

Prácticas de calidad en sala cuna

Módulo de autocapacitación
para las comunidades de aprendizaje

Contenidos y orientaciones metodológicas

Módulo 14

Prácticas de calidad en la sala cuna

Módulo 14

Departamento Técnico

Junta Nacional de Jardines Infantiles

JUNJI

Elaboración

Antonia Cepeda

Nadra Fajardín

Edición

Rosario Ferrer

Diseño

Simón del Campo

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 módulo, 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

I. INTRODUCCIÓN	5
II. OBJETIVOS DEL MÓDULO	5
III. APROXIMACIÓN DEL GRUPO AL CONTENIDO	5
IV. CONTENIDO	6
La educación de calidad	
Área de gestión de los proyectos educativos	
Área protección y cuidado	
Área compromiso de la familia y la comunidad	
V. ELABORACIÓN GRUPAL	23
VI. CIERRE	23
VII. BIBLIOGRAFÍA	24

I. Introducción

Durante 2006 a la fecha, la Junta Nacional de Jardines Infantiles (JUNJI) se ha abocado a la Meta Presidencial de aumentar la cobertura en el nivel de Sala Cuna. Junto con ello, los esfuerzos han estado dirigidos a ofrecer una atención de calidad que asegure aprendizajes, cuidados y un soporte emocional a los niños. Para ese objetivo se han elaborado documentos de apoyo, orientaciones técnicas y se ha invertido en la dotación de material didáctico, entre otras acciones.

El presente módulo avanza en profundizar aspectos específicos que inciden en la calidad educativa en el nivel Sala Cuna, para que las personas que se desempeñan en él puedan visualizarlos y considerarlos en el trabajo cotidiano con los niños.

Con este fin, el módulo aborda contenidos que se encuentran en el Modelo de Aseguramiento de la Calidad, que son los parámetros con los cuales el establecimiento se autoevalúa. De las áreas que contempla este modelo, se desarrollan aquéllas que tienen mayor relación con los procesos pedagógicos del aula. Es así como en el área gestión educativa, se hace referencia a las prácticas educativas, ambientes positivos, planificación curricular y evaluación. De la dimensión protección y cuidados, se ha considerado, seguridad, estilos de vida saludable y la promoción del buen trato. Asimismo, se incorpora el área participación y compromiso de la familia y comunidad.

II. Objetivos del módulo

Que las personas que trabajan con los niños en aula sean capaces de reconocer aquellos indicadores de una buena calidad del trabajo educativo en sala cuna.

III. Aproximación del grupo al contenido

Organizadas en parejas, las participantes describen tres elementos que son clave para una buena calidad de la educación en sala cuna. Como primer ejercicio introductorio la idea es que las personas aporten sus conocimientos y experiencias en forma rápida y espontánea para luego profundizarlos a lo largo de la sesión. Se ponen en común las opiniones y se registran en un papelógrafo para luego confrontar estas ideas con las conclusiones finales del taller.

■ IV. Contenido

Al hacer referencia a la calidad de la educación se alude a múltiples variables que convergen en el ejercicio de una práctica educativa de la cual los niños y niñas se benefician y que determina los procesos y resultados de aprendizaje, el desarrollo emocional, social y el bienestar de los párvulos.

■ La educación de calidad

- Apoya un enfoque fundamentado en los derechos a todos los esfuerzos educativos. La educación es un derecho humano, consecuentemente, la educación de calidad apoya todos los derechos humanos.
 - Se fundamenta en los cuatro pilares de la educación: aprender a conocer, aprender a hacer, aprender a convivir y aprender a ser.
 - Considera al estudiante como un individuo, miembro de una familia, de una comunidad y ciudadano del mundo que aprende para hacerse competente en sus cuatro roles.
 - Defiende y propaga los ideales de un mundo sostenible, un mundo justo, equitativo y pacífico en el que las personas se preocupan del medioambiente para contribuir a la equidad intergeneracional.
- Toma en consideración el contexto social, económico y medioambiental de lugar específico y configura el currículo o programa para reflejar esas condiciones puntuales. La educación de calidad es localmente importante y culturalmente adecuada.
 - Está informada por el pasado (conocimientos autóctonos y tradiciones), es significativa en el presente y prepara a las personas para el futuro.
 - Crea conocimientos, habilidades vitales, perspectivas, actitudes y valores.
 - Proporciona instrumentos para transformar las sociedades actuales en sociedades más sostenibles.
 - Es medible.
- Según el profesor e investigador José Joaquín Brunner, existen variables asociadas a las escuelas eficaces. Si las consideramos, ellas pueden ayudarnos a realizar un análisis del jardín infantil como entidad educativa.
- Una buena escuela tiene:
- Cultura escolar positiva (sentido y motivación compartidos), ética de trabajo.
 - Objetivos ambiciosos, claros y especificados prácticamente.
 - Líderes institucionales y pedagógicos.
 - Gestión coherente, planificación pedagógica efectiva y constante, evaluación de resultados.
 - Manejo eficaz de heterogeneidad de alumnos.
 - Reglas claras y manejo explícito de disciplina.
 - Recursos humanos bien aprovechados.
 - Gestión de apoyos externos y recursos materiales con que cuentan.
 - Construcción de alianzas con padres y apoderados.

Estas definiciones en torno a la calidad de la educación se operacionalizan en el accionar diario con los niños, en la relación de apego, en la protección, en los cuidados, en la forma como se organiza el ambiente, los tiempos, en cómo se median los aprendizajes con los niños, en cómo se introducen al mundo de los objetos y sus relaciones, en cómo se trabaja con las familias y se adecua el currículo de acuerdo a la realidad socio cultural de los niños, en la protección, los cuidados, en el respeto por la individualidad de los niños y en procesos clave como son la planificación y la evaluación.

Saber observar y descubrir la calidad en el aula es vital para retroalimentar y mejorar cada vez más las oportunidades que se les ofrecen a los niños y niñas. A continuación se entregan algunos indicadores que facilitan esta tarea de llevar a terreno el concepto de calidad de la educación y que se refieren a dimensiones contenidas en el Modelo de Aseguramiento de la Calidad (Autoevaluación).

El ejercicio que se ha realizado es intentar dar respuestas a aquellas preguntas que se formulan en este modelo, traduciendo las respuestas a conductas y elementos observables.

■ Área de gestión de los procesos educativos

DIMENSIÓN	ELEMENTOS DE GESTIÓN
<p>I. PLANIFICACIÓN CURRICULAR DESCRIBA CÓMO LA ORGANIZA Y COORDINA EL TRABAJO PEDAGÓGICO COTIDIANO CONSIDERANDO EL DESARROLLO DE NIÑOS Y NIÑAS Y SUS DIFERENCIAS INDIVIDUALES.</p>	<p>¿De qué manera la dimensión curricular del PEI incorpora y promueve el ejercicio de los derechos de los niños y niñas?</p> <p>Entre los principios o valores declarados en el PEI se encuentra la promoción de los derechos de los niños.</p>

	<p>¿De qué manera la dimensión curricular del PEI es conocida por el personal y la familia y asegura los aprendizajes seleccionados que promueven el desarrollo integral de niños y niñas?</p> <p>El PEI establece que la selección de aprendizajes debe ser realizada teniendo como fuente las Bases Curriculares de la Educación Parvularia y en torno a los ocho núcleos que se establecen en ella.</p> <p>El equipo del establecimiento participa en el proceso de construcción colectiva de la dimensión curricular del PEI.</p> <p>En reuniones de padres se informa acerca de los aprendizajes que se espera tengan los niños en el nivel que asisten.</p>
	<p>¿Cómo se asegura la articulación de las planificaciones de aula de mediano y corto plazo con la dimensión curricular del PEI?</p> <p>Las planificaciones de aula de mediano y corto plazo se enmarcan dentro de los principios, valores y énfasis institucionales declarados en el PEI, en los aprendizajes esperados de las Bases Curriculares y en las orientaciones de los distintos contextos para el aprendizaje establecidos en el marco curricular.</p>

DIMENSIÓN	ELEMENTOS DE GESTIÓN
<p>II. PRÁCTICAS EDUCATIVAS Y AMBIENTALES POSITIVOS DESCRIBA CÓMO LAS PRÁCTICAS EDUCATIVAS PROMUEVEN INTERACCIONES AFECTIVAS Y COGNITIVAS BASADAS EN EL RESPETO Y EL AFECTO, SIENDO EL NIÑO Y NIÑA PROTAGONISTA DE SU PROPIO APRENDIZAJE GRACIAS AL ROL MEDIADOR Y FACILITADOR DEL DOCENTE.</p>	<p>¿Cómo la planificación de aula explicita las adaptaciones curriculares para atender la diversidad de todos los niños y niñas (etnias, necesidades educativas especiales, inmigrantes, género)?</p> <p>Se contempla un registro escrito con las adecuaciones curriculares que corresponda según el diagnóstico del grupo de niños.</p>

	<p>¿De qué manera el personal ejerce un rol mediador en las prácticas educativas?</p> <p>Se contacta emocionalmente con el niño mirándolo, hablándole, respondiendo a sus “mensajes”.</p> <p>Comparte con el niño la mirada y las acciones con los objetos.</p> <p>Verbaliza las acciones del niño, repite las vocalizaciones del niño.</p> <p>Está atenta a las acciones del niño para que desde sus acciones amplíe la exploración del niño y los efectos que ellas producen.</p>
	<p>¿Cómo el personal docente promueve aprendizajes significativos y desafiantes en los niños y niñas?</p> <p>Poniendo en contacto al niño con variados materiales, anticipando acciones deseables.</p> <p>De acuerdo a sus conocimientos, gradúa las experiencias generando condiciones para progresar en grados de dificultad.</p> <p>Recuperando la experiencia del niño, considerando aquellos aprendizajes anteriores que pueda evocar frente a situaciones nuevas (busca significancia cognitiva y afectiva).</p>

IL PRÁCTICAS EDUCATIVAS Y AMBIENTALES POSITIVOS DESCRIBA CÓMO LAS PRÁCTICAS EDUCATIVAS PROMUEVEN INTERACCIONES AFECTIVAS Y COGNITIVAS BASADAS EN EL RESPETO Y EL AFECTO, SIENDO EL NIÑO Y NIÑA PROTAGONISTA DE SU PROPIO APRENDIZAJE GRACIAS AL ROL MEDIADOR Y FACILITADOR DEL DOCENTE.

¿Cómo se asegura el uso adecuado del material educativo en función del nivel del desarrollo y de los propios intereses de los niños y niñas?

Permitiendo que los niños utilicen de distintas maneras el material, no sólo para lo que se “debe”.

Graduando los materiales de acuerdo a los niveles de aprendizaje y desarrollo de los niños.

Incorporando elementos no tradicionales, materiales en desuso, elementos de la naturaleza, etc.

Variando en el tiempo el uso de los materiales, ocupando por períodos determinados productos y luego otros.

¿Cómo el personal docente promueve relaciones afectuosas, respetuosas y de apoyo con los niños y niñas sin discriminación?

Tomando contacto visual y físico con el niño.

Generando respuestas sensibles frente a las demandas del niño.

Identificando las necesidades, las motivaciones del niño.

Facilitándole acciones por las cuales demuestra interés.

Considerando por sobre todo su condición de niño.

¿Cómo el personal docente promueve en los niños y niñas la libre expresión de sentimientos, opiniones, emociones y la resolución pacífica de conflictos?

Contiene al niño en sus emociones acogiéndolo, cubriéndolo física y emocionalmente.

Le ofrece de manera permanente un buen trato, afecto y un clima de buenas relaciones.

DIMENSIÓN	ELEMENTOS DE GESTIÓN
<p>III. EVALUACIÓN DESCRIBA CÓMO LA EVALUACIÓN DE APRENDIZAJE DE LOS NIÑOS Y NIÑAS RETROALIMENTA EL SISTEMA Y APOYA LA TOMA DE DECISIONES.</p>	<p>¿Cómo se evalúan los logros de aprendizaje de los niños y niñas?</p> <p>Se utilizan sistemas de registro de información y se utilizan para planificar.</p> <p>Se aplican instrumentos de evaluación formativa y se utilizan los resultados para planificar.</p>
	<p>¿De qué manera la evaluación potencia el aprendizaje de los niños y niñas?</p> <p>Conociendo los datos de evaluación de los niños.</p> <p>Utilizando los datos de la evaluación para desde allí planificar actividades pertinentes al desarrollo y aprendizaje de los niños y niñas.</p>
	<p>¿De qué manera se asegura que la evaluación refleja las diferencias y necesidades individuales?</p> <p>Haciendo de la evaluación un proceso individual y personalizado.</p>
	<p>¿De qué manera se asegura que la evaluación conduce a un proceso de reflexión que permite orientar y concretar la toma de decisiones?</p> <p>Utilizando y analizando los resultados como insumo para el proceso de planificación, es decir, qué, cuándo y para qué se implementaran determinadas experiencias pedagógicas.</p>

■ Área protección y cuidado

DIMENSIÓN	ELEMENTOS DE GESTIÓN
<p>I. SEGURIDAD DESCRIBA CÓMO LAS MEDIDAS DE SEGURIDAD APLICADAS A LOS ESPACIOS EDUCATIVOS, MOBILIARIO, EQUIPAMIENTO Y MATERIAL DIDÁCTICO ASEGURAN EL BIENESTAR Y DESARROLLO DE LOS NIÑOS Y NIÑAS.</p>	<p>¿Cómo el personal cautela condiciones de seguridad y bienestar para su desempeño y desarrollo de los párvulos (ventilación, iluminación, temperatura, higiene y orden)?</p> <p>Evaluando periódicamente el entorno físico en que se desenvuelven los niños y niñas, en aspectos de:</p> <ul style="list-style-type: none"> • Higiene y orden de la sala de actividades y sala de muda. • Estado del mobiliario y ubicación según actividad a desarrollar. • Ventilación de la sala en forma frecuente durante la jornada. • Regulación de la temperatura de la sala encendiendo y apagando el medio de calefacción. • Adecuando el vestuario de los párvulos según la temperatura ambiental y actividad física. • Verificando adecuada iluminación natural o artificial. <p>¿De qué forma el establecimiento organiza el espacio educativo para resguardar la seguridad y facilitar la autonomía de los párvulos?</p> <p>Manteniendo cantidad y tipo de mobiliario acorde a la norma de equipamiento.</p> <p>Ubicando el mobiliario en forma segura, según la actividad a realizar.</p> <p>Adecuando el espacio para la libre exploración de los niños y niñas, en un entorno sin riesgos de cables eléctricos, ni objetos pesados sobre muebles, elementos muy pequeños o punzantes, etc.</p> <p>Considerando número de niños y niñas por adulto, de acuerdo a la actividad a desarrollar.</p>

<p>I. SEGURIDAD DESCRIBA CÓMO LAS MEDIDAS DE SEGURIDAD APLICADAS A LOS ESPACIOS EDUCATIVOS, MOBILIARIO, EQUIPAMIENTO Y MATERIAL DIDÁCTICO ASEGURAN EL BIENESTAR Y DESARROLLO DE LOS NIÑOS Y NIÑAS.</p>	<p>¿De qué forma el establecimiento cautela el buen estado, higiene y seguridad del mobiliario, material didáctico y equipamiento, incluyendo juegos de patio?</p> <p>Manteniendo una rutina de revisión del estado e higiene permanente del mobiliario, material didáctico, equipamiento y juegos de patio.</p> <p>Utilizando estos materiales para los fines que fueron asignados.</p> <p>Enseñando a los niños y niñas a tratar con esmero y cuidado los materiales de la sala.</p> <p>Manteniendo en la sala sólo el mobiliario y elementos que cumplen su función.</p>
	<p>¿Cómo se asegura que el plan de seguridad y prevención de riesgos es conocido y practicado por el personal, las familias, los niños y niñas y la comunidad?</p> <p>Incorporando el tema de seguridad y prevención de riesgos en el PEI, acorde a la realidad geográfica de la localidad, y al diagnóstico de cada espacio educativo que conforma el establecimiento.</p> <p>Haciendo partícipes a todos los integrantes de la comunidad educativa en la elaboración, desarrollo seguimiento y evaluación del plan de seguridad y prevención de riesgos.</p> <p>Manteniendo una organización que lidere el tema de seguridad y prevención de accidentes en el establecimiento y coordine acciones con organismos y representantes de la comunidad.</p> <p>Preparándose para actuar frente a una emergencia a través de simulacros.</p>

I. SEGURIDAD
DESCRIBA CÓMO LAS
MEDIDAS DE SEGURIDAD
APLICADAS A LOS ESPACIOS
EDUCATIVOS, MOBILIARIO,
EQUIPAMIENTO Y MATERIAL
DIDÁCTICO ASEGURAN EL
BIENESTAR Y DESARROLLO DE
LOS NIÑOS Y NIÑAS.

¿De qué manera el establecimiento previene la accidentabilidad de los niños y niñas?

Desarrollando acciones de prevención y fomento del autocuidado en los niños y niñas, en forma permanente, como tema transversal del currículo.

Haciendo partícipe a las familias de los niños y niñas respecto de las acciones de prevención de riesgos a realizar en el hogar y en cualquier lugar donde los niños se encuentren.

Verificando permanentemente el cumplimiento de acciones y condiciones de seguridad en el establecimiento.

Manteniendo señalizaciones de seguridad en el establecimiento.

Manteniendo un registro de seguimiento y monitoreo de la accidentabilidad de los párvulos.

Informándose respecto de la forma de actuar frente al accidente de un niño o niña.

Corrigiendo en forma inmediata las acciones y condiciones inseguras que pueden originar un accidente en similares condiciones.

DIMENSIÓN	ELEMENTOS DE GESTIÓN
<p>II. ESTILOS DE VIDA SALUDABLE DESCRIBA CÓMO EL ESTABLECIMIENTO CAUTELA LA ENTREGA DE UNA ALIMENTACIÓN SANA Y EQUILIBRADA Y PROMUEVE Y APLICA ESTRATEGIAS DE ESTILOS DE VIDA SALUDABLE, ACORDE CON LAS NORMATIVAS Y RECOMENDACIONES VIGENTES.</p>	<p>¿De qué manera la comunidad educativa del establecimiento cautela el cumplimiento de la minuta programada que responde a las necesidades nutricionales de los niños y niñas?</p> <p>A nivel del jardín Infantil</p> <p>Verificando la disponibilidad de alimentos en cantidad y calidad, las competencias del personal manipulador, los recursos y los procesos involucrados en la preparación y entrega de alimentación a los párvulos.</p> <p>Supervisando al personal manipulador de alimentos.</p> <p>Utilizando sistemas de registro de control y evaluación del Programa de Alimentación.</p> <p>Informando mediante los canales de comunicación y coordinación establecidos respecto de la marcha del programa.</p> <p>A nivel de cada grupo de párvulos</p> <p>Conociendo los requisitos y características de una alimentación saludable para la infancia y del Programa de Alimentación Institucional.</p> <p>Verificando que la alimentación recibida por cada párvulo cumpla con las exigencias del programa de alimentación.</p> <p>Desarrollando acciones para mejorar aspectos que no favorecen el cumplimiento del programa de alimentación.</p>

II ESTILOS DE VIDA
SALUDABLE
DESCRIBA CÓMO EL
ESTABLECIMIENTO CAUTELA LA
ENTREGA DE UNA
ALIMENTACIÓN SANA Y
EQUILIBRADA Y PROMUEVE Y
APLICA ESTRATEGIAS DE
ESTILOS DE VIDA SALUDABLE,
ACORDE CON LAS NORMATIVAS
Y RECOMENDACIONES
VIGENTES.

¿De qué manera el personal genera un clima adecuado que motiva la ingesta de alimentos y formación de hábitos de alimentación saludable?

Planificando los momentos de alimentación como una experiencia de aprendizaje que involucre la autonomía, el conocimiento, la socialización.

Incorporando el tema de alimentación saludable en forma transversal en el currículo de los párvulos.

Haciendo partícipe a las familias respecto de la formación de hábitos de alimentación saludables en los niños y niñas.

Invitando a la familia a participar en la actividad de alimentación, como una más dentro del currículo.

Respetando la individualidad del niño al alimentarse, acompañándolo y motivándolo a la ingesta de alimentos pero sin presionarlo.

¿De qué manera la comunidad educativa se asegura que la alimentación entregada a los párvulos cumple con las exigencias sanitarias vigentes?

A nivel del jardín infantil

Verificando el cumplimiento de la calidad de los alimentos recepcionados, y etiquetado nutricional.

Supervisando el orden y la higiene del servicio de alimentación, equipamiento y vajilla, adecuado almacenamiento de alimentos, control de vectores, cumplimiento de normas de higiene del personal del manipulador de alimentos y de los etapas de preparación de la alimentación, desde la recepción de alimentos hasta la entrega de la alimentación a los niños y niñas.

Corrigiendo en forma inmediata los aspectos que no favorecen las óptimas condiciones sanitarias de la alimentación.

Registrando los aspectos que no se cumplen en los instrumentos respectivos.

II. ESTILOS DE VIDA SALUDABLE
DESCRIBA CÓMO EL ESTABLECIMIENTO CAUTELA LA ENTREGA DE UNA ALIMENTACIÓN SANA Y EQUILIBRADA Y PROMUEVE Y APLICA ESTRATEGIAS DE ESTILOS DE VIDA SALUDABLE, ACORDE CON LAS NORMATIVAS Y RECOMENDACIONES VIGENTES.

¿Cómo se asegura la promoción de estilos de vida saludable (alimentación sana, lactancia materna, actividad física, cuidado del medio ambiente y autocuidado, entre otros)?

Incorporando los aspectos relacionados con prevención y promoción de estilos de vida saludables en el PEI.

Integrando en la planificación de actividades los temas relacionados con estilos de vida saludable en el currículo educativo, como un tema transversal.

Diversificando estrategias tendientes al logro de aprendizaje relacionados con la formación de estilos de vida saludables.

Apoyando la incorporación de una alimentación sana en forma gradual desde la lactancia materna, la primeras comida sólida del lactante hasta la alimentación completa.

Apoyando a la madre para continuar amamantando a su hijo o hija mientras asiste a la sala cuna.

Incorporando en forma paulatina los hábitos de higiene y alimentación, la actividad física y el autocuidado.

Favoreciendo el apego en todas las actividades realizar con los niños y niñas, especialmente en los momentos en que su atención es personal (aseo, muda, sueño, alimentación con ayuda).

Haciendo participe a las familias tanto en el jardín infantil como en el hogar de las acciones que promueven estilos de vida saludable.

Participando en mesas de trabajo intersectorial relacionadas con el tema.

¿De qué manera se registra, actualiza y utiliza la información de salud de los niños y niñas para su desarrollo integral?

Registrando en la ficha de antecedentes del párvulo los antecedentes de salud y pautas de crianza del niño entregados por la familia y mediante el carné de control de salud del párvulo, al momento de la matrícula.

<p>II. ESTILOS DE VIDA SALUDABLE DESCRIBA CÓMO EL ESTABLECIMIENTO CAUTELA LA ENTREGA DE UNA ALIMENTACIÓN SANA Y EQUILIBRADA Y PROMUEVE Y APLICA ESTRATEGIAS DE ESTILOS DE VIDA SALUDABLE, ACORDE CON LAS NORMATIVAS Y RECOMENDACIONES VIGENTES.</p>	<p>Realizando un seguimiento del estado nutricional de los párvulos, vacunas, controles de salud y enfermedades presentadas por el párvulo.</p> <p>Aplicando en el jardín infantil las indicaciones de los profesionales de salud que atienden al niño.</p> <p>Conversando con la familia respecto del crecimiento y salud del párvulo, compartiendo criterios y medidas orientadas por el personal de salud.</p> <p>Coordinándose con los profesionales de salud del nivel local, respecto de medidas de prevención y campañas de salud en beneficio de los párvulos.</p>
	<p>¿Cómo se asegura que los procedimientos de salud, higiene, protección y seguridad son conocidos por los niños y niñas y el personal?</p> <p>Compartiendo este tema en las comunidades de aprendizaje.</p> <p>Manteniendo un protocolo acerca de los procedimientos a realizar en higiene, salud, protección y seguridad.</p> <p>Aplicando las actividades de cuidados de la salud, higiene, protección y seguridad en todas las actividades a desarrollar con los párvulos.</p> <p>Evaluando los logros de aprendizajes de los niños y niñas en las materias señaladas.</p>

DIMENSIÓN	ELEMENTOS DE GESTIÓN
<p>III. PROMOCIÓN DEL BUEN TRATO INFANTIL DESCRIBA CUÁLES SON LOS MECANISMOS QUE SE UTILIZAN PARA PROMOVER EL BUEN TRATO INFANTIL Y PREVENIR SITUACIONES DE ABUSO EN LOS NIÑOS Y NIÑAS. ASIMISMO, DESCRIBA QUÉ PROCEDIMIENTOS SE HAN DEFINIDO PARA ABORDAR SITUACIONES DE MALTRATO Y/O ABUSOS YA SEA QUE OCURRAN EN EL HOGAR O EN EL ESTABLECIMIENTO.</p>	<p>¿De qué manera el establecimiento asegura el desarrollo de acciones para prevenir situaciones de violencia física, psicológica y sexual en los niños y niñas tanto en el jardín infantil, en el hogar, como en otros espacios?</p> <p>Compartiendo este tema en las comunidades de aprendizaje.</p> <p>Incorporando los aspectos relacionados con promoción de buen trato infantil y prevención de situaciones de abuso en los niños y niñas en el PEI.</p> <p>Compartiendo con todo el personal el protocolo que indica procedimientos a realizar en caso de maltrato y abuso en los niños y niñas.</p> <p>Desarrollando acciones de promoción y fomento del autocuidado en los niños y niñas, en forma permanente, como tema transversal del currículo. (Material de apoyo Proyecto de Afectividad)</p> <p>Sensibilizando a las familias de los niños y niñas respecto de la importancia del apego y buen trato hacia los niños y niñas.</p> <p>Educando permanentemente a las familias para reconocer y evitar situaciones de riesgo, maltrato y/o abuso, que pueda afectar a los niños y niñas en su hogar o fuera de él.</p> <p>Observando el comportamiento de los niños, detectando cambios físicos y/o psicosociales que no corresponden a lo habitual.</p> <p>Actuando en forma inmediata de acuerdo al protocolo establecido, cuando se detecten situaciones de maltrato y abuso en los niños y niñas.</p> <p>Desarrollando habilidades parentales para enfrentar situaciones complejas de la crianza.</p> <p>Manteniendo una comunicación fluida con la Unidad de Buen Trato, en caso de dudas respecto de posible vulneración de los derechos de los niños y niñas.</p>

III. PROMOCIÓN DEL BUEN TRATO INFANTIL
DESCRIBA CUÁLES SON LOS MECANISMOS QUE SE UTILIZAN PARA PROMOVER EL BUEN TRATO INFANTIL Y PREVENIR SITUACIONES DE ABUSO EN LOS NIÑOS Y NIÑAS. ASIMISMO, DESCRIBA QUÉ PROCEDIMIENTOS SE HAN DEFINIDO PARA ABORDAR SITUACIONES DE MALTRATO Y/O ABUSOS YA SEA QUE OCURRAN EN EL HOGAR O EN EL ESTABLECIMIENTO.

¿De qué manera la dimensión curricular del Proyecto Educativo Institucional (PEI) incorpora la temática del buen trato infantil entre sus objetivos transversales?

Sensibilizando al personal respecto de la importancia del apego y buen trato en los niños y niñas y la mantención de un clima de respeto y tolerancia entre los integrantes de la comunidad educativa.

Estableciendo una relación permanente con las familias de los párvulos para compartir las experiencias desarrolladas con sus hijos.

Manteniendo un trato afectivo con los niños y niñas y respondiendo a sus necesidades en cualquier actividad a desarrollar.

Interviniendo oportunamente en situaciones que pudieran afectar la integridad física y/o sicosocial de los niños y niñas.

Promoviendo relaciones afectuosas entre los párvulos.

¿De qué manera la comunidad educativa participa en instancias locales de promoción del buen trato infantil?

Identificando las distintas organizaciones sociales que se preocupan del tema en la comunidad local.

Coordinándose con representantes de organizaciones de la comunidad interesadas en la promoción del buen trato infantil.

Participando activamente en acciones de promoción del buen trato y prevención del abuso en niños y niñas, ya sea campañas, exposiciones, seminarios, etc.

Participando en mesas de trabajo intersectorial relacionadas con el tema.

■ Área compromiso de la familia y la comunidad

DIMENSIÓN	ELEMENTOS DE GESTIÓN
<p>I. RELACIÓN ENTRE EL JARDÍN - SALA CUNA Y FAMILIA DESCRIBA CÓMO LA FAMILIA PARTICIPA EN LOS PROCESOS DEL ESTABLECIMIENTO MEDIANTE NORMAS, ESTRATEGIAS Y MECANISMOS DE COMUNICACIÓN.</p>	<p>¿Cómo se asegura la participación de las familias en la elaboración, desarrollo y evaluación del PEI?</p> <p>Difundiendo a través de distintos medios el PEI entre los padres.</p> <p>Creando instancias para que los padres opinen, sugieran, se hagan parte de actividades ligadas al PEI.</p>
	<p>¿Cómo se aseguran canales de información reconocidos por las familias y la comunidad?</p> <p>Dando a conocer y explicitando los mecanismos de información frente a los padres y la comunidad.</p> <p>Procurando que la información que se entrega sea clara, oportuna y de interés de la familia.</p>
	<p>¿Cómo el establecimiento comparte información con las familias acerca del desarrollo y aprendizaje de los niños para definir conjuntamente las expectativas de desarrollo y aprendizajes con ellos?</p> <p>Preparando reuniones con las familias para dar a conocer de forma sencilla los resultados de la evaluación de los niños y niñas.</p> <p>Preparando cartillas o volantes con sugerencia de actividades a realizar con los niños.</p> <p>Realizando reuniones individuales con cada familia para darle a conocer la situación de sus hijos y sugerencias de actividades para el hogar.</p>

<p>I. RELACIÓN ENTRE EL JARDÍN - SALA CUNA Y FAMILIA DESCRIBA CÓMO LA FAMILIA PARTICIPA EN LOS PROCESOS DEL ESTABLECIMIENTO MEDIANTE NORMAS, ESTRATEGIAS Y MECANISMOS DE COMUNICACIÓN.</p>	<p>¿Cómo se conoce la opinión de las familias con respecto a la calidad del servicio y cómo se incorpora esta información en la planificación y mejoramiento del servicio?</p> <p>Evaluando periódicamente el servicio en reuniones de padres para retroalimentar las planificaciones.</p> <p>Haciendo “consultas” a las familias para retroalimentar el PEI.</p>
--	---

DIMENSIÓN	ELEMENTOS DE GESTIÓN
<p>II. REDES SOCIALES DE APOYO DESCRIBA DE QUÉ MANERA SE PROMUEVEN Y ESTABLECEN VÍNCULOS CON ACTORES SOCIALES Y ORGANISMOS DEL ENTORNO, Y CÓMO ÉSTOS APOYAN LOS PROCESOS EDUCATIVOS CON LOS PÁRVULOS Y EL MEJORAMIENTO DEL SERVICIO.</p>	<p>¿De qué manera el establecimiento se vincula con actores sociales y organismos del entorno?</p> <p>Realizando un diagnóstico que permita conocer a los actores sociales y organismos de la comunidad.</p> <p>Estableciendo relaciones de cooperación mutua con actores sociales y miembros de la comunidad.</p> <p>¿De qué manera el vínculo y coordinación con actores sociales y organismos del entorno apoyan el desarrollo del proceso educativo con los párvulos y el mejoramiento del servicio?</p> <p>Incorporando el aporte que los organismos o personas de la comunidad puedan hacer a las actividades con los niños.</p> <p>Llevando a cabo derivaciones a la red de asistencia del niño y la familia.</p>

DIMENSIÓN	ELEMENTOS DE GESTIÓN
<p>II. REDES SOCIALES DE APOYO DESCRIBA DE QUÉ MANERA SE PROMUEVEN Y ESTABLECEN VÍNCULOS CON ACTORES SOCIALES Y ORGANISMOS DEL ENTORNO, Y CÓMO ÉSTOS APOYAN LOS PROCESOS EDUCATIVOS CON LOS PÁRVULOS Y EL MEJORAMIENTO DEL SERVICIO.</p>	<p>¿Cómo se asegura que la participación de actores sociales y organismos del entorno responde a los intereses de las familias y del proyecto educativo del jardín infantil?</p> <p>Dando a conocer la labor del jardín infantil y sala cuna en la comunidad.</p>

La calidad de la educación en aula es posible de ser observada, para lo cual es necesario hacer una selección clara y precisa de lo que se quiere observar, de lo relevante, de aquellos aspectos que mayormente inciden en que un trabajo en sala cuna sea de calidad. En síntesis, de aquellas expectativas de logro que se tiene respecto al trabajo.

■ V. Evaluación Grupal

En grupos se debe elaborar una pauta de observación de la calidad de la educación en aula. Las participantes tienen que definir distintos ítemes a observar y para cada uno de ellos acordar los indicadores más relevantes. Es esperable que al menos se contemple la relación adulto y niño o mediación, el material educativo, bienestar y seguridad, planificación y evaluación.

■ VI. Cierre

Una vez que los grupos terminan sus pautas se realiza una puesta en común, para confrontar lo expresado por los grupos con el contenido que se ha abordado en la sesión. Luego de ello se realizan las conclusiones.

■ VII. Bibliografía

Delors, Jacques, La educación encierra un tesoro, Informe de la Comisión Internacional sobre Educación para el siglo XXI, UNESCO, 1996.

Junta Nacional de Jardines Infantiles (JUNJI), Hacia un sistema de acreditación de calidad en salas cuna y jardines infantiles, Editorial Maval, 2005.

Prácticas de calidad en sala cuna

Módulo de autocapacitación
para las comunidades de aprendizaje

Contenidos y orientaciones metodológicas

Módulo 14

