constante en que sus conocimientos técnicos

pedagógicos en algunas ocasiones se ve disminuido en relación a lo que se les exige en sus

lugares de trabajo.

 Es por este motivo que se seleccionaron seis universidades a nivel nacional que imparten la

carrera de pedagogía de educación parvularia, cuatro de estas casas de estudio se encuentran

entre las diez mejores universidades del país, Pontificia Universidad Católica de Chile,

Universidad de Chile, Universidad Diego Portales, Universidad de Talca (estudio realizado

32

por la Universidad de Chile) las otras dos Universidades son de la Región del Maule,

Universidad Católica del Maule y Universidad Autónoma de Chile, siendo estas las más

demandadas por las futuras generaciones por los años que mantienen formando a educadoras

de párvulos, (1994-2003 respectivamente), potenciando su prestigio a nivel local.

 A continuación se presenta un cuadro comparativo con el nombre de la universidad, años

de acreditación de la carrera y perfil de egreso de los profesionales que estudian en la

diferentes casas de estudio, para luego realizar un análisis de la congruencia entre la

formación de Educadoras de Párvulos en las diferentes Universidades de nuestro país.

Cuadro N°2 Cuadro comparativo entre Universidades

Universidad y carrera Perfil del egresado

Pontificia Universidad Católica

de Chile

Pedagogía en Educación

Parvularia

Acreditación:

Por 7 años hasta 06/01/2023

Titulado de Educación Parvularia en un profesional experto en el desarrollo

integral de los niños, tanto en el área física, cognitiva, motriz como socio-

emocional.

Posee el conocimiento de estrategias educativas pertinentes para aplicar

durante el primer y segundo ciclo de la educación parvularia, y está

capacitado para orientar el aprendizaje de niños y niñas desde referentes

teóricos multidisciplinarios. Entre ellos, destacan la expresión artística

integrada, la comunicación y el lenguaje, el conocimiento del mundo natural

y social, todo enmarcado en una ética profesional basada en los principios y

valores cristiano (Pontificia Universidad Católica de Chile , 2018; párr.4)

Universidad de Chile

Pedagogía en Educación

Parvularia

Acreditación:

Programa acreditado por 2

años desde Oct. 2018 hasta Oct.

El Perfil de Egreso del/la Educador/a de Párvulos de la Universidad de Chile

señala que es un/a profesional de la pedagogía, capaz de generar propuestas

curriculares pertinentes que promuevan el desarrollo, el aprendizaje y el

bienestar de los/as niños/as desde su nacimiento hasta los seis años de edad,

considerando el juego como medio vital en el desarrollo pleno. Con un fuerte

compromiso social, reconoce el rol de la comunidad educativa potenciando

la participación de familias y de otros agentes y organizaciones relevantes en

sus proyectos educacionales. A través de la reflexión crítica sobre su campo

profesional, contribuye a la construcción de nuevos saberes y experticia en

33

2020 por la Comisión Nacional

de Acreditación.

educación párvulos, y en consecuencia, al desarrollo de la profesión.

Comprenden a la educación como un fenómeno social y cultural en constante

cambio, y por ende están comprometidos/as a continuar su aprendizaje

profesional a lo largo de su vida laboral. Respetan y valoran la diversidad y

las diferencias individuales reconociendo a los niños y niñas desde el

nacimiento como sujetos de derechos y agentes de su propio aprendizaje. De

la misma manera se conciben a sí mismos/as como co-constructores/as de

procesos de aprendizaje centrando sus propuestas pedagógicas en las

características socio-culturales, económicas, políticas, etc., de cada grupo de

niños/as, según su rango de edad, bienestar, desarrollo y aprendizaje.

(Universidad de Chile, 2018; párr.4)

Universidad Diego Portales

Pedagogía en Educación

Parvularia

Privada

Acreditación por 6 años hasta el

2024

El/la egresado/a de la carrera de Educación Parvularia tiene los

conocimientos disciplinarios, didácticos y pedagógicos necesarios para

promover aprendizajes de calidad para todos los niños y niñas, y una

educación integral que involucra a la familia y la comunidad. Es un/a

profesional con un alto sentido de responsabilidad sobre su labor, que

comprende los principales problemas y desafíos del sistema educativo, y que

puede analizar críticamente las políticas educativas y los factores que inciden

en el aprendizaje y desarrollo durante la infancia.

Tiene la capacidad de evaluar su propio desempeño, buscar y analizar

evidencias, y articular la teoría con la práctica para tomar decisiones

pedagógicas fundamentadas tanto en su experiencia práctica, como en la

investigación. Su acción profesional se sustenta en la valoración por la

diversidad de los niños y de sus familias, y en una ética del cuidado infantil

que lo hacen garante de la protección de niños y niñas, contribuyendo

responsablemente al mejoramiento de la calidad y de la equidad de la

educación. (Universidad Diego Portales, 2018, párr.1)

34

Universidad de Talca

Pedagogía en educación

Parvularia con mención en

Alemán

Año acreditación 3

Julio 2017-2020



El/la egresado/a estará habilitado/a para diseñar, planificar, gestionar,

complementar y evaluar el proceso formativo por el cual los educandos

desarrollan sus competencias y aprendizajes (cognitivos, procedimentales,

actitudinales) además de promover el desarrollo por parte de los estudiantes,

futuros educadores, de aprendizajes específicos relacionados con los

ámbitos de la Educación Parvularia (Formación personal y Social,

Comunicación y Relación con el Medio Natural y Cultural) y el alemán como

idioma extranjero. Las competencias asociadas al perfil de egreso son las

siguientes: Formación fundamental; Metodológica educacional y

disciplinaria; Gestión escolar; Idioma alemán, Globalización y

Comunicación intercultural (Universidad de Talca, 2018)

Universidad Católica del Maule

Educación Parvularia

Años de acreditación marzo

2015-marzo 2019

El Perfil de Egreso de la carrera Educación Parvularia, considera las

competencias necesarias para alcanzar el título profesional de Educador/a de

Párvulos con Mención y el grado de Licenciado en Educación y se encuentra

orientado hacia la formación de educadoras que cumplan funciones

pedagógicas en aula con niños y niñas de 0-6 años, a través de un trabajo

colaborativo con la familia comunidad, y da respuesta a los distintos desafíos

y demandas del medio regional y nacional. Competencias formación
profesional; Competencias formación general; Competencias formación
disciplinar Fuente especificada no válida.

Universidad Autónoma de Chile

Pedagogía en Educación

Parvularia

Acreditada por 5 años de

diciembre 2013 a diciembre

2018

Competencias Disciplinarias

Domina el fenómenos educativo, desde diferentes perspectivas teóricas, la

educativa, la de otras ciencias que fundamentan la educación y las de su

disciplina, haciendo uso crítico de ellas en diferentes contextos.

Maneja los elementos teóricos y metodológicos elementales que le permiten

diseñar y realizar un proceso de investigación científica, a partir del análisis

35

crítico del contexto escolar para resolver problemas, demostrando un

comportamiento ético y socialmente responsable.

* Competencias Profesionales

Domina aspectos esenciales de la Educación Parvularia en el contexto

histórico, político, social, económico y educacional a nivel internacional y

nacional.

Gestiona el aprendizaje a través del diseño e implementación de situaciones

educativas propias de la Educación Parvularia, considerando los estilos de

aprendizaje, intereses, motivaciones, necesidades educativas especiales y

talentos de sus estudiantes, utilizando para ello los instrumentos curriculares

en la planificación e implementación de estrategias de enseñanza innovadoras

y los métodos evaluativos para el mejoramiento progresivo de los

aprendizajes de los estudiantes.

Reflexiona de manera crítica en relación a sus prácticas pedagógicas, para

generar las transformaciones necesarias en su accionar como docente y

mediador que valora la diversidad cultural y social del contexto y que

construye comunidades de aprendizaje y un saber pedagógico. Maneja

estrategias con la familia y comunidad en diversas realidades socioculturales

y la incorpora a través de diferentes estrategias, conformando comunidades

educativas.

Genera ambientes educativos inclusivos propicios para la construcción de

aprendizajes de calidad en los niños y niñas menores de seis años.

Maneja metodologías para el trabajo con la familia y comunidad en diversas

realidades socioculturales y la incorpora a través de diferentes estrategias,

conformando comunidades educativas (Universidad Autonoma de Chile,

2018)

Fuente de elaboración propia, a partir de la información obtenida de las Universidades antes

mencionadas.

Acorde a la información entregada se concluye que las diferentes universidades

seleccionadas para esta investigación forman a educadoras de párvulos de acuerdo a los

estándares que exigen las nuevas políticas públicas, considerando a los niños/as como sujetos

de derecho, ofreciendo educación de calidad, considerando la integridad de todos los

párvulos.

36

En relación a los perfiles de egreso de cada universidad se destaca que existe congruencia

en la información entregada, porque se forma educadoras que reconozcan y respeten las

diferencias individuales y se reconoce a la familia y comunidad como parte central en la

formación de niños y niñas.

Hoy en día la educación parvularia se encuentra en un cambio constante donde se valora la

importancia de este nivel educativo por lo que tiene diferentes desafíos a nivel país, desde la

subsecretaria de educación parvularia se destacan los siguientes:

 Impulsar el Sistema de Desarrollo Profesional Docente para las educadoras de

párvulos especialmente en el tramo de 0 a 4 años, y programas de fortalecimiento

para la formación inicial y desarrollo profesional en servicio. La necesidad de

incorporar a educadores de párvulos en carrera docente permitirá superar las actuales

asimetrías del sistema en los ámbitos contractuales con los sostenedores, así como

también importantes oportunidades de mejoras en sus competencias. Es una

posibilidad de valorar socialmente esta profesión, haciéndola más atractiva,

especialmente con relación a las condiciones de trabajo de las educadoras. Para el

año 2017 se proyecta el ingreso de educadoras de párvulos a la carrera docente del

sector municipal, en igual temporalidad que la proyección realizada para el sector

escolar

 Apoyar el reforzamiento integral de las carreras profesionales y técnicas de

Educación Parvularia con propuestas innovadoras que abarquen la formulación de

mallas exigentes, actualizadas y vinculadas a los debates de la educación, con

metodologías que permitan dominar las didácticas especializadas para este nivel.

Este compromiso forma parte de las políticas de educación superior. (Subsecretaria

de educación parvularia, 2016)

37

2.3.2 Política de formación y desarrollo de la Educadora de párvulos en Iboamérica

2.3.2.1 Caracterización del sistema de Educación Parvularia en Brasil

Universidad Alberto Hurtado (2017):

El sistema educativo brasileño, entiende la educación infantil desde una perspectiva

integral y de responsabilidad compartida. El Estado establece que la finalidad de este

servicio es el desarrollo integral de los niños y niñas entre 0 y 5 años de edad,

abarcando las dimensiones física, psicológica, intelectual y social, en complemento a

la labor de la familia y de la comunidad (MEC & SEB, 2006). El sistema educativo

reconoce que esta visión holística requiere un abordaje intersectorial, así como la

articulación de las instituciones y estrategias dirigidas a la calidad de vida de los niños

y niñas. Es decir, Brasil contextualiza la educación infantil y su calidad en procesos

mayores que la incorporan con igual importancia que otros derechos de la infancia. No

obstante, la institucionalidad responsable de la Educación Infantil es el Ministerio de

Educación, tal como lo expresa la siguiente cita (Universidad Alberto Hurtado, 2017;

pp. 62, 64, 69)

Solo el Ministerio de Educación es responsable de la educación infantil, mientras los

demás programas asistenciales o del área de la salud, no se consideran programas de

educación infantil. En este país, las unidades comunitarias forman parte del sistema

educativo y son reguladas por el Ministerio de Educación y las Secretarías

Municipales de Educación (Unesco, 2016, p. 28).

Los profesionales que ejercen en la Educación Infantil deben cumplir con diversos

requisitos en términos de formación y participar en procesos de selecciones nacionales

y Municipales. En cuanto a la formación, para convertirse en educador en instituciones

como salas cunas o centros preescolares, es necesario cursar estudios, con una duración

entre 3 y 4 años, conducentes al grado de licenciatura, ya sea en universidades o

institutos de formación superior. Esta formación incluye instancias teóricas y prácticas,

esta última de una extensión mínima de 300 horas (Ley de Directrices y Bases de la

Educación Nacional, modificada 2015). Hasta la fecha, también se acepta la formación

de enseñanza media en modalidad normal.

En términos de los requisitos para ingresar a las instituciones públicas como educador,

cada profesional debe participar en un concurso público, que incluye una prueba de

carácter nacional y la revisión de sus títulos (Ley de Directrices y Bases de la

Educación Nacional, modificada 2015). A su vez, cada Municipio cuenta con la

38

posibilidad de complementar el proceso nacional de selección con evaluaciones

locales. Estas últimas pueden ser entrevistas, aplicación de otros instrumentos, entre

otros (INEP, 2016). Aprobar satisfactoriamente el proceso de selección nacional

permite a los profesionales ingresar a la Carrera Docente, vigente desde el año 2011

(Universidad Alberto Hurtado, 2017; pp. 62, 64, 69)

De acuerdo a las políticas de formación de los profesionales de educación infantil en Brasil

son muy similares a las de nuestro país, teniendo como centro el desarrollo integral de los

niños y niñas y ejerciendo una carrera teórico-práctica, por lo que se genera una congruencia

con nuestro sistema educativo en este aspecto.

2.3.2.2 Caracterización del sistema de Educación Parvularia en Inglaterra

El sistema educativo de Inglaterra a nivel central cuenta, con dos instituciones

encargadas de educación son: el Departamento de Educación (DfE, por su acrónimo

en inglés) y el Departamento de Empleo, Innovación y Habilidades (BIS, por su

acrónimo en inglés). El DfE es responsable de los servicios de educación en escuelas

y centros de educación inicial, debiendo asegurar la provisión integrada de servicios

para niños y la consolidación de la política relativa a la infancia y adolescencia

(Eurydice, 2016).

La educación inicial es denominada en Inglaterra ‘Educación para los Primeros Años’

(Early ears Education - EYE) o ‘Etapa Base de los Primeros Años’ (Early Years

Foundation Stage -EYFS) de acuerdo a su marco estatutario, y consiste en la etapa

educativa y formativa que comprende desde el nacimiento hasta los cinco años (edad

de inicio de la escolaridad obligatoria), si bien el foco de la oferta apunta al periodo

entre los dos y los cinco años. En cuanto a la distinción entre ‘educación’ y ‘cuidado’,

si bien anteriormente el Department for Education los abordaba a través de dos

unidades distintas: la Childcare Unit y la Early Years Division; en la actualidad su

servicio de Early Years aborda ambos aspectos (Early Learning y Childcare) de

manera consolidada y con un énfasis eminentemente educativo.

Por lo tanto existe una diferencia con Chile, ya que constan dos organismo encargados de la

Educación, en cambio nuestro país se guía por el Ministerio de Educación (MINEDUC),

entregando las directrices pertinentes a cada institución que imparte educación parvularia,

como también facilita un currículo a nivel nacional (Bases curriculares para la Educación

Parvularia) las cuales orientan el trabajo que realizan las Educadoras de Párvulos a nivel

nacional.

39

Otra punto que llama la atención es que la educación inicial en Inglaterra si bien comienza

desde el nacimiento, ésta recién es educativa desde los 2 años, y desde esta edad hacia el

nacimiento se basa en el cuidado de los párvulos.

“Inglaterra ofrece educación inicial de tipo: pública, a través de centros de educación infantil

y escuelas financiadas por el Estado; y privada, a través de centros y escuelas sin subvención

estatal” (Centro de investigación y desarrollo de la educación, Universidad Alberto Hurtado,

2017, p.182)

De acuerdo a la investigación realizada, se visualiza que la educación inicial en Inglaterra es

similar a la entregada por nuestro país donde existe una oferta desde el estado y del sector

privado donde no se entrega ningún recurso monetario a estos establecimientos. Cabe

mencionar que en relación a la educación privada de Inglaterra comienza desde los 3 años

de edad, generándose una diferencia con Chile, por lo que comienza desde sala cuna.

Regulaciones sobre la formación del personal de educación inicial:

En el año 2013, con el objetivo de elevar la calidad de los profesionales de la educación

inicial, se creó la cualificación ‘Early Years Teacher Status - EYTS’ y su esquema de

formación asociado, el ‘Initial Teacher Training’, con el objetivo de reconocer a

quienes la ostentan, como especialistas en desarrollo infantil temprano (DfE & HM

Treasury, 2015). EL EYTS coexiste con la cualificación ‘Early Years Educator -

EYE’, la cual fue lanzada durante 2014, define un perfil más técnico y equivale a una

cualificación de nivel tres dentro de la Early Years Qualification List (cuyo rango de

cualificaciones va entre el nivel dos y el siete). El EYTS constituye el reemplazo y

actualización del programa ‘Early Years Professional Status - EYPS’, existente desde

2007, cuyos estándares (teaching standards) constituían la base para la evaluación y

adjudicación de dicha cualificación. El EYPS buscó inicialmente la equiparación de

los profesionales de educación inicial con aquellos que se desempeñan en educación

primaria, en términos de estatus profesional, para los cuales existe la cualificación

‘Qualified Teacher Status - QTS’ (Teaching Agency, 2012).

El estatus de profesor de Early Years (EYTS, por sus siglas en inglés), también

conocido como entrenamiento inicial de profesor de Early Years, es un premio para

aquellos que desean convertirse en expertos en el rango de 0 a 5 años. Esta calificación

está diseñada para el personal altamente calificado que liderará la entrega del marco

de Etapa de la Fundación de Años Tempranos en el sector de los primeros años. UWE

40

Bristol es un proveedor acreditado y tiene tres rutas hacia el estatus de profesor de

Early Years. (University of the west of England, 2018, párr.1)

Existen tres rutas de formación para la obtención del EYTS, de acuerdo a la trayectoria

académica y experiencia en el área, las que junto a los requisitos antes mencionados,

hacen elegibles al candidato para la adjudicación:

Destinatarios
 Graduate entry 1 año full-time Licenciados que cuentan con un grado en cualquier

materia.

 Graduate employment based 6 meses o 1 año part-time Licenciados con un grado

relevante, que se encuentran trabajando en educación inicial, y requieren cierto

entrenamiento para cumplir los estándares del EYTS (6 meses). Licenciados

graduados con honores en cualquier materia, con experiencia laboral en educación

inicial (1 año).

 Undergraduate entry 3 a 4 años full-time Estudiantes que desean obtener un grado

nivel seis en primera infancia y entrenarse como docente de educación inicial.

Los postulantes a alguna de las tres rutas descritas, pueden acceder a algún tipo de

financiamiento estatal. Adicionalmente, existe una vía de obtención del EYTS que no

implica entrenamiento, destinada a graduados con experiencia laboral en el área, que

ya cumplen los estándares del EYTS. La evaluación de estos candidatos normalmente

se realiza en un periodo de tres meses (National College for Teaching and Leadership,

2015).

Se rescata de estos párrafos que la formación de educadores y educadoras de educación

inicial tienen diferentes periodos de formación que rondan entre los 6 meses y 4 años. Va a

depender de la cantidad de tiempo de su formación para que puedan optar a las diferentes

fuentes laborales, las cuales son desde los cuidados hasta la formación formal de los niños y

niñas. Donde se les entregan aprendizajes que se basan desde la formación social, la

comunicación escrita, verbal y comprensiva, como también la resolución de problemas.

Se destaca que en la educación inicial que “al menos una persona debe tener un certificado

de primeros auxilios pediátricos. Esta persona debe estar en el centro educativo en todo

momento que los niños y las niñas estén presentes y acompañar a los niños en las salidas”

(Centro de investigación y desarrollo de la educación, Universidad Alberto Hurtado, pág.

190). Lo que se busca resguardar la seguridad de los niños y niñas en todo momento que se

encuentren en los establecimientos.

41

2.3.2.3 Caracterización del sistema de Educación Parvularia en España

El sistema educativo en España, ve la luz en 1990 la nueva Ley Orgánica General del

Sistema Educativo, conocida como LOGSE. A partir de este momento queda definida

la Educación Infantil como una etapa única no obligatoria, de carácter educativo frente

al asistencial, pero compuesta por los mismos dos ciclos (0-3 y 3-6) en los que hasta

el momento había estado organizada. La definición de etapa única hizo inevitable

centrar la atención en la formación inicial de los docentes (Valle, 2012; Diego y

González, 2010), tomándola como uno de los elementos clave para la consecución de

la calidad educativa tal como señala el artículo 55 de dicha ley. Esta consideración fue,

y sigue siendo, compartida por los países occidentales, aunque España con la LOGSE

sí modificó el sistema de formación de los docentes, pero manteniendo el modelo

previo (Egido, 2011). De este modo, desde la década de los 90 en España quedaban

definidos 2 perfiles profesionales para el ejercicio de la docencia en Educación

Infantil: el maestro de Educación Infantil, título con una duración de 3 años

(diplomado universitario); y el Técnico superior de Educación Infantil, título que

reemplazó en la Formación Profesional a los dos que existían hasta el momento (Diego

y González, 2010) (Vara, 2016)

De acuerdo a lo planteado por el informe por Arantxa Batres el sistema educativo de España

se compone de dos ciclos educativos, igual que el sistema que tenemos hoy en Chile, por lo

que existe una similitud en este ámbito, otra concordancia que existe es que también está

dirigida por la Ley Orgánica General del Sistema Educativo donde declara la educación

inicial con lineamientos pedagógicos entregándole más importancia a este aspecto que a lo

asistencial, brindándole la misma importancia que hoy nuestro país le da a través de nuevas

políticas de educación inicial.

En España se sigue el modelo simultáneo11, por lo que los alumnos a lo largo de su

formación en las titulaciones de Formación Profesional (FP) y grado universitario

reciben la formación “teórica” y “práctica” de la profesión docente cursando una única

titulación. Sin embargo, en la duración de estos estudios es donde volvemos a

encontrar una diferencia significativa, siendo de mayor duración el grado universitario

con 4 años académicos frente al título de la FP que cuenta con una duración de 2 cursos

académicos (2000 horas). Esta diferencia es fundamental considerarla por la

importancia de la etapa educativa en la que ejercerán los futuros docentes. La

Educación Infantil es fundamental dentro del Sistema Educativo formal (Alsina, 2013;

Eurydice, 2014)

11 Modelo simultáneo es en el cual a lo largo de una misma titulación se desarrollan ambos componentes de la formación

como docente (el didáctico-pedagógico y el profesional)

42

En cuanto a las asignaturas que componen el plan de estudios del título de Técnico

Superior en Educación Infantil encontramos interesante tener en cuenta las asignaturas

Didáctica de la Educación Infantil, Autonomía personal y salud; Expresión y

comunicación; Desarrollo cognitivo y motor; Desarrollo socio-afectivo; y Habilidades

sociales. Estas asignaturas están directamente relacionadas con las áreas de

conocimiento que componen las enseñanzas mínimas del segundo ciclo de Educación

Infantil. Este hecho es significativo, ya que al no contar el primer ciclo con un

componente educativo, se ha tendido a considerar las enseñanzas mínimas del segundo

ciclo para la elaboración de este plan de estudios, puesto que es la única referencia de

carácter educativo existente para la etapa completa. Sabiendo además que estos

profesionales sólo pueden ejercer en el primer ciclo de Educación Infantil, entendemos

que el primer ciclo tiene la necesidad de la definición de unos contenidos mínimos

para poder organizar de la forma más efectiva el plan de estudios de los profesionales

que únicamente pueden ejercer en él. Sin embargo, debemos tener presente la

percepción social construida entorno a la etapa, y a este ciclo en particular ya que, al

ser considerado como un periodo de cuidado, de atención, de guardia y custodia, no se

establece un curriculum educativo, lo que afecta tanto a la formación de sus

profesionales, como a la calidad educativa de la etapa de Educación Infantil completa

Es decir, se agrupan las materias propias de la titulación que conducen al estudiante a

desarrollar unas competencias concretas y propias del perfil profesional del docente de

Educación Infantil. Comprobamos que cada una de las competencias a la que se asocia

un bloque de materias está íntimamente relacionadas con cada una de las áreas que

componen las enseñanzas mínimas del segundo ciclo de Educación Infantil. Segundo

ciclo de Educación Infantil, dichas áreas: 1. Conocimiento de sí mismo y autonomía

personal 2. Conocimiento del entorno 3. Lenguajes: Comunicación y representación

Como se puede apreciar, los 4 primeros bloques de asignaturas que existen dentro del

plan de estudios del Grado en Magisterio de Educación Infantil, dotan al futuro docente

de las competencias profesionales necesarias para poder ejercer en la etapa completa,

y además, para poder desarrollar la docencia en consonancia con las 3 áreas de

conocimiento establecidas como contenidos mínimos educativos del segundo ciclo de

Educación Infantil. Además de esto, se comprende un bloque de materias relacionadas

con la expresión artística y creativa. Pero, queremos destacar un bloque de materias en

concreto, las que están orientadas al área de representación numérica. Es ineludible el

hecho de que la Educación Infantil es la base educativa de las etapas consecutivas,

pero teniendo en cuenta la cuestión de la concepción social del segundo ciclo, que

recordemos que es como preparatoria para la Educación Primaria, entendemos que

43

además de asignaturas relacionadas con las enseñanzas establecidas para el segundo

ciclo, se añadan otras que tengan como objetivo preparar al niño para la educación

obligatoria (Vara, 2016, págs. 111,112)

A partir de lo descrito anteriormente se puede apreciar que existe una incongruencia con el

programa y oferta de formación inicial que tienen las educadoras en el sistema educativo

actual de Chile, donde se forman técnico de nivel superior en los diferentes institutos y

profesionales en universidades, estos dos actores claves pueden trabajar en ambos ciclos,

donde las educadoras que tienen nivel técnico siempre deben estar acompañadas por

educadoras profesionales formadas en los diferentes centros universitarios del país.

En relación a las asignaturas que deben aprobar para obtener estos dos títulos, se puede

vislumbrar que son similares a las que deben prepararse las y/o estudiantes que aspiran a ser

educadores(as) de educación parvularia de nuestro país.

2.4 Gestión Aula Concepto

Encuadrando el tema de esta investigación se definirá el concepto de Gestión,

etimológicamente procede del latín “gestio” (desear) y a su vez del italiano “gestione”

(administración). Gestión según la Real Academia Española (RAE), se define como la

acción de gestionar; llevar adelante una iniciativa o un proyecto; ocuparse de la

administración, organización, y funcionamiento de una empresa; actividad económica u

organización y por último manejar o conducir una situación problemática.

Cheyre (2015):

Por otro lado, Gestión aula se define como: Acciones que toma un docente para

crear y mantener un ambiente de aprendizaje que propicie el logro de objetivos

instruccionales. Es primordial que un profesor conozca distintas estrategias que

se distribuyen desde las áreas físicas, las normas y las técnicas de

funcionamiento (Cheyre, 2015)

Ibarrola (1995):

Ibarrola afirma que, “la gestión de la educación pública es una de las tareas más

complejas que enfrentan los países en la actualidad. Mejor y más eficiente

44

organización educativa para alcanzar los objetivos que nos impone una sociedad

que vive cambios tan profundos”. Gestión implica según el autor, sin lugar a

dudas, toma de decisiones. De esta manera, también la capacidad de llevar la

organización, la supervisión y el acompañamiento que necesitan variados sujetos

para llevarlos a cabo, incluye la posibilidad de innovarlas. Una gestión bien

entendida contiene también el análisis y la evaluación de los resultados

alcanzados y los componentes que lo establecen (De Ibarrola, 1995, p.24).

Tomando como referencia a Villalobos, (2011) Cuando nos referimos a Gestión Aula y de

su relación con la calidad, inevitablemente se hable de docentes de calidad, es decir,

profesionales competentes y que alcanzan excelentes resultados importantes en los

aprendizajes de sus alumnos. La autora menciona que un docente competente, no solo tiene

noción consolidada de los contenidos curriculares, sino que también cuenta con experiencia

y conocimientos sobre qué deben hacer en la sala de clases para que sus alumnos aprendan

y mejoren sus aprendizajes.

Fortaleciendo lo anterior “Diseñar actividades de enseñanza por medio de diversas

estrategias, gestionando un trabajo de aula que promueva la mayor cantidad de aprendizaje

en todos sus estudiantes, es reconocer la complejidad de los procesos de enseñanza y

aprendizaje”, y el rol del educador como agente de cambio y oportunidad (…) (Villalobos,

2011, pág. S. p.)

En relación a lo planteado Villalobos, menciona además que la gestión aula se transforma

en una oportunidad en las salas de clases, brindando mecanismos didácticos coherentes,

tomando decisiones pertinentes a la realidad donde se está desarrollando, a través de una

planificación acorde con los estudiantes, a todo esto se le agrega la evaluación, metodologías

y recursos materiales que se utilizaran en este contexto.

Hoy en día hablar de gestión y de su relevancia en el quehacer educativo nos afirma

(Weinsten, 2002, p.54), se ha hecho habitual, sin embargo, no está claro cuando se hace

mención a ella, pues cada establecimiento la desarrolla de diferente forma, acorde a su

realidad y contexto, en donde cada organización debe considerar la gestión de recursos, de

personas, de los procesos, de la evaluación, de los resultados y de su entorno.

45

“Cada establecimiento interactúa uno a otro dentro de la organización, todos con un fin

último, el de logros de aprendizajes que deben apuntar al logro de la misión de cada

organización y a la formación de alumnos como personas y ciudadanos” (Weinsten, 2002,

p.54).

El autor también menciona que el sistema escolar tiene hoy en día todas las condiciones para

avanzar en la problemática de la gestión y de la calidad de esta con una mirada integral y

que es preciso entender que para mejorar la educación en Chile a todos los actores

involucrados nos corresponde saber hacer, cada uno en su nivel, una gestión de calidad.

De acuerdo a lo planteado por los autores antes mencionados existe una coherencia en sus

pensamientos de acuerdo al concepto de gestión aula. Considerando a los profesionales que

trabajan en aula como los responsables de tomar decisiones que van en directo beneficio con

los aprendizajes de los estudiantes, a través de una buena administración de los recursos

didácticos, una planificación contextualizada a la realidad de cada establecimiento,

respondiendo a las necesidades y características de éstos.

Es muy importante que los docentes tengan la claridad que ellos pueden y deben ejecutar

todas sus potencialidades dentro del aula. De esta forma nos podremos a acercar a una

educación de calidad por medio del reconocimiento y profesionalismo de cada uno de los

docentes de aula.

Bolivar (1999):

Desde otra mirada, Antonio Bolívar, hace una crítica a la gestión de calidad

donde el menciona que la Educación no es un mercado, el menciona que

inspectores y profesores universitarios sin un espíritu crítico, están llevando a

las escuelas públicas a un desmantelamiento, están predicando la excelencia de

dicha estrategia empresarial de mercado. ”no sabemos si para hacerle el juego a

la propia administración o sencillamente porque defienden que, visto lo visto, la

única estrategia de mejora es que<<el mercado nos salve>>” (Bolivar, 1999,

pp.83,84).

El autor señala que mientras tanto los centros educativos se han dado por vencidos ante los

nuevos <<gurús>> de la calidad, puesto que prometen dar la calidad solicitada a los centros

escolares sin necesidad de nuevos recursos ya sean estos materiales o humanos, el autor dice

46

que la gravedad del asunto es que se quiere delegar la responsabilidad de la gestión a las

escuelas, dando nuevos roles a los profesores, promoviendo un espíritu competitivo tanto

dentro como fuera de los centros, (públicos y privados) con diversas ofertas que hagan

aumentar la elección de sus usuarios y que pretende hacerlos subsistir mediante la

complacencia de las demandas de los interesados.

Según lo planteado por el autor en cuanto al énfasis promocional que se le da al concepto

calidad en educación en diferentes instituciones, en algunos jardines infantiles no

necesariamente es educación de calidad que se entrega sino lo que está a su alcance, ya que

se ven limitados en cuanto al uso de recursos que ofrecen los Ministerios de Educación y

Hacienda a las diferentes instituciones dependientes del estado.

Por otro lado no se debe desmerecer los avances que han tenido INTEGRA Y JUNJI, con

sus programas de aumento de cobertura, como también la capacitación constante de las/los

profesionales que trabajan en cada una de las instituciones. Fortaleciendo el rol de las

educadoras a través de una formación permanente, manteniendo actualizadas a la

Educadoras con los temas que están siendo potenciados desde el MINEDUC, como por

ejemplo Bases Curriculares Educación Parvularia.

2.4.1 Gestión Aula: Tipos de Gestión

2.4.1.1 Gestión Pedagógica

Para mejorar la calidad de la educación inicial en nuestro país se debe potenciar y promover

la importancia de los cambios que se viven en este nivel educativo, por medio de una gestión

pedagógica que permita coordinar acciones y recursos del proceso pedagógico que ejecutan

los docentes en cada una de las aulas.

MINEDUC (2018):

La gestión pedagógica abarca una serie de componentes para que se lleve a cabo

el proceso de aprendizaje de los niños y niñas, encontramos precisamente uno

de ellos, la Planificación que, a través de un trabajo colaborativo y organizado,

que involucra directivos, educadoras, técnicos, padres, los mismos niños y

niñas, con sus intereses propios, quienes aportan las ideas y estrategias para

47

desarrollar las experiencias educativas acordes a su realidad, contexto y espacios

con los cuales cuenta cada centro educativo y que a través del juego y diversos

recursos irán desarrollando y potenciando sus aprendizajes.. “El equipo

pedagógico se encuentra conformado por todas aquellas personas que tienen una

responsabilidad directa en la implementación de prácticas intencionadas,

destinadas a acompañar y apoyar a las niñas y niños en su aprendizaje”

(MINEDUC, 2018, pág. 29)

“Otro componente, la Evaluación, “que puede concebirse como una instancia formadora y

una herramienta de apoyo al aprendizaje, que aporta efectivamente al logro de los OA”,

(MINEDUC, 2018, pág. 110). Evaluar radica en elegir y construir gradualmente de

preferencia con los niños, evidencia de su proceso de aprendizaje, las cuales pueden ser,

fotografías, observaciones entre variados contextos que logran demostrarlos.

Los ambientes de aprendizajes representan diversos elementos que integran y generan

condiciones que benefician el aprendizaje de los niños y niñas, estos están conformados por

las interacciones pedagógicas que se despliegan en espacios educativos intencionados.

“El espacio educativo es concebido como un tercer educador, en tanto se transforma con la

acción del niño y la niña, y con una práctica pedagógica que acoge esta construcción

permanente en las interacciones que se producen en este” (MINEDUC, 2018, pág. 113).

MINEDUC (2018):

Espacios educativos son los diferentes lugares donde ocurren las experiencias

pedagógicas, estos espacios deben cumplir con los siguientes atributos, diseño,

dimensiones, ventilación, luz, colores, texturas, la distribución del mobiliario, el

equipamiento, accesos y vías de circulación.

Los Recurso Educativos, son todos aquellos materiales que se utilizan o se

encuentran a disposición de los párvulos y docentes como materiales del proceso

de enseñanza y aprendizaje.

La organización del tiempo se refiere a los diferentes periodos de la jornada

diaria, cuyas duraciones dependerán y responderán a los propósitos que se

requiera formar, esta organización del tiempo tiene estrecha relación con la

48

planificación de los aprendizajes, ya sea esta de largo, mediano y corto plazo, el

manejo de este dependerá de cómo se potencien los ambientes de aprendizaje,

los espacios educativos y a las interacciones pedagógicas que ocurren en ellos

(MINEDUC, 2018).

La familia núcleo central donde los niños y niñas encuentran los significados

más personales y en donde el sistema escolar apoya la labor formativa

irreemplazable. Se trata entonces que todos colaboran en la formación educativa

de los niños y niñas y que se compartan las responsabilidades de construir

aprendizajes y contribuir a que estos se desarrollen en los párvulos (MINEDUC,

2018).

Por tanto de acuerdo a lo descrito la gestión pedagógica debe ser desarrollada en

colaboración con toda la comunidad educativa, para lograr aprendizajes significativos en los

niños/as. La relevancia que tiene la familia en este proceso es fundamental comunicárselos

de forma clara, para que observen este nivel tan importante como lo es la enseñanza básica,

media y superior de nuestro país. Otro punto importante es que el docente debe tener la

claridad que para realizar una buena gestión pedagógica debe considerar el ambiente como

un tercer educador, el cual tiene que hablar por sí solo, por lo tanto tendrá que intencionarlo

de acuerdo a las características de los estudiantes que atiende.

2.4.1.2 Gestión administrativa y de Recursos

WEINSTEN (2002):

La organización de las labores tiene relación con una buena gestión escolar y de

los buenos resultados de aprendizajes, y para que esta sea de calidad debe tener

inserto en su misión de manera predominante el contenido pedagógico:

formación y aprendizaje de los alumnos, desarrollo de docentes, padres y

apoderados y la propia comunidad educativa. El liderazgo del director

legitimado por la comunidad escolar, trabajo en equipo con un buen de nivel de

compromiso, proceso de planificación institucional participativa, clima laboral

efectivo, convivencia escolar positiva y una adecuada inserción del

establecimiento con su entorno (Weinsten, 2002, p.54).

49

Un buen director se desarrolla a través del trabajo colaborativo que desempeña con su

comunidad educativa, por medio de una organizada administración de recursos y

distribución de roles. Lo que permitirá obtener buenos resultados de aprendizajes. Además

la participación activa de la comunidad escolar en la planificación, ejecución y evaluación

de los diferentes procesos de gestión de los establecimientos consolidara la pertinencia de

los objetivos que se propongan a alcanzar.

2.4.1.3 Gestión Aula: Contextualización a la Educación Parvularia

Educación Parvularia en los últimos periodos ha venido desarrollando nuevas estrategias

para mejorar las condiciones en las cuales se estaba desarrollando las salas cuna y jardines

infantiles, pues desde una mirada asistencial mientras sus madres se iban al trabajo, se

cambia la visión y se le da énfasis a lo pedagógico, desde establecimientos que funcionaban

en precarias condiciones, ahora se resguarda que tengan los mejores ambientes para que los

niños y niñas sean educados. En los 6 primeros años de vida, los niños y niñas son capaces

de adaptarse a cualquier situación, son capaces de aprender y desarrollar diferentes

capacidades y desenvolverse en cualquier entorno con facilidad, todo esto mediante variadas

estrategias, el rol que cumple la educadora de párvulos, es primordial al entregar el apoyo

necesario que requiere cada niño o niña, las educadoras son agentes de cambio, que buscan

el bienestar de sus párvulos, organizando los espacios, entregando mejores condiciones para

que los niños y niñas aprendan, organizando los tiempos, los recursos materiales y humanos,

capacitándose continuamente y tomando las mejores decisiones para realizar una gestión

aula con miras a influir de forma positiva en los aprendizajes. Todas estas características

forman parte de la gestión aula y que ayudan a fortalecer el trabajo pedagógico y realizar

buenas prácticas pedagógicas que generen oportunidades de aprender, tomando como base

las Bases Curriculares de la Educación Parvularia (BCEP).

“Cuando hablamos de buenas prácticas pedagógicas, nos referimos a un conjunto de

acciones seleccionadas e intencionadas, que realizan los profesionales de la educación, en

función de una meta común y considerando los diferentes contextos, para mejorar los

aprendizajes de los niños y niñas” (D`Achiardi, 2015).

Por tanto la educadora de párvulos es una agente de cambio social, la cual es responsable de

brindar los ambientes físicos, humanos y los aprendizajes necesarios para los niños y niñas,

para que éstos puedan adquirir nuevos conocimientos y habilidades. Otro punto relevante es

50

que la educadora nunca debe perder el objetivo final, y esto lo puede hacer a través de un

trabajo colaborativo y del compromiso profesional que adquiera.

2.4.2 Bases Curriculares de la Educación Parvularia (2018)

La Bases curriculares de la Educación Parvularia fueron actualizadas, esta nueva versión fue

reorientada y enriquecida en cuanto a sus objetivos y contextos de aprendizajes que se

ofrecen a los niños y niñas, las nuevas Bases Curriculares de Educación Parvularia brinda

nuevos sentidos y oportunidades con la reforma educacional, para resguardar el avance

pedagógico de los niños y niñas.

MINEDUC (2018):

Las fuentes para su elaboración derivan de la:

a) Definición de los nuevos marcos normativos relevantes para la Educación

Parvularia tales como: Ley Nº 20.370 General de Educación, Ley Nº 20.379

“Chile Crece Contigo”, Ley Nº 20.529 que crea el Sistema Nacional de

Aseguramiento de la Calidad de la Educación, Ley 20.835 que crea la

Subsecretaria de Educación Parvularia, Ley 20.845 de Inclusión Escolar12.

b) Aportes derivados de diversos ámbitos especialmente de las neurociencias y

de las ciencias de la educación: Resulta primordial agregar acciones educativas

para afrontar fenómenos socio ecológicos que afectan la sostenibilidad, en la

sociedad, en el hoy existe el sedentarismo, la alimentación poco saludable que

son factores de riesgo para la salud de los niños y niñas y para su bienestar, lo

que llama a realizar prácticas saludables y continuas, y por último c) las

investigaciones y requerimientos que provienen del campo de las neurociencias

aplicadas a la educación: En etapas tempranas del desarrollo se han encontrado

evidencias que influyen en la estructura cerebral, cuyo periodo es el más

significativo en la formación del individuo, la capacidad de enfocar la atención,

resolver problemas y apoyar las relaciones son evidencias que la emociones

influyen en los procesos psicológicos (MINEDUC, 2018).

Esta modernización es efecto de un proceso participativo con diferentes actores del sector:

Análisis de currículos internacionales de Educación Parvularia, estudio de mapas de

12 Sin dejar de lado la Ley 20.911 que crea el Plan de Formación Ciudadana, además de los principios y compromisos de la Política

Nacional de Niñez y Adolescencia, Sistema Integral de Garantías de Derechos de Niños, niñas y Adolescentes (2015- 2025).

51

progreso para el tramo de 0 a 6 años, análisis de los programas pedagógicos de los niveles

transición año 2009, consulta a profesionales de educación parvularia, entre otros actores13

(MINEDUC, 2018, pág. S.n)

2.4.2.1 Principales innovaciones en estas Bases Curriculares

MINEDUC (2018):

Las principales innovaciones en estas Bases Curriculares que van en apoyo a la

mejora de la calidad educacional y la mejora de la gestión aula, nos señalan lo

siguiente; Se enriquecen los fundamentos, principios y núcleos de aprendizaje,

que incluye: a) Orientaciones valóricas, b) Labor educativa conjunta, c) el

enfoque pedagógico, d) Fin y propósitos de la educación parvularia; destacando

la inclusión, variedad social y las actitudes ciudadanas desde los primeros años;

se renuevan las orientaciones para los procesos educativos, incorporando las

visiones actuales acerca de planificación y evaluación; se enfatiza el enfoque de

derecho, la incorporación del juego como eje central, el protagonismo de los

niños y niñas; los ciclos se ajustan cada dos años, siendo los niveles curriculares

los siguientes: 1º nivel (Sala Cuna) hacia los dos años, donde existe una marcada

dependencia del niño/a frente al adulto, conquista de autonomía, locomoción

independiente mediante la adquisición de los primeros pasos; 2º nivel (Medio)

en donde se adquiere dominio paulatino de todas las habilidades motoras,

aparece la expresión oral con estructura y una mayor independencia en sus

acciones; 3ºnivel (Transición) existe mayor capacidad motora, cognitiva,

afectiva y social, expansión del lenguaje y autorregulación, los núcleos y ámbitos

de desarrollo personal, adoptan mayor transversalidad, e importancia para la

planificación; al reorganizar los núcleos, se constituyen el núcleo de

corporalidad y movimiento, al igual que el núcleo convivencia y autonomía; Se

agrega al núcleo convivencia la dimensión ciudadanía; se cambia el nombre de

aprendizajes esperados a objetivos de aprendizaje, de acuerdo a la Ley General

de Educación; y por último, se incorporan trece objetivos generales, estipulados

para el nivel de Educación Parvularia, y que sirven de referente obligatorio para

la elaboración de la Bases Curriculares, cada uno de los núcleos contiene

orientaciones pedagógicas y junto a ello el propósito general, en total son 206

objetivos de aprendizaje que se distribuyen en los núcleos de Identidad y

13 Contempla además la revisión bibliográfica de producciones curriculares y didácticas de instituciones educativas nacionales, públicas

y privadas; las conclusiones de jornadas de diálogos temáticos; la retroalimentación permanente de la comisión interinstitucional de

curriculum y evaluación, integrada por Junji Integra

52

Autonomía, Convivencia y Ciudadanía, Corporalidad y Movimiento, Lenguaje

Verbal, Lenguaje Artístico, Exploración del Entorno, Comprensión del Entorno

y Pensamiento Matemático. Los contextos para el aprendizaje se enfocan en, la

Planificación y Evaluación, los Ambientes de Aprendizaje, Familia y

Comunidad Educativa (MINEDUC, 2018, pág. S.n).

Las BCEP son el principal y más importante cimiento para desarrollar una gestión aula en

busca de logros de aprendizaje de los párvulos, una guía fundamental a la hora de desarrollar

la labor educativa, es aquí donde la educadora de párvulos debe con esta herramienta

potenciar las capacidades de los párvulos e ir desarrollando sus habilidades.

Las Bases Curriculares de Educación Parvularia buscan mejorar capacidades de aprendizajes

y desempeño pedagógico, colocando en el centro a los niños/as y comunidades educativas,

es fundamental involucrar a los diferentes actores del sistema educacional, para poder

alcanzar los objetivos propuestos por cada institución que imparte este nivel educativo.

La nueva estructura de organización curricular, es decir los que los niños/as deben aprender

entre los 0 y 6 años de edad pretende ordenar el trabajo que realizan la educadoras de

párvulos y de esta manera proporcionar mayores y mejores aprendizajes en los niños y niñas,

ya que es en estas edades donde comienzan sus procesos más relevantes de un conjunto de

habilidades y actitudes, las cuales deben ir construyéndose en esta etapa de desarrollo

2.4.3 Marco para la buena enseñanza de la educación parvularia

Subsecretaria de Educación Parvularia (2018)

El Marco para la Buena Enseñanza en Educación Parvularia (MBE EP) se basa

en el Marco para la Buena Enseñanza (MBE), que en este momento se encuentra

en proceso de modernización, cuyo referente es orientar la política docente y

comunicar a la comunidad los patrones que deben alcanzar los profesores, y que

establezca en ellos la capacidad de ponderar cuan bien lo hace cada uno en el

aula, desde aquí un referente que guie también el desempeño de las educadoras

de párvulos, con el fin de orientar las practicas pedagógicas. En el proceso de

preparación y ratificación, participaron, educadores, educadoras, comunidades e

instituciones, esta creación busca incorpora el entorno legal y normativo del

último tiempo en lo que se refiere a educación, además de la investigación

53

nacional e internacional acerca de las experiencias que impactan favorablemente

en la práctica pedagógica (Subsecretaria de Educacion Parvularia, 2018).

2.4.3.1 Propósito MBE EP

Orientar las prácticas pedagógicas que deben presentar los y las educadoras de

párvulos en relación a la acción profesional que ejercen, fomentar la reflexión

autocrítica personal y entre pares.

Orientar a los miembros de todas las entidades que imparten educación

parvularia a compartir expectativas de que cabe esperar de los y las educadoras.

Colaborar con lineamientos claros a las entidades de formación inicial para que

ajusten y evalúen sus procesos de formación, de la misma manera instar a las

instituciones encargadas de la formación y desarrollo profesional a que renueven

sus propuestas de programas pertinentes a las prácticas explicitadas en el MBE.

Finalmente orientar la elaboración de herramientas y la construcción de juicios

evaluativos, en los procesos de evaluación del trabajo docente de los educadores

y educadoras de párvulos (Subsecretaria de Educacion Parvularia, 2018).

Por tanto el MBE EP a través de sus orientaciones busca regularizar el sistema de educación

parvularia, por medio del compromiso del educador o educadora de párvulos, realizando un

análisis constante de sus prácticas pedagógicas y de esta manera ir mejorando o fortaleciendo

su trabajo.

2.4.3.2 Organización MBE EP

El MBE EP se compone de cuatro Dominios o grandes áreas donde se desarrolla

el actuar docente, cada uno menciona a un aspecto diferente de la enseñanza,

alcanzando el ciclo total del proceso educativo. A su vez cada dominio (4) se

compone de criterios interconectados que describen las principales prácticas

profesionales en esos dominios y cada criterio se desglosa en descriptores, que

son unidades menores de desempeño.

54

Entre el 2014-2015 se constituyó el equipo técnico y levantamiento de

información para MBE EP., en el año 2016 se realizó la elaboración de la

propuesta preliminar de MBE EP., En el año 2017 se realizó la validación de la

propuesta preliminar de MBE EP, donde participaron educadoras de escuelas

municipales, jardines infantiles de JUNJI y Fundación Integra. Y este año, 2018

por otra parte el equipo de la subsecretaria E. Parvularia, considerando la

retroalimentación del Consejo Nacional de Educación, realiza ajuste al MBE EP,

con la participación de las mismas instituciones. Además de ser socializado con

JUNJI y Fundación Integra y un proceso de profundización con escuela en los

niveles NT1 - NT2 (Subsecretaria de Educacion Parvularia, 2018).

De acuerdo a lo descrito el MBE EP, esta creado para hacerse parte del proceso educativo y

del trabajo que realizan los profesionales de esta área, potenciando sus competencias de

gestión aula, bajo la regularización de lineamientos del MINEDUC, con el propósito de ir

avanzando en la mejora de resultados de aprendizajes de los niños/as.

2.4.4 La carrera de educación parvularia: estándares orientadores

2.4.4.1. Concepto de Estándares

Se refiere al foco principal de conocimientos, destrezas y prácticas profesionales

con que se espera cuenten las educadoras de párvulos, que han terminado su

formación inicial. Lo que implica todo aquello que ellas desarrollan y deben

saber hacer, en el transcurso de su carrera profesional en forma satisfactoria, en

cada uno de los roles que ocupen y que hayan adquirido durante su vida

universitaria (MINEDUC, 2012).

El Ministerio de Educación considero esencial, entregar a las instituciones

formadoras, incentivos con el fin de mejorar la formación inicial, y para atraer a

los jóvenes hacia la formación pedagógica, entregando Beca Vocación de

Profesor, Convenio de desempeño para realizar las transformaciones necesarias

a los curriculum de pedagogía. Todo esto para cubrir la necesidad de fortalecer

la educación durante la primera infancia, a su vez ha dado énfasis en aumentar

la cobertura y mejorar la calidad de la educación pre-escolar. Es de esta forma

que los estándares cumplen una doble función: “Señalan un “qué”, referido a un

conjunto de aspectos y dimensiones que se deberían observar en el desempeño

55

de una futura educadora de párvulos”, y también, establecen un “cuanto” o

medida, que permite evaluar que tan lejos o cerca se encuentra una educadora

para alcanzar un determinado desempeño (MINEDUC, 2012, pág. 8).

En forma paralela, se ha gestionado describir prácticas que permitan verificar el logro del

nivel que se juzga apropiado para hacer posible la efectividad de la enseñanza de una

educadora competente.

Por otro lado, existen atributos que ordenan los estándares y se organizan de la

siguiente manera: Relevantes, observables, claros consistentes, desafiantes y

alcanzables, centrados en los niños y niñas, de modo que se establezcan como

referentes para los procesos de formación inicial y de desarrollo continuo en esta

área. Los estándares serán de utilidad a los estudiantes postulantes a las carreras

e educación parvularia y al mismo tiempo contribuirán como referente para la

acreditación de la carrera de Educación Parvularia y a su vez, tienen la finalidad

de comunicar a la sociedad una visión de cuáles son las competencias que una

profesional docente debe poseer. Estos estándares además deben ser entendidos

como un marco de referencia que brinda guías sobre los recursos y herramientas

que se espera logren las educadoras al finalizar su formación (MINEDUC,

2012).

Sin embargo, “ Hay que tener en cuenta, que la gran mayoría de las estudiantes

de educación parvularia ingresan a la carrera con algunas insuficiencias en

competencias básicas importantes que les dificultan llevar adelante una vida

académica de calidad”, (Garcia-Huidobro, 2006, pág. 21). El autor menciona la

defectuosa calidad de la formación de los docentes en general, y más aún en la

formación de las educadoras de párvulos, en donde ni existían estudios sobre el

tema de formación, donde los cambios surgen a raíz de las metas nacionales de

entregar a todos los niños y niñas educación parvularia mas extensiva y de

calidad, desde allí nacen las interrogantes sobre las condiciones necesarias para

cumplirla (Garcia-Huidobro, 2006).

Por consiguiente, se pueden visualizar los cambios que han surgido y que se proponen como

guías para el trabajo de formación de las profesionales, que son clave a la hora de ejercer su

labor, las competencias que adquieran les permitirán desempeñarse en el aula con las

herramientas necesarias para su desempeño.

56

Una educadora de párvulos comienza a educar a un niño/a desde los 3 meses hasta los 5 años

11 meses de edad, es por ello la importancia de su formación, donde deben adquirir las

habilidades y competencias necesarias para atender a la diversidad de párvulos que ingresan

a los diferentes centros educativos.

La profesión de educador o educadora de párvulos debemos hacerla más importante para

nuestra sociedad, es por ello que la regularización de ingreso debiera ser más exigente para

los postulantes en cuanto a los requisitos que solicita cada institución de formación de

educadoras/res.

2.4.4.2. Estándares su Organización

Su organización se manifiesta mediante dos categorías: Los Estándares Pedagógicos y los

Estándares Disciplinarios para la enseñanza.

Podemos entender por Estándares Pedagógicos, todas aquellas habilidades,

actitudes y conocimientos necesarios que debe tener una egresada de Educación

de Párvulos, para el desarrollo adecuado del proceso de enseñanza. Esto implica

el conocimiento del proceso de enseñanza aprendizaje que debe manejar frente

a los párvulos que tendrá a cargo, tales como. El curriculum, la planificación, la

evaluación, la reflexión, considerando también la preparación de ambientes

preparados e intencionados pedagógicamente además de una comunicación

efectiva con las familias. Se espera de estas profesionales un compromiso ético

y moral frente a su profesión, que asuma con responsabilidad el rol de educadora

para promover la formación personal y social de los párvulos que tendrá a su

cargo (MINEDUC, 2012).

A su vez la categoría Estándares Disciplinarios para la Enseñanza se refiere a

los “conocimientos sobre el contenido sustantivo de las experiencias

pedagógicas propuestas para favorecer el bienestar, el aprendizaje y el desarrollo

de niñas y niños” (MINEDUC, 2012, pág. 43), su importancia tiene relación con

las situaciones inusuales que la educadora debe resolver diariamente y que

incluyen la toma de decisiones pedagógicas en base a sus conocimientos

especializados.

57

Estos estándares definen los conocimientos teóricos y didácticos concernientes

a tres áreas de desarrollo personal y social y cinco áreas de aprendizaje cada una

con sus respectivas didácticas. Al finalizar su formación inicial, la educadora de

párvulos debe estar bien preparada en la comprensión de estas áreas y sus

didácticas, y que a través de experiencias de aprendizaje que ellas proponen a

niñas y niños, garanticen su derecho de educación de calidad desde sus primeros

años de vida (MINEDUC, 2012).

El egreso de las educadoras de párvulos debiera ser un proceso más riguroso en cuanto a su

aprobación, porque al momento de enfrentar el mundo laboral se puede observar que muchas

profesionales no cuentan con las competencias básicas para ejercer su rol, presentando

debilidad con la planificación en cuanto a su ejecución, en la comunicación con las familias

y equipo. Es por ello que estimo que lo estándares pedagógicos y disciplinarios tienen que

ser revisados constantemente por cada institución que imparte la carrera, aunando criterios

entre ellos.

58

CAPITULO III: MARCO METODOLÓGICO

3.1 Descripción de la metodología

La presente investigación tiene la intención de generar evidencia en el ámbito de la

gestión aula de las educadoras de párvulos. Se utilizará el paradigma cualitativo, el cual será

definido por Sampieri, Collado y Baptista (2006) como:

(…) Utiliza la recolección de datos sin medición numérica para descubrir o afinar

preguntas de investigación en el proceso de interpretación. El enfoque cualitativo

busca principalmente “dispersión o expansión” de los datos e información.revisar

citas y cierres de pnto (Roberto Hernández Sampieri, 2006, p.16)

Este tipo de investigación permite a través de su metodología conocer la gestión aula

de las educadoras de párvulos de la Región del Maule, profundizando en su formación,

desafíos, problemáticas y áreas de mejoras. Es por esto que el paradigma cualitativo es el

más apropiado para desarrollarla. La investigación será realizada y analizada desde el

interior del objeto de estudio, donde se podrá entrevistar a personajes claves, con la finalidad

de que los hallazgos y las conclusiones sean acorde a la realidad donde se desenvuelve el

fenómeno.

Respecto al alcance del estudio este será de tipo descriptivo/exploratorio.

Exploratorio debido a que el objetivo es examinar un tema o problema de investigación poco

estudiado o que no ha sido abordado antes. Es decir, cuando la revisión de la literatura reveló

que Únicamente hay guías no investigadas e ideas vagamente relacionadas con el problema

de estudio (Sampieri, Metodología de la Investigación , 2014, pág.91) Mientras que

descriptivo, busca especificar las propiedades, las características y los perfiles de personas,

grupos, comunidades, procesos, objetos o cualquier otro fenómeno que se someta a un

análisis. Es decir, únicamente pretenden medir o recoger información de manera

independiente o conjunta sobre los conceptos o las variables a las que se refieren, esto es, su

objetivo no es indicar cómo se relacionan éstas (Sampieri, Metodología de la Investigación,

2014, pág.92). La utilización de estas metodologías se debe a que la gestión aula de las

educadoras de párvulos un tema de estudio nuevo, donde no existen suficientes

investigaciones al respecto a nivel nacional, mientras que en el contexto donde se

desarrollará la investigación, Talca será un estudio reciente, se recolectarán datos sobre

59

educadoras de párvulos de INTEGRA, metodologías utilizadas e informaciones varias del

contexto y del objeto de estudio.

En esta investigación se utilizará el método Inductivo, según a lo planteado por Bacon son

el establecimientos de conclusiones generales basándose en hechos recopilados mediante la

observación directa. Bacon aconsejaba observar a la naturaleza directamente, desechar los

prejuicios e ideas preconcebidas que él denominada ídolos (Dávila Newman, 2006, pág.7).

Relacionando esta definición con esta investigación se buscará llegar a conclusiones que

permitan a futuro sugerir cambios a la Gestión aula de las educadoras de párvulos, gracias a

la información obtenida del estudio realizado en un contexto particular.

3.2 Instrumentos utilizados.

En las técnicas de recolección de datos, se utilizó como instrumento la entrevista

estructurada, en donde el entrevistador a través de preguntas abiertas busca recolectar la

información. Esta técnica pretende mediar entre el método cualitativo.

Entrevista estructurada: este tipo de entrevista se hacen las mismas preguntas a todos los

entrevistados con la misma formulación y en el mismo orden. El “estimulo” es, por tanto,

igual para todos los entrevistados. Éstos, sin embargo, tienen plena libertad para responder

como deseen. En definitiva se trata de un cuestionario de preguntas abiertas (Corbetta, 2007,

pág.350)

Este instrumento fue utilizado, por ser uno de los más conocido, por la facilidad de

aplicación, además de poder obtener información de primera fuente (Ver Anexo N°3).

3.3 Caracterización del Universo

La Región del Maule, tiene su capital regional en Talca, tiene una población de 1.044.950

habitantes, de acuerdo al Censo 2017; Ello corresponde al 5,9% de la población nacional. La

población urbana de la región corresponde al 73,2% y la rural llega al 26,8% de la población

censada en la región. La provincia de Talca, cuya capital es la ciudad que recibe el mismo

nombre, tiene una población de 220.357 habitantes y representa el 21% de la población

regional. La población urbana de la provincia es de 95,7%, y la rural de una 4,3% (Instituto

Nacional de Estadística, 2019)

La comuna de Talca, en el ámbito educativo cuenta con 76 establecimientos de educación

parvularia de dependencia Municipal, JUNJI e INTEGRA, de los cuales 32 de ellos,

equivalente al 42% son administrados por el Departamento de Administración de Educación

Municipal, 25 equivalente al 32% son de JUNJI y 19 de INTEGRA equivalente al 25% del

total del establecimientos antes mencionados. Observando la tabla N°, se ve como la

matricula queda distribuida según dependencia:

60

Cuadro N°3: Establecimientos de educación parvularia por dependencia de la
comuna de Talca

Dependencia

N° Establecimientos Matricula

Municipal

32 1.955

JUNJI

25 2.568

INTEGRA

19 1.701

Total

76 6.224

Fuente: Elaboración propia en base a información del DAEM Talca 2016; JUNJI informe cobertura Octubre

2018, INTEGRA informe cobertura Septiembre 2018.

De acuerdo a los datos entregados en la tabla anterior se puede concluir que la mayor

cantidad de matrícula la posee JUNJI, atendiendo al 41% de los párvulos de la comuna de

Talca, en cambio la oferta municipal abarca a un 31% a pesar de la mayor cantidad de

establecimientos. Por ultimo INTEGRA atiende al 27% de los niños y niñas.

3.4 Criterios de selección de la muestra

Para la realización del estudio se estableció como parámetros de selección Educadoras de

Párvulos de Jardines Infantiles de INTEGRA de la Comuna de Talca, basándose en la meta

presidencial de aumento de cobertura. Además se seleccionó un establecimiento con

mayores años de trayectoria y con un equipo ya fortalecido en cuanto a las prácticas

pedagógicas.

En cada uno de los establecimientos se seleccionaron 3 Educadoras, los cuales debían tener

más de 3 años de experiencia laboral y que tuvieran a lo menos 1 año trabajando en aquella

institución educativa. Fueron invitadas 9 Educadoras de Párvulos a una entrevista grupal con

el fin de recolectar la información necesaria para la investigación. Los grupos fueron 3

profesionales por centro educativo. Las participantes del estudio aceptaron voluntariamente

la aplicación de las entrevistas.

Por tanto la fase de validación se realizó con expertos de diferentes instituciones y la

condición ética que asegura la confiabilidad de los datos, es que los entrevistados firmaron

carta de consentimiento informado.

Todo lo anterior se pondrá en anexos.

61

3.5 Plan de análisis

Cuadro N°4: Plan de trabajo

La duración estimada del estudio será de tres meses. Adjunto se detallan las actividades a desarrollar por

meses de los responsables del proyecto

 Meses
Actividades Oct. Nov. Dic. Ene. Feb. Mar.

Revisión Bibliográfica X

Elaboración del marco teórico X X

Elaboración y validación de Encuestas X

Elaboración y validación de Entrevistas X

Definición de establecimientos a analizar X

Aplicación de encuestas y entrevistas X

Recogida y análisis estadístico de datos X X

Análisis de resultados X X

Revisión de Proyecto de graduación X

Corrección proyecto de Graduación X

Fuente: elaboración propia

62

CAPÍTULO IV: ANÁLISIS Y RESULTADOS

En el presente capítulo se dan a conocer los resultados y análisis respectivos de cada una de

la preguntas del instrumento de investigación que se utilizó para obtener y recabar

información, identificando las categorías de cada una con sus respectivas recurrencias, se

destacan las respuestas más representativas de cada pregunta qué ayudarán a comprender de

mejor manera el análisis. También con el fin de mantener el anonimato de las Educadoras,

éstas serán identificadas en cada uno de los grupos como por ejemplo ENTEVISTA GRUPO

N°, utilizando el rango de números del 1 al 3.

4.1 ¿Cuáles son las principales decisiones que Ud. como educadora debe tomar al
interior del aula? (por ejemplo, en el ámbito técnico-pedagógico, otros) señale al
menos tres decisiones.

Tabla N°1 Principales Decisiones al interior del aula

Categorías Número de recurrencias

Planificación Educativa 8

Ambiente Educativo

4

Trabajo Colaborativo 6

Fuente: Elaboración propia

Respecto de esta pregunta la primera categoría fue Planificación Educativa (8)
comprendida como el proceso sistemático que permite anticipar, organizar y preparar el

trabajo pedagógico, de modo que todo lo que se realice con los niños y niñas durante la

jornada tenga una intencionalidad pedagógica clara. Algunas respuestas relevantes fueron:

“…principalmente la planificación frente a los aprendizajes esperados que

coordinamos para el mes, tomando decisiones junto al equipo” (entrevista G1)

 “…en la planificación donde podamos entregar una oferta educativa para todos

incluyendo las diferentes formas de aprender”(entrevista G2)

“…nosotras las educadoras elegimos los aprendizajes que vamos a enseñar a los

niños/as y después nosotras se los pasamos a las agentes educativas y llegamos a un

consenso” (entrevista G3)

63

“…elegimos el aprendizaje y la desegregación del aprendizaje para trabajarlo

quincenalmente” (entrevista G3)

Otra categoría fue Ambiente Educativo (4) comprendido como el lugar donde transcurren

las interacciones educativas, y apunta a la organización del espacio, con un sentido

pedagógico y de bienestar para los niños y niñas. Algunas respuestas relevantes fueron:

“…en todo ámbito estamos tomando decisiones, como por ejemplo desde como

organizamos los ambientes educativos, que habilidades vamos a trabajar con los

niños/as en este espacio” (entrevista G2)

“…poder otorgar ambientes educativos enriquecidos que permitan las posibilidades

de aprendizajes para todos de cierta manera donde podamos entregar una oferta

educativa para todos incluyendo las diferentes formas de aprender” (entrevista G2)

“…los ambientes educativos no solamente en lo estético, sino también en que tiene

que ser pertinente, tiene que tener una intencionalidad pedagógica” (entrevista G3)

Por último tenemos la categoría Trabajo colaborativo (6) entendido como grupo de

personas que intervienen aportando con ideas y conocimientos para alcanzar metas y

objetivos en común. Algunas respuestas relevantes fueron:

“…otra decisión importante es delegar, ya sea en un periodo, una tarea al equipo

de trabajo, como por ejemplo si queremos mejorar el ambiente educativo”

(entrevista G1)

“…lograr que efectivamente se logre un trabajo colaborativo a través de las

reflexiones técnicas dentro del equipo educativo, reflexiones críticas que permitan

que la oferta pedagógica sea más efectiva, más pertinente, más significativa para los

niños y niñas” (entrevista G2)

“…proponer actividades y luego llegar a consenso con las agentes educativas para

decidir alguna en actividad específica a realizar” (entrevista G3)

Resumidamente, observando los datos de la pregunta número uno, la cual hace referencia a

las principales decisiones que deben tomar las educadoras dentro del aula, se puede concluir

que las educadoras están situadas en la categoría planificación es aquí donde toman la mayor

cantidad de decisiones en cuanto al trabajo que realizan con los niños y niñas y equipo de

sala, a su vez la categoría que tiene menos recurrencia es Ambiente Educativo porque si

bien las entrevistadas toman decisiones, estas en muchas ocasiones no se pueden desarrollar

debido a la falta de materiales para implementar los espacios educativos. De acuerdo a lo

anterior y a la realidad empírica la falta de material didáctico impide en muchas ocasiones

64

ofrecer educación de calidad y pertinente para los niños y niñas, puesto que la cantidad de

material que reciben los jardines infantiles por parte de Fundación Integra es mínimo y

responde solo a un grupo menor de niños/as, es por este motivo que se recurre a las familias

para solicitar material reciclable.

4.2 ¿Cuáles son las principales dificultades que usted ha debido enfrentar en su
desempeño como educadora al interior del aula?

Tabla N°2 Principales dificultades al interior del aula

Categorías Número de recurrencias

Conductas de difícil abordaje 3

Organización de los adultos 3

Fuente: Elaboración propia

Respecto de esta pregunta, la primera categoría Conductas de difícil abordaje (3) la cual

refiere a las conductas disruptivas que presentan algunos niños/as dificultando el trabajo

armonioso dentro del aula. Algunas respuestas relevantes fueron:

“…cuando tenemos niños/as en caso UPRI, este año tenemos un caso y es súper

complejo poder ayudarlo ya que presenta conductas violentas con sus compañeros y

grita” (entrevista G1)

 “…conductas de difícil abordar de los niños/as cuando los papás los van a buscar

y no se quieren ir” (entrevista G1)

 “…todos los días tenemos que enfrentar situaciones de niños disruptivos, que

interrumpen las experiencias molestando a sus compañeros” (entrevista G3)

Otra categoría fue Organización de los adultos (3) que se entiende como la distribución de

roles y función dentro del aula. Algunas respuestas relevantes fueron.

 “…la dificultad que se me ha presentado dentro del aula es, como coordinarse la

educadora con técnicos o asistentes de aula, para que la organización sea buena”

(entrevista G2)

 “…la complejidad que se me genera es la adhesión, el compromiso en el otro para

ir en una misma sintonía, de estar constantemente motivando al otro para cumplir

los objetivos en común” (entrevista G2)

65

 “…poderme dividir en dos salas y estar presente en ambas, esto significa tener a

cargo 56 niños, familias, muchas veces término trabajando en mi casa” (entrevista

G3)

Resumidamente observando los datos de la pregunta número dos, la cual hace referencia a

las principales dificultades que han debido enfrentar las educadoras al interior del aula, se

puede concluir que las educadoras presentan mayor recurrencia con las categoría de

conductas de difícil abordaje de los niños/as debido a que se enfrentan a niños/as violentos,

que interrumpen el ambiente positivo de aula, no dejan desarrollar experiencias educativas,

por lo que se hace más difícil desarrollar habilidades, conocimientos y actitudes en los

párvulos. Por tanto las educadoras no tienen las herramientas necesarias para generar

estrategias y mejorar esta situación, debido que estas actitudes demandan de mucho tiempo

y de un seguimiento constante para mejorar las conductas. Otra dificultad recurrente es la

organización de los adultos, esto se genera en las responsabilidades que tienen las educadoras

manteniendo a su cargo dos aulas, aumentándoles considerablemente su grado de

responsabilidad y carga laboral, es por ello que muchas ocasiones tienen que continuar

trabajando en su hogar para dar cumplimiento a lo que se le exige en sus respectivos jardines

infantiles.

4.3 ¿Qué tan relevante considera las dificultades antes mencionadas para la mejora de
su labor en el aula? Marque de 1 al 5 (donde 1 es irrelevante y 5 es muy relevante)

Tabla N°3 Relevancia de dificultades

 Categoría Número de recurrencias

Conductas de difícil abordaje 4

Clima positivo de aula 3

Fuente: Elaboración propia

Respecto de esta pregunta la primera categoría Conductas de difícil abordaje (4) en las tres

entrevistas grupales se menciona esta dificultad muy relevante por él grado de

responsabilidad que tienen para apoyar a los niños/as y familias. Algunas de las respuestas

relevantes fueron:

“…los niños/as con conductas de difícil abordaje, ya que involucra a la familia y

todo el entorno del niño” (entrevista G1)

“…lo más relevante para mí es poder tener estrategias para enfrentar las conductas

de difícil abordaje” (entrevista G3)

66

Así mismo podemos visualizar la siguiente dificultad más recurrente es Clima positivo de
aula (3) las educadoras mencionan si esto no se genera en el aula es difícil lograr aprendizaje

significativo por parte de los niños/as ya que ellos perciben todo. Algunas respuestas

relevantes fueron:

“…yo creo que el trabajo en equipo es el principal, porque siento si los adultos

trabajamos en un ambiente positivo podemos lograr muchas cosas con los niños”

(entrevista G2)

“…lo más relevante es tener a 8 agentes educativas de manera súper positivas, si

tengo ganado esto puedo conseguir muchas cosas con las familias y con los niños”

(entrevista G3)

En resumen se mencionan las dos últimas categorías que tienen recurrencia 1 Organización
y Comunicación son las dificultades más irrelevantes para la educadoras ya que mencionan

que eso lo pueden mejorar con el tiempo solicitando ayuda a la directora o a las mismas

educadoras para mantener una buena organización en el aula, y en cuanto a la comunicación

se han apoyado de apoderados que hablan los idiomas (Español-Créole). Cabe señal que las

cuatro dificultades son importantes para todas las educadoras solo que las dos últimas tienen

un poco menos de relevancia, para trabajo diario que desarrollan.

No obstante desde la realidad empírica se visualiza como relevante el trabajo que se

desarrolla con la familia, porque si esto resulta de forma fluida se pueden desarrollar mayores

y mejores aprendizajes con los niños/as.

4.4 De haber sido solucionadas ¿cómo lo hizo? ¿A quién acudió para obtener consejo o
ayuda? ¿Qué recursos y/o medios utilizó?

Tabla N°4 Dificultad Conductas de difícil abordaje de niños/as

 Categorías Número de recurrencias

Visitas domiciliarias 3

Entrevistas a apoderados 4

Fuente: Elaboración propia

Respecto a la dificultad N°1 Conductas de difícil abordaje de los niños/as la categoría que

presentan a una mayor recurrencia es la categoría Entrevistas a apoderados (4), entendida

como una conversación formal que se realiza con los apoderados de los niños/as que

presentan conductas difíciles, donde se toman acuerdos de mejora y se establece un tiempo

para realizar seguimiento a éstos. Algunas de las respuestas relevantes fueron:

67

 “…solicito apoyo a la Directora y realizo entrevistas a los apoderados para conocer

la realidad de cada familia” (entrevista G1)

“…yo cito a entrevistas a los apoderados de los niños/as que tienen conductas

difíciles” (entrevista G1)

“…una de las estrategias que me ha dado resultado es realizar entrevistas a los

apoderados y tomar acuerdos con ellos” (entrevista G1)

 “…a mí me gusta generar confianza con las familias para conocer su realidad por

eso los cito a entrevistas” (entrevista G3)

 La siguiente categoría Visitas domiciliarias (3), la que se refiere a una visita que realiza la

Educadora acompañada por una integrante de su equipo a las familias de los niños/as que

presentan conductas difíciles, para conocer el contexto en donde se desenvuelven los

párvulos fuera del jardín infantil. Algunas de las respuestas relevantes fueron:

“…realizo visitas domiciliarias voy acompañada por la educadora de extensión

horaria, la asistente administrativa o la directora” (entrevista G1)

“…lo que me resultó fue realizar visita domiciliaria porque ahí pude conocer el

contexto en el cuál vive el niño” (entrevista G1)

Mayoritariamente las educadoras recurrieron a la directora para buscar estrategias de mejora

y si no lograban tener resultados acudieron a profesionales de oficina regional y redes de la

comunidad para poder apoyar a los niños/as que presentaban conductas disruptivas al interior

del aula. Dentro de los recursos que utilizan constantemente son visitas domiciliarias,

entrevistas y llamadas telefónicas.

Lo que me llamo más la atención fue que recibían muy poco apoyo desde las familias, para

revertir esta situación ya que las educadoras realizan un seguimiento constante de las

estrategias implementadas, ellas podían observar que no se cumplían los acuerdos, los

niños/as tenían una baja asistencia por lo tanto se avanzaba muy lento. Otra acción que se

destaca es que tienen un apoyo constante de las asesoras técnicas las cuales orientan con

estrategias y acompañan a los equipos educativos a implementarlas. Sin embargo desde la

realidad empírica se visualiza que las asesoras son muy pocas para la cantidad de jardines

que tienen que apoyar.

68

Tabla N°5 Clima positivo de aula

Categorías Número de recurrencias

Entrevistas a trabajadoras 3

Fuente de elaboración propia

Respecto a la dificultad N°2 Clima positivo de aula la categoría que presentan a una mayor

recurrencia es la categoría Entrevistas con trabajadoras (3), entendida como una

conversación formal que se realiza con las trabajadoras con las cuales se presenta la

dificultad, donde se toman acuerdos de mejora y se establece un tiempo para realizar

seguimiento a éstos.

Respecto a la categoría que presenta una mayor recurrencia es Entrevista a trabajadoras
(3), la cual es la estrategia que más utilizan las Educadoras. Algunas respuestas relevantes

fueron:

 “…en una primera instancia entrevista individual con la trabajadora que presenta

la dificultad, y si no es así se recurre a la directora” (entrevista G2)

 “…tuve una entrevista una conversación individual, de que es lo que sucede, de

porque están así, como primera medida se toman acuerdos” (entrevista G2)

“…tenemos reuniones de Educadoras donde ahí vamos planteando diferentes

temáticas y decidimos realizar entrevistas a las tías que presentan mayores

dificultades, somos un equipo nuevo estamos en proceso de conocernos”(entrevista

G2)

Respecto de la dificultad clima positivo de aula, mayoritariamente las educadoras

recurrieron a la directora y asesora técnica para buscar orientaciones y estrategias de mejora,

desde como lo hicieron utilizaron entrevistas individuales, dependiendo de con quien se

había generado el conflicto. A demás utilizaron como recurso la reflexión crítica, tomando

acuerdos en conjunto y de esta manera ir avanzando en el clima positivo de aula.

Dentro de lo que más me llamo la atención fue que en las tres entrevistas grupales existía

esta dificultad con las educadoras que se estaban incorporando a los equipos educativos. Las

educadoras mencionaban que existía un poco de resistencia de las agentes educativas al

cambio, y ese aspecto donde ellas como profesionales tenían que estar constantemente

motivándolas y reconociendo sus habilidades.

Desde la realidad empírica el trabajo colaborativo es fundamental, puesto que se valora

mucho los conocimientos y habilidades de todas las trabajadoras, y es por eso que se da

mucho énfasis en mantener buenos climas de aula, favoreciendo los aprendizajes y bienestar

de los niños y niñas.

69

4.5 ¿Cuáles son los principales logros que usted ha visualizado en su desempeño como
educadora?

Tabla N°6 Principales logros

Categorías Número de recurrencias

Trabajo con familia 3

Trabajo en equipo 6

Fuente de elaboración propia

Comprendemos, a partir de los datos analizados de la pregunta N°5 derivan de ésta dos

categorías, la primera de ellas Trabajo con familia entiéndase como el trabajo diario y

colaborativo que realizan las educadoras con las familias de los niños y niñas, en cuanto al

desarrollo de habilidades de los párvulos. Algunas de las respuestas relevantes fueron:

“…visualizar el área con familia ya que ellas demuestran confianza, empatía, dicen

que están contentas con el trabajo del jardín” (entrevista G1)

“…uno de mis logros es el trabajo con familia, ya que siento que es una habilidad

que tengo porque me llevo muy bien con ellas nunca he tenido una dificultad”

(entrevista G2)

“…de mi parte he logrado que las familias reconozcan el trabajo que nosotras

estamos realizando, de que ellos participan, se organizan para estar presente en la

educación de sus hijos” (entrevista G3)

Así mismo podemos desprender de la pregunta la categoría Trabajo en equipo él que se

refiere a realizar un trabajo colaborativo dentro del aula, donde todas asuman compromisos

y lo desarrollen de forma armoniosa, donde se refleje un ambiente grato para que las

trabajadoras asistan felices y motivadas. Algunas de las respuestas relevantes fueron:

“…mi equipo dice que las guío bien, les explico con claridad, que las tomo en cuenta

en la toma de decisiones, que trabajamos en equipo” (entrevista G1)

“…la institución me permitió conocer habilidades nuevas ya que ahora me doy

cuenta que puedo ejercer un liderazgo con más gente, realizando un trabajo en

conjunto con las tías de sala” (entrevista G2)

“…el cambiar el chip de las agentes educativas, lograr que trabajemos en equipo,

hacerles entender que la educación cambio” (entrevista G3)

70

Observando los datos de la pregunta número cinco, la cual hace referencia a los principales

logros que han obtenido como educadoras, se puede concluir que valoran mucho el trabajo

en equipo donde éste se les ha presentado como una dificultad pero lo han podido solucionar

y ahora lo visualizan como un logro importante dentro de desempeño como educadoras de

aula, valorando las habilidades de cada una de las integrantes que conforman sus equipo y

de cómo esto se transforma en un beneficio para la aumentada carga laboral que tienen hoy

en día. Por otro lado en los tres grupos entrevistados se pudo observar que al menos una

integrante, ve como un logro el trabajo colaborativo que realizan con las familias, porque

éstas demuestran sentimientos de agradecimiento al trabajo que ellas desarrollan con sus

hijos e hijas, valorando la educación que se le está ofreciendo.

A partir de la realidad empírica se visualiza que la institución donde se desarrollan las

educadoras les ofrece capacitación constante en temas como el liderazgo, trabajo

colaborativo y de forma más indirecta el protagonismo que deben tener las familias con la

educación de sus hijos/as.

5.6 ¿Cuáles son tus necesidades de formación (inicial y continua) para implementar
una mejor gestión aula?

Tabla N°7 Formación Inicial

Categoría Número de Recurrencia

Trabajo con Familia 3

Fuente de elaboración propia

Respecto a las necesidades de formación inicial para implementar una mejor gestión aula,

las Educadoras tienen concordancia en sus respuestas como por ejemplo en el trabajo con

familias. Algunas de las respuestas relevantes fueron:

“…formación inicial el trabajo con familia, ya que es súper complicado trabajar con

familia por su diversidad cultural” (entrevista G1)

“…me faltó desde mi formación el trabajo con familia, porque lo vimos muy

superficial, en el jardín uno ve una realidad difícil con familias con diferentes

caracteres” (entrevista G2)

“…creo que la universidad entrega pinceladas de todo, nosotras nos vamos

formando en el camino, en la universidad nunca nos prepara para trabajar con

familia” (entrevista G3)

A su vez existen otras necesidades de formación inicial como lo son el trabajo en equipo y

evaluación son las tres áreas que se repiten entre las necesidades de formación, donde

71

mencionan que en las universidades donde se formaron estos temas tan relevantes los vieron

de forma superficial, ahora en el mundo laboral han ido adquiriendo mayores conocimientos

y han implementado técnicas de mejoras para ejecutar un óptimo trabajo.

Sin embargo de acuerdo a la realidad empírica se observa que el tema de evaluación está

muy al debe porque en la universidad enseñan listas de cotejo, escala de apreciación y en el

mundo laboral donde se desempeñan le exigen más que eso, como por ejemplo rúbricas por

lo tanto han tenido que investigar o perfeccionarse en estos temas tan relevantes para la

educación parvularia.

Mi opinión respecto a la formación inicial, es que en las universidades donde se formaron

estas educadoras no les entrego la importancia educativa que hoy en día se le está brindando

a la educación parvularia, donde se busca calidad en las interacciones educativas con los

niños/as. Siento que esta al debe en cuanto a la formación del trabajo con familia, equipo y

evaluación, la formación se centra solo en los niños/as, pero la realidad es distinta y el trabajo

es mucho más amplio, para poder lograr aprendizajes significativos y de calidad.

Tabla N° 8 Formación Continua

 Categoría Número de Recurrencia

Necesidades Educativas Especiales 3

Fuente de elaboración propia

Respecto a las necesidades de formación continua que necesitan las educadoras para ejecutar

una mejor gestión aula están muy de la mano con los cambios culturales que estamos

enfrentando como sociedad, dentro de las áreas más recurrente esta Necesidades Educativas

Especiales. Algunas de las respuestas relevantes fueron:

“…desde la formación continua es muy necesario saber trabajar con las necesidades

educativas especiales, ya que desde la teoría no es lo mismo que la práctica”

(entrevista G2)

“…desde la formación continua me siento al debe de cómo trabajar con niños/as con

necesidades educativas especiales, siento que acá en INTEGRA si están preocupados

de los niños, de los materiales, hay personas encargadas de inclusión pero ellos no

están todos los días acá, falta que haya constantemente alguien, o que a nosotras

nos entreguen las herramientas y estrategias para trabajar con estos niños que son

muy diferentes a los demás” (Entrevista G2)

“…me falta perfeccionarme más en la inclusión, Necesidades educativas especiales

y cultura, ya que están estos temas de moda, a nosotras nos falta capacitarnos más

de cómo implementar las mejores estrategias” (Entrevista G3)

72

De acuerdo a las respuestas entregadas por las educadoras donde mencionan que en la

institución donde ellas se desempeñan están muy preocupados por la inclusión, ya que existe

un profesional para apoyar a los jardines infantiles, no da abasto con la gran cantidad de

niños/as que han ingresado a los establecimientos, también mencionan que no tienen las

herramientas para trabajar con los niños/as que presentan algún diagnóstico médico.

A su vez las educadoras necesitan formación en cuanto a la gestión, porque hoy en día tienen

dos aulas a su cargo donde les cuesta mucho organizar el trabajo para ambas aulas y dar

respuesta a las necesidades de todos los niños/as, familias y equipo. Si bien mencionan que

la institución las apoya con profesionales del área de trabajo con personas no es suficiente

para la gran demanda laboral que tienen.

De acuerdo a la realidad empírica, se puede observar que las educadoras necesitan apoyo en

cuanto a las estrategias que deben implementar para entregar educación de calidad a los

niños/as que presentan Necesidad Educativa Especial. Por lo que se está en concordancia

con esta investigación.

4.2 Análisis de los resultados a luz de los referentes teóricos

Si bien para las educadoras de párvulos entrevistadas en el ámbito de gestión aula la

decisiones que deben tomar se ven limitadas a la planificación educativa es en este punto

donde ellas sienten mayor autonomía para decidir que aprenderán los párvulos a su cargo y

como organizan a su equipo de aula.

Respecto a este punto Marcela D`Achiardi, menciona lo siguiente:

“Cuando hablamos de buenas prácticas pedagógicas, nos referimos a un conjunto

de acciones seleccionadas e intencionadas, que realizan los profesionales de la

educación, en función de una meta común y considerando los diferentes

contextos, para mejorar los aprendizajes de los niños y niñas” (D`Achiardi,

2015).

Las mayores dificultades que se enfrentan las educadoras son las conductas de difícil

abordaje de los párvulos, debido a que éstos no les permiten realizar de manera armoniosa

las experiencias educativas, interrumpen pegándoles a sus compañeros y en ocasiones a los

adultos presentes. Se ven expuestas a estas acciones que son difíciles de abordar por el poco

apoyo que reciben de las familias y las pocas competencias que ellas poseen en este ámbito.

Por tanto los problemas conductuales pueden describirse como un conjunto de dificultades

socio-emocionales que se manifiestan en diferentes conductas de niños y niñas, y que suelen

73

generar dificultades entre los padres y los hijos, con los pares, entre otros (Adriana Gómez;

María Santelices; Diana Gómez; Claudia Rivera; Chamarrita Farkas, 2014, pág.174)

En cuanto a los logros que las educadoras reconocen en su labor educativa es el trabajo en

equipo, porque en este ámbito ellas manifiestan que pueden involucrar a todos los sujetos

que tienen directa relación con los niños/as, permitiéndoles favorecer el desarrollo de

habilidades y la adquisición de más y mejores aprendizajes como también desarrollar un

mejor trabajo de aula. Para SENCE14 en su plan formativo de trabajo en equipo señala lo

siguiente: “El concepto de trabajo de equipo lo entenderemos como un modo de articular las

labores de un grupo de personas en torno a metas y objetivos comunes que se desean

alcanzar” (SENCE, 2019, pág.6). En definitiva trabajando en equipo los resultados de

aprendizajes de los párvulos se verán favorecidos y el trabajo de la educadora será más

significativo y pertinente.

La formación inicial las educadoras de párvulos presentan necesidades en el trabajo con

familia, porque manifiestan que cuando recién egresan no saben manejar algunas situaciones

de conflicto, les es difícil motivarlas a participar en el proceso de enseñanza-aprendizaje de

sus hijos/as visualizando la educación parvularia como lugar solo de cuidado y bienestar. De

acuerdo a lo mencionado dentro de los perfiles de egreso solo la Universidad de Chile hace

referencia a lo importante del trabajo con familia, buscando lo siguiente. “un fuerte

compromiso social, reconoce el rol de la comunidad educativa potenciando la participación

de familias y de otros agentes y organizaciones relevantes en sus proyectos educacionales”

(Universidad de Chile, 2018; párr.4). Aspirando a formar educadoras que consideren la

participación y responsabilidad del proceso educativo tanto a las familias como a la

comunidad.

Por último las necesidades que presentan la educadoras de párvulos en cuanto a la formación

continua existe una recurrencia en el tema de Necesidades Educativas Especiales, puesto que

en los últimos años han ingresados a los jardines infantiles muchos niños/as con estas

características, ellas expresan que no tienen las competencias de formación para brindar los

aprendizajes pertinentes a estos párvulos. Para la UNESCO15 las necesidades educativas

especiales están relacionadas con las ayudas y los recursos especiales que hay que

proporcionar a determinados alumnos y alumnas que, por diferentes causas, enfrentan

barreras para su proceso de aprendizaje y participación (UNESCO, 2019, párr.2). Por lo cual

las educadoras de párvulos necesitan capacitarse en esta área en un corto plazo.

14 Servicio Nacional de Capacitación y Empleo
15 Organización de las Naciones Unidas para la Educación, Ciencia y la Cultura.

74

En síntesis existe coherencia entre los resultados obtenidos en la investigación con la teoría

en cuanto a lo que las educadoras manifiestan de lo que necesitan desde su formación y del

buen desarrollo de la gestión aula. Debido a que tienen que potenciar muchas habilidades

que no fueron desarrolladas en la universidad y tampoco la institución donde se desempeñan

se hace cargo de forma pertinente a sus necesidades.

4.3 Principios, relaciones y generalidades que se pueden extraer a partir de los
resultados obtenidos

De los grupos de discusión de educadoras se puede rescatar de forma general que necesitan

capacitarse en estrategias actualizadas para enfrentar las conductas de difícil abordaje, ya

que estas se presentan de forma reiterativa en todos los jardines infantiles donde se

ejecutaron las entrevistas. Por lo que me llama la atención que estas conductas estén en

aumento en los niños y niñas de edades pre-escolares.

Otro punto que se observa en común entre educadoras es que se visualiza bajo compromiso

de las familias en el proceso educativo de sus hijos/as, considerando en su mayoría a los

jardines infantiles como guarderías. Por lo que se produce una preocupación entre las

profesionales, debido a que ellas velan para que los niños/as adquieran aprendizajes de forma

integral y para toda la vida.

Las educadoras valoran de forma considerable el trabajo en equipo, y de cómo la institución

les ha ido entregando las herramientas para fortalecer esta área. Esto les permite plantear

metas de aprendizajes en sus diferentes aulas, tomando decisiones en conjunto con su equipo

de aula considerando la planificación, ambientes educativos, trabajo con familia y redes.

En síntesis las educadoras que se desempeñan en esta institución necesitan fortalecer el

trabajo con familia, manejar adecuadamente las conductas de difícil abordaje de los niños/as

para mejorar sus prácticas pedagógicas y gestión aula.

Por otro lado cabe destacar los énfasis institucionales en cuanto al trabajo en equipo, donde

las educadoras valoran este aspecto ya que también en algunos casos se observaba como una

debilidad en el proceso de formación.

75

CAPITULO V: CONCLUSIONES Y RECOMENDACIONES

5.1 Resultados obtenidos

En el presente capítulo se entregara un análisis de los resultados basados en la investigación

realizadas en los diferentes jardines infantiles y los referentes teóricos presentados en la

revisión de la literatura. Además se dará respuesta a las preguntas de investigación y

objetivos que orientaron la investigación y para finalizar se plantean sugerencias de futuros

estudios respecto al tema.

La formación actual de las educadoras de párvulos, permite enfrentar nuevos desafíos

educativos a través de las exigencias que realiza el Ministerio de educación, ya que solo

profesionales pueden ejercer este rol en los diferentes niveles de pre-escolar. Profesionales

preparadas en universidades para conseguir estándares de calidad en el nivel parvulario.

Además de la nueva institucionalidad donde ordena el nivel parvulario y plantea

exigencias iguales para todas las instituciones que impartan educación parvularia. De

acuerdo a lo anterior el Ministerio de Educación señala lo siguiente:

MINEDUC 2013

El nivel de certificación de los educadores de párvulos que ejercen la docencia

en Chile, se encuentran en su mayoría certificados con un título profesional; de

hecho, menos del 1% ejerce hoy sin haber certificado estudios profesionales en

alguna modalidad (son sólo 4 casos registrados en el país). Cabe destacar que el

99% de las educadoras que ejerce la docencia en posesión de un título

profesional, lo ha obtenido en una modalidad presencial (Ministerio de

Educación , 2013)

Sin embargo lo que impide desde la formación enfrentar nuevos desafíos educativos es la

débil regulación que existe en términos de exigibilidad de la acreditación y de los

requisitos de ingreso a las diferentes universidades, debido a que en la mayoría de estas

casas de estudios se exige un mínimo puntaje de ingreso.

76

De acuerdo a las entrevistas realizadas las educadoras mencionan que desde su formación lo

que favoreció enfrentar nuevos desafíos son las practicas constantes que tienen desde el

primer año de formación, porque les permite visualizar la realidad en terreno, conociendo

estrategias de sus educadoras guías en cuanto de cómo trabajar con los niños y niñas desde

lo real y no solo desde lo teórico.

“...la universidad entrega conceptos y da la posibilidad de realizar práctica desde

el comienzo de la carrera, donde podemos visualizar la realidad en que

trabajaremos” (entrevista G3)

Haciendo clara alusión a lo importante que son las prácticas desde el inicio de la carrera

para poder tener una mirada más real de lo que enfrentaran en un futuro. Sin embargo

desde la realidad empírica, algunas educadoras mencionan que si bien las prácticas son

importantes, estas muchas veces no permiten tener la claridad del contexto laboral que

ejercerán, puesto que en su mayoría son de observación y pueden intervenir solo en

algunos aspectos.

Por otro lado la mirada que tienen las educadoras de párvulos respecto a la gestión aula

es que se ven muy limitadas a tomar decisiones puesto a que solo tienen libertad en la

planificación educativa, sin poder disponer de autonomía para gestionar los recursos, ya

que estos son los que envía la institución y con ellos tiene que poder brindar una oferta

educativa pertinente y significativa para los niños/as y familias.

“..si bien la institución nos envía material, este no es suficiente para todos los

niños”(entrevista G2)

Además otro punto que visualizan las educadoras es que manifiestan que en los últimos

años tienen un alza de casos de niños y niñas con conductas de difícil abordaje y reciben

muy poco apoyo de las familias para revertir esta situación, por lo que se ven limitadas a

poder gestionar de manera óptima las experiencias de educativas ya que estos niños/as

están constantemente interrumpiendo el desarrollo de la experiencia.

La teoría menciona lo siguiente en relación a la gestión aula donde define lo que se espera

que pueda realizar el docente:

Cheyre (2015):

Por otro lado, Gestión aula se define como: Acciones que toma un docente para

crear y mantener un ambiente de aprendizaje que propicie el logro de objetivos

instruccionales. Es primordial que un profesor conozca distintas estrategias que

77

se distribuyen desde las áreas físicas, las normas y las técnicas de

funcionamiento (Cheyre, 2015)

Por lo que según la definición de gestión aula de las educadoras de párvulos, la realidad

presenta dificultades en cuanto a las estrategias que utilizan debido a que tienen

recursos limitados para dar cumplimiento a los objetivos institucionales y escaso

apoyo de las familias para disminuir los casos de conductas de difícil abordaje.

Respecto a los contextos educativos, la educación parvularia a partir de las nuevas políticas

públicas que se han generado para fortalecer este nivel educacional ha ido variando desde su

estructura, creándose la Superintendencia de Educación Parvularia, la cual está a cargo de

fiscalizar la normativa vigente en este nivel educativo cumpla, como también de fortalecer

el respeto por los derechos de los niños/as y trabajadores. De acuerdo a la realidad empírica

las docentes están muy conformes con la creación de esta institución, debido a que piensa

que este nivel ordenara la educación que se ofrece para todos los niños, siendo similar en

todas las instituciones que ofrecen este nivel.

De acuerdo a lo anterior y de lo planteado por las educadoras en cuanto a la contribución del

contexto para desarrollar una mejor gestión aula, ellas expresan que se sienten respaldadas

por la institución donde se desempeñan laboralmente.

“…estamos en una institución que nos forman constantemente que estamos tan bien

capacitadas, ya que son muchas veces al año” (entrevista G3)

Haciendo alusión que la institución siempre vela por realizar capacitaciones en temas que

son contingentes al nivel educativo, lo que permite mejorar en la gestión aula, solo que

existen aún temas emergentes que necesitan con urgencia ser tratados desde la teoría y la

práctica con profesionales especialistas en cada tema.

Así a su vez desde las entrevistas se destaca en algunas educadoras, el trabajo colaborativo

que realizan con un grupo de familias se transforma en un aporte fundamental en el proceso

de aprendizaje de los niños/as. Además se destaca el trabajo con las redes de apoyo que

ejecutan las profesionales, puesto que cuando tienen dificultades en alguna área ellas

gestionan con la red adecuada.

“….para lograr aprendizajes en los niños es muy importante realizar un trabajo con

la comunidad, con las familias, necesitamos ir de manera conjunta, bajo un trabajo

colaborativo” (entrevista G2)

78

Si bien las educadoras reconocen que es fundamental ejercer este trabajo colaborativo con

todos los integrantes de la comunidad educativa, en algunos casos es muy difícil

comprometer a la mayor cantidad de familia e integrantes de la comunidad en los procesos

educativos de los niños/as. Desde la realidad empírica las educadoras manifiestan que el

apoyo que reciben en los procesos educativos es siempre de las mismas familias,

convirtiéndose muy difícil motivar a las familias que no participan o no demuestran interés,

por lo tanto tienen que buscar diferentes estrategias como por ejemplo, invitándolas a

observar experiencias de aprendizajes, realizar entrevistas basada en los aprendizajes de sus

hijos/as, entre otras.

En relación a la percepción de las educadoras en cuanto a las demandas de formación ellas

manifiestan que desde la formación inicial presentan necesidad en cuanto al trabajo con

familia, debido a que al enfrentarse al mundo laboral, se encuentran con familias muy

conflictivas, que no valoran el trabajo de educación parvularia y ven los jardines infantiles

como guarderías. Otro punto relevante es que las docentes se sienten al debe en el tema de

la evaluación puesto que cuando se formaron solo les enseñaron algunos instrumentos de

evaluación como por ejemplo listas de cotejos y escala de apreciación, por lo que estos

instrumentos no son suficientes para evaluar a los niños/as.

Por otro lado desde la formación continua las educadoras expresan que necesitan

perfeccionarse en Necesidades Educativas Especiales, ya que últimamente en los jardines

infantiles han ingresado niños/as con diferentes diagnósticos, de los cuales ellas tienen vagos

conocimientos y hacen lo posible para poder entregar educación de calidad para ellos. Las

profesionales no están en contra de que esto ocurra, pero si ven como un desafío

perfeccionarse en esta área.

En cuanto a la visión que tienen las docentes está es positiva respecto a la implementación

del nivel parvulario, puesto que es en este nivel donde los niños/as adquieren una serie de

habilidades que les permite interactuar con el mundo de una manera diferentes, como el

impacto que tiene el desarrollo de habilidades relacionadas con la autonomía, convivencia e

identidad.

Desde la mirada negativa las educadoras manifiestan que tienen un exceso de carga laboral,

en algunos casos están a cargo de dos niveles educativos, por lo que bajo su responsabilidad

son 56 niños/as y familias, debido a esto en sus lugares de trabajo no alcanzan a planificar,

evaluar o preparar algún material, por lo que tienen que realizar esto en sus hogares,

disminuyendo el tiempo que tienen para estar con sus familias.

79

En consecuencia los problemas más recurrentes son el excesivo trabajo, la falta de tiempo

para organizar éste y de cómo trabajar con familia desde una forma más pertinente y

empática.

Dentro de los desafíos que se desprenden son poder recibir perfeccionamiento en el área de

Necesidades Educativas Especiales, resolución de conflicto y el trabajo con familia. Para

poder continuar entregando educación de calidad y fortalecer estas áreas profesionales.

5.2 Aportación del estudio al campo de la disciplina

Este estudio aportó de manera significativa a la gestión aula de las educadoras de párvulos,

puesto que existen muy pocos estudios relacionados con el tema. Además la investigación

dio resultados que están invisibilizados para muchas instituciones de formación y/o laboral,

estos temas son el trabajo con familia, necesidades educativas especiales, conductas de

difícil abordajes. Las docentes estiman de forma urgente perfeccionarse en estas tres áreas

para poder realizar una buena gestión aula y brindar una educación de calidad.

Desde la teoría se rescata la importancia que tiene el Marco para la Buena Enseñanza de

Educación Parvularia, el cuál es una guía que orienta el nivel de educación parvularia desde

la normativa, lo legal, y el trabajo pedagógico de las educadoras de párvulos principalmente

desde el fortalecimiento de labor profesional. Además este Marco busca guiar la formación

de la Educadoras de Párvulos en las diferentes instituciones, organizaciones educativas y

organizaciones ligadas a la educación parvularia.

Por otro lado esta investigación aporta una mirada más amplia de la Gestión Aula de las

Educadoras de Párvulos, realizando un recorrido desde los inicios de la educación parvularia,

hasta la nueva institucionalidad y recursos pedagógicos que ha sido actualizados, para poder

dar respuesta a las nuevas políticas educativas del nivel, las cuales buscan aumentar la

cobertura y entregar educación de calidad para todos los niños/as del país. Además se rescata

desde la formación de educadoras de nuestro país el éxito en el nivel parvulario. De este

punto se destaca los avances que ha tenido Chile en la educación pre-escolar siendo para

otros países vecinos un modelo a seguir.

En cuanto al aporte que realizará es como esta investigación se articulará a la actualización

de las Bases Curriculares principalmente desde los fundamentos de la educación parvularia

brindándoles un rol fundamental a las familias desde la labor educativa que ellas cumplen

en la educación de sus hijos/as. Lo que apoyara a enfrentar los desafíos de las educadoras de

párvulos arrojados en esta investigación.

80

Por otro lado la importancia de las Bases Curriculares desde el enfoque pedagógico donde

releva el rol profesional de la educadora de párvulos en todas las instituciones educativas

que imparten este nivel educacional. Por tanto esta guía permitirá ser un apoyo para

responder las interrogantes que surgen de esta investigación, aportando desde la teoría y de

cómo lo llevamos a la práctica.

5.3 Sugerencias e interrogantes para futuros trabajos en el tema

En el desarrollo de esta investigación nacen nuevas interrogantes la cuales no pudieron ser

abarcadas en este trabajo. La gestión aula es un tema muy relevante para la educación ya que

es aquí donde surgen los conocimientos y aprendizajes de los estudiantes, a través de la

mediación de los/as docentes y del trabajo colaborativo con la comunidad.

En relación a lo estudiado nace la necesidad de estudiar qué tipo de participación y

compromiso tienen las familias en el proceso educativo de sus hijos/as, puesto que la

mayoría de las entrevistadas manifiesta este tema que necesitan perfeccionarse, para poder

realizar un óptimo trabajo con los niños y niñas.

A su vez surge el interés por estudiar como las instituciones educativas de educación

parvularia están preparadas para atender niños y niñas con alguna necesidad educativa

especial, porque si bien son atendidos en los diferentes niveles, las educadoras no se sienten

competentes para poder brindar una educación de calidad y pertinente para ellos.

Y por último otro tema relevante a estudiar sería como las conductas de difícil abordaje,

puede perjudicar el buen funcionamiento del aula, desde todas las perspectivas, como por

ejemplo: los aprendizajes de los niños/as; la mediación del adulto; el clima positivo de aula.

A continuación se presentan las interrogantes que surgen a la luz de la investigación:

¿Cómo pueden enfrentar las educadoras, las conductas de difícil abordaje de los niños y

niñas en el aula?

¿De qué manera las educadoras involucran a las familias en el proceso educacional de los

niños y niñas?

¿De qué forma las instituciones de educación parvularia se están haciendo cargo de la

inclusión educativa?

81

BIBLIOGRAFÍA

 Bolivar, A. (1999). La Educacion no es un Mercado. Critica de la "Gestion de Calidad Total".

Innovacion Educativa, 83-84.

 Centro de investigación y desarrollo de la educación, Universidad Alberto Hurtado. (2017).

Estánderes de oportunidades de aprendizaje en educación parvulario: Evidencia Comparada.

Santiago, 182.

 Cheyre, A. (2015). Gestion Aula: Relevancia en el proceso de formacion. S.p.

 Corbetta, P. (2007). Metodología y Técnicas de Investigación Social. España: McGrawHill, 350.

 D`Achiardi, M. O. (2015). Buenas practicas en educacion parvularia. Algunos aportes para la

gestion del curriculum. Cuaderno de Educacion nº 65, 2.

 Dávila Newman, G. (2006). El razonamiento inductivo y deductivo dentro del proceso investigativo

en ciencias experimentales y sociales. Laurus, 7.

 De Ibarrola, M. (1995). Competencias para la profesionalizacion de la gestion educativa. Revista de

Escuela y del Maestro, 24.

 Estadistica, M. d. (2018). Indicadores de la Educación en Chile 2010-2016. Santiago, Sp

 Fundación INTEGRA. (2018). Carta Navegación 2014-2018. En F. INTEGRA, Carta Navegación

2014-2018. Santiago, 12.

 Garcia-Huidobro, J. E. (2006). Formacion inicial de Educadoreas(es) de parvulos en Chile.

Santiago: Expansiva, S.p.

 Peralta M, (2006). CIENTO CINCUENTA AÑOS DE LOS INICIOS DE LA EDUCACIÓN

PARVULARIA PÚBLICA EN CHILE, 130.

 JUNJI. (2015. s.p). Los Niños del 70. Santiago: ediciones de la Junji, S.p.

 Junta nacional de Jardines Infantiles, (12 de Abril de 2017). Resolución excenta N° 015/0162.

Aprueba codigo de etica de la Junta Nacional de Jardines Infantiles. Santiago, Santiago, Chile, S.p

 MINEDUC. (2001). La Educación Parvularia en Chile. En M. d. Republica de Chile, La Educación

Parvularia en Chile, Santiago, 23

 MINEDUC. (2012). Estandares Orientadores para Carreras de Educacion Parvularia. Santiago:

LOM Ediciones Limitada,S.p.

 MINEDUC. (2018). Bases Curriculares de Educacion Parvularia. Santiago: S. n.

82

 MINEDUC. (2018). Trayectorias, avances y desafíos de la educación parvularia en Chile.

Santiago, 31

MINEDUC, (2018). Bases Curriculares Educacion Parvularia. Santiago: Ministerio de Educacion,

S.p.

 Ministerio de Educación; Subsecretaria de Educación Parvularia. (2018). Bases Curriculares de la

Educación Parvularia. En M. d. Educación, & S. d. Parvularia, Bases Curriculares de la Educación

Parvularia.Santiago, 28

 Nuñez, G y Valenzuela,G(2011)Rescatando la historia de la educación parvularia en Chillán. Tesis

de pregrado.Facultad de Educación y Humanidades. Universidad del Bio.Bio.Campus Chillán, Sp.

 Pardo, M., & Adlerstein, C. (2015. Informe Nacional sobre Docentes para la Educación de la

Primera Infancia: Chile. Santiago, 20.

 Sampiero R, C. F. (2006). Metodología de la Investigación. México: McGraw-Hill, 16, 91,92

 Subsecretaria de educación parvularia. (2016). Definiciones de Política para una educación

parvularia de calidad. Santiago de Chile, S.p.

 Subsecretaria de Educación Parvularia. (2016). Definiciones de Política para una Educación

Parvularia de Calidad. Santiago, 13.

 Subsecretaria deEducacion Parvularia, M. d. (2018). Marco para la Buena Enseñanza de la

Educacion Parvularia. Santiago, Chile, S.p.

 Superintendencia Educación Escolar. (2013). Establecimientos Educacionales Particulares Pagados.

División de fiscalización. Circular N°2. Santiago, s.p.

 Vara, A. B. (2016). La concepción de la Educación innfantil en España y su influencia en la

formación del profesorado. España: Universidad Santiago de Compostela.s.p.

 Villalobos, F. X. (2011). Reflexion en torno a la gestion de aula y a la mejora en los procesos de

enseñanza y aprendizaje. Revista iberoamenricana de Educacion, S. p.

 Weinsten, J. (2002). Calidad y gestion en educacion: condiciones y desafios. Pensamiento

educativo, 54.

 Universidad Alberto Hurtado. (2017). Estándares de oportunidades de aprendizajes en educación

parvulario: Evidencia comparada. Santiago de Chile: Centro de investigación y desarrollo de la

educación, 62,64,69.

83

CYBERGRAFÍA

 OEI- Sistemas Educativos Nacionales. (s.f.). OEI. Recuperado el 29 de Noviembre de 2018, de

https://www.oei.es/historico/quipu/chile/

 Wikipedia. (s.f.). Recuperado el 29 de noviembre 2018, Wikipedia. Obtenido de

https://es.wikipedia.org/wiki/Educaci%C3%B3n_p%C3%BAblica

 UNESCO. (s.f.).Recuperado el 7 de enero 2019, UNESCO.CL. Obtenido de

http://www.unesco.cl/necesidades-educativas-especiales/

 Universidad Autonoma de Chile. (s.f.). Recuperado el 27 de noviembre 2018, Universidad

Autonoma de Chile. Obtenido de https://admision.uautonoma.cl/facultades/facultad-de-

educacion/pedagogia-en-educacion-parvularia/

 Universidad de Chile. (s.f). Recuperado el 20 de noviembre 2018. Obtenido de Universidad de

Chile: http://www.uchile.cl/carreras/105700/pedagogia-en-educacion-parvularia

 Universidad de Talca. (s.f.). Recuperado el 28 de Noviembre de 2018. Universidad de Talca.

Obtenido de http://www.utalca.cl/link.cgi//CarrerasPregrado/9311

 Universidad Diego Portales. (s.f.). Recuperado 27 de Noviembre de 2018. Universidad Diego

Portales. Obtenido de http://educacion.udp.cl/pedagogia-en-educacion-parvularia/perfil-de-egreso/

 University of the west of England. (s.f.). Recuperdo el 11 de Diciembre de 2018. Obtenido de

University of the west of England: https://courses.uwe.ac.uk/Z61000001/early-years-teacher-status

 Adriana Gómez; María Santelices; Diana Gómez; Claudia Rivera; Chamarrita Farkas. (s.f.).

Recuperado 7 de Enero de 2014 Scieloconicyt.cl. Obtenido de

https://scielo.conicyt.cl/pdf/estped/v40n2/art11.pdf

 Instituto Nacional de Estadística. (s.f). Recuperado el Lunes de Enero de 2019. Instituto Nacional de

Estadística. Obtenido de https://resultados.censo2017.cl/Region?R=R07

 INTEGRA. (s.f.). Recuperado el 12 de diciembre 2018. Fundación Integra. Obtenido de

http://www.integra.cl/integra/

 JUNJI. (2017). Recuperado el 27 de noviembre 2018.Obtenido de

https://junji.gob.cl/archivos/desarrollo/planificacion_2017_lineamientos_orientaciones.pdf

 Londoño, C. (2017).recuperado el 22 de noviembre de 2018. Obtenido de www.eligeeducar.cl:

http://www.eligeeducar.cl/breve-recorrido-la-historia-la-educacion-parvularia-chile

 MINEDUC. (Octubre de 2014). www.camara.cl. Recuperado el 27 de Noviembre de 2018, de

https://www.camara.cl/pdf.aspx?prmID=26576&prmTIPO=DOCUMENTOCOMISION

https://www.oei.es/historico/quipu/chile/
https://es.wikipedia.org/wiki/Educaci%C3%B3n_p%C3%BAblica
http://www.unesco.cl/necesidades-educativas-especiales/
https://admision.uautonoma.cl/facultades/facultad-de-educacion/pedagogia-en-educacion-parvularia/
https://admision.uautonoma.cl/facultades/facultad-de-educacion/pedagogia-en-educacion-parvularia/
http://www.uchile.cl/carreras/105700/pedagogia-en-educacion-parvularia
http://www.utalca.cl/link.cgi/CarrerasPregrado/9311
http://educacion.udp.cl/pedagogia-en-educacion-parvularia/perfil-de-egreso/
https://courses.uwe.ac.uk/Z61000001/early-years-teacher-status
https://scielo.conicyt.cl/pdf/estped/v40n2/art11.pdf
https://resultados.censo2017.cl/Region?R=R07
http://www.integra.cl/integra/
https://junji.gob.cl/archivos/desarrollo/planificacion_2017_lineamientos_orientaciones.pdf
http://www.eligeeducar.cl/breve-recorrido-la-historia-la-educacion-parvularia-chile
https://www.camara.cl/pdf.aspx?prmID=26576&prmTIPO=DOCUMENTOCOMISION

84

 Pontificia Universidad Católica de Chile.(s.f.). Recuperado el 20 de noviembre. Obtenido de

http://admisionyregistros.uc.cl/futuros-alumnos/admision-via-psu/carreras/1109-carreras-pregrado-

ped-educacion-parvularia#perfil

 SENCE. (S.f). SENCE.CL.recuperado el 7 de Enero de 2019. Obtenido de

http://www.sence.cl/601/articles-8469_recurso_3.pdf

 Subsecretaria Educación Parvularia. (s.f.). Subsecretaria Educación Parvularia. Recuperado el 28

de Noviembre de 2018, de https://www.ayudamineduc.cl/ficha/subsecretaria-de-educacion-

parvularia

 Superintendencia de educación. (s.f.). Supereduc. Recuperado el 28 de Noviembre de 2018, de

https://www.supereduc.cl/resguardo-de-derechos/nueva-normativa-regula-funcionamiento-de-

jardines-infantiles-particulares/

http://admisionyregistros.uc.cl/futuros-alumnos/admision-via-psu/carreras/1109-carreras-pregrado-ped-educacion-parvularia#perfil
http://admisionyregistros.uc.cl/futuros-alumnos/admision-via-psu/carreras/1109-carreras-pregrado-ped-educacion-parvularia#perfil
http://www.sence.cl/601/articles-8469_recurso_3.pdf
https://www.ayudamineduc.cl/ficha/subsecretaria-de-educacion-parvularia
https://www.ayudamineduc.cl/ficha/subsecretaria-de-educacion-parvularia
https://www.supereduc.cl/resguardo-de-derechos/nueva-normativa-regula-funcionamiento-de-jardines-infantiles-particulares/
https://www.supereduc.cl/resguardo-de-derechos/nueva-normativa-regula-funcionamiento-de-jardines-infantiles-particulares/

85

ANEXOS

Anexo N°1 Validación de Expertos

86

87

88

89

90

91

Anexo N°2 Consentimiento Informado

92

Anexo N°3 Entrevista en profundidad a Educadoras

93

94

Anexo N°4 Entrevista Grupo N°2

1. ¿Cuáles son las principales decisiones que Ud. como educadora debe tomar al
interior del aula? (por ejemplo, en el ámbito técnico -pedagógico, otros) señale al
menos tres decisiones.

S1: en todo ámbito estamos tomando decisiones, como por el ejemplo desde como

organizamos los ambientes educativos, que habilidades vamos a trabajar con los niños y

niñas en este espacio, desde realizar una proyección de aprendizajes y de habilidades para

trabajar durante el año y todo esto en conjunto con el equipo educativo, pero finalmente

somos nosotras las que decidimos.

S2: dentro de las decisiones que tomo son en la planificación donde podamos entregar una

oferta educativa para todos incluyendo las diferentes formas de aprender, también respecto

a cómo trabajar las habilidades con los niños, como implementar los materiales, ya que los

niños de hoy en día son muy dispersos y tienen diferentes habilidades, entonces nos cuesta

como adultos ser un poco más innovador y poder implementar de manera que podamos

abarcar todas las habilidades de los niños.

S3: yo creo que como educadora promovemos y tenemos que tomar muchas decisiones

dentro del aula más en el ámbito técnico pedagógico, ya que somos líderes dentro de la sala

y es por eso que se promueve que la educadora este ahí. Lograr que efectivamente se logre

un trabajo colaborativo a través de las reflexiones técnicas dentro del equipo educativo,

reflexiones críticas que permitan que la oferta pedagógica sea más efectiva, más pertinente,

más significativa para los niños y niñas. Poder otorgar ambientes educativos enriquecidos

que permitan las posibilidades de aprendizajes para todos de cierta manera donde podamos

entregar una oferta educativa para todos incluyendo las diferentes formas de aprender. Poder

lograr un clima de aula o trabajo de equipo bajo una mirada colaborativa, donde todas

efectivamente entendamos y tengamos claro que queremos que nuestros niños aprendan y

de qué manera vamos a lograr y cuál va a ser el camino o que mediación vamos a utilizar

para que los niños puedan adquirir este aprendizaje, entonces son decisiones que van

entrelazadas unas con otras, son decisiones que te tienen que mantener a la vanguardia, ir

innovando, o ir excurisonando lo que nuestro niños requieren en la actualidad.

2. ¿Cuáles son las principales dificultades que usted ha debido enfrentar en su
desempeño como educadora al interior del aula?

S1. También se me ha presentado la dificultad de la tía de mantener un buen clima de aula

entre los adulto. Pero también me ha costado un poco el trabajo con las familias, el que de

repente entender y conocer y a su vez valorar las formas de crianza que tiene cada cual, hay

cosas que de repente que uno dice como pasa, pero pasa y es ahí que una tiene que ser muy

empática en dar una respuesta. Y lo otro que es una dificultad es poder entregar una oferta

educativa para todos ya que trabajo en una sala cuna heterogénea, y ha sido un poco complejo

95

el poder gradual estos aprendizajes y ver de qué forma lo vamos a llevar en el aula, y

coordinarme con las tías y decirle usted trabaja con este grupo, usted con este grupo, para

mí esto ha sido un poco complejo. Como también la distribución de materiales, si bien la

institución nos envía material, este no es suficiente para todos los niños.

S2. La dificultad que se me ha presentado dentro del aula es, como coordinarse la educadora

con técnicos o asistentes de aula, para que la organización sea buena, eso ha sido como gran

dificultad. Donde se genere un buen clima que el ambiente sea bueno, donde todas estemos

coordinadas. Que nos tratemos con respeto. Creo que esto hoy en día cuesta que esto pase

dentro del aula, cuesta que pase un clima positivo dentro del aula.

S3. La complejidad que se me genera es la adhesión, el compromiso en el otro de ir en una

misma sintonía, de estar constantemente este motivando al otro a cumplir objetivos en

común. Eso siento que yo son las principales dificultades, porque efectivamente para lograr

aprendizajes, un trabajo con la comunidad, con las familias, necesitamos ir de manera

conjunta, bajo un trabajo colaborativo, necesitamos ir de una manera coordinada con

objetivos en común, con los conocimientos previos a la base, con una mirada igualitaria de

donde queremos llegar y como vamos a llegar a esa meta. Entonces en ocasiones liderar un

equipo educativo y que estos se adhieran a lo que tú quieres lograr y que efectivamente

logren un compromiso para mi es una dificultad, porque para mí tienen que ser innovadoras,

de estar constantemente motivando, conocer las habilidades del otro, desarrollar habilidades

en el otro y estar atenta de qué manera te voy a motivar a ti, porque todos tenemos formas

distintas de motivarnos. Estar atenta a todas esas necesidades es un poco complejo desde un

liderazgo apreciativo.

3. ¿Qué tan relevante considera las dificultades antes mencionadas para la mejora de
su labor en el aula? Marque de 1 al 5 (donde 1 es irrelevante y 5 es muy relevante)

S1. La principal es el trabajo en equipo, el poder fomentar el clima positivo en el aula, sino

tenemos eso es difícil lograr aprendizaje, y esto pasa por un tema de disposición yo creo que

eso es. Porque para lograr aprendizajes en los niños es muy importante realizar un trabajo

con la comunidad, con las familias, necesitamos ir de manera conjunta, bajo un trabajo

colaborativo.Si yo tengo la disposición a cambiar o que se genere este clima, todo va andar

bien, en cambio si la graduación de aprendizajes se puede lograr, ya que podemos estudiar

más y esto se va a lograr.

S2. Yo creo que el trabajo en equipo es el principal, porque siento que si los adultos

trabajamos en un ambiente positivo podemos lograr muchas cosas con los niños. Los niños

como van a aprender si las tías no están haciendo bien el trabajo no se están colocando de

acuerdo. Que los adultos no estemos en sintonía. Irrelevante es el tema de los estilos de

aprendizajes, el tema de la implementación, yo creo poniendo de su parte a través de

investigar, preguntando a la otra educadora, a la directora, como lo podemos mejorar

S3. Yo creo que para mí es irrelevante responder a un documento de manera oportuna, o

entregar un IEA de forma oportuna en cuanto a los plazos para mí es más irrelevante. Pero

dentro de lo que se habló si comparto el tema de la oferta pedagógica si bien es para que

96

nosotras estudiamos, pero necesitamos un piso y creo que el trabajo en equipo es el piso para

lograr eso.

4. De haber sido solucionadas ¿cómo lo hizo? ¿A quién acudió para obtener consejo o
ayuda? ¿Qué recursos y/o medios utilizó?

S1. En una primera instancia entrevista individual con la trabajadora que se presenta la

dificultad y si no es así, se recurre a la directora.

S2. Bueno en ese momento cuando tuve esa dificultad, seguí el conducto regular, tuve una

entrevista una conversación individual de que es lo que sucede, de porque están así, como

primera medida tomar acuerdos. Cuando estuve en el colegio encargado de convivencia

escolar que también pasa por ese protocolo, para poder ver otra alternativa de que me puedan

dar un consejo, de que me puedan ayudar a como ser mediador.

S3.tenemos reuniones de educadoras donde ahí vamos planteando diferentes temáticas, y

decidimos realizar entrevistas a las tías que presentan mayores dificultades, somos un equipo

nuevo estamos en proceso de conocernos. Hay personas que tiene licencias prolongadas no

se han incorporado de una manera de incorporarse 100% en el jardín, entonces

constantemente estamos en este desafío de conformar equipo. Por esto estamos

constantemente realizando reflexiones de temas que se van dando dentro del jardín, para que

esto no impacte en la oferta que se les entrega a los niños.

5. ¿Cuáles son los principales logros que usted ha visualizado en su desempeño como
educadora?

S1. En mi caso es llevar dos salas y tener todo al día, en lo que es el material técnico

pedagógico, este logro me ha costado mucho pero aun así lo logro, por eso es muy importante

para mí. Desde la organización de las planificaciones, desde el tomar dos salas, ya que es

complejo desde la organización del tiempo, de cómo me voy a organizar para cubrir ambas

salas.

S2. Uno de mis logros ha sido el trabajo con familias, ya que siento que es una habilidad que

tengo por qué llego muy bien a ellas, nunca he tenido una dificultad. Creo que es un logro

porque al llegar a las familias, el trabajo en el aula es mucho más fácil para poder adquirir

aprendizajes en los niños o si un niño presenta una dificultad, creo que ese es un logro mío

que lo valoro siempre. Otro logro fue estar de directora en dos jardines estacionales poder

llevar esa tarea, ya que es corto el tiempo es muy difícil, ya que el equipo son todas

diferentes, nadie se conoce. Haber sacado dos estacionales bien, con toda la documentación

que hay que hacer, de estar en sala. Se hace de todo un poquito.

S3. Yo creo que uno de mis principales logros en esta etapa, es salir hace un año y medio de

la zona de confort en la cual me encontraba que fueron casi 8 años y llegar a un jardín nuevo

el cual está conformado por gente de la institución y por gente nueva. La institución me

97

permitió conocer habilidades nuevas ya que ahora me doy cuenta que puedo ejercer un

liderazgo con más gente realizando un trabajo en conjunto con las tías de sala.

6. ¿Cuáles son tus necesidades de formación (inicial y continua) para implementar una
mejor gestión aula?

S1. Me faltó desde mi formación el trabajo con familia porque lo vimos muy superficial, en

el jardín infantil uno ve una realidad difícil con familias con diferentes caracteres. Son

familias diferentes, entonces tener que vivenciar con eso y tener que lidiar con eso, siento

yo esas herramientas son necesarias. Desde la formación continua es muy necesario saber

trabajar con las necesidades educativas especiales, ya que desde la teoría no es lo mismo que

la práctica.

S2. Para mí fue la parte de evaluación, ya que siento que la universidad ve esto muy

superficial, si bien te enseñan formatos, a nosotras nos cuesta la evaluación, sacar habilidades

de los aprendizajes, eso que es importante que uno después en la vida laboral tiene que

trabajar, eso después se hace tedioso. Y creo que eso está en déficit. Conocer otros métodos

desde la práctica, no solo desde lo teórico. Desde mi formación continua me siento al debe

de cómo trabajar con niños con necesidades educativas especiales siento que acá en

INTEGRA si están preocupados de los niños, de los materiales, hay personas encargados de

inclusión pero ellos no están todos los días acá, falta que haya constantemente alguien, o que

ha nosotras nos lleguen las herramientas de cómo trabajar con estos niños que son muy

diferentes a los demás. Porque ahí como educadora me cuestiono y digo como lo hago para

que él se pueda insertar, para que él pueda trabajar pueda adquirir este aprendizaje, si para

él es mucho más complejo.

S3. Yo comparto en realidad lo que dicen las tías, yo hace harto año que salí, claro la

evaluación era solo pinceladas desde la escala de apreciación, de la lista de cotejo. No iba

más allá, de tener una mirada más crítica, que te permitiera a ti desarrollar mayores

habilidades y enfocarte efectivamente en lo que pudieran necesitar los niños, como poder

llegar a dar esa respuesta pertinente a lo que ellos necesitan. Todas esas cosas no te las

desarrollan, entonces tienes que llegar a desarrollarlas ya cuando estas inserta en el mundo

laboral. Yo creo que desde la formación continua es ir a la vanguardia, ir actualizándose

desde este mundo nuevo, porque desde la educación que uno recibió pre-básica al mundo

que están insertos los niños de hoy, tienen muchos más acceso a la tecnología, a internet,

entonces uno como educadora va quedando obsoleta, de cómo educadoras vamos

incorporando el tema de idiomas ya que mucha gente extranjera se está siendo parte de

nuestro país. Y ahí creo que hay un déficit y cuando hablamos de educación de calidad, de

una educación pertinente, de entregar aprendizajes más significativos te conlleva a esto a ir

a la vanguardia, a ir actualizándote.

	Portada
	Indice
	Resumen
	Introducción
	Capítulo 1
	Capítulo 2
	Capítulo 3
	Capítulo 4
	Capítulo 5
	Bibliografía
	Cybergrafía

	Botón1:

