
PONTIFICIA UNIVERSIDAD CATÓLICA DE VALPARAÍSO
FACULTAD DE FILOSOFÍA Y EDUCACIÓN
ESCUELA DE PEDAGOGÍA
CARRERA PEDAGOGÍA EN EDUCACIÓN PARVULARIA

Ciclo de Reflexión en la
Formación Docente Inicial del

Educador de Párvulos

TRABAJO DE TÍTULACIÓN PARA OPTAR AL GRADO DE LICENCIADO EN

EDUCACIÓN Y AL TÍTULO DE EDUCADOR DE PARVULOS

Profesora Guía: Tatiana Goldrine

Estudiantes: Melissa Ardiles
 Carolina Figueroa

 Romina Oyarzo
 Bárbara Silva

 Marta Villarroel

DICIEMBRE 2014

2

RESUMEN

Este trabajo de título de la carrera de Educación Parvularia muestra un

proceso de investigación-acción de la práctica profesional de cinco estudiantes de

pregrado en sus respectivos centros de práctica, en el que la reflexión personal y

conjunta de la propia práctica permitió profundizar la comprensión y promoción del

aprendizaje de los/as niños/as, utilizando para ello una estrategia del desarrollo

profesional docente denominado “ciclo de reflexión”.

Esta herramienta fue obtenida de la universidad extranjera (Western

Washington University) dentro del marco “Convenio de Desempeño Docente” y

permitió, por una parte, expresar de manera sistemática lo investigado a través de la

documentación y, por otra, que las estudiantes de último año de Educación

Parvularia potenciaran su profesión como educadoras(observador activo) y se

convirtieran en investigadoras de su propia práctica con el objetivo de fortalecer los

aprendizajes, habilidades y desarrollo de los/as niños/as a través de ejercitarse en

reflexionar acerca de las capacidades propias de los/as niños/as y apreciarlas de

manera especial para evitar que pasen desapercibidas.

Esto permitió darle un nuevo significado a lo aprendido teóricamente en el

ámbito de la formación inicial docente, demostrar cómo se arraigaron los

conocimientos adquiridos durante la formación de pre-grado y responder a la

necesidad de pasar de la teoría al trabajo de campo - necesidad evidenciada en la

discusión nacional en torno a la calidad de la educación; así como también la

reflexión realizada como educadoras de párvulos de acuerdo a los procesos de

aprendizaje, a partir de cómo aprenden los niños/as.

PALABRAS CLAVES

Ciclo de reflexión – Documentación Pedagógica – Clasificación - Como aprenden

los/as niños/as - Investigación Acción

3

ABSTRACT

A process of action research of the internship of five students at their

corresponding internship places allowed them to deepen the comprehension and

promotion of kids learning process through a teaching professional development

strategy called “cycle of inquiry.”

This tool was obtained from the foreign university within (W.W.U) the

framework of “Convenio de Desempeño Docente”[Teacher’s Performance

Agreement], and allowed the students firstly to express the research systematically

using the documentation; secondly, to strengthen their profession as educators

(active observer)as they became in researchers of their own internship in order to

enhance the kids learning process, abilities, and development by reflectingon the

kids own abilities and appreciating them to avoid them to go unnoticed.

This allowed the students to give a new meaning to what they learnt theoretically, in

the field of the initial academic training to show how the knowledge acquired in the

classroom became ingrained, and to respond to the need of going from theory to

fieldwork –topic discussed nowadays regarding the quality of education in our

country-, along with reflecting on the students individual learning processes as early

childhood educators through how kids learn.

KEY WORDS

Cycle of inquiry – Teaching documentation – Classification – How kids learn –

Action-research

4

ÍNDICE

INTRODUCCIÓN ... 6

CAPÍTULO I: ANTECEDENTES ... 10

1.1 Preguntas de Investigación ... 12

1.2. Objetivos de la Investigación .. 13

CAPÍTULO II: MARCO TEÓRICO ... 14

2.1. Definición del concepto de calidad en Educación Parvularia 14

2.2 La documentación Pedagógica en Reggio Emilia .. 19

2.4. El profesor como investigador .. 25

2.5. Cómo Aprenden los/as niños/as .. 27

CAPÍTULO III: METODOLOGÍA DE TRABAJO .. 31

3.1. Enfoque de Investigación ... 31

3.2. Método de Investigación Acción: ... 34

3.3. Diseño Metodológico ... 39

3.3.1 Participantes: ... 39

3.4. Técnicas e Instrumentos de Recolección de datos: ... 41

3.5. Procedimiento de Recolección de los Datos: ... 46

3.6. Procedimiento de Análisis de los Datos: .. 47

CAPÍTULO IV: RESULTADOS ... 50

4.1. CICLO N°1: .. 51

4.1.1 Primer Ciclo .. 52

4.1.2. Evidencias fotográficas de los registros de observación del Primer Ciclo. 54

4.1.3. Ciclo N°1. Hallazgo 1: La clasificación. .. 56

4.1.4. Ciclo N°1. Hallazgo 2: La relevancia de la Reflexión Docente. 59

4.2.. CICLO N°2: ... 63

4.2.1. Segundo Ciclo .. 64

4.2.2. Análisis de las Experiencias de Aprendizajes planificadas 65

4.2.3. Cuadro explicativo de las experiencias de aprendizaje .. 66

5

4.2.3.1 Análisis Experiencia de AprendizajeN°1: “En búsqueda de diversos objetos” ... 67

4.2.3.2 Análisis Experiencia de AprendizajeN°2: “Clasificación de objetos” 76

4.2.3.3 Análisis Experiencia de AprendizajeN°3: “Clasificación y asignación de nombres”
Parte 1 ... 82

4.2.3.4 Análisis Experiencia de AprendizajeN°3: “Clasificación y asignación de nombres”
Parte 2 ... 88

4.2.3.5 Análisis Experiencia de AprendizajeN°4: “Somos unos artistas” 94

4.2.4. Ciclo N°2: Hallazgos. .. 99

CAPÍTULO V: DIARIO PEDAGOGICO .. 107

5.1. Análisis del Diario Pedagógico ... 107

CAPÍTULO VI: DISCUSIÓN .. 112

CAPÍTULO VII: CONCLUSIÓN ... 116

Referencias Bibliográficas ... 120

ANEXO N°1 .. 125

ANEXO N°2 .. 127

ANEXO N°3 .. 129

ANEXO N°4 .. 130

ANEXO N°5 .. 132

ANEXO N°6 .. 150

6

INTRODUCCIÓN

La presente investigación describe cómo los educadores/as de párvulos en

formación inicial pueden aprender a buscar indicios de los procesos de aprendizajes

matemáticos en los/as niños/as. Se presenta una experiencia piloto de articulación

entre la Practica Final y el Trabajo de Titulación, a través de la aplicación de un Ciclo

de reflexión denominado “Cycle of Inquiry”(Hughes & Chu,2013), que ha sido

traducido como Ciclo de Reflexión y es utilizado en el programa de Educación

Parvularia (EarlyChildhoodEducation) de una Universidad norteamericana llamada

Western WashingtonUniversity. Este ciclo de reflexión apunta a potenciar al

profesor como educador, que sea un docente observador de los procesos que

observa en los niños/as, que trabaje en equipos colaborativos, que reflexione y lo

más importante, que sea un investigador de su propia práctica. Con este propósito,

esta experiencia piloto pretende contribuir con una estrategia del desarrollo

profesional docente que coadyuve a disminuir la brecha que existe entre la teoría y

la práctica en la formación docente inicial.

Esta investigación plantea en sus objetivos que las educadoras de párvulos

en práctica profesional profundicen su comprensión y promoción del aprendizaje de

las/os niños/as, en otras palabras, que reflexionen sobre la práctica pedagógica y los

procesos de aprendizajes matemáticos de los/as niños/as, guiando las reflexiones

docentes a través de un ciclo de reflexión.

En los capítulos siguientes, se presentara el planteamiento del problema y

los referentes teóricos. El marco teórico es aquel en el cual se sitúan todas las

teorías que sustentan y dan vida a nuestra investigación, en él se explicaran los

referentes bibliográficos abordados. Los temas comienzan por adentrarse en la

Calidad en Educación y cómo esta simple palabra es hoy en día una forma de medir

7

y de encauzar los rangos de normalidad dentro de la enseñanza. Se continúa con la

Documentación Pedagógica, una forma de visualizar y registrar desde la mirada

docente cómo el niño/a aprende. Se presenta el Ciclo de Reflexión (herramienta

extraída de WWU) el cual corresponde a un instrumento de desarrollo docente para

la mejora de la formación inicial, que busca fortalecer las competencias

profesionales.

Dado que en este trabajo las Tesistas reportan sus propios procesos

reflexivos, se incluye un apartado sobre el profesor como investigador, en el cual se

sostiene que el profesor debe ocuparse por investigar su propia práctica, con el fin

de conocer mejor lo que hace, potenciando su capacidad de mejora de sus propias

prácticas.

Las preguntas de investigación ¿Cómo pueden aprender los educadores de

párvulos en formación a buscar indicios de los procesos de aprendizajes en los/as

niños/as?, ¿De qué manera el/la educador/a en formación puede potenciar los

aprendizajes, después de haber reconocido los indicios de procesos de aprendizajes

de nociones matemáticas en los/as niños/as? Y ¿Cómo puede el/la educador en

formación darse cuenta que el niño/a está adquiriendo aprendizajes de nociones

matemáticas? Se van desarrollando en este trabajo en apartados que buscan

responder las interrogantes planteadas. Se verá más adelante cómo se va

desarrollando en el niño/a la noción de clasificación, el interés por profundizar en

este concepto matemático surge de la aplicación del ciclo de reflexión a partir de las

primeras observaciones realizadas a los/as niños/as.

El trabajo reporta el diseño, implementación y documentación pedagógica de

una secuencia didáctica en torno a la noción de clasificación, presentado a los

8

párvulos al estilo de una provocación, a la usanza de cómo se plantean las

experiencias educativas dentro del curriculum de Reggio Emilia.

Dentro de la metodología, se presenta el enfoque y el método de

investigación, el primero con una base cualitativa y el segundo con el método de

investigación acción. En este apartado, también se presentan los participantes, los

cuales corresponden a los niños/as de los cuatro centros educativos donde las

Tesistas realizan su práctica final, asumiendo un rol de investigadoras de su propia

práctica, y reportando este proceso, en el presente trabajo de tesis.

En lo que respecta a la recolección de información, se muestran los

instrumentos usados, como el registro de observación, la fotografía, el video y el

diario pedagógico como soporte de la reflexión docente. Finalmente, se relata cómo

se llevó a cabo la recolección y el análisis de los datos.

Los resultados obtenidos en esta investigación se presentan en dos ciclos, de

acuerdo a nuestro modelo de “Ciclo de Reflexión”. Como se verá, el primer hallazgo

surge de los registros de observación que se realizan en los cuatro centros

educativos de práctica. Estos ciclos arrojarán ciertas categorías como respuesta a la

pregunta ¿Cómo aprenden los niños/as?, las cuales fueron llamadas categorías

iniciales y una vez definidas, se constituyen en el motor para realizar una nueva

vuelta al Ciclo de reflexión. En la segunda vuelta al Ciclo de reflexión, se presentan

los cinco análisis de las planificaciones realizadas como provocaciones, de la cual

surgirán las llamadas categorías emergentes, las cuales se suman a las primeras

ampliando las respuestas frente a la pregunta central en torno al aprendizaje

infantil. Los resultados son complementados con un análisis de los diarios

pedagógicos realizados por las cinco tesistas durante el proceso de investigación.

9

En el apartado de discusión, se apunta a reforzar los hallazgos obtenidos

durante el proceso de investigación, para así contrastarlas con los referentes

bibliográficos expuestos en el marco teórico. Estando ya hacia el final de la

investigación, se presentarán las conclusiones de este trabajo, dando respuesta a

los objetivos y a las preguntas de investigación formuladas inicialmente. Además, se

dará cuenta del impacto que tuvo el ciclo de reflexión en el proceso formativo de las

Tesistas, y las proyecciones de este trabajo para futuras investigaciones en torno a

la formación inicial docente de las Educadoras de Párvulos.

En los anexos se encontrarán la totalidad de los registros de observación con

sus primeras categorías junto al árbol categorial, como también las planificaciones

realizadas en la secuencia didáctica con sus respectivas categorías emergentes.

10

CAPÍTULO I: ANTECEDENTES

La educación en Chile siempre ha sido un tema en discusión. Este involucra

desde la educación misma hasta la economía, poniendo también en jaque a la

sociedad en general. Sin embargo no es solo la educación por sí misma la discutida,

sino mas bien el tema de la Calidad, puesto que es una preocupación a nivel

nacional, tanto en lo referente al sistema escolar como a la formación de profesores.

La evaluación de los aprendizajes se ha convertido en los últimos años en un

elemento central dentro del ámbito educativo, preocupación que ha trascendido a

la evaluación de los profesores y consecuentemente a una remirada de la formación

docente inicial.

En este contexto, la presente tesis se inserta dentro de un proyecto

institucional de la Pontificia Universidad Católica de Valparaíso (PUCV), denominado

Convenio de Desempeño de Formación Inicial de Profesores (UCV1203). Dicho

proyecto constituye un Plan de Mejoramiento Institucional de la Formación

Docente, que pretende “Lograr un incremento significativo del nivel de las

competencias profesionales de los titulados de los programas de formación inicial de

profesores, para que impacten en los buenos resultados de aprendizaje de los

alumnos del sistema escolar, especialmente en los contextos de mayor

vulnerabilidad”.

Dicho proyecto contempla tanto el mejoramiento de la formación de los

futuros profesores, así como la actualización del cuerpo docente, renovación

curricular e investigación, entre otros.

11

Dentro de las actividades desarrolladas en esta iniciativa institucional, la

carrera de Educación Parvularia fue beneficiada con dos estadías en universidades

extranjeras. En Enero y Febrero del año 2014, un grupo de cuatro estudiantes de

Educación Parvularia visitaron University of Arizona junto a la profesora Mg. Carola

Rojas; y la profesora Dra. Tatiana Goldrine visitó Western Washington University,

acompañando a cuatro estudiantes de la carrera de Educación Básica (la Dra.

Goldrine es la profesora guía de esta tesis).

Durante la pasantía, la Dra. Goldrine tuvo la oportunidad de conocer el

programa EarlyChildhoodEducation de WoodringCollege de Western Washington

University, equivalente al programa de Educación Parvularia de la Escuela de

Pedagogía de la PUCV. Dicho programa utiliza un ciclo de reflexión como

metodología de formación docente, denominado “Cycle of Inquiry”, el que ha sido

traducido como ciclo de reflexión. La presente tesis tiene como propósito estudiar la

aplicación de este ciclo con estudiantes de práctica profesional que

simultáneamente realizan el Trabajo de Titulación, para analizar sus potencialidades

como metodología de formación docente. De manera particular, el estudio se ha

localizado en el ámbito de la enseñanza y aprendizaje de la matemática en el nivel

de Educación Parvularia. En este contexto, las tesistas que presentan este trabajo,

figuran tanto como autoras del mismo, como estudiantes en práctica profesional

que transitan por este ciclo. Desde esta perspectiva, la tesis se expone como una

documentación de dicho proceso.

Además, la presente tesis se complementa con otra tesis, desarrollada por

otro grupo de la carrera de Educación Parvularia en el año 2014, bajo la guía de la

Dra. Goldrine. El conjunto de ambos trabajo, pretende por un lado, contribuir a la

reflexión y mejora de la formación brindada en la carrera de Educación Parvularia, y

por otro, aportar a los propósitos del Convenio de Desempeño de Formación Inicial

12

de Profesores. Con el fin de ahondar en los procesos reflexivos del educador, de la

sociedad actual y de la utilización de los recursos tecnológicos que permiten

resignificar los aprendizajes adquiridos.

En lo que sigue se exponen las preguntas de investigación y los objetivos del

trabajo, los cuales como se ha señalado anteriormente, surgen de la pregunta

central ¿Cómo aprenden niñas y niños?

1.1 Preguntas de Investigación

 ¿Cómo pueden aprender los educadores de párvulos en formación a

buscar indicios de los procesos de aprendizajes en los/as niños/as?

 ¿De qué manera el/la educador/a en formación puede potenciar los

aprendizajes, después de haber reconocido los indicios de procesos

de aprendizajes de nociones matemáticas en los/as niños/as?

 ¿Cómo puede el/la educador en formación darse cuenta que el

niño/a está adquiriendo aprendizajes de nociones matemáticas?

13

1.2. Objetivos de la Investigación

Este trabajo tiene como propósito que las tesistas, educadoras de párvulos

 en práctica profesional, profundicen su comprensión y promoción del

aprendizaje de las/os niños/as, utilizando para ello una estrategia del

desarrollo profesional docente denominado ciclo de reflexión.

De este modo, el objetivo de la tesis es

 Reflexionar sobre la práctica pedagógica final y los procesos de aprendizajes

 matemáticos de los/as niños/as, sistematizando las reflexiones docentes en

el marco de un ciclo de reflexión.

Los Objetivos específicos son:

 Identificar acciones observables que los/as niños/as realizan cuando están

aprendiendo.

 Determinar la noción matemática presente dentro de los indicios de

aprendizaje.

 Aplicar el ciclo de reflexión como una estrategia de desarrollo profesional

docente.

14

CAPÍTULO II: MARCO TEÓRICO

2.1. Definición del concepto de calidad en Educación Parvularia

Según La Real Academia Española (2014), calidad es la propiedad o conjunto

de propiedades inherentes a algo, que permiten juzgar su valor, aplicable a

diferentes áreas, entidades, productos o cualquier otra cosa que se desee calificar.

La calidad en el mundo de hoy está básicamente regida bajo estándares que

se aplican a los servicios, arrojando resultados medibles y cuantificables, incluso en

el ámbito de la educación y la formación de personas. Desde ahí se puede decir que

la calidad es considerada como un alto rango de medición para todo tipo de

institución, por ese mismo lado entonces, diremos que si una institución en el

ámbito de Educación Parvularia es de calidad es porque está dentro del rango de

normalidad que nos rige. La pregunta entonces es ¿Cuál es el rango de normalidad,

que nos da como resultado la calidad de una institución?

Es tan rígido el concepto de calidad que mientras más pasa el tiempo más

relevancia toma en el ámbito educativo. Esto lleva por consiguiente a que diferentes

tipos de personas o entidades, que no necesariamente están relacionadas con la

Pedagogía a que realicen investigaciones de tipo educativas para obtener resultados

que den respuesta a las problemáticas que emergen en las aulas, con respecto a la

calidad del proceso educativo y todo lo que esto abarca. Además de esto, el

concepto de calidad en Educación Parvularia está estrictamente ligado con cada

institución, puesto que la calidad tiene que ver directamente con el objetivo que

esta se plantee y desde ahí, con los estándares que asuma cumplir.

Es por esto que, a pesar de las investigaciones referidas a esta temática,

existen grandes discordancias sobre la definición y la operacionalización del

15

concepto de calidad. En el nivel de la educación para la primera infancia, la

Educadora de Párvulos, investigadora y doctora en educación, María Victoria

Peralta, nos explica que la normativa de los sistemas educativos nacionales ha

llevado a la calidad a convertirse en una homogeneización e instrumentalización de

los objetivos de la educación, para medir algunos resultados de aprendizaje

considerados básicos según cada nivel. Señala que otros autores dedicados a la

educación y a las reflexiones en torno a ésta, como Paulo Freire, Viola Soto y Loris

Malaguzzi, comprenden la calidad como una construcción que se inicia “A partir de

los contextos y sentidos de sus actores, por lo tanto, que hay una cierta relatividad y

subjetividad en el establecimiento de los atributos en que se expresaría; algo que,

por otra parte, no es negativo, sino simplemente humano” (Peralta y Hernández,

2012:9).

Como hemos mencionado anteriormente, la calidad tiene que ver con cada

institución, puesto que no existe hoy por hoy un rango de normalidad que nos

integre a toda la sociedad como un todo, muchos la interpretan como un estándar,

como un desafío el cual es necesario alcanzar, algo que creemos que es real y

objetivo. La calidad es un concepto que no acostumbramos cuestionar ni evaluar,

pero, sin embargo, debería estar en constante cuestionamiento. Sea cual sea la

concepción que uno tenga de calidad, siempre juega un papel importante sobre

nuestro pensamiento, decisiones y prácticas pedagógicas.

Por otro lado, siendo la calidad un atributo de carácter continúo puede estar

definida en el logro de óptimos o de mínimos. Definida a partir de óptimos, una

Educación Parvularia de calidad sería aquella que logra que sus niños progresen, en

la dimensión que se quiera, hasta alcanzar niveles deseables. En cambio, a partir de

mínimos, una educación Parvularia de calidad sería la que impide que sus niños/as

presenten niveles de riesgo, esto significa que estaríamos todos definidos bajo el

16

rango de normalidad, que ni siquiera sabemos bajo que está regido (Dahlberg,

2005).

A partir de esto, la calidad en Educación Parvularia tiene muchas

definiciones, como por ejemplo, hace algún tiempo atrás tenía que ver con la

cobertura de la misma, y todo era más bien observado con ojos de pre-escolaridad,

pensando así que es en el jardín donde los niños y niñas se preparan para llegar a

primero básico. Y de esta forma se fijaban nuestros ojos en instituciones donde las

reglas eran más estrictas y todos obedecíamos sin decir ni pensar nada al respecto,

muchas haciendo cosas sin saber la raíz del asunto. Era entonces donde la calidad se

veía reflejada directamente con ser intelectual, y mientras más altas las

calificaciones y la menor cantidad de hojas de anotaciones, mayor calidad tenía el

alumno.

Gardner (1993:134), se refiere a este pasado educativo –aunque no

ausente en el presente– describiendo que “El ingreso a la escuela estaba a menudo

marcado por una ceremonia ya que se trataba de un acontecimiento de notable

importancia para la comunidad. Aunque la ocasión pudiera ser alegre, el régimen

real de la escuela era estricto, sino amedrentador. De los alumnos se esperaba que

fueran obedientes, copiaran letras, números y formas rotacionales afines una y otra

vez, hasta manejarlos con facilidad”.

La calidad en educación ha sido uno de los temas sobre los cuales se han

generado diversas reformas educativas, instituyéndose en distintos espacios sociales

e instalándose en agendas políticas, convirtiéndola en un fin en sí misma e

impactando a la educación en todas sus dimensiones. Situándonos en este

escenario, la medición de calidad se convierte en un ejercicio sencillo; con el

cumplimiento de indicadores preestablecidos, se permite declarar que la educación

entregada denota ser de calidad. Más, ésta se ha convertido en una realidad que

poco a poco está siendo cuestionada y estudiada en profundidad por aquellos que

17

están inmersos en la esperanza de ser parte de un cambio en el ámbito educativo.

“Un número cada vez mayor de autores que escriben sobre la calidad han

constatado la importancia del proceso de definición de la calidad –quién está

implicado en el mismo y cómo se hace– y han cuestionado cómo ha funcionado

dicho proceso en el pasado; en concreto sostienen que ha estado dominado por un

reducido grupo de expertos que ha excluido a un amplio abanico de otras personas y

colectivos afectados o implicados en las instituciones para la primera infancia”

(Dahlberg, 2005:18-19).

De alguna manera, el concepto de calidad que hemos estado trabajando

tiene que ver con los procesos y los resultados. Pensamos que en realidad la calidad

en Educación Parvularia tiene que ver con el clima afectivo del aula, el que genera

oportunidades de aprendizaje para todos los niños y las niñas. Pensamos que en

Educación Parvularia, la calidad no debe aspirar a que el niño desarrolle más de lo

que le corresponde, ni mucho menos adelantarlo para el nivel educativo siguiente,

si no que calidad es generar las condiciones para que el párvulo desarrolle sus

propias potencialidades, dentro de una concepción de niño potente y de cien

lenguajes, como diría Loris Malaguzzi (Reggio Children, 1996).

Es por eso que decimos que la calidad no tiene que ver con una suma de

cosas que nos entrega un resultado final, no se trata de una institución global que

trace estándares de calidad de una manera lineal, al contrario los cambios no deben

sólo afectar a aspectos externos y formales de las instituciones, sino también, y más

importante aún, debe centrarse en los elementos singulares, internos y dinámicos

de cada centro educativo. Mientras avanza el tiempo y las investigaciones, se hace

más notable que la calidad no se trata de un factor independiente, indiferente a

cada realidad educativa, los cambios sociales que vivimos a diario hacen que las

interpretaciones de calidad vayan variando según la perspectiva de las necesidades

educativas a la cual está asociado este concepto.

18

La contextualización de la calidad nos permite mejorar su enfoque e

individualizar sus resultados. Esta contextualización es la que convierte a la calidad

en un concepto dinámico y relativo, que va cambiando a medida que el entorno y

sus actores lo hacen. Hoy en día, muchos autores “Han defendido que el trabajo

realizado en torno a la calidad debe ser contextualizado, tanto espacial como

temporalmente, y ha de reconocer las diferentes formas significativas de diversidad,

entre ellas la cultural” (Dahlberg, 2005:19), lo que convierte a la calidad en un

concepto dependiente de la singularidad de un sujeto influido por la realidad en la

que habita. Tomando en consideración la estrecha relación entre calidad y contexto,

dentro de una institución educativa “un programa de calidad debe estar siempre

contextualizado y situado, ya que el bienestar o sentido último de la educación es

diferente según los condicionantes sociales, culturales y personales” (Peralta y

Hernández, 2012:14), programas que tendrán diversas particularidades que reflejan

los aspectos característicos y únicos de cada entorno que alberga al niño y a la niña.

El currículo nacional - en las Bases Curriculares de la Educación Parvularia

(MINEDUC, 2005) - presenta una intención clara y concreta de encauzar y orientar a

las instituciones de la primera infancia hacia una educación de calidad, teniendo

como foco central principal a los niños y niñas, su bienestar, lo que involucra en

todo momento, la participación de las familias y la relación con su contexto. Sin

embargo, en nuestra opinión, tenemos camino que avanzar para que los objetivos

propuestos en las Bases Curriculares se concreticen en las prácticas cotidianas de

educadores e instituciones educativas del país. En este sentido, nuestro proyecto

pretende ser una contribución, sobre todo en nuestra situación de educadoras en

formación, prontas a incorporarnos al sistema escolar como profesionales.

Justamente, la idea de aplicar el Ciclo de reflexión, tiene como propósito ganar

comprensión en torno a que significa brindar un ambiente educativo de calidad en

un contexto especifico, como los son los centros educativos en donde realizamos la

19

práctica final. Llevar a cabo un proceso reflexivo junto a otras educadoras en

formación, implica poner en común concepciones en torno a la calidad.

Se espera que esta experiencia de reflexión en torno a la calidad, constituya

un ejercicio preparatorio, para que más adelante cuando nos insertemos

laboralmente, seamos nosotros quienes lideremos espacios educativos de calidad en

nuestra aula.

Este proceso reflexivo se llevara a cabo a través de la aplicación del Ciclo de

reflexión, el cual contempla a la documentación pedagógica como procedimiento de

sistematización de la práctica docente. En lo que sigue se abordara este tema.

2.2 La documentación Pedagógica en Reggio Emilia

La documentación puede considerase como una escucha visible del docente,

por medio de la observación, fotografías, videos y registros escritos. A través de

estas, el educador pueda interpretarlos procesos y significados que le dan los

niños/as a sus interacciones con el entorno. Estas representan las evidencias del

educador que participando de una realidad educativa, observa y documenta, para

hacer visible los medios a través de los cuales los niños, sus familias y la comunidad

educativa están aprendiendo (Malaguzzi, 2001).

Dentro del aula, la documentación pedagógica durante el proceso en que los

niños/as están aprendiendo resulta un medio por el cual podemos descubrir la

forma en que los niño/as adquieren aprendizajes, realizando un registro rico en

datos, observaciones y a los cuales podemos volver a retomar, resignificando la

información obtenida.

Malaguzzi (2001) asegura que la documentación del desarrollo del niño y el

registro de ese progreso en forma cualitativa es aplicable a cualquier aspecto

20

cognitivo, emocional o físico. El fin es la comprensión del niño y no la traducción

trunca de lo cualitativo en una nota. Esta forma de documentar la información

obtenida nos permite obtener una visión amplia de lo que significa el desarrollo en

cada niño/a, tomar en cuenta las acciones libres que realizan los niños/as para

convertirlas en acciones más complejas o por complejizar, durante la adquisición de

nuevos aprendizajes.

Son entonces los registros escritos, fotografías, diarios pedagógicos y

grabaciones realizadas en los centros de Práctica, la forma en que se llevará a cabo

la documentación pedagógica en la presente tesis. La documentación de las tesistas

en cada uno de sus centros se realizará con un enfoque reflexivo hacia los

aprendizajes que tienen los niños/as, ya que al realizar la documentación durante un

periodo de tiempo, se puede hacer visibles los aprendizajes que los niños/as tienen

y los que están potencialmente en desarrollo.

Malaguzzi (2001:48) postula que “la documentación es una manera ética,

estética y política de pensar la educación y, sobre todo, de reflexionar sobre las

extraordinarias capacidades de los niños y niñas para evitar que pasen

desapercibidas en nuestra cultura. La documentación supone establecer una

distancia -un nuevo punto de vista- sobre nuestro trabajo. Es una ocasión preciosa

para discutir y confrontar las reflexiones y síntesis de nuestro proyecto educativo. Se

ofrece como una ocasión para releer los procesos de aprendizaje”.

En la presente tesis, este proceso de documentar ligado a la observación

realizada por las Tesistas inmersas cada una en un centro educativo, se realiza en el

marco de una investigación acción, donde se registran los procesos de aprendizaje y

se someten a un análisis colectivo por el grupo de tesis. Estos registros se

documentan en un diario pedagógico, documento propicio para promover la

reflexión docente sobre la propia práctica.

21

2.3 El ciclo reflexión

Como se señaló anteriormente, la presente tesis tiene como propósito

estudiar la aplicación de un Ciclo de reflexión por parte de estudiantes de práctica

profesional que simultáneamente realizan el Trabajo de Titulación, para analizar las

potencialidades de este ciclo como metodología de formación docente. El Ciclo de

reflexión (traducido de Cycle of Inquiry) corresponde a un dispositivo formativo

utilizado en el programa EarlyChildhoodEducation de Western Washington

University, equivalente al programa de Educación Parvularia de la Escuela de

Pedagogía de la PUCV.

A continuación se presenta la traducción de uno de los documentos en que

se explica parte del programa de preparación de docentes usado por esta

universidad.

“El aprendizaje basado en la indagación inserto en el programa de preparación del
profesor/a en la infancia temprana.

Una atención reciente a la calidad y al diseño de programas de educación de

profesores en la niñez temprana llega en un momento en el que ha habido un

cambio hacia la evaluación basada en el resultado y el aprendizaje de todos los

programas de educación para profesores. Rust (2010) llama a las instituciones de

educación superior a generar nuevos modelos para la educación de profesores que

preparen a educadores de infancia temprana para el siglo XXI. Ya no es suficiente

para los profesores el tener conocimiento de contenidos de pedagogía; los

profesores deben ser capaces de tener una posición crítica respecto al aprendizaje,

ser ingeniosos, comprender que hay ambigüedad en el ambiente de aprendizaje y

22

poder tomar decisiones informados pudiendo hacer uso de diferentes tipos de

aprendizaje.

La noción de que la profesión docente requiere más que solamente una

habilidad ha sido defendida por varias décadas (Schon, 1993; Ayers, 1993; Cochran-

Smith &Lytle, 1999). Los profesores deben estar preparados para elaborar buenas

preguntas, identificar problemas, buscar perspectivas múltiples y generar ideas y

teorías junto a los niños y sus familias. Se cree que los niños tienen más

posibilidades de ser resolutores de problemas, enfocar su atención y pensar

lógicamente cuando los profesores utilizan un marco en su curriculum para el

aprendizaje basado en la indagación (Brooks, 2011). Además, la indagación del

profesor debiese ser extendida a la comprensión de las muchas influencias sobre el

desarrollo de la identidad de los niños en conjunto con las familias y colegas de una

diversidad de culturas y comunidades. Para poder lograr esta ambición, los objetivos

de la preparación de profesores en la infancia temprana, el Consejo Nacional de

acreditación de Educación de profesores (2010) junto con el trabajo de

investigadores de la infancia temprana, Whitebook y Ryan (2011) recomiendan que

se enfatice la práctica y la experiencia basadas en el campo, como estrategias

primordiales para desarrollar prácticas pedagógicas efectivas.

El movimiento renovado para profesores como investigadores, ha sido

avivado por la visión estrecha del profesor como un “técnico” (Stremmel, 2010). Los

educadores profesores que están resistiéndose a la tendencia de minimizar la

complejidad del enseñar, comprenden que la enseñanza requiere más que el

refinamiento de métodos, técnicas y habilidades (Kirylo&McNulty, 2011; Stokes,

1997). El empuje actual del aprendizaje basado en la indagación o reflexión y la

enseñanza en aula de la educación en la primera infancia llama a la necesidad que

Rust (2010) señala como defensa de una pedagogía que invita a los niños y

23

profesores a cuestionar, recolectar observaciones, documentos, entrar en la

indagación colaborativa y mutua, reflejar y representar sus paradigmas. Este

proceso paralelo fomenta la disposición al aprendizaje ‘cómo aprender’ ser

ingenioso, pensadores críticos y al mismo tiempo, trabajar en la comprensión del

punto de vista de otros. De esta manera, la investigación que realizan los profesores

apoya el desarrollo de aprendices para toda la vida, quienes son reflexivos,

intencionales y pueden hacer cambios en sus prácticas.

 El programa de pregrado de educación de la infancia temprana de la Western

Washington University prepara estudiantes para comprender un “ciclo de reflexión”

a través del programa y alinea las tareas de los cursos con los principios pedagógicos

que son compartidos con profesores mentores en el contexto del trabajo con

niños/as. La facultad colabora con los estudiantes y profesores mentores para

desarrollar proyectos de investigación con practicantes a partir de preguntas

dirigidas por la indagación en aulas de pre escolares y de los primeros años de

enseñanza básica. Formas específicas de cómo el programa incluye los elementos

del proceso de indagación, ejemplos de todo el programa, incluyendo la culminación

de los proyectos de práctica, serán compartidos”.

(Traducción propia de un documento de Western Washington University, 2014, sin publicar).

Esta realidad educativa de la universidad W.W.U cobra sentido en Chile

debido a la necesidad de ver la educación bajo una mirada crítica, pretendiendo

desarrollar una pedagogía donde no sea suficiente el conocimiento de los

contenidos sino tener una posición crítica respecto al aprendizaje, ser ingeniosos y

poder tomar decisiones informados permitiendo hacer uso de diferentes tipos de

aprendizaje, como lo plantea esta universidad extranjera.

24

En Chile, la realidad educativa en la gran parte del país prioriza los resultados

por sobre la reflexión crítica, generando una visión de profesor como técnico de

conocimientos, donde se levanta la problemática del ¿cómo se puede cumplir con

resultados pedidos y con los métodos que inviten a los niños y profesores a

cuestionar, y reflexionar? ¿Se pueden hacer ambos procesos?

En el siguiente esquema de presentan las etapas del Ciclo de reflexión, que

como se verá más adelante, en el apartado de resultados, estas fueron seguidas

durante el presente trabajo.

25

Otro punto importante que se extrae de la visita al Programa de Educación

Parvularia de esta universidad, son las interrogantes en las que ellos están

trabajando, como por ejemplo; ¿La preparación de los educadores del mañana está

siendo efectiva? ¿Están demostrando los futuros educadores las competencias que

los/as niños/as necesitan para su aprendizaje y desarrollo? ¿Las experiencias de

campo ayudan al profesionalismo, preparando a los estudiantes para el complejo

contexto en que están insertos los niños/as y sus familias?

Parte de estas interrogantes son compartidas en el presente trabajo, el cual,

situado desde una reflexión en torno a prácticas de calidad en Educación Parvularia

y vinculando documentación pedagógica con educador- investigador, pretende

explorar la efectividad del ciclo de reflexión en la formación de futuros educadores.

2.4. El profesor como investigador

Mucho se dice en la teoría que los profesores deben investigar, ya que eso

les ayudará a mejorar las prácticas educativas y a buscar respuesta a los problemas

que se puedan presentar en el aula. Sin embargo, pocas veces se le da importancia

a enseñarles qué es la investigación y cómo el docente puede llegar a ser un buen

investigador; es por eso que primeramente, nos centraremos en explicar qué es la

investigación, para luego llegar a visualizar al profesor como un investigador

competente en el aula.

Cuando escuchamos la palabra investigación pensamos en muchos

conceptos, como por ejemplo: buscar fuente de información, indagar, escarbar,

conocer, etc. Pueden ser miles de palabras que se asemejen a nuestro concepto y

por ello hay que partir buscando definiciones simples que nos ayuden a llegar a un

significado más completo de la palabra.

26

 Según Stenhouse “la palabra investigar es una indagación sistemática y

autocrítica” (Stenhouse, 1998:28). Stenhouse, desde su perspectiva, expresa que de

acuerdo a la indagación sistemática, el ser humano siempre ha sentido curiosidad

por aquello que le rodea y a tratado de averiguar el porqué de tales cosas. Al

contrario de los animales que pierden el interés rápidamente por lo que les rodea, el

ser humano tiene una persistencia en indagar y eso lo ha llevado a ser autocrítico

en la forma en que investiga.

 Un aspecto importante en la investigación es la objetividad. Generalmente se

critica la investigación que puede hacer el profesor, señalando que en la

investigación en el aula, “el responsable de la misma ha permitido la intrusión de sus

valores” (Stenhouse, 1998:28). Para este autor, no se ve una intrusión de los valores

sino un “interés” de parte del docente por cuestionarse su quehacer, de indagar

sistemáticamente y con sentido de autocrítica.

 El profesor no debe limitarse a enseñar sin más, sino que tiene que

preocuparse por los contenidos que enseña, por la forma de enseñarlos, por la

respuesta de sus educando, es decir, ha de investigar sobre su propio proceso de

enseñanza con el fin de conocer mejor lo que hace y ser capaz de mejorarlo. En este

sentido, el docente dispone de una ventaja que las demás investigaciones no tienen,

ya que dispone de “una auténtica clase”, a diferencia de otros investigadores de la

educación, que en ocasiones los limita una desconexión con la realidad del aula.

 Una investigación educativa posee una serie de características especiales que

hacen que no podamos aproximarnos a ella del mismo que a las otras ciencias, pues

los métodos que son válidos para éstas no lo son para la educación. Un ejemplo

claro lo constituyen las estadísticas que pueden ser generalizadas y aplicadas de

27

igual forma a toda la población, en cambio, en educación esto resulta imposible

puesto que cada educando es diferente y único, y el hecho de que tengan el mismo

error no significa que la causa sea la misma, ni que deban realizar una actividad

idéntica para corregirlo. Por lo tanto, se requieren tratamientos específicos

solamente válidos para ellos. Según Stenhouse (1998), la investigación colabora con

la enseñanza en dos sentidos: i) ofrece hipótesis posibles de comprobar en el aula

por parte del profesor, y ii) ofrece descripciones de casos ricos en detalles para

proporcionar un contexto educativo con los propios casos.

 Podemos decir que existe una estrecha relación entre investigación y

profesor, ya que el profesor tiene un papel fundamental en el aula, puesto que es él

quien conoce a sus educandos, y por tanto tiene la tarea de perfeccionar el arte de

la enseñanza. Sin embargo, a pesar de sus virtudes, investigar requiere por parte del

docente, dedicación. Para Stenhouse, “resulta claro que si el profesor ha de

experimentar en el laboratorio de su propia clase y estudiar cuidadosamente su

propio caso habrá que otorgarle más tiempo para planificar y reflexionar. La gran

barrera ante el perfeccionamiento de la enseñanza es el peso inexorable que supone

la carga de horas de docencia directa que tiene el profesor” Stenhouse (1998:81). En

este sentido, la formación docente inicial puede contribuir, brindando al futuro

profesor herramientas para la investigación en el aula. Desde esta perspectiva, el

presente trabajo exploratorio, que articula práctica profesional con tesis, pretende

ser un aporte en esta línea.

2.5. Cómo Aprenden los/as niños/as

Como ya se ha señalado anteriormente, el propósito de este trabajo, está

centrado en ampliar la compresión del educador respecto al aprendizaje infantil,

suponiendo que una mejor comprensión posibilita que el docente puede brindar

28

oportunidades de calidad para las niñas y niños. En lo que sigue, se presentaran

referentes que ayuden a responder la pregunta ¿cómo aprenden los niños?

Cada sociedad sostiene una imagen del niño, que se refleja en un

determinado papel que se espera que estos cumplan o en la forma de definir sus

derechos. Esta imagen está ligada a las políticas y prácticas tanto culturales como a

la educación temprana. Para conocer cuál es la forma en la que se ve al niño/a, se

investigaron las políticas y prácticas que se establecen en nuestro país en torno a la

infancia.

En nuestro país el Ministerio de Educación es el encargado de implementar

las políticas públicas tendientes a expandir la cobertura y el mejoramiento de la

calidad en educación. Poniendo de manifiesto su interés por la Educación Inicial, se

cuenta con un marco curricular amplio brindado por las Bases Curriculares de la

Educación Parvularia, documento apoyada en los principios básicos de la Ley

orgánica constitucional, así como en la declaración Universal sobre los derechos

Humanos y la convención sobre los derechos del Niño. (MINEDUC, 2005).

No obstante, en nuestra sociedad la familia es el núcleo fundamental, la

cual brinda la guía inicial para el desarrollo y socialización de los niños; siempre que

esté presente, ya que cuando esta falta, se puede considerar el rol de la escuela

como un agente altamente orientador del comportamiento infantil. De este modo,

familia y escuela se convierten en espacios educativos que permite al niño/a adquirir

conocimientos dentro de nuestra sociedad.

Sí tratamos de responder a la pregunta ¿cómo aprenden los niños/as?, se

piensa inicialmente qué entendemos por aprendizaje, encontrando tantas formas de

definir aprendizaje como formas de aprender y teorías que sustentan dichos

29

aprendizajes. Para responder a esta pregunta, primero se acudirá a la definición

tradicional que define aprendizaje como el cambio en el comportamiento,

conocimiento y habilidades, como resultado de la experiencia y la práctica (Pozo,

1996).

Para autores especializados en Educación Inicial, como Rinaldi (2006), el

aprendizaje es una actividad cooperativa y comunicativa, en la cual los niños/as son

agentes activos que construyen el conocimiento, compromiso, y crean significados

del mundo, en conjunto y de igual importancia, con otros niños/as. Esta imagen y

caracterización del aprendizaje promueve la visión de un niño que tiene una voz

propia y al mismo tiempo es un actor social, que toma parte en la construcción de

los saberes, en su vida y en la vida de quienes tiene a su alrededor, dentro de su

sociedad (Rinaldi, 2006)

Desde una lógica de los aprendizajes como un continuo en una consecución

de hechos adquiridos y por complejizar, los niños/as se sitúan como aprendices

activos sobre la base de sus conocimientos, es decir, desde que comienzan a

descubrir el mundo que les rodea, la información sensorial que desarrollan les

permite enfrentarse a estos nuevos conocimientos acompañados de una motricidad

que paulatinamente se complejiza en una dinámica de pensamiento y acción. En

este sentido, en el caso del párvulo, la corporalidad y su desarrollo le entrega al

niño/a la confianza necesaria con la que se enfrenta a nuevos conocimientos, ya

que “El dominio del cuerpo y de los sentidos en los primeros años está muy

interrelacionado con el aprendizaje” (Cohen, 1997: 76).

Luego de que el niño/a ha desarrollado la autonomía suficiente con respecto

a su corporalidad, transita por nuevas etapa, de las cuales los estudios desarrollado

30

por Piaget han dado grandes luces al respecto. Los trabajos de Piaget han

establecido una secuencia en el desarrollo cognoscitivo (Cohen, 1997: 87).

El hecho de que los párvulos aprenden con la acción y a través de sus

sentidos, viendo, oyendo, tocando, gustando y oliendo, no hace menos precisa la

información o menos valido, el estilo de aprendizaje de los primeros años. Los

diferentes modos de aprender favorecen el desarrollo integral del párvulo, y

particular, en los diferentes ámbitos del desarrollo.

31

CAPÍTULO III: METODOLOGÍA DE TRABAJO

3.1. Enfoque de Investigación

 La investigación cualitativa ha sido definida por diversos autores de acuerdo

a sus tradiciones, tendencias, escuelas, perspectivas, métodos, técnicas de

recolección, de interpretación y/o de análisis de datos (Vasilachis, 2006). Una

apreciación de esta diversidad la entrega Atkinson, Coffey y Delamont, 2001 (citado

en Vasilachis, 2006:24) quienes señalan que en términos de metodologías,

perspectivas y estrategias, se considera que la investigación cualitativa es “un

vocablo comprensivo que se refiere a diferentes enfoques y orientaciones”, es decir

no constituye un enfoque monolítico sino un “espléndido mosaico de perspectivas

de investigación”, cuyo rasgos distintos están en atender las perspectivas de los

actores, el entorno cultural, una mirada holística y los procesos, por sobre los

productos (Patton, citado en Vasilachis, 2006:24).

 Creswell, considera que la investigación cualitativa es un proceso

interpretativo de indagación basado en distintas tradiciones metodológicas, quien

investiga construye una imagen compleja y holística, analiza palabras, presenta

detalladas perspectivas de los informantes y conduce el estudio en una situación

natural (Citado en Vasilachis, 2006:24)

Para Denzin y Lincoln, la investigación cualitativa es multimetódica,

naturalista e interpretativa, esto quiere decir que los investigadores indagan en

situaciones naturales, intentando dar sentido o interpretar los fenómenos en los

términos del significado que las personas les otorgan. “La investigación cualitativa

abarca el estudio, uso y recolección de una variedad de materiales empíricos –

estudio de caso, experiencia personal, introspectiva, historia de vida, textos

observacionales, históricos, interaccionales y visuales – que describen los momentos

32

habituales y problemáticos y los significados en la vida de los individuos” (Citado en

Vasilachis, 2006: 25).

Frente a lo anteriormente expuesto se puede determinar que la definición de

la investigación cualitativa dependerá de cuál sea el enfoque, la tradición

seleccionada entre las múltiples y diversas perspectivas a las que se aplique este

vocablo. No obstante, se pueden determinar características específicas que

distinguen a la investigación cualitativa de otros tipos de indagación, Mason (citado

en Vasilachis, 2006:25) determina que “la investigación cualitativa está fundada en

una posición filosófica que es ampliamente interpretativa en el sentido de que se

interesa en las formas en las que el mundo social es interpretado, comprendido,

experimentado y producido, está basada en métodos de generación de datos

flexibles y sensibles al contexto social en que se producen, y se encuentra sostenida

por métodos de análisis y explicación que abarcan la comprensión de la

complejidad, el detalle y el contexto”.

Las características nombradas anteriormente permiten presentar el enfoque

de investigación cualitativa utilizado dentro de esta tesis, centrado en la práctica

real in situ, observando cómo las interacciones son realizadas de forma rutinaria,

prestando atención al significado y a la interpretación de los datos empíricos,

considerando la importancia del contexto y de los procesos, y utilizando estrategias

inductivas y hermenéuticas para el análisis de los datos, rasgos distintivos de la

investigación cualitativa y aspectos observables dentro de la presente investigación.

 Otro aspecto relevante a considerar, de acuerdo a Flick es la reflexivilidad del

investigador y de la investigación, ya que las reflexiones del investigador sobre sus

acciones, observaciones, sentimientos, impresiones en el campo se transforman en

datos, forman parte de la interpretación y son documentadas en diarios de

investigación o protocolos de contexto (citado en Vasilachis 2006). Como se puede

33

observar, los instrumentos de recolección de datos mencionados, se encuentran a la

base del proceso de investigación realizado en la presente tesis, y en donde la

reflexión pasa a ser un aspecto fundamental durante todo el proceso.

 La investigación cualitativa se presenta como la indagación que nos permite

modificar la relación entre investigación y teoría, debido a que los investigadores

por lo general se ven compelidos a apelar a teorías vigentes y legitimadas que

fueron creadas en conexión con situaciones y contextos sumamente diferentes de

aquellos que pretenden examinar (Vasilachis, 2006).

 Las teorías que se encuentran reconocidas como válidas, muchas veces no

alcanzan para comprender, describir, explicar las acciones, percepciones, sentidos –

subjetivos y grupales – enlazados a las identidades autóctonas y a la construcción de

nuevas identidades individuales y colectivas (Vasilachis, 2006). Es por ello que la

investigación cualitativa interpreta de forma situada, ubicándolos en contextos

particulares en el que tienen lugar, trata de comprender dichos contextos y sus

procesos y de explicarlos recurriendo a la causalidad local. Su intención primera

radica en la comprensión de la naturaleza del fenómeno estudiado. “La investigación

que intenta comprender el significado o la naturaleza de la experiencia trata de

comprender e interpretar lo que las personas hacen y piensan” (Strauss y Corbin,

citado en Vasilachis 2006).

 Tomando en consideración lo anteriormente explicado a partir de los aportes de

diversos autores, podemos concluir que la investigación cualitativa es la más

pertinente para poder indagar desde el rol del educador como investigador,

valorizando la formación práctica y la investigación asociada a los contextos dentro

de la realidad de cada estudiante- tesista, buscando dar respuesta a la problemática

planteada, y en donde la reflexión constante acerca de los procesos vivenciados

34

como educadores se convierten y promueven el perfeccionamiento, es decir, existe

una integración de la teoría y de la práctica a través de la reflexión por medio de un

proceso dialéctico y reflexivo, es por ello que se asume un enfoque de investigación

– acción dentro del presente trabajo.

3.2. Método de Investigación Acción:

 Como se mencionó en el apartado anterior la presente investigación se

enmarca dentro de la metodología de la investigación-acción, la cual se presenta

como una forma de desarrollo profesional docente, y en donde “la reflexión y la

acción no son sino dos aspectos de un único proceso”(Elliot, 1993:27), entendiendo

la enseñanza como práctica reflexiva en donde el profesor va desarrollando

precisamente sus capacidades reflexivas, a partir de la acción como motor de la

reflexión, o viceversa, la reflexión iniciando la acción.

El origen del enfoque de la investigación-acción se sustenta en el paradigma

crítico, del cual va surgiendo la construcción de una teoría de lo social, Habermas lo

denomina como el proyecto de una ciencia social crítica, mientras Carr y Kemmis

(1988) afirman que la ciencia social crítica será aquella que aborde la praxis crítica,

esto es, una forma de práctica en la que la ilustración de los agentes tenga su

consecuencia directa en una acción social transformadora, requiriendo para ello una

integración de la teoría y la práctica en momentos reflexivos y prácticos de un

proceso dialéctico de reflexión, ilustración y lucha política.

Son los supuestos epistemológicos y metodológicos de la teoría social crítica

los que sustentan el modelo de investigación-acción. Estos supuestos

epistemológicos determinan que la ciencia social crítica genera un tipo de

entendimiento auto reflexivo por el cual los individuos comprenderán por qué les

frustran las condiciones bajo la cuales actúan y que sugerirá el tipo de acción

35

necesaria para eliminar las fuentes de tal frustración, mientras que los supuestos

metodológicos proponen que las prácticas auto reflexivas suponen su posterior

comunicabilidad, mientras que el logro del entendimiento se basa en el diálogo

entre actores que se reconocen como diferentes.

Desde los orígenes de la investigación – acción desde el ámbito de lo

psicosocial, se pueden desprender características específicas que la caracterizan y

que permiten implementar hoy en día este tipo de investigación en el ámbito

educativo, como la búsqueda de la transformación de la práctica por medio de la

generación de diversas acciones, que surgen por medio de un proceso reflexivo

dialéctico y continuo entre los involucrados en la indagación y la auto reflexión de

los individuos desde sus propias prácticas y contextos.

Es en 1946, cuando el término de investigación – acción fue acuñado por K.

Lewin en el ámbito educativo, describiéndolo como “un proceso de peldaños en

espiral, cada uno de los cuales se compone de planificación, acción y evaluación del

resultado de la acción” (Kemmis y McTaggart, 1988:12).

Rodríguez (1991:60) describe la investigación – acción como “modelo de

investigación dentro del paradigma cualitativo que observa y estudia, reflexiva y

participativamente, una situación social para mejorarla (citado en J. Blández,

2000:23)

Dentro de las características actuales de la investigación-acción podemos

encontrar que tiene un amplio desarrollo en el campo de la educación, en el marco

de la formación permanente de los docentes. Su orientación hacia el análisis de las

prácticas en el marco de procesos intencionales de generación de cambios, la

constituye en una herramienta ampliamente ponderada, enmarcándose un modelo

de investigación de mayor compromiso con los cambios sociales.

36

La investigación-acción educativa, supone una forma de producción de

conocimiento científico basada en la reflexión de los propios sujetos de la

investigación. Se investiga con los actores y no a los actores sociales, pretendiendo

elaborar un conocimiento científico caracterizado como holístico, integrador y

contextual a través de la contribución del grupo en un proceso de construcción

colectiva de un saber acerca de su propia realidad, es decir, integra la producción de

conocimientos, la participación y la educación de los miembros del grupo en un

mismo proceso (Yuni y Urbano, 2005)

Una de las características fundamentales de la investigación – acción,

propuesta por Elliot (1993) es describirla no solo como una respuesta reaccionaria y

defensiva al cambio tecnológicamente controlado, sino que constituye una forma de

resistencia creadora porque no se dedica a conservar la antigua cultura profesional

de los docentes, sino que la transforma.

De acuerdo a Blández (2000), la investigación – acción es una actividad de

investigación que debe contar con determinados principios metodológicos, entre

ellos encontramos, el ser colectiva, ya que requiere un grupo de trabajo que

comparta sus inquietudes, colabore en el proceso, con el fin de mejorar sus

prácticas docentes, además promueve el encuentro entre teoría y práctica,

integrando durante todo el proceso, la teoría (lo que se piensa) y la práctica (lo que

se hace), siendo la planificación, la acción, la observación y la reflexión sus cuatro

pilares fundamentales. Es ecológica, es decir la metodología de la investigación-

acción debe desarrollarse en los escenarios naturales del ámbito socio-educativo. Es

flexible y creativa, ya que es la dinámica del grupo la que va estableciendo las vías

de acción, de reflexión, de modalidades de recogida de datos y de análisis,

caracterizándose por la posibilidad de reorientarse en cada paso del proceso. Es

dinámica, ya que apenas se pone en marcha comienza a desarrollarse una dinámica

en la que la dialéctica entre interrogantes, recogida de información, análisis,

37

elaboración de interpretaciones genera un movimiento permanente del

pensamiento, las prácticas y la dinámica del mismo grupo, entendiéndose como un

proceso en espiral.

Tiene la característica de ser formativa y crítica, ya que a través de esta

metodología el profesorado profundiza el conocimiento de su práctica docente,

experimentando, a lo largo de la investigación, un proceso de formación,

transformación y concienciación para su desarrollo profesional, mientras genera una

actitud crítica ante el proceso educativo, analizándolo, profundizando en la forma de

proceder, emitiendo juicios, etc.

Uno de los rasgos más representativos de la investigación-acción es que se

desarrolla mediante una espiral introspectiva de cuatro ciclos: planificación-acción-

observación sistemática, y reflexión; para volver a planificar de nuevo la acción,

nuevas observaciones y reflexiones, siempre que la espiral introspectiva practique

procesos de deliberación y crítica en el grupo. Cada uno de los ciclos en espiral abre

nuevas dimensiones, nuevas perspectivas de cambio y de mejora a medida que las

personas implicada aprenden de su propia experiencia. Entre estos cuatro aspectos

fundamentales de la investigación – acción, (planificar – actuar – observar -

reflexionar) como los denomina S. Kemmis, R. McTaggart (1988:15) existe una

complementariedad dinámica que vinculan esos cuatro aspectos en un ciclo y, en

último término, en una espiral de ciclos de forma similar, utilizando las relaciones

entre estos momentos distintos del proceso como fuente tanto de mejora como de

conocimiento.

La investigación – acción es por lo tanto un proceso sistemático de

aprendizaje, sistematizado a través de ciclos en espirales, como se puede apreciar

en el siguiente esquema de Elliot (1993).

38

39

3.3. Diseño Metodológico

A continuación se presentan los participantes y las técnicas e instrumentos

de recolección de datos involucrados en la investigación. Estos participantes y

técnicas son distintos en cada uno de los dos procesos desarrollados en el ciclo de

reflexión llevados a cabo por las estudiantes en práctica profesional, ya que

cada proceso apunta a objetivos diferentes. Posteriormente, se presentan los

procedimientos de recolección y análisis de los datos.

 Debido a que el trabajo de titulación se realiza de forma paralela a la

práctica pedagógica profesional, se aprovechan ambas instancias para involucrar

estos procesos de aprendizaje importantes para la formación de una educadora de

párvulos, con el fin de potenciar el cierre del pregrado. Es bajo estas circunstancias

en que los actores involucrados en este proyecto están estrechamente ligados con la

práctica final de cada una de las cinco Tesistas.

3.3.1 Participantes:

El primer ciclo de reflexión corresponde a la puesta en marcha de registros

de observación por parte de las cinco estudiantes en práctica profesional, en la

búsqueda de indicios de aprendizajes, que apunten a la búsqueda de respuestas de

cómo aprenden los/as niños/as, por ende los participantes del primer ciclo de

reflexión son:

Niños y niñas

El rango etario de los/as niños y niñas participantes es de 3 a 5 años de edad,

los cuales son parte de 5 aulas y sectores diferentes, con realidades Educativas,

sociales y culturales diversas. Estos fueron observados durante los meses de marzo y

40

abril del año 2014, durante los periodos que comprenden desde la llegada al

establecimiento educacional (8:30hrs) hasta el periodo de salida (13:15hrs), durante

estas observaciones se registraron conductas y comportamientos relacionados a sus

procesos de aprendizaje a través de sus conductas autoiniciadas.

Estudiantes de pregrado

Cinco estudiantes de pregrado, que se encuentran en el último año de la Práctica

Pedagógica Profesional de la Carrera de Educación Parvularia PUCV, las cuales

enfrentaron el desafío de incorporar un ciclo de reflexión en sus prácticas de aula,

partiendo de la premisa acerca de cómo aprenden los/as niños/as, sistematizando

sus observaciones a partir de registros de observación llevados a cabo en cada

centro y nivel educativo designado con anterioridad en sus prácticas pedagógicas.

- Cuadro Explicativo de los participantes del proceso de investigación

Estudiantes de
Educación Parvularia

Establecimiento
Educacional

Lugar Cantidad de niños/as

Estudiante 1
Melisa Ardiles

Jardín Infantil Vía
Transferencia de Fondo
perteneciente a la Cormuval

Valparaíso 34 niños/as

Estudiante 2
Carolina Figueroa

Jardín Infantil Familiar JUNJI Viña del Mar 14 niños/as

Estudiante 3
Romina Oyarzo

Jardín Infantil Familiar JUNJI Viña del Mar 14 niños/as

Estudiante 4
Bárbara Silva

Jardín Infantil Corporación
Municipal de Viña del Mar

Viña del Mar 20 niños/as

Estudiante 2
Marta Villarroel

Jardín Infantil Familiar JUNJI Viña del Mar 12 niños/as

Dentro del segundo ciclo de reflexión, la secuencia didáctica se planificó con

hipótesis docentes (expuestas en la página 66) formuladas a partir de las meta

categorías encontradas en los análisis hermenéuticos, extraídos inicialmente de los

registros de observación del primer ciclo. Estas son aplicadas a un nivel en

41

específico dentro de un centro educativo determinado y con la cantidad de niños y

niñas que este nivel educativo presenta.

Niños y niñas

Un grupo de 8 niños/as pertenecientes al nivel de segundo ciclo (medio

mayor y transición I) cuyo rango etario va desde los 3 a los 5 años de edad,

pertenecientes a la realidad educativa de Jardín Infantil Familiar JUNJI, en el sector

de Viña del Mar, Reñaca Alto.

Estudiantes de pregrado

 Cinco estudiantes de pregrado que en este segundo ciclo de reflexión

asumen el rol de observadoras reflexivas y críticas de sus propias prácticas y las de

sus compañeras a partir de las evidencias registradas en material audiovisual de las

experiencias de aprendizaje con hipótesis docentes (expuestas en la página 66)

implementadas dentro del aula.

3.4. Técnicas e Instrumentos de Recolección de datos:

 El siguiente apartado presenta de forma detallada cada una de las estrategias

e instrumentos utilizados dentro de esta investigación, tales como la observación,

los registros de observación descriptiva, y la documentación, específicamente el

diario del educador, la fotografía y grabaciones en video, todos estos instrumentos

de recolección de información “representan datos no elaborados del mundo

empírico, pero que proporcionan profundidad y detalle” (M. Prieto, 2001: 36).

42

Las técnicas e instrumentos de recolección de datos, representan y se

inscriben en el contexto de un proceso de descubrimiento metódico y sostenido de

la realidad a través de la observación in situ, “que permite comprender

naturalmente lo que ocurre en los estados normales de ocurrencia” (M. Prieto,

2001:37). Estas técnicas permiten la generación de datos para su posterior análisis e

interpretación, intentando penetrar la realidad para descubrir todo lo que está

subyaciendo y que no aparece a simple vista, brotando conceptualizaciones nuevas

que emergen precisamente de los procesos de observación y documentación (M.

Prieto, 2001). Es precisamente esto, lo que le otorga a la investigación un carácter

de rigurosidad y sustento, y al mismo tiempo la eficiente organización y gestión de la

información le otorga sistematicidad al trabajo de investigación, reduciendo de un

modo sistemático e intencionado la realidad social que pretendemos estudiar a un

sistema de representación que nos resulte más fácil de tratar y analizar” (Latorre,

2007:53).

Las técnicas e instrumentos de recolección de datos más idóneos que se

utilizaron de acuerdo a las características de la presente investigación son:

a. Observación Participante.

De acuerdo a Blández (2000:76), la observación participante permite al

investigador o a la investigadora introducirse en los escenarios naturales de la

acción y captar lo que realmente ocurre. La forma en que nos implicamos en esos

escenarios naturales de la acción puede ser, desde un planteamiento de

coparticipación en la que nos situamos como uno más dentro del grupo, hasta una

meta-participación, en la que nos situamos junto al grupo, observando su historia

desde una perspectiva externa.

43

Esta técnica de recolección de datos busca conocer lo que las personas dicen

y hacen en lugar de trabajar con lo que dicen que hacen. Requiere de dos o más

personas para poder realizarla de manera verdaderamente confiable, evitando

sesgos o contaminaciones que distorsionen la realidad que se está observando. Se

puede enfocar desde una perspectiva lo más abierta posible, en la que el/la

observador/a no tiene ninguna pauta a seguir, hasta lo más cerrada posible en que

se utiliza una plantilla en la que se anotan cuantitativa o cualitativamente

determinadas conductas.

Uno de los requisitos de la observación es la utilización de descripciones

escritas, es decir descripciones en detalle de lo concreto, registrando de manera

manual, lo que se denomina registro de observación.

b. Registro de observación:

 El Registro de observación es un escrito donde el lenguaje es el modo de

representar lo observado, también es una herramienta para la recolección

sistemática de evidencias o datos y un referente para la descripción de la realidad en

donde se sitúa la atención de observar.

Las características principales de un registro de observación es que debe ser

muy objetivo de la realidad que se observa, debe delimitar con precisión y sin

ambigüedades lo que va a observar y por último definir la forma en cómo se va a

registrar.

 En la actualidad, la tecnología hace más factible la utilización de los diferentes

instrumentos, puesto que existen todo tipo de dispositivos electrónicos,

44

computadores, celulares, cámaras fotográficas que aceleran y perfeccionan cada día

la utilización de estas herramientas, y una de ella es la fotografía.

c. Fotografías:

En la investigación cualitativa existen distintos modos de utilizar la fotografía

y el más ocupado sin duda es “la fotografía como dato”. Se utiliza como un medio

para la recolección de información durante el trabajo de campo. El resultante de las

tomas, las fotos, conforman un corpus de datos que posteriormente son analizados

atendiendo a las categorías elaboradas en el marco de la investigación.

Según M. Prieto (2001), las fotografías pueden constituir registros

importantes para ilustrar episodios concretos y de soporte visual de otras técnicas

utilizadas (entrevistas, notas de campo, registros de aula, observaciones, etc.). Es

decir, las fotografías pueden resultar fundamentales para explicar alguna situación o

acontecimiento que utilizando las palabras resultaría complicado, y de acuerdo a

Blández (2000), tienen la ventaja que pueden utilizarse fácilmente en la redacción

del informe final, ilustrando y explicando el texto.

Las técnicas de registros de observación y fotografía se ocupan

complementándose entre sí, la primera es el escrito de lo que se observó y la

segunda es la evidencia que comprueba lo escrito en los registros realizados en un

comienzo de esta investigación.

45

d. Grabaciones en video:

Las grabaciones en video parecen necesarias cuando nos introducimos en el

escenario de la acción y observamos lo que sucede, ya que nuestros ojos no son

capaces de captar todos los detalles audiovisuales que se producen de forma

simultánea. Por lo tanto, en estos casos, las grabaciones en video son una

herramienta fundamental que permiten visualizar cuantas veces se necesite el

escenario de la acción, pudiendo analizarlo con mayor detenimiento (J. Blández,

2000).

Esta técnica se utilizó en esta investigación como una forma de obtener

evidencia de las distintas reacciones que los/as niños/as tuvieron durante las

realizaciones de las experiencias de aprendizajes, para así también comprobar las

hipótesis docentes realizadas para la secuencia didáctica.

e. El diario del educador (diario de campo):

 El diario de campo es “un registro de elementos que ponen de manifiesto los

aspectos del aprendizaje y del crecimiento personal y profesional de cada estudiante

a lo largo de un período de tiempo, Incluye la narración de los momentos vividos en

relación con el objeto del conocimiento y las reflexiones que de ella se derivan”

(Alzate, 2008: 2). Al realizar el diario de campo podemos incluir notas, dibujos,

esquemas, etc., que más tarde nos servirá para reflexionar.

Podemos decir que este diario es un escrito y testigo biográfico de la

realidad y si el registro es sistemático (se debe escribir de manera cotidiana) y

coherente, la utilidad de este diario será enorme para el autor para el trabajo

46

posterior de análisis de la información (M. Prieto, 2001). El diario de campo o del

educador, nos permite reflexionar, encontrar soluciones a problemas cotidianos que

suceden en el aula, a ver lo que no vemos a primera vista y nos da la oportunidad

de rectificar las prácticas educativas.

Esta técnica se utilizó como una herramienta iniciadora de un proceso

reflexivo continuo tanto personal como grupal, a partir de las observaciones que se

iban registrando periódicamente por cada una de las tesistas.

3.5. Procedimiento de Recolección de los Datos:

En este apartado se presentan en forma descriptiva y cronológica los pasos

que se siguieron, los instrumentos y técnicas utilizados para la recolección de la

información en cada uno de los ciclos de reflexión llevados a cabo.

 Al inicio de nuestro trabajo de investigación, decidimos realizar registros de

observación en nuestros centros de práctica. Consensuamos que registros se

realizarían en momentos de juego libre de los niños y las niñas. Luego , nos dimos

cuenta que debíamos definir un tema que estuviera relacionado con nuestras

preguntas y objetivos de investigación, las cuales eran en gran medida, saber cómo

nosotras como educadoras en formación, evidenciábamos en niños y niñas, algunos

indicios de aprendizaje de nociones matemáticas. Desde ese momento, los registros

de observación se realizaron en función de observar la presencia de alguna noción

matemática, manteniendo el registro en periodos de juego.

Los registros fueron acompañados de fotografías, usadas como una

herramienta de apoyo a la documentación. Paralelo a esto, se comenzó a registrar

47

en el diario del educador, en el cual se dejó constancia del proceso reflexivo que ha

sobrellevado este trabajo de investigación.

Analizando los registros de observación, llegamos al conceso que en los

cuatros centro de práctica y en la mayoría de los registros había una noción

matemática que se repetía en reiteradas ocasiones, la cual era “la clasificación”. A

partir de ello, se formuló una secuencia didáctica con cuatro experiencias de

aprendizaje en torno a la noción de clasificación, considerando hipótesis docentes

con respecto a cómo aprenden los niños. La secuencia se realizó en un centro de

práctica. Se tomaron videos con una cámara estática y otra móvil.

3.6. Procedimiento de Análisis de los Datos:

Al presentar este Trabajo de Titulación con una metodología de

investigación – acción, utilizamos específicamente el ciclo de reflexión y una vez

recogida la información; se pasó al análisis de estos datos acordes a las etapas que

se suceden dentro del ciclo. Así en el apartado de resultados, se presentan los

análisis de estos, de acuerdo a los dos ciclos de reflexión llevados a cabo en

nuestro proceso de investigación.

En una primera instancia, en el primer ciclo de reflexión y tras la recogida de

información con los registros de observación, se realizó un análisis hermenéutico de

la información. De acuerdo a Gibbs, (2012:63) esto “implica identificar y registrar

uno o más pasajes de texto u otros datos como parte de cuadros que, en cierto

sentido, ejemplifican la misma idea teórica o descriptiva”. Este análisis permitió la

identificación de determinados códigos, en donde los datos de los registros de

observación se codificaron para establecer un marco de ideas temáticas,

obteniéndose códigos, categorías y meta categorías que permiten la identificación

48

de ideas comunes en cada uno de los registros realizados. Estas categorías refieren a

respuestas frente a la pregunta central respecto a cómo aprenden los niños. Con

posterioridad a este análisis hermenéutico, se realiza una reflexión sobre las meta

categorías, obteniendo como resultado el primer hallazgo acorde al primer ciclo de

reflexión.

 A partir de las categorías encontradas en el primer ciclo, se diseñaron cinco

experiencias de aprendizaje con hipótesis docentes que surgieron de las meta

categorías iniciales. La implementación de las experiencias fue registrada con videos.

Este material audiovisual fue analizado, primeramente, desde la comprobación de

las meta categorías iniciales, como primer foco de análisis. Posteriormente se buscó

la presencia de meta categorías nuevas o emergentes que complementaran las

iniciales, como segundo foco. Un tercer foco correspondió a la corroboración de

evidencia de la categoría matemática de clasificación en las acciones de los niños/as,

y la aparición de otras nuevas categorías matemáticas. Finalmente el análisis

concluye con la ratificación o refutación de cada una de las hipótesis docentes

formuladas en el diseño de las experiencias de aprendizaje. (Anexo 1-2-3-4,pág126-

132)

Posteriormente se integraron los análisis de las cinco experiencias de

aprendizaje, para llegar así al segundo hallazgo, que sugiere que la presencia de las

meta categorías, estar incluidas en las experiencias de aprendizaje, pueden

potencialmente generar aprendizaje en los niños y las niñas.

Por otra parte, Diarios Pedagógicos fueron analizados en forma grupal. La

reflexión grupal arrojó diversos aspectos en común que permitió llevar a cabo un

análisis de las similitudes en los procesos reflexivos de cada una de las estudiantes.

49

Finalmente se llevó a cabo un proceso de triangulación de la información, en

donde se establecieron relaciones entre tres ejes de la investigación, es decir, la

teoría de base presente en el marco teórico, la información obtenida durante todo

el proceso de recolección de los datos, articulándose en cada etapa del ciclo de

reflexión, de tal manera de otorgarle un ordenamiento a los datos obtenidos, y las

reflexiones de las Tesistas – investigadores. Estos tres ejes se articulan dentro de la

triangulación, cuyo resultado se expone en el apartado de Discusión.

50

CAPÍTULO IV: RESULTADOS

 Para presentar los resultados de una forma cronológica y explicativa, la

información se organiza en torno a los ciclos de reflexión y los procesos vivenciados

en cada uno de ellos, ya que estos ciclos y sus respectivos procesos son los que

guiaron nuestras acciones durante todo el transcurso de esta tesis, y se convierten

en el eje vertebrador de este trabajo de título.

 Se inicia la presentación de los resultados, a partir de la exposición gráfica del

primer ciclo de reflexión, en donde se visualiza de forma detallada los resultados

que se fueron obteniendo paso a paso durante el proceso, complementando con la

presentación de fotografías que evidencian aspectos de los registros observación

llevados a cabo por las estudiantes.

Posteriormente se expone el segundo ciclo de reflexión de forma gráfica, para luego

presentar extractos de los videos de las secuencias didácticas implementadas dentro

del aula.

Esta presentación cronológica permite exhibir nuestro propio proceso

reflexivo como estudiantes, y al mismo tiempo evidenciar paso a paso los resultados

de cada ciclo de reflexión.

.

51

4.1. CICLO N°1:

52

4.1.1 Primer Ciclo

 El primer ciclo corresponde al comienzo de la construcción de este trabajo de

investigación. Se inicia con las primeras observaciones realizadas dentro de la

realidad educativa de cada estudiante, en donde la pregunta central es ¿Cómo

aprenden los/as niños/as?, desde allí surge la realización de diversos registros de

observación realizados in situ, en cada contexto, con el fin de encontrar indicios de

aprendizaje que nos llevaran a determinar acciones identificables y observables que

los/as niños/as realizan cuando están aprendiendo, junto con los registros de

observación se recolectaron datos por medio de fotografías que evidencian las

acciones concretas que los/as párvulos/as realizan con los objetos que manipulan.

 Luego del análisis de los registros de observación a través de la utilización del

análisis hermenéutico (explicado en el apartado de análisis de los datos) se

obtuvieron diversas categorías, que por un lado permitieron ordenar, simplificar y

clasificar los elementos comunes presentes en los registros de observación, y por

otro lado encontrar una respuesta a la pregunta planteada en un principio en este

trabajo de título: ¿Cómo aprenden los/as niños/as? Cada código, categoría y

posteriormente meta categoría, evidencia diversas acciones presente en la conducta

de los/as párvulos/as al realizar sus juegos espontáneos, y además permiten

determinar que dentro de los procesos de aprendizaje de los/as párvulos/as, el/la

educador/a desempeña un rol fundamental, principalmente como mediador,

entendiéndose como “una forma de interacción que abarca todos los ámbitos de la

vida de los educandos” (Tébar, 2003:73), lo que convierte la mediación en una meta

categoría por sí sola.

53

Las meta categorías que surgieron con el análisis y que dan respuesta a la pregunta

sobre cómo aprenden los/as niños/as, son las siguientes:

1. Mediación.

2. Interacción con los objetos.

3. Comunicación.

4. Conocimientos Previos.

5. Aprendizaje entre niños.

Como resultado de las registros de los juegos espontáneos de los/as

párvulos/as, se observaron coincidencias y aspectos en común, que dieron lugar a

cinco meta categorías. Se pudo identificar que los/as niños/as siempre interactúan

con los objetos que se encuentran utilizando, entendiéndose por interacción, la

utilización de sus sentidos sobre los objetos que manipulan, es decir, los tocan, los

observan, describen, utilizando su lenguaje tanto verbal como no verbal, para

expresar las acciones que están realizando. Se puede evidenciar también, que los/as

párvulos/as dentro de sus acciones ponen en práctica sus conocimientos previos,

por ejemplo construir una torre implica el ordenamiento de diversos objetos uno

encima de otro, apilando los objetos hacia arriba.

Una vez obtenidas estas cinco meta categorías como resultado del primer

ciclo, se determina que considerar la presencia de estos cinco aspectos dentro de

una experiencia de aprendizaje, está potencialmente podría propiciar el aprendizaje

en los/as niños/as, ya que estas cinco meta categorías surgieron desde el análisis de

las acciones de los/as párvulos/as durante sus juegos espontáneos. A partir de lo

anterior, el proceso cíclico de un segundo ciclo de reflexión partirá con la

implementación de una secuencia didáctica compuesta de 5 experiencias de

aprendizaje (anexo 1-2-3-4, Pág. 126-132), que en su estructura lleven arraigadas

54

estas cinco meta categorías, de tal forma que posterior a su implementación seran

analizadas, dando curso a un segundo hallazgo.

A continuación se presenta evidencias fotográficas de los registros tomados

durante el primer ciclo.

4.1.2. Evidencias fotográficas de los registros de observación del Primer Ciclo.

Meta categoría: Interacción con

el objeto, Situación Auto iniciada

-Se evidencia ordenamiento

Meta categoría: Interacción con

los sentidos, Comunicación,

Situación Auto iniciada:

-Se evidencia Clasificación

55

-Meta categoría: Comunicación,

Situación Auto iniciada:

-Se evidencia Clasificación

Meta categoría: Conocimientos

previos, Comunicación,

Interacción, con los sentidos,

Situación Auto iniciada, Meta

cognición:

-Se evidencia ordenamiento.

Meta categoría: Interacción

con los sentidos,

Comunicación, Situación Auto

iniciada:

-Se evidencia clasificación.

56

4.1.3. Ciclo N°1. Hallazgo 1: La clasificación.

Como producto de la observación de campo, y tal como se puede apreciar en

las fotografías, se constató que la mayoría de los registros presentaban a los niños

clasificando elementos. A partir de esto, se establece que la clasificación puede ser

usada como la noción matemática, frente a la cual se puede enfocar el trabajo de

tesis.

En los registros de observación, se observó que los/as niños/as de manera

espontánea demuestran el desarrollo del pensamiento lógico matemático. Se

observaron juegos auto iniciados donde las/los párvulos hacían clasificación. A partir

de esto, se decidió planificar una secuencia de aprendizaje con experiencias

vinculadas a la noción clasificación.

Previo a la elaboración de la secuencia didáctica, se realizó una búsqueda

bibliográfica para comprender mejor que se entiende por clasificación.

La clasificación

La clasificación es una habilidad básica para la sistematización de

información. La comprensión de la clase es la característica común que comparte un

grupo de elementos y la extensión de la clase es la lista de elementos que

pertenecen a ésta. Las clasificaciones pueden ser intencionales cuando dividen un

conjunto de objetos en clases diferentes, pero los principios por los que se

categorizan dichos objetos están diseñados sólo para dar respuesta a algún

propósito específico.

Fuera de cumplir los propósitos a los que trata de servir ese sistema de

clasificación, no hay una manera de categorizar los objetos que a priori sea correcta

57

o incorrecta. En cambio, algunos sistemas de clasificación no son meramente

convencionales. Más bien, intentan trazar límites conceptuales que corresponden a

distinciones reales de la naturaleza; a las clases de este tipo se les denomina “clases

naturales”, las cuales desempeñan un papel fundamental en la inferencia inductiva.

Autores, como Kornblith (2002), citado en Restrepo, 2007, han sugerido que

la clasificación en “clases naturales” puede ser innata en el ser humano; esto podría

explicar la manera en que los niños clasifican objetos. La manera cómo responden a

la información de que dos objetos son miembros de una misma familia taxonómica

sugiere que existe una fuerte tendencia a ver el mundo como si tuviera una

estructura que presupone la existencia de clases naturales. Los niños, en general, no

tienden a clasificar los objetos sobre la base de rasgos observables más obvios,

rasgos que podrían no revelar la pertenencia a una clase natural; cuando a los niños

y niñas se les dice que dos objetos son miembros de una única categoría, tienden a

asumir que los objetos compartirán muchas propiedades fundamentales, incluso

cuando los rasgos observables más obvios difieren.

 La tendencia a ver el mundo en términos de la estructura requerida por las

clases naturales parece ser una habilidad que ya está disponible en etapas

tempranas del desarrollo cognitivo.

Para Berdonneau (2008), la clasificación y la ordenación corresponden al

concepto matemático de relación de equivalencia, es decir, dado un conjunto, la

regla de asociación entre los elementos de este conjunto viene dada por la

clasificación. Clasificar según un criterio dado es repartir los diferentes elementos de

un conjunto en varios montones de tal manera que, en cada montón, los elementos

tengan, para un criterio dado, el mismo valor. Dicho en otra forma que tengan una

misma propiedad.

58

Toda división de un conjunto de familias a las que se les pueda dar nombre

no es necesariamente una clasificación. Tenemos que poder determinar un criterio

único y los diferentes valores que dicho criterio adopta, ya que podemos realizar

sucesivamente varias selecciones a partir de valores diferentes para un mismo

criterio. (Berdonneau, 2008:83)

 Moreno y Hervás (1998) retoman a Piaget e Inhelder (1959) al enunciar que

las tareas de clasificación en los niños y las niñas se pueden agrupar en dos tipos: las

que muestran los niños espontáneamente y las que se diseñan para estudiar la

comprensión que tienen ellos de la relación entre clase y subclase (citado en

Restrepo, 2007:31-32) En la capacidad de clasificar objetos, Piaget diferencia tres

conceptos básicos:

1. La clasificación simple, que consiste en agrupar objetos con respecto a una

sola dimensión o criterio.

2. La clasificación múltiple, que consiste en clasificar objetos simultáneamente

con respecto a dos o más dimensiones o criterios.

3. La inclusión de clases, que es una relación binaria entre clases que puede

definirse tanto por comprensión (toda propiedad característica de las que

definen la clase incluida se puede deducir de las propiedades características

de la clase incluyente) como por extensión (todo elemento de la clase

incluida pertenece a la clase incluyente), en la que para los niños –aunque no

desde el punto de vista matemático– la clase incluida debe ser siempre más

pequeña que la otra que la contiene y más grande que cualquier otra que

esté incluida en ella.

59

El desarrollo de las capacidades de clasificación sigue un proceso de tres etapas:

- En la primera, el niño no organiza el material en clases ni subclases, sino

guiándose por factores figúrales (etapa pre-operacional).

- En la segunda etapa se clasifican los objetos con pocos errores; se consigue

realizar una clasificación con respecto a un solo criterio (etapa de transición

de pre-operacional a operacional concreta).

- En la tercera etapa se clasifica también con respecto a dos o tres criterios,

alcanzando todos los dominios de la jerarquía de clases (etapa de

operaciones lógico-concretas u operacional concreta).

4.1.4. Ciclo N°1. Hallazgo 2: La relevancia de la Reflexión Docente.

El segundo hallazgo surge desde las diversas etapas desarrolladas en forma

sistemática dentro del primer ciclo de reflexión, cada una de estas etapas daba

inicio a otras nuevas, teniendo como eje principal, la reflexión y el análisis constante

del trabajo realizado. Estas reflexiones y análisis se centraron específicamente en los

diversos registros de observación llevados a cabo de forma individual por las

Tesistas- estudiantes de práctica profesional, las cuales arrojaron las cinco metas

categorías mencionadas anteriormente, demostrando que a pesar de la diversidad

de condiciones y desarrollos particulares, existen elementos comunes en las

acciones de los/as niños/as mientras desarrollan sus procesos de aprendizaje.

En relación al proceso reflexivo de las Tesistas/investigadoras, la aparición de

estas cinco acciones, (meta categorías) como indicios de aprendizajes en los/as

párvulos/as, permitieron la comprobación empírica de los conocimientos

entregados y adquiridos durante los cuatro años de formación inicial en la carrera de

60

Educación Parvularia. Y junto con ello, la resignificación de estos conocimientos, ya

que son descubiertos a partir de un trabajo sistemático y personal a lo largo de la

práctica, llevando a una contrastación entre lo que propone la teoría y lo que se vive

realmente en el aula. Sin embargo, ante dicho hallazgo surge el siguiente

cuestionamiento: ¿Cuál fue el hallazgo significativo, si aquellos resultados arrojados

son iguales a lo estudiado durante la formación académica de pregrado de la

educadora en formación?

La respuesta nace desde el significado que adquiere esta corroboración para

cada tesista/estudiante en práctica profesional, ya cómo parte del proceso cíclico de

reflexión continua, nos convertimos en educadoras observadoras y reflexivas de

nuestras propias realidades, identificando y corroborando que a pesar de

encontrarnos en realidades muy diversas existen aspectos en común para el

aprendizaje de los/as párvulos/as, en otras palabras la realidad naturalizada por los

años de formación de pregrado fue problematizada y nos encontramos con un

resultado y un hallazgo que nos permite tener plena conciencia a través de nuestra

propia práctica y nuestros propios proceso de reflexión cómo debe darse el

aprendizaje.

Otro aspecto significativo radica en el hecho de que el surgimiento de este

primer hallazgo no parte desde planteamientos teóricos a priori, sino que la teoría

se corrobora una vez el hallazgo es realizado, esto genera que al mismo tiempo que

existe una corroboración desde lo que se ha enseñado durante los años de

aprendizajes formativos, al mismo tiempo se genere una resignificación y una

aprehensión de lo ya conocido a partir del propio trabajo sistemático y reflexivo.

Con el hallazgo mencionado surgen dudas e interrogantes, que apuntan a la

relevancia que adquiere de este resultado, por qué ¿Qué más relevante que los

propios educadores creando su propio conocimiento, su propio saber a partir de sus

realidades, que son únicas para cada docente y por tanto diversas e irrepetibles?

61

¿Qué le quitaría validez a nuestro hallazgo? ¿Qué lo hace menos valorable que otros

hallazgos si estamos utilizando una metodología valida y rigurosa?

Frente a estas interrogantes y dudas aparece el saber pedagógico, cuya base

y fundamento de su desarrollo es precisamente la reflexión crítica colectiva sobre la

práctica discursiva específica de los docentes, por ende, el hallazgo hasta aquí

encontrado, sumando todas las etapas llevadas a cabo en el ciclo de reflexión, se

convierten en la producción de saber pedagógico que identifica y va construyendo

nuestra identidad profesional, que surge a partir de la reflexión sistemática de la

práctica, siendo posible su producción solo en el espacio y tiempo real en el que

sucede, y que invita a compartir, conversar, discutir, analizar entre pares. De

Tezanos (s. f. :12) propone que en la constitución de saber, los oficiantes de la

profesión conocen para transformar, en nuestro caso, este saber pedagógico que

fue surgiendo permitió y permite la transformación de nuestros propios

conocimientos, arraigando y resignificando de forma profunda los conocimientos ya

adquiridos, y al mismo tiempo marca el camino hacia nuestra profesionalización

docente.

Este primer hallazgo se puede relacionar indudablemente con la

interrogante nacional e institucional acerca de las razones del por qué los/as

educadores/as en un gran porcentaje pierden aquellas prácticas adecuadas,

potenciadoras, enriquecedoras e innovadoras instituidas en la teoría de formación

de pregrado, dando pie a aquellas criticadas por ésta. Entendemos que el principal

foco de discusión está dado en que los/as estudiantes de pedagogías egresan

automatizados aplicando lo que dice la teoría, sin manifestar en el aula los

conocimientos, produciendo educadores inmersos en prácticas pedagógicas

criticables.

Lo estudiado teóricamente se puede transformar en una fuerte creencia

durante todo nuestro proceso estudiantil impulsándonos a hacer lo correcto, y de

62

esta forma desarrollar prácticas pedagógicas de calidad, innovadoras,

potenciadoras, pluralistas, etc. que es el anhelo de todo apasionado por esta rama.

En este punto, intencionar procesos reflexivos en la formación docente resulta

crucial.

Es en este punto, donde se produce uno de los grandes problemas del

sistema educacional, pues el recién egresado se encuentra con un medio hostil para

desarrollar sus sueños pedagógicos. De este modo, forman parte de aquellas

estadísticas que indican por ejemplo, lo expresado en el Convenio de Desempeño en

Formación Inicial de Profesores PUCV, el cual en su diagnóstico de los egresados de

pedagogía dice que solo el 3% en la proyección laboral pretende permanecer como

docente toda su vida y antes de completar los 3 años desde haber recibido el título

profesional, un 22% ya ha decidido no seguir ejerciendo la profesión docente, lo que

demuestra que van a dejar de lado aquellos primeros sueños e ideas que los impulso

a ser educadores.(Convenio de Desempeño de Formación Inicial de Profesores

UCV1203) Esto demuestra que las creencias iniciales fomentadas por las teorías

desarrolladas a lo largo de la formación del docente, quizás no se trasformaron en

convicciones pedagógicas, que son las que en definitiva producen los cambios

verdaderos y profundos en el desempeño profesional.

De esta forma, el análisis del primer Ciclo, arrojó evidencias a favor de la

relevancia de la reflexión, en la formación de profesores. Ya que si los mismos

estudiantes observan y demuestran principios teóricos, y luego los trasforman en

prácticas y creencias que no sólo fluyen en su cerebro sino que además en sus

manos, generan verdaderas convicciones que llegan incluso a defender en contra de

la corriente. Es bajo este punto que tornar una creencia en convicción debe ser el

sello de la formación de pregrado en cualquier pedagogía, para así garantizar

prácticas en el aula de excelencia.

63

4.2.. CICLO N°2:

64

4.2.1. Segundo Ciclo

El segundo ciclo de reflexión comienza con la implementación de la

secuencia didáctica compuesta por cuatro experiencias de aprendizajes, en cuya

estructura se consideraron las cinco metas categorías obtenidas como resultado del

primer ciclo de reflexión.

 Cada experiencia de aprendizaje fue grabada, y posteriormente cada

grabación fue analizada, considerando en el análisis los siguientes aspectos:

A. Extractos de los diálogos de los/as niños/as acompañados de

fotografías

B. Análisis de las hipótesis docentes propuestas en cada experiencia de

aprendizaje.

C. Análisis descriptivo de cada experiencia de aprendizaje.

Estos análisis posteriormente permitieron la obtención del segundo hallazgo

como finalización del segundo ciclo de reflexión, en donde se corroboraron y se

afinaron las meta categorías iniciales obtenidas en el primer ciclo y se obtuvieron

nuevas categorías emergentes.

65

4.2.2. Análisis de las Experiencias de Aprendizajes planificadas

 A continuación se presenta en forma enunciada cronológicamente las cinco

experiencias de aprendizajes con hipótesis docente que conforman la secuencia

didáctica. Cada experiencia de aprendizaje está focalizada en la clasificación, y tiene

como finalidad evidenciar en cada una de ellas y en su posterior aplicación, cómo las

metas categorías arrojadas en el primer ciclo de reflexión, permiten y aseguran el

aprendizaje en los/as niños/as.

El análisis de la implementación de la secuencia didáctica permitirá la

obtención de nuevas categorías que surgirán a partir de las grabaciones realizadas

por cada experiencia, afinando las metas categorías ya obtenidas y al mismo tiempo

profundizando en las acciones tanto de los/as párvulos/as en sus procesos de

aprendizajes, como de los adultos al momento de generar acciones pedagógicas que

permitan el aprendizaje significativo.

A continuación se presenta una tabla resumen de la secuencia didáctica, mostrando

a modo general las cuatro experiencias de aprendizajes implementadas.

66

4.2.3. Cuadro explicativo de las experiencias de aprendizaje

Experiencia de
Aprendizaje

Foco de Atención Aprendizaje
Específico

Hipótesis Docente

Día 1: En
búsqueda de

diversos
objetos

Elegir de acuerdo
a sus propios
intereses.

Comunicar las
razones de la
elección de los
elementos
introducidos en la
bolsa.

-Los/as párvulos/as escogerán diversos
objetos de acuerdo a sus propios
intereses.

-Los/as párvulos/as explicarán porqué
han elegido determinados objetos.

-Los/as párvulos/as nombrarán
características de los objetos escogidos.

Día 2:
Clasificar los
elementos

recolectados

Clasificar Establecer
relaciones de
semejanza y
diferencia a partir
de sus propios
criterios para
ordenar los objetos
recolectados

-Los/as párvulos/as llegarán a la idea de
que deben ordenar los elementos
dentro en la bolsa.

-Los párvulos/as explicarán porque han
elegido ordenar determinados objetos
en las bolsas.

-Los/as párvulos/as entregarán ideas de
otros objetos en donde poder ordenar
los objetos colocados en las bolsas.

Día 3:
Asignamos un

nombre a
nuestras

clasificaciones

Clasificar –
Representar

Representar los
objetos que cada
recipiente contiene
de acuerdo a sus
propias ideas.

-Los/as párvulos/as ordenan los
elementos en los objetos que han
traído de sus casas.

-Los/as párvulos/as entregan ideas
acerca de cómo dar a conocer donde se
encuentra cada elemento.

-Los/as párvulos/as dan a conocer
mediante una representación el
contenido de los elementos ordenados.

Día 4:
Creando una
composición

Uso del material
para la
elaboración de
una obra artística
con la clasificación
de fondo.

Diseñar una
composición
artística
organizando los
variados materiales
de forma que se
establezca una
clasificación propia.

-Los Párvulos emplearán los materiales
recolectados para realizar una
composición artística.

-Los Párvulos realizan en su
composición una clasificación según su
criterio artístico.

67

4.2.3.1 Análisis Experiencia de AprendizajeN°1: “En búsqueda de diversos objetos”

A. Evidencias fotográficas y diálogos de los/as párvulos/as.

Estudiante:¿Qué creen que tengo acá, de tras mío?

Niño/a R:// bolsas

Estudiante: ¿Serán bolsas? -se los voy a mostrar

Estudiante: ¿Quieren ver lo que trajo la tía carolina?

Niño/a R:// Si, si, si, Que lo muestre que lo muestre

Son bolsas.

Estudiante: Están vacías y ¿Para qué nos trajo esto?

No tiene nada

¿Para qué son estas bolsas?

Niño/a R:// Para llevar algo

Estudiante:¿Qué podemos llevar?

Niño/a R:// Piedras, dulces, tierra y muchas piedras

grandes, caracoles.

68

Estudiante: ¿Qué les parece si salimos a la calle

a buscar cualquier cosa?

Niño/a R:// si, si ,si

Estudiante: Tienen que prometerme que

llenaran la bolsas con cualquier cosa, ya.

Estudiantes: ¿Para qué era la bolsa?

Niño/a R:// para llevar cosas

Estudiante: ¿Qué cosas?

Niño/a R:// Piedras, piedras grandes de patio, dulces, pasto.

Estudiante:-si encuentra algo lo

guardan

-lo que les llame la atención lo

pueden recoger.

Niño/a:-Oooh miren una piedra grande.

69

Relator: La niña se encuentra

recogiendo piedras.

Niño/a:-Mire tía carolina la cosa

grande.

Estudiante:-Tu bolsa está casi

llena

Estudiante: Haber ¿Que

encontraron?

Niño/a R:// Yo encontré esto

Estudiante: Pero nómbremelos

porque yo no sé que es.

70

Niño/a R:// Mira este es un

telescopio

Estudiante: ¿Qué son?

Niño/a R:// son rocas. Son grandes, esta piedra es

grande (la pesa con su mano tirándola hacia arriba)

Estudiante: ¿Qué es eso que tiene la

Noelia en la mano?

Niño/a R:// Una flor

Relator: Noelia se la lleva a su nariz y

luego la toca con

los dedos de la mano en una sola

dirección lo

que supongo es que está conociendo la textura

de la flor a través del sentido del tacto.

71

Niño/a: saque muchas piedras

Estudiante: ¿Cómo son las piedras? ¿Son

todas iguales?

Niño/a R: // si

Relator: El niño clasifica las piedras y las separa de

las tapas tomando solo piedras y poniéndolas en

un montón.

Estudiante: ¿Qué es lo que tienes

Bárbara?

Niña/a: -Son para huevos

Estudiante: Encontraste mucho

pareces y ¿Qué estás haciendo?

Niño/a R.// no responde

Relator: Ella ordeno y agrupo las cajas de huevos en modo vertical.

72

B. Hipótesis establecidas en la experiencia de aprendizaje.

1. “Los/as párvulos/as escogerán diversos objetos de acuerdo a sus propios

intereses”. Los/as párvulos/as dentro de la experiencia de aprendizaje

escogieron diversos elementos de acuerdo a sus propios criterios y

preferencias.

2. “Los/as párvulos/as explicarán porqué han elegido determinados objetos”.

Los/as párvulos/as verbalizan desde sus propias palabras y explicaciones la

elección de los objetos, encontrando diversas respuestas, tales como: “me

gustó” “porque era bonita”, “para llenar la bolsa”.

3. “Los/as párvulos/as nombrarán características de los objetos escogidos”.

Los/as párvulos/as nombran características de los elementos encontrados,

por ejemplo, verbalizan que hay piedras grandes y pequeñas, realizan

asociaciones de semejanza entre las similitudes de un objeto con otro.

 De acuerdo a las tres hipótesis docentes planteadas en la planificación, se

puede determinar que estas se cumplen de forma satisfactoria, ya que en las

acciones que los/as párvulos/as realizan se pueden observar el cumplimiento de la

elección de elementos por parte de los/as niños/as de acuerdo a sus intereses, la

verbalización desde sus propias explicaciones, del por qué la elección de

determinado material, y finalmente, la verbalización de características de sus

materiales escogidos.

C. Análisis descriptivo de la experiencia.

Al revisar el video de la implementación de la experiencia, se observa que es

recibida con interés por parte de los párvulos. Al momento de realizar las preguntas

de mediación, se logra observar que los niños/as se integran a esta actividad

escuchando preguntas y como receptores de los mensajes entregados en ese

73

momento. Se utiliza una comunicación que invita a los párvulos a responder, dar su

percepción de lo que se ha realizado durante las actividades anteriores, que hace

que los niños/as realicen una relación entre lo visto con anterioridad a esta actividad

y lo que realizarán en esta. Este mecanismo de pensar sobre las actividades

anteriores hace que los párvulos desarrollen su memoria y seleccionen entre sus

recuerdos, los aprendizajes adquiridos con anterioridad para volver sobre ellos y

pensar sobre lo aprendido.

Esta mediación representa un eje importante de los aprendizajes que los

niños/as van a descubrir, ya que en esta mediación, la educadora en formación

utiliza preguntas que llevan a los/as niños/as a responder, y a su vez, estas

respuestas deberían representar el nuevo conocimiento que el niño/a está

adquiriendo. En este tránsito entre lo que se conoce y los nuevos aprendizajes, se

revela la necesidad de una mediación potente por parte del educador.

Estos conocimientos que los/as niños/as alcanzan durante la experiencia de

aprendizaje nos muestran muchas veces que estos se encuentran vinculados a

losconocimientos previos, o más aun, contextualizados a la realidad personal.

Las experiencia realizada inicialmente en un lugar abierto fuera del jardín

permite a los niños/as plantarse en la actividad dentro de un lugar conocido, por lo

que al explorar lugares que ya conoce y que logra visualizar a diario, puede enfocar

desde nuevas perspectivas la acción de explorar su alrededor. Por tanto, al dejar al

niño/a trabajar en su espacio conocido puede poner en acción una gama de

conocimientos adquiridos desde otros ámbitos como; las precauciones ante las

situaciones de eventual peligro, las normas que deben seguirse al caminar por la

calle, el mantenerse unidos y no alejarse de los adultos referentes al caminar por la

calle, además de dejar fluir todo ese desarrollo verbal que han alcanzado y que

expresan al vivir una experiencia donde se encuentran en contacto con su entorno.

74

Durante esta exploración los niños/as realizan observaciones con todos sus

sentidos buscando entre los muchos objetos que se encuentran en el espacio

cercano, algunos intencionados, de los cuales recogen y ponen en su bolsa lo que

llame su atención. De inmediato surge entre las observaciones realizadas por los

niños/as una comparación entre los objetos que encuentran, por medio de un

lenguaje matemático, establecen comparaciones entre forma, color, peso y tamaño

entre otras características. Por consecuencia los niños/as pueden realizar una

discriminación visual y perceptiva entre los objetos que encuentran estableciendo

diferencias y semejanzas entre ellos.

Estos aprendizajes que los niños/as tienen adquiridos, se pueden observar ya

que los niños/as comunican las características de los objetos, pudiendo de esta

forma las educadoras en formación, mediar entre los conocimientos que los

niños/as poseen y los nuevos aprendizajes a desarrollar, por medio de la

experiencia de aprendizaje. Esta comunicación se observa dentro de las experiencias

no solo por medio del lenguaje articulado sino que también lo comunican y

expresan a través de su corporalidad, siendo en los niños/as las capacidades

corporales y la coordinación, elementos fundamentales para expresar su desarrollo.

Cuando a los niños/as se les ha invitado a comunicar los objetos recolectados

de la calle, cada uno se expresa, primero, ubicando los objetos de diferentes

formas, con una distribución dando un orden y sentido propio a lo encontrado. Este

sentido propio se expresa como lo que el niño/a quiere que el objeto sea, más allá

de lo que es y su utilidad, porque desde el momento en que el niño/a acudió a

levantarlo del piso fue de acuerdo a un interés, de aquello que llamó su atención,

que le hizo ponerlo dentro de su bolsa y que ahora al ser preguntado por el objeto,

más allá de responder, qué es concretamente, responde con lo que es, pero para

él/ella, por el uso que piensa darle y por las características que le hacen ponerlo al

lado de otro similar, alejarlo del diferente, ponerlo entre los del medio etc.

75

Del mismo modo, al realizar un ordenamiento de los objetos encontrados, los

niños/as pueden demuestran que actúan con criterio de diferenciación, según la

forma de ordenar los objetos. Al preguntarles por qué se han dispuesto en aquella

posición, el niño/a observa lo realizado y no puede comunicar sus argumentos. Esto

es común en muchos niños/as, debido a que el orden que se establece al realizar un

razonamiento lógico es difícil de comunicar, siendo clave la figura del educador/

mediador que realiza preguntas claves que le permiten a la niña/a comunicar el

razonamiento lógico. Estas etapas se sitúan dentro del campo de acción para

adquirir un conocimiento lógico

Los conocimientos que poseen los niños/as les ayudan sobre los nuevos

conocimientos, con la ayuda de un mediador eficaz pueden comunicar y pensar

sobre lo que están haciendo y lo que aprenden. La comunicación permite al

educador y educando mantener un dialogo que a los niños/as les ayuda a reflexionar

acerca de la realidad, del conocimiento del mundo que le rodea, para llevarlos a

pensar sobre sus acciones, logrando de esta forma adquirir los nuevos aprendizajes.

El descubrir el entorno es para los niños/as el inicio del aprendizaje

matemático, ya que están realizando un conocimiento del espacio que circunda el

jardín infantil, por tal motivo los niños/as ayudados de todos sus sentidos, van

descubriendo y logrando alcanzar conocimientos de forma externa, desde la

exploración del entorno cercano a capacidades a conocimientos más abstractos de

representación y comunicación.

 Estos conocimientos que se medían en las experiencias de aprendizajes

planificadas, son de gran relevancia en la adquisición del aprendizaje, ya que debido

a esta mediación pedagógica pueden pensar sobre lo que realizan, adquieren la

capacidad de acción sobre su entorno y complejizan los conocimientos.

76

4.2.3.2 Análisis Experiencia de AprendizajeN°2: “Clasificación de objetos”

A. Evidencias fotográficas y diálogos de los/as párvulos/as.

Estudiante: ¿Qué fue lo que

recolectaron ayer? ¿Qué es eso?

Niños/as R://cosas para huevos, una

piña

Estudiante:¿Alguien recuerda que

recolecto ayer?

Niños/as R://yo también encontré una

piñata

Estudiante: ¿Qué es eso Martina?

Niños/as R://yo encontré una piedra que

se mueve, se mueve despacito

Niños/as R://¿me prestai una piedrita?

Estudiante:¿Arturo que paso?

Niños/as R://el Santiago me quito piedras

Estudiante: A!, pero acá hay mas piedras

que las niñas compartan contigo

Estudiante:¿Qué estás haciendo

Santiago? Niños/as R:// estoy echando

las piedras ahí

77

Niños/as R://Uuu mira una grande

Estudiante:¿y es pesada o es liviana?

Niños/as R://es pesada

Estudiante:¿y a que huele esa piedra

Santiago?

Niños/as R://a… a … arena.

Estudiante: ¿Martina tu quieres guardar

las cosas en las bolsas?

Niños/as R://(mueve la cabeza

asistiendo)

Estudiante: Pídele una bolsa a la Tía

Marta

Niños/as R:// te ayudo

Estudiante: ¿Qué están guardando

acá?

Niños/as R:// las piedras

Estudiante:¿Solo piedras?

Niños/as R://si

78

Estudiante: ¿Juanito que estas

guardando en esa bolsa?

Niños/as R://Tapas

Estudiante:¿Podemos guardar esas

tapas ahí?

Niños/as R://Si

Estudiante: Tenemos que salir al

patio y no podemos salir con las

bolsas ¿Dónde las podemos dejar?

Niños/as R://allá

Estudiante: ¿Dónde Martina?

Muéstrame tú

Niños/as R:// acá

Estudiante: ¿Usted va dejar su

bolsita acá también?

Niños/as R://Si

Estudiante: ¿Nos queda alguna

bolsa más que colgar?

Niños/as R://No hay más.

79

B. Hipótesis establecidas en la experiencia de aprendizaje planificada.

1. “Los/as párvulos/as llegarán a la idea de que deben ordenar los elementos

dentro en la bolsa”.

2. “Los párvulos/as explicarán porque han elegido ordenar determinados

objetos en las bolsas”.

3. “Los/as párvulos/as entregarán ideas de otros objetos en donde poder

ordenar los objetos colocados en las bolsas”.

Dentro la actividad podemos destacar que por medio de una de las niñas que

comenzó a guardar las piedras dentro de una bolsa, los demás niños pudieron llegar

a la conclusión de guardar los objetos dentro de bolsas.

Algunos niños y niñas deciden solamente guardar tapas dentro de una bolsa,

esto debido al orden propio de cada niño/a, debido a que algunos solo guardan

piedras, mientras que otros guardan piedras y tapas. Lo que nos confirma que cada

niño/a tiene un propio orden mental a la hora de clasificar.

Los niños y niñas deciden colgar las bolsas en una parte de la sala todas juntas.

C. Análisis descriptivo de la experiencia.

Al comienzo de la actividad los niños y niñas se interesan por la caja de

objetos que fue recolectada el día anterior, Las Educadoras realizan preguntas

mediadoras, estas permiten que los niños y niñas recuerden que paso el día anterior

y los objetos recolectados. Los niños y niñas se muestran ansiosos por volver a tocar

el material recolectado el día anterior, por lo que la educadora solicita colaboración

de los niños y niñas para destapar el contenedor, este se esparce por encima de las

mesas lo que permite a los niños y niñas un mejor manejo del material, es ahí donde

comienza la exploración.

80

Utilizando los sentidoslos niños y niñas exploran el material, las educadoras

en formación realizan preguntas claves que permiten que los niños y niñas

reconozcan los objetos y nombren características en ellos.

Los niños y niñas responden a las intervenciones de la educadora en

formación, diciendo “piedras” “piña” “piñata” “cosas de huevos” “piedras”. El

primer acercamiento que tienen los niños con el material es por medio de la visión, y

luego por el tacto,tres de los niños deciden probar por medio del gustolos objetos

como las piedras.

Algunos niños deciden juntar las piedras, y otros materiales para realizar sus

propias creaciones, interactuando con más de un material a la vez, esto dura

alrededor de 12 minutos, donde los niños exploran el material recolectado por ellos,

compartiendo el material, no diferenciando claramente quien había recolectado que

cosa, pero sabiendo que cosas habían tomado de la calle.

Las educadoras después de la exploración les plantean a los niños y niñas una

situación problema con una interrogante, la caja donde teníamos guardados los

elementos la debemos devolver, y ¿Qué hacemos con el material? ¿Lo botamos? ¿Lo

guardamos?, los niños comienzan a reflexionary a responder de acuerdo a la

mediación, “guardemos los materiales en las bolsas”, “guardemos en una parte

mejor”, de esa forma se crea una conversación donde las educadoras muestran el

material utilizado ayer, de esa forma los niños y niñas comienzan a reflexionarsobre

donde guardar el material, algunos quieren ir a dejarlos a las playa, mientras que

otros quieren guardarlos en las bolsas. Una de las niñas comienza a guardar las

piedras y las tapas en una bolsa, de esa forma los otros niños comienzan a pedir

bolsas para guardar diferentes elementos, algunos deciden mezclar el material,

mientras que otros escogen guardar un solo tipo de elemento, mientras comentan

lo que están guardando con las educadoras en formación y sus demás compañeros.

En ese momento cada niño/a decide clasificar de acuerdo a sus propios criterios.

81

Las educadoras en formación comienzan a realizar preguntas como ¿Qué

está guardando tú?,¿Qué hay dentro de tu bolsa?, ¿Puedes mostrarme el interior de

tu bolsa?. Los niños y niñas contestan seguros de lo que están guardando en su

bolsa, recorriendo toda la mesa en busca de los objetos que están guardando, entre

ellos se preguntan que están guardando y se ayudan diciendo “toma Juanito, aquí

hay tapas” “¿te ayudo?”, por iniciativa propia los mimos niños y niñas se dirigen a la

mesa donde están las bolsas para sacar otra si es necesario.

82

4.2.3.3 Análisis Experiencia de AprendizajeN°3: “Clasificación y asignación de
nombres” Parte 1

A. Evidencias fotográficas y diálogos de los/as párvulos/as.

Estudiante: Oigan niños y ¿Se

acuerdan que hicimos ayer? y que lo

guardamos acá

Estudiante: ¿Qué hay acá?

Niño/a R:// Son bolsas

Estudiante: ¿Bolsas de que, que

tenían estas bolsas?

Niño/a R://Tienen piedras

Estudiante: ¿Y de donde salieron esas piedras?

Niño/a R://De la calle, fuimos a recoger esas cosas.

Estudiante: ¿Qué sabor tiene la

piedra?

Niño/a R:// a piedra.

Estudiante: ¿Haber pueden decirme

que había dentro de las

bolsas?Niño/a

R://Piedras

83

Estudiante: ¿Que más había?,

¿Juanito que tienes tú ahí?

Niño/a R://Tapas

Estudiante: ¿Adael que tienes ahí?,

¿Adael lo que tienes en las manos que

es?, ¿sabes cómo se llama eso que

tienes en tus manos?

Niño/a R://Conos de confort

Estudiante: ¿Dónde las podemos

guardar?

Niño/a R://acá

Niño/a R://en las tapas

Estudiante: ¿Pero caben todas la

piedras en las tapas?

Niño/a R://Solo una

Estudiante: ¿Entonces donde

las podemos guardar? ¿Debe

ser algo que este vacío?

Estudiante: ¿Juanito dónde lo

podemos guardar?

84

Niño/a R://En las cajas

Estudiante: ¿En que cajas las podemos guardar?, ¿Quien trajo esas cajas?

Niño/a R://Mi mamá

Estudiante: ¿Arturo por qué no

guardaste todas las cosas de

huevos en uno solo?

Niño/a R: //por qué no, por qué

no cabían

Estudiante: ¿Y así si?

Niño/a R//si, y voy a guardar cada una de piedra…

Estudiante: Una piedra en cada pote, ¿y que necesitas, necesitas algo más?

Niño/a R:// mas potes.

Niño/a R://ahí hay muchas piedras

Niño/a R://ahí hay solo una

Niño/a R://aquí hay dos cosas

85

B. Hipótesis establecidas en la experiencia de aprendizaje planificada.

1. Los/as párvulos/as ordenan los elementos en los recipientes que han traído

de sus casas.

2. Los/as párvulos/as entregan ideas acerca de cómo dar a conocer donde se

encuentra cada elemento.

3. Los/as párvulos/as dan a conocer mediante una representación el contenido

de los elementos ordenados

Donde solamente se cumple la primera hipótesis, ya que los niños ordenan

de acuerdo a sus propios criterios todos los objetos dentro de los contenedores

donados por la mamá de uno de los niños. Esto debido a dos factores principales. El

primero es la correspondencia uno a uno con las cajas de huevos y los

contenedores, debido a que al darse cuenta que no entraban todas en un

contenedor el niño solicita más contenedores uno para cada caja de huevo

encontrada. Y el segundo, tiene que ver con la comparación del tamaño de los

objetos y el contenedor, por ejemplo, varias piedras pequeñas son guardadas en un

contenedor, pero para una piedra grande solo se utiliza un contenedor.

Debido a la extensión de la exploración con los objetos y la clasificación en

los contenedores se decide continuar con la planificación al día siguiente.

C. Análisis descriptivo de la experiencia.

Al comienzo de la experiencia de aprendizaje, las educadoras comienzan con

el factor sorpresa, mostrando las bolsas organizadas el día anterior. De esa forma, la

primera impresión de los niños y niñas comienza por lo visual, desde ahí las

educadoras comienzan a realizar preguntas que están relacionadas con las

86

actividades anteriores, los niños y niñas comienzan a recordar que hicieron, que

cosas encontraron, a partir de eso deciden sacar los objetos guardados en las bolsa,

es ahí donde comienza la exploración con los objetos utilizando sentidos como

olfato, vista, gusto y tacto.

Las educadoras se encargan de realizar preguntas referidas a la actividad, los

niños y niñas responden de acuerdo a la mediación. La parte del desarrollo de la

actividad se basa en la exploración de los objetos que contienen las bolsas. A los

niños y niñas se les presenta una problemática, donde las bolsas que teníamos

deben devolverse, por lo tanto ya no se pueden guardar los objetos encontrados en

la calle. Comienza una reflexiónpor parte de los niños y niñas, dentro de la sala y en

sus puesto comienzan a observarlos alrededores de la sala para encontrar algún

lugar donde guardar los objetos encontrados en la calle. Se comienzan a preguntar

entre ellos ¿Qué podemos hacer?, ¿Dónde podemos guardar las piedras?, uno de los

niños y niñas recuerda unos contenedores que un apoderado dono para la sala de

clases.

Unos de los niños por iniciativa propia se levantó de la mesa y decide ir a

buscar el contenedor, entonces comienzan a guardar los objetos dentro de los

contenedores, cada niño/a utilizando un orden en particular. Algunos guardan solo

piedras, otras piedras y conos de papel higiénico.

En casos particulares un niño guarda en cada contenedor un objeto, por

ejemplo tiene 5 cajas de huevos y necesita 5 contenedores para guardar las 5 cajas

de huevo, la educadora en formación interviene con preguntas ¿Por qué lo

guardaste así Arturo? ¿Por qué no los guardaste todos juntos?, el niño responde a la

mediación del adulto – Por qué no cabían todas. Al darse cuenta que podía guardar

cada caja de huevo en un contenedor, decide separar también las piedras que tenía

reunida en un contenedor. Las educadoras les preguntan que necesita y el niño

87

responde “necesito más potes”. Esto debido a que la cantidad de piedras era

superior a la cantidad de potes que se encontraban encima de la mesa.

En otro caso un niño decide guardar las piedras más chicas en un

contenedor, y en el otro contenedor una piedra de tamaño más grande.

La mayor parte de los niños y niñas se fija en el tamaño del objeto y el

tamaño del contenedor, lo inserta y luego se da cuenta de que este no entra por

completo, o que no puede cerrar el contenedor. Entonces van y buscan otro

contenedor para guardar más objetos. Entre los mismos niños/as se preguntan ¿tú

que guardaste acá?, ¿Dónde hay más tapas?. Una vez que los niños tienen

guardados sus objetos apilan los contenedores y los dejan encima de una mesa.

88

4.2.3.4 Análisis Experiencia de AprendizajeN°3: “Clasificación y asignación de
nombres” Parte 2
A. Evidencias fotográficas y diálogos de los/as párvulos/as.

Estudiante: -¿Se acuerdan de esto?
¿Qué echaron acá?

Niño/a R:// Muchas cosas.

Pero, ¿De dónde sacaron estas cosas
que echaron acá?

Niños: R// De la calle

Estudiante: Aaa la calle ¿Y con quien
fueron?

Niños R:// Con usted

Estudiante: Ustedes lo habían
echado en bolsa y ¿Dónde
quedaron las bolsas?

Niño/a R:// no se

Estudiante: -Mira Arturo, mira Adael,
Catalina para ti, mira Santiago

88

89

Estudiante: ¿Qué podemos hace para
saber lo que hay adentro?

Pero, ¿Cómo puedo saber que esto es
para huevos si acá dentro no me dice
nada?

¿Qué puedo hacer yo?

Niño/a R:// no se

Estudiante: A ver los voy a mostrar
algo de la sala (ella toma una caja de
juguetes)

Estudiante: ¿Donde dice Adael que aquí
hay juguetes?

Niño/a R:// Ahí arriba.

Estudiante: -A ver muéstramelo: Adael se
para y lo muestra con sus dedos

Estudiante: ¿Cómo podemos saber que hay dentro de la caja sin abrirla?

¿Qué podemos hacer?

Niño/a R:// dibujarlas.

Estudiante: ¿Qué podemos hacer
catalina?

Niño/a R:// Dibujar las piedras, dibujar
letras, dibujar piedras grandes.

90

Estudiante: ¿Cuál vas a dibujar?

Niño/a R:// Yo quiero dibujar
piedras grandes.

Estudiante: ¿Te paso hojas y
lápices?

Niño/a R:// Si

Relator: Los niños exploran los

elementos a los cuales le

pondrán rotulación.

Estudiante: -¿Qué estas dibujando?

Niño/a R: // Estoy dibujando piedras

Estudiante: Y después ¿Qué vas hacer con
esas piedras que dibujaste?

Niño/a R:// Guardarla en la caja.

91

Estudiante: Y aquí ¿Qué
guardaste?

¿Qué es lo que tiene adentro?

Niño/a R://Piedras y tapas.

Estudiante: ¿Qué vamos hacer con las
tapas y piedras?

Niño/a R:// Las vamos a dibujar

Estudiante: ¿Las dibujas tú o la dibujo
yo?

Niño/a R:// Dibújalo tu

Relator: Los niños están

recortando sus dibujos para

pegarlos en la tapa de las cajas, y

de este modo, rotular las cajas.

Estudiante: ¿Lo vas a guardar acá?

Niño/a R:// si aquí lo voy a poner

Estudiante: ¿Para que quede así?

Niño/a: R:// Si así.

las

92

B. Hipótesis establecidas en la experiencia de aprendizaje planificada.

“Los/as párvulos/as entregan ideas acerca de cómo dar a conocer donde se

encuentra cada elemento”. En este punto, algunos niños responden que se podrían

poner letras, o se podría dibujar los objetos que se encuentran en el interior de las

cajas, para que así las personas sepan lo que hay en su interior. Si bien

respondieron, fueron solo algunos niños. Dado que la finalidad de la hipótesis es

que entreguen ideas, se podría afirmar que si se cumplió esta hipótesis docentes.

“Los/as párvulos/as dan a conocer -mediante una representación- el

contenido de los elementos guardados en las cajas”. Algunos niños dibujan las

piedras que hay en el interior de la caja, también dibujan tapas de botellas, otros

piden ayuda para que la educadoras escriba, y algunos niños no realizan esta

actividad. Se puede afirmar que se cumplió la hipótesis.

C. Análisis descriptivo de la experiencia.

 Al iniciar la experiencia de aprendizaje, la mediación pedagógica que se

establece, contempla la metacognición como un proceso que realiza el niño/a para

responder a las preguntas realizadas. De acuerdo a los conocimientos que el niño/a

posee, estas respuestas son lo que el niño/a recuerda de lo realizado con

anterioridad y que ha permanecido en el niño/a como un nuevo aprendizaje.

 Se plantea la actividad desde una situación problema, realizando las preguntas

¿Cómo sabremos que hay dentro de cada una de las cajas? ¿Qué se puede hacer? A

estas preguntas los niños/as entregan sus respuestas. Se produce una conversación

en que las mediadoras llegan a la pregunta ¿Cómo puedo saber que esto es para

guardar los huevos si acá no dice nada?

 La mediación pedagógica que se establece trata de mediar entre la

información que se construye en conjunto y las respuestas que infieren los niños/as

93

durante la experiencia, en la que por medio de la utilización de sus sentidos, la

acción y la experiencia se intenta promover un nuevo aprendizaje. En esta

mediación se intenciona las preguntas para promover un nuevo aprendizaje. Se

realiza la preguntas ¿Cómo podemos saber lo hay dentro de la caja pero sin abrirla?

A lo que los niños/as responden: “dibujar letras”, “dibujar piedras” “dibujar

piedras grandes”. Las respuestas entregadas denotan la idea de rotular las cajas de

una forma que indique su contenido.

 Por medio de la identificación de un modelo en el cual se observa un ejemplo

de rotulación, los niños/as logran identificar la rotulación que se ha realizado sobre

unacaja, identifican las letras y comprenden que lo escrito en la caja comunica lo

que contiene. De este modo, al conocer el contenido del recipiente pueden saber

aunque no lean ni escriban, que al escribir en la tapa de la caja están representando

al objeto contenido, ais se va acercando a una escritura emergente.

Durante la realización de la rotulación por parte de los niños/as, estos abren

las cajas para sacar los objetos y/o verlos, luego comienzan a dibujar los objetos que

observan, otros piden a las educadoras en formación que escriban el nombre de los

objetos, siendo estas algunas de las soluciones encontradas por los niños/as. Otros

dibujan las piedras o marcan la silueta sobre papel. Para finalizar, las mediadoras

intentan que los niños/as expresen lo que han realizado, en el entendido que

comunicar lo que han realizado, permite complejizar la experiencia y los

aprendizajes adquiridos por los niños/as.

94

4.2.3.5 Análisis Experiencia de AprendizajeN°4: “Somos unos artistas”

A. Evidencias fotográficas y diálogos de los/as párvulos/as.

Estudiante: ¿Se acuerdan lo que está

allí arriba?

Niño/a R:// es basura, basura.

Estudiante: Es basura Y ¿Qué

recogieron ustedes cuando salieron a

la calle?

Niño/a R:// basura, basura.

Estudiante: Miren ¿Abramos los

potes?

Niño/a R:// si, si, si

Estudiante: ¿Se acuerdan lo que

había aquí adentro?

¿Tú fuiste Bárbara a recoger el otro

día?

Niño/a: piedras.

95

Relator: Los niños/as exploran los

objetos que se encuentran en el

suelo.

Estudiante: Niños saben hoy

nosotros nos vamos a convertir en

artistas, los artistas que nos mostro

la tía Marta.

Estudiantes: Miren hacia el

techo, miren lo que hace

aura (Un artística).

96

Estudiante: Toma todo lo que ha recolectado, lo tira en un lugar y empieza a usar su

imaginación y dice: esta tapa

la voy a pegar acá.

Estudiante: ¿Se quieren

convertir en artistas?

Niño/a R:// si yo quiero

Estudiante: Miren la Bárbara

se está convirtiendo en artista.

Relator: Los niños están

construyendo su composición

artística.

Estudiantes: ¿Me cuentas que hiciste?

Niño/a R:// pegue muchas cosas que recogí,

que son mías.

Niño/a R://La tía carolina me ayudo a echar

pegamento y yo las pegaba.

Estudiante: ¿Por qué decidiste pegarlas ahí y

así?

Niño/a R:// No se para hacer un bosque bonito.

97

Estudiante: Mira Adael, acá te puse Adael la

maquina como tú me dijiste.

B. Hipótesis establecidas en la experiencia de aprendizaje planificada.

1. “Los Párvulos emplearán los materiales recolectados para realizar una

composición artística”. Desde los primeros momentos los niños y niñas manipulan

los objetos recolectados, los observan y ocupan todos sus sentidos al explorarlos,

ellos elijen el material que recolectaron en sesiones pasadas y crean su composición

por lo que esta hipótesis que planeamos queda validada.

2. “Los Párvulos realizan en su composición una clasificación según su

criterio artístico”. Ellos elijen de acuerdo a sus propios criterios los materiales

ocupados y a través de su imaginación crean una composición artística, la cual

puede que sean realizadas de piedras, de tapas y piedras, de papel, piedras y tapas,

etc. Se observaron diferentes formas en las cuales los niños/as clasificaron y esa

clasificación se puede apreciar a través de la composición artística. Esto nos lleva a

afirmar que la hipótesis fue comprobada.

C. Análisis descriptivo de la experiencia.

En la secuencia didáctica se observa que los niños/as tienen la adquisición de

un conocimiento de su espacio, la utilización de un lenguaje con cuantificadores,

98

ordenamiento y clasificación, demostrando estos conocimientos durante la

implementación de las experiencias.

Durante esta experiencia se realiza una mediación a través de la pregunta

como elemento mediador. En la comunicación que se establece entre educadoras

en formación y educandos, la pregunta se utiliza como un elemento potenciador de

las interacciones entre los actores presentes. Esta interacción hace que los niños/as

aumenten su capacidad de comunicarse y respondan de acuerdo a sus ideas. Al

disponer los niños/as de un espacio para que trabajen de acuerdo a sus propios

intereses de creación, se amplía la imaginación, el pensamiento divergente, la

creatividad y la apreciación estética.

La secuencia didáctica pensada para hacer visibles los conocimientos que

tienen los niños y los que adquieren durante un proceso de enseñanza-aprendizaje,

permite que la educadora pueda observar lo que el niño/a sabe antes, durante y

después de la actividad. Constatar estos aprendizajes infantiles, nos lleva a repensar

nuestras prácticas, situándolas como una oportunidad para potenciar las

necesidades de niños/as, desde una esfera en que integre la mayor cantidad de

aprendizajes, considerando al niño/a como actor de su propio aprendizaje y al

educador como un mediador eficaz.

99

4.2.4. Ciclo N°2: Hallazgos.

El análisis de los videos de las cuatro experiencias, arrojó las categorías que

ya se habían visualizado dentro de los registros de observación, los cuales fueron

referentes para planificar dichas experiencias. Se observa que no solo se pudieron

visualizar las categorías establecidas para la adquisición de aprendizajes, sino que

también se encontraron nuevas categorías emergentes, que no habían sido

consideradas dentro de un primer análisis. De acuerdo a lo anterior las categorías

observadas se resumen en las siguientes:

La comunicación se establece como una interacción base entre la relación

de las educadoras en formación y los niños/as durante las experiencias de

aprendizaje. En este sentido, entre el niño/a y la educadora en formación, debe

existir un vínculo que permita que esta interacción sea posible durante la

experiencia, por medio de preguntas y respuestas, que ofrece cada uno durante

este proceso de mediación.

 La mediación se realiza por medio de preguntas a los niños/as utilizando en

esta interacción la categoría anterior correspondiente a la comunicación, se

observa tanto en un lenguaje verbal y no verbal, que devela un factor clave de

relación dentro del proceso en que se acompaña a los niños/as desde un aprendizaje

previo al tránsito de un conocimiento nuevo, a través de la mediación realizada por

el docente.

 Por tanto la consideración de los saberes previos, serian los aprendizajes que el

niño/a ha adquirido con anterioridad, se consideran dentro de la secuencia

implementada para el nivel en el que se trabajó. Demostrando que los niños/as

pueden expresar durante una experiencia de aprendizaje mucho de lo que ya saben,

que a veces plantean preguntas e inquietudes de acuerdo a sus intereses y

curiosidad natural.

100

Durante la experiencia de aprendizaje en momentos en que los niños/as

realizaban la exploración de los elementos recolectados en las cercanías del jardín,

se producen descubrimientos por medio de sus sentidos, en la interacción con los

objetos.

Otra categoría corresponde a los aprendizajes previos que los niños/as

poseen, ellos reconocen las cosas que les rodean, por ejemplo: las calles del lugar, el

señor del camión del agua, etc., en otras palabras, ellos están en constante

interacción con el mundo cotidiano que les rodea (con objetos, personas y

situaciones) y eso hace que cuando las educadoras les pregunten, por ejemplo:

¿Qué cosas podemos encontrar en la calle?, ellos evoquen recuerdos y aprendizajes

anteriores, contextualizados a su realidad. Lo que demuestra que los niños/as

tienen la capacidad de recordar aprendizajes adquiridos con anterioridad, los cuales

les ayudan a obtener nuevos aprendizajes.

Una última categoría es el aprendizaje entre niños/as (aprendizaje social),

en este se puede apreciar que el niño/a está aprendiendo de otro, esto se lleva a

cabo a través de la observación que un niño hace de las conductas de otro niño/a.

Durante la experiencias de aprendizaje se puede apreciar que los niños/as realizan

acciones de diferentes maneras, en algunos casos se observa que los niños/as

perfeccionan sus conductas, observando lo que hacen sus compañeros, lo cual

viene a reforzar nuestra concepción de que los niños/as aprenden entre ellos.

Para finalizar el análisis se observa que estas categorías están relacionadas

en forma concatenada debida que cada una de ellas se presenta como base de la

siguiente, siendo esto un elemento a tener presente para promover aprendizajes, y

se den las condiciones para que se cumplan las hipótesis docentes.

En cuanto a las nuevas categorías que se extraen de los análisis, encontramos

al contexto, la situación autoiniciada y la metacognición. Estas nuevas categorías de

101

cierta manera están conectadas con las primeras categorías, puesto que el contexto

tiene relación con los aprendizajes previos, la metacognición tiene relación con los

aprendizajes previos y la situación autoiniciada tiene relación con todas las

categorías.

El contexto no puede estar desligado del niño/a y por ende tampoco puede

ser desligado de la planificación, por eso decimos que el contexto es la plataforma

por la cual el niño se desenvuelve y tiene aprendizajes significativos. La actividad

autoiniciada es, en otras palabras, decir que el niño/a es protagonista de su propio

aprendizaje, desde el surge la iniciativa por aprender y por realizar nuevas

actividades distintas a las que ya estaban planificadas. Otra metacategoria

emergente presente en las planificaciones es la metacognición, esta se refiere a

pensar sobre los pensamientos, y en el caso del niño, pensamiento y acción van de

la mano.

Para finalizar este análisis, es importante destacar el rol de la noción

matemática de clasificación, puesto que es el concepto que nos convocó para

comprobar si las categorías y las categorías emergentes sirven como indicios de

aprendizaje y así poder reconocer que los niños/as están aprendiendo conceptos

matemáticos. Como conclusión podemos decir que los niños juegan y clasifican

elementos de diferentes manera según su propio orden mental y de acuerdo a sus

propios interés, lo que nos lleva a decir que, imponer una clasificación es algo

errado, lo que se debe hacer es darles a los niños/as libertad de expresión y así se

verán -en acción- todas las categorías o indicios que evidencian que los niños/as

están aprendiendo.

A partir de lo anteriormente expuesto, se derivan las siguientes categorías

que evidencian o dan indicios de cómo aprenden las niñas y niños:

102

103

A continuación se presentan las categorías con sus respectivas definiciones:

a. Mediación pedagógica: La mediación es una estrategia a través de la cual

una persona asiste y guía a otra en su proceso de adquisición de nuevos

aprendizajes, es decir, es una acción que desafía y potencia aprendizajes

cada vez más complejos.

El mediador interviene entre el niño y el mundo que lo rodea,

transformándolo, reordenándolo, organizándolo, clarificándolo con

intencionalidad educativa. De esta manera, el mediador estructura y ofrece

al niño experiencias de aprendizaje con el fin de “enseñarle el mundo” de

forma significativa y trascendente (Falabella, 2002).

Los sentidos son las vías de comunicación que tienen los niños con el mundo

exterior. Sin ellos viviríamos en un estado semejante al coma, sin saber lo

que pasa a nuestro alrededor. Y también estaríamos en constante

emergencia, al no percibir los riesgos que están a nuestro alrededor, ya que

los sentidos nos entregan información vital que nos permite relacionarnos

con el entorno de manera segura e independiente y también a través de ellos

podemos aprender del mundo que nos rodea. Estos avisos se producen por

medio de las sensaciones, que son el mecanismo que tiene el cuerpo para

procesar todos los estímulos que llegan al cerebro. Estos estímulos pueden

llegar en forma de luz, sonido, sabor, frío o calor, dolor u olor. (Falabella,

2002).

b. Interacción con los sentidos: Los sentidos son las vías de comunicación que

tienen los niños con el mundo exterior. Sin ellos viviríamos en un estado

semejante al coma, sin saber lo que pasa a nuestro alrededor. Y también

estaríamos en constante emergencia, al no percibir los riesgos que están a

nuestro alrededor, ya que los sentidos nos entregan información vital que

104

nos permite relacionarnos con el entorno de manera segura e independiente

y también a través de ellos podemos aprender del mundo que nos rodea.

Estos avisos se producen por medio de las sensaciones, que son el

mecanismo que tiene el cuerpo para procesar todos los estímulos que llegan

al cerebro. Estos estímulos pueden llegar en forma de luz, sonido, sabor, frío

o calor, dolor u olor. (Mönckeberg, 2012:1)

c. Comunicación: Cuando los niños comienzan hablar lo hacen principalmente,

por aquello que en esos momentos captan sus sentidos, no es hasta la edad

de 3 años que los/as niñas y niños dicen sus primeras frases simples, a las

cuales se les puede dar varias interpretaciones, pero no siempre pueden ser

entendibles por los demás. Es ahí donde entra otros aspecto de la

comunicación, la cual es la comunicación no verbal, con ella podemos ver

como el niño observa su entorno, su expresión corporal, los movimientos de

su cuerpo lo que nos ayuda a entender que es lo que nos está diciendo el

niño (Wood, 2005)

d. Conocimientos previos: Los conocimientos previos son construcciones

personales que los sujetos han elaborado en interacción con el mundo

cotidiano, con los objetos, con las personas y en diferentes experiencias

sociales o escolares; la interacción con el medio proporciona conocimientos

para interpretar conceptos pero también deseos, intenciones o sentimientos

de los demás. El origen de los conocimientos previos es diverso pero,

básicamente, pueden agruparse en tres categorías: Concepciones

espontáneas: se construyen en el intento de dar explicación y significación a

las actividades cotidianas. Concepciones transmitidas socialmente: se

construyen por creencias compartidas en el ámbito familiar y/o cultural.

Concepciones analógicas: a veces, por carecer de ideas específicas

105

socialmente construidas o por construcción espontánea, se activan otras

ideas por analogía que permiten dar significado a determinadas áreas del

conocimiento. (Salaberry, 2005).

e. Aprendizaje entre niños/as: El Aprendizaje Vicario o Aprendizaje Social es la

adquisición de nuevas conductas por medio de la observación. La

"imitación" como forma de aprendizaje, es de sobra conocida no sólo entre

los humanos, sino también entre animales. Este paradigma de aprendizaje,

fue desarrollado por el psicólogo Albert Bandura y en definitiva, lo que

propone es que no todo el aprendizaje se logra experimentando

personalmente las acciones. A diferencia del aprendizaje activo (aquellos

conocimientos que se adquieren al hacer las cosas), el aprendizaje vicario o

aprendizaje social, es el que tiene lugar observando a los otros (Cabrera,

2012).

f. Contexto: Según la RAE (2014) “Entorno físico o de situación, ya sea político,

histórico, cultural o de cualquier otra índole, en el cual se considera un

hecho”, esto nos quiere decir que se refiere a todo el entorno que rodea al

niño ya sea las personas, el lugar, la familia etc.

No se puede mirar y analizar a un niño/a si primero no se conoce el contexto,

el cual siempre lo estará rodeando y el dispondrá de el en todo momento

g. Situación Autoiniciada: El auge creciente de los enfoques cognitivos en el

estudio del desarrollo humano ha llevado a subrayar el carácter constructivo

del proceso de adquisición del conocimiento. La idea de un ser humano

relativamente fácil de moldear y dirigir desde el exterior ha sido

progresivamente substituida por la idea de un ser humano que selecciona,

106

asimila, procesa, interpreta y confiere significaciones a los estímulos y

configuraciones de estímulos. En el campo educativo, este cambio de

perspectiva ha contribuido, por una parte, a poner de relieve lo inadecuado

de unos métodos de enseñanza esencialmente expositivos que conciben al

profesor y al alumno como simples transmisor y receptor de conocimientos

respectivamente; y, por otra, a revitalizar las propuestas pedagógicas que

sitúan en la actividad autoestructurante del alumno, es decir, en la actividad

autoiniciada y sobre todo autodirigida, el punto de partida necesario para un

verdadero aprendizaje (Coll, 1985).

h. Metacognición: La metacognición es un camino viable para lograr un

desarrollo más pleno de la autonomía de los estudiantes, reflejándose éste,

entre otros aspectos, en un aprendizaje que trasciende el ámbito escolar

para proyectarse en la vida de los estudiantes, en un “aprender a aprender”.

A fin de potenciar el desarrollo de la metacognición, es necesario formar

alumnos más conscientes y autónomos en sus aprendizajes, sin olvidar el

aspecto motivacional y el contexto apropiado, en el desarrollo de las

estrategias de aprendizaje. En esta dirección, es preciso destacar el papel

decisivo que juegan los profesores en el proceso. En efecto, para formar

alumnos metacognitivas es necesario contar con educadores metacognitivos

(Jaramillo, 2008)

107

CAPÍTULO V: DIARIO PEDAGOGICO

A continuación se muestra el trabajo realizado con el Diario Pedagógico, el

cual pone en evidencia el desarrollo del trabajo de tesis, la utilidad del Diario como

instrumento de pensamiento pedagógico y los aportes obtenidos por medio de su

reflexión.

5.1. Análisis del Diario Pedagógico

El Diario Pedagógico utilizado para documentar las observaciones realizadas

durante la práctica profesional, nos llevó a plasmar los recorridos que utilizamos

para el trabajo de titulación. Estos instrumentos personales fueron una herramienta

favorable para trabajar el ciclo de reflexión, el cual permite enriquecer la mirada

general en torno a la reflexión pedagógica.

Este instrumento nos permitió documentar la observación, realizada en

nuestra experiencia de práctica. A través del diario pedagógico se logró orientar las

reflexiones, las cuales al inicio nos permitieron expresar las nacientes ideas y

conversaciones en torno a pensar en forma conjunta, con respecto a i) cómo se

adquieren los aprendizajes , ii) qué procesos se ponen en marcha cuando el niño/a

está aprendiendo y iii) cómo la educadora se puede percatar de estos aprendizajes.

Fueron estas y otras interrogantes las que nacieron por medio de la observación y

la reflexión de las prácticas, plasmadas en el diario pedagógico. Para ejemplificar

este primer paso, a continuación se mostrará un extracto de uno de los diarios:

“Antes de esta reunión se llega al consenso que debemos registrar situaciones que

muestren que los niños/as aprenden, pero en esta reunión, después de reflexionar y

leyendo algunos de nuestros registros se rescató de ellos evidencias que hicieron que

108

naciera la pregunta central ¿Cómo aprenden los/as niños/as? Luego junto a esta

nació la interrogante de ¿Cómo podemos hacer coincidir lo que como educadores

debemos enseñar y lo que ellos quieren aprender? Por esto se decidió que debíamos

registrar situaciones de aprendizaje auto-iniciadas por el/la niño/a durante su juego

libre, donde el mayor protagonismo sean los párvulos en situaciones en que el

adulto no intervenga. Luego nace la pregunta ¿Cómo sabemos que el niño/a está

aprendiendo realmente? Entendí que es importante anotar los indicios de

aprendizaje por medio de una observación exhaustiva y contrastarlos con los

conocimientos teóricos que me han entregado. Esto llevó a la pregunta ¿Cómo

educadora estoy potenciando los aprendizajes de los niños/as?” (Estudiante 5:

Romina Oyarzo).

 Se evidencia en este registro que nació la necesidad de definir cuál sería

nuestro concepto de aprendizaje como proceso o hecho, obligándonos a buscar

teoría sobre esto.

Lo observado durante las prácticas por cada una de las estudiantes nos llevó

a reflexionar acerca de lo disímil de los registros y reflexiones realizadas por cada

estudiante en su diario, lo que nos permitió pensar en la necesidad de definir cuál

sería nuestro concepto de aprendizaje, proceso o hecho en el cual nos

enfocaríamos para realizar las observaciones y reflexiones en nuestro diario. Al

seguir trabajando con los registros de observación donde había un sentir general de

que estábamos abarcando muchos temas se realizó una reflexión general donde

surgió la pregunta ¿Cómo podemos delimitar los registros de observación?

Encontrar respuesta a esta interrogante nos permitió enfocarnos en la observación

del área de matemática. Para ejemplificar este segundo paso, a continuación se

mostrará un extracto de uno de los diarios:

“Se entrega a cada grupo 3 frascos y una caja de dulces de juguetes en 3

colores; azul verde y amarillo. Los niños/as los toman y comienzan a separarlos,

109

algunos hacen filas, otros comienzan a hacer montones con el mismo color, otros

comienzan a hacer un tren intercalando los objetos entregados. Cuando la

estudiante pregunta ¿Qué dulces vamos a poner en este frasco? Un niño toma un

dulce de color azul y lo pone dentro de uno de los frascos. Mientras los demás

niños/as del grupo observan lo que ha hecho su compañero. Luego otro niño toma

un dulce de color amarillo, la educadora le pregunta ¿Ese dulce va aquí? (tomando el

frasco que contiene el dulce de color azul, el niño observa el frasco y dice – No, luego

pone el dulce dentro del otro frasco vacio…” (Estudiante1: Melissa Ardiles)

 Luego de afinar el lente hacia aprendizajes de corte matemático evidenciamos

aprendizajes como clasificación, conocimiento del espacio, relación del espacio y el

niño/a, conocimiento lógico y sus conceptos.

 Los diarios pedagógicos se establecen como la generación de conocimientos más

potente obtenidos a través de conversaciones, reflexiones y discusiones acerca de

los registros que hacían visible las observaciones realizadas en la práctica de cada

una de las estudiantes. De esto se obtiene que los registros realizados toman forma,

se van repitiendo en forma similar y en los diferentes centros de práctica de cada

una de las estudiantes.

La forma de analizar los registros se resolvió de acuerdo a la realización de

categorías observadas en cada cuaderno de registro de las estudiantes, que surgió

de encontrar conocimientos que ya se había evidenciado a lo largo de toda la

carrera que era cómo es que los niños/as dentro de una experiencia de aprendizaje

podían aprender.

Las categorías obtenidas no evidenciaban inicialmente un avance hacia

encontrar respuestas a nuestras interrogantes iniciales, lo que nos hizo reflexionar

acerca de los registros que realizábamos, ya que estos presentaban algunas

110

similitudes. Esto nos llevó a analizar y trabajar sobre nuestros registros. Estas

reflexiones que sacamos a la luz gracias al diario pedagógico, nos llevó a los

resultados obtenidos.

Este primer hallazgo dio paso a una conversación grupal en torno a la

formación docente de las estudiantes de pregrado y la importancia de las

instancias de reflexión que se realizan sobre las prácticas. Debido a este hallazgo

podemos contrastar la realidad nacional con la formación de las estudiantes de

pregrado.

En torno a la reflexión de nuestras prácticas y su importancia dentro de la

formación profesional docente, tomamos en cuenta la formación entregada en la

Universidad, en la cual se realizan prácticas durante toda la carrera y en Educación

Parvularia el conocimiento práctico se extiendo por seis semestres antes de la

práctica pedagógica final. Teniendo en cuenta lo anterior se reflexiona acerca de la

calidad de las prácticas realizadas por las estudiantes en cada centro educativo,

independiente de la realidad educativa que estos presenten, la reflexión intenta

lograr visualizar la importancia de estas prácticas en nuestro proceso formativo.

 Durante la conversación surge la reflexión en torno al ejemplo: “Si a una

persona que nunca ha nadado se le pide que cruce un río, ¿qué posibilidades tiene

de hacerlo? Ya que por su poca experticia y su falta de musculatura lo más

probable es que se lo lleve la corriente, por más conocimiento teórico que tenga de

cómo se debe nadar, en cambio si una persona es entrenada y enseñada a realizar

todas las prácticas que conllevan el desarrollo de esta habilidad, tiene mayores

posibilidades de cruzar el río”.

Este ejemplo nos demuestra cómo la formación docente nos ha entregado

una base teórica sobre cómo se debe enseñar, dándonos cuenta que no es

111

suficiente solo este conocimiento para realizar prácticas de calidad si no que la

incorporación de prácticas a la formación docente en conjunto con la teoría nos

permitan dominar las competencias necesarias para ser una Educadora de Párvulos,

propio del sello de la PUCV. Estas reflexiones las realizamos por medio de la revisión

periódica del diario pedagógico que llevó a plantear las diversas situaciones que se

presentan en el aula.

Fue esta herramienta la que nos permitió encontrar las similitudes frente a

las observaciones de cómo el/la niño/a realiza ciertas actividades o habilidades en

el aula, demostradas en las diferentes visiones de cada diario pedagógico y en las

similitudes frente a la documentación y observación realizada para extraer de esta

forma categorías que se fueron instalando y que eran comunes entre cada uno de

los diarios. Esta acción les permite a las estudiantes visualizar los aprendizajes de

los niños/as.

Estas evidencias rescatadas en la práctica con su respectiva documentación

por medio del diario pedagógico, nos llevó a respondernos las preguntas que surgían

en torno a las reflexiones de las prácticas realizadas, dependiendo de cada contexto

en el que se estaba investigando. Siendo la investigación-acción un móvil que nos

permitió de este modo comunicar, reflexionar y compartir experiencias entre las

estudiantes del grupo de tesis, haciendo visible y enriqueciendo nuestra propia

práctica pedagógica.

112

CAPÍTULO VI: DISCUSIÓN

Dentro de la formación de docentes en América Latina se encuentran

falencias en aspectos centrales, tales como formación crítica, enfoque intercultural,

desarrollo de habilidades y actitudes propias del quehacer profesional, formación en

valores ciudadanos y competencias para el mundo global, estas falencias se

transforman en puntos críticos en la formación inicial docente Beca (2014:48).

Según este autor, uno de estos puntos críticos es la débil calidad de los programas y

los procesos de formación, en donde los docentes egresan sin un dominio suficiente

de los contenidos que se debe enseñar. Frecuentemente los currículos de formación

inicial no relevan la formación práctica de los futuros docentes, así como tampoco

la investigación asociada a las experiencias en el medio escolar, puesto que la

mayoría de los programas de formación inicial tienden a ser academicista, con

tendencia disciplinar y falta de articulación entre la teoría y la práctica.

Desde este punto crítico, adquiere sentido y se fundamente la realización de

esta investigación titulada “Ciclo de Reflexión en la Formación Docente Inicial del

Educador de Párvulos”. Como se ha evidencia a lo largo de este trabajo, esta tesis

tuvo un impacto significativo en las prácticas de enseñanza que como educadoras de

párvulos enfrentamos en nuestros propios contextos educativos, llevándonos a ser

investigadoras en la acción, y utilizando la metodología de la investigación-acción,

junto al ciclo de reflexión como una forma válida de generación de conocimientos.

Dado que la investigación-acción es llevada a cabo por los mismos docentes dentro

de sus propias escuelas o salones de clase, logra favorecer la integración entre

conocimiento, práctica e investigación docente, como ha quedado demostrado en el

presente trabajo.

113

La realización de esta tesis permitió el desarrollo profesional, distinguiéndose

de la mera reflexión personal, puesto que se realizó una sistematización de las

reflexiones llevabas a cabo en un espiral de ciclos de planeación, acción, observación

y reflexión; en donde cada etapa se convierte en el punto de partida del siguiente y

el conocimiento producido permite el aprendizaje profesional.

 A través del ciclo de reflexión, se logró una articulación entre la formación

práctica y la investigación asociada a las experiencias en el contexto escolar, ya que

como lo propone Enríquez citado en G. Anderson (2014:74)

… Es desde la práctica, entendida como síntesis de pensamiento y acción,

donde se puede realizar una reflexión sistemática y un análisis profundo que

desemboque en la formulación de nuevos constructos teóricos. Por lo tanto, la

producción de conocimiento efectuado por los docentes implicados en el proceso

pedagógico, es lo que va a permitir la aprehensión profunda de la compleja y

cambiante realidad educativa.

Desde esta afirmación, se puede determinar que desde el primer hallazgo

obtenido en el primer ciclo de la investigación-acción, -que a simple vista no parece

más que corroborar lo que durante nuestros años de formación docente se nos ha

enseñado como conocimiento formal- , la reflexión lograda es más que la simple

corroboración, es el resultado de un proceso sistemático de investigación llevado a

cabo por un grupo de estudiantes en práctica profesional, en donde se debió tomar

distancia de los aspectos de la práctica que se dan por sentado, es decir se

problematizaron las prácticas que se encuentran naturalizadas, para avanzar hacia

una aprehensión profunda de una realidad educativa propia del aula.

114

El conocimiento generado a través de la investigación docente, contiene

determinados criterios que lo convierten en válido y confiable, ya que es capaz de

producir conocimientos importantes dentro de criterios congruentes con la

metodología utilizada. Estos criterios de validez de la investigación docente son

propuestos por Anderson (2014:77) haciéndonos ver que la validez de esta tesis

tiene relación no solo con la utilidad del conocimiento, sino con su capacidad de

hacer una contribución a una comunidad mayor, tanto de práctica como de

investigación.

Si retrocedemos hasta los antecedentes del problema presentando en esta

tesis y realizamos un breve análisis retrospectivo de todos los pasos realizados,

podemos determinar de qué manera cada una de las acciones condujeron a ampliar

las respuestas frente a la pregunta inicial, y cómo a través de la investigación acción,

al mismo tiempo que se dan respuestas, surgen reconceptualizaciones más

complejas que conllevan a ciclos de investigación, profundizando el conocimiento

docente, y la articulación teoría, practica e investigación.

Al remirar el proceso sistemático de tesis como protagonistas de este,

podemos determinar la existencia de aprendizaje continuo, ya que durante todos los

ciclos que forman parte de la investigación acción, existe una reflexión grupal

llevada a cabo por cada integrante del grupo y al mismo tiempo reflexiones

individuales sistematizadas en un Diario Pedagógico. A partir de las diversas

observaciones llevadas a cabo, la codificación de las observaciones, la

documentación audiovisual, ya desde la inclusión de estos diversos métodos, la

investigación no se está limitando a una sola fuente de datos, sino que la

triangulación nace desde la utilización de múltiples métodos, generando la validez

del proceso.

115

Tomando en cuenta el aspecto anterior, podemos determinar que el grado en que

el proceso de la investigación reorienta y motiva a los participantes a analizar y a

entender la realidad con el fin de transformarla, es lo que se denomina validez

catalítica (Lather, citado en G. Anderson (2014:77), en donde el investigador llega a

reorientar su forma de entender el mundo, tanto de la práctica como de la vida

social. Es en este sentido, donde cobra relevancia el Diario Pedagógico, como

soporte que permite documentar este proceso de reorientación de la acción

docente.

Finalmente concordando con lo que propone Anderson: 2014:86 “Los

docentes están inmersos en un mundo de prácticas redificadas y naturalizadas

donde se construye el sentido común de la práctica docente”. Es por eso que la

investigación acción busca que el docente pueda problematizar esa realidad

naturalizada”. En nuestro caso, la realidad problematiza surge desde la pregunta

¿cómo aprenden los/as niños/as?, desde la cual van emergiendo nuevas preguntas

y hallazgos a partir de las etapas del ciclo de reflexión. La pregunta inicial se adhiere

a una serie de métodos, en donde el rol de nosotras como investigadoras apunta

hacia el interés práctico, es decir, el conocimiento que se va generando es a través

de la interpretación empleando metodologías interpretativas hermenéuticas, en la

búsqueda de la respuesta a esta problemática transformada en pregunta.

116

CAPÍTULO VII: CONCLUSIÓN

Durante el transcurso de esta investigación, la cual tuvo su enfoque principal

en poder aprender de los procesos de aprendizaje de los/as educadores/as en

formación buscando los indicios de los procesos de aprendizaje en los niños/as,

orientados especialmente en el área de la matemática.

Es bajo este lineamiento que la investigación acción cumplió un rol

fundamental para este trabajo de título, ya que ambos procesos, tanto el trabajo de

pre grado como la práctica final, fueron entrelazados y ligados, para dar respuesta

a la pregunta central, el cómo aprenden los niños/as, temática de alto interés en la

Educación Parvularia,.

Esto fue logrado gracias a la herramienta que se utilizó, llamada Ciclo de

reflexión, cuya aplicación efectivamente logró potenciar la observación de la propia

práctica y el trabajo reflexivo consigo mismo y de manera colaborativa con los

demás, potenciando la cosmovisión de la propia práctica y el desarrollo docente.

Es bajo esta mirada, que Ciclo de reflexión aparece como una herramienta

que permite a los/as educadores/as de párvulos en práctica profesional, profundizar

su comprensión y promoción del aprendizaje de las/os niños/as. La sistematización

de las observaciones y la reflexión sobre las prácticas pedagógicas que trae consigo

el ciclo, logran potenciar los saberes de los/as educadores en formación, incidiendo

positivamente en el aprendizaje de los párvulos/as.

Del mismo modo, la pregunta central sobre cómo aprenden las niñas y niños,

y su focalización en el aprendizaje de nociones matemáticas, fue un aporte al

trabajo, porque permitió acotar el foco de observación y de registros,

permitiéndonos centrarnos en una área a investigar.

117

Con respecto al marco teórico, estenos permitió aprender y refrescar las

teorías que sustentaron la investigación, para resinificarlas en la labor docente

desarrollada en la práctica final. El marco referencial no solo dio consistencia a la

investigación, sino que también reafirmó lo observado y registrado, permitiéndonos

enriquecer nuestra mirada de niño/a, y construir aprendizaje con nuestras

compañeras de tesis, avanzando hacia una verdadera calidad en la Educación

Parvularia, donde como lo muestra este trabajo, la reflexión cumple un rol muy

importante.

Con respecto a la documentación pedagógica, vemos que los registros de

observación acompañados de fotográficas permiten hacer visible los procesos de

aprendizaje de lis niños/as. Por su parte, el diario pedagógico, permite una

sistematización personal y grupal de los procesos reflexivos, apuntando al

cuestionamiento de las propias prácticas permitió. Y la grabación de la secuencia de

aprendizaje implementada, permitió darle una remirada a la mediación docente.

 Los resultados obtenidos por esta investigación se lograron después de un

proceso de reflexión grupal, los cuales se fueron dando a medida que se avanzaba

por las etapas del ciclo de reflexión, lo que demuestra la pertenencia de esta

herramienta en la formación inicial.

En el primer Ciclo de reflexión, los primeros hallazgos nos permitieron

resignificar los contenidos teóricos revisados durante la formación de pregrado. El

segundo Ciclo, permitió probar las hipótesis docentes, y la implementación de

secuencia didáctica permitió observar los supuestos con respectos a como aprenden

las niñas y niños, re significado la teoría, gracias a la articulación teoría y práctica.

118

La vivencia de ambas ciclos, permite que se concluya que la reflexión

personal y grupal de manera ordenada y sistemática tiene buenos resultados, pues

permite que las profesores en formación lleven lo enseñado teóricamente a la

práctica, y viceversa, creando y potenciado cambios significativos en las propias

prácticas y en los contextos de aprendizaje que proponen a sus educandos.

El objetivo central de esta tesis apuntó a que las/os educadoras/as de

párvulos en práctica profesional, profundicen su comprensión y promoción del

aprendizaje de las/os niños/as, utilizando para ello una estrategia del desarrollo

profesional docente denominado ciclo de reflexión.

Sin embargo, a partir de este trabajo se pueden extraer lecciones para la

formación de los profesores de diferentes carreras de Pedagogía.

Esta tesis abordó temas que son muy importantes para el desarrollo docente,

ya que incentiva a que los profesores profundicen en su comprensión y promoción

del aprendizaje de la/os alumnos/as, por medio de la reflexión de sus propias

prácticas. La propuesta que se entrega por medio de este trabajo de título es a la

incentivación de la reflexión por parte de los educadores en formación en torno a su

saber pedagógico.

Dado que este proceso de reflexión permite que el estudiante de Pedagogía

arraigue el conocimiento teórico vivenciándolo en la práctica, el ciclo de reflexión

puede contribuir a que la formación de pre grado tenga un mayor impacto y de este

modo, se gesten futuros profesores como verdaderos agentes de cambio para el

sistema escolar.

119

Además con herramientas como el Ciclo de reflexión, se incentiva al futuro

profesor a ser un investigador activo de su propia práctica, promocionado

profesores-investigadores activos insertos en el aula, capaces de levantar nuevos

conocimientos a partir de su propia práctica, en un círculo virtuoso que articula

teoría y práctica.

En el presente trabajo se estudió la pertinencia del Ciclo de reflexión en la

práctica final, analizando su impacto en un grupo reducido de educadoras en

formación, lo cual constituye una limitación del trabajo. Lo cual asumido de manera

proactiva, sugiere futuras investigaciones que indaguen la pertinencia de este ciclo

en las practicas intermedias y con foco en otros campos del saber, como Lenguaje y

Ciencias.

A partir de este trabajo, se hace evidente que la reflexión en torno a la propia

práctica es necesaria en todo curriculum de formación pedagógica de pregrado. Y

particularmente, el ciclo de reflexión estudiado en esta tesis, podría ser usado

como una estrategia que ordene y encause el proceso reflexivo que todo profesor

en formación, con las adecuaciones pertinentes según las particularidades de cada

carrera de Pedagogía.

El estudio de la pertenencia de este ciclo en otras formaciones pedagógicas,

aparece como un tema de interés para futuras investigaciones.

120

Referencias Bibliográficas

Berdonneau, C. (2008).Matemáticas Activas (2-6 años).Colección Biblioteca de
Infantil. Barcelona.

Blández Ángel. J. (2000). La Investigación - Acción: Un Reto para el Profesorado. Guía
Práctica para Grupos de Trabajo, Seminarios y Equipos de Investigación. Barcelona -
España: INDE Publicaciones. (Versión Original 1996).

Cohen, D. (1997). Cómo aprenden los niños. Mexico. Ed. The Learning Child.

Dahlberg, G. Moss, P. Pence, A. (2005). Más Allá de la Calidad en Educación
Infantil. España: GRAÓ, de IRIF, S.L.

Elliot, J. (1993). El Cambio Educativo desde la Investigación - Acción. España: Open
UniversityPress.

Fallabella, A. (2002). Mediación e interacciones positivas: Un desafío crucial para la
puesta en marcha de la reforma curricular. Andros. Chile.

Gardner, H. (1993). La mente no escolarizada. Buenos Aires: Paidós Ibérica S.A

Gibbs, G. (2012). El análisis de datos cualitativos en Investigación Cualitativa.

Madrid: Morata S.L.

Kemmis, S. McTaggart, R. (1988). Cómo Planificar la Investigación - Acción. España -
Barcelona: Laertes.

121

Latorre, A. (2007). La investigación acción conocer y cambiar la práctica educativa.

Barcelona: Grao.

Malaguzzi, L. (2001). La educación infantil en Reggio Emilia. España: Octaedro - Rosa

Sensat.

MINEDUC. (2005). Bases Curriculares de la Educación Parvularia. Santiago. Chile.

Peralta, M. y Hernández, L. (2012) Antología de experiencias de la educación inicial

iberoamericana. España: OEI

Pozo I. (1996). Aprendices y maestros. La nueva cultura del aprendizaje.
Madrid:Alianza.

Prieto Parra, M. (2001). Capítulo III: Etapas de una Investigación Cualitativa. En La
Investigación en el Aula: ¿Una Tarea Posible? (33-59). Valparaíso - Chile: Ediciones
Universitarias de Valparaíso.

Reggio Children (1996). The hundred languages of children.Reggio Emilia: Reggio
Children.

Rinaldi, C. (2011) En diálogo con Reggio Emilia. Escuchar, aprender, investigar. Lima:
Norma S.A.C.

Stenhouse Lawrence. (1998) La investigación como base de la enseñanza. Madrid.

Ed. Morata S.A.

122

Tébar Belmonte, L. (2003). Capítulo 3: El Perfil Didáctico del Profesor Mediador. En

El Perfil del Profesor Mediador (71-92). España, Madrid: Santillana/Educación.

Teresinha Azeredo Rios. (2003). Comprender y enseñar, Por una Docencia de la
Mejor Calidad. Barcelona: GRAÓ, de IRIF, S.L.

Tezanos, A. (s.f.) Oficio de enseñar – saber pedagógico: La relación Fundante.
Francia

Vasilachis de Gialdino, I. (2006). Estrategias de Investigación Cualitativa. España:

Gedisa.

Wood, D. (2005). Cómo Piensan y Aprenden los niños. México: Siglo XXI Editores SA.

- Gary L.Anderson, "El docente -investigador: investigación-Acción como una

forma válida de generación de conocimientos".

- Carlos Eugenio Beca "Estrategia Regional sobre Docentes de UNESCO-

OREALC"

Ambos textos se encuentran en:

VI Congreso Iberoamericano de Pedagogía. Hacia una transformación educativa con

sentido de equidad e inclusión. Universidad Catolica Silva Henriquez. Pontificia

Universidad Católica de Valparaíso. Septiembre.2014. Acta del Congreso.

123

Referencias Electrónicas

Alzate, T, Puerta, A, Morales, R. (2008). Una mediación pedagógica en educación
superior en salud. El diario de campo. Iberoamericana de educación, 47 (4).
Recuperado desde: http://www.rieoei.org/deloslectores/2541Alzate.pdf

Cabrera, A. (2010). Aprendizaje Vicario, efecto mimético y violencia de

género.aconséjame.net(Marzo), pág:2. Ciudad de las Palmas de Gran Canaria.

Coll, C.(1985). Acción, interacción del conocimiento en situaciones educativas.
Anuario de psicología, 33(2). Recuperado
desdehttp://www.raco.cat/index.php/anuariopsicologia/article/view
File/64541/88472

González, wuara. “La Documentación Pedagógica uno de los elementos innovadores
de la Pedagogia Reggiana”. Red solare [en línea].14 de julio 2011. [Recuperado el 2
de agosto del 2014].Disponible
en:htttp://redesolarebrasil.blogspot.com/2011/07/la-documentacion-pedagogica-
uno-de-los.html.

Osses Jaramillo, S,S.(2008). Metacognición un camino para aprender a aprender.
Scielo, Nº 1: 187-197. Recuperado desde
http://www.scielo.cl/pdf/estped/v34n1/art11.pdf. www.scielo.cl

Mönckeberg, F. (3 de agosto del 2012). Los sentidos. Recuperado de
http://www.icarito.cl/enciclopedia/articulo/primer-ciclo-básico/ciencias-
naturales/estructura-y-funcion-de-los-seres-vivos/2009/12/21-31-9-7-los-
sentidos.shtml

124

Restrepo. F. (2007). Habilidades investigativas en niños y niñas de 5 a 7 años de
instituciones oficiales y privados de la ciudad de Manizales. Tesis, Universidad de
Manizales, Colombia.

Salaberry, H. (2005). La importancia de conocer y activar los saberes previos de los
alumnos para organizar las situaciones de enseñanza. Pagina educativa, (Nª 31).
Recuperado desde:
http://www.talentosparalavida.com/programas/pageduc/PagEduc31.pdfTalentos
para la Vidawww.talentosparalavida.com

125

ANEXO N°1

PLANIFICACIÓN N°1
FECHA: 29 de octubre 2014
SITUACIÓN EDUCATIVA: En búsqueda de diversos objetos
CICLO: Segundo Ciclo
EDUCADORA:

FOCO DE ATENCIÓN: Elegir de acuerdo a sus propios intereses.
ÁMBITO: Comunicación
NÚCLEO: Lenguaje Verbal
APRENDIZAJE ESPERADO:

(7) Comunicarse con distintos propósitos, en
diferentes contextos y con interlocutores diversos,
usando argumentos en sus conversaciones,
respetando turnos y escuchando atentamente.

APRENDIZAJE ESPECÍFICO:

Comunicar las razones de la elección de los
elementos introducidos en la bolsa.

HIPÓTESIS DOCENTE Los/as párvulos/as escogerán diversos objetos de
acuerdo a sus propios intereses.
Los/as párvulos/as explicarán porqué han elegido
determinados objetos.
Los/as párvulos/as nombrarán características de los
objetos escogidos.

INICIO DESARROLLO FINALIZACIÓN
La educadora les
contará a los/as
párvulos/as que el día
de hoy iremos a
caminar por las calles
de Villa la Cruz, pero
antes de salir la
educadora les cuenta
que ha traído estos
objetos, se los muestra
y realiza diversas
preguntas tales como

Cuando los/as niños/as
estén recorriendo las
calles, las educadoras
los/as invitarán a
observar a su alrededor,
tratando de no intervenir
en la elección de los
objetos escogidos por
ellos/as.

Se realizarán preguntas
tales como: ¿Qué cosas
de la calle les llaman la

Una vez que se haya
completado el recorrido,
se volverá al
establecimiento, se
invitará a los/as niños/as
a mostrar los objetos que
han recolectado, de tal
manera que lo observen y
se vayan dando cuenta de
las características que
presentan.

¿Qué fue lo que

126

¿Qué será esto?
¿Alguien conoce el
nombre de este
objeto? ¿Para qué
sirven? ¿Qué podemos
hacer con ellas cuando
recorramos las calles?

La educadora irá
realizando diversas
preguntas de tal
manera que los/as
párvulos/as vayan
estableciendo la
relación entre las
utilidades de la bolsa y
cómo la utilizarán
cuando salgan a
terreno.

atención? ¿Qué
encontraste? ¿Qué más
han encontrado?
¿Miremos el suelo?
¿Dónde vas a guardar
estos objetos?

Se va mostrando a los/as
niños/as lo que los demás
han encontrado.

Se ayuda al niño/a si
presenta dificultad al
guardar los elementos
dentro de la bolsa.

encontraste? ¿En qué
lugar lo encontraste?
¿Por qué elegiste ese
objeto? ¿Por qué crees
que ese objeto es
interesante para ti? ¿Lo
oliste? ¿Lo tocaste?
¿Cómo era? ¿Emitía algún
sonido? ¿Qué
características tiene?

Luego de qué los/as
niños/as presenten sus
objetos, la educadora
invita a guardar los
objetos dentro de una
caja.

127

ANEXO N°2

PLANIFICACIÓN N°2
FECHA:
SITUACIÓN EDUCATIVA: Clasificando los elementos recolectados
CICLO: Segundo Ciclo
EDUCADORA:

FOCO DE ATENCIÓN: Clasificar
ÁMBITO: Relación con el Medio Natural y Cultural
NÚCLEO: Relación Lógico Matemática
APRENDIZAJE ESPERADO:

(3) Establecer relaciones cada vez más complejas de
semejanza y diferencia mediante la clasificación y
seriación entre objetos, sucesos y situaciones de su vida
cotidiana, ampliando así la comprensión de su entorno.

APRENDIZAJE ESPECÍFICO:

Establecer relaciones de semejanza y diferencia a partir
de sus propios criterios para ordenar los objetos
recolectados.

HIPÓTESIS DOCENTE Los/as párvulos/as llegarán a la idea de que deben
ordenar los elementos dentro en la bolsa.

Los párvulos/as explicarán porque han elegido ordenar
determinados objetos en las bolsas.

Los/as párvulos/as entregarán ideas de otros objetos en
donde poder ordenar los objetos colocados en las
bolsas.

INICIO DESARROLLO FINALIZACIÓN

La educadora les muestra
la caja con los objetos
recolectados el día anterior,
y les pregunta ¿Qué es
esto que hay en la caja?
¿Recuerdan quién
recolectó estos elementos?
Una vez que los/as
niños/as hayan respondido,
la educadora les cuenta
que la caja en donde se
encuentran estos
elementos debe devolverla,
ya que no es de ella, ¿qué
podemos hacer con estos

La educadora irá
observando de la forma
en qué los/as niños/as
ordenan los objetos
dentro de la bolsa y
realizará preguntas como
¿qué pusiste dentro de la
bolsa? ¿Por qué elegiste
poner esos elementos?

Una vez que todos/as
los/as niños/as hayan
ordenando los objetos
dentro de las bolsas la
educadora les pregunta
¿qué podemos hacer

La educadora anotará las
ideas y los materiales que
necesitamos para poder
ordenar los objetos la
educadora les pedirá a los/as
niños/as que busquen en sus
casas si tienen alguno de los
materiales nombrados, y que
ella también se compromete a
buscar estos materiales en su
casa.

128

elementos?
Luego que los/as niños/as
den a conocer sus ideas, la
educadora le muestra las
bolsas preguntándoles
¿qué podemos hacer con
estas bolsas y los
elementos?
La educadora irá mediando
de acuerdo a las
respuestas de los/as
niños/as, de tal manera de
llegar al consenso de que
debemos ordenarlos.

para que después los
elementos no se queden
en las bolsas, en donde
los podemos ordenar?

129

ANEXO N°3
PLANIFICACIÓN N° 3
FECHA: octubre del 2014
SITUACIÓN EDUCATIVA: Clasificación y asignación de nombres
CICLO: Segundo Ciclo
EDUCADORA:
FOCO DE ATENCIÓN: Clasificar – Representar
ÁMBITO: Relación con el Medio Natural y Cultural
NÚCLEO: Relación Lógico Matemáticas y Cuantificación
APRENDIZAJE ESPERADO:

(5) Comprender que los objetos, personas y lugares
pueden ser representados de distintas maneras.

APRENDIZAJE ESPECÍFICO:

Representar los objetos que cada recipiente contiene de
acuerdo a sus propias ideas.

HIPÓTESIS DOCENTE Los/as párvulos/as ordenan los elementos en los objetos
que han traído de sus casas.

Los/as párvulos/as entregan ideas acerca de cómo dar a
conocer donde se encuentra cada elemento.

Los/as párvulos/as dan a conocer mediante una
representación el contenido de los elementos ordenados.

INICIO DESARROLLO FINALIZACIÓN

La educadora les
recuerda a los/as niños/as
que el día anterior nos
habíamos comprometido
a traer diferentes
materiales ¿para qué
eran los materiales que
debíamos traer de la
casa?
Se recuerda a los/as
niños/as que era para
ordenar los objetos que
habíamos guardado en
las bolsas.

Cada niño/a elige el material que
va a utilizar para ordenar los
objetos y junto con su bolsa se
dirigen a un sector de la sala.

Se observará las acciones que
los/as niños/as están realizando,
y se medirá a través de
preguntas ¿Qué estás
haciendo? ¿Por qué pusiste
estos elementos aquí?

una vez que los/as
niños/as hayan ordenado
los objetos, se les
preguntará

¿Cómo podemos hacer
para saber que objetos
se encuentran dentro de
los contenedores que
han elegido?

130

ANEXO N°4

PLANIFICACIÓN N° 4
FECHA:
SITUACIÓN EDUCATIVA: Creando una composición
CICLO: Segundo ciclo
EDUCADORA:

FOCO DE ATENCIÓN: Uso del material para la elaboración de una obra artística
con la clasificación de fondo.

ÁMBITO: Comunicación /Relación con el medio natural y cultural
NÚCLEO: Lenguaje Artístico/Relaciones lógico matemáticas y

cuantificación
APRENDIZAJE ESPERADO:

(9) Innovar en sus posibilidades creativas a través del
manejo y experimentación de diversas técnicas,
materiales, instrumentos y procedimientos,
perfeccionándose progresivamente en el uso de ellos.

(3). Establecer relaciones cada vez más complejas de
semejanza y diferencia mediante la clasificación y
seriación entre objetos, sucesos y situaciones de su vida
cotidiana, ampliando así la comprensión de su entorno.

APRENDIZAJE ESPECÍFICO:

Diseñar una composición artística organizando los
variados materiales de forma que se establezca una
clasificación propia.

HIPÓTESIS DOCENTE Los Párvulos emplearán los materiales recolectados para
realizar una composición artística.
Los Párvulos realizan en su composición una
clasificación según su criterio artístico.

INICIO DESARROLLO FINALIZACIÓN

La educadora les recuerda lo
realizado el día anterior por
medio de preguntas como
¿Cómo organizaron los
materiales ayer? ¿Qué
podemos hacer con estos
materiales con un fin
decorativo? Se anotará sus
propuestas en la pizarra.
Después se les dirá; les
gustaría conocer como otros
hombres y mujeres a lo largo
de la historia han decorado
con materiales que a ellos/as

Luego, se les contará que
todos los niños/as han
nacimos con dotes artísticos
y que deben desarrollarlas.
Es por esto que se les
invitará a elaborar su propia
composición artística,
incentivándolos a darle
sentido a los materiales que
han recolectado.
Preguntándoles de manera
personal ¿Que estas
componiendo? ¿Qué
quieres hacer? ¿Qué

Cuando todo el grupo
haya terminado su
composición, se les
invitará a compartir de
manera individual sus
obras artística realizadas,
con ayuda de preguntas
que ya se le habían
hecho anteriormente,
como ¿Que estas
compusiste?¿Qué
materiales utilizaste?
¿De qué manera lo
ordenaste? ¿Por qué

131

les llamó la atención.
Luego se mostrará unas
imágenes de obras artísticas
hechas con materiales de
desechos.
Se les dirá: ahora que vieron
estas imágenes, podemos
agregarles más ideas a la que
ya tenían ustedes. Se
escribirán las nuevas ideas.

materiales quieres usar?
¿De qué manera lo
ordenaras? ¿Por qué
elegiste estos materiales?

elegiste estos
materiales? Finalmente
se recordará que con los
materiales organizados
es mucho más sencillo
poder trabajar y hacer
volar nuestra
imaginación.

132

ANEXO N°5

Registro n° 1

Nombre Párvulo(a) Alonso Vásquez

Edad 3 años 2 meses

Observador Melissa Ardiles

Fecha 7 abril del 2014

Observación Alonso sale al patio y pone unos bancos en el medio del patio, los

mueve uno a uno, inicialmente los ordena en filas, observa los que

realiza, sonríe y mira girando su cabeza hacia un costado.

Observa los bancos y los mueve poniéndolos ahora en dos filas.

 Luego los vuelve a observar y se queda mirando esta fila, los

mueve nuevamente y los comienza a mover, dejándolos ahora con

una inclinación de modo que se observan en círculo.

Cuando tiene esta figura, corre sonriendo hacia los juegos de

madera y escala, hasta llegar a la cima del tobogán y se lanza. Se

sube al juego de madera y se queda sentado, mientras lanza tierra

con su pié derecho.

 Corre hacia una compañera y se queda agachado, mientras

escarba en la arena, para luego escalar rápidamente por las

escaleras del tobogán y se lanza, cae al piso y se para mientras que

al mismo tiempo que deja caer la arena mientras abre sus manos.

133

Registro n° 2

Nombre Párvulo(a) Javier Ortiz

Edad 3 años 5 meses

Observador Melissa Ardiles

Fecha 9 de junio del 2014

Observación La educadora en formación comienza contando a los niños/as que

dentro de su bolsa tiene una sorpresa para todos, incentiva al grupo

con una canción.

Javier observa y escucha lo que le ha pasado a estas 3 amiguitas, se

mantiene atento y observa lo que le cuentan.La educadora en

formación dice: -Tengo 3 amigas en esta bolsa y saca estas 3

cuncunas de una bolsa, las pone sobre la mesa y cuenta que estas

tres cuncunas realizaron una carrera y dibuja en la pizarra un camino

y una meta. Toma a la primer cuncuna verde y javier la mira y dice

esa cuncuna es verde! sí contesta a la educadora en formación y les

dice que esta cuncuna corrió tanto que llegó - dice - Aquí mientras la

ubica al lado de la meta y pregunta ¿En qué lugar llegó? ¿esta de

color verde? Los niños/as observan y dicen - -corrió mucho!-

ganadora! dicen otros, Javier dice en el uno.

La educadora toma las siguientes cuncunas y las pega en forma

seguida la amarilla y luego la rosada. Les indica a los niños/as. Sí,

esta cuncuna verde corrio más rapido que todas ¿En qué lugar

llegó?- Se da tiempo para que respondan y Javier responde -

Primera, llegó más rápido. ¿Entonces en qué lugar llegó la rosada? -

Javier, responde al último. Bien! pero si tenemos (apuntando a la

cuncuna verde) - una, responden, dos(apuntando a la amarilla) y

tres(apuntando a la rosada) cuncunas, bien si tenemos una, dos y

tres cuncunas esta (apuntando a la rosada) llegó en …. - tercera -

responde javier. - entonces la amarilla ¿En qué lugar llegó? Segunda

responde javier.

134

Registro n° 3

Nombre Párvulo(a) Gabriela Baeza

Edad 3 años 2 meses.

Observador Melissa Ardiles

Fecha 9 mayo del 2014

Observación Se invita a Gabriela y pregunta ¿Cómo ordenarías esta fruta?

Gabriela toma una uva y dice: - Una uva, una uva, una uva. (Ordena

las tres uvas en un grupo).

Luego toma un plátano y dice:- Un plátano, un plátano y un plátano.

Toma las naranjas y repite la misma acción, luego observa lo que ha

realizado y sonríe diciendo: -Ya!.

135

Código Categoría Metacategoría
¿Cómo ordenarias la fruta?
¿En qué lugar llegó?
¿Esta verde?
¿En qué lugar llegó?
¿Entonces en qué lugar
llegó la rosada?
-¿En qué lugar llegó?

Utilización de preguntas

-Toma una uva
-Toma las naranjas
-Toma los plátanos

interacción con el objeto

-Repite la misma acción Repite acciones
-Toma una uva, toma las
naranjas, toma los plátanos.
-Javier observa y escucha.
-Javier la mira.
-Miran

Utiliza sentidos

-Dice
-Dicen
-Responde
-Ganadora
-

Utiliza lenguaje

-Esa cuncuna es verde
-En el uno
-Uno, una.
-Una, dos,tres.

Conocimientos anteriores

-Primera llegó más rápido.
-De la última
-Tercera.

Responde de acuerdo a la
mediación.

136

Registro n° 1

Nombre Párvulo(a) Josefa Araya

Edad 3años 9 meses

Observador Romina Oyarzo C

Fecha

Observación En una actividad donde se les entrego una masa alargada a cada

niño/a del mismo tamaño, pero de colores a su elección, paso un

tiempo donde los/as niños/as moldearon sus masas a su elección,

Josefa pidió un palo de helado con el que le hizo una decoración a la

masa manteniendo su forma alargada.

Monserrat por otro lado dividió su masa en muchos pedazos y lo

compartió con sus demás compañeros, por lo que le dio la

oportunidad de tener varios tipos de colores, Monserrat esparció los

pedazos en forma lineal ocupando gran extensión de la superficie de

la mesa.

Josefa levanta su mirada y la dirige a las masas de Monserrat, la

cual tiene muchos trozos. Josefa se dirige a la estudiante en práctica

y dice: “Ella tiene muchos”.

137

Registro n° 2

Nombre Párvulo(a) Monserrat Pérez

Edad 3 años 11 meses

Observador Romina Oyarzo C

Fecha

Observación En el momento de actividad libre, se le pide a Monserrat que ordene

unos legos que se le entregaron, la instrucción es que ella los ordene

como ella quiera. Primero toma un lego grande y uno pequeño del

mismo color y los agrupa, haciendo esto con todos los legos

entregados, luego mira al adulto y los legos nuevamente, por lo cual

se le dice ¡Muy bien! lo hiciste muy bien, por lo que se le invita a

volver a ordenarlos por medio de una pregunta ¿Cómo más lo

ordenarías? Ella de inmediato los desarma y lo ordena en forma

circular manteniendo una correlación por color, el adulto responde

nuevamente ¡Muy bien! Volviendo a preguntar y ¿De qué otra forma

lo ordenarías? Ella vuelve a mirar los legos y los ordena por color y

por tamaño juntando los más pequeños primero hasta llegar a los

más grandes

138

Registro n° 3

Nombre Párvulo(a) Rubén Díaz

Edad 2 años 1 meses

Observador Romina Oyarzo C

Fecha

Observación Durante el momento de la asistencia, actividad regular después de

haber pasado la lista donde los/as niños/as pegan su propia

fotografía de manera individual, se pregunta a todos los/as niños/as

¿Quién quiere venir a contar los asistentes de hoy? A lo cual, Rubén

levanta la mano y se pará al panel a contar las fotos de los niños/as

asistentes, el apunta a una fotografía y dice una, luego sigue con la

siguientes, dos, luego con la tercera tres, y así hasta la siete.

139

Código Categoría Metacategoría
-Descripción de actividad
-Materiales a su disposición.
-otros actores
- la cual tiene muchos trozos

Contexto en la que se realizó
la situación

-Pide un palo de helado interacción con el objeto
 “Ella tiene muchos” Utilización del lenguaje
-Levanta su mirada
-La dirige a las masas
-Dirige a la estudiante en
práctica

Comunicación no verbal

-Se les entrego una masa
alargada

Mediación de la estudiantes
en práctica

-Descripción de actividad
-Utilización de Legos

Contexto en la que se realizó
la situación

-Toma los legos
-Agrupa los legos
-Ella de inmediato los
desarma
-Lo ordena en forma circular
manteniendo una
correlación por color

interacción con el objeto

-Luego mira al adulto y a los
legos nuevamente.
-Ella vuelve a mirar los legos
-Los ordena por color y por
tamaño juntando los más
pequeños primero hasta
llegar a los más grandes.

Comunicación no verbal

-Se le pide que ordene unos
legos que se le entregaron
-Se les da una instrucción
-Se le dice ¡Muy bien! lo
hiciste muy bien,
-Se le invita a volver a
ordenar los legos por medio
de una pregunta ¿Cómo
más lo ordenarías?

Mediación de la estudiantes
en práctica

-Descripción de actividad
-Materiales a su disposición.
-otros actores
- la cual tiene muchos trozos

Contexto en la que se realizó
la situación

-Apunta las fotos interacción con el objeto
-Dice los números del uno al
siete

Utilización del lenguaje

-Rubén levanta la mano y se
pará al panel a contar
-Él apunta a una fotografía

Comunicación no verbal

-Se les preguntó a los
niños/as

Mediación de la estudiantes
en práctica

140

Registro n° 1

Nombre Párvulo(a) Axel Puelma

Edad 3 años 9 meses

Observador Marta Villarroel R

Fecha 21 de marzo. 2014

Observación Axel dice: “Santiago va arriba”, mientras toma una pieza de bloque y

la coloca arriba de otra. Axel dice: “Santiago encima” toma otro

bloque y lo coloca arriba de la pieza que había colocado recién. Axel

apunta a las piezas y dice “esta está arriba” (apunta a la primera)

“esta está encima” (apunta a la última pieza) me acerco y le pregunto

¿Por qué esa está arriba y esa esta encima? Axel dice: “porque esta

encima de arriba” continua colocando los bloques.

Santiago coloca piezas también en la torre, Axel dice “esta está

encima” en el momento en que Santiago coloca una pieza, Santiago

de 3 años 2 meses repite “encima”.

141

Registro n° 2

Nombre Párvulo(a) Santiago Concha

Edad 3 años 2 meses

Observador Marta Villarroel R

Fecha 26 de marzo.

Observación Santiago se encuentra jugando con los tractores de juguetes, en el

suelo hay varias ruedas de lego botadas, Santiago las recoge, las

coloca arriba del tractor y dice “uno, dos, tres, cuatro, cinco, seis”,

mientras las va colocando una a una, cuando todas las ruedas están

arriba del tractor Santiago las vuelve a contar “uno, dos, tres, cuatro,

cinco, seis”, las mira y las vuelve a contar apuntando con el dedo

cada rueda “uno, dos, tres, cuatro, cinco, seis”, Santiago me llama

“Tía Marta” y cuentas las ruedas del tractor “una, dos, tres, cuatro” y

mira las ruedas de legos que están arriba del tractor y dice “uno, dos,

tres, cuatro, cinco, seis, muchas ruedas como el camión del agua”

haciendo un circulo con la mano, circulo que englobaba a todas las

ruedas. Yo le pregunto “¿Cuántas ruedas tiene el camión del agua

Santiago Mateo?”, Santiago responde “muchas tía, muchas ruedas”

142

Registro n° 3

Nombre Párvulo(a) Isabela

Edad 3 años 9 meses

Observador Marta Villarroel R.

Fecha 3 de abril 2014

Observación Isabela se para frente a una mesa que está llena de legos, ella los

mira y saca uno de color azul, luego mira otra vez encima de la mesa

y saca un lego de la misma forma y el mismo color lo coloca arriba

del otro y comienza a armar una torre así hasta que agota las piezas

azules (5) de la misma forma y observa encima de la mesa y escoge

una pieza de color verde de la misma forma que la anterior continua

armando la torre agota las piezas verdes (5), continua con las piezas

rojas hasta agotarlas (6), y comienza con las piezas amarillas hasta

juntarlas todas (6) . Isabela observa la mesa y no encuentra más

piezas iguales, se queda mirando la torre alrededor de 10 segundos,

me acerco y le pregunto “¿Qué pasa Isabela?” ella responde “no hay

más de esas” le respondo “¿y qué podemos hacer?” Isabela dice “ya

termine, aquí hay pocas y aquí muchas” apunta y al decir pocas

apunta a los primeros dos colores y al decir muchas apunta a los

últimos dos colores. Adael que está detrás le dice “que alta”, Isabela

se voltea y sin querer pasa a llevar la torre que se cae al suelo, ella

me mira y dice “a ordenar” Recoge las piezas de legos y las dejas

encima de la mesa.

143

Código Categoría Metacategoría
“esta está arriba”
“esta está encima”
“porque esta encima de
arriba”
“esta está encima”

Aprendizaje

(apunta a la primera)
(apunta a la última pieza)
Apunta a las piezas

Comunicación no verbal

¿Por qué esa está arriba y
esa esta encima?

Utilización de preguntas

repite “encima”
Axel dice: “Santiago va
arriba”
Axel dice: “Santiago encima”

Aprendizaje vicario

toma una pieza
coloca arriba de otra

Interacción con el objeto

“uno, dos, tres, cuatro,
cinco, seis”
vuelve a contar
“una, dos, tres, cuatro”

Aprendizaje

-mientras las va colocando
una a una
-las mira
-y las vuelve a contar
apuntando con el dedo cada
rueda
-mira las ruedas de legos
-haciendo un circulo con la
mano, circulo que
englobaba a todas las
ruedas

Comunicación no verbal

¿Cuántas ruedas tiene el
camión del agua Santiago
Mateo?

Utilización de preguntas

cuentas las ruedas del
tractor

Interacción con el objeto

como el camión del agua Aprendizajes previos
saca un lego de la misma
forma
de la misma forma
“no hay más de esas”
ya termine, aquí hay pocas y
aquí muchas

Aprendizaje

-ella los mira
-observa encima de la mesa
-observa la mesa y no
encuentra más piezas
iguales
-apunta y al decir pocas
apunta a los primeros dos
colores y al decir muchas

Comunicación no verbal

144

apunta a los últimos dos
colores
“¿Qué pasa Isabela?”
“¿y qué podemos hacer?”

Utilización de preguntas

“a ordenar” Aprendizajes previos

145

Registro n° 1

Nombre Párvulo(a) Dafnne

Edad 5 años

Observador Bárbara Silva

Fecha

Observación Nos encontramos en la hora de irnos a casa y los niños se

encuentran poniéndose sus mochilas yo me quedo mirando a Dafnne

ella está sacando uno por uno los colgadores de la pared y luego los

junta todo en sus manos se queda mirando un rato la sala y exclama:

¡voy a contar todos estos colgadores¡ entonces ella empieza a dejar

los colgadores en la mesa y dice uno, dos, tres, cuatro, seis, siete

ocho, nueve y nueve hay eeee, luego los toma y empieza a

contarlos de nuevo pero en eso llega la técnico y le pide que deje los

colgadores donde estaban y se forme en la fila al tiro. Dafnne los

toma y los va dejando en la pared rápidamente y luego recoge la

mochila del suelo y se va corriendo a poner a la fila que ya se va

146

Registro n° 2

Nombre Párvulo(a) Kevin

Edad 5 años

Observador Bárbara Silva

Fecha

Observación Kevin está haciendo una torre con los bloques plásticos que están en

la cajas con dos compañeros mas, él les dice a los otros que

busquen más bloques para hacer la torre grande, están los niños

buscando y le traen piezas a Kevin, él las toma y las mira y les dice a

sus compañeros: estas no niñitos mira pero mírala, es mas chica no

cae aquí mira si la pongo se va a caer busca de este porte y le

muestra los otros bloques que ya tiene armado, entonces los niños

van a buscar otros bloques y él también, luego regresan y arman la

torre con los que pudieron encontrar y tratar de pararla pero se les

cae varias veces, por lo que están mucho rato tratando de armar.

Interpretación: Reconoce tamaño y forma de los objetos y los

relaciona.

147

Registro n° 3

Nombre Párvulo(a) Rodrigo Alcaino

Edad 5 años

Observador Bárbara Silva

Fecha

Observación Estamos de camino al módulo dental, yo estoy sentada con Rodrigo

y voy viendo que ningún niño se pare de su asiento, pasa unos

minutos y yo observo que Rodrigo está apegado a la ventana con

sus manos en ella y está diciendo 1,2,3,4,5,6,7,8,9,10,40 yo me

acerco y le preguntó ¿Qué estás haciendo? El me mira y me dice:

estoy contando a la gente, yo le digo ¿Cuánta gente hay? El me dice:

mucha, mucha llevo caleta contando como 40, yo le digo: y ¿Vas a

seguir contando? El me mira y me dice: si voy a contar a todos, luego

mira hacia la ventana y empieza a decir 1, mueve la cabeza…

148

Código Categoría Metacategoría
-saca los colgadores de uno
en uno.

-Los niños se encuentran
poniendo sus mochilas.

comunicación no verbal

Junta todos colgadores en la
mano.

utilización del sentido del
tacto

Los queda mirando por un
tiempo.

utilización del sentido de la
vista

-!voy a contar todos los
colgadores!

-deja los colgadores en la
mesa y dice uno, dos, tres,
cuatro, seis, siete ocho,
nueve y nueve hay eeee.

-Ordena nuevamente los
colgadores de uno en uno.

-empieza a contarlos de
nuevo.

comunicación verbal

Kevin esta haciendo una torre

-tratan de parar la torre pero
se les cae varias veces, por
lo que están mucho rato
tratando de armar.

-Buscando bloques para
realizar torre.

comunicación no verbal

-el las toma, las mira, es
esmas chica no cae aquí.

-Observan la torre.

-busca de este porte y le
muestra los otros bloques
que ya tiene armado.

utilización de los sentidos
del tacto y la visión.

-Rodrigo está apegado a la
ventana con sus manos en
ella.

comunicación no verbal

-está diciendo
1,2,3,4,5,6,7,8,9,10,40.

-Estoy contando a la gente.

-El me dice: mucha, mucha
llevo caleta contando como
40.
-si voy a contar a todos.

comunicación verbal

149

- y empieza a decir 1, mueve
la cabeza...
-¿Cuánta gente hay?

-¿Qué estás haciendo?

-¿Vas a seguir contando?

Utilización de preguntas por
parte de estudiantes en
práctica.

- luego mira hacia la ventana
-el me mira.

utilización del sentido de la
vista.

150

ANEXO N°6

Melissa Ardiles
Carolina Figueroa
Romina Oyarzo
Bárbara Silva
Marta Villarroel

Código Categoría Metacategoría
¿Cómo ordenarías la fruta? Utilización de preguntas

por parte de estudiantes
en practica

Mediación
¿En qué lugar llegó?
¿Está verde?
¿En qué lugar llegó?
¿Entonces en qué lugar llegó la
rosada?
¿En qué lugar llegó?
¿Por qué esa está arriba y esa esta
encima?
¿Cuántas ruedas tiene el camión del
agua Santiago Mateo?
“¿Qué pasa Isabela?”
“¿y qué podemos hacer?”
-Se les entrego una masa alargada Intervención de

estudiantes en práctica. -Se le pide que ordene unos legos que
se le entregaron
-Se les da una instrucción
-Se le dice ¡Muy bien! lo hiciste muy
bien,
-Se le invita a volver a ordenar los
legos por medio de una pregunta
¿Cómo más lo ordenarías?
-Se les preguntó a los niños/as
Primera llegó más rápido. Responde de acuerdo a

la mediación. -De la última
-Tercera.
-Toma una uva Utilización del sentido

del tacto
interacción con
el objeto -Toma las naranjas

-Toma los plátanos

151

-Toma una uva, toma las naranjas,
toma los plátanos.
Pide un palo de helado
-Toma los legos
-Agrupa los legos
-Ella de inmediato los desarma
-Lo ordena en forma circular
manteniendo una correlación por
color
Apunta las fotos
Saca los elementos y los pone en el
suelo.
Saca los potes uno por uno.
Coloca los potes uno al lado del otro
cuidadosamente.
toma una pieza
coloca arriba de otra
cuentas las ruedas del tractor
Se dirige y saca unos potes plásticos.
ella realiza la acción de sacar una a
una los colgadores
Junta los colgadores en la mano
-Javier observa y escucha. Utilización del sentido de

la vista -Javier la mira.
-Miran
-Levanta su mirada
-Luego mira al adulto y a los legos
nuevamente-las mira
-mira las ruedas de legos
-ella los mira
-observa encima de la mesa
-observa la mesa y no encuentra más
piezas iguales
Los queda mirando por un tiempo
Miró las cajas
Observa los potes
Colocados todos los potes los observó.
-La dirige a las masas Comunicación no verbal Comunicación
-Dirige a la estudiante en práctica
-Ella vuelve a mirar los legos

152

-Los ordena por color y por tamaño
juntando los más pequeños primero
hasta llegar a los más grandes.
-Rubén levanta la mano y se pará al
panel a contar
-Él apunta a una fotografía
(apunta a la primera)

(apunta a la última pieza)
Apunta a las piezas
-mientras las va colocando una a una
-y las vuelve a contar apuntando con
el dedo cada rueda
-haciendo un circulo con la mano,
circulo que englobaba a todas las
ruedas
-apunta y al decir pocas apunta a los
primeros dos colores y al decir muchas
apunta a los últimos dos colores
Buscando bloques para realizar torre
Compara el tamaño de los bloque para
realizar torre.
Observan la torre
Tomando una de ellas (cajas)
Saca una por una las botellas.
Coloca las botellas cuidadosamente
una al lado de la otra.
Tomaba los dados y los apilaba uno
encima del otro.
Toma los dados cuidadosamente.
-Dice Comunicación verbal
-Dicen
-Responde
-Ganadora
Dice los números del uno al siete
“esta está arriba”
“esta está encima”
“porque esta encima de arriba”
“esta está encima”
“uno, dos, tres, cuatro, cinco, seis”

153

vuelve a contar
“una, dos, tres, cuatro”
“no hay más de esas”
ya termine, aquí hay pocas y aquí
muchas
Contó hasta tres en voz alta
Verbaliza lo que se está imaginando.
-Esa cuncuna es verde Conocimientos previos
-En el uno
-Uno, una.
-Una, dos, tres.
“Ella tiene muchos”
como el camión del agua
Isabela dice “a ordenar”
repite “encima” Aprendizaje Vicario
Axel dice: “Santiago va arriba”
Axel dice: “Santiago encima”

