
II CONGRESO INTERNACIONAL MASTER DE EDUCACION

EDITORIAL MASTER LIBROS
“Educando en tiempos de cambio”

Centros de Atención Temprana “Educando con Amor”

Carmen Mellado Hinostroza

Licenciada en Psicología Educativa

ONG – Taller de Capacitación e Investigación Familiar -TACIF

Carmenmellado4@hotmail.com

1. LOS CENTROS DE ATENCIÓN TEMPRANA (CAT)

Los CAT son ambientes educativos pensados y organizados para propiciar oportunidades de aprendizaje a las niñas y niños de 0 a 2 años 11 meses, cuentan con material didáctico de calidad y en cantidad. Los padres y madres de familia participan en las actividades educativas, las evalúan y las hacen extensivas a sus hogares logrando: Establecer y fortalecer el vinculo afectivo , asumir sus roles de primeros educadores, desempeñar el rol de facilitador de los aprendizaje de sus hijas e hijos, aprender y empoderarse de la metodología de trabajo, y replicarla en su comunidad.

2. OBJETIVO DE LOS CAT

OBJETIVO GENERAL

· Brindar atención temprana a las niñas y niños de o a 2 años y 11 meses.

· Educar a los padres y madres de familia para favorecer el desarrollo integral de sus hijas e hijos (adquisición de competencias sociales, motrices, afectivas, y comunicativas).

OBJETIVOS ESPECÍFICOS

· Potenciar las capacidades y habilidades de las madres y padres de las niñas y niños de 0 a 2 años 11 meses, optimizando su rol de primeros educadores.

· Fortalecer el vínculo afectivo madre – niño indispensable en el desarrollo del ser humano.

· Mejorar las pautas de crianza en los hogares, asegurando el óptimo desarrollo integral en los primeros años de vida de las niñas y niños.
· Facilitar oportunidades de aprendizaje para las niñas y niños de 0 a 2 años 11 meses en el marco del enfoque de niñas y niños como sujetos de derechos.

3. ESTRATEGIAS DESARROLLADAS
· Promoción y participación comunitaria,

· Integración a dirigentes comunitarios, docentes, promotoras, madres y padres de familia en diversas acciones para la atención de las niñas y niños en los Centros de Atención Temprana.

· Talleres de Capacitación permanentemente sobre Atención temprana

· Articulación de las Redes Educativas comunitarias.

4. IMPLEMENTACIÓN Y FUNCIONAMIENTO DE LOS CAT: ETAPAS

4.1 ESTUDIO DE DEMANDA

El objetivo es realizar un mapeo y levantar un diagnostico situacional sobre las necesidades de Educación Temprana en las zonas donde se apertura el CAT, así como conocer las percepciones, motivaciones e inquietudes que tienen los padres y madres sobre la educación temprana de sus niños y niñas y la disposición de inversión sobre ella.

4.2 SELECCIÓN DE PROMOTORAS

Se realiza a través del comité evaluación, encargado de realizar las acciones para la selección y elección de la promotora. Este Comité esta conformado por la Directora de la EI, una Docente, un padre/madre de Familia, un representante de la comunidad y un miembro de TACIF. En todo el proceso se realiza la asesoría especializada de la ONG TACIF en coordinación con las especialistas del nivel inicial de la UGEL 05.

 4.2.1 ESTRATEGIAS DE SELECCIÓN DE PROMOTORAS:

4.2.2 INSTRUMENTOS UTILIZADOS:

Los instrumentos que se elaboraron son: Guía de entrevista (G.E.P.), Guía De Observación en los Talleres N°1(G.O.T), Guía de Observación en la Practica N°2 (G.O.P)

4.3 PERFIL DE PROMOTORAS DE CAT

	N°
	HABILIDAD PARA ORGANIZARSE
	ACTITUDES SOCIALES

	1
	Capacidad de análisis
	Ser Participativa

	2
	Expresión verbal(oral y escrita)
	Tener Iniciativa

	3
	Expresión gestual
	Tener Soltura y seguridad

	4
	Capacidad de resolución de problemas
	Tener Motivación y agrado por la tarea

	5
	Aplicación de recursos para el trabajo con niños de 0 a 3 años
	Socialización(relación con sus pares)

	6
	Creatividad
	Vinculo afectivo que establecen con los niños, es decir tener empata con los niños

	7
	Responsabilidad
	

	8
	Habilidad para organizarse
	

5. CARACTERÍSTICAS DE LOS CAT (INSTALACIÓN DE LOS CENTROS DE ATENCIÓN TEMPRANA)

Infraestructura

Los centros de Atención temprana son construidos dentro del perímetro de las Instituciones educativas del nivel inicial, son de forma hexagonal diseño que permite ubicar los diferentes sectores de juego aprendizaje y facilitar el desarrollo de la autonomía de las niñas y niños.

5.1 SECTORES DEL CAT (ORGANIZACIÓN y EQUIPAMIENTO DEL AMBIENTE)

El ambiente esta organizado por edades y sectores de juego aprendizaje, están equipados con materiales didácticos estructurados y no estructurados de excelente calidad, seguridad y durabilidad.

Sector de Manipulación por Edades

Los juguetes y materiales se encuentran divididos y ubicados por edad en años y meses: 0 a 6 meses, de 6 a 12 meses, 1 año a 1 año 6 meses y 1 año 6 meses a 2 años, presentan materiales con el peso y dimensiones adecuadas para la manipulación del niño y la niña que son colocados en depósitos (lavatorios, cajas, canastas, organizadores) y sobre el piso facilitando la libertad de elección, manipulación y juego, propiciando oportunidades para desarrollar la autonomía, autoconfianza en sus potencialidades, el descubrimiento y experimentación.

Sector de construcción:

Implementado con bloques de madera, de plástico de diferentes tamaños y dimensiones, animalitos, carritos, muñequitos, figuras que permiten enriquecer las construcciones que realiza. Estos están ubicados sobre el piso, facilitando la construcción del niño en sus diferentes niveles de acuerdo a la edad. Las actividades que se realizan promueven el desarrollo del pensamiento lógico, competencias psicológicas, la capacidad de construir, destruir y transformar; permitiéndole al niño y niña construir y destruir lo que ellos crean y transformar, realizar sus propios proyectos de acción, desarrollar actitudes y valores como la tolerancia, respeto por el otro, creatividad, toma de decisiones.

Sector de dramatización:

Destinado al juego dramático donde tiene experiencias de expresión corporal y dramatización. Entre los materiales encontramos objetos comunes a la vida cotidiana de la familia. Así mismo se provee de una caja de telas de diferentes tamaños con el que juegan a envolverse y desenvolverse, pegarse y despegarse, juegan a aparecer y desaparecer, estos juegos que son explorados y creados por ellos mismos les da una seguridad profunda. A través de estos espacios de soltura y juego, de recreación de un mundo simbólico los niños van construyendo su identidad psicológica (respecto al apego, la independencia, etc.).

Sector del movimiento (espacio sensoriomotor)

Esta acondicionado con piso microporoso y una rueda de Atención Temprana donde el niño y la niña utiliza distintas maneras de hacer recorridos a través de túneles, deslizamientos a través de la rampa, subida de gradas, permitiendo la exploración a través de sus movimientos libres explorando las tres dimensiones del cuerpo y vivencia lo que resulta de ello, a través de poner en juego diferentes posiciones y posturas. Con la utilización del espacio disfruta el placer de la contención y distensión y del acogimiento.

Sector del Gesto Gráfico

Aquí encontramos materiales como papelógrafos, temperas, crayolas, plumones gruesos, pinceles, revistas, gomas, arcilla, todo tipo de masas, que le permiten desplegar su creatividad en la producción de sus propias creaciones. Aquí utilizan todas sus manos y cada parte de ellas ubicándose en diferentes posiciones, las creaciones les da satisfacción es el haber ganado la batalla de poder manejar los elementos, se afianzan y toman conciencia de su capacidad de mediar en él y poder realizar cosas.

Sector de Lectura

Encontramos cuentos que están a la altura del niño y la niña que tienen diferentes dimensiones de acuerdo a las edades, estos colocados en un estante pequeño y/ bolsa de libro, estos son clasificados en conjunto. Aquí en este sector permite el contacto y acercamiento a los libros tempranamente, permitiendo a través del rol facilitador del adulto el desarrollo de hábitos de lectura.

5.2
CARACTERÍSTICAS y MODALIDAD DE FUNCIONAMIENTO

Para la modalidad de funcionamiento del CAT tomamos en cuenta los que se ha recogido en los estudios de demanda que se realiza en cada zona donde se ha construido un CAT.

Las actividades se realizan tres veces por semana con una duración de 3 horas aproximadamente, asisten 15 niños y niñas acompañados de sus madres o padres y se atiende mañana o tarde teniendo en cuenta la disponibilidad horaria de los padres y madres.

5.3 MODELO DE COGESTION

En el modelo de cogestión es con la Institución Educativa Inicial, padres y Madres de familia y Dirigentes de la comunal, se caracteriza por tener una gestión compartida de responsabilidad entre IEI y comunidad
· Dirección de la Institución Educativa del Nivel Inicial (Colegios de Inicial)

La Directora del IEI es la responsable de la gestión junto a las Docentes, a la Asociación de Padres de Familia y el dirigente comunal para el funcionamiento adecuado del CAT. Siendo sus funciones: Supervisa y asesora la labor de la promotora, orientando y brindando recursos de trabajo y metodológico, Sensibilización a las madres y padres de la importancia de que el niño asista CAT, Coordina con las Instituciones de la Comunidad para favorecer el desarrollo integral de las niñas y niños, desarrolla las capacidades educativas de las madres y padres de familia y/o persona encargada del cuidado de las niñas y niños.

· Comunidad - Madres y Padres de familia

Asisten con sus niños y niñas en forma permanente., cumplen con las indicaciones brindadas., participa de las actividades programadas de la I.E.I de manera activa, participa de las sesiones de aprendizaje con sus hijos activamente cumpliendo su rol facilitador, se organizan en equipos para mantener el orden y la limpieza, cumplen un rol sensibilizador en su comunidad, junto con la comunidad, dirigentes comunitarios y población sensibiliza y participa difundiendo el CAT y su importancia de la Atención Temprana

· Promotora de la Atención Temprana

Es aquella persona que como su nombre lo indica: “promueve”, a través de diversas acciones la participación de ambos padres en la educación Temprana de sus hijos desde un enfoque que busca cambiar patrones de crianza erróneos, respetando y fortaleciendo aquellos que sean positivos. La actuación de la promotora va mas allá del centro, realiza acciones en la comunidad para promocionar la importancia de la Atención temprana, el rol de los padres como los primeros educadores de sus hijas e hijos y la responsabilidad de asumir la crianza de sus hijos y otros. Así mismo, la promotora está a cargo de las sesiones en los CAT, ella es la que motiva y orienta la exploración y juego de los bebes, niños y niñas junto a sus madres y/o padres, propone recursos lúdicos para enriquecer sus interacciones, reflexionar con ellos sobre la importancia del afecto, el dialogo corporal y verbal y la necesidad de compartir en el hogar las vivencias en el CAT.

6. FUNDAMENTOS DE LA PROPUESTA

La propuesta se fundamenta en una concepción que considera al niño como sujeto activo del aprendizaje interesados en el mundo que les rodea y pretende su desarrollo como tal:

· El niño y la niña debe ser considerado como persona de acción, de emociones, afectos y de pensamiento desde el comienzo de su vida.

· El niño y la niña como personas en desarrollo, sensibles, creativas, solidarias, capaces de comunicarse y acoger al otro.

· Necesidad de la igualdad de oportunidades

· Importancia de la Educación temprana, integral y organizada

6.1. PRINCIPIOS EN QUE SE BASA LA PROPUESTA

· Libertad de Movimiento

Asegurarle a las niñas y niños condiciones del entorno y de cuidados tales que le permitan moverse y descubrir por si mismo , por su propia iniciativa y a su propio ritmo, comprobar los efectos de sus propios actos a través de su movimiento permitirá al niño crecer y desarrollarse con autonomía. Ofrecer al niño y la niña la libertad que le permite manifestarse espontáneamente, esto favorecerá la creatividad no solo en expresiones artísticas, sino también en la solución de problemas, posibilitara desarrollar la iniciativa, la autonomía que le permite realizar las cosas con independencia y toma de decisiones.

Maduración tónico – emocional
Que será desarrollada por el placer sensorio motor, la vivencia de la pulsionalidad motriz y por todas las relaciones tónico emocionales que el niño vive con relación al espacio, los objetos y los otros.
· El niño y la niña como sujeto protagónico (autonomía, seguridad y confianza)

Se considera al niño como sujeto activo, que tiene la capacidad de transformar al adulto, que tiene la necesidad de encontrarse con el otro y de reconocer y ser reconocido. Este principio corresponde a la concepción de que el hombre es un ser social, cada persona no solo es producto del potencial heredado, si no también de la experiencia que obtiene en su comunicación con otros. Parte de concebir al niño como sujeto que tiene sus proyectos de acción desde la mas tierna edad, las cuales se desarrolla en interacción con el otro, estas interacciones le permitirán el desarrollo de la autonomía, seguridad en si mismo y confianza

· Seguridad Afectiva

Este principio corresponde se considera el afecto como base principal por la cual el niño se desarrolla en armonía, sentirse sostenido, acogido a través de la mirada, gesto, postura, tono voz, ser acogido por el adulto y aceptado tal como es, permitirá el desarrollo de su seguridad y confianza para implementar sus propios proyectos.

7. FUENTES EN LAS CUALES SE BASA LA PROPUESTA

· En los derechos del niño y la niña a acceder desde tempranamente y oportunamente a la educación.

· En la igualdad de oportunidades todos los niños y niñas tienen derecho al acceso a la estimulación temprana oportuna y adecuada, sin diferencia de sectores sociales mas aun los de extrema pobreza.

· Los fundamentos éticos y filosóficos, científicos, psicopedagógicos y económicos han demostrado la importancia de la primera infancia

· Los principios que sustentan la educación temprana.

El concebir al niño como un sujeto de derechos, transformador y creador.
8. METODOLOGÍA DE LAS SESIONES EN LOS CAT
Los contenidos están relacionados a las características propias evolutivas de las edades, respetando su individualidad; donde las
· actividades están diseñadas para que el niño y la niña ponga en practica, experimenté y descubra con el adulto los nuevos aprendizajes. mediante el juego y el descubrimiento. Permitiendo desenvolverse con plena libertad donde él es actor principal, siendo el creador de sus propias construcciones y transformaciones. Favorecer el desarrollo de la cultura de crianza y estrategias para el cuidado y la educación de calidad, pertinente a las características y necesidades sociales.
Secuencia de la Sesión diaria
Bienvenida

INICIO

· Juego libre

DESARROLLO

· Actividades de Aprendizaje con las madres y padres de familia

· Expresión y comunicación : La hora de Títeres /cuento

· Gesto Gráfico - plástico: Trabajo en mesa.

· Gimnasia y movimiento

CIERRE

· Relajación

· Extensión en sus hogares

9. LOGROS ALCANZADOS

10. RECOMENDACIONES

S

E

L

E

C

C

I

O

N

Proceso de Selección

Segunda fase

2

Primera Fase

1

Practica

Asistencia al Taller

Entrevistas

Evaluación de Currículo

PAGE
1

