

Objetivos

• Reconocer las prácticas apropiadas para el arreglo y
organización del salón de clases o área de cuido
establecidas por la NAEYC.

• Identificar los elementos clave para planificar y
preparar un centro de acuerdo a las practicas apropiadas.

• Describir diferentes alternativas para poder cumplir con
los estándares de la NAEYC haciendo modificaciones
sencillas en nuestros centros.

• Compartir experiencias relacionadas a la planificación y
arreglos a su ambiente educativo.

Comunidad de
Aprendizaje

Comunidad de Aprendizaje

• Es un centro en el cual maestros, padres y
estudiantes participan en las actividades
educativas en forma colaborativa, con una
variedad de funciones , pero todas
dirigidas a lograr el desarrollo integral de
cada niño.

 Rogoff, Turkanis y Bartlett, 2001

Etapas de Desarrollo

• Infantes (nacimiento- 12 meses)

El infante responde a estímulos del ambiente
como luz, sonidos y texturas. Se encuentra en
el proceso de explorar, sentarse con apoyo,
gatear, patear, agarrar objetos, entre otras.

Etapas de Desarrollo

• Maternales (12 meses - 18 meses)

Ya se pueden poner de pie y dan sus primeros
pasos. Les interesa descubrir lo que le rodea y son
independientes en la exploración, pero requieren
del adulto para darle seguridad.

Etapas de Desarrollo

• Maternales (18 meses – 1 y 2 años)

Ya caminan y su exploración se intensifica. Son
muy activos y gustan de practicar sus nuevas
destrezas. Brincan, trepan, tiran, patean, entre
otras.

Etapas de Desarrollo

• Maternales (1 y 2 años - 3 años)

Requiere que se satisfagan sus necesidades de
desarrollo (correr, saltar, trepar). Algo importante
en esta etapa es el baño. Ya en esta etapa el niño
comienza el proceso de aprendizaje de ir al baño,
controlar sus esfínteres y desarrollar destrezas de
autoayuda (quitarse los pantalones y sentarse en el
inodoro).

Etapas de Desarrollo

• Kindergarten (5 – 6 años)

Los niños a esta edad se caracterizan por ser activos,
vigorosos e incansables. Esta es una etapa de transición del
preescolar a la primaria. Gustan de jugar y poseen mayor
habilidad en todas las áreas del desarrollo. Pueden construir
elaboradamente e integran el juego imaginativo, fantasioso y
dramático. Sus destrezas manipulativas se afinan y gustan de
utilizar materiales que engranen unos con otros.

Ambiente

Ambiente
• La estructura y uso del espacio, de los
materiales, del equipo y de los centros de
aprendizaje.

• Átmósfera hogareña

• Áreas de juego interior y exterior

• Áreas activas y pasivas

• Acceso a la naturaleza

• Espacio libre para movimiento

 Elementos esenciales del Ambiente:

• Limpieza y seguridad

• Supervisión constante

• Amplia visibilidad de todo lo que ocurre

• Organización de acuerdo a las rutinas y actividades.

• Espacios de juego flexibles y cómodos

• Equipo y materiales de acuerdo al tamaño de los

niños.

Elementos esenciales del Ambiente

Planificación Física

•Localización del edificio

•Regulaciones Federales y Estatales (Ley ADA,

Ley IDEA, Permiso de Uso de Facilidades, Certificación de Bomberos,

Licencia Sanitaria, Licencia del Departamento de la Familia)

• Seguridad y protección de los niños

•Tipo de programa, currículo y población a

impactar.

Planificación

• Tamaño del espacio, equipo y materiales

• Flexibilidad (considerar intereses y particularidades de

la niñez)

• Costo

Planificación

• Dimensión del ambiente (excluyendo baño,
lavandería y cocina)
• Arreglo del Centro (centros, equipo,
materiales)
• Área de almacenamiento
• Pisos, techos y paredes

Espacio del Ambiente

• Proporción de:
– Niños por adultos
– Niños por pie cuadrado (35 pies
cuadrados por cada niño)
– Espacio exterior (75 pies cuadrados por
cada niño)
• Proporción en relación a la capacidad del
equipo y material a usar.

Espacio del Ambiente

• Los colores influyen en la atmósfera del
salón.
• La iluminación debe ser adecuada. Se debe
permitir la entrada a la luz natural, pues
provoca productividad.
• La ventilación debe ser cruzada permitiendo
el paso de aire fresco.

Color, iluminación y ventilación

• Son las áreas o centros de interés mediante

el cual, los niños, ya sea de forma individual o

grupal trabajarán y jugarán en los proyectos

y actividades planificadas o emergentes.

Centros de Aprendizaje

 Elementos a considerar:

– Deben responder a las etapas de desarrollo.
– Asegurar que las actividades y materiales
van con los objetivos.
– Crear espacios apropiados en interior y
exterior.
– Separar áreas activas y pasivas.

Centros de Aprendizaje

• Elementos a considerar:

– Los materiales deben estar identificados.

– Se deben crear de acuerdo al espacio

disponible y las actividades a realizarse.

– Deben tener suficientes materiales para

evitar conflictos.

Centros de Aprendizaje

• Bienvenida
• Apartados
• Descanso
• Alimentación
• Cambio y Aseo
• Gateo
• Juego
• Lectura
• Exterior

Áreas Apropiadas Infantes

• Juego Dramático
• Manipulativos
• Bloques
• Motriz Grueso
• Arte
• Arena y Agua
• Música y Movimiento
• Lectura
• Exterior

Áreas Apropiadas Maternales

• Lectura
• Escritura
• Música y Movimiento
• Bloques
• Juego Dramático
• Manipulativos
• Matemáticas
• Estudios Sociales
• Computadoras
• Arte
• Exterior
•Carpintería (opc)

Áreas Apropiadas
Preescolar y Kindergarten

• Integración de áreas

• Creación de áreas según el tema a trabajar

• Buscar lugares adyacentes

Alternativas

• Áreas definidas y delimitadas de acuerdo

a la población.

•Atender sus intereses y particularidades

(no deben ser atendidos simultáneamente).

• Proveer equipo adecuado.

• Asegurar supervisión continua.

Si atiendes a varias poblaciones

• Reglamentos necesarios para mantener la
seguridad, la salud y la nutrición de todos los
niños.
•Ej. Plan de evacuación, expedientes de salud,
procesos de emergencia, proceso de higiene,
abuso y negligencia infantil, preparación de
alimentos, entre otros.
• Mostrar claramente las responsabilidades
• TODOS deben conocerlas (director,
educadores, padres y niños).

Políticas de Salud y Seguridad

•  Expedientes niños
•  Expedientes del•

educador
•  Manejo de enfermedades

transmisibles
•  Control de infecciones
•  Abuso y maltrato

•  Administración de
medicamentos

• Prevención de daños o
lesiones

•  Preparación de alimentos
•  Salud dental
•  Evacuación
•  Transportación

Aspectos importantes en la
política de salud y seguridad

• Proveen Estructura y Organización
• Deben crear balance
• Permitir Flexibilidad (particularidades de los
niños)
• Ofrecen seguridad
• Deben ser consistentes

Horario y Rutinas Diarias

• Debe destinarse tiempo para:

– Llegada y salida

– Comidas y meriendas

– Dormir y descansar

– Actividades de aseo

– Recoger y limpiar

– Transiciones entre actividades

Planificación de Rutinas

•Piense en alternativas innovadoras para

modificar, y/ocrear Centros de Aprendizaje en

su ambiente.

•Compartan experiencias y sugerencias con sus

compañero/as.

Ejercicio de Práctica

Ambiente Socio-Emocional
Relaciones Interpersonales

 Educador:
– Apoyar el desarrollo y fortalecer la capacidad y
las virtudes de cada niño.
-Fomentar valores en el comportamiento prosocial.
– Establecer relaciones positivas con niños y
 compañeros a través de diálogo
– Mantener interacción uno a uno cara a cara
– Escuchar con atención
– Ser flexible
– Considerar las particularidades

Relaciones Interpersonales

Independencia

¡Yo Solito!

 Permita que el niño(a):
• Elija actividades
• Explore los materiales espontáneamente
• Cante diversas canciones
• Escoja su espacio

Fomentando la Independencia

Trabajo en Equipo
• Construya el sentido de grupo

• Planifique actividades grupales

• Fomente la buena comunicación

• Hágalos parte del Centro
• Mantenga comunicación frecuente
• Permita que tomen parte en
las decisiones y compartan ideas
• Guíale en la educación de su hijo

Padres

Manejo de Sentimientos

• Trate de Prevenir los conflictos

• Ayude a controlar las emociones

• Diríjase con calma al niño

• Exhorte al niño a expresar sus sentimientos

• Utilice estrategias de autorregulación (ejercicios

de respiración, yoga, relajación, meditación, masajes,

aromaterapia, entre otros).

Manejo de Sentimientos y Frustraciones

Diversidad
Respeto por las Diferencias
• Ambiente inclusivo

• Materiales y facilidades adaptados a la

condición de los niños

• Velar que se cumpla con sus necesidades

Cierre
REFLEXIÓN

