

GUÍA

CONSTRUYENDO NUESTRO PROYECTO PMI

PROGRAMA DE MEJORAMIENTO DE ATENCIÓN A LA INFANCIA (PMI)

Junta Nacional de Jardines Infantiles

CONSTRUYENDO NUESTRO PROYECTO PMI

**Departamento Técnico
Junta Nacional de Jardines Infantiles
JUNJI**

**Elaboración
Mercedes Herrera**

**Edición
Rosario Ferrer**

**Diseño
Alfredo Berríos**

**Unidad de Comunicaciones
JUNJI**

**Ilustraciones
Guillermo Bastías (Guillo)**

**© Junta Nacional de Jardines Infantiles
Marchant Pereira 726
Fono: 6545000
Santiago de Chile
www.junji.cl**

**Primera edición: diciembre de 2008
Impreso en Chile por Mundo Impresores S.A.,
que sólo actuó como impresor.**

Ninguna parte de este texto, incluido el diseño de la portada, puede ser reproducida, transmitida o almacenada, sea por procedimientos químicos, electrónicos o mecánicos, incluida la fotocopia, sin permiso previo y por escrito de la Junta Nacional de Jardines Infantiles.

ÍNDICE

INTRODUCCIÓN		5
PRIMERA SESIÓN	¿QUÉ ES EL PROGRAMA DE MEJORAMIENTO DE ATENCIÓN A LA INFANCIA O PMI?	7
SEGUNDA SESIÓN	¿POR QUÉ PARA EL PMI LA INFANCIA ES IMPORTANTE?	19
TERCERA SESIÓN	¿QUÉ NOS DICEN LOS NIÑOS Y NIÑAS DE NUESTRA COMUNIDAD?	25
CUARTA SESIÓN	¿QUÉ QUEREMOS QUE APRENDAN LOS NIÑOS Y NIÑAS DE NUESTRO PMI?	31
QUINTA SESIÓN	¿CÓMO CONVIVEN LAS FAMILIAS DE NUESTRA COMUNIDAD?	37
SEXTA SESIÓN	¿QUÉ TENEMOS EN NUESTRA CULTURA?	41
SÉPTIMA SESIÓN	LOS ESPACIOS EDUCATIVOS Y RECURSOS COMUNITARIOS	45
OCTAVA SESIÓN	¿QUIÉNES PARTICIPAREMOS Y CÓMO NOS ORGANIZAREMOS?	51
NOVENA SESIÓN	¿QUÉ QUEREMOS HACER?	57
DÉCIMA SESIÓN	¿QUÉ RECURSOS MATERIALES NECESITAMOS PARA NUESTRO PROYECTO?	63
DECIMOPRIMERA SESIÓN	¿QUÉ RECURSOS ECONÓMICOS NECESITAMOS PARA NUESTRO PROYECTO?	81
DECIMOSEGUNDA SESIÓN	TERMINANDO EL PROYECTO Y EVALUANDO LO HECHO	85
BIBLIOGRAFÍA		89

INTRODUCCIÓN

Les damos la bienvenida al Programa de Mejoramiento de Atención a la Infancia (PMI). A partir de este momento, ustedes comienzan a ser testigos de una hermosa actividad solidaria y participativa que se realizará junto a otras personas de su misma comunidad.

Este libro que hoy tienen frente es una invitación a elaborar un proyecto PMI que haga posible educar y cuidar a niños y niñas pertenecientes a su villa, barrio, campamento, comunidad, sector o localidad.

El desafío es grande: tendrán que dedicar parte de su tiempo para formarse y trabajar junto a otras personas en realizar un proyecto educativo destinado a niños menores de seis años de edad que no cuentan con vacantes en jardines infantiles o salas cuna.

Un proyecto PMI se trata del trabajo de un grupo de personas que se organiza voluntariamente para dar a sus niños un buen espacio educativo y de cuidado. Para ello, sus integrantes se reúnen varias veces en distintas ocasiones y arman una idea que responde a los por qué, los para qué y los cómo, la que, finalmente, proponen a la Junta Nacional de Jardines Infantiles (JUNJI) para ser financiada.

La animadora del grupo es muy importante, porque guiada por profesionales de la JUNJI, explica y orienta a la comunidad sobre lo que significa el PMI, cómo se trabaja y qué se busca ofrecer a los niños y sus familias. Las personas que forman el grupo de trabajo, es decir, ustedes, deben saber qué responsabilidades debe tener su animadora:

- Asistir a las seis reuniones de formación que realiza la JUNJI para todas las animadoras de la región. (Si por alguna razón la animadora no pudiese asistir, debe procurar ser reemplazada).
- Organizar el lugar, los tiempos y los materiales necesarios para trabajar con su grupo.
- Guiar el trabajo de su grupo para que en cada sesión se avance en la formulación del proyecto y se cumplan los plazos de entrega a la JUNJI.

Asimismo, el grupo que desarrolla el proyecto es responsable de:

- Organizarse y asistir a 12 sesiones de trabajo (seis días).
- Participar en las tareas que sean necesarias para armar el proyecto.
- Respetar los compromisos contraídos para presentar a la JUNJI en la fecha indicada el proyecto PMI.

¿Cómo se trabaja con esta guía?

La animadora y ustedes que son parte del grupo cuentan con una guía como ésta para trabajar en 12 sesiones. Si todos la leen y siguen sus indicaciones, podrán realizar, a partir de marzo del próximo año, un proyecto educativo PMI con los recursos que soliciten a la JUNJI.

Además de esta guía, el grupo tiene los siguientes materiales para trabajar:

- Volantes y afiches del programa.
- Bases para la presentación de proyectos PMI.
- Modelo de formulario de presentación de proyectos.
- Formularios de presentación de proyectos.
- Un cuaderno, un block de papel blanco con líneas tamaño oficio, una caja de plumones de 12 colores, dos cintas de pegar, pegamento, 10 pliegos de papel kraft, cuatro tijeras, cuatro cajas de plasticina de 12 colores y cuatro bolsitas de palitos de helados.

Es conveniente que esta guía sea estudiada muy bien por parte de la animadora del grupo para que tenga una idea lo más completa posible de las actividades que se realizarán, de los materiales que necesitarán y de cómo avanzar en el proyecto.

Por su parte, cada integrante del grupo es fundamental, ya que el trabajo deberá ser pensado y hecho por todos para que sea aprobado y, finalmente, realizado con éxito.

Primera sesión

**¿QUÉ ES EL PROGRAMA DE MEJORAMIENTO
DE ATENCIÓN A LA INFANCIA O PMI?**

Para elaborar un proyecto PMI, la animadora a cargo debe invitar con mucha antelación a muchas personas de su barrio, villa, campamento o localidad. Estas personas podrán ser vecinas, amigas, parte de las unidades vecinales, de grupos de jóvenes, madres, tías o abuelas que tengan niños y niñas menores de seis años de edad, educadoras, profesores, del sector salud o municipal, jóvenes, adultos mayores, etcétera. Todos y todas están invitados.

La animadora deberá buscar también un lugar donde reunirse por aproximadamente seis días, tanto en las mañanas como en las tardes, que cuente con mesas y sillas para trabajar al menos unas diez personas a la vez.

Después de haber asistido a la primera reunión convocada por la JUNJI, la animadora realizará una primera sesión de trabajo para la que necesitará:

- Volantes para niños y niñas
- Volantes para los adultos de las familias
- Afiches del PMI para las organizaciones o grupos de la comunidad
- Varios formularios de proyectos
- Papel en pliegos
- Plumones
- Cintas para pegar
- Una guía de trabajo para cada participante

La animadora deberá llegar al lugar de trabajo al menos una hora antes de la hora señalada, a fin de asegurar que éste esté limpio, ordenado, tenga luz, mesas, sillas y sea agradable para comenzar con las actividades.

¿Qué es el PMI?

1. La animadora da la bienvenida al grupo y se presenta.
2. Informa qué es un proyecto PMI y que la idea es trabajar con las personas que se interesen en hacer un proyecto para presentarlo a la JUNJI y desarrollarlo el próximo año.
3. Explica cuáles son sus responsabilidades y las del grupo.
4. Muestra y explica el programa PMI ayudándose con videos, afiches, cartillas, etcétera.
5. Reparte un volante a cada una de las personas y les solicita que lo lean para que luego hagan preguntas.
6. Pide al grupo que ordenadamente se formulen preguntas.
7. Responde las consultas del grupo. En caso de que no pueda responder, se compromete a buscar información para la próxima sesión.

¿Qué es un proyecto PMI?

1. La animadora solicita al grupo exponer si ha habido alguna experiencia similar en otro proyecto PMI.
2. A continuación, explica lo que es un proyecto PMI ayudada de un afiche o papelógrafo.
3. Pide a las personas presentes que se reúnan en parejas y vean un formulario de presentación de proyectos PMI.
4. Una vez que cada pareja leyó el proyecto, la animadora solicita comentarios y preguntas.
5. Anota lo que cada persona dice. Responde lo que sabe y si no puede responder alguna pregunta, se compromete a traer la información en la próxima reunión.

¿Qué necesitamos para armar un proyecto PMI?

1. La animadora pide que las parejas lean las bases de presentación de proyectos.
2. Da espacio para hacer preguntas y responderlas.
3. Pide que escriban en un papelógrafo por qué ven posible organizar un PMI en su barrio o localidad y qué cosas creen difíciles de lograr.
4. Comentan entre todos los miedos, los temores, las esperanzas.

¿Cómo nos organizamos?

1. La animadora pide a los integrantes del grupo que se organicen en parejas y recorran distintos sectores, barrios, calles, pasajes, poblaciones y hagan un "puerta a puerta" para conversar con las familias que tengan hijos pequeños sobre el proyecto PMI y con los mismos niños sobre lo que hacen y lo que les gusta hacer.
2. Los volantes se distribuyen entre las familias y los niños presentes. La idea es invitar a las familias a conocer el grupo y a participar en el proyecto.
3. La animadora pide que las personas anoten los nombres, fechas de nacimiento y direcciones de los niños y niñas menores de seis años que podrían asistir al PMI.
4. Antes de terminar, la animadora solicita que se comente cómo ha resultado la reunión. Anota los comentarios.
5. La animadora registra los nombres y datos de las participantes.

Más ideas sobre el PMI

El programa PMI es un programa educativo, de cuidado y protección para niños y niñas menores de seis años, caracterizado por ser comunitario, participativo y solidario.

Es comunitario porque en los distintos barrios, villas o sectores son varias las personas que se organizan para que sus niños tengan educación y cuidado a través de un proyecto educativo propio. Estas personas confían en que si se organizan y se capacitan podrán cuidar y educar a sus niños, aprovechando los recursos comunitarios que tienen y la ayuda que les brindará la JUNJI.

Es participativo porque los niños, niñas, familias y todas las personas que participan en el PMI son capaces de proponerse objetivos, elegir y decidir las mejores alternativas para que los niños tengan oportunidades de ser bien cuidados y educados. En el PMI los familiares de los niños y niñas participan activamente: ellos no delegan su educación y cuidados a otras personas, sino que se apoyan entre todas y lo hacen en colaboración, especialmente cuando tienen que trabajar, estudiar o dedicarse a tareas familiares.

También en el PMI participan otras personas de las comunidades o barrios que tienen algunas habilidades especiales, son valiosas en su comunidad o tienen interés en dedicar tiempo a la educación y cuidado de los niños y niñas.

Es solidario porque la mayoría que participa lo hace con cariño y está convencida de que puede educar y cuidar bien a los niños sin tener compensación en dinero por el trabajo y tiempo que dedican. El trabajo es voluntario. En un proyecto PMI colaboran con un espacio educativo para los niños distintas organizaciones comunitarias, escuelas, jardines infantiles, unidades vecinales, agrupaciones de jóvenes, mujeres, adultos mayores, medios de comunicación comunitarios, etcétera.

La comunidad: educadora de sus niños y niñas

La experiencia nos ha enseñado que muchas de las cosas que sabemos (deseables y otras no tanto) las aprendimos en nuestra infancia, las aprendimos con nuestras familias y personas cercanas del barrio, caserío, campamento, villa o población. La experiencia también nos indica que cuando pequeños pudimos aprender muchas cosas y que los niños y niñas también aprenden fácilmente. Es común escuchar a los adultos decir lo inteligentes que son los niños y las niñas de hoy.

Desde que nacen, los niños y niñas aprenden a conocer cosas, lugares, animales, transformaciones, cambios, paisajes, músicas, distintas personas. Les gusta aprender, asombrarse, descubrir, explorar, inventar, jugar con niños y adultos, estar en distintos lugares, vivir distintas experiencias, siempre inquietos y curiosos por conocer, aprender y saber.

En el PMI reconocemos que los niños y las niñas siempre están aprendiendo, en sus familias, en el barrio o en la comunidad; muchas veces sin quererlo, ellos son educadores activos y permanentes, que enseñan a los niños y niñas de distintas maneras, en contacto con su ambiente y a través de la experiencia.

Y es por esto mismo que el PMI confía en que cuando las personas interesadas en educar a sus niños y niñas se organizan y capacitan, pueden hacer un buen proyecto educativo con los integrantes y espacios que hay en sus comunidades, barrios, campamentos o localidades, tales como artesanos, vendedores, arrieros y pastores, músicos y cantantes, titiriteros, deportistas, pescadores, mariscadores, boteros, campesinos, animadores culturales, locutores de radio, profesoras, enfermeras, dentistas, nutricionistas, etcétera. Todos son valiosos para que los niños y niñas conozcan su cultura.

En el programa PMI es muy importante que cada proyecto seleccione y recoja todo lo valioso que hay en la comunidad para que influya positivamente en la educación, cuidado y protección de sus niños y niñas.

¿Qué es un proyecto PMI?

Para definir en qué consiste un proyecto debemos imaginar un : que aún no existe. En este caso, un algo que tiende a mejorar, a lo un producto bueno. Pensar y hacer un proyecto es tener más o me claro por qué se quiere realizar, qué se quiere lograr, qué se req y cómo se hará.

Nosotros siempre hacemos proyectos: para tener una casa, para c buena educación a nuestros hijas o hijos, para tener una familia u para producir algo con una máquina o para vivir del cultivo de campo, para criar animales, para tener trabajo, para celebrar, para cuidar la energía, etcétera.

En el caso del PMI se trabaja de la misma manera, sólo que no se trata de tener un proyecto personal o de una familia, sino de un grupo de personas de un barrio, de una comunidad, de un campamento, una villa o población.

El grupo toma la decisión de organizarse para entre todos educar y cuidar a los párvulos de su barrio o sector. Para hacer realidad esa decisión, el grupo se junta, piensa y decide de qué manera lo va a hacer y qué van a necesitar para hacerlo.

¿Por qué hacer un proyecto PMI?

En muchos lugares de Chile, todavía faltan programas educativos y de cuidado para los niños y niñas, especialmente para los más chicos. Muchas salas cuna, jardines infantiles y escuelas no están ubicados en los barrios donde hay niños o no tienen suficientes vacantes y mantienen listas de espera durante todo el año. Por otra parte, existen localidades, poblaciones y barrios que no tienen ningún programa educativo para sus párvulos, lo que es muy grave, especialmente cuando sus madres o las personas que los cuidan no se pueden dedicar bien a ellos. Es muy difícil que se recupere cada día que un niño o niña deja de aprender.

Como se sabe, todos los niños deben tener oportunidades para educarse y ser bien cuidados, ya sea por sus familiares o por otras personas. Las llamadas neurociencias tienen suficientes pruebas que avalan que los niños y niñas necesitan desarrollarse de manera óptima desde que nacen y que si ello no ocurre, pierden posibilidades importantes de ser inteligentes, creativos, sociables, comunicativos, de crear sus propios proyectos, de trabajar responsablemente, de tener el gusto por aprender, entre otras cosas.

¿Cómo se organiza el grupo para trabajar con los niños, niñas y familiares?

A fin de que se haga responsable de manera estable de la ejecución del proyecto, los grupos ya organizados eligen a una coordinadora dentro de sus propios miembros. De esta forma, la coordinadora conoce muy bien su historia, su cultura, a las personas que viven en ella y viceversa.

El grupo define los días y horarios de funcionamiento, de acuerdo a las necesidades de los niños y niñas y según los recursos encontrados. Cada proyecto debe funcionar al menos dos mañanas o dos tardes a la semana. Para los niños y niñas no es conveniente que sea un solo día. El grupo, a su vez, debe considerar una mañana o una tarde adicional, para capacitarse con las familias.

¿Quiénes educan y enseñan a los niños y niñas?

La coordinadora no puede estar sola; los niños y las niñas necesitan cuidados específicos y especiales que deben ser cubiertos por varias personas. Por eso el PMI forma a la coordinadora y a agentes educativos para que trabajen juntos en educar y cuidar lo mejor posible a sus niños y niñas. Este trabajo es muy exigente, porque la coordinadora y los agentes educativos tienen que organizar muy bien los materiales y asegurar que el espacio escogido sea limpio, seguro, iluminado, atractivo y acogedor. Además, tienen que organizarse para atender a los diferentes niños y niñas según sus edades, intereses y necesidades de educación, aprendizaje y desarrollo. Estas tareas necesitan ser preparadas y evaluadas constantemente.

También trabajan solidariamente dos ejecutores elegidos por el grupo, cuya responsabilidad consiste en manejar, obtener y gastar los recursos del PMI, según lo definido en el proyecto.

En el PMI pueden trabajar todas las personas que lo deseen, dependiendo del tiempo, habilidades y gustos. A esas personas se les llama agentes clave y colaboradores, porque participan de acuerdo a sus posibilidades o según lo vayan aprendiendo.

¿Qué responsabilidades tienen los participantes adultos del PMI?

1. Coordinadora o animadora. Es elegida por el grupo para que se haga cargo de la realización del proyecto. Es la persona que lo conduce, la que lo organiza, es la que entusiasma a participar y aprender. Ella es la "cara visible" del PMI. Por eso es importante que antes de elegir, el grupo observe varias "candidatas" y advierta características tales como: capacidad para trabajar en grupo, de respetar opiniones, de escuchar a todos, de acoger las buenas ideas que beneficien a los niños y las niñas y de asegurar que las decisiones se tomen entre todos. La coordinadora debe ser democrática, saber participar y debe evitar tener un grupo de "favoritas". Una buena coordinadora conoce bien el proyecto PMI, ha participado en su elaboración y está comprometida en hacerlo y mejorarlo.

Asimismo, es necesario que la coordinadora sea también muy disciplinada y responsable para trabajar, que tenga tiempo para dedicarse al PMI y que cumpla con los compromisos. Si la coordinadora se enfermara, ésta debe avisar a algún agente educativo que se haga cargo de hacer funcionar el PMI y no fallarles a los niños y niñas.

Finalmente, es importante que la coordinadora esté dispuesta a aprender y a participar en las capacitaciones que el PMI tiene programadas durante el año. Por todas estas responsabilidades, la coordinadora del proyecto recibe un aporte económico de la JUNJI.

2. Agentes educativos. Son personas que trabajan con los niños y niñas junto a la coordinadora. Están presentes en las sesiones de trabajo, planifican, preparan los materiales necesarios, se coordinan entre ellas y se capacitan para hacer un buen trabajo educativo y cuidar adecuadamente a todos los niños y niñas.

AGENTES CLAVE
O CULTURALES

3. Agentes clave o culturales. Personas o grupos de la comunidad, barrio o población que pueden mostrar y enseñar cosas interesantes y buenas a los niños y niñas. Por ejemplo, enseñarles a cantar música chilena, contarles cuentos e historias, hacerles escuchar música, contarles historias del pueblo, del barrio, de la ciudad, de un lugar especial, mostrarles en qué y cómo trabajan, enseñarles a ser respetuosos y cariñosos con los demás, enseñarles a respetar a los adultos mayores, aprender a cultivar un huerto, a comer sanamente, a vacunarse, a cómo cuidar el medioambiente. En cada proyecto hay varios agentes clave o culturales y su participación depende del programa de actividades educativas del grupo.

4. Colaboradores. Son personas que participan, ayudan o colaboran para que el PMI funcione y atienda bien a los niños y las niñas. Los colaboradores prestan el espacio para funcionar, ayudan cuando hay fiestas o celebraciones, van a buscar o a dejar a algunos niños a sus casas, ayudan a reparar o a mantener limpio, ordenado y bien organizado el espacio, acompañan a los niños y niñas en sus salidas o actividades especiales, se preocupan de saber qué les pasa a los ausentes, se coordinan con el consultorio, citan a reuniones a las familias, organizan o hacen talleres, hacen o preparan materiales para los niños y niñas, buscan agentes clave, acompañan a los ejecutores en las compras, consiguen recursos para el PMI, se coordinan con el municipio, llevan registros del grupo, hacen trámites, etcétera.

EJECUTORES

5. Ejecutores. Son dos personas elegidas también por el grupo que administran los fondos del proyecto del PMI. Deben ser personas honradas, ordenadas, que tienen tiempo para comprar los materiales necesarios para realizar el proyecto. Ellas responden ante el grupo y la JUNJI por el buen uso de los bienes y fondos del proyecto.

¿Con quiénes se relaciona el PMI?

La comunidad del PMI es muy amplia y la constituyen todas las organizaciones, personas, grupos, instituciones o programas que donde existe el PMI.

Cada grupo PMI se relaciona con otros grupos, personas y organizaciones en las llamadas redes comunitarias. Es necesario que cada proyecto PMI se mantenga relacionado, especialmente con el Sistema Chile Solidario, con Chile Crece Contigo, con su municipalidad, escuelas y jardines infantiles de su sector, con centros comunitarios, iglesias, servicios de salud y otros, para compartir las acciones que desarrolla. Es importante que el proyecto sea conocido por el mayor número de personas y organizaciones de la comunidad y sea visto como una experiencia educativa de tan buena calidad como el mejor jardín infantil.

Lo importante es que quede claro que el proyecto PMI es un trabajo educativo donde las madres, los padres y las personas valiosas de las comunidades son educadores interesados en cuidar, formar, educar y apoyar a sus niños y niñas y que además de trabajar en el PMI, se capacitan y forman para hacerlo cada vez mejor.

¿Dónde se trabaja con los niños y niñas?

Los proyectos se realizan en espacios que están desocupados algunos días, mañanas o tardes, que pertenecen a las unidades o juntas vecinales, organizaciones comunitarias, iglesias, consultorios, etcétera y que cada grupo PMI consigue para funcionar, adapta y mejora en función de las necesidades de los niños y niñas.

Es necesario que los lugares donde funcionan los proyectos:

- Estén cerca de donde viven los niños. Hay que evitar que recorran grandes distancias entre sus casas y el PMI, especialmente en invierno.
- Cuenten con instalaciones sanitarias básicas de agua, luz y eliminación de excretas. Los niños y niñas no pueden estar expuestos a enfermedades.
- Tengan al menos una sala y un baño destinado sólo para los niños y un lugar en donde puedan moverse libremente.
- Sean seguros, cerrados y no tengan peligros. Los niños y niñas no pueden estar expuestos a tener accidentes.

Segunda sesión

**¿POR QUÉ PARA EL PMI LA INFANCIA ES
IMPORTANTE ?**

La animadora invita con anticipación al máximo de personas del sector para que conozcan y participen. Visita y llama a las personas que asistieron a la reunión anterior. Deberá también asegurarse de tener un lugar donde reunirse.

Para realizar las actividades de la segunda sesión necesitará:

- Respuestas a las preguntas no respondidas en la reunión anterior
- Nombres, direcciones y entrevistas de niños y niñas visitados
- Papel en pliegos
- Plumones
- Cinta para fijar papelógrafos
- Revistas para recortar
- Tijeras
- Pegamento
- Guía de trabajo

La animadora debe llegar al lugar antes de la hora, para asegurarse de que esté limpio, ordenado, tenga luz, mesas, sillas y sea agradable para trabajar.

ACTIVIDADES A REALIZAR

¿Cómo estamos? ¿Por qué estamos aquí? ¿Cómo nos ha ido?

1. La animadora da la bienvenida con mucho cariño a todas las personas, pidiendo un aplauso a las nuevas.
2. Pregunta cómo les fue en el "puerta a puerta" que hicieron. Pide que le entreguen las entrevistas y las listas de los niños y niñas visitados, con sus direcciones.
3. Explica que en esta sesión trabajarán sobre el principal objetivo del Programa de Mejoramiento de Atención a la Infancia, es decir, compartir entre todos sobre la importancia de educar y cuidar bien a los niños y niñas desde que nacen.

¿Qué recordamos de nuestra niñez?

1. Dependiendo del número de personas presentes, la animadora decide si trabajan todas juntas o separadas en pequeños grupos. Si son diez personas, pueden hacerlo en un solo grupo. Si hay más de diez, es mejor dividirse en grupos de cuatro personas.
2. En orden y sin repetirse, cada persona lee el texto "Recuerdos de mi niñez" ubicados en la página 22 y elige una idea para responder.
3. El resto de los integrantes opina libremente. El juego finaliza cuando todas han opinado.

¿Por qué es tan importante la infancia en el ser humano?

1. La animadora propone ahora pensar y compartir entre todos por qué es tan importante la niñez en los seres humanos.
2. Pide que se organicen en pequeños grupos para conversar sobre esta pregunta y la respondan a través de un afiche.
3. Entrega materiales para hacerlo y da un tiempo máximo de una hora.
4. Cada grupo muestra y explica su afiche.
5. La animadora pide un aplauso para todas.

¿Cómo seguiremos trabajando?

1. La animadora pide que comenten qué les ha parecido la reunión. Anota los comentarios.
2. Registra el nombre de las personas participantes y cómo ubicarlas.
3. Recuerda la hora en que se volverán a juntar para continuar con el trabajo.
4. Dice que para la próxima reunión necesitarán las entrevistas y las listas de niños y niñas que han encontrado.

RECUERDOS DE MI NIÑEZ

<p>Antes de ir a la escuela mi mamá me enseñó...</p> <p>1</p>	<p>¿Quién me enseñó a distinguir el hielo del agua? ¿Qué edad tenía más o menos?</p> <p>2</p>	<p>Aprendí a distinguir a las mujeres de los hombres cuando tenía más o menos... años y fue con...</p> <p>3</p>
<p>Mi abuelo me enseñó cosas tan importantes como...</p> <p>4</p>	<p>Lo primero que aprendí a cocinar me lo enseñó...</p> <p>5</p>	<p>Si anotara todo lo que he aprendido, creo que aprendí mucho en...</p> <p>6</p>
<p>Aprendí a andar a caballo, en bicicleta, en bote con...</p> <p>7</p>	<p>Aprendí a distinguir los colores con... cuando...</p> <p>8</p>	<p>Con el cura o el pastor de la iglesia aprendí...</p> <p>9</p>
<p>Aprendí a conocer plantas, minerales, los peces, animales del cerro, mariposas, lagartijas con...</p> <p>10</p>	<p>Con mis hermanos o hermanas lo primero que aprendí fue...</p> <p>11</p>	<p>Aprendí que existían los locos, los vagos, las brujas, los duendes, el diablo, el hombre del saco con...</p> <p>12</p>
<p>La primera persona que me enseñó a contar fue...</p> <p>13</p>	<p>El primer cuento me lo contó...</p> <p>14</p>	<p>Jugando con amigos o amigas del barrio aprendí...</p> <p>15</p>
<p>En mi barrio de infancia había una persona que era muy especial y me enseñó...</p> <p>16</p>	<p>Con mis amigos y amigas de la escuela aprendí...</p> <p>17</p>	<p>Además de las profesoras y los profesores, recuerdo que una de las personas que me enseñó mucho de la vida fue...</p> <p>18</p>

Para compartir en la casa

LOS NIÑOS Y NIÑAS APRENDEN DESDE QUE NACEN

Hasta hace unos pocos años, se creía que los niños y niñas aprendían sólo cuando iban a la escuela. Sin embargo, la ciencia ha descubierto y comprobado que ellos aprenden desde que nacen. Aprenden por sí mismos, pero también de sus padres y madres, de sus abuelos y hermanos, de sus tíos y madrinas, de sus vecinos, de la persona que vende en el almacén, en la feria, etcétera. Es por esta situación que cuando una madre dice que su hija salió, por ejemplo, buena para hablar, no se trata de que "haya salido", sino de que tuvo la oportunidad de aprender con sus familiares o cuidadores.

Los niños y niñas aprenden desde muy pequeños a conocer cosas, lugares, animales, transformaciones, cambios, paisajes, músicas, distintas personas. Aprenden jugando, mirando lo que los adultos les mostramos, aprenden imitando lo que hacemos y aprenden experimentando: golpeando, caminando, gateando, chupando, corriendo, hablando, dibujando, construyendo.

Por eso, los adultos muchas veces sin querer y sin darnos cuenta, enseñamos a los niños y niñas a ser peleadores, a pedir las cosas llorando, a pegar patadas, a mentir, a ser desordenados, desobedientes, a que les hagan todo, a ser "mañosos", a ser gritones, a decir garabatos, a estar pegados en la televisión, a estar aburridos, a comer ciertos alimentos.

A los niños y a las niñas desde que nacen les gusta aprender, asombrarse, descubrir, explorar, inventar, crear, jugar con niños y adultos, estar en distintos lugares, vivir diferentes experiencias positivas. Son siempre inquietos y curiosos por conocer, aprender y saber. Pueden aprender a pedir las cosas con gestos y palabras, a esperar sin enojarse, a comer distintos alimentos si es que no se les obliga ni castiga, a ser ordenados con sus juguetes y ropa, a andar limpios, a hacer caso cuando los adultos los tratan con cariño y respeto, a jugar sin molestar, a preguntar y esperar respuestas de los adultos, a entender explicaciones, a respetar las cosas de los demás, a entretenerse con distintas cosas.

Cuando son bebés, se echan cosas a la boca y las golpean para conocer cómo son, las dejan caer para ver qué pasa, ponen atención cuando se les habla para recordar e imitar, se ríen cuando están contentos, lloran cuando están incómodos o necesitan algo.

Más grandecitos los niños y las niñas aprenden a caminar y a conocer sus espacios, a correr, a andar en triciclo y conocer su cuerpo. Les gusta que les cuenten cuentos, dibujar, pintar, jugar, experimentar con agua y luz, aprender a contar, a cantar y bailar. Muchas cosas las aprenden por sí mismos y por el gusto de aprender.

En el PMI reconocemos que los niños y las niñas siempre son capaces, quieren conocerlo todo y están aprendiendo por sí mismos, con sus compañeros, en sus familias, en el barrio, villa, campamento o comunidad. Muchas veces, sin quererlo, todos somos educadores, que enseñamos de distintas maneras y cuando estamos juntos.

Y por esto mismo el PMI confía en que cuando las personas interesadas en educar a sus niños y niñas se organizan y están dispuestas a aprender, pueden hacerlo muy bien. En un buen proyecto educativo PMI educan las familias, la coordinadora, los agentes educativos y las personas valiosas que hay en las comunidades, barrios, campamentos o localidades, tales como artesanos, vendedores, arrieros y pastores, músicos y cantantes, titiriteros, poetas y deportistas, pescadores, mariscadores, boteros, campesinos, animadores culturales, locutores de radio, profesoras, enfermeras, dentistas, nutricionistas. Todas y todos pueden ser buenos educadores para que los niños y niñas conozcan su cultura, tengan interés en aprender y sean buenas personas.

En el PMI es muy importante que cada proyecto seleccione y recoja todo lo valioso que hay en la comunidad para que los niños y las niñas crezcan, aprendan y se desarrollen lo más sanos posible.

Tercera sesión

**¿QUÉ NOS DICEN LOS NIÑOS Y NIÑAS DE
NUESTRA COMUNIDAD?**

La animadora asegura que el lugar esté disponible, limpio, ordenado y en buenas condiciones para trabajar.

Para realizar las actividades de la tercera sesión necesitará:

- Entrevistas hechas a los niños y niñas
- Pliegos de papel para anotar lo que dijeron los niños y niñas entrevistados
- Pliegos de papel para anotar opiniones sobre las familias
- Plumones
- Cinta para fijar papelógrafos
- Guía de trabajo

ACTIVIDADES A REALIZAR

¿Por qué estamos aquí?

1. La animadora da la bienvenida a todas las presentes.
2. Les pide que cada una diga su nombre y cuente qué hace, si tiene hijos o hijas, dónde vive, etc.
3. Les pide que cada una cuente por qué vino a la reunión y qué espera que suceda.
4. Les explica que trabajarán para pensar bien qué ofrecerán a los niños y niñas.

¿Qué nos dicen los niños y niñas?

1. La animadora pide que comenten cómo les fue en el "puerta a puerta" que hicieron.
2. Cada una expone lo que le dijeron los niños y niñas entrevistados.
3. En un papelógrafo hacen un listado de las cosas que los niños y niñas dijeron que hacen.
4. En otro papelógrafo escriben todo lo que dijeron los niños y niñas que les gusta hacer.
5. En otro papelógrafo la animadora anota las impresiones que tienen sobre las familias de los niños y niñas.
6. Comentan en parejas lo encontrado y proponen objetivos para incluir en el proyecto PMI.

¿Cómo seguimos trabajando?

1. La animadora pide que comenten qué les ha parecido la reunión. Anota todos los comentarios.
2. Registra los datos de las participantes para volverlos a ubicar.
3. Pide continuar entrevistando niños y niñas y registrar los datos de los que asistirían al PMI.
4. Distribuye más dípticos si es necesario.
5. Se compromete ir a la municipalidad para saber si hay nuevos proyectos de salas cuna, jardines infantiles o escuelas a instalarse en el sector.
6. Fijan día y hora para volver a juntarse.

Para leer en familia

ESCUCHAR A LOS NIÑOS Y A LAS NIÑAS

Cuando escuchamos a los niños y niñas nos encontramos con muchas sorpresas, pero lo más importante es que descubrimos su "sabiduría".

Cuando escuchamos a los niños y las niñas aprendemos a dialogar, a ver cosas que antes no habíamos visto, a valorar cosas que no tenían importancia y a agradecer el hecho de tener cerca a buenas personas.

Los niños y las niñas no sólo nos enseñan a conversar, sino que también a tener una nueva manera de hablar con nosotros mismos y con los demás.

Escuchar a los niños y las niñas hace que ellos descubran y tengan el placer de comunicarse.

Escuchar a los niños y niñas nos ayuda a encontrar maneras cariñosas, honestas, simples y no violentas para resolver problemas.

De hecho los niños y las niñas son los mejores oyentes. Escuchan la vida, la naturaleza, su cuerpo, los seres vivos, a niños, niñas, jóvenes, adultos y viejos, de todas las caras, de cualquier país o barrio, sanos o enfermos y con todas las diferencias.

Para las personas que educamos, escuchar a los niños y las niñas es estar atentos con todos los sentidos a todas las maneras de cómo "hablan". Al escucharlos, nos damos cuenta de que aprenden por sí mismos, que aprenden con otros niños y niñas, jóvenes y con los adultos.

Cuando escuchamos lo que los niños nos dicen, nos sorprendemos de lo que saben y de sus capacidades, porque hacen preguntas que no sabemos responder, porque encuentran soluciones simples que no habíamos pensado, porque comentan cosas que no habíamos tenido en cuenta. Escucharlos nos da alegrías y sorpresas. Lamentablemente, la mayoría de los adultos hemos aprendido a escuchar ciertas cosas de los niños y las niñas. Nos interesan los dibujos bien hechos y terminados, ponemos atención cuando ya caminan solos, cuando hablan como adultos, cuando comen solos, cuando aprenden a leer y a escribir, cuando saben contar, cuando nos obedecen, cuando son tranquilos.

Hemos aprendido a fijarnos especialmente en sus "productos" y nos perdemos muchas cosas. Perdemos de aprender cuando están haciendo un dibujo o cuando están haciendo intentos por repetir palabras o cuando están construyendo una torre y se les cae, cuando juegan, cuando descubren algo nuevo, cuando "leen" un libro, cuando son inquietos, cuando "desobedecen".

Cuando sólo vemos el dibujo terminado, cuando sólo escuchamos las palabras bien dichas o cuando sólo los escuchamos cuando se han comido toda la comida, estamos limitando nuestra escucha.

Porque los niños y las niñas expresan lo que son, cómo piensan y lo que sienten, cuando juegan, cuando dibujan en el aire, tocan el papel para sentirlo, recorren un espacio o se caen, miran un gorrión volando o un bote navegando, cuando con sus manos o su cuerpo siguen una canción, hacen preguntas, cuando deciden por esto y no por lo otro. Es decir, los niños y niñas usan muchas maneras para "hablar".

Parece que los adultos tenemos demasiado apuro para que los niños y las niñas crezcan rápido y sean lo más parecidos posible a nosotros: hablen nuestro lenguaje, vean como vemos, entiendan y crean en nuestras verdades, se olviden de la magia, de la fantasía y del juego.

Escuchar a los niños y las niñas nos ayuda a comprender.
Escuchar a los niños y las niñas nos ayuda a tener confianza.
Escuchar a los niños y las niñas nos ayuda a aprender.
Escuchar a los niños y las niñas nos ayuda a convivir mejor.

Cuarta sesión

**¿QUÉ QUEREMOS QUE APRENDAN
LOS NIÑOS Y NIÑAS DE NUESTRO PMI?**

La animadora se asegura de que el lugar de reunión esté en buenas condiciones a la hora acordada.

Para realizar las actividades de la cuarta sesión necesitará:

- Las entrevistas hechas a niños y niñas
- Varios pliegos de papel
- Plumones
- Cinta para fijar papel
- Hojas de block
- Guía de trabajo

ACTIVIDADES A REALIZAR

¿Cómo nos ha ido?

1. La animadora da la bienvenida. Pide un aplauso a las personas nuevas y les pide que se presenten.
2. En caso necesario pregunta por alguna persona ausente, para contactarse con ella después de la reunión.
3. Pide que comenten libremente cómo les ha ido con las nuevas entrevistas a los niños, niñas y adultos del sector.

¿Cuántos niños y niñas tendremos? ¿Dónde están?

1. La animadora pregunta si alguien leyó el texto “Escuchar a los niños y a las niñas” y pregunta qué les pareció.
2. La animadora pide que en parejas anoten en un papelógrafo cuántos niños y niñas menores de seis años han encontrado, señalando el sector o calles.
3. Pide que entre todos comenten lo encontrado.
4. Anota los comentarios y guarda todo este material para escribirlo después en el proyecto.

¿Qué queremos que aprendan los niños y niñas en nuestro PMI?

1. La animadora pide al grupo que observe en la guía las imágenes sobre "La cultura de los niños y de las niñas" que están a continuación y pide que cada persona anote en un papel de block:
a) qué siente al ver cada imagen, b) la imagen que más le gusta y por qué y c) la imagen que cree que representa mejor a los niños de su comunidad.
2. Cada persona expone al grupo sus ideas, mostrando las imágenes seleccionadas.
3. La animadora pone a la vista los papelógrafos de lo que los niños y niñas han dicho en las entrevistas.
4. Pide que hagan comentarios y propongan ideas para incluir en el proyecto.
5. Anota en un papelógrafo todas las ideas y las guarda para anotarlas en los objetivos del proyecto.

¿Cómo seguiremos?

1. Toman acuerdos para seguir buscando más niños y niñas si es necesario.
2. La animadora pregunta qué les pareció el trabajo realizado. Anota los comentarios.
3. Recuerda la hora en que volverán a juntarse para compartir lo que conversen con los adultos de las familias.

IMÁGENES SOBRE LA CULTURA DE LOS NIÑOS Y NIÑAS

Para compartir en familia

LA FAMILIA, LA PRIMERA EDUCADORA

Las familias son responsables y tienen el derecho de ser las primeras educadoras de sus niños y niñas. En el PMI no renuncian a este derecho y por eso se incorporan a distintas actividades para educar y cuidar a sus hijos o hijas y colaborar en la educación y cuidado de otros.

Los familiares de los niños y las niñas que van al PMI participan de acuerdo a sus posibilidades.

Las madres, padres, abuelas, tías, hermanas, pueden ser al mismo tiempo agentes educativos, agentes clave, colaboradores o ejecutores, dependiendo de sus intereses y posibilidades.

En el PMI las familias no delegan a otras personas la educación y cuidado de sus hijos e hijas: hacen una especie de "contrato" con el grupo para juntos aprender a cuidar y enseñar mejor a todos los niños y niñas y para desarrollarse como personas más colaboradoras y solidarias.

Por eso las madres, agentes educativos, padres, abuelos, se reúnen por lo menos dos veces al mes a definir lo que los niños y niñas deberían aprender, a organizar las actividades educativas, a preparar materiales, a hacer talleres de trabajo y otras actividades.

Es importante que todas se pregunten a cada momento para qué quieren hacer tal o cual cosa para los niños y las niñas, por qué quieren hacerlo, qué otras alternativas hay, cómo se hace mejor, etcétera.

Hacerse preguntas y tratar de mejorar lo que siempre se ha hecho, es una manera de educar mejor. En el PMI, todos y todas se forman como educadores, escuchan a los niños y niñas, los respetan y crean nuevas actividades para enseñar.

Quinta sesión

**¿CÓMO CONVIVEN LAS FAMILIAS DE
NUESTRA COMUNIDAD?**

La animadora, se asegura de que el lugar esté disponible para la reunión y llega más temprano para ver que esté en orden y limpio.

Para realizar las actividades de la quinta sesión necesitará:

- Un pliego de papel, por cada dos o tres personas
- Plumones
- Revistas para recortar
- Tijeras y pegamento
- Trípticos
- Lista y entrevistas de niños y niñas
- Guía de trabajo

ACTIVIDADES A REALIZAR

¿Cómo estamos? ¿Cómo nos sentimos?

1. La animadora saluda a todas, destaca si hay alguien nuevo y pregunta por las personas ausentes.
2. Pide que una persona comente lo que hicieron en la reunión pasada y cómo se sintió.
3. Explica que continuarán trabajando para tener claros los objetivos del proyecto.

¿Cómo conviven los niños y niñas con sus familias?

1. Pide que cada una en forma silenciosa mire las imágenes sobre “La familia” que se muestran a continuación y piense si está o no acuerdo con lo que éstas afirman.
2. Después de unos tres o cuatro minutos, pide que se formen pequeños grupos y cada persona diga lo que piensa de la frase que hay en la imagen.
3. Pide que se escuchen y anoten en un papelógrafo en qué están de acuerdo y cuáles son sus desacuerdos.
4. Luego, la animadora pide que todos los grupos comenten y subraya en rojo todos los acuerdos y en azul los desacuerdos.

¿Cómo continuaremos trabajando?

1. La animadora comenta al grupo cómo le fue con las gestiones con el municipio. Muestra en qué sectores se están proyectando nuevos jardines, salas cuna o cursos en escuelas.
2. Según esto, el grupo se vuelve a organizar para difundir el proyecto entre las familias y personas de la comunidad, para conversar con más niños y niñas menores de seis años.
3. La animadora pide a cada persona que opine sobre las actividades realizadas.
4. Una persona del grupo anota lo que cada una dice.
5. No hay que olvidar de registrar el nombre de las personas participantes y cómo ubicarlas.
6. Fijan el día, hora y lugar que más les acomode para volver a juntarse.
7. La animadora invita a una o dos personas que quieran ir con ella a la reunión de capacitación a la que le corresponde asistir.
8. Termina preguntando si alguien conoce a una persona o familia que viva mucho tiempo en el sector, para invitarla a la próxima reunión.

Imágenes sobre la familia

En nuestro sector, la familia come reunida.

La mayoría de las familias de nuestro sector sale casi siempre de paseo.

En nuestro sector, la familia ve televisión reunida.

La mayoría de los niños y niñas de nuestro sector juega sanamente con otros niños del barrio.

La mayoría de los niños y niñas de nuestro sector participa en nuestras actividades culturales.

Sexta sesión

**¿QUÉ TENEMOS
EN NUESTRA CULTURA?**

Días antes de la reunión, la animadora se asegura de que el lugar de encuentro esté disponible y llama, visita o se contacta de alguna manera con las personas que asistieron a la reunión anterior para recordarles el día, la hora y el lugar donde trabajarán.

Aprovecha de preguntarles cómo les ha ido con las tareas comprometidas y las anima a continuarlas.

En esta sesión, la animadora u otra persona del grupo se asegura que quien conoce la historia del sector o comunidad (familia, periodista, etcétera) asista a la reunión. Si es posible, también invita a otras personas interesadas en participar y a quienes que por diversos motivos no han asistido.

Para realizar las actividades de la sexta sesión necesitará:

- Un cartón o cartulina gruesa
- Plasticina
- Plumones
- Restos de papeles de regalo o de revistas
- Tijeras
- Palitos de helados
- Otros materiales que el grupo pueda aportar (fotografías y recuerdos que tengan sobre ese barrio o sector)
- Guía de trabajo

¿Qué hemos hecho?

1. La animadora presenta a la persona o familia invitada para compartir la historia de ese sector.
2. Pide a algunas personas que comenten lo que ya han hecho y presenta un resumen de lo avanzado (qué dicen los niños y niñas, dónde viven, cómo viven, qué hacen con sus familias).
3. Destaca y agradece si una persona que ha estado ausente ahora se incorpora a las reuniones de trabajo.

¿Cómo es nuestra historia?

1. La animadora solicita a la persona que conoce la historia del sector que cuente lo que sabe: desde cuándo existe, cómo era antes, cómo ha cambiado, etcétera.
2. Si lo anterior no fuese posible, pide a cada participante que cuente desde cuándo vive en el sector, cómo llegó allí, qué sabe de la historia del lugar.
3. Abre la conversación para que todos comenten y formulen preguntas.
4. Es muy importante que esta historia sea registrada, ojalá con fotografías.

¿Cómo vemos nuestra comunidad?

1. La animadora pide a los participantes que se organicen en grupos de dos a tres personas, porque ahora van a trabajar mirando el presente.
2. Les proporciona un cartón de base, papeles de colores, plasticina, tijeras, palitos y plumones de diferentes colores.
3. Pide que se formen grupos de tres personas que vivan en sectores cercanos y que cada una haga una maqueta con: a) niños, niñas, mujeres, jóvenes, ancianos, trabajadores, artistas en un día o celebración especial de ese lugar, b) personas destacadas o destacables, que podrían ser agentes del PMI, c) parques, paseos o plazas, d) jardines infantiles, escuelas, salas cuna, iglesias, liceos, bibliotecas, museos, centros de salud y e) espacios que más ocupan las personas del barrio o comunidad.
4. Después de más o menos una hora de trabajo, la animadora pide a cada grupo que presente su maqueta.
5. La animadora registra lo presentado y los comentarios para escribirlos en el proyecto que presentarán.
6. La animadora también guarda las maquetas para la sesión de la tarde.

¿Dónde vamos a funcionar?

1. A cada persona se le pide que opine qué le parecieron las actividades realizadas. Se anota lo que cada uno opina.
2. No hay que olvidar de registrar el nombre de las personas participantes y cómo ubicarlas.
3. La animadora recuerda que es necesario seguir buscando niños y niñas para el PMI y que el grupo debe buscar un lugar apropiado para funcionar el próximo año. Por lo tanto, es necesario organizarse para recorrer los distintos sectores del barrio, sector o comunidad y tomar contacto con las personas correspondientes. Se les pide que en lo posible traigan fotografías o dibujos del local y del barrio o sector donde está ubicado.
4. Se fija el día, hora y lugar que más acomode para volver a reunirse.

Séptima sesión

LOS ESPACIOS EDUCATIVOS Y RECURSOS COMUNITARIOS

La animadora u otra persona del grupo llega más temprano de lo acordado para asegurarse de que el lugar esté ordenado y limpio para trabajar.

Para realizar las actividades de la séptima sesión necesitará:

- Fotografías o dibujos de los lugares visitados por los participantes.
- Papel en pliegos, plumones y pegamento para cada grupo de trabajo.
- Papelógrafo y plumón para anotar todas las alternativas posibles: sus ventajas y desventajas.
- Papelógrafo y plumón para anotar reparaciones y mejoramientos a hacer.
- Maquetas realizadas en la sesión anterior.
- Guía de trabajo.

ACTIVIDADES A REALIZAR

¿Cómo estamos avanzando?

1. La animadora saluda cariñosamente a los participantes, comenta cómo le ha ido en la capacitación que ha tenido con las demás animadoras y conversa sobre lo trabajarán para avanzar en la redacción de su proyecto.
2. Da la bienvenida si alguna persona se ha integrado al grupo.
3. Recuerda que el grupo hasta la fecha cuenta con: a) información de los niños y niñas menores de seis años que eventualmente pueden asistir al PMI, b) registro de nuevos proyectos de jardines infantiles, cursos de párvulos o salas cuna en el sector, c) registro de la situación de cómo conviven los niños y niñas con sus familias y en la comunidad y d) registro de las fortalezas que tiene la comunidad y de quiénes podrían ser agentes clave.
4. Pide a algunas personas que comenten o recuerden lo que hicieron y cómo les fue.
5. Explica que en esta sesión mirarán entre todos las alternativas posibles para definir dónde y en qué espacio hacer funcionar el PMI el próximo año.

¿Dónde vamos a funcionar?

1. La animadora pide que cada grupo muestre las fotografías o los dibujos y haga un plano del lugar visitado para funcionar como PMI.
2. Distribuye los materiales y da 45 minutos para hacerlo.
3. Terminado el tiempo, pide a cada grupo que muestre a los demás su plano y describa el espacio: a quién pertenece, dónde está ubicado, qué les pareció, si es adecuado para atender niños pequeños, si el PMI tendría que compartirlo con otros grupos, si habría que hacerle reparaciones, etcétera. Pide que cada grupo señale las ventajas y desventajas que el espacio ofrece.

¿Cómo elegir bien un espacio PMI?

1. Después de ver todas las alternativas, leen en pequeños grupos el texto "¿Cómo elegir bien un espacio para los niños y niñas?" que aparece a continuación.
2. Comentan entre todas lo leído y ven cuál de todas las alternativas que tienen se acerca más a lo descrito y recomendado.
3. Si el grupo no queda conforme con ninguna de las alternativas, se organizan nuevamente para seguir buscando otros espacios posibles.
4. En caso de que estén decididos, se organizan para volver a visitar el local, coordinarse con sus administradores, hacer una lista de los arreglos que hay que realizar y pedir la carta compromiso para su ocupación el próximo año.
5. También es muy importante que el grupo tenga permiso para arreglar y mejorar el lugar para los niños y niñas.

¿Cómo continuaremos?

1. Hacen una evaluación de lo que han hecho y lo que les falta por hacer.
Se organizan para: a) conseguir una carta de compromiso para ocupar el espacio, b) invitar a los agentes clave para pedirles su colaboración, c) hacer lista de reparaciones, d) cotizar precios para hacer reparaciones, e) cotizar precios para hacer repisas, banquetas, cojines y f) cotizar precios de juguetes, libros, papeles en pliegos, pinturas, plumones, pinturas y materiales didácticos que necesitarán para ofrecer a los niños y niñas.
2. Fijan hora y día para volverse a juntar y elegir a la coordinadora, agentes educativos, ejecutores.

Lectura para compartir en familia

¿CÓMO ELEGIR BIEN UN ESPACIO PARA LOS NIÑOS Y NIÑAS?

Como sabemos, los proyectos PMI funcionan en espacios comunitarios que no han sido construidos para atender niños y niñas pequeños y que muchas veces se comparten con otros grupos de jóvenes, adultos mayores, organizaciones sociales, etcétera. Por tal motivo, éste es un gran desafío para el grupo.

Por esta razón, el grupo PMI debe elegir un espacio que:

- Esté lo más cerca posible de donde viven los niños y las niñas.
- Esté en buenas condiciones para ser ocupado. El programa no dispone de recursos para hacer reparaciones importantes en los pisos, techumbres, muros, instalaciones sanitarias, etcétera, que en general son de alto costo.
- Cuento con al menos una sala para 20 párvulos, patio, baño para los niños y niñas y baño para los adultos.
- Cuento con instalaciones de luz en buen estado, de agua potable y sistema de eliminación de excretas.
- Sea seguro, con cierre en el patio, puertas y ventanas.
- Esté resguardado del tránsito de vehículos.

Además de reunir estas condiciones, es necesario que el grupo PMI acondicione el espacio según las necesidades de los niños y niñas.

No se trata de imitar una sala de escuela o de un jardín infantil. El PMI trata de ser un espacio que "muestra" a sus niños y niñas, a sus familias, a los educadores. Es un "ambiente" que muestra cómo comparten niños, niñas, jóvenes y adultos y en donde está presente lo comunitario y los hogares, es decir, es acogedor, bonito, cuidado, seguro para todos, organizado para las diferentes actividades que ahí ocurren.

La sala a ocupar por los niños y niñas, deberá estar organizada en distintos espacios, separados por muebles, alfombras, móviles, cortinas o implementos. Se calcula que una sala para 20 niños debe tener a lo menos 40 m², porque habrá que poner repisas, quizá cunas, algunas mesas o mesones, sillas, cojines, bancas y otros implementos necesarios para que los párvulos experimenten, se expresen, tengan sus cosas ordenadas, puedan estar solos cuando lo necesiten, trabajar en parejas o en grupos pequeños, moverse fácilmente, etcétera.

Es decir, es un ambiente educativo que tiene pequeños lugares para estar o jugar en grupos chicos, otros donde puedan estar solos y todo, dentro de un gran espacio colectivo donde se come, juega y todos comparten.

Cuando hablamos del espacio físico, de los materiales y de los muebles, también hablamos de cómo nos sentimos dentro del espacio, cómo nos movemos, cómo convivimos, cómo nos relacionamos, cómo nos cuidamos y cómo educamos.

Para pensar en el ambiente educativo, hay que pensar primero en los niños y las niñas:

- ¿Qué necesitan para sentirse tranquilos, confiados, seguros?
- ¿Qué necesitan para aprender, descubrir cosas interesantes, inventar, crear, expresarse, jugar?

Estas preguntas no son fáciles de responder, porque hasta aquí nuestros conocimientos son escasos y limitados; aún no sabemos cuántos vendrán al PMI, no sabemos bien sus edades y sus intereses; es mucha la información que necesitamos tener para organizar un buen ambiente educativo.

Nos falta conocerlos mejor, estar con ellos y escucharlos.

Pero como para partir es necesario tenerles un espacio atractivo, seguro e interesante, es conveniente tener una mirada abierta y acudir a las madres, a los padres, abuelas o abuelos de las niñas y de los niños y a otras personas que puedan darnos consejos.

Octava sesión

**¿QUIÉNES PARTICIPAREMOS Y
CÓMO NOS ORGANIZAREMOS?**

La animadora u otra voluntaria, llega un poco más temprano al lugar de la reunión para que esté ordenado y en condiciones para trabajar.

Para realizar las actividades de la octava sesión necesitará:

- Formularios de presentación de proyecto (uno por grupo)
- Bases para la presentación de proyectos
- Hojas de block
- Registros de reuniones anteriores
- Carta de compromiso para ocupación y arreglo del local
- Lista de precios de materiales para reparar y acondicionar el local
- Listas de precios de materiales didácticos para niños y niñas
- Guía de trabajo

ACTIVIDADES A REALIZAR

¿Cómo avanzaremos?

1. La animadora saluda a los asistentes y da la bienvenida a quienes antes hayan estado ausentes.
2. Explica que en esta sesión empezarán a redactar el proyecto con lo que ya han acumulado y muestra el formulario de proyecto en blanco que deben empezar a completar.
3. El grupo elige a la coordinadora, agentes educativos y ejecutores.
4. La animadora propone al grupo organizarse en parejas para que cada una escriba una parte del proyecto.

Escribiendo el proyecto

1. La animadora distribuye los materiales para empezar a completar el formulario de presentación de proyecto PMI.

Pareja 1: Resumen del proyecto. ¿Qué se pretende hacer o lograr? ¿Cómo se hará?

Pareja 2: ¿Cómo es el territorio donde se realizará el proyecto? ¿Cómo es el local donde funcionará el PMI?

Pareja 3: ¿Cómo conviven las familias y los niños de la zona, barrio o localidad? ¿Qué dicen los niños y niñas de la comunidad? ¿Qué fortalezas y agentes clave tiene la comunidad, zona o barrio?

2. Distribuye los registros de las sesiones anteriores para que cada pareja los recuerde e incluya lo que trabajaron.
3. Después de una hora de trabajo, pide a cada grupo que lea lo que escribió y que los demás aporten, cambien lo que no les parece o agreguen algo importante.
4. La animadora anota las observaciones en un papelógrafo para incorporarlas después al proyecto.
5. Pide un aplauso para todas y recoge las páginas escritas.

¿Quiénes y cómo participarán en el proyecto?

1. La animadora señala que el grupo debe tomar una importante decisión que consiste en definir quiénes van a trabajar el próximo año con los niños y niñas.
2. Anota en un papelógrafo las siguientes preguntas: a) ¿cómo me he sentido participando en este trabajo?, b) ¿qué se me ha hecho fácil?, c) ¿qué ha sido difícil? y d) ¿cómo me gustaría seguir en el proyecto?
3. Pide que cada uno las lea y responda las preguntas lo más francamente posible.
4. Pide que en 10 minutos lean el texto "Las responsabilidades de los adultos en el PMI" que aparece a continuación.
5. Pide a cada persona que libremente se proponga para realizar alguna de estas funciones y dé nombres de otras que tienen cualidades para hacerlo.
6. Anota en un papelógrafo todos los nombres propuestos.
7. La actividad termina cuando el grupo ha definido al menos a la coordinadora, a dos ejecutores, a cuatro agentes educativos, a dos o tres agentes clave o culturales y al máximo de colaboradores.
8. La animadora registra los nombres y reparte las cartas de compromiso para que las firmen y las entreguen. Se completan las hojas del proyecto.
9. La animadora pide un aplauso para todos.

¿Qué nos falta para terminar el proyecto?

1. La animadora dice que en la próxima reunión van a continuar escribiendo el proyecto. Si es necesario, solicita amablemente que los integrantes del grupo sean puntuales en llegar.
2. No hay que olvidar registrar el nombre de las personas participantes y cómo ubicarlas.
3. La animadora guarda los registros del trabajo realizado para presentarlos en la próxima sesión que ella tendrá con las demás animadoras de la región.

LAS RESPONSABILIDADES DE LOS ADULTOS EN EL PMI

1. Coordinadora o animadora. Es elegida por el grupo para que se haga cargo de la realización del proyecto. Es la persona que lo conduce, la que lo organiza, es la que entusiasma a participar y aprender. Ella es la "cara visible" del PMI. Por eso es importante que antes de elegir, el grupo observe varias "candidatas" y advierta características tales como: capacidad para trabajar en grupo, de respetar opiniones, de escuchar a todos, de acoger las buenas ideas que beneficien a los niños y las niñas y de asegurar que las decisiones se tomen entre todos. La coordinadora debe ser democrática, saber participar y debe evitar tener un grupo de "favoritas". Una buena coordinadora conoce bien el proyecto PMI, ha participado en su elaboración y está comprometida en hacerlo y mejorarlo.

Asimismo, es necesario que la coordinadora sea también muy disciplinada y responsable para trabajar, que tenga tiempo para dedicarse al PMI y que cumpla con los compromisos. Si la coordinadora se enfermara, ésta debe avisar a algún agente educativo que se haga cargo de hacer funcionar el PMI y no fallarles a los niños y niñas.

Finalmente, es importante que la coordinadora esté dispuesta a aprender y a participar en las capacitaciones que el PMI tiene programadas durante el año. Por todas estas responsabilidades, la coordinadora del proyecto recibe un aporte económico de la JUNJI.

2. Agentes educativos. Son personas que trabajan con los niños y niñas junto a la coordinadora. Están presentes en las sesiones de trabajo, planifican, preparan los materiales necesarios, se coordinan entre ellas y se capacitan para hacer un buen trabajo educativo y cuidar adecuadamente a todos los niños y niñas.

AGENTES CLAVE
O CULTURALES

3. Agentes clave o culturales. Personas o grupos de la comunidad, barrio o población que pueden mostrar y enseñar cosas interesantes y buenas a los niños y niñas. Por ejemplo, enseñarles a cantar música chilena, contarles cuentos e historias, hacerles escuchar música, contarles historias del pueblo, del barrio, de la ciudad, de un lugar especial, mostrarles en qué y cómo trabajan, enseñarles a ser respetuosos y cariñosos con los demás, enseñarles a respetar a los adultos mayores, aprender a cultivar un huerto, a comer sanamente, a vacunarse, a cómo cuidar el medioambiente. En cada proyecto hay varios agentes clave o culturales y su participación depende del programa de actividades educativas del grupo.

4. Colaboradores. Son personas que participan, ayudan o colaboran para que el PMI funcione y atienda bien a los niños y las niñas. Los colaboradores prestan el espacio para funcionar, ayudan cuando hay fiestas o celebraciones, van a buscar o a dejar a algunos niños a sus casas, ayudan a reparar o a mantener limpio, ordenado y bien organizado el espacio, acompañan a los niños y niñas en sus salidas o actividades especiales, se preocupan de saber qué les pasa a los ausentes, se coordinan con el consultorio, citan a reuniones a las familias, organizan o hacen talleres, hacen o preparan materiales para los niños y niñas, buscan agentes clave, acompañan a los ejecutores en las compras, consiguen recursos para el PMI, se coordinan con el municipio, llevan registros del grupo, hacen trámites, etcétera.

EJECUTORES

5. Ejecutores. Son dos personas elegidas también por el grupo que administran los fondos del proyecto del PMI. Deben ser personas honradas, ordenadas, que tienen tiempo para comprar los materiales necesarios para realizar el proyecto. Ellas responden ante el grupo y la JUNJI por el buen uso de los bienes y fondos del proyecto.

Novena sesión

¿QUÉ QUEREMOS HACER?

La animadora se asegura de que el lugar esté disponible para la hora acordada.

Para realizar las actividades de la novena sesión necesitará:

- Papelógrafos
- Plumones
- Cinta para fijar papel
- Registros de lo que dicen los niños y niñas
- Registros de las impresiones del grupo sobre las familias
- Registros de las impresiones del grupo sobre su comunidad
- Guía de trabajo

ACTIVIDADES A REALIZAR

Definiendo el proyecto

1. La animadora de la sesión saluda a las asistentes.
2. Explica que esta parte del proyecto es muy importante para definir los recursos que necesitarán.
3. Revisa lo que han hecho y señala qué les falta hacer.

El grupo define los objetivos del proyecto

1. La animadora pide que entre todas piensen qué es un objetivo y pide que cada persona diga qué piensa cuando escucha esa palabra.
2. Entre todos leen lo que se propone como objetivo para incluir en el proyecto y los ejemplos que aparecen a continuación.
3. Pide que se organicen en pequeños grupos, piensen y discutan qué objetivos se podrían plantear con los niños y las niñas, con las familias, como grupo, con las redes locales y comunidad, etcétera.
4. Cada grupo o pareja anota en una hoja de block lo que piensa.
5. A fin de que todos recuerden las propuestas, la animadora pega en la muralla los registros de las sesiones anteriores sobre lo que dicen los niños y niñas, las impresiones del grupo sobre las familias y las impresiones del grupo sobre su comunidad.
6. La animadora pide que todos expresen los que escribieron y anota las propuestas en cinco papelógrafos.
7. Luego, pide que todas lean lo escrito, las vuelvan a pensar y que ordenadamente cada uno diga los dos objetivos que de cada papelógrafo mejor le parece. Con un plumón va destacando los objetivos elegidos.
8. Realizan esta actividad con todos los objetivos propuestos por el grupo.
9. El grupo decide qué elimina y qué conserva de lo que se ha expresado.

Finalizando el trabajo

1. La animadora explica que ya están finalizando la elaboración del proyecto y que en la tarde trabajarán el presupuesto.
2. Pide que no se olviden de traer los presupuestos de los materiales que necesitarán comprar.
3. Acuerdan la hora en que se volverán a reunir.

EJEMPLOS DE OBJETIVOS

Un objetivo consiste en algo que se quiere lograr:

Enseñar a los niños y niñas a jugar respetando a los demás compañeros.

Enseñar a los niños y niñas a hablar con los demás.

Enseñar a los niños y niñas a elegir sus juguetes y actividades.

Enseñar a los niños y niñas a cuidar sus cosas, los materiales y el medioambiente.

Un objetivo también indica actividades que se realizarán para obtener algo:

Hacer reuniones con los agentes educativos para planificar actividades para los niños y niñas.

Hacer talleres con los adultos del PMI para que los niños y niñas se alimenten en forma saludable.

Hacer reuniones con agentes clave y educativos para evaluar los aprendizajes de los niños y niñas.

Un objetivo señala lo que aún se debe conseguir:

Hacer reuniones de grupo para coordinar el PMI con las redes locales.

Hacer reuniones de grupo PMI para que los ejecutores informen sobre los gastos realizados.

Hacer reuniones de los agentes educativos y ejecutores para planificar las compras de materiales educativos.

¿CÓMO ORGANIZAR UN BUEN AMBIENTE PARA LOS NIÑOS Y NIÑAS?

El ambiente "informa" lo que ocurre en un lugar y transmite cultura a través de sus colores, de sus muebles, de sus materiales, de la luz, ventanas, murallas.

Un espacio amplio acepta el movimiento.

Un espacio iluminado con luz natural hace entrar la alegría, la salud, la energía.

Un espacio con plantas naturales, frutas y semillas transmite respeto por la naturaleza.

Un espacio ordenado da seguridad, confianza y es acogedor.

La organización y distribución de un espacio influye en el comportamiento y estado de ánimo de las personas sean niños, niñas, jóvenes o adultos.

Para empezar con el PMI, tenemos que decidir qué cosas básicas y prácticas necesitamos para funcionar, como estantes o repisas, colgadores para ropa y cosas personales, espacios para jugar. Sin embargo, antes de hacerlo tenemos que pensar bien y no guiarnos sólo por la costumbre.

Todos los espacios transmiten una forma de ser a través de sus paredes, ubicación, cantidad y calidad de sus muebles, de los materiales, de su luz, de su altura, de su orden y de los objetos que tiene. El espacio también es educador.

Es bueno hacer un primer ejercicio de imaginar un espacio y preguntarse:

- ¿Qué cosas necesita un espacio para ser un PMI? ¿Por qué nos gustan? ¿Qué ofrecen a los niños y niñas?
- ¿Es importante la iluminación? ¿Cuándo es agradable? ¿Cuándo es insuficiente?
- ¿Qué pasa con las ventanas? ¿Qué pasa cuando no podemos ver hacia el exterior? ¿Qué pasa si ponemos cortinas?

Y pensando en los muebles:

- ¿Son importantes las mesas? ¿Para qué? ¿Cuándo?
- ¿Son importantes las repisas? ¿Para qué? ¿Cuándo?
- ¿Qué pasaría si hubiese un silloncito o cojines?
- ¿Son importantes las sillas? ¿Cuándo?
- Pero... ¿qué sillas? ¿qué mesas? ¿para quién?

Un espacio bien organizado y bien distribuido facilita las relaciones, los movimientos, unir lo que está adentro con lo de afuera, da tranquilidad y seguridad.

Con los muebles, la luz y el color, es posible crear varios ambientes que invitan a estar, que sugieren hacer, que entusiasmen a jugar, que acogen, que invitan a aprender.

Un espacio educativo PMI debe ser cuidado tanto en lo físico como en su organización y distribución para asegurar el cuidado y la educación de los niños y niñas.

Y pensando ahora en los materiales y juguetes, hay que decidir qué comprar, dónde y para qué. ¿Compraremos juguetes en la feria? ¿Compraremos los mismos que tienen la mayoría de los niños y las niñas en sus casas? ¿Tendremos juguetes comerciales que son bonitos pero de mala calidad?

Cuando compramos materiales educativos para los niños y niñas tenemos que buscar los que les permitan hacer muchas acciones, que activen su pensamiento y su creatividad y que no ofrezcan peligros.

Generalmente las madres y quienes viven con los niños y las niñas saben cuáles son los juguetes y los juegos que más les gustan. Paneras, canastos, cajas, frascos, frutas, piedras, palitos, pelotas y todo lo que pueda haber en un cajón desordenado, que puedan usar de diferentes maneras y que les permita inventar y crear.

¿Qué pasaría si tuviéramos plantas, piedras, tierras de distintos tipos y colores, agua, barro, arena, conchitas y elementos de la naturaleza? ¿Qué pasaría si tuviéramos espejos, telescopios, libros, bloques de distintos tamaños para construir, instrumentos musicales, colchonetas, disfraces, títeres?

Los materiales de buena calidad dan a los niños y niñas mucha más información y más posibilidades de conocer y aprender. Por eso en el PMI queremos que todos los materiales fascinen por su calidad y por su provocación. También que se organicen distintos espacios: uno para los niños y niñas más grandes, otro para los más chiquitos, otro para explorar y descubrir, otro para crear e inventar, para expresarse, para leer, para disfrazarse, para explorar con músicas y bailes, para jugar, para leer, para estar tranquilos.

Todo tendrá que ser pensado para que el ambiente PMI favorezca la libertad, la participación, la acción y expresión de los niños y niñas. Un clima donde todos conviven y disfrutan de la riqueza que hay adentro y afuera.

Para crear un ambiente grato, rico en cultura y apropiado para los aprendizajes no es suficiente tener mesas, estantes y materiales; los niños, las niñas, la coordinadora, los agentes educativos y clave y los colaboradores y ejecutores del PMI deben disfrutar de sus espacios y enriquecerlos con el aporte de todos.

Pensamos que el mundo de los adultos y el de los niños, el de los hogares y los de la comunidad son mundos que se pueden encontrar en el PMI, pueden convivir y respetarse.

Las potencialidades de los niños y niñas orientan a los adultos, nos hacen crecer, nos hacen aprender y cuando vemos cómo redescubren todo lo que les rodea, nos hacen sentir muy responsables sobre el ambiente que les estamos ofreciendo.

Décima sesión

**¿QUÉ RECURSOS MATERIALES NECESITAMOS
PARA NUESTRO PROYECTO?**

Días antes de la reunión, la animadora se asegura de que el lugar esté disponible para el día y la hora acordados.

Recuerda a los participantes el día y la hora de la reunión y los invita a asistir para avanzar con el proyecto que tienen que presentar a la JUNJI. Aprovecha de preguntarles cómo les ha ido con la tarea comprometida y los anima para continuar.

Para realizar las actividades de la décima sesión necesitará:

- Los formularios de presentación de proyecto que ya han completado
- Bases para la presentación de proyectos
- Hojas de block
- Registros de reuniones anteriores
- Calculadora
- Presupuestos de inversiones a realizar
- Guía de trabajo

ACTIVIDADES A REALIZAR

¿Cómo estamos?

1. La animadora los saluda a todos con cariño y da la bienvenida a quienes han estado ausentes y a los agentes clave que se hayan incorporado.
2. Explica que continuarán elaborando el proyecto y que en esta sesión y la próxima elaborarán el presupuesto.

¿Cómo hacer el presupuesto?

1. La animadora propone al grupo organizarse en cuatro parejas o grupos para que cada una desarrolle una parte.

Pareja o grupo 1: Elabora el ítem N° 1. La guía de qué se puede comprar y cuánto es el máximo a gastar está en las BASES DE PRESENTACIÓN DE PROYECTOS.

Pareja o grupo 2: Elabora el ítem N° 2. La guía de qué se puede comprar y cuánto es el máximo a gastar está en las BASES DE PRESENTACIÓN DE PROYECTOS.

Pareja o grupo 3: Elabora el ítem N° 3. La guía de qué se puede comprar y cuánto es el máximo a gastar está en las BASES DE PRESENTACIÓN DE PROYECTOS.

Pareja o grupo 4: Elabora el ítem N° 4. La guía de qué se puede comprar y cuánto es el máximo a gastar está en las BASES DE PRESENTACIÓN DE PROYECTOS.

2. Una persona del grupo distribuye los registros de las sesiones anteriores y las BASES DE PRESENTACIÓN DE PROYECTOS. A la vez, solicita que los demás lean en la guía de trabajo las "Orientaciones de material didáctico PMI" que se presentan a continuación.
3. Después de una hora de trabajo, cada grupo lee lo que escribió. El resto aporta, corrige lo que no le parece o agrega algo importante que falta.
4. Una persona anota las sugerencias.
5. La animadora pide un aplauso para todas y recoge los formularios escritos.

¿Cómo seguiremos?

1. El grupo revisa lo que ha hecho y lo que falta por hacer.
2. Se organiza para terminar en la tarde lo que falta.
3. Fijan la hora de término para realizar el presupuesto.

ORIENTACIONES DE MATERIAL DIDÁCTICO
PROGRAMA DE MEJORAMIENTO DE ATENCIÓN A LA INFANCIA
Año 2006 - 2008

Condiciones generales de calidad para la selección de materiales:

1. Los materiales no deben ser riesgosos para los niños y niñas. Se debe evitar que tengan puntas, filos, partes pequeñas que puedan ser tragadas o causar heridas.
2. Los materiales deben estar pintados con pinturas sin plomo (sin olor), sellados y ser seguros en caso de tener elementos en su interior.
3. Los materiales deben ser lavables para evitar la transmisión de enfermedades contagiosas (hongos, virus, bacterias).
4. Los materiales deben ser resistentes al uso de varios niños y niñas. No deben ser peligrosos en caso de que se rompan.
5. Las dimensiones y el peso de los materiales deben ser adecuados a su uso y a las edades de los niños y niñas.
6. Los materiales deben conservarse en buen estado, pintados, limpios y guardados en forma ordenada.

MATERIAL DIDÁCTICO PARA NIÑOS Y NIÑAS HASTA TRES AÑOS DE EDAD

FORMACIÓN PERSONAL Y SOCIAL

AUTONOMÍA

OBJETOS	DESCRIPCIÓN	CANTIDADES
Aparato de ejercicios	De madera o plástico, no tóxico, resistente, de colores atractivos, para que los niños y niñas, activen la mirada con luz, colores, formas que se mueven, hagan movimientos de manos y escuchen ruidos o sonidos, en posición sentados o acostados.	Uno por grupo
Muñecos y peluches	De género, no tóxicos, de distintos colores. Que no pesen más de 20 gramos, con posibilidades de hacer variadas acciones a partir de sonidos, movimientos, texturas, luz o colores.	Uno por niño
Juego de arrastre	De madera o plástico, no tóxico, seguro, que provoque movimiento o sonido.	Uno por grupo
Pelotas y cubos didácticos	De género, espuma o plástico, no tóxicos, resistentes, en colores atractivos, que llamen la atención por la vista, sonido y textura.	Uno por niño
Móviles	De madera, plástico o papel, de colores atractivos, contrarios (negro - blanco) y complementarios (rojo - verde), que atraigan la vista y oído y que los bebés los puedan accionar (cordel).	Uno por niño
Juegos para armar en volumen	De plástico o madera, no tóxicos, con piezas grandes y livianas para encajar y armar en forma horizontal y vertical (cajas, bloques, cubos, despuntes de madera, tablillas, etcétera).	Al menos un juego por grupo
Set de objetos para juegos y ejercicios motrices en interior	Rampas, colchonetas, barandas, tablas de equilibrio, columpio, hamaca, pelota grande (50 cm o más de diámetro), escalones, aros, cilindros rellenos para ejercitación de la marcha y el equilibrio.	Al menos un juego por grupo

Juego de objetos para los sentidos	De madera, género, plástico, no tóxicos, reciclados, artesanales o industriales, de distintos tamaños (grandes - medianos - chicos), colores, texturas y peso variados, para transformar (doblar - agrandar - achicar - extender), producir efectos (abrir - cerrar - mover - detener - provocar sonidos - abrochar - desabrochar).	Al menos tres juegos distintos por grupo
Juego de materiales para movimientos	Rampas, escalones con barandas, mesa con piedrecillas, conchitas o elementos similares, baldes, palas, envases para llenar y vaciar, resbalín bajo de plástico, columpio, hamaca, casita para esconderse.	Al menos un juego por grupo
Espejos	De diferentes tamaños ubicados a la altura de los niños y niñas.	Dos por niño
Tijeras	De punta roma.	Tres por niño
Alfombras	Chicas (para juego individual), medianas (para juego entre dos o tres niños) y grandes (más de tres niños y niñas jugando juntos).	Según la cantidad de niños
Pizarras	Individuales y murales, blancas para ejercitación de manos y expresión de los niños y niñas.	Uno por cada cinco niños

COMUNICACIÓN**LENGUAJE ORAL**

OBJETOS	DESCRIPCIÓN	CANTIDADES
Fotografías, dibujos, pinturas o láminas	De elementos reales del hogar o de las calles del barrio: cama, mesa, silla, plaza, cerro, iglesia, auto, bicicleta, bote, lancha, camión. También de animales comunes como perro, gato, etcétera. También de ropa, de elementos de trabajo y, en general, de elementos reconocibles y propios de la cultura de los niños y niñas.	Uno por niño
Libros	En material de género o cartón grueso, no tóxicos, en colores atractivos, con texturas diferentes. Las imágenes de los objetos deben ser claras y nítidas.	Uno por niño
Teléfono didáctico	Material de plástico resistente (embudos unidos por mangueras), no tóxico, que permita que dos niños se comuniquen.	Dos por grupo
Títeres	De mano o de dedo, para niños y niñas y adultos.	Un juego por grupo
Radio	Manipulable por adultos, para escuchar músicas o sonidos grabados.	Uno por grupo
Objetos del hogar	De plástico, madera, género, arcilla, mimbre, no tóxicos, no riesgosos, que sirvan para jugar, ejercitar, explorar (tazas de diversos colores, platos y cucharas, envases de distinto tipo con y sin tapas, ralladores, embudos, jarros, espejo, cepillos, cajas con y sin cerraduras, etcétera).	Variable
Máscaras o caretas	De plástico u otro material no tóxico ni peligroso, para imitar y disfrazarse, (cascos, gorros, bolsas, carteras, anteojos, vestuario, etcétera).	Un juego por grupo

COMUNICACIÓN
LENGUAJE ARTÍSTICO

OBJETOS	DESCRIPCIÓN	CANTIDADES
Casetes o CDs con músicas y sonidos ambientales	Música folclórica, clásica, de relajación, popular y para bailar, con rondas y canciones infantiles, con sonidos de la naturaleza, de la calle, de animales, voces de personas, etcétera.	Uno por cada dos niños
Instrumentos musicales	De plástico resistente o madera, livianos, no tóxicos, en colores atractivos. Sonajeros, panderos, tambores, etcétera. Todos de tamaño adecuado.	Uno por cada dos niños
Plumones, crayones y pinturas de dedos	No tóxicos, en variados colores, para experimentar rayando, dibujando, mezclando, pintando, rellenando.	Uno por niño
Masas	No tóxicas, (de harina, agua y sal, por ejemplo).	¼ kilo por niño
Tiza gruesa	Envasada en cajas, no tóxica, de distintos colores.	Una por grupo
Cartulina de color	En pliegos y cortada.	Una por niño
Engrudo	Fresco, para que los niños y niñas peguen papeles y cartulinas.	Según necesidades
Papeles	Bond, kraft, seda, cartones, géneros, etcétera.	Según necesidades
Imágenes o pinturas	Dibujos, retratos, paisajes, fotografiados, pintados o grabados.	Variable

CONOCIMIENTO DE SERES VIVOS Y SU ENTORNO

OBJETOS	DESCRIPCIÓN	CANTIDADES
Envases con elementos naturales	De plástico firme, sellados, livianos, transparentes con semillas, piedras, conchitas, tierras de colores, hojas, aguas de colores y elementos de la naturaleza en general.	Uno por niño
Figuras de animales	De plástico firme o género, no tóxicos. De animales que sean parte de los contextos de los niños y niñas.	Uno por niño
Fotografías e imágenes de seres vivos	Que están en los entornos que conocen y a los que pertenecen los niños y niñas (árboles, animales, insectos, plantas, flores, frutas, semillas).	Variable

CONOCIMIENTO DE GRUPOS HUMANOS

OBJETOS	DESCRIPCIÓN	CANTIDADES
Figuras de personas	De plástico firme o género, no tóxicas, que representen niños, niñas, abuelas, abuelos, trabajadores, madres, etcétera.	Un juego de 30 figuras por grupo
Figuras de casas o edificios	De plástico o madera para armar barrios o ciudades.	Un juego de 20 figuras por grupo
Imágenes y fotografías	De personas conocidas y valoradas de la comunidad.	Variable

RELACIONES MATEMÁTICAS Y CUANTIFICACIÓN		
OBJETOS	DESCRIPCIÓN	CANTIDADES
Elementos para ordenar	Figuras de plástico o madera, no tóxicos, con caja o envases para ordenar por tamaño, forma y color.	Dos por grupo
Elementos para encajar	Figuras de plástico o madera, con base para ordenar por tamaño, forma y color.	Dos por grupo
Rompecabezas	De madera con piezas rectas y curvas.	Uno por niño

MATERIAL DIDÁCTICO PARA NIÑOS Y NIÑAS DE TRES A SEIS AÑOS DE EDAD		
DESARROLLO PERSONAL Y SOCIAL		
AUTONOMÍA		
OBJETO	DESCRIPCIÓN	CANTIDADES
Radio con toca casete y CD	De fácil manipulación, portátil y de buena calidad sonora.	Una por grupo
Materiales para coordinación motriz fina	Tijeras, plumones, lápices, brochas, pinceles, rodillos, pizarras, etcétera, de buena calidad para manualidades.	Según la cantidad de niños
Pelotas	De diferentes tamaños, de buena calidad, de fútbol, de tenis, de goma para juegos diversos, de pin-pon, etcétera.	Diez por grupo

Cordeles (trepar y saltar)	Gruesos, de pita o nylon, con nudos para colgar en interior o exterior, cuerdas de algodón para saltar y jugar.	Cinco por grupo
Juegos para armar	Tipo Lego y bloques de distintos colores, tamaños, formas, de material durable, no tóxico que los niños y niñas usen para armar piezas en altura y en volumen.	Diez juegos por grupo
Juegos de coordinación de manos y dedos	Cuentas para ensartar, embudos, cordones para amarrar, diversos cierres que se usan en la ropa, frascos con cuentas, pinzas, rompecabezas, frascos con distintos tipos de sellado, etcétera, que ayuden a coordinar: ojo - mano, oído - cuerpo, mano- oído, etcétera.	Diez juegos por grupo
Juegos de vista, oído, olfato, texturas	Juegos con elementos para ordenar y agrupar por colores, formas, texturas, sonido, sabor, etcétera.	Diez por grupo
Juegos de herramientas	De jardinería, carpintería y tecnológicas, de buena calidad, de tamaño apropiado, para que los niños y niñas efectivamente puedan hacer actividades de jardinería, carpintería, aprendan a usar microscopios, lupas y telescopios, pesas, teléfono, radio, termómetros y diferentes instrumentos tecnológicos.	Dos de cada uno por grupo
Alfombras	Chicas para uso individual, medianas para jugar en parejas o pequeños grupos y grandes para compartir todo el grupo.	Según la cantidad de niños

DESARROLLO PERSONAL SOCIAL

IDENTIDAD

OBJETOS	DESCRIPCIÓN	CANTIDADES
Láminas, fotografías, imágenes	Del barrio, localidad, ciudad, regiones de Chile, de las personas que viven y trabajan, de sus viviendas, edificios más conocidos e importantes, de su plazas y parques, etcétera. Fotografías de los niños y niñas, de sus familias, de sus barrios y casas, en paseos, fiestas o en celebraciones locales. Se recomiendan para decoración de los espacios.	Variable
Espejos	De distintos tamaños para ubicar en distintos lugares a la altura de los niños y niñas para que ellos y ellas vean sus gestos, cuerpos y expresiones.	Variables
Objetos domésticos y artesanías locales	Diversos objetos que se usan en las casa de los niños y niñas que son de uso habitual, tales como para comer, para adornar, para trabajar, para limpiar, para la higiene personal, etcétera.	Variable
Obras de arte local	Pinturas, dibujos, fotografías, esculturas, objetos, tapices de artistas de la localidad, barrio o ciudad.	Variable
Vestuario	Que usan niños y niñas, adultos, según profesiones u oficios, tradicionales y típicos.	Variable
Panel	Con fotografías y nombres de los niños y niñas.	Uno por grupo
Distintivos, etiquetas o señalizaciones	Fotografías de los lugares donde los niños y niñas guardan su ropa y objetos personales: perchas, casilleros, cajas, carpetas de trabajos, mochilas, bolsos, etcétera.	Uno por niño

DESARROLLO PERSONAL SOCIAL

CONVIVENCIA

OBJETOS	DESCRIPCIÓN	CANTIDADES
Imágenes para convivencia sana	Sobre los derechos de los niños y niñas, de acuerdos de convivencia tomados por el grupo, de normas a respetar por todos, de fechas de cumpleaños de cada niño y niña, etcétera.	Variable
Etiquetas y señalizaciones	Para indicar los espacios que los niños, niñas y adultos ocupan: baños, cocina, sala, zonas de peligro, escalas, zonas de evacuación, rincones o áreas de trabajo, de juego, espacios para guardar, para estar tranquilos, para dormir, para comer, para compartir, etcétera.	Variable
Letreros y señales del tránsito	Que se usan en la localidad, barrio, ciudades y región para orientar el uso de los espacios públicos y el cuidado personal.	Variable
Tablero de responsabilidades y colaboración	Con fotografías de los niños y niñas y con imágenes que representen las distintas tareas a ejecutar por cada uno en beneficio de los demás: cuidar a los más chicos, acompañar a niños y niñas con discapacidad, servir colaciones, repartir materiales, regar plantas, alimentar animales, etcétera.	Uno por grupo
Casilleros de intercambio de cariño	Cajas para intercambiar regalos y mensajes de cariño entre niños, niñas y adultos.	Uno por niño

COMUNICACIÓN		
LENGUAJE VERBAL		
OBJETOS	DESCRIPCIÓN	CANTIDADES
Cuentos, leyendas, historias, poesías, canciones y obras literarias	En libros de diferentes formatos, con imágenes, en láminas, en grabaciones para escuchar y ver, de distinta extensión, relacionados con la cultura de los niños y niñas, de la región, de Chile y de otras culturas.	Tres unidades por niño
Titeres	De diferente tipo: dedos, de palo, tradicionales, marionetas, etcétera.	Tres unidades por niño
Grabaciones	Casetes, CDs, videos con grabaciones para que los niños y niñas amplíen su lenguaje, aprendan a usar palabras nuevas, conversen, hagan preguntas, etcétera.	Uno por niño
Máscaras, caretas y disfraces	De plástico, cartón o género, de personas, animales, etcétera, para imitar, fantasear, imaginar e inventar.	Uno por niño
Teléfono didáctico	De plástico (embudos unidos por mangueras) para que se comuniquen dos niños entre sí.	Uno por cada seis niños
Teatro de títeres y de sombras	Para presentaciones entre niños y niñas y de adultos con niños y niñas.	Uno de cada uno por grupo

COMUNICACIÓN

LENGUAJE ARTÍSTICO

OBJETOS	DESCRIPCIÓN	CANTIDADES
Instrumentos musicales	De buena calidad sonora, especialmente de percusión, aptos para niños y niñas: sonajeros, panderos, tambores, etcétera.	Uno por cada dos niños
Grabaciones	De diferentes tipos de música y sonidos, para danzar, escuchar, apreciar ritmos.	Uno por niño
Obras artísticas	Imágenes, pinturas, esculturas, fotografías, grabados, tejidos, objetos de cerámica, vidrio, madera ,etcétera, para que los niños y niñas conozcan y aprecien.	Variable
Materiales para expresión gráfica y plástica	Plumones, crayones, lápices, tizas, pinturas dactilares, texturas, cartones, géneros, papeles de diverso tipo, tamaño y colores, materiales reciclables, masas, greda, etcétera.	Según la cantidad de niños

RELACIÓN CON EL MEDIO NATURAL Y CULTURAL

SERES VIVOS Y SU ENTORNO

OBJETOS	DESCRIPCIÓN	CANTIDADES
Elementos de la naturaleza	De tierra, agua, vegetales, animales, etcétera, para comparar por sus características, formas en que se encuentran, usos y conservación. Para relacionar con la vida humana y de los seres vivos. Para apreciarlos como elementos de vida saludable.	Variable
Elementos elaborados	Industriales tales como papel, cartón, género, vidrio, etcétera, para comparar por sus características físicas y funcionales.	Variable
Láminas y representaciones del espacio y el universo	Fotografías de ciudades, países, globo terráqueo, dibujos e imágenes de componentes del universo, mapas, planos, maquetas para iniciarse en la geografía, mesa de arena para representar espacios, etcétera.	Variable
Elementos para observar el tiempo	Calendarios, relojes, representaciones de las estaciones del año y sus características atmosféricas.	Variable

RELACIÓN CON EL MEDIO NATURAL Y CULTURAL

GRUPOS HUMANOS, SUS FORMAS DE VIDA Y ACONTECIMIENTOS RELEVANTES		
OBJETOS	DESCRIPCIÓN	CANTIDADES
Representaciones de personas	Figuras, láminas, fotografías, dibujos, de personas, familias y grupos de su comunidad, ciudades cercanas, región y país, para conocer sus formas de vida, sus actividades y su aporte al bienestar de todos.	Variable
Representaciones de producciones humanas	Láminas, fotografías, dibujos, maquetas de viviendas, edificios, instrumentos, herramientas inventados o creados por las personas en beneficio de la vida humana.	Variable
Representaciones de la cultura del país	Fotografías o láminas de costumbres, historia y tradiciones de su cultura, de modos de vida de otras lugares, ciudades y zonas del país, para conocer y apreciar la diversidad.	Variable
Representaciones de la cultura de países cercanos	Fotografías o láminas de personas, costumbres y modos de vida de países vecinos, para conocer y apreciar las diferencias y elementos comunes que tenemos con ellos.	Variable

RELACIÓN CON EL MEDIO NATURAL Y CULTURAL

RELACIONES LÓGICO-MATEMÁTICAS Y CUANTIFICACIÓN

OBJETOS	DESCRIPCIÓN	CANTIDADES
Elementos para ordenar en el espacio	Bloques, piezas de distintas características, para ordenar o agrupar, ubicar en los espacios, representar, relacionar y modificar.	Variable
Elementos para medir el tiempo	Relojes, calendarios, etcétera, para ordenar con diferentes criterios de duración y secuencias.	Variable
Elementos para seriar	Bloques, objetos y piezas de distintas características para ordenar según criterios.	Variable
Elementos para cuantificar	Bloques, objetos y elementos diversos para contar, sumar y restar.	Variable
Elementos para medir espacios	Huinchas, metros y pesas para medir cantidades, pesos y volúmenes.	Variable

Decimoprimer sesión

**¿QUÉ RECURSOS ECONÓMICOS
NECESITAMOS PARA NUESTRO PROYECTO?**

La animadora se asegura de que el lugar esté ordenado y disponible para trabajar.

Para realizar las actividades de la decimoprimer sesión necesitará:

- Formularios de presentación de proyecto que ya han completado
- Bases para la presentación de proyecto
- Hojas de block
- Registros de reuniones anteriores
- Calculadora
- Guía de trabajo

ACTIVIDADES A REALIZAR

Terminando nuestro proyecto

1. La animadora saluda con mucho ánimo a los asistentes.
2. Explica que continuarán con la elaboración del presupuesto del proyecto.
3. Pide a los integrantes del grupo que se mantengan organizados tal cual estaban en la mañana.

Pareja o grupo 1: Elabora el ítem N° 1. La guía de qué se puede comprar y cuánto es el máximo a gastar está en las BASES DE PRESENTACIÓN DE PROYECTOS.

Pareja o grupo 2: Elabora el ítem N° 2. La guía de qué se puede comprar y cuánto es el máximo a gastar está en las BASES DE PRESENTACIÓN DE PROYECTOS.

Pareja o grupo 3: Elabora el ítem N° 3. La guía de qué se puede comprar y cuánto es el máximo a gastar está en las BASES DE PRESENTACIÓN DE PROYECTOS.

Pareja o grupo 4: Elabora el ítem N° 4. La guía de qué se puede comprar y cuánto es el máximo a gastar está en las BASES DE PRESENTACIÓN DE PROYECTOS.

4. Distribuye los registros de las sesiones anteriores y las bases para presentar proyectos.
5. Una vez terminado el trabajo, la animadora pide a cada grupo que lea lo que escribió y, a la vez, solicita a los demás que aporten, corrijan y aporten.
6. La animadora pide un aplauso para todos y recoge los formularios escritos.

¿Qué nos falta por hacer?

1. El grupo chequea lo que se ha realizado y lo que falta por hacer.
2. Fijan día, hora y lugar para terminar de hacer el presupuesto.

ALGO MÁS SOBRE EL AMBIENTE EDUCATIVO

Un ambiente es educativo cuando atrae y entusiasma a investigar y aprender. Un espacio educativo es acogedor cuando tiene objetos ordenados, organizados y se ve bonito: tiene cuadros, alfombras, plantas, arreglos florales o frutales, muebles y objetos en buen estado.

Un ambiente bonito es educativo para los niños y las niñas y un apoyo para los adultos. El ambiente es acogedor cuando tiene pequeños espacios para estar juntos, estar solos y otros más grandes para que los adultos se reúnan con los niños y niñas.

Todo espacio educativo necesita un lugar para estar en calma y tranquilidad. Puede ser una butaca, un sillón, unos cojines, etcétera. Es un espacio que invita a los niños y niñas a escuchar, a observar, a conversar, leer con otro, a regalinear, a consolar. Les sirve para acurrucarse con un peluche, una muñeca o con un libro, solos o con un compañero. Para relajarse, sacarse los zapatos o "no hacer nada". Los niños y niñas en general, tienen pocos espacios disponibles para ellos solos.

También necesitan un espacio que los refleje a cada uno a través de sus objetos personales: su fotografía, su abrigo, el peluche, el auto o camión o los objetos que les dan "seguridad": el vaso, la mamadera, el babero, el álbum de foto. Éstos son objetos que huelen a casa, que unen la vida de familia y la vida en el PMI. Cada uno de estos objetos personales necesita estar en un lugar especial y ubicado al alcance de los niños y niñas.

Cuando los objetos de los niños y las niñas son valorados y respetados por los adultos, ellos y ellas sienten seguridad, se sienten confiados, se empiezan a atrever a hacer cosas solos, a interesarse a intercambiar y a conversar con otros niños, niñas y adultos.

Decimosegunda sesión

**TERMINANDO EL PROYECTO Y
EVALUANDO LO HECHO**

PREPARANDO LA REUNIÓN

La animadora se asegura de que el lugar esté disponible para el día y la hora acordados. Recuerda a los participantes el día y la hora de la reunión y los invita a asistir para terminar el proyecto que tienen que presentar a JUNJI.

Para realizar las actividades de la decimosegunda sesión necesitará:

- Siete papelógrafos
- Formularios de presentación de proyecto que ya han completado
- Bases para la presentación de proyectos
- Hojas de block
- Registros de reuniones anteriores
- Pauta de evaluación de la guía de trabajo
- Algunos comestibles para celebrar el trabajo realizado
- Guía de trabajo

ACTIVIDADES A REALIZAR

Pasando en limpio

1. La animadora distribuye entre el grupo todas las hojas del proyecto para escribirlas con letra lo más clara, limpia y ordenada posible.
2. Recoge todas las hojas completas, las cartas de compromiso y los currículos de los ejecutores y de la coordinadora.

Evaluando nuestro trabajo

1. La animadora pide a cada participante evaluar lo realizado. Indica que desprendan de su guía de trabajo la hoja que dice **EVALUACIÓN** y que la respondan.
2. Una vez que todos hayan respondido, les pide que se ubiquen en un círculo y mencionen algo de lo acaban de escribir.
3. Terminan con un aplauso y un abra entre todos y celebran la finalización del trabajo.
4. Si es posible, invitan a personas de comunidad para compartir lo que hicieron y cómo trabajaron.
5. La animadora debe cerrar el proceso fotocopiando el formulario con todos los documentos que se le han pedido para presentarlo en la Oficina de Par de la JUNJI en la fecha establecida.

1) Pienso que haber hecho un proyecto PMI

.....

.....

.....

.....

2) Pienso que el trabajo realizado ha sido

.....

.....

.....

.....

3) Al participar en este trabajo me he sentido

.....

.....

.....

.....

4) Voy a continuar participando en el proyecto porque

.....

.....

.....

.....

PROGRAMA DE MEJORAMIENTO DE ATENCION A LA INFANCIA (PMI)

Junta Nacional de Jardines Infantiles

- Duvovic, Alejandra, El reto de promover la filosofía de Reggio Emilia en Argentina. Nuevas y viejas propuestas en la escuela infantil: pedagogías Waldorf y Reggio Emilia, Argentina, 2006.
- Hoyuelos, Alfredo, Documentación como narración, Revista Aula infantil N° 39, pp 5 - 9, España, 2007.
- Hoyuelos, Alfredo, La ética en el pensamiento de Loris Malaguzzi, Editorial Octaedro, España, 2004.
- Junta Nacional de Jardines Infantiles (JUNJI), Lineamientos y objetivos del Programa de Mejoramiento de Atención a la Infancia 2007 - 2008, Departamento Técnico - Pedagógico, Santiago de Chile, 2008.
- Junta Nacional de Jardines Infantiles (JUNJI), Orientaciones para elaborar proyectos PMI y programar acciones año 2007 - 2008, Departamento Técnico - Pedagógico, Santiago de Chile, 2008.
- Malaguzzi, Loris, La educación infantil en Reggio Emilia, traducción de Alfredo Hoyuelos, Editorial Octaedro, España, 2001.
- Ministerio de Educación, Construyendo nuestro PMI, Unidad de Educación Parvularia, Santiago de Chile, 2004.
- Ministerio de Educación, El Programa de Mejoramiento de Atención a la Infancia, Unidad de Educación Parvularia, Santiago de Chile, 2006.
- Ministerio de Educación, El trabajo educativo con los niños y niñas en el PMI, Unidad de Educación Parvularia, Santiago de Chile, 2006.
- Ministerio de Educación, El trabajo con la familia y la comunidad en el PMI, Unidad de Educación Parvularia, Santiago de Chile, 2004.
- Ministerio de Educación, Módulo para coordinadoras PMI, Unidad de Educación Parvularia, Santiago de Chile, 2004.
- Programa Interdisciplinario de Investigaciones en Educación (PIIE), Informe de seguimiento nacional. Programa de Mejoramiento de Atención a la Infancia, Santiago de Chile, 2007.
- Programa Interdisciplinario de Investigaciones en Educación (PIIE), Propuesta de perfeccionamiento, capacitación, seguimiento y sistematización técnicos pedagógicos. Programa PMI, Santiago de Chile, 2008.
- Rinaldi, Carla, Una pedagogía de la escucha: una perspectiva desde Reggio, Revista Infancia en Europa, Editorial Octaedro, España, 2001.

**PROGRAMA DE MEJORAMIENTO DE
ATENCIÓN A LA INFANCIA
(PMI)**

PROGRAMA DE MEJORAMIENTO DE ATENCIÓN A LA INFANCIA (PMI)

Junta Nacional de Jardines Infantiles
www.junji.cl

