

28 cursos	Guía del participante MNITCDA
2018	120 horas

Derechos de autor y limitaciones de uso y responsabilidad

Este plan de estudios fue creado con fondos del Departamento de Servicios Humanos de Minnesota. El Departamento de Servicios Humanos de Minnesota no hace ninguna declaración y no acepta ninguna responsabilidad por su uso o resultados. Este plan de estudios no puede ser reproducido, copiado, vendido ni distribuido sin la aprobación por escrito del Departamento de Servicios Humanos de Minnesota.

Para solicitar permiso por escrito para el uso o reproducción de cualquier parte de este plan de estudios, envíe un correo electrónico a DHS.Child.Care@state.mn.us.

Reconocimiento

Queremos agradecer a todos los profesionales y promotores expertos en niños durante la primera infancia y de niños en edad escolar que han hecho posible el logro de este proyecto y sus revisiones posteriores.

La Credencial de Minnesota Child Care fue creada originalmente a través de un subsidio del Departamento de Servicios Humanos del Centro para el Desarrollo Profesional de Minnesota (MNCPD) en la Metropolitan State University. El proyecto fue administrado por el personal del MNCPD junto con un equipo de especialistas en la enseñanza a adultos de temas sobre la primera infancia. A lo largo del camino, se revisaron varias sesiones para reflejar las actualizaciones de las mejores prácticas. Durante el año fiscal 2018, la credencial fue sometida a una revisión importante por el Centro para la Educación Temprana y el Desarrollo (CEED) en la University of Minnesota. Después de realizar una encuesta en línea y una reunión de un grupo asesor compuesto por participantes encargados de la capacitación, instructores, consultores culturales y asociados que proporcionaron sus comentarios expertos sobre mejoras para guiar la revisión en el 2017, un equipo de escritores y consultores culturales calificados trabajó para actualizar la organización y el contenido del plan de estudios. Como parte del proceso de revisión, también se elaboraron adaptaciones culturales del contenido en tres idiomas. El resultado es un modelo de grupo basado en series que consiste en 120 horas de capacitación formal en educación de la primera infancia que los participantes pueden utilizar para cumplir con los requisitos de capacitación de la National Child Development Associate Credential.

Bienvenido a la profesión

Clase 1

7 horas

Objetivos de aprendizaje:

Si bien ninguna capacitación por sí sola puede garantizar que se cumplan los objetivos de aprendizaje, es posible diseñarlas con el fin de que se logren ciertos objetivos para cada alumno. Si los estudiantes están comprometidos y participan, aprenderán a:

- Nombrar tres comportamientos demostrados por profesionales de cualquier profesión
- Nombrar dos características únicas de la profesión de cuidado y educación infantil
- Describir dos beneficios de obtener una credencial como profesional de cuidado y educación infantil.

Área de contenido VI del Marco de Conocimiento y Competencias (KCF, por sus siglas en inglés) de Minnesota:
profesionalismo

Área de contenido VI del Asociado en Desarrollo Infantil (CDA, por sus siglas en inglés): mantener un compromiso con el profesionalismo

Profesiones

¿En cuántas profesiones puede pensar en dos minutos?

Comportamiento profesional

¿Cómo se comportan los profesionales?, ¿qué hacen?, ¿cómo se preparan para sus profesiones?, ¿cómo se ven los profesionales? y ¿cómo sabe si alguien pertenece a una profesión?

Definir las características de las profesiones

Las “profesiones” se caracterizan por:

- Un cuerpo especializado de conocimientos y competencias compartidos por todos los miembros de la profesión
- Códigos de conducta o reglas de comportamiento profesional aceptables
- Organizaciones que apoyan el campo de trabajo al que pertenecen sus miembros profesionales
- Rendir cuentas por las responsabilidades en su campo de trabajo (en nuestro caso, la responsabilidad de proporcionar cuidado y educación infantil de calidad).

Cuidado y educación infantil como profesión

Los que siguen son algunos de los aspectos únicos del cuidado a temprana edad y educación infantil como profesiones:

- Los profesionales del cuidado y educación infantil trabajan con niños que son vulnerables y dependen de los adultos para su salud, bienestar y desarrollo.
- El cuidado y la educación infantil están muy reguladas.
- La profesión del cuidado y educación infantil marca la diferencia en la vida de los niños en este tiempo y para el futuro.
- El trabajo de los profesionales en cuidado y educación infantil marca una diferencia en los resultados de los niños.
- Participar en la vida de los niños y sus familias requiere de una sensibilidad y responsabilidad especiales.

Competencias de los profesionales

Credenciales

Credencial: evidencia escrita de las cualificaciones de un profesional

Una credencial "transmite cierto estatus a los titulares y proporciona cierta garantía a los consumidores de que los titulares están calificados para prestar los servicios designados".

Maxwell, K. L., Field, C. C. y Clifford, R. M. (2006). Defining and Measuring Professional Development in Early Childhood Research.
En *Critical Issues in Early Childhood Professional Development*. Paul H. Brookes Publishing Co

Asociado en Desarrollo Infantil para Bebés e Infantes de Minnesota: Secuencia de clases- 2018

Clase	Título	Horas	Número de sesiones	Módulo ETL
1.	Bienvenido a la profesión	7	3	1
2	Se trata de las relaciones	2.5	1	1
3	Establecer relaciones de apoyo con las familias	2	1	1
4	Entornos limpios, seguros y sanitarios	4	2	1
5	Familias acogedoras: Crear conexiones culturales	6	2	1
6	Dar la bienvenida a los niños con necesidades especiales y a sus familias	6	2	1
7	Promover las relaciones entre padres, familia e hijos	3	1	1
8	Introducción al desarrollo infantil	8	3	1
9	Etapas de la infancia	2	1	2
10	Desarrollo cerebral	2.5	1	2
11	Introducción al desarrollo cognitivo	7	3	2
12	Uso de los ECIP	8	4	2
13	Temperamento y autorregulación	2	1	2
14	Resiliencia	2	1	2
15	Planificación del desarrollo profesional	4	2	3
16	Rutinas como oportunidades	2	1	3
17	Ambientes que promueven la exploración	3	1	3
18	Aprendizaje a través del descubrimiento	2.5	1	3
19	Juegos	7	3	3
20	Lenguaje y comunicación	3	1	3
21	Desarrollo del lenguaje	6	2	3
22	Observación y planificación curricular	2,5	1	3
23	Planificación para atender las necesidades individuales	2	1	3
24	Supervisión segura	6	3	4
25	Programa de estudios	8	4	4
26	Prácticas de programa que apoyan las relaciones	2	1	4
27	Calidad del programa	4	2	4
28	Crecimiento como profesional	6	3	4

Beneficios de obtener una credencial

-
-
-
-
-
-

Credencial de Asociado en Desarrollo Infantil (CDA)

Definición de un Asociado en Desarrollo Infantil (CDA)

Un Asociado en Desarrollo Infantil (CDA) es una persona que ha completado con éxito el proceso de evaluación de CDA y ha recibido la credencial de CDA. Los CDA pueden atender las necesidades específicas de los niños y trabajar con los padres y otros adultos para fomentar el crecimiento físico, social, emocional e intelectual de los niños, en un marco de desarrollo infantil.

Un CDA se desempeña de acuerdo con las metas de competencia de CDA en los programas de cuidado infantil en centros, visitantes de hogares o cuidado infantil en el hogar. Hasta la fecha, hay más de 200,000 CDA en los 50 Estados Unidos, el Estado Libre Asociado de Puerto Rico y los territorios de Guam y las Islas Vírgenes.

Obtener la Credencial de CDA tiene muchas ventajas, entre otras, está el motivar a los proveedores de cuidado a recibir educación continua y proporcionar una plataforma para oportunidades profesionales y carreras. Muchos ven la Credencial de CDA como un instrumento para el avance de carrera en la profesión de cuidado y educación infantil. El consejo trabaja para garantizar que sea una credencial creíble y válida, reconocida por la profesión como parte vital de un sistema coordinado de desarrollo profesional.

Como resultado de un aumento en la demanda de muchos empleadores públicos y privados de personal capacitado calificado, el número de proveedores de cuidado infantil que solicitan la credencial de CDA ha aumentado a casi 15,000 cada año. Además, 49 estados, más el Distrito de Columbia, incorporan la credencial de CDA en sus reglamentos de licencia de centros para cuidado de menores.

Asignación

Complete la primera asignación para su carpeta:

En esta sesión hemos hablado de profesionalismo y de cómo, por ser profesionales en la educación infantil, tenemos conocimientos y habilidades especializadas. Como profesionales de la primera infancia, deberíamos estar informados sobre los requisitos de licencia de nuestro programa, los cuales incluyen el nombre de la organización que emite licencias y los reglamentos relacionados con nuestro tipo de programa. Por lo tanto, para su carpeta, usted comenzará su recolección de recursos de información importante relacionados con su profesión.

- **Norma de competencia VI: mantener un compromiso con el profesionalismo**

CSV I RC: Elementos de la recolección de recursos

RCVI-1: Encuentre el nombre y la información de contacto de la agencia en Minnesota que es responsable de la reglamentación de los centros para cuidado de menores y hogares. (Nota: Estos reglamentos están disponibles en el sitio web del Centro Nacional de Recursos para la Salud y la Seguridad en el Cuidado Infantil: <http://nrckids.org/STATES/states.htm>).

Haga una copia de las secciones que describen los requisitos de calificación para el personal (maestros, directores y asistentes), tamaño del grupo y los requerimientos en la proporción entre adultos y niños participantes.

¡Trabajo de campo! (No es para la carpeta, pero sí es importante para su trayectoria profesional).

- Visite el sitio web de NAEYC y busque e imprima una copia del Código de Conducta Ética de NAEYC (se usará en la siguiente clase). Este es el sitio web (inglés): <https://www.naeyc.org/resources/position-statements/ethical-conduct>
- Si aún no lo ha hecho, inscríbese en línea en la herramienta de mejoramiento de calidad y registro de Minnesota (Minnesota Quality Improvement and Registry Tool) (en inglés) www.mncpd.org/educators-providers/. Si siente que necesita ayuda para inscribirse, podemos hablar sobre eso en la siguiente clase. Como mínimo, usted debe familiarizarse con el sitio.

Sesión B

Área de contenido del KCF y áreas de contenido del CDA

Las áreas principales de contenido de conocimiento y competencias y las áreas de contenido del CDA se enumeran a continuación para ayudar a los participantes a entender qué competencias, áreas de contenido e indicadores se tratarán en la capacitación.

Área de contenido VI KCF de Minnesota: profesionalismo

Área de contenido VI del CDA: mantener un compromiso con el profesionalismo

Objetivos de aprendizaje:

Si bien ninguna capacitación por sí sola puede garantizar que se cumplan los objetivos de aprendizaje, es posible diseñarlas con el fin de que logren ciertas metas para cada alumno. Si los estudiantes están comprometidos y participan, aprenderán a:

- Describir tres ideales y tres principios señalados en el Código de Conducta Ética de NAEYC
- Usar el Código de Conducta Ética de NAEYC para guiar los dilemas éticos
- Nombrar cuatro maneras en que los límites pueden ser un desafío para los profesionales de la primera infancia

Código de Conducta Ética de NAEYC: notas

Límites profesionales: consideraciones

Crossing Lines in Parent Relationships, Exchange, March/April 2006, Anne Stonehouse and Janet Gonzalez-Mena

- Favoritismo
- Cuestiones de equidad (tratar a todos de manera equitativa no significa tratar a todos de la misma manera)
- Más allá de los límites
- Amistad y relaciones profesionales

Caja de zapatos

Objetivos comunes

Piense en los equipos a los que ha pertenecido o pertenece. A continuación, responda a las siguientes preguntas:

1. ¿Cómo se determinaron o compartieron las metas del equipo con los miembros?
2. ¿Qué competencias de trabajo en equipo se fomentan y refuerzan en su programa?
3. ¿Qué fortalezas usted aporta al equipo?
4. ¿Cuáles son sus áreas de oportunidad al trabajar con un equipo?

Características de un equipo exitoso

Misión clara:

Objetivo común:

Roles claros:

Liderazgo aceptado:

Procesos eficaces:

Relaciones sólidas:

Comunicación excelente:

T
E
A
M

Encuesta de jugadores de equipo

Propósito:

Esta encuesta está diseñada para ayudarle a identificar su estilo como jugador de equipo. Los resultados medirán sus fortalezas.

Instrucciones:

Lea la encuesta y responda a cada una de las preguntas con base en cómo cree que usted funciona como miembro de un equipo. Recuerde, esta es una encuesta. No hay respuestas correctas ni incorrectas. Sea honesto.

Hay dieciocho oraciones y cada una tiene cuatro resultados posibles. Clasifique las selecciones en el orden en que usted sienta que se ajusta mejor. Coloque el número 4 junto a la alternativa que le parezca más válida y continúe hasta el 1, junto a la que considere que menos corresponde.

Evite los empates y no use 4, 3, 2 o 1 más de una vez. Es posible que algunas de las oraciones tengan dos o más resultados que apliquen a usted o no tengan ninguno que le corresponda, pero debe suponer que estas son sus únicas opciones y clasificarlas como mejor se ajusten a usted. Cada conjunto de resultados debe ser clasificado 4, 3, 2 y 1.

Encuesta de miembro de equipo

De *Team Players and Teamwork, New Strategies for Developing Successful Collaborations*
por Glenn Parker, 2008

1. Durante las reuniones del equipo, normalmente yo:
 - a. Proporciono al equipo información o datos técnicos. _____
 - b. Mantengo al equipo enfocado en nuestra misión o metas. _____
 - c. Me aseguro de que todos participen en la discusión. _____
 - d. Hago preguntas sobre nuestros objetivos o métodos. _____

2. En relación con el líder del equipo, yo:
 - a. Sugiero que nuestro trabajo esté dirigido por objetivos. _____
 - b. Trato de ayudarle a desarrollar un ambiente de equipo positivo. _____
 - c. Estoy dispuesto a no estar de acuerdo con él o con ella cuando sea necesario. _____
 - d. Ofrezco asesoramiento basado en mi área de experiencia. _____

3. Cuando estoy bajo estrés, a veces:
 - a. Uso el humor excesivamente y otros mecanismos para reducir la tensión. _____
 - b. Soy demasiado directo cuando me comunico con otros miembros del equipo. _____
 - c. Pierdo la paciencia con la necesidad de que todos participen en las discusiones. _____
 - d. Me quejo con personas fuera del equipo sobre los problemas que enfrenta el equipo. _____

4. Cuando surgen conflictos en el equipo, normalmente yo:
- a. Presiono para que haya una discusión honesta sobre las diferencias. _____
 - b. Proporciono las razones por las que un lado o el otro está en lo correcto. _____
 - c. Veo las diferencias como una base para un posible cambio en la dirección del equipo. _____
 - d. Trato de romper la tensión con un comentario de apoyo o humorístico. _____
5. Los demás miembros del equipo suelen verme como:
- a. Fático. _____
 - b. Flexible. _____
 - c. Alentador _____
 - d. Cándido. _____
6. A veces soy:
- a. Demasiado orientado al logro de los resultados. _____
 - b. Demasiado relajado. _____
 - c. Hipócrita. _____
 - d. Intolerante. _____
7. Cuando las cosas salen mal en el equipo, normalmente yo:
- a. Presiono para que haya un mayor énfasis en escuchar, expresar las opiniones y participar. _____
 - b. Presiono para que haya una discusión franca de nuestros problemas. _____
 - c. Trabajo arduamente para proporcionar más información y de mejor calidad. _____
 - d. Sugiero que revisemos nuestra misión básica. _____
8. Una contribución arriesgada del equipo para mí es:
- a. Cuestionar algún aspecto del trabajo del equipo. _____
 - b. Empujar al equipo a que establezca normas de rendimiento más altas. _____
 - c. Trabajar fuera de mi rol o área de trabajo definida. _____
 - d. Proporcionar a otros miembros del equipo mi opinión sobre su comportamiento como miembros del equipo. _____
9. A veces otros miembros del equipo me ven como:
- a. Un perfeccionista. _____
 - b. No estoy dispuesto a reevaluar la misión o los objetivos del equipo. _____
 - c. No me tomo en serio realizar el trabajo verdadero. _____
 - d. Un quisquilloso. _____

10. Creo que la resolución de problemas en equipo requiere:
- a. Cooperación de todos los miembros del equipo. _____
 - b. Habilidades de alto nivel para escuchar. _____
 - c. Una buena disposición para hacer preguntas difíciles. _____
 - d. Datos sólidos y buenos. _____
11. Cuando se forma un equipo nuevo, normalmente yo:
- a. Trato de conocer a otros miembros del equipo. _____
 - b. Hago preguntas directas sobre nuestros objetivos y métodos. _____
 - c. Quiero saber lo que se espera de mí. _____
 - d. Busco claridad sobre nuestra misión básica. _____
12. A veces, hago que otras personas se sientan:
- a. Deshonestas porque no son capaces de ser tan polémicas como yo. _____
 - b. Culpables porque no están a la altura de mis normas. _____
 - c. De mente pequeña porque no piensan a largo plazo. _____
 - d. Sin corazón, porque no les importa cómo la gente se relaciona entre sí. _____
13. Creo que el papel del líder del equipo es:
- a. Garantizar la solución eficiente de los problemas empresariales. _____
 - b. Ayudar al equipo a establecer metas a largo plazo y objetivos a corto plazo. _____
 - c. Crear un espíritu de participación para tomar las decisiones. _____
 - d. Plantear las ideas que son diversas y desafiar las suposiciones. _____
14. Creo que las decisiones de equipo deben basarse en:
- a. La misión y los objetivos del equipo. _____
 - b. Un consenso de los miembros del equipo. _____
 - c. Una evaluación abierta y franca de los problemas. _____
 - d. El peso de la evidencia. _____
15. A veces yo:
- a. Veo el espíritu del equipo como un fin en sí mismo. _____
 - b. Actúo como defensor del diablo durante demasiado tiempo. _____
 - c. Fallo al no ver la importancia de un proceso de equipo eficaz. _____
 - d. Hago demasiado énfasis en las cuestiones estratégicas y minimizo los logros de las tareas a corto plazo. _____

16. La gente a menudo me ha descrito como:

- a. Independiente.
- b. Confiable.
- c. Imaginativo.
- d. Participativo.

17. La mayoría de las veces, soy:

- a. Responsable y trabajador.
- b. Comprometido y flexible.
- c. Entusiasta y humorístico.
- d. Honesto y auténtico.

18. En relación con otros miembros del equipo, a veces me molesto porque ellos no:

- a. Revisan los objetivos del equipo para comprobar el progreso.
- b. Ven la importancia de trabajar bien juntos.
- c. Objetan las acciones de equipo con las que no están de acuerdo.
- d. Completan sus tareas de equipo a tiempo.

Resultados de la encuesta para jugadores de equipo

Instrucciones:

1. Transfiera las respuestas de la encuesta a esta página.
2. Tenga cuidado al registrar los números, ya que el orden de las letras cambia para cada pregunta.
 - a. Por ejemplo: abajo, en la pregunta #1 el orden es a,b,c,d, pero en la pregunta #2 el orden es d,a,b,c.
3. Los totales para cada uno de los cuatro estilos deben ser iguales a 180.

Pregunta	Contribuidor	Colaborador	Comunicador	Retador
1.	a.	b.	c.	d.
2.	d.	a.	b.	c.
3.	c.	d.	a.	b.
4.	b.	c.	d.	a.
5.	a.	b.	c.	d.
6.	d.	a.	b.	c.
7.	c.	d.	a.	b.
8.	b.	c.	d.	a.
9.	a.	b.	c.	d.
10.	d.	a.	b.	c.
11.	c.	d.	a.	b.
12.	b.	c.	d.	a.
13.	a.	b.	c.	d.
14.	d.	a.	b.	c.
15.	c.	d.	a.	b.
16.	b.	c.	d.	a.
17.	a.	b.	c.	d.
18.	d.	a.	b.	c.
Totales				

Cada columna debe sumar 180.

El número más alto designa su estilo principal como jugador de equipo. Si sus números más altos son iguales o se diferencian entre tres puntos uno del otro, considere ambos como su estilo principal. El total más bajo indica su estilo de jugador de equipo menos activo.

Su estilo de jugador de equipo principal define un conjunto de comportamientos que usted utiliza más a menudo como miembro de un equipo. No significa que sea el único estilo que utilice. Todos tenemos la capacidad de utilizar cualquiera de los cuatro estilos. Simplemente usamos un estilo (nuestro estilo principal) con más frecuencia.

- De *Team Players and Teamwork, New Strategies for Developing Successful Collaboration* by Glenn M. Parker; 2008.

Sesión B - Tareas

A lo largo de la semana, reflexione sobre un equipo del que forma parte y responda a las siguientes preguntas:

- ¿Qué habilidades está utilizando usted como parte del equipo?
- ¿Qué papeles desempeñan los miembros del equipo?, ¿son algunos retadores?, ¿son algunos colaboradores?, ¿son algunos contribuyentes? o ¿son algunos comunicadores?

Sesión C

Área de contenido del KCF y áreas de contenido del CDA

Las áreas principales de contenido de conocimiento y competencias y las áreas de contenido del CDA se enumeran a continuación para ayudar a los participantes a entender qué competencias, áreas de contenido e indicadores se tratarán en la capacitación.

Área de contenido VI KCF de Minnesota: profesionalismo

Área de Contenido V del CDA: gestión de un programa eficaz

Objetivos de aprendizaje:

Si bien ninguna capacitación por sí sola puede garantizar que se cumplan los objetivos de aprendizaje, es posible diseñarlas con el fin de que logren ciertos objetivos para cada alumno. Si los estudiantes están comprometidos y participan, aprenderán a:

- Identificar cómo contribuyen al trabajo productivo en equipo
- Describir tres enfoques diferentes para la resolución de conflictos.
- Practicar habilidades de escucha activa.

Modelo de desarrollo de grupo

Etapa 1 – *Conformación*

El grupo depende del líder para la dirección. Los miembros tienen poca comprensión del papel y la responsabilidad de cada miembro. Se concentran en hacer el trabajo con poco pensamiento de nivel superior.

Etapa 2 – *Confrontación*

Puede haber competencia dentro del grupo a medida que los miembros intentan establecerse. Los subgrupos pueden fragmentarse. El líder comienza a enfocar el grupo en cómo lograr las tareas de la mejor manera posible.

Etapa 3 – *Establecimiento de normas*

Se establecen funciones y responsabilidades. Los miembros del equipo pueden estar desarrollando relaciones más personales. Se podrían delegar tareas. La comunicación entre los miembros es evidente.

Hay disposición para examinar el rendimiento.

Etapa 4 – *Desempeño*

El equipo se está desempeñando a los niveles esperados. La visión compartida permite delegar más. El conflicto se resuelve dentro del grupo a través de una comunicación abierta. El líder ya no necesita proporcionar instrucciones detalladas para las tareas.

Etapa 5 – *Conclusión de tareas*

El grupo ha realizado la(s) tarea(s). Algunos miembros están reacios a alejarse del grupo, especialmente si es necesaria la formación de un grupo nuevo. Las actividades de discusión y cierre pueden ser útiles.

Adaptado de la teoría de etapas del desarrollo en grupo por Bruce Tuckman, 1965, 1977.

Resolución de conflictos

Negación

Limar asperezas

Poder

Compromiso

Resolución de problemas

Conflicto en el trabajo

Todas las situaciones de equipo en el lugar de trabajo ocasionalmente se enfrentan a un conflicto. Piense en las últimas semanas o meses. Enumere al menos tres situaciones de conflicto que ocurrieron en su lugar de trabajo.

1)

2)

3)

Revise los métodos de resolución de conflictos discutidos anteriormente. ¿Qué método se utilizó en las tres situaciones de conflicto enumeradas anteriormente? ¿Cuál fue el resultado?

1)

2)

3)

Si el resultado fuera menos que satisfactorio o inadecuado, ¿qué método de resolución de conflictos podría haber funcionado mejor? ¿Por qué?

1)

2)

3)

Escuchar

Estar presente

Concentrar su atención

Reformular

Aclarar según sea necesario

Asignación

Recordatorio: Si aún no ha imprimido la información de licencia asignada al final de la sesión A, hágalo y colóquela en su carpeta.

- **Norma de competencia VI: Mantener un compromiso con el profesionalismo**

CSVI RC: Elementos de la recolección de recursos

RCVI-1: Encuentre el nombre y la información de contacto de la agencia en Minnesota que es responsable de la reglamentación de los centros para cuidado de menores y hogares. (Nota: Estos reglamentos están disponibles en el sitio web del Centro Nacional de Recursos para la Salud y la Seguridad en el Cuidado Infantil (en inglés): <http://nrckids.org/STATES/states.htm>).

Haga una copia de las secciones que describen los requisitos de calificación para el personal (maestros, directores y asistentes), tamaño del grupo y los requisitos de la proporción entre adultos y niños.

Todo se trata de relaciones

Clase 2 2.5 horas

Área de contenido del Marco de Conocimiento y Competencias (KCF, por sus siglas en inglés), área temática del CDA e indicadores de capacitación de Parent Aware

Las áreas de contenido del KCF, las áreas temáticas de CDA y, (según corresponda), los indicadores de entrenamiento de Parent Aware se enumeran aquí para ayudar a los participantes a comprender qué competencias, áreas de contenido e indicadores se abordan en la capacitación.

Área del contenido I del (KCF): desarrollo y aprendizaje infantil

Área del contenido VIII del CDA: principios de desarrollo y aprendizaje infantil (edición Bebés y Niños Pequeños):

Objetivos de aprendizaje:

Si bien ninguna capacitación por sí sola puede garantizar que se cumplan los objetivos de aprendizaje, es posible diseñarlas con el fin de que con ella se logren ciertos objetivos para cada alumno. Si los estudiantes están comprometidos y participan, aprenderán a:

- Objetivo 1: identificar las metas, los objetivos y el proceso general de la credencial para bebés y niños pequeños.
- Objetivo 2: describir las interacciones adulto-niño que fomentan el apego mediante el uso del proceso de respuesta observar / preguntar / adaptar.

¿Dónde aprendí esas cosas?

Citas sobre las relaciones entre bebés y niños pequeños

“Desde el principio, la visión (opinión) de sí mismo y de otros se desarrolla a través de las relaciones”. (K. Johnson)

“Desde el nacimiento, los niños desarrollan un sentido de quienes ellos son. Las relaciones con miembros de la familia, otros adultos y niños, amigos y miembros de la comunidad juegan un papel muy importante en la formación de sus identidades”. (National Council for Plan de estudios and Assessment, Ireland)

“Las relaciones en los primeros años de vida son claves para el desarrollo del cerebro, pues permiten que se formen conexiones en el cerebro que ayudan a que los niños confíen en otras personas, tengan sentimientos por otros y se sientan seguros”. (CSEFEL)

“La motivación para aprender el lenguaje (idioma) es social. Se basa y se nutre de las relaciones con otras personas”. (Kubicek)

“Los niños infantes aprenden mejor a través de la imitación y la exploración, en un ambiente donde se sientan seguros y en relaciones sociales con poco nivel de estrés”. (Lally)

“La calidad del cuidado depende básicamente de la calidad de las relaciones que tienen los niños con los cuidadores, maestros y otros adultos en sus vidas”. (Shokoff & Phillips, 2000)

“Todo desarrollo y aprendizaje temprano ocurre dentro del marco de las relaciones sociales”. (Varios)

¿Con quién tienen relaciones los infantes y los niños pequeños?

De las interacciones continuas con los demás, los bebés aprenden:

Cómo funcionan las relaciones (¿qué puedo esperar?)

- Si el mundo es un lugar seguro para aprender y explorar
- Si soy merezco ser cuidado
- Si tengo la capacidad de satisfacer mis necesidades

Los archivos adjuntos seguros ayudan a los bebés:

- Aprender confianza básica
- Explorar el medioambiente con confianza y seguridad
- Autorregularse y manejar las emociones
- Desarrollar un modelo de trabajo interno de las relaciones
- Con formación de identidad, sentido de autoestima

¿Cómo les hacemos saber a los bebés que pueden contar con nosotros para mantenerlos a salvo, y que estaremos cerca si nos necesitan?

Notas sobre el video

¿Qué hace el bebé para mostrar que ve a su madre como una "base segura"?

¿Qué hace o dice la mamá para hacerle saber a su bebé que ella está allí para él como una base segura?

El proceso de responder

Paso uno: Observar

- Comience simplemente mirando, sin apresurarse, para hacer cosas para el bebé.
- Observe las señales verbales y no verbales.

Paso dos: Preguntar

- Pregúntese: ¿qué mensajes está enviando el niño?
- ¿Cuáles son las partes emocionales, sociales, intelectuales y físicas del mensaje?
- ¿El niño quiere algo de mí en este momento? Si es así, pregúntale al niño (a través de acciones y palabras): ¿Qué es lo que quieres?

Paso tres: Adaptar

- Adapte sus acciones de acuerdo con lo que cree que son los deseos del niño.
- Mire cómo el niño responde a sus acciones.
- Modifique sus acciones según la respuesta del niño, y observe, pregunte y vuelva a adaptarse.

Extraído de: WestEd. (2014). The Program for Infant/Toddler Care Trainer's Manual, Módulo I: Social-Emotional Growth and Socialization, 2nd edición (p. 27). Sacramento, CA: California Department of Education. Este documento puede ser producido para propósitos educacionales.

Asignación para aplicar:

Elija 3 ocasiones en esta semana para practicar el uso del proceso de observar-preguntar-adaptar con un niño en su programa. Tome nota:

- qué señales le dio el niño (qué nota usted cuando "mira") y qué piensa que están tratando de decirte
- lo que hizo para "preguntarle" al niño si esto era lo que intentaban decirle
- cómo respondió usted y formas en que podría haber "adaptado" (cambiado lo que hizo según las indicaciones del niño)

Traiga esas notas a nuestra próxima sesión. Comenzaremos discutiendo sus asignaciones.

Vocabulario/términos que se utilizan Sesión 2:

Infante/Infancia: el período de la vida desde el nacimiento (prenatal) hasta los 3 años (36 meses), también utilizamos el término “bebés”, y en inglés, *infants* y *toddlers*.

Relaciones: es la conexión emocional, durante un tiempo, con un significado especial para dos personas, se basa en la confianza, con expectativas personales y que produce recuerdos.

Apego: es la conexión emocional entre un niño (bebé, infante y con más edad), y un adulto que es parte de la vida diaria del niño. Cuando en un período de tiempo se establece este apego, el niño prefiere y depende de esta relación con el adulto. El niño usa a esta persona como una base segura, punto de partida para explorar y con el encuentra consuelo y protección cuando las necesita.

Base segura (puerto seguro): **base** se refiere a la **persona que cuida** al niño como la base desde donde el niño explora su entorno, y al que vuelve, cuando necesita apoyo emocional.

Proceso de respuesta al observar/preguntar/adaptarse: es el proceso de observar las señales del niño para responderle: apoyar una de sus iniciativas, guiarlo, enseñarle y/o intervenir. Los tres pasos en el proceso para responder se identifican en el Programa para el Cuidado Infantil (Lally, 1993). Son los siguientes:

Observar – identificar los gestos/señales verbales (sonidos o palabras) y no-verbales (gestos, expresiones faciales)

Preguntarse – después de observar al niño, pregúntese lo que significa. ¿El niño quiere o necesita algo?

Adaptarse – reaccionar de acuerdo con la respuesta de su observación y lo que usted piensa que significa

Señales: los bebés e infantes expresan sus deseos y necesidades a través de lo que hacen (con movimientos o sin moverse, expresiones faciales), también con los sonidos (incluyendo palabras cuando son mayores).

Atención compartida: es cuando el adulto y el niño se enfocan en lo mismo, al mismo tiempo, comunicándose no verbalmente (sin hablar) comparten el mismo interés en un objeto, al mirarlo y tocarlo o señalándolo (establecen una conexión al compartir un interés), etc.

Bandera roja: son los comportamientos que le preocupan en áreas del desarrollo del niño. Debe informarle al niño para que pare, vea y reflexione y luego observe y documente.

Proveedor de cuidado/maestro/cuidador: nos referimos a las personas que “cuidan” al niño fuera del núcleo familiar. A veces los llamamos “maestro” o “proveedor de cuidado”, igualmente a las personas de los centros y a quienes ofrecen cuidado en sus hogares. Algunas veces usamos

el término “cuidador (infantil) primario” para referirnos a la persona que tiene la responsabilidad principal del cuidado del niño. Hablamos de cuidador primario o cuidadores en el núcleo familiar; del cuidador primario o de los cuidadores en el hogar o de los cuidadores en el centro de cuidado infantil.

Recursos: Sesión 1

- El sitio web del Centers for Disease Control and Prevention (Centros para el Control y la prevención de Enfermedades) sobre los hitos del desarrollo y las señales de advertencia (en inglés):
<https://www.cdc.gov/ncbddd/Spanish/actearly/milestones/index.html>
- Videoclips sobre "Oportunidades de aprendizaje para niños de hasta 4 años" hecho en Suiza en inglés, español y otros 11 idiomas) (en inglés): http://www.kinder-4.ch/en/filme_alter
- Para ver una presentación de video en inglés de 38 minutos sobre Salud Mental Infantil que incluye al Dr. Alan Sroufe describiendo la investigación de apego, visite el sitio web (en inglés): <https://umconnect.umn.edu/p37236982/>. Este video es parte de una serie de módulos de capacitación gratuita desarrollada por CEED y el Centro de Estudios Avanzados en Bienestar de la Infancia
- Para leer un boletín del CEED sobre el apego visite el sitio web (en inglés): <http://www.cehd.umn.edu/ceed/publications/earlyreport/earlyreportwinter1991.html>
- El libro es: *Pouch* por David Ezra Stein, 2009 (Penguin Young Readers Group).

NOTAS

Establecer relaciones de apoyo con las familias

Clase 3 2 horas

Descripción general de la Clase 3

Área de contenido del Marco de Conocimiento y Competencias (KCF, por sus siglas en inglés), área temática para la credencial del Asociado en desarrollo infantil (CDA, por sus siglas en inglés), e indicadores de capacidad de Parent Aware

Las áreas de contenido del KCF, las áreas temáticas de CDA y, según corresponda, los indicadores de entrenamiento de Parent Aware se enumeran a continuación para ayudar a los participantes a comprender qué competencias, áreas de contenido e indicadores se abordan en la capacitación.

Área de contenido de Minnesota KCF III: relaciones con las familias

Área de contenido del CDA: Norma IV: establecer relaciones positivas y productivas con las familias

Objetivos de aprendizaje:

Si bien ninguna capacitación por sí sola puede garantizar que se cumplan los objetivos de aprendizaje, es posible diseñarlas con el fin de que con ella se logren ciertos objetivos para cada alumno. Si los estudiantes están comprometidos y participan, aprenderán a:

- Objetivo 1: Reconocer que nuestras respuestas emocionales hacia los bebés (y sus familias) tienen base en impulsos de protección y en nuestra cultura.
- Objetivo 2: Explorar estrategias para promover la continuidad cultural con las familias
- Objetivo 3: Generar estrategias para ganar la confianza de las familias, atendiendo al contexto (incluido el hijo de un padre que tiene una necesidad especial)

GLOSARIO

Cultura: "La cultura es el conocimiento aprendido y compartido que utilizan los grupos específicos para generar su comportamiento e interpretar su experiencia del mundo. Comprende creencias acerca de la realidad, cómo las personas deberían actuar entre sí, lo que "saben" sobre el mundo y cómo deberían responder a los entornos sociales y materiales en los que se encuentran". (PITC).

Continuidad cultural: trabajar con las familias para aprender sobre sus valores, creencias y objetivos a fin de respaldar prácticas de atención uniformes entre el hogar y el cuidado infantil. Debido a que los niños desarrollan un sentido de quiénes son en el contexto de la cultura, los apoyos de continuidad cultural facilitan un sentido de armonía y familiaridad entre el hogar y el entorno de cuidado.

Humildad cultural: se refiere a una autorreflexión activa y una conciencia crítica de los propios supuestos, creencias, valores y cosmovisión, además de conocer las limitaciones de la perspectiva propia.

Necesidades protectoras: son el impulso natural de proteger a los niños pequeños. Los impulsos de protección son tan fuertes que pueden provocar sentimientos y reacciones fuertes en los adultos. Por ejemplo, la respuesta natural (biológica) que sentimos cuando escuchamos a un bebé llorando.

Identidad: es el desarrollo de sí mismo. Los bebés pequeños comienzan con un sentido de sí mismos como conectados con aquellos que los cuidan. Durante los primeros seis meses de vida, comienzan a desarrollar una idea de quiénes son, separados de su padre o cuidador principal. El sentido del yo de los bebés y niños pequeños se ve fuertemente afectado por las relaciones con los padres y los cuidadores principales.

Proceso paralelo: (hacer a los demás lo que otros le harían a los demás. Jeree Pawl): Esto se refiere al proceso paralelo de la construcción de una relación con el padre que contribuye a la capacidad del padre para construir una relación positiva con su hijo. Cualquier cosa que haga por el padre, también lo está haciendo por el niño. Tenga en cuenta la vulnerabilidad de los padres. La crianza y cuidado es una experiencia profundamente personal.

¿Cómo le da la bienvenida a un nuevo bebé en su familia?

¿Qué hace para recibir a un nuevo bebé en su programa?

¿Cómo le da la bienvenida a su familia?

Atención cultural y contextual y formación de identidad

- Cultura es un componente fundamental en el desarrollo de la identidad de un niño.
- A través del aprendizaje cultural, los niños adquieren un sentimiento de pertenencia, un sentido de historia personal y seguridad, al saber quiénes son y de dónde provienen.
- La experiencia de cuidado infantil debe estar en armonía con la cultura del hogar. Por lo tanto, los cuidadores deben prestar gran atención a la incorporación de las prácticas de cuidados en el hogar.
 - Otros factores contextuales a los que se debe prestar atención para comprender las influencias en la familia, el hogar y la identidad:
 - o Discapacidad
 - o Comunidad (entre otras, rural, urbana, suburbana)
 - o Ingresos
 - o Vivienda
 - La investigación sugiere que los bebés y niños pequeños aprenden muchas lecciones de sus cuidadores. Algunas de las lecciones que pueden incorporarse al sentido de identidad del niño son:
 - o Qué cosas temer
 - o ¿Cuál de los comportamientos se considera apropiado?
 - o Cómo se reciben y actúan los mensajes de uno
 - o Cuánto éxito uno tiene al atender las necesidades de los demás
 - o Qué emociones y nivel de intensidad de las emociones se puede mostrar con seguridad
 - o Qué tan interesante es uno
 - o Cuán competente es uno

Adaptado de Janet Gonzalez-Mena & Intisar Shareef, 2003. *PITC Essential Policies: Culturally Responsive Care*.

Recursos

- *Babies* DVD (en inglés) (Focus Features, dirigido por Thomas Balmes) o el enlace para la vista previa:

<https://www.youtube.com/watch?v=vB36k0hGxDM>

Folleto:

LA CULTURA COMO PROCESO

Los seis conceptos mencionados anteriormente se centran en la “estructura profunda de la cultura”. Estos ayudan a comprender el concepto de la cultura como proceso. A continuación, una explicación más detallada de cada concepto.

1. La cultura es un conjunto de reglas de conducta. La cultura no se puede ver porque las reglas son invisibles; uno solo puede ver los productos de la cultura: las conductas generadas por las reglas. Sin embargo, las reglas culturales no causan la conducta. Estas influyen a las personas a que se comporten de maneras semejantes, las ayudan a comprenderse mutuamente. Es gracias a entender las reglas de una cultura que uno sabe cómo debe saludar a una persona más joven o mayor que uno, a un amigo o a un extraño. Las reglas culturales ayudan a los maestros a saber cómo cargar a un bebé. Las reglas culturales determinan las preferencias alimentarias y las celebraciones: determina si se celebra el sol o a la luna, si uno debe llevar puesto un vestido o un pantalón, o nada en absoluto. Estas reglas dan significado a todos los sucesos y las experiencias de la vida. La esencia de la cultura no son estas conductas en sí, sino las reglas que producen estas conductas.

2. La cultura es una característica de los grupos. Las reglas de una cultura son compartidas por el grupo y no son inventadas por un individuo. Las reglas del grupo, las cuales se transmiten de una generación a otra, forman la esencia de la cultura. Es un error confundir las diferencias individuales con las diferencias culturales de grupo. Cada persona adquiere una personalidad singular como resultado de su historial personal y, a la vez, se desarrolla dentro de un contexto cultural con algunas de las mismas características de conducta que otros miembros del grupo tienen en común.

3. La cultura se aprende. Nadie nace aculturado. Más bien, cada persona nace con la capacidad biológica para aprender. Lo que cada persona aprenda depende de las reglas culturales de las personas que la criaron. Algunas reglas se enseñan con palabras: “sostén el tenedor con la mano derecha, el cuchillo con la izquierda”. Otras reglas se demuestran con los actos: cuándo sonreír, cuánto acercarse a una persona al hablar con ella, etc. Debido a que la cultura se aprende, es un error suponer la cultura de una persona por su apariencia. Alguien puede ser de raza negra y a la vez ser de cultura irlandesa. Una persona también puede llegar a ser bicultural o tricultural al aprender las reglas de culturas distintas a las de su grupo principal.

4. Los individuos están inmersos dentro de una cultura, en mayor o menor grado. Debido a que la cultura se aprende, también la pueden aprender algunas personas dentro del grupo en un mayor grado que otras. Conforme los niños se aculturán, ellos generalmente aprenden las reglas esenciales de su cultura, aunque es posible que no siempre aprendan cada regla cultural de la misma manera. Algunas familias están más vinculadas a sus tradiciones que otras. Además, aunque las familias y los individuos aprenden las reglas culturales, es posible que no siempre se comporten conforme a lo que han aprendido: algunas personas son conformistas y otras inconformistas. Por consiguiente, la conducta de los miembros de un grupo cultural puede variar, dependiendo del grado en que sus experiencias estén inmersas dentro de la cultura. Pensar acerca de las variaciones de la conducta de esta manera ayuda a las personas, cuando trabajan con una familia en particular, a entender por qué, por ejemplo, no todas las personas japonesas “se comportan como japoneses”.

5. Los grupos culturales toman prestadas y comparten reglas. Cada grupo cultural tiene su propia serie de reglas de conducta y, por lo tanto, es único. Sin embargo, algunas de las reglas de la cultura A pueden ser iguales a las reglas de la cultura B. Esto sucede porque las reglas culturales evolucionan y cambian con el tiempo. A veces, cuando dos grupos tienen un contacto amplio entre sí, se influyen unos a otros en algunos aspectos. Por ello, dos grupos de personas pueden hablar el mismo idioma, pero tener reglas distintas acerca del rol de las mujeres. Entender este concepto ayuda a evitar confusiones cuando, por ejemplo, una persona de otra cultura sea tan parecida al maestro en algunos aspectos, pero tan distinta en otros.

6. Los miembros de un grupo cultural pueden ser competentes en la conducta cultural, pero incapaces de describir las reglas. La aculturación es un proceso natural. Cuando las personas están aculturadas, no se dan cuenta de que han sido una serie de reglas en particular las que han ido dando forma a sus ideas y su conducta. Así como un niño de cuatro años que

domina el idioma no podría trazar un diagrama de una oración ni explicar las reglas gramaticales si se le pidiera hacerlo, muchas personas también pueden ser muy competentes en la conducta cultural sin saber conscientemente que se están comportando de acuerdo con las reglas culturales. De la misma manera, entender la aculturación explica por qué uno no puede acercarse a una persona y pedirle que le enseñe la cultura. Los maestros probablemente tampoco podrían explicar su propia cultura.

Adaptado de: Amini Virmani, E. & Mangione, P. L. (Ed.). (2013). *Infant/Toddler Caregiving: A Guide to Culturally Sensitive Care (2nd ed.)* (pp. 6-8). Sacramento, CA: Departamento de Educación de California. Este documento puede ser reproducido con fines educativos.

NOTAS

Promover la salud y el bienestar

Ambientes limpios, seguros y sanitarios

Clase 4 Sesiones de A y B 4 horas

Sesión A

Hora: **Lugar:**

Área VII del KCF: salud, seguridad y nutrición

Área de contenido del CDA: ambiente de aprendizaje seguro y saludable

Objetivos de aprendizaje

- Identificar cinco componentes necesarios para mantener un ambiente limpio y saludable.
- Describir técnicas efectivas de lavado de manos y cuándo deben realizarse.
- Explicar los procedimientos apropiados para cambiar pañales y para enseñar a los niños a usar el baño.
- Reconocer posibles problemas a causa de la exposición a agentes patógenos transmitidos por la sangre e identificar procedimientos efectivos para prevenirlos y contenerlos.

Resumen de la sesión

Sección	Resumen
Introducción Revisión objetivos	● Presentación
Saneamiento básico	● Discusión en grupo grande ● Discusión en grupo pequeño ● Actividad en grupo pequeño
Lavado de manos	● Discusión en grupo grande ● Demostración y práctica
Cambio de pañales y aseo	● Discusión en grupo grande ● Discusión en grupo pequeño
Precauciones universales A. Definiciones B. Prevención de la exposición	● Discusión en grupo grande ● Actividad en grupo pequeño
Cierre	● Presentación ● Evaluación

Pasos para higienizar o para desinfectar

Soluciones de lejía (en inglés): <https://www.hennepin.us/-/media/hennepinus/residents/health-medical/infectious-diseases/bleach-solutions.pdf?la=en&hash=EFF7F9A811430603659E8131686E8E9ACE9B7430>

Pasos:

- 1) Rocíe la superficie con agua jabonosa para LIMPIAR.
- 2) Rocíe la superficie con agua limpia para ENJUAGAR.
- 3) Rocíe la superficie con una solución adecuada de lejía (antiséptico o desinfectante), según el área en la que se esté utilizando.
- 4) Deje actuar esta solución durante dos minutos, este es el tiempo que hace falta para que la lejía tenga el efecto deseado.

Verifique el poder desinfectante de la lejía diariamente. Debe tener entre 50 y 100 ppm (partes por millón).

Si utiliza un producto que no sea lejía, consulte esta tabla para asegurarse de que se cumplen todos los Requisitos (en inglés):

<https://www.hennepin.us/-/media/hennepinus/residents/health-medical/infectious-diseases/choosing-a-bleach-alternative.pdf?la=en&hash=34205AA3E065F1E344BE895C2596DC2890105D97>

Rutinas de limpieza, desinfección e higiene

PAUTAS PARA LA LIMPIEZA, HIGIENIZACIÓN Y DESINFECCIÓN DE ARTÍCULOS O ÁREAS ESPECÍFICAS

Artículo o Área	Frecuencia	Limpiar	Desinfectar	Higienizar
ÁREAS INFANTILES				
Objetos compartidos (juguetes, objetos que los niños se meten en la boca, utensilios de catres, camillas o colchonetas)	Al menos una vez al día o al ensuciarse			y/
Cunas y barandas	Semanalmente si las usa el mismo niño; antes de su uso por otro niño; al ensuciarse	y/		y/
Disfraces	Lavar semanalmente	y/		
Juguetes de tela lavables a máquina	Lavar semanalmente	y/		
Chupones o chupetes	Lavar antes de usarlos; higienizarlos si se sospecha u observa que el chupón o chupete fue compartido			y/
Topes de mesas y bandejas de sillas para	Antes y después de cada actividad con alimentos y al	y/		y/
Termómetros	Use los desechables; de lo contrario, higienizar entre	y/		
Cepillos de dientes y portacepillos de dientes	Deje que los cepillos de dientes se sequen al aire y guárdelos con las cerdas hacia arriba y sin entrar en contacto con otras superficies; higienice los			y/
Mesas para juegos con agua	Después de cada uso y entre usos, si se utilizan en diferentes habitaciones			

ÁREAS DE ASEO O CAMBIO DE PAÑALES

Área de aseo o para cambio de pañales Bacinillas (no se recomienda su uso por el alto riesgo de contaminación) Retire el asiento del inodoro	Después de su uso por cada niño			
Cubos de basura y pañales	A diario y cuando estén visiblemente sucios	y/	y/	
Perillas de puertas, palancas y asientos de	A diario y cuando estén visiblemente sucios	y/		
Tazas de inodoros	A diario	y/	y/	
Lavamanos, grifos, mostradores, perillas de puertas y dispensadores de jabón	A diario y al ensuciarse	y/	y/	
Pisos en las áreas de aseo o cambio de	A diario y al ensuciarse	y/		

GENERAL

Mopas y trapos de limpieza	Después de cada uso			
Alfombras	Aspirar a diario; limpiar cada mes si están en cuartos de bebés o niños pequeños; cada tres meses si están en otras áreas. Limpiar o desinfectar minuciosamente		Use champús especiales para limpiar alfombras y removedores de manchas comerciales. Limpiar cuando se hayan ido los niños y aspirar después de	
Superficies y objetos contaminados con sangre, orina, vómito o heces.	Inmediatamente después de ensuciarse		y/	Si son objetos que se llevan a la boca
Pisos	Aspirar o barrer y trapear a diario y cuando se	y/	y/	

ÁREAS DE LA COCINA PARA PREPARACIÓN DE ALIMENTOS

Superficies para la preparación de alimentos	Antes y después de la preparación de alimentos, entre la preparación de alimentos crudos y cocidos	y/		
Botellas, platos, vajillas y utensilios	Entre usos; puede usar lavavajillas automáticos	y/		y/
Electrodomésticos para la preparación de	A diario	y/		y/

Adaptación de *Cuidado de Nuestros Niños (Caring for Our Children): Normas Nacionales de Salud y Seguridad (National Health and Safety Performance Standards): Pautas para la Educación Temprana (Guidelines for Early Care and Education programs)*. 3^{ra} ed. Elk Grove Village, IL; American Academy of Pediatrics; 2014: Appendix K. Prepared by Hennepin County Human Services and Public Health Department (HSPHD) Julio 2017

Limpiar durante todo el día

Una de las tantas maneras de fomentar el aprendizaje a lo largo del día es mantener el ambiente en donde están los niños de primera infancia ordenado y limpio. Algunas medidas sencillas, aparte de las rutinas diarias de limpieza, desinfección e higiene, lo ayudarán a ofrecer un ambiente con la mejor calidad a los niños de la primera infancia.

Estas medidas incluyen:

- Ajustando sobre la marcha. Los cuidadores deben mostrar con su ejemplo a los niños cómo se limpia un área (de acuerdo con su grado de desarrollo) antes de que pasen a la próxima actividad. Para los niños, esto podría tratarse de ordenar los juguetes, limpiar las superficies y pasarles un trapo, ordenar las mesas, etcétera. Recuerde nunca permitir a los niños tengan acceso a soluciones de limpieza que no sean agua y el jabón.
- Organice los juguetes y los materiales en lugares que sean de fácil acceso para los niños. Esto no solo crea un ambiente en el que los niños pueden elegir, sino que también permite guardar los materiales en su sitio.
- Limpie y desinfecte las mesas, las sillas, las sillas altas y otras superficies de usos múltiples a medida que se utilicen.
- Evite posibles resbalones, tropiezos o caídas limpiando inmediatamente (y desinfectando si es necesario) cualquier líquido, alimento o material que esté en el suelo.
- Remueva la comida y los platos después de los refrigerios y del almuerzo.
- Vacíe los recipientes de la basura cuando estén llenos. Sustituya con nueva bolsa.
- Barra el suelo (especialmente debajo de las mesas y las sillas) particularmente después de las comidas o de actividades en las que los niños puedan ensuciar las superficies.
- Cuando se agoten los materiales consumibles (por ejemplo, papel, crayones, pintura, etc.), reemplácelos o rellene los recipientes que hagan falta.
- Aproveche el tiempo de la siesta (si es necesario) para realizar tareas de limpieza, como estas:
 - Pase rápidamente el trapeador en zonas sin alfombra. Hágalo con agua tibia y solución limpiadora para pisos. Repase la zona con un trapeador seco para absorber la humedad y que el suelo se seque más rápido. Asegúrese de que el suelo esté seco antes de permitir que los niños o los cuidadores lo pisen para evitar resbalones.
 - Lave los platos del almuerzo.
 - Si no hay una hora de siesta programada, cuando sea posible, busque otro momento del día en que los niños no estén o cuando no sea necesaria la supervisión directa.

Recordatorio: mantenga todos los artículos de limpieza en un lugar donde los niños no tengan acceso y, preferiblemente, cerrado con llave.

¿Cuándo hay que lavarse las manos?

Cuidadores:

Niños:

Lavado de manos

El lavado de manos efectivo es una de las mejores maneras de prevenir enfermedades y la propagación de los gérmenes.

Para lavarse las manos de forma minuciosa y efectiva, siga estos pasos:

1. Deje correr el agua hasta que salga tibia.
2. Mójese ambos manos.
3. Aplique jabón líquido a las manos.
4. Frote las manos con energéticamente hasta que aparezca una capa de espuma y continúe durante 20 segundos por lo menos.
5. Lave a fondo todas las áreas de las manos, incluyendo entre los dedos, alrededor de la base de las uñas, debajo de las uñas y las joyas, las palmas, el dorso de las manos y las muñecas.
6. Enjuague las manos hasta que estas queden sin jabón ni suciedad.
7. Séquese las manos con una toalla de papel limpia y desechable.
8. Cierre el paso del agua con una toalla de papel.
9. Tire la toalla de papel en un contenedor de basura con bolsa.

Procedimientos para cambiar pañales

El cambio de pañal es un procedimiento sencillo que se convierte rápidamente en rutina.

Siga las instrucciones de higiene y seguridad que aparecen a continuación para disminuir la propagación de enfermedades y promover el bienestar entre los niños y los cuidadores.

1. Busque los artículos que va a necesitar (por ejemplo, pañales limpios, toallitas húmedas, crema protectora, guantes de vinilo o nitrilo, etc.) y colóquelos sobre el cambiador o a su alcance.
2. Asegúrese de que el cambiador haya sido desinfectado desde la última vez que se utilizó. (De no ser así, desinfectelo). Coloque una barrera de papel desechable con la longitud del niño sobre la superficie del cambiador.
3. Lávese bien las manos y póngase guantes desechables de nitrilo o que no sean de látex.
4. Levante al niño o hágalo caminar hasta el cambiador. Coloque suavemente al niño sobre el cambiador. (Si hubiera escalones antes de llegar al área donde se hará el cambio de pañales, supervise y ayude al niño).
5. Quite el pañal sucio o mojado. Si la ropa está sucia, remuévala.
6. Limpie los glúteos del niño con toallitas húmedas desechables. Limpie desde delante hacia atrás, utilice una toallita en cada pasada.
7. Coloque las toallitas sucias dentro del pañal y dóblelo.
8. Mientras sostiene el pañal sucio con la mano con guante, remueva los guantes de manera que el pañal sucio quede envuelto por el mismo. O bien, coloque el pañal sucio en una bolsa de plástico y luego deseche el pañal y los guantes sucios en el contenedor para pañales que deberá tener bolsa, tapa y pedal.
9. Ponga un pañal limpio al niño y vuelva a vestirlo con ropa limpia, de ser necesario.
10. Ayude (o supervise) al niño, lávele las manos. Inmediatamente después de devolver al niño al lugar donde se supone que debería estar, sin tocar nada, regrese a donde está el cambiador para comenzar a limpiar.
11. Retire la cubierta de papel desechable de la superficie del cambiador y arrójela al contenedor para pañales sucios.
12. Lave, enjuague y desinfecte inmediatamente el área donde se cambian los pañales. Deje que la superficie del cambiador se seque sola.
13. Lávese bien las manos utilizando procedimientos efectivos de lavado de manos.

Nota: si usa pañales de tela, necesita tener otro contenedor para desechar este tipo de pañales. Por lo general, los pañales de tela sucios o húmedos van en el contenedor de pañales de tela, mientras que los guantes sucios, las cubiertas desechables y las toallitas van en el contenedor de pañales desechables. Para obtener información más detallada, consulte al servicio de lavandería de pañales.

Hora de empezar

Situación: los padres de un niño de dos años y medio que están a su cuidado se dirigen a usted para charlar sobre el entrenamiento en el uso del baño. Se han dado cuenta que algunos otros niños de la misma edad están usando el baño. Les gustaría que, al día siguiente, usted empezara a entrenar al hijo de ellos en el uso del baño.

¿Cuáles son los próximos pasos con esta familia?

¿Qué preguntas podría hacerle a esta familia?

Métodos que deben cumplirse: precauciones universales y estándares

Métodos que deben cumplirse:

- 1) Bolsas de basura
- 2) Toallas de papel
- 3) Boquillas para realizar respiración boca a boca
- 4) Guantes de vinilo o de nitrilo
- 5) Lavado de manos
- 6) Protección para los ojos (ahora exigida por el DHS)
- 7) Recipiente para objetos punzocortantes (ahora exigido por el DHS)
- 8) Desinfectante

¿Expuestos o no?

En algún momento, los cuidadores de un programa de primera infancia se encontrarán en una situación que podría catalogarse como un “incidente de exposición” a los agentes patógenos transmitidos por la sangre.

Examine las siguientes situaciones. ¿Son “incidentes de exposición” o no?

1. Usted levanta a un niño pequeño y se da cuenta de que se ha hecho encima sin querer. Se le han empapado los pantalones y hasta ha pasado su mano. ¿Se trata de un incidente de exposición?

2. Mientras lee un cuento con usted, un niño se rasca una costra hasta que comienza a sangrar. Se acerca y le toma la mano, por lo que entra en contacto con el corte que se ha hecho con un papel hace poco y que todavía no ha cicatrizado. En la mano del niño, hay sangre en el lugar que entró en contacto con usted. ¿Se trata de un incidente de exposición?

3. Un bebé que usted está acunando de repente vomita en la parte delantera de su camisa. Usted nota un tinte rosado en el vómito y se pregunta si podría ser sangre. ¿Se trata de un incidente de exposición?

4. Mientras están afuera, un niño se cae y se lastima con un par de palitos que había en el suelo. Los palitos le han desgarrado la piel y el niño está sangrando. Se pone guantes y comienza a ayudarlo. Mientras limpia la sangre, se rompe el guante con una astilla pequeña que estaba en la herida. ¿Se trata de un incidente de exposición?

Recursos

American Academy of Pediatrics: www.aap.org (Múltiples recursos relacionados con la higiene y la seguridad para proveedores de atención médica, proveedores de cuidado infantil y familias).

Infectious Diseases in Childcare and School Settings:

<http://www.health.state.mn.us/handhygiene/schools/daycaremanual.html>

Recursos actualizados para enfermedades infecciosas comunes y prevención en ambientes de cuidado infantil:

Bleach solutions: <https://www.hennepin.us/-/media/hennepinus/residents/health-medical/infectious-diseases/bleach-solutions.pdf?la=en&hash=EFF7F9A811430603659E8131686E8E9ACE9B7430>

Non-bleach solutions: <https://www.hennepin.us/-/media/hennepinus/residents/health-medical/infectious-diseases/choosing-a-bleach-alternative.pdf?la=en&hash=34205AA3E065F1E344BE895C2596DC2890105D97>

Car Seats Made Simple: www.carseatsmadesimple.org ofrece información sobre cómo elegir un asiento para niños para el auto, dónde se llevan a cabo las reuniones para informarse sobre los asientos, información sobre el retiro de productos del mercado y otros temas.

Centers for Disease Control and Prevention (CDC): www.cdc.gov múltiples recursos relacionados con la salud, lesiones y enfermedades transmisibles. Información sobre vacunas y calendarios: <https://www.cdc.gov/vaccines/schedules/easy-to-read/child-easyread.html>.

Departamento de Bomberos: ofrece información sobre seguridad y programas de seguridad para niños.

Biblioteca: recurso comunitario para tener acceso a libros, videos, DVD, etc.

Child Care Aware <https://www.childcareawaremn.org/> Apoya el crecimiento profesional de los **proveedores de cuidado infantil** y conecta a las familias con los centros de cuidado infantil de mayor calidad en todo el estado.

Minnesota Dept. of Health: www.health.state.mn.us - proporciona información relacionada con la promoción de la salud y cuestiones de seguridad para todas las edades.

Minnesota Poison Control Center: www.mnpoison.org - recursos para emergencias de intoxicaciones e

información para prevenirlas.

Minnesota Safe Kids Coalition: <https://www.minnesotasafetycouncil.org/safekids/index.cfm> - grupo de organizaciones que promueven la seguridad de los niños.

Minnesota Safety Council: www.minnesotasafetycouncil.org recursos sobre prevención de lesiones, temas de seguridad relacionados con el trabajo, seguridad durante el invierno y otros temas.

Minnesota State Fire Marshal's Office: www.fire.state.mn.us información relacionada con los códigos de seguridad del estado de Minnesota; un plan de estudios de la seguridad para niños de preescolar hasta el octavo grado.

Leyes de MN, Regla 9502 y Regla 9503 (en inglés):-<https://www.hennepin.us/-/media/hennepinus/residents/health-medical/infectious-diseases/childcare-schools-law.pdf?la=en> - directrices de Minnesota sobre el cuidado infantil familiar (en el hogar) y centros de cuidado infantil o cuidado infantil comunitario.

National Highway Traffic Safety Administration (NHTSA): www.nhtsa.gov proporciona información sobre asientos de seguridad para niños, retiro de productos del mercado, seguridad para bicicletas, seguridad para peatones y otros temas.

National Safety Council: www.nsc.org recursos relacionados con la prevención de lesiones.

Public Health Agency: proporciona varios recursos relacionados con todos los aspectos de la salud comunitaria, entre ellos, la salud y la seguridad, las vacunas, las enfermedades contagiosas y otros temas.

U.S. Consumer Product Safety Commission: www.cpsc.gov recursos sobre la seguridad de los productos y de retiros del mercado.

Sesión A – Asignaciones para la carpeta

Complete esta tarea para su carpeta.

- 1. Norma de competencia I del CDA: establecer y mantener un ambiente de aprendizaje seguro y saludable.**

Norma de competencia I (CSI): comentario reflexivo sobre la competencia I

Norma de competencia I (CSI): comience su comentario reflexivo sobre esta norma de competencia con un párrafo que describa de qué manera sus prácticas de enseñanza cumplen con esta norma.

Sesión B

Hora:

Lugar:

KCF y área de contenido del CDA

El marco de conocimiento y competencias (KCF) y las áreas de contenido del CDA se enumeran aquí para ayudarlo a entender por qué estos temas forman parte del CDA de Minnesota y dónde puede obtener más información. Es posible que estas no sean las únicas áreas tratadas, pero son las principales en lo que respecta al contenido de la sesión.

Área de contenido VII de KCF: salud, seguridad y nutrición

Área de contenido del CDA: ambiente de aprendizaje seguro y saludable

Objetivos de aprendizaje

- Reconocer los elementos de un entorno seguro es crucial para prevenir y reducir las lesiones
- Definir cinco posibles peligros en el lugar de trabajo que corresponde a centros de cuidados de primera infancia
- Identificar cinco soluciones proactivas del cuidador para evitar peligros y accidentes en el lugar de trabajo

Resumen de la sesión

Sección	Resumen
Introducción y revisión	● Discusión
Objetivos	● Presentación
Peligros en el ambiente	● Discusión en grupo grande ● Discusión en grupo pequeño
Seguridad en el trabajo	● Discusión en grupo grande ● Actividad de grupo grande ● Discusión en grupo pequeño
Cierre	● Actividad en grupo pequeño ● Presentación ● Trabajo individual

Lista de verificación de seguridad en ambientes internos

Revise lo siguiente con frecuencia para evitar situaciones peligrosas innecesarias en ambientes internos.

Consideraciones generales:

- La temperatura del agua caliente se ajusta a 120 °F o menos. El agua de los grifos o canillas se debe revisar regularmente antes de que la usen los niños.
- Los alimentos o líquidos calientes están fuera del alcance de los niños y siempre bajo la supervisión directa de los adultos. Los líquidos calientes, como el café, ni siquiera pueden estar en el aula si no fuera del alcance de los niños en los programas que se hacen en los centros de cuidado.
- Los artículos tóxicos, como cosméticos, medicamentos, artículos de limpieza y otros productos que tengan la leyenda “mantener fuera del alcance de los niños”, se guardan en un gabinete sin acceso para los niños, que preferiblemente esté cerrado con llave. Las carteras y los bolsos del personal están fuera del alcance de los niños.
- Las bolsas de plástico se guardan fuera del alcance de los niños, ya que suponen un riesgo de asfixia.
- La información sobre las alergias alimentarias se muestran en el lugar donde se preparan y sirven los alimentos. La información deberá incluir el nombre del niño, la alergia, la reacción y la acción que debe realizar el cuidador.
- Los tomacorrientes que estén al alcance de los niños están protegidos con tapas de seguridad que los niños no pueden retirar (p. ej., cubiertas de tomacorriente instaladas con tornillos), o son del tipo GFCI (con disyuntor de descarga a tierra).
- Los cables eléctricos y los cordones de las cortinas de las ventanas están fuera del alcance de los niños para su seguridad.
- Los equipos con tapas o puertas lo suficientemente grandes para que los niños puedan meterse adentro (es decir, caja de juguetes, muebles para juegos de rol) no se cierran con pestillo desde el interior. Las bisagras se revisan regularmente para garantizar su correcto funcionamiento.
- Las estanterías, equipos, muebles, juguetes, mesas, sillas y otros artículos se revisan para detectar bordes afilados, piezas faltantes, piezas sueltas y desgaste que puedan causar lesiones.
- El suelo se despeja regularmente de cosas que puedan ocasionar tropiezos.
- Se utilizan puertas de seguridad en la parte superior de las escaleras.
- La parte de atrás de las alfombras y los tapetes tienen antideslizantes por debajo. Las alfombras no deben tener bordes deshinchados ni enrollados y deben estar sujetas y no presentar un riesgo de tropiezo.
- Las ventanas tienen mosquiteros. Cuando están abiertas, las ventanas se fijan en su lugar y no se utilizan objetos para mantenerlas abiertas. En el caso de los programas donde hay niños menores de cinco años, la abertura no es mayor a 3,5 pulgadas para evitar que los niños pasen o se les atasque la cabeza.

- Las salidas de emergencia están libres de obstrucciones.
- Los armarios y cajones tienen cierres de seguridad para niños.
- Las puertas a las que los niños tienen acceso tienen dispositivos para evitar que se aprieten los dedos. Esto no es un requisito, pero es una buena práctica. Si no hay protecciones en las puertas, el personal tiene que supervisar a los niños para que no abran las puertas.
- A los niños no se les deja sin supervisión cerca del agua estancada, esto incluye inodoros, mesas para juegos de los sentidos o bañeras, piscinas, etc.
- Los elementos del cuidador están fuera del alcance de los niños y, preferiblemente, se almacenan en un armario cerrado con llave. Los elementos pueden incluir, entre otros:
 - sus pertenencias, como cartera, medicamentos, cosméticos, aerosoles, perfumes, etc.;
 - elementos para el programa, como tijeras, almidón, engrampadora, tachuelas, etc.

Dos consideraciones adicionales para la seguridad en ambientes internos para bebés y niños pequeños

- La cuna no contiene plásticos, almohadas, animales de peluche, protectores acolchados u otros artículos de felpa suaves que pueden suponer un peligro de asfixia. No hay nada en la cuna, excepto un colchón del tamaño adecuado y una sábana bien ajustada que no se puede quitar fácilmente si se tira desde una esquina. El bebé puede tener un saco de dormir y un chupete. En la cuna, está solo el bebé y su chupete, no debe haber ninguna otra cosa. (El chupete no puede tener ningún accesorio: broches, cuerdas, ni jirafas de peluche, etc.).
- Las cunas se revisan mensualmente con el formulario de inspección de cunas del DHS. Las cunas tienen que cumplir con las normas federales. Todas deben tener tablillas que cumplan con dichas normas. El formulario de verificación de la cuna requerirá que el personal revise si el colchón llega al borde, etc.

Formulario de verificación de cuna para el cuidado infantil familiar (en inglés):
(en inglés) http://www.dhs.state.mn.us/main/groups/licensing/documents/pub/dhs16_178540.pdf

Formulario de verificación de cunas para los centros de cuidado infantil (en inglés):
http://www.dhs.state.mn.us/main/groups/licensing/documents/pub/dhs16_178568.pdf
- Los juguetes, equipos, escaladores, estantes y otros tienen bordes redondeados (o protegidos). Los escaladores se colocan sobre una superficie amortiguadora.
- Compre juguetes y materiales de más de dos pulgadas de diámetro. Si no está seguro, utilice un tubo probador de piezas pequeñas o un tubo vacío de papel higiénico. Si el juguete o el material cabe dentro del tubo, representa un riesgo de asfixia y no debe estar al alcance de bebés, niños pequeños o niños de dos años sin que medie la supervisión de un adulto.
- No hay objetos de espuma de poliestireno, bolsas de plástico o globos de látex (goma) al alcance de los niños.
- El piso se revisa con frecuencia y se deben retirar los objetos que pueden suponer peligros de asfixia y los objetos afilados, se deben limpiar los alimentos o líquidos derramados, etc.
- Los muebles y equipos grandes se aseguran, lo que permite que los niños se levanten sin caerse, sacudirse o colapsar.

- Los materiales de arte que no se puedan consumir (aunque no sea esa la intención) solo se utilizan bajo supervisión directa de los adultos.

Lista de verificación de seguridad de ambientes al aire libre

Revise lo siguiente con frecuencia para evitar situaciones peligrosas innecesarias en el entorno exterior.

- El área de juegos al aire libre está encerrada por una valla u otra barrera que impida que los niños salgan del área designada.
- En el área de juegos al aire libre no hay hormigueros, colmenas, nidos de avispas ni otros insectos potencialmente peligrosos.
- El área de juegos al aire libre no tiene plantas venenosas, basura ni desperdicios.
- Los equipos, las herramientas o las sustancias que los cuidadores utilizan al aire libre que tengan la leyenda “mantener fuera del alcance de los niños” (como cortadora de césped, palas o herbicidas) están fuera del alcance de los niños y bajo llave.
- Los equipos de los juegos al aire libre no tienen bordes afilados, grietas, suciedad, óxido, piezas faltantes, piezas sueltas, pintura descascarada y secciones rotas.
- Los juegos al aire libre coinciden con el grado de desarrollo de los niños que los usan.
- El área de juegos al aire libre está exenta de riesgos de tropiezo.
- Debajo de las estructuras de escalada (zona de caída de seis pies), hay zonas de caída adecuadas.
- Los juegos al aire libre no son demasiado altos (p. ej., un pie por cada año del niño, por encima de la superficie de caída) y deben ser seguros y estables. El juego de escalada al aire libre debe estar en una superficie que absorba los golpes. Las baldosas de goma deben tener, por lo menos, seis pulgadas de espesor, y todas las demás, al menos, nueve pulgadas. El personal debe controlar regularmente el espesor de la superficie y reemplazarla según sea necesario.
- Las estructuras de escalada y otros equipos no representan el riesgo de que un niño pueda quedar enredado ni de que la cabeza del niño quede atrapada en aberturas de entre 3 ½ y 9 pulgadas de diámetro.
- Las cajas de arena se revisan diariamente y se comprueba que no haya objetos ni excrementos de animales.
- Los elementos con agua permanente (como las piscinas) están cercados, y los niños solo pueden ingresar con la supervisión directa de un adulto.
- Un botiquín de primeros auxilios bien abastecido está permanentemente disponible en el espacio de juegos al aire libre.
- La temperatura exterior está entre 15 y 90 °F, incluida la sensación térmica. Los niños están vestidos de manera adecuada según la temperatura. Ingrese a Child Care Weather Watch para conocer las condiciones al aire libre (en inglés): <http://www.c-uphd.org/documents/wellness/weatherwatch.pdf>

Levantarse, agacharse y sentarse de manera segura

Levantarse de
manera segura

Agacharse de
manera segura

Sentarse de
manera segura

Bingo de seguridad

		Espacio libre		

Prevenir el estrés

Enumere trucos, consejos y estrategias para prevenir (o combatir) el estrés ocupacional.

Las diez mejores técnicas de prevención

Técnicas relacionadas con equipos y dispositivos de seguridad:

- 1.
- 2.
- 3.
- 4.
- 5.

Acciones y técnicas del cuidador:

- 1.
- 2.
- 3.
- 4.
- 5.

Registro de aprendizaje

Tómese unos minutos para reflexionar sobre lo que ha aprendido en las tres sesiones de esta clase. Utilice los espacios que aparecen a continuación para anotar sus ideas y planes de acción.

En esta clase aprendí...

Sobre la base de lo que aprendí,
algunas cosas que tengo planeado hacer son...

Esta clase me hizo pensar en...

Recursos para la sesión B

Listas de verificación para el control de las cunas (en inglés):

FCC:

http://www.dhs.state.mn.us/main/groups/licensing/documents/pub/dhs16_178540.pdf

Centro (en inglés)::

http://www.dhs.state.mn.us/main/groups/licensing/documents/pub/dhs16_178568.pdf

Visite Child “Care Weather Watch” para estar al tanto de las condiciones meteorológicas:

<http://www.c-uphd.org/documents/wellness/weatherwatch.pdf>

Conexiones culturales con las familias

Clase 5 Sesiones A y B 6 horas

Sesión A

Área de contenido del Marco de Conocimiento y Competencias (KCF) y áreas de contenido del Asociado en Desarrollo Infantil (CDA, por sus siglas en inglés).

Las áreas principales de contenido de conocimiento y competencias y las áreas de contenido del CDA se enumeran a continuación para ayudar a los participantes a entender qué competencias, áreas de contenido e indicadores se tratarán en la capacitación.

Área de contenido III del KCF de Minnesota: relaciones con las familias

Área de contenido IV del CDA: establecimiento de relaciones productivas con las familias

Objetivos de aprendizaje:

- *Describir cómo el sesgo cultural o racial puede influir en nuestras interacciones con los niños y las familias*
- *Definir el cuidado infantil centrado en la familia*
- *Realizar una autoevaluación de las competencias culturales y lingüísticas e identificar formas de utilizar la información para mejorar la calidad del programa*

Sesión A

El propósito de esta clase es ayudarlo a encontrar maneras y recursos para dar la bienvenida a todas las familias, reflexionar sobre nuestras propias prácticas y sesgos, así como de que usted logre nuevas formas de comunicarse y apoyar a todas las familias que son parte de su programa.

Dar a las personas la bienvenida

Cuando usted era pequeño, ¿cómo daba su familia la bienvenida a los invitados a su casa?, ¿qué hizo o dijo para hacer que los invitados se sintieran bienvenidos?

Glosario

Sesgo. Opiniones que son influenciadas por experiencias personales a partir de las cuales la gente ha formado prejuicios. TODOS tenemos sesgos de una u otra manera.

Sensibilización cultural. Ser conscientes, observadores y estar al tanto de las similitudes y diferencias entre los grupos culturales (National Center for Cultural Competence o Centro Nacional de Competencia Cultural).

Competencia cultural (para un individuo). Es nuestra capacidad para trabajar eficazmente con personas de todos los orígenes. En este caso, nuestra capacidad para hacer que las familias sientan que estamos trabajando junto a ellas en relación con el cuidado y la educación de sus hijos. La competencia cultural se aplica a las personas y organizaciones.

Continuidad cultural. Trabajar con las familias para aprender acerca de sus valores, creencias y metas, a fin de promover prácticas de cuidado uniformes entre el hogar y el cuidado infantil. Debido a que los niños desarrollan un sentido de quiénes son en el contexto de la cultura, la continuidad cultural propicia el sentido de armonía y familiaridad entre el hogar y los entornos de cuidado.

Humildad cultural. Ser consciente de que no se puede ser un experto en cómo otra persona experimenta su propia cultura. Evitar suposiciones y trabajar para entender la perspectiva de la otra persona sobre cómo su cultura influye en ella y determina su pensamiento y reacciones.

Cultura. Dos definiciones:

“La cultura es el conocimiento aprendido y compartido que utilizan ciertos grupos para generar su comportamiento e interpretar su experiencia del mundo. Se compone de creencias sobre la realidad, cómo deben relacionarse las personas, lo que ‘saben’ del mundo y cómo deberían reaccionar ante los entornos sociales y materiales en los que se encuentran”. (PITC *Guide to Culturally Sensitive Care*, 2ª edición, p. xi).

“La cultura es más que una colección de objetos y festividades. En su sentido más amplio, es un conjunto de valores, actitudes, creencias y reglas de comportamiento por medio de las cuales nos organizamos y damos sentido al mundo”. (Carol Brunson Day, 1988)

Discriminación. Comportamiento por el que se trata a las personas de manera desigual o injusta, debido a su pertenencia a un grupo. Puede tratarse del comportamiento de un individuo, un grupo, una organización o de una política o práctica. A menudo, la discriminación surge de los prejuicios y estereotipos de una persona.

Empatía. Entendimiento tan profundo que los sentimientos, pensamientos y motivos de una persona son fácilmente comprendidos por otra. Los niños observan todo el tiempo a la gente que está a su alrededor y son mucho más empáticos de lo que podríamos pensar. El cuidador, por ende, deberá ayudar a los niños a aprender a poner su empatía en palabras y acciones.

Familia. Un grupo de personas que se aman y se apoyan mutuamente. Existen numerosas estructuras familiares. Lo que hace el cuidado infantil centrado en la familia es promover la salud y el bienestar de todos los niños y de sus familias, a través de alianzas respetuosas.

Identidad. Desarrollo del sentido de identidad o de la conciencia de sí mismo. Los bebés comienzan a tener conciencia de sí mismos cuando se relacionan con quienes los cuidan. Durante los primeros seis meses de vida, comienzan a desarrollar un sentido de quiénes son, como seres separados de sus padres o de sus cuidadores primarios. El sentido de sí mismos de los niños pequeños se ve sumamente afectado por las relaciones con los padres y los cuidadores primarios.

Sesgo implícito. Estereotipos sutiles, a menudo subconscientes, que guían nuestras expectativas e interacciones con las personas.

Perspectiva general. La capacidad de sentir o imaginar lo que otra persona siente o puede sentir; ponerse en los “zapatos” de otra persona para ver las experiencias de la vida desde su punto de vista.

Prejuicio. Una opinión, juicio previo o actitud sobre un grupo o una persona. Al enseñar tolerancia se observa que, si bien un prejuicio puede ser positivo, suele referirse a una actitud negativa y puede estar acompañado de miedo y odio.

Racismo. “Una actitud, acción o práctica de una persona o una institución, respaldada por el poder social, que socava los derechos humanos y legales, debido a características físicas específicas, como el color de la piel” (Derman Sparks y Olson Edwards, 2010).

Estereotipo. Una creencia exagerada, imagen o verdad distorsionada sobre una persona o grupo; una generalización que permite pocas o ninguna diferencia individual o social. Los estereotipos se basan en imágenes que difunden los medios de comunicación o en reputaciones transmitidas por los padres, compañeros y otros miembros de la sociedad. Los estereotipos pueden ser positivos o negativos.

Glosario

Sesgo. Opiniones que son influenciadas por experiencias personales a partir de las cuales la gente ha formado prejuicios. TODOS tenemos prejuicios de una u otra manera.

Sensibilización cultural. Ser conscientes, observadores y estar al tanto de las similitudes y diferencias entre los grupos culturales (*National Center for Cultural Competence* o Centro Nacional de Competencia Cultural).

Competencia cultural (para un individuo). Nuestra capacidad para trabajar eficazmente con personas de todos los orígenes. En este caso, nuestra capacidad para hacer que las familias sientan que estamos trabajando junto con ellas en relación con el cuidado y la educación de sus hijos. El concepto de “competencia cultural” se aplica a personas y a organizaciones.

Continuidad cultural. Trabajar con las familias para aprender acerca de sus valores, creencias y metas a fin de promover prácticas de cuidado uniformes entre el hogar y el cuidado infantil. La continuidad cultural genera armonía y familiaridad entre el hogar y el centro de cuidado infantil, y los niños desarrollan un sentido de lo que son en el contexto de su cultura.

Humildad cultural. Ser consciente de que no se puede ser un experto en cómo otra persona experimenta su propia cultura. Evitar suposiciones y trabajar para entender la perspectiva de la otra persona sobre cómo su cultura influye en ella y determina su pensamiento y reacciones.

Cultura. Dos definiciones:

“La cultura es el conocimiento aprendido y compartido que utilizan ciertos grupos para generar su comportamiento e interpretar su experiencia del mundo. Se compone de creencias sobre la realidad, cómo deben relacionarse las personas, lo que “saben” del mundo y cómo deberían reaccionar ante los entornos sociales y materiales en los que se encuentran”. (PITC Guide to Culturally Sensitive Care, 2.ª edición, p. xi).

“La cultura es más que una colección de objetos y festividades. En su sentido más amplio, es un conjunto de valores, actitudes, creencias y reglas de comportamiento por medio de los cuales nos organizamos y damos sentido al mundo”. (Carol Brunson Day, 1988)

Discriminación. Comportamiento por el que se trata a las personas de manera desigual o injusta debido a su pertenencia a un grupo. Puede tratarse del comportamiento de un individuo, un grupo, una organización o de una política o práctica. A menudo, la discriminación surge de los prejuicios y estereotipos de una persona hacia otras.

Empatía. Entendimiento tan profundo que los sentimientos, pensamientos y motivos de una persona son fácilmente comprendidos por otra. Los niños observan todo el tiempo a la gente que está a su alrededor y son mucho más empáticos de lo que podríamos pensar. El maestro, por ende, deberá ayudar a los niños a aprender a poner su empatía en palabras y acciones.

Familia. Grupo de personas que se aman y se apoyan mutuamente. Existen numerosas estructuras familiares. Lo que hace el cuidado infantil centrado en la familia es promover la salud y el bienestar de todos los niños y de sus familias a través de alianzas respetuosas.

Identidad. Desarrollo del sentido de identidad o de la conciencia de sí mismo. Los bebés comienzan a tener conciencia de sí mismos cuando se relacionan con quienes los cuidan. Durante los primeros seis meses de vida, comienzan a desarrollar un sentido de quiénes son, como seres separados de sus padres o cuidadores primarios. El sentido de sí mismos de los niños pequeños se ve sumamente afectado por las relaciones con los padres y los cuidadores primarios.

Sesgo implícito. Estereotipos sutiles, a menudo subconscientes, que guían nuestras expectativas e interacciones con las personas.

Perspectiva. La capacidad de sentir o imaginar lo que otra persona siente o puede sentir; ponerse en los “zapatos” de otra persona para ver las experiencias de la vida desde su punto de vista.

Prejuicio. Una opinión, juicio previo o actitud acerca de un grupo o una persona. Si bien un prejuicio puede ser positivo, suele referirse a una actitud negativa y puede estar acompañado de miedo y odio.

Racismo. “Una actitud, acción o práctica de una persona o una institución, respaldada por el poder social, que socava los derechos humanos y legales debido a características físicas específicas, como el color de la piel” (Derman Sparks y Olson Edwards, 2010).

Estereotipo. Una creencia exagerada, imagen o verdad distorsionada sobre una persona o grupo; una generalización que permite pocas o ninguna diferencia individual o social. Los estereotipos se basan en imágenes que difunden los medios de comunicación, o en reputaciones transmitidas por los padres, compañeros y otros miembros de la sociedad. Los estereotipos pueden ser positivos o negativos.

1. *Cuando usted era pequeño, ¿cuál fue una de las cosas que su familia le enseñó sobre cómo comportarse en la escuela?*
2. *¿Cuál es una de las cosas que le enseñaron acerca de cómo comportarse en la escuela que todavía cree que es importante?*
3. *¿Cuál es una de las cosas que le enseñaron acerca de cómo comportarse en la escuela usted cree que ahora ha cambiado (o en la que ya no cree)?*

¿Qué hace en su programa que le gustaría que los padres supieran?

¿Por qué hace eso?

COMUNICACIÓN BIDIRECCIONAL CON LAS FAMILIAS

¿Cuáles son algunas de las maneras en que las familias se comunican con usted?

¿Cómo averigua las preferencias para comunicarse que tienen las familias? (por ejemplo, quién, cómo y cuándo)

¿De qué manera reúne más información sobre las familias a medida que ingresan en su programa?

¿Cómo y cuándo se comunica con las familias?

¿Sobre qué se comunica?

CONTINUIDAD CULTURAL

4

¿De qué forma puede averiguar cómo las familias realizan actividades en sus casas, para así tratar de brindar una continuidad cultural?

¿Qué hace para conocer a las familias a lo largo del tiempo?

Notas del video: California Early Childhood Educator Competencies: Culture, Diversity and Equity

RECONOZCA: reflexione y escuche:

- Comunique conocimiento sobre el problema.
- Transmita interés sincero y capacidad de respuesta.
- Haga participar a la familia en la búsqueda de una solución conjunta.

Cuando reconocemos, admitimos que hay una necesidad compartida, preocupación o diferencia (opiniones diferentes). Parte de llegar a un nuevo acuerdo para lograr una solución, es preguntarnos a nosotros mismos: ¿qué es lo que estoy tratando de hacer o decir? (cuál es mi intención), ¿cuál es mi argumento? (cosas a las que no puedo renunciar).

PREGUNTE: conozca el punto de vista de los padres

- Recopile datos, aclare.
- Preste atención a las respuestas verbales y no verbales.
- Repita lo que cree que el padre, la madre o la otra persona está diciendo.

Las preguntas tienen que ser sinceras: realmente queremos saber lo que piensa la otra persona. Intentar ver la perspectiva del otro es una manera de tratar de entenderla. Este es un intercambio de ideas.

ADÁPTESE: colabore con el padre, madre o familia para hallar una solución

- Escuche para encontrar áreas de acuerdo mutuo.
- Negocie las cuestiones importantes.
- Busque soluciones que sean beneficiosas para ambas partes.

¿Qué es lo que beneficiará más al niño?, ¿cuál es nuestro punto en común? El objetivo es llegar juntos a una respuesta que sea productiva para ambos.

CELEBRACIÓN DE FESTIVIDADES

Evite lo siguiente:

- Trivializar (mencionando solo a una cultura)
- Tener información errónea (investigue)
- Crear grupos excluyentes

Consulte a las familias para recopilar información.

Desarrolle una política

Recursos para celebrar las festividades

- Artículo que presenta ideas acerca de enfoques alternativos para las festividades (en inglés): <https://www.naeyc.org/resources/topics/anti-bias-education/holidays>
- “Celebrate! 2nd Edition: An Anti-Bias Guide to Including Holidays in Early Childhood Programs”, de Bisson.
- “Anti-Bias Education for Young Children and Ourselves”, de Derman Sparks y Olsen Edwards (2010), tiene un capítulo sobre el tema.

A partir de hoy, ¿qué idea desea poner en práctica o qué cosa desea hacer de manera diferente?

Asignación para la carpeta del CDA: comience esta tarea para su carpeta

Norma de competencia IV del CDA: Establecer relaciones positivas y productivas con las familias

Norma de competencia IV (CSIV): Declaración sobre la Competencia IV

Norma de competencia IV (CSIV): comience su comentario reflexivo sobre esta norma de competencia con un párrafo que describa de qué manera sus prácticas de enseñanza cumplen con esta norma. A continuación, prepare al menos un párrafo sobre cada uno de los siguientes elementos:

CSIVa: ¿cómo se asegura de que las familias conozcan lo que está sucediendo con su hijo diaria y semanalmente en su programa?

CSIVb: ¿Cómo se asegura de que tiene conocimiento sobre lo que ocurre en el día a día dentro del hogar de cada niño?, ¿cómo ese conocimiento dirige sus técnicas de enseñanzas?

Sesión B Dar la bienvenida a las familias: Crear conexiones culturales

Marco de Conocimiento y Competencias (KCF) y área de contenido VI del Asociado en Desarrollo Infantil (CDA, por sus siglas en inglés)

Las áreas principales de contenido del KCF y las áreas de contenido del CDA se enumeran a continuación para ayudar a los participantes a entender qué competencias, áreas de contenido e indicadores que se abordarán en la capacitación.

Área de contenido III del KCF de Minnesota: elaciones con las familias

Área de contenido IV del CDA: construir relaciones productivas con las familias

Objetivos de aprendizaje:

- *Describir cómo el sesgo cultural o racial puede influir en nuestras interacciones con los niños y las familias.*
- *Examinar estrategias para hacer frente al sesgo cultural.*
- *Identificar estrategias de apoyo para construir alianzas con las familias.*

Descripción general de la sesión

Tiempo	Sección	Descripción general
5 minutos	Introducción	<ul style="list-style-type: none">• Bienvenida y presentaciones• Revisar los objetivos y conceptos de la clase de la sesión anterior
50 minutos	Sesgos implícitos, raza y cultura	<ul style="list-style-type: none">• Presentación y video: el impacto del sesgo y el ámbito preescolar• Presentación y reflexiones: estrategias para tratar el sesgo implícito• Discusión en grupo grande: perspectiva• Presentación y discusión en grupo grande: interacción con otros
30 minutos	Cómo tratar el sesgo con los niños	<ul style="list-style-type: none">• Presentación: los niños y el sesgo
20 minutos	Reconocer y responder a los factores de riesgo familiares	<ul style="list-style-type: none">• Presentación: factores que influyen en la participación familiar• La importancia de los padres
30 minutos	Padres como socios	<ul style="list-style-type: none">• Actividad: enfoque de Strengthening Families™• Presentación y discusión: invitación a los padres
35 minutos	Conferencias y conexiones	<ul style="list-style-type: none">• Presentación: reuniones entre padres y maestros• Actividad: crear relaciones
10 minutos	Cierre	<ul style="list-style-type: none">• Discusión: analizar y trabajar en la asignación de la carpeta• Discusión: reflexión
3 horas en total		

Notas del video: Who Is Being Expelled from Preschools, and Why?

Identificación del sesgo implícito en nosotros mismos

1. *El estar conscientes de nuestros propios sesgos implícitos es un primer paso importante.*
2. *Considerar la perspectiva personal del otro (ver a través de los ojos de la otra persona, ponerse en los zapatos del otro) para generar empatía y reducir el sesgo implícito.*
3. *Exponerse a imágenes que van en contra de los estereotipos y que son positivas, podría disminuir el sesgo.*
4. *Las oportunidades de entablar un diálogo constructivo con diversos participantes pueden ayudar a reducir el sesgo implícito.*

¿Cuál es mi perspectiva del comportamiento?

¿Cómo considero el comportamiento de los niños y el significado de ese comportamiento?

¿quién "se mete en problemas" en mi programa o aula?

¿Quién espero que se porte mal?, ¿por qué?, ¿cómo hablo de ese niño o qué pienso de él?, ¿hay algún patrón que demuestre que podría estar reaccionando con más intensidad o más a menudo con algunos niños que con otros?, ¿por qué podría estar sucediendo eso?, ¿qué sentimientos experimento?

Project Implicit es una iniciativa sin fines de lucro creada por investigadores de diferentes universidades que estudian este tema. Puede visitar el sitio web y hacer la prueba para identificar sus "asociaciones implícitas en relación con la raza, género, orientación sexual y otros temas ("Social Attitudes") o puede hacer la prueba sobre sus actitudes hacia temas relacionados con la salud mental (adicción, ansiedad, etc., denominados "Mental Health"). No se recopila información que pueda

identificar a las personas y puede guardar una copia del informe.

Este es el enlace de **Project Implicit** (en inglés): <https://implicit.harvard.edu/implicit/>

Cómo tratar el sesgo con los niños

- Escuche y responda

- Regularice el hecho de hablar sobre las diferencias y las similitudes entre las personas

- Compruebe si hay mensajes en su entorno

- Aborde los sesgos que sean comentados

Notas del video: «School suspensions are an adult behavior»

Enfoque de Strengthening Families™

5 factores de protección en las familias:	7 estrategias para los programas de cuidado infantil:
1. Resiliencia de los padres	1. Valorar y apoyar a los padres
2. Conexiones sociales	2. Facilitar las amistades y el apoyo mutuo
3. Apoyo concreto en tiempos de necesidad	3. Fortalecer la crianza de los hijos
4. Conocimiento de la crianza y el desarrollo infantil de los padres	4. Facilitar el desarrollo social y emocional de los niños
5. Competencia social y emocional de los niños	5. Vincular a las familias con los servicios y las oportunidades
	6. Responder ante crisis familiares
	7. Observar y reaccionar ante los primeros signos de maltrato o de abandono del niño

Reconocer y responder a los factores de riesgo familiares

Hay factores de riesgo adicionales que hay que tener en cuenta, entre ellos:

- Estrés ambiental continuo, como vivir en la pobreza o el subempleo, en relaciones difíciles y en barrios peligrosos
- Aislamiento social y falta de apoyo externo para la familia
- La falta de conocimientos de una familia sobre el desarrollo adecuado del niño o las prácticas de crianza del niño
- Abuso de alcohol o drogas en la familia
- Problemas de salud mental familiar, como depresión o ansiedad
- Comportamientos agresivos o desafiantes de los niños de manera constante; temperamentos difíciles

- Un miembro de la familia que rara vez reconoce o recompensa los comportamientos positivos de su hijo, pero tiene respuestas agresivas a los comportamientos negativos de su hijo
- ❓ El desafío que plantea cuidar a un niño (o a otro miembro de la familia) con discapacidades físicas, cognitivas o emocionales, o con enfermedades crónicas graves

Barreras que enfrentan las familias al participar en programas de cuidado infantil

- ❓ Los valores y prácticas culturales no se reflejan ni se valoran.
- Barreras lingüísticas
- Percibir desequilibrio de poder
- Antecedentes personales respecto en la escuela o en programas de cuidado infantil
- Supuestos
- Tiempo y logística
- Falta de oportunidades significativas
- ❓ Otros

Compartir las metas para los niños: familias y educadores de primera infancia

- ¿Cuáles son sus esperanzas y sueños?
- Haga labor de seguimiento
- Establezca contactos regulares
- Comparta observaciones y pregúntese sobre el significado
- Comparta sus ideas sobre los próximos pasos

- ¡Celebre los pequeños pasos!

Strengthening Families™

El marco de los factores de protección

Los cinco factores de protección son la base del enfoque de Strengthening Families™: resiliencia de los padres, relaciones sociales, apoyo concreto en tiempos de necesidad, conocimiento de la crianza y el desarrollo infantil y la competencia social y emocional de los niños. Los estudios de investigación apoyan la noción de sentido común de que cuando estos factores de protección están bien establecidos en una familia, disminuye la probabilidad de maltrato y abandono infantil. Las investigaciones demuestran que estos factores de protección son también factores “que deben fomentarse”, que construyen las fortalezas en la familia y un ambiente familiar que promueve el desarrollo óptimo de los niños y los jóvenes.

Resiliencia de los padres

Nadie puede deshacerse del estrés de la crianza de los hijos, pero la capacidad de resiliencia de los padres puede afectar la forma en que los padres lidian con el estrés. La resiliencia es la capacidad de manejar y recuperarse de todo tipo de desafíos que surgen en la vida familiar. Significa encontrar maneras de resolver problemas, entablar y mantener relaciones de confianza, incluida la relación con su propio hijo, y saber cómo buscar ayuda cuando sea necesario.

Relaciones sociales

Amigos, familiares, vecinos y miembros de la comunidad proporcionan apoyo emocional, ayudan a resolver problemas, ofrecen consejos y ayuda concreta a los padres. Las redes de apoyo son esenciales para los padres y también brindan la oportunidad de “devolver lo recibido”, lo que representa una parte importante de la autoestima y un beneficio para la comunidad. Las familias aisladas pueden necesitar ayuda adicional para llegar a entablar relaciones positivas.

Apoyo concreto en tiempos de necesidad

Satisfacer las necesidades económicas básicas, como la alimentación, la vivienda, la ropa y el cuidado de la salud, resulta fundamental para que las familias prosperen. Asimismo, cuando las familias se enfrentan a una crisis, como la violencia doméstica, las enfermedades mentales o el abuso de drogas, es necesario contar con servicios y asistencia adecuados para proporcionar estabilidad, tratamiento y ayuda a los miembros de la familia afectados, a fin de que puedan superar la crisis.

Conocimiento de la crianza y el desarrollo infantil por parte de los padres

La información precisa sobre el desarrollo infantil y las expectativas apropiadas ante el comportamiento de los niños a distintas edades, ayudan a los padres a ver a sus hijos y jóvenes de manera positiva y a promover su desarrollo saludable. La información puede provenir de muchas fuentes, por ejemplo, miembros de la familia, clases de educación para padres y búsquedas en la internet. Los estudios demuestran que la información, es más

eficaz cuando aparece en el momento preciso en que los padres la necesitan para entender a sus hijos. Los padres que experimentaron una disciplina dura u otras experiencias negativas durante la niñez posiblemente necesiten ayuda adicional para cambiar los patrones de crianza que aprendieron cuando niños.

Competencia social y emocional de los niños

La capacidad de un niño o de un joven para interactuar positivamente con otros, autorregular su comportamiento y comunicar eficazmente sus sentimientos, tienen un impacto positivo en sus relaciones con su familia, con otros adultos y con sus compañeros. Los comportamientos desafiantes o el retraso en el desarrollo generan estrés adicional en las familias. Por eso detectar estas situaciones tempranamente y ayudar a los padres y a los niños puede evitar resultados negativos y mantener el desarrollo en el rumbo correcto.

Prácticas que consideran la cultura de las familias:

- Aprender sobre la cultura y las preferencias del niño y de la familia
- Crear ambientes acogedores para familias de diversos grupos raciales y culturales
- Prestar atención a la comunicación y encontrar lo que funciona para las familias con las que nos relacionamos
- Negociar respetuosamente frente a conflictos
- Ser conscientes del impacto del sesgo implícito y trabajar para contrarrestarlo en nosotros mismos, nuestros programas e interacciones
- Prestar atención a las concesiones mutuas presentes en la relación con los padres y las familias
- Colaborar con las familias en el establecimiento de metas para el aprendizaje y el desarrollo

Recursos

Center on the Social and emotional Foundations for Early Learning (CSEFEL): <http://csefel.vanderbilt.edu/>

Lista de comprobación y autoevaluación para el personal que proporciona servicios y apoyo en entornos de intervención temprana y de primera infancia: http://gucchd.georgetown.edu/products/NCCC_EIECChecklist.pdf

Sitio web de Minnesota Helps (en inglés): <https://www.minnesotahelp.info/public/>

Resource Guide for Mandated Reporters, presentada por el Departamento de Servicios Humanos de Minnesota: <https://edocs.dhs.state.mn.us/lfserver/Public/DHS-2917-ENG>. Para obtener más información, incluso el acceso a la capacitación puede visitar (en inglés):

<https://mn.gov/dhs/general-public/licensing/maltreatment-investigations.jsp>

La “Lista de comprobación y autoevaluación para el personal que presta servicios y apoyo en entornos de intervención temprana y de primera infancia” del National Center for Cultural Competence. (Nota: esta evaluación está disponible en línea en):

<https://nccc.georgetown.edu/documents/ChecklistEIEC.pdf>, en español:

https://nccc.georgetown.edu/documents/LLL_Checklist_EIEC.pdf)

El directorio de recursos sobre equidad racial de Minnesot Compass en (en inglés):

<https://www.mncompass.org/disparities/resource-directory>

Red de equidad racial de Minnesota (en inglés) <http://racialequitymn.org/>

Autoevaluaciones e información en línea provistas por Strengthening Families™ para centros están disponibles en inglés:

<https://www.cssp.org/reform/strengtheningfamilies/2014/CENTER-BASED-EARLY-CARE-AND-EDUCATION-PROGRAM-SELF-ASSESSMENT.pdf> .

www.cssp.org/publications/neighborhood-investment/strengthening-families/top-five/family-child-care-providers-self-assessment.pdf , para programas de cuidado infantil familiar (en inglés).

<https://www.cssp.org/young-children-their-families/strengtheningfamilies/about>

Artículo con algunas ideas para eventos familiares atractivos (en inglés):

<https://www.naeyc.org/resources/pubs/tyc/oct2017/march-stuffed-animals-activities-fun-family>

Asignaciones de la carpeta

Complete esta asignación para su carpeta.

Norma de competencia IV del CDA: establecer relaciones positivas y productivas con las familias

Norma de competencia IV (CSIV): comentario reflexivo sobre la competencia IV

Norma de competencia IV (CSIV): comience su comentario reflexivo sobre esta norma de competencia con un párrafo que describa de qué manera sus prácticas de enseñanza cumplen con esta norma. A continuación, prepare al menos un párrafo sobre cada uno de los siguientes elementos:

CSIVa: ¿cómo se asegura de que las familias conozcan lo que está sucediendo con su hijo diaria y semanalmente en su programa?

CSIVb: ¿cómo se asegura de conocer lo que está sucediendo con cada niño en su hogar?, ¿cómo ese conocimiento dirige sus técnicas de enseñanza?

Introducción a las necesidades especiales y cómo apoyar a las familias

Clase 6 Sesiones A y B 6 horas

Sesión A

Competencias básicas primarias y área de Parent Aware

A continuación, se enumeran las competencias primarias del Marco de Conocimiento y Competencias (KCF, por sus siglas en inglés) y el área temática para la credencial del asociado en desarrollo infantil (CDA, por sus siglas en inglés) para ayudar a entender a los participantes la razón por la que estos temas son parte de la credencial de cuidado infantil de Minnesota e indicarles dónde puede buscar más información. Éstas pudieran no ser las únicas áreas que se abordan, aunque sí son las principales bases en las que se apoya el contenido de esta sesión.

KCF de Minnesota: Área de Contenido II: Experiencias de Aprendizaje Apropiadadas desde el Punto de Vista del Desarrollo

Área de contenido del CDA: avanzar en la capacidad física e intelectual

Objetivos de aprendizaje

- Describir estrategias para aumentar la capacidad de desarrollo social y emocional de los niños que tienen comportamientos desafiantes
- Identificar banderas rojas del desarrollo
- Explicar la importancia de la observación en los ambientes de cuidado temprano

Entender el comportamiento y su impacto sobre el desarrollo

“Se necesitan ambientes estimulantes, agradables, predecibles y que se caracterizan por interacciones positivas entre los adultos y los niños para promover el desarrollo social y emocional de los niños y evitar los comportamientos desafiantes”.

“Es menos probable que los niños exhiban un comportamiento problemático cuando saben qué deben hacer, cómo hacerlo y lo que se espera de ellos”.

Social and Emotional Foundations for Early Learning: A conceptual model for intervention. *School Psychology Review*, de Hemmeter, M.L., Ostrousky, M., & Fox, L. (2006). 35 (4), 583-601.

- *Los niños pueden exhibir determinados comportamientos como medio de comunicación y, también, como una*

ayuda para entender el mundo que los rodea. Los comportamientos pueden comunicar alguna de las siguientes necesidades:

- Protegerse de una situación abrumadora
- Intensificar el estímulo sensorial hasta el nivel en que lo puedan sentir
- Reducir el estímulo sensorial para poder funcionar
- Satisfacer las necesidades o deseos de la persona
- Organizar o dar sentido a su ambiente

Motivación/ Causa	Descripción del Comportamiento	Estrategias para Cambiar el Comportamiento
Sensorial (tome en cuenta siempre si el niño tiene la capacidad física para hacer la tarea)	El niño está exhibiendo un comportamiento para captar o evitar el estímulo sensorial	Estímulo de presión profunda, juegos de apretar algo (<i>squish games</i>), juegos de cosquillas, juegos sensoriales, columpiarse, saltar, loción, música suave, luces tenues
Escape	El niño está evitando una tarea "que no desea" o que le es difícil	Indicadores visuales (cartelera de recesos, programa de clases), lista de expectativas, cronómetro y alternarlos con una actividad que los motive
Atención	El niño está recurriendo al comportamiento para atraer la atención de un compañero o un adulto	Historias sociales, representaciones de roles, dar pistas visuales, dibujos de caricaturas
Comunicación (tome siempre en cuenta la capacidad del niño para procesar la información)	El niño está remplazando el comportamiento por palabras para pedir o decirle algo a otra persona. Malentendido de expectativas	Dar pistas visuales y opciones, historias sociales, dibujos de caricaturas, pistas verbales

Actividad del Participante - *Discutir: ¿Cuáles podrían ser los disparadores de este comportamiento?, ¿cuál podría ser el motivador del comportamiento que está exhibiendo el niño?, ¿qué podría estar tratando de comunicar?, ¿cuáles son algunas de las estrategias que puede usted intentar para intervenir?, ¿cuáles son sus expectativas con respecto a este niño tomando en cuenta su edad?*

Descripción	
Motivación / Causa	
Expectativas	

Estrategias	
--------------------	--

Estrategias proactivas para guiar el comportamiento

Consideraciones ambientales <ul style="list-style-type: none">• Programaciones visuales y apoyos• Brinda estructura y consistencia• Ambiente Organizado• ¡Debe estar al nivel del niño!• Iluminación• Ofrecer espacio para el recreo	Comunicación <ul style="list-style-type: none">• Dar tiempo para que se procese• Usar un lenguaje consistente• Decirle al niño lo que debe hacer, en vez de lo que no debe hacer
Sensoriales <ul style="list-style-type: none">• Reducir al mínimo la estimulación• Dar juguetes que los mantengan activos/ modificaciones sensoriales• Actividades sensoriales (mesa sensorial, plastilina, etc.)• Estructuras para trepar	Horarios y rutinas <ul style="list-style-type: none">• Horarios publicados en cartelera• Transiciones: Rutinas que alertan a los niños cuando van a empezar, finalizar o cambiar las actividades

** Notará que muchas estrategias pueden combinar varias categorías

Banderas Rojas de desarrollo

Las banderas rojas son comportamientos que deben advertirle que debe parar, analizar, pensar y, luego, observar y documentar. Para completar este proceso:

- Conozca los patrones normales de crecimiento y desarrollo.
- Observe a un niño en una serie de situaciones.
- Busque patrones o grupo de patrones de un comportamiento.
- Compare el comportamiento del niño con un comportamiento "estándar" de niños de seis meses menos y seis meses más.
- Tome en cuenta cuánto ha crecido en los últimos tres a seis meses. ¿Ha progresado el niño?
- Tenga en mente los factores que pueden influenciar el desarrollo.

Notas sobre Banderas Rojas Posibles

Para más información sobre las Banderas Rojas (en inglés):

<http://helpmegrowmn.org/HMG/GetHelpChild/WhenRefer/RedFlags/index.html>)

Bebés de hasta 12 meses

Bebés de 12 a 24 meses

Niños pequeños de 24-36 meses

Niños preescolares de 3 años

Niños preescolares de 4 años

Observación

Documentación de las Estrategias de Observación

Cuando surgen preocupaciones, nos interesa analizar las razones posibles que las ocasionan. A continuación, aparecen algunas de las preguntas que puede formularse cuando surgen preocupaciones:

- *¿La expectativa que tenemos es adecuada desde el punto de vista de desarrollo?*
- *¿La preocupación y el comportamiento ocurren de manera consistente?*
- *¿Hay componentes culturales que se deben tomar en cuenta sobre este impacto en el desarrollo?*
- *¿El área de preocupación está interfiriendo con algunos de estos aspectos?:*
 - *el aprendizaje*
 - *la comunicación*
 - *las interacciones sociales*

También queremos analizar la situación general del niño y de sus familias, así como los factores que pueden tener impacto sobre el desarrollo del niño. Estos pueden incluir:

- *Las diferencias culturales*
- *La pobreza*
- *El abuso y descuido de la familia*
- *La nutrición*
- *Los problemas del sueño*
- *Las alergias*
- *Quienes aprenden inglés (diferentes idiomas)*
- *Factores de riesgo del nacimiento (por ejemplo, nacimiento prematuro)*

Para más información sobre los objetivos típicos de los niños pequeños, al igual que un enlace para referir a un niño a despistaje y otros servicios adicionales posibles cuando surgen preocupaciones (en inglés):

<http://helpmegrowmn.org/HMG/index.htm>

Para más ideas sobre cómo abordar junto a los padres las preocupaciones de desarrollo del niño, hay un enlace a un módulo gratis y auto guiado de los Centers for Disease, Control, and Prevention (CDC) acerca de cómo hablar con los padres sobre el desarrollo de su niño (en inglés):

<https://www.cdc.gov/ncbddd/watchmetraining/module4.html>

Sesión A tarea y asignación de la carpeta de trabajo

Nota: El ejercicio 2 se hace mejor en clase, al final de la Sesión 2. Si no lo terminó, por favor, hágalo antes de la próxima sesión, pues se discutirá en clase al empezar la Sesión B.

2. Ejercicio 2: complete la matriz “Qué es el Comportamiento”, que está al final de este paquete, que puede tratarse de un niño que está bajo su cuidado o un niño que usted conoce. Prepárese para compartir esta información en la próxima sesión. Para referencia de lo que se espera a la edad del niño, recurra al sitio *Help Me Grow*:
<http://helpmegrowmn.org/HMG>

Igualmente, por favor imprima y traiga para la próxima clase el artículo: *Including Children with Special Needs: Are You and Your Program Ready?* Escrito por Amy Watson y Rebecca McCathren:

<http://www.buildinitiative.org/WhatsNew/ViewArticle/tabid/96/ArticleId/90/Including-Children-with-Special-Needs-Are-You-and-Your-Early-Childhood-Program-Ready.aspx>

Sesión B

Competencias básicas primarias y área de Parent Aware

A continuación, se enumeran las competencias de KCF y el área temática para la credencial del CDA, por sus siglas en inglés para ayudar a entender a los participantes la razón por la que estos temas son parte de la credencial de cuidado infantil de Minnesota e indicarles dónde puede buscar más información. Éstas pudieran no ser las únicas áreas que se abordan, aunque sí son las principales bases en las que se apoya el contenido de esta sesión.

KCF de Minnesota: Área de Contenido II: Experiencias de Aprendizaje Apropriadas desde el Punto de Vista del Desarrollo

Área de Contenido del CDA: avanzar en la competencia física e intelectual

Objetivos del aprendizaje

- *Entender cuándo y dónde referir al niño para despistaje y evaluación*
- *Conocer sobre los recursos y servicios para niños con necesidades especiales, incluyendo los criterios de elegibilidad y cómo ayudar a la familia a tener acceso a estos servicios*
- *Tener una comprensión general de las necesidades especiales más comunes y las necesidades médicas especiales, así como del impacto de las mismas en el desarrollo*

Las discapacidades más comunes y las necesidades especiales de cuidados médicos

Trastorno por Déficit de Atención e Hiperactividad (ADHD)

Estrategias

Recursos

Trastorno del espectro del autismo:

El autismo afecta el desarrollo global de las personas en tres áreas primarias:

- *la manera en la que una persona se: comunica, entiende y usa el lenguaje,*
- *la forma en la que la persona interactúa socialmente con los demás,*
- *la manera en la que la persona entiende y responde la persona a su ambiente y al mundo que lo rodea.*

Recursos

Ayudas Visuales (en inglés): <http://www.do2learn.com/>

Necesidades médicas especiales

Asma	Alergias Alimentarias
------	-----------------------

Discapacidad _____

Definición

Estrategia

Recursos

Discapacidad: _____

Definición

Estrategia

Recursos

Referencia para despistaje y evaluación - Notas

Inclusión

“La inclusión de la primera infancia cubre los valores, políticas y prácticas que respaldan el derecho de todo bebé y niño pequeño, así como de sus familiares, sin importar su calificación, a participar en una gama amplia de actividades y contextos como miembros plenos de las familias, comunidades y de la sociedad. Los resultados que se desean derivan de las experiencias inclusivas para los niños, con o sin discapacidades, y sus familias incluyen el sentido de pertenencia y membresía, las relaciones sociales y amistades positivas, así como el desarrollo y el aprendizaje para alcanzar su potencial pleno. Las características que definen la inclusión y que pueden usarse para identificar los programas y servicios de alta calidad para la primera infancia son el acceso, la participación y los respaldos”.

Early Childhood Inclusion: A Joint Position Statement of the Division for Early Childhood (DEC) y el National Association for the Education of Young Children (NAEYC), 2009

Beneficios de la inclusión

Un beneficio de la inclusión que considero importante es el siguiente:

Recurso para programas de la primera infancia de Minnesota:

The Center for Inclusive Child Care - CICC: <https://www.inclusivechildcare.org/>

- El CICC ofrece sin costo alguno el servicio de desarrollo profesional basado en las relaciones (RBPD), que incluye el apoyo, la capacitación, la modelación y los recursos a programas de cuidado infantil en todo Minnesota, incluyendo el apoyo a las necesidades únicas de los bebés y niños pequeños que están bajo su cuidado.
- El CICC ofrece información y recursos en línea, como las Hojas de Sugerencias Tip Sheets:
 - IDEA - Parte C - Fuente Primaria de Referencia: Cuidado Infantil (en inglés): <https://www.inclusivechildcare.org/sites/default/files/courses/swf/IDEA%20Part%20C.pdf>
 - Compartiendo las Preocupaciones con la Familia (en inglés): <https://www.inclusivechildcare.org/resource-library/self-study/sharing-concerns-families>

Sesión B asignación de la carpeta de trabajo

Norma de competencia IV: Establecer relaciones positivas y productivas con las familias

CSIV RC: Elementos del conjunto de recursos

1. RCIV: Recopile una guía de recursos familiares que pudiera interesarle compartir con las familias que atiende. La guía debe incluir toda la información útil que usted crea que puede necesitar. Cuando menos, debe incluir los siguientes elementos necesarios:

2. RCIV-1 El nombre y la información de contacto (número de teléfono, sitio en la Web, etc.) de una agencia local que ofrezca servicios de orientación familiar.

3. RCIV-2 El nombre y la información de contacto (número de teléfono, sitio en la Web, etc.) de un servicio de traducción para las familias cuyo idioma nativo no es el inglés, al igual que de un servicio de interpretación de signos para personas cuyo idioma es el inglés.

4. RCIV-3 El nombre, la información de contacto y descripciones breves de, cuando menos, dos agencias de la comunidad que ofrezcan recursos y servicios para niños discapacitados (en la mayoría de las comunidades, el distrito escolar local presta estos servicios).

Sitios donde puede empezar:

Sitio en la Web de *Help Me Grow*: <http://helpmegrowmn.org/HMG>

Sitio en la Web de MNhelp.info, amplia variedad de recursos para las familias (en inglés): <https://mnhelp.info/>

Glosario

Retraso del desarrollo: describe la situación cuando un niño no alcanza uno o más objetivos de desarrollo esperados durante el lapso (en inglés): <http://helpmegrowmn.org/HMG/HelpfulRes/Glossary/index.html>

Integración Sensorial: Es el proceso que describe la manera en la que una persona recibe información y procesa esta mediante sus sentidos (tacto, gusto, olfato, oído y vista). Puede incluir la manera en la que uno percibe su cuerpo y el mundo circundante. Según la teoría de la integración sensorial, las diversas partes del sistema nervioso trabajan conjuntamente para que uno pueda interactuar de manera efectiva con el ambiente y experimentar la apropiada satisfacción.

Si se tiene una integración sensorial deficiente, esto puede interferir con las actividades que son necesarias para el funcionamiento diario (como cepillarse los dientes, jugar en los equipos del patio, abrazar). Tomado del sitio web en inglés: www.pathways.org/glossary

Recursos

El CICC ofrece información sobre la inclusión y orientación en inclusión para educadores de la primera infancia de Minnesota (en inglés): www.inclusivechildcare.org

Developmentally Appropriate Practice in Early Childhood Programs (3rd Edition) escrito por Carol Copple y Sue Bredekamp (editors), 2009, NAEYC

DEC/NAEYC. (2009) *Early childhood Inclusion: A summary*. Chapel Hill: The University of North Carolina, FPG Child Development Institute.

Centers for Disease, Control, and Prevention (CDC) Aprenda los Signos - Actúe Temprano (Learn the Signs- Act Early) <http://www.cdc.gov/ncbddd/actearly/index.html> Este sitio tiene material de lectura para las familias. Están disponibles en español, coreano y vietnamita.

Centro de Información para los Padres Y Recursos. (2017). Material con descripciones breves de diferentes necesidades y discapacidades especiales (en inglés): <http://www.parentcenterhub.org/specific-disabilities/>

First Signs <http://www.firstsigns.org/>

Sitio en la Web de *Help Me Grow* <http://helpmegrowmn.org/HMG>

Asociación para la Salud Mental Infantil (MACMH). Material con descripciones breves sobre diferentes trastornos mentales (en inglés): www.macmh.org

El centro de asistencia técnica de intervención social y emocional para niños pequeños. *The Technical Assistance Center on Social Emotional Intervention for Young Children*: www.challengingbehavior.org

Planes de Salud y Emergencia. *Health and Emergency plans*: http://www.mnchildcare.org/health/spec_needs.php

¿Qué es la Matriz del Comportamiento?

¿Qué es el comportamiento?	¿Por qué estará haciendo esto el niño?	¿Qué puedo hacer para evitar este comportamiento?	¿Qué habilidades nuevas podemos enseñar?

Tomado del Centro de Asistencia Técnica de Intervención Social y Emocional para Niños (The Technical Assistance Center on Social Emotional Intervention for Young Children)

Pequeños (TACSEI): www.challengingbehavior.org

Sugerencias para Hablar con los Padres acerca de Preocupaciones sobre el Desarrollo

SUGERENCIAS EJEMPLOS

Siempre:

Hable sobre el desarrollo regularmente

Hable regularmente con los padres acerca del desarrollo de su hijo y de los recursos para que puedan hacerle seguimientos a los hitos.

Comparta recursos

Motive a las familias a usar las listas de verificación de hitos o el folleto Momentos de los Hitos (Milestone Moments) para monitorear el desarrollo de su hijo en casa. Puede encontrar estos recursos gratis en:

www.cdc.gov/Milestones

Use habilidades buenas para escuchar

- Escuche con atención, establezca contacto visual, asienta cuando sea pertinente y manténgase en silencio cuando el padre esté hablando
- Al responder, repita los puntos principales que mencionó el padre para que sepa que lo escuchó y entendió
- Tome en cuenta cómo se siente el padre con respecto a lo que está diciendo
- Observe y escuche con cuidado para captar pistas de esos sentimientos y reconózclos al contestar
- Indague a ver si hay más información cuando sea necesario

¡Me complace mucho ser el nuevo profesor de Taylor! Me ocupo verdaderamente de asegurar que todos mis niños estén bien encaminados en cuanto a la forma en la que hablan, actúan y se mueven para su edad, por lo que me encargaré y estaré al tanto de Taylor y compartiré su progreso regularmente con ustedes. Sería fabuloso que ustedes estén pendientes también en casa de los hitos y que informen sobre lo que están observando. Tengo unas listas de verificación que son gratis y les pueden ser útiles.

Una manera excelente de monitorear los hitos de desarrollo de Taylor es usando las listas de verificación. Pueden ayudarlo a entender los hitos típicos que debería estar alcanzando para su edad, y aquellos que hay que tener en mente a medida que crece. Se puede colocar la lista en la puerta de la nevera para que sea una referencia rápida y fácil durante todo el día.

Tengo la impresión que está bastante preocupado y me dice que no escucha a Taylor hablando claramente en casa. ¿Estoy en lo cierto?

Hablemos de lo que ha notado en casa. ¿Puede describir situaciones específicas?

¿Hay algo más de lo que quisiera hablar sobre el desarrollo de Taylor?

Cuando tenga que comunicar alguna preocupación:

Destaque las fortalezas del niño

- Hágale saber al padre que el niño va bien y menciónale los hitos que está cumpliendo
- Mantenga la conversación en un tono positivo

Esté seguro de estar bien preparado

- Invierta tiempo en desarrollar relaciones serias y significativas con los padres y converse regularmente ellos sobre el progreso del desarrollo de su hijo
- Complete una lista de verificación para la edad del niño de manera que los padres sepan que está basando sus comentarios en hechos y no simples apreciaciones

Motive a los padres a compartir todas sus preocupaciones con el médico de su hijo

- Recuerde que su rol no contempla presentar un diagnóstico y ni siquiera sugerirlo
- Recuérdelos a los padres la importancia de actuar temprano cuando tienen alguna preocupación

Hágale seguimiento a la familia en unas cuantas semanas

Estamos muy contentos de tener a Taylor en la clase. Cumple con las reglas de clase y le gusta realmente cantar, bailar y actuar cuando nos sentamos en círculo.

Desde nuestra última reunión, he notado algunas cosas acerca de Taylor que me gustaría conversar con usted. He estado completando una lista de verificación para él, como hago el caso de todos los niños y he notado que está cumpliendo muy bien sus hitos cognitivos. Sin embargo, no está cumpliendo unos hitos de lenguaje y comunicación. Por un lado, he notado que Taylor no habla con suficiente claridad como para que lo entienda la mayoría de la gente. Como puede ver en la lista de verificación, normalmente, los niños de cinco años hablan con claridad.

Probablemente no sea algo para preocuparse, pero, para estar seguros, creo que es importante que hable con el médico de Taylor sobre esto dentro del transcurso de unas semanas. Lleve a la consulta esta lista de verificación, compártala con el médico y pídale que le haga pruebas de evaluación del desarrollo. Esto ayudará al médico y a usted a saber si Taylor pudiera necesitar algo de ayuda adicional. ¡Recibir ayuda temprana puede marcar la diferencia! Avíseme si puedo ayudarlo en algo que necesite para la cita con el médico.

Le agradezco, una vez más, haber dedicado su tiempo para reunirse de nuevo conmigo. Sé que la última vez que hablamos sobre el desarrollo de Taylor, estábamos preocupados por sus habilidades de lenguaje. ¿Ha podido hablar sobre esto con el médico de Taylor?

www.cdc.gov/ActEarly

1-800-CDC-INFO (1-800-232-4636)

Capte los Signos. Actúe de Inmediato.

Consejos para hablar con los padres sobre las preocupaciones relacionadas con el desarrollo

Cómo responder

Si los padres no están de acuerdo con usted sobre el comportamiento o las habilidades del niño

Sugerencia: «Algunos niños tienen conductas diferentes en casa y en la escuela. Yo solo puedo hablar sobre lo que veo en el aula. ¿Cómo actúa Taylor cuando está con otros niños de su vecindario?»

Si el padre o la madre se enoja o se molesta

Sugerencia: «Entiendo que esté molesto, pero, igual que usted, yo quiero lo mejor para Taylor. Por eso, es tan importante que yo le cuente lo que observo. Si Taylor necesita alguna ayuda adicional, quiero que la tenga lo antes posible. ¿Quiere que charlemos sobre sus preguntas y preocupaciones ahora o le gustaría pensarlo un poco más y que nos encontremos en otra oportunidad (en un par de días o la semana próxima, etc.)?»

(Si todavía no le entregó la lista de verificación al padre o a la madre, entregue la lista para que la traigan completa a la próxima reunión).

Si el padre o la madre dice que el médico le aconsejó esperar a ver qué pasa

Sugerencia: «Si bien cada niño tiene un desarrollo a su propio ritmo, existen ciertos hitos o indicadores que vemos normalmente en la mayoría de los niños de la edad de Taylor. Si tiene dudas, puede comunicarse directamente con intervención temprana para ver si Taylor cumple los requisitos para recibir ayuda de los servicios gratuitos o de bajo costo. No necesita ser referido por un médico. Reaccionar pronto puede marcar una gran diferencia para Taylor, por eso, es mejor confirmarlo. Si el desarrollo de Taylor tiene un retraso que califica para recibir ayuda, puede empezar a tener los servicios de inmediato y, luego, hacer el seguimiento con el médico.»

Tenga en cuenta las diferencias culturales

No todas las culturas le dan importancia a ciertos hitos del desarrollo. Cuando hable con las familias, tenga en cuenta su propio sesgo cultural para tomar decisiones sobre cómo comunicarse con las familias.

Recursos adicionales

- Para ver una capacitación gratuita en línea de una hora sobre el control del desarrollo y la comunicación con los padres, que incluye un video con muestras de conversaciones (módulo 4), visite www.cdc.gov/WatchMeTraining
- Para obtener material *gratuito sobre consejos sobre cómo y por qué debe aprender a detectar los signos y a reaccionar pronto en su aula*, visite www.cdc.gov/ActEarly
- Comparta con los padres las hojas informativas de [How to Help Your Child](#) y [How to Talk with the Doctor](#): www.cdc.gov/Concerned

www.cdc.gov/ActEarly 1-8DO-CDC-INFO (1-800-232-4636)

Capte los Signos. Actúe de Inmediato

Promover las relaciones entre los padres, la familia extendida y el niño

Clase 7 3 horas

Descripción general de la Clase 7

Área de contenido del proyecto Marco de Conocimiento y Competencias (KCF, por sus siglas en inglés) y áreas de contenido VI del Asociado en Desarrollo Infantil (CDA, por sus siglas en inglés) e indicadores de capacitación de Parent Aware

Las áreas de contenido del KCF, las áreas temáticas del CDA y, según corresponda, los indicadores de capacitación de Parent Aware se enumeran aquí para ayudar a los participantes a comprender las competencias, áreas de contenido e indicadores se abordarán en la capacitación.

Área de Contenido III del KCF: relaciones con las Familias

Área de contenido del CDA: (Edición para Bebés y Niños Pequeños (de 0 a 3 años)

Norma IV: establecer relaciones positivas y productivas con las familias

Indicador de capacitación de Parent Aware:

TR3d. Demostrar la capacidad de comunicar información sobre el programa en el idioma nativo de los padres (por ejemplo, a través del personal en el lugar, los voluntarios calificados, un servicio de intérpretes o los materiales traducidos).

Otro indicador es que todos los profesores principales y proveedores de cuidado infantil hayan completado un mínimo de seis horas de capacitación, trabajando con familias de diferentes culturas y niveles socioeconómicos.

Objetivos de aprendizaje:

Si bien ninguna capacitación por sí sola puede garantizar que se cumplan los objetivos de aprendizaje, es posible diseñarlas con el fin de que logren ciertos objetivos para cada alumno. Si los estudiantes participan, aprenderán a:

- Objetivo 1: describir el proceso para establecer una identidad como padre
- Objetivo 2: desarrollar estrategias para promover las relaciones entre los padres y los niños
- Objetivo 3: practicar la capacidad de toma de perspectiva

Glosario

Pirámide de perspectiva: intentar ver el punto de vista de todos para comprender y responder mejor, al igual que apoyar la relación entre el padre y el hijo. En este caso sería: ¿qué significa esto para el niño?, ¿qué significa esto para el padre?, ¿qué significa esto para el cuidador (usted)?

Reconocer-Preguntar-Adaptar: es un proceso receptivo para negociar las diferencias que existen entre los adultos (entre el docente y los padres, entre miembros del personal, etc.)

- Reconocer: identifique la diferencia que hay entre sus pensamientos y los de la otra persona (estas pueden ser culturales o contextuales). En el caso de un adulto, generalmente esto se hace en forma verbal
- Preguntar: pida al adulto, en forma respetuosa, más información para comprender e identificar mejor el problema
- Adaptarse: busque un punto medio. Logre una resolución que aborde el problema real (Programa para el Cuidado de Bebés y Niños Pequeños (PITC) y L. Derman-Sparks)

Artículos y recursos

Artículos

De cero a tres años. “*Who Will This Child Be?*” <https://www.zerotothree.org/resources/1909-who-will-this-child-be#chapter-1326>

Asociación Nacional para la Educación de Niños Pequeños (NAEYC). “5 Things Teachers Should Know about Parents.” <https://www.naeyc.org/resources/blog/5-things-teachers-should-know-about-parents>

Videos

De cero a tres años. “*How do You Learn to Be a Parent?*” <https://www.zerotothree.org/resources/1428-how-do-you-learn-to-be-a-parent>

Podcast

De cero a tres años. “*Little Kids, Big Questions*” https://s3.amazonaws.com/zttpodcastseries/podcast/Jerlean%20Daniel%20FINALvs.mp3?s_src=podcast&src=care

Folleto:

La Pirámide de la Perspectiva:
Considerar múltiples perspectivas

Cuidador

Relaciones

Otros niños

Padre

Niño

Vamos a practicar:

¿Cómo sería ser este niño?

¿Cómo sería ser los otros niños?

¿Cómo sería ser este padre?

¿Cómo sería ser este cuidador?

Otras perspectivas (otros miembros de la familia, etc.)

Material Impreso:

Acknowledge/Ask Adapt (fuentes www.pitc.org y Louise Derman Sparks)

RECONOCER: Reflexionar y Escuchar

- comunicar la conciencia (la esencia?) del problema
- transmitir un interés sincero y receptivo
- involucrar a la familia para buscar una solución de forma conjunta

PREGUNTAR: Aprender sobre la perspectiva de la otra persona

- recopilar datos y aclarar
- prestar atención a las respuestas verbales y no verbales
- reafirmar lo que usted piensa que está diciendo el padre o alguna otra persona

ADAPTARSE: Trabajar con la familia para llegar a una solución

- escuchar los aspectos en los que hay un acuerdo
- negociar sobre las cuestiones importantes
- buscar soluciones con el resultado de ganar-ganar

RECONOCER, PREGUNTAR Y ADAPTARSE: UN PROCESO PARA COMUNICAR

Paso 1: Reconocer

¿Cómo reconoce la necesidad de comunicarse con la otra persona?, ¿cómo transmite un interés sincero y una respuesta con su actitud?, ¿qué le puede decir a la otra persona para comunicar la percepción de que hay un problema que necesitan solucionar conjuntamente?

- Tómese un tiempo para pensar en lo que siente con respecto a este problema y tener claridad con respecto a las razones que generan lo que está sintiendo.
- Escuche con detenimiento la preocupación que manifiesta la otra persona. Si es usted quien plantea la preocupación, hágalo con todo respeto y con una actitud que demuestre que quiere entender el problema. Pida el punto de vista de la otra persona sin expresar crítica, discutir, estar en desacuerdo o tratar de resolver el problema.

Paso 2: Preguntar

¿Cómo puede obtener información que lo ayudará a entender con más precisión el punto de vista de la otra persona?

- El paso siguiente es agrupar datos, tratar de establecer las fuentes reales del conflicto o malentendido que tenga usted o la otra persona. Hay más de una manera de preguntar. Puede ser pertinente preguntar directamente y luego proseguir con otras preguntas aclaratorias. También puede recurrir a otras maneras y llegar a la información observando, o de alguna otras formas, en vez de hacer preguntas directas, ya que éstas a veces pueden causar reacciones a la defensiva o resultar inadecuadas desde el punto de vista cultural.
- Preste atención a las respuestas verbales y a las no verbales. Repita en sus palabras lo que cree que le están diciendo. Tómese su tiempo para estar seguro de que usted se refiere a lo mismo con las palabras que está usando.

Paso 3: Adaptarse

¿Cómo debe proceder con la otra persona para definir los aspectos y los límites del problema?, ¿busca un "terreno común" como base para la negociación?, ¿comienza una negociación con la otra persona relativa a lo que se puede hacer?

- Una vez que se han definido los aspectos que conforman el problema, determinen un terreno común al especificar las áreas que son más importantes para ambos. Escuche con detenimiento cuáles son las áreas de acuerdo común.
- Negocie con respecto a las áreas de acuerdos y de límites importantes. Logren una resolución que aborde los aspectos reales y de mayor importancia. A veces es necesario ponerse de acuerdo en no estar de acuerdo.

Adaptado de: Amini Virmani, E. y Mangione P.L. (Ed.). (2013). *Infant/Toddler Caregiving: A Guide to Culturally Sensitive Care (2nd ed.)* (páginas 72 a 75). Sacramento, CA: Departamento de Educación de California (CDE).
Este documento se puede reproducir para propósitos educativos

Tarea: La asignación de esta semana es preguntarle a un padre de su programa sobre la personalidad que tiene su niño en términos de:

- Niveles de actividad
- Cómo aborda a las personas o situaciones desconocidas
- Estado de ánimo general
- Habilidad de recuperarse después de haber estado molesto

Elija un día entre el día en que conversó con los padres y nuestra próxima clase para concentrar la atención en el niño. Preste atención a la manera en la que la descripción de los padres se evidencia en las experiencias del niño durante el día. Compare la descripción de los padres con lo que usted observe en este niño. ¿En qué se parecen su punto de vista sobre el niño y el de los padres? ¿En qué difieren? Describa algunas nuevas ideas o conocimientos que esto le dio sobre el niño, los padres o sobre su propia perspectiva.

NOTAS

Introducción al desarrollo infantil

Clase 8 Sesiones A, B y C 8 horas

Sesión A

Área de contenido del Marco de Conocimiento y Competencias (KCF, por sus siglas en inglés) y área temática para la credencial del Asociado en desarrollo infantil (CDA, por sus siglas en inglés)

Las áreas de contenido del KCF y el área temática de la CDA se enumeran a continuación para ayudar a los participantes a comprender cuáles competencias, áreas de contenido e indicadores se abordan en la capacitación.

Área de contenido I del KCF de Minnesota: desarrollo y aprendizaje Infantil

Área de contenido VIII del CDA: entender los principios del desarrollo y aprendizaje infantil

Objetivos del aprendizaje:

Esta sesión fue desarrollada para abordar los siguientes objetivos de aprendizaje. Al finalizar esta sesión, los participantes que se involucren activamente podrán:

- *Nombrar tres tipos de conocimiento o consideraciones básicas que influyen en la práctica adecuada de desarrollo infantil.*
- *Describir los dominios de desarrollo y los tipos de habilidades dentro de cada dominio.*
- *Correlacionar los logros de desarrollo con la edad a la que ocurren regularmente (por ejemplo: las primeras palabras, durante la infancia; aprender a ir al baño, durante la niñez temprana; juegos cooperativos, durante la etapa preescolar y las relaciones con los compañeros, durante la edad escolar.*

Teorías y teóricos

Hay muchas teorías fundacionales y emergentes en el ámbito de la educación infantil temprana. A continuación, presentamos una lista de los teóricos más importantes que guían nuestro trabajo en la educación infantil temprana. Tome notas a medida que ve el video. Préstele atención a las palabras o ideas que le llaman especialmente la atención o que han influenciado sus propias creencias acerca del desarrollo y aprendizaje infantil.

Sigmund Freud – Teoría Psicosexual

María Montessori – Método Montessori

Arnold Gesell – Teoría de la Maduración

Rudolph Dreikurs – Modelo de Disciplina Social

Erik Erikson- Teoría Psicosocial /Ocho Etapas del Desarrollo

Abraham Maslow – Jerarquía de Necesidades

La práctica en los primeros años marca la diferencia

Visión general de la práctica adecuada para el desarrollo

Para obtener más recursos de NAEYC sobre prácticas apropiadas para el desarrollo (en inglés): <https://www.naeyc.org/resources/topics/dap>

La práctica adecuada desde el punto de vista del desarrollo se trata de:

- La enseñanza se adapta a la edad, experiencia, intereses y habilidades de cada niño.
- Identificar dónde está el niño, tomando en cuenta su desarrollo y características físicas, emocionales, sociales y cognitivas.
- Plantear metas para los niños que sean exigentes, pero alcanzables y que constituyen un paso grande, pero no un salto imposible.
- Identificar que lo que sea exigente y alcanzable, será diferente según el desarrollo, las experiencias, el conocimiento y las destrezas de cada niño, así como el contexto en que tiene lugar el aprendizaje.

Fragmento tomado de: *Basics of Developmentally Appropriate Practice: An Introduction for Teachers of Children 3 to 6*

Descripción general de la práctica apropiada para el desarrollo

El cuidador debe considerar lo siguiente al considerar cuáles actividades o acciones se ajustan a las apropiadas para el desarrollo:

¿Qué edad es adecuada?

¿Qué es adecuado individualmente?

¿Qué es adecuado para el contexto social y cultural?

Acerca de la actividad de un niño

Escriba acerca de un niño que conoce bien.

¿Qué edad tiene el niño?

¿Qué tipo de cosas puede hacer bien este niño?

¿Con qué cosas tiene dificultades?

¿Qué le gusta hacer a este niño?

¿Qué no le gusta hacer a este niño?

¿Qué palabras usaría para describir a este niño?

¿Cómo es este niño?, ¿es amigable, tímido, activo, calmado, nervioso, extrovertido, dispuesto a tomar riesgos, prudente, etc.?

¿Cómo es la situación de la familia de este niño?

¿Qué idioma(s) habla este niño?

¿En qué actividades culturales participa este niño?

¿Qué alimentos le gustan a este niño?

¿Cuáles no le gustan?

12 Normas del desarrollo del niño

1. Todas las áreas de desarrollo y aprendizaje son importantes.
2. El aprendizaje y el desarrollo siguen secuencias.
3. El desarrollo y el aprendizaje proceden a ritmos diversos.
4. El desarrollo y el aprendizaje resultan de una interacción entre la maduración y la experiencia.
5. Las experiencias tempranas tienen efectos profundos, tanto acumulativos, como retrasados, sobre el desarrollo y el aprendizaje.

6. El desarrollo se dirige hacia un mayor grado de complejidad, autoregulación y capacidades simbólicas o representativas.
7. Los niños se desarrollan mejor cuando tienen relaciones seguras.
8. El desarrollo y el aprendizaje ocurren en múltiples contextos sociales y culturales y son influenciados por ellos.
9. El niño aprende de maneras diferentes.
10. El juego es un vehículo importante para desarrollar la autoregulación y promover el lenguaje, el conocimiento y la competencia social.
11. El desarrollo y el aprendizaje progresan cuando los niños enfrentan desafíos.
12. Las experiencias de los niños van dándole forma a su motivación y a su manera de enfocar el aprendizaje.

Dominios del desarrollo

Social y emocional

Lenguaje y alfabetización

Cognitivos (incluyen: matemáticas, ciencias y sistemas sociales, aprender a entenderse a sí mismos y a los demás como parte de una comunidad)

Físicos y de movimiento

Las artes

Enfoques de aprendizaje

Sesión A - Trabajo de campo (No es para la carpeta del CDA, es para la próxima clase)

Observe a dos niños de la misma edad durante 15 minutos. Escriba todo lo que hacen los niños durante ese tiempo (haga lo máximo que pueda). ¡Puede ser difícil seguirles el paso! Este método de observación se conoce como “Registro Narrativo” y es una manera útil de plasmar una descripción detallada de los comportamientos de los niños.

Después de su observación, tome unos cuantos minutos para relacionar algunos de los comportamientos que los niños exhiben con los mismos comportamientos que se encuentran en los Hitos Importantes que se revisaron durante la sesión. ¿Qué pueden hacer estos niños?, ¿qué es lo que no pueden hacer todavía?

Tome en cuenta las diferencias del desarrollo entre los dos niños. ¿En qué se parecen desde el punto de vista de desarrollo?, ¿en qué difieren?, ¿qué otras similitudes y diferencias capta entre estos dos niños?, ¿hacen las mismas cosas?, ¿se comportan de la misma manera cuando están cansados o tienen hambre?

Lleve las notas de la observación a la Sesión B. Las discutirá con sus compañeros de salón al inicio

de la clase y usará las notas de la observación para una actividad de clase.

Sesión B

El área de contenido del KCF y las áreas de contenido del CDA

Las áreas de contenido primario de conocimiento y competencia y las áreas de contenido de CDA se enumeran aquí para ayudar a los participantes a comprender qué competencias, áreas de contenido e indicadores se abordan en la capacitación.

Área de contenido I del KCF de Minnesota: desarrollo y aprendizaje infantil

Área de contenido VIII del CDA: entender los principios del desarrollo y aprendizaje infantil

Objetivos del aprendizaje:

Esta sesión fue desarrollada para abordar los siguientes objetivos de aprendizaje. Al finalizar esta sesión, los participantes que se involucren activamente podrán:

- *Describir al menos tres influencias sobre el desarrollo que llevan a una variación individual entre los niños.*
- *Identificar tres componentes centrales de las habilidades de función ejecutiva.*
- *Explicar el impacto de la cultura sobre el desarrollo.*

Los instructores deben estar conscientes de estos objetivos y estar seguros de que su aporte y retroalimentación durante el curso apoyan el dominio de los participantes.

Tipos de diferencias individuales

Los niños de la misma edad pueden ser diferentes de muchas maneras. Algunas de las diferencias individuales incluyen:

Habilidades de funciones ejecutivas

Control inhibitorio

Memoria de trabajo

Pensamiento flexible

Cómo reconocer las habilidades de la función ejecutiva

Revise sus notas de la observación narrativa. ¿En qué instancias vio a los niños usando sus habilidades de EF? Haga una lista del comportamiento y de la habilidad de EF que estos demuestren. ¡Recuerde que muchas de estas habilidades están solapadas! Por ejemplo, una niña que está armando un rompecabezas, está usando sus habilidades de control inhibitorio para controlar su comportamiento, su flexibilidad cognitiva para intentar poner las piezas en combinaciones diferentes y su memoria de trabajo para recordar cómo debe verse la imagen al haber terminado de armar el rompecabezas. Trabajando con su pareja asignada, enumere en el tiempo asignado cuantas conexiones se les ocurran con la EF.

Ejemplos de habilidades de función ejecutiva en rangos de edad

Rangos de Edad	Control inhibitorio	Memoria de trabajo	Pensamiento flexible
Cómo se verían las habilidades de EF a todo lo ancho y largo del espectro de desarrollo	Auto control o la habilidad de elegir una respuesta en vez de simplemente reaccionar	Mantener información en la mente y trabajar con ella	La capacidad para pensar en algo de más de una manera. Se usa para resolver problemas en los contextos adecuados
Bebés (0-24 meses)	<ul style="list-style-type: none"> • pueden moverse para evitar una barrera y llegar al objeto que desean • pueden mantener la concentración durante un lapso breve de tiempo • le emiten una señal de necesidad a un adulto (por ejemplo, lloran cuando necesitan que les cambien el pañal) • comienzan a inhibir respuestas (no tocan algo cuando se les dice “no”) 	<ul style="list-style-type: none"> • responden a un cuidador que les es familiar (por ejemplo, sonríen cuando uno de sus padres entra a la habitación) • imitan las acciones familiares (por ejemplo, se tapan los ojos cuando juegan a esconder su rostro y muestran sorpresa cuando un objeto no está donde se espera) • reaccionan cuando los adultos cambian su rutina o patrón 	<ul style="list-style-type: none"> • desvían la atención debido a cualquier expectativa o molestia (por ejemplo, apartan la mirada de cualquier cuidador que no les parece familiar, etc.) • se adaptan a cambios de ubicación

<p>Infancia Temprana (2 - 5 años)</p>	<ul style="list-style-type: none"> • pueden seguir instrucciones de varios pasos • se turnan • esperan en fila • le prestan atención al cuidador que está hablando • le prestan atención a un compañero que está hablando (por ejemplo, participan en conversaciones en las que hablan y escuchan) • responden adecuadamente a las instrucciones (por ejemplo, dejan de correr cuando se les dice que no lo hagan) 	<ul style="list-style-type: none"> • pueden recordar instrucciones de dos pasos • pueden recordar información de historias que les son familiares (por ejemplo, representar partes del cuento “La Caperucita Roja”) • recuerdan lo que viene después en un patrón • comparten experiencias pasadas dentro del contexto (por ejemplo, cuentan que vieron un oso en el zoológico durante una conversación sobre animales del zoológico) • pueden jugar juegos como Memoria o simplemente 	<ul style="list-style-type: none"> • saben cuáles son las reglas de diferentes ambientes (por ejemplo, pueden correr en el patio de recreo, pero no adentro) • empiezan a usar estrategias para resolver conflictos (por ejemplo, “podemos turnarnos o pedirle ayuda al profesor”) • piensan en palabras que riman • resuelven problemas sencillos • arman rompecabezas • construyen estructuras representacionales con diferentes materiales (por ejemplo, construyen una nave espacial con bloques) • pueden clasificar objetos
--	--	---	--

		juegan juegos con reglas como <i>Connect 4</i> o “toboganes y escaleras”	según sus características específicas (por ejemplo, reúnen todos los juguetes rojos y luego reúnen todos los animales)
Niñez (de 6 a 12 años)	<ul style="list-style-type: none"> • pueden seguir satisfactoriamente una serie de reglas • pueden reflexionar acerca de sus errores • pueden ignorar la información irrelevante para enfocarse en la importante (por ejemplo, “apagar” los ruidos mientras leen) • participan en juegos que requieren inhibición. 	<ul style="list-style-type: none"> • siguen las reglas de manera independiente (por ejemplo, guardan los materiales sin que se les recuerde que deben hacerlo) • pueden recordar y trabajar con cinco elementos de información (por ejemplo, pueden participar en deportes complejos como el baloncesto) • pueden jugar juegos más complejos como al ajedrez o el videojuego Minecraft 	<ul style="list-style-type: none"> • resuelven problemas cada vez más complejos • cambian su comportamiento para que se adapte a situaciones diferentes (por ejemplo, hablan diferente con los amigos que con las figuras de autoridad) • mantienen la precisión al dejar una actividad para enfocarse en otra • tienen mayor facilidad para adaptarse a reglas que cambian constantemente

Influencias de la Cultura

La cultura es...

PITC Guide to Culturally Sensitive Care, 2nd ed.:

“La cultura es el conocimiento aprendido y compartido que usan grupos específicos para generar su comportamiento e interpretar su experiencia del mundo. Incluye creencias acerca de la realidad, de la manera en la que la gente debe interactuar, lo que “conocen” del mundo y cómo deben responder a los ambientes sociales y materiales en los que se encuentran” (página xi).

“La cultura es más que una colección de artefactos y días feriados. En su sentido más amplio, es una serie de valores, actitudes, creencias y reglas de comportamiento, mediante las cuales organizamos el mundo y le damos sentido”. (Carol Brunson Day, 1988)

El concepto Iceberg de cultura

Como en un iceberg, la porción más grande de la cultura está debajo de la superficie.

Cultura Superficial

Por encima del nivel del mar

Carga emocional: relativamente baja

alimentos • vestido • música • artes visuales
• drama • artesanías • danza • literatura •
lenguaje • celebraciones • juegos

Cultura Profunda

Normas Tácitas

Parcialmente por debajo del nivel del mar

Carga emocional: muy alta

Normas Inconscientes

Completamente por debajo del nivel del mar

Carga emocional: intensa

cortesía • patrones de conversación contextual • concepto de tiempo • espacio personal • normas de conducta • expresiones faciales • comunicaciones no verbales • lenguaje corporal • tocar • contacto visual • patrones de manejo de emociones • noción de modestia • concepto de belleza • prácticas de cortejo • relación con los animales • noción de liderazgo • ritmo de trabajo • concepto de alimentos • ideales acerca de la crianza de niños • teoría de enfermedades • ritmo de interacción social • naturaleza de las amistades • tono de voz • actitud hacia los mayores • concepto de limpieza • noción de la adolescencia • patrones de toma de decisiones en grupo • definición de locura • preferencia por competencia o cooperación • tolerancia al dolor físico • concepto del "yo" • concepto de pasado y futuro • definición de obscenidad • actitud hacia los dependientes • rol de resolución de problemas en cuanto a edad, sexo, clase, ocupación, nexos, etc

Ideas importantes Relacionadas con la cultura

- La cultura tiene que ver con roles, reglas y prácticas que determinan el comportamiento
- La cultura es característica de los grupos
- La cultura se aprende
- Los miembros individuales de una cultura la pueden experimentar de manera diferente
- La cultura es dinámica, cambia con el tiempo y otras circunstancias
- Los grupos culturales comparten y asumen prácticas de otros grupos

El cuidado y la educación de niños con necesidades especiales: *Usar el Lenguaje del Niño Primero (Using Child First Language Using child first language)* implica que debemos decir: “un niño que tiene síndrome de Down”, en vez de decir: “el síndrome de Down del niño”. Es una manera más respetuosa de referirnos a los niños. Practiquemos esta forma de hablar y reformulemos los términos de esta lista

Niño sordo

Niño autista

Niño hiperactivo

Artículo: *22 Respectful Ways to Respond When Someone Uses the R-Word:*
<https://themighty.com/2016/02/how-to-respond-when-someone-says-retard-or-retarded/>

<p>El rol del cuidador. Piense las maneras en la que se deben modificar las acciones de los cuidadores cuando trabajan con niños que tienen necesidades especiales.</p>	<p>Las acciones de los cuidadores cuando hay niños con necesidades especiales:</p>
--	--

Asignación de la Carpeta - Sesión B

Complete esta tarea para su carpeta de trabajo

Norma de Competencia I: Establecer y mantener un ambiente de aprendizaje seguro y saludable

1. *CSI RC: Elementos de la Colección de Recursos*

RC I-3: Tome un ejemplo de su plan semanal que incluya las metas de aprendizaje y desarrollo de los niños, descripciones breves de las experiencias de aprendizaje planificadas y también las facilidades e instalaciones para niños con necesidades especiales (para los niños que está atendiendo ahora o que atienda en el futuro). Indique la edad del (de los) grupo(s) al (a los) que iba dirigido el plan.

1. Escriba por lo menos un párrafo:

CS1c: Reflexione acerca del plan semanal que incluyó en su Colección de Recursos. ¿De qué manera refleja este plan su filosofía sobre lo que necesitan semanalmente los niños? Si usted no diseñó el plan, ¿cuáles son las fortalezas que le ve y qué cambiaría? Para Bebés y Niños Pequeños que Se Atienden en el Centro: Además, describa cómo adaptaría este plan semanal para aplicarlo a cada uno de los tres grupos de edad (bebés, bebés que caminan y niños pequeños de hasta tres años).

Sesión C

Área de contenido del KCF y las áreas de contenido del CDA

Las áreas de contenido del KCF y las áreas temáticas del CDA se enumeran aquí para ayudar a los participantes a comprender las competencias, áreas de contenido e indicadores se abordarán en la capacitación.

Área de Contenido I del KCF de Minnesota: desarrollo y aprendizaje infantil

Área de Contenido VIII del CDA: comprender los principios del desarrollo y aprendizaje infantil

Objetivos del aprendizaje

- *Describir conductas del cuidador que demuestran respeto y un clima positivo para los niños*
- *Explicar la relación entre las conductas del cuidador y desarrollo infantil de los niños*

Notas de video de NAEYC: Mirar los conceptos básicos de la práctica apropiada para el desarrollo

Clima positivo, aprendizaje y desarrollo

Clima positivo = es un ambiente que refleja comunicaciones e interacciones positivas entre los cuidadores y los niños. En un ambiente de clima positivo, las comunicaciones entre los cuidadores y los niños son cálidas y transmiten alegría. Los cuidadores muestran respeto por los niños con sus palabras y sus acciones. También ofrecen ayuda de manera que los niños sepan que pueden contar con los adultos cuando no tienen suficiente experiencia o habilidades.

Clima negativo = es un ambiente que refleja comunicaciones e interacciones negativas entre los cuidadores y los niños. En un ambiente que tiene un clima negativo, los cuidadores usan

comunicaciones duras o negativas, tales como gritar, amenazar o hablar con sarcasmo. Un ambiente que refleja un clima negativo también puede caracterizarse por cuidadores que están desconectados o que ignoran las necesidades de los niños.

La Sensibilidad del Cuidador

Sensibilidad = La conciencia que tiene el cuidador de las necesidades de los niños y su respuesta a esas necesidades. Los cuidadores sensibles exhiben comportamientos como los siguientes:

- Brindan comodidad y ofrecen ayuda
- Se anticipan a los problemas
- Se percatan cuando los niños están batallando con algo o se sienten frustrados
- Responden a las emociones de los niños
- Toman en cuenta a cada niño en particular
- Notan cuando los niños no están comprometidos con las actividades
- Escuchan las preocupaciones y preguntas de los niños
- Responden cuando los niños buscan ayuda
- Demuestran preocupación por todos los niños
- Dan sólo la ayuda que se necesita para que los niños intenten cosas nuevas

Imagine Esto

El cuidado sensible fomenta el desarrollo de los niños. Elija cuatro puntos de la lista anterior y escriba ejemplos de lo que diría o haría el cuidador para fomentar el desarrollo de un niño.

1.

2.

3.

4.

Reflexión y establecimiento de metas

Escriba dos cosas que ha aprendido y una idea o estrategia que quiere aplicar de inmediato a su trabajo.

Dos cosas que he aprendido:

Una idea o estrategia que aplicaré:

Asignación - Sesión C

Tarea: Asignación

Piense de qué manera un clima positivo y la sensibilidad del cuidador pueden promover las habilidades EF de los niños. ¿Cómo usa sus habilidades como cuidador sensible para hacerlo?, ¿cuáles son las maneras adicionales en las que puede crear o usar un clima positivo y la sensibilidad para promover las habilidades de EF de los niños? (Puede aplicar a la declaración de Competencia IIIa)

Etapas de la infancia

Clase 9 2 horas

Descripción General de la Clase 9

Área de contenido del Marco de Conocimiento y Competencias (KCF, por sus siglas en inglés), área temática del Asociado en Desarrollo Infantil (CDA, por sus siglas en inglés), e indicadores de capacitación de Parent Aware

Las áreas de contenido del KCF, las áreas temáticas del CDA y, según corresponda, los indicadores de capacitación de Parent Aware, se enumeran a continuación para ayudar a los participantes a comprender las competencias, áreas de contenido e indicadores que se abordan en esta capacitación.

Área de contenido del KCF I: desarrollo y aprendizaje infantil

Área de contenido VIII del CDA: Principios de Desarrollo y Aprendizaje Infantil (Edición Infant Toddler):

Objetivos del aprendizaje:

Si bien ninguna capacitación por sí sola puede garantizar que se cumplan los objetivos de aprendizaje, es posible diseñarlas con el fin de que se logren ciertos objetivos para cada alumno. Si los estudiantes participan, aprenderán lo siguiente:

- Objetivo 1: Clasificar tres etapas del desarrollo y las tareas del desarrollo relacionadas
- Objetivo 2: Distinguir los dilemas del desarrollo en cada etapa
- Objetivo 3: Formular estrategias para apoyar las tareas del desarrollo

Resumen de la Clase 9:

Hora:	Resumen de la Sección - Conceptos Claves	Resumen de la técnica de enseñanza para la sección
15 minutos	Práctica para reflexionar: Clima positivo, sensibilidad del cuidador y función ejecutiva (EF)	<ul style="list-style-type: none"> • Trabajar con la pareja asignada y compartir • Discusión de grupo con facilitador
25 minutos	Las etapas de la infancia	<ul style="list-style-type: none"> • Actividad del grupo pequeño para armar rompecabezas y relacionar las tareas con las etapas • Informar al grupo grande • Resumen de las Etapas
35 minutos	Lidiar con los dilemas en cada etapa	<ul style="list-style-type: none"> • Clasificación de dilemas a cargo de los grupos pequeños • Creación de estrategias a cargo de los grupos pequeños: una duda para cada grupo • Informar • Resumen y nuevos elementos incorporados
10 minutos	Cuando los padres tienen inquietudes sobre las edades y las etapas	☒ Charla breve
25 minutos	Estrategias para respaldar las tareas relativas al desarrollo	<ul style="list-style-type: none"> • Grupos pequeños: trabajar en una de las tres tareas (seguridad, exploración o identidad) en cada etapa • Reportar
10 minutos	Planificar para la práctica:	<ul style="list-style-type: none"> • Revisar la asignación, aclarar lo que sea necesario

Dos cosas que he aprendido sobre la forma en la que un ambiente positivo y la sensibilidad del cuidador pueden promover la EF:

GLOSARIO

Etapas de la infancia (bebés, bebés que caminan, niños pequeños):

- bebés: se refiere a niños, desde el nacimiento hasta los ocho meses
- bebés que se caminan: se refiere a niños de ocho a dieciocho meses
- niños pequeños: se refiere a niños de dieciocho a treinta y seis meses

Seguridad: se refiere a la sensación de estar a salvo y con las necesidades satisfechas y de sentirse lo suficientemente seguro como para interactuar y explorar.

Exploración: los bebés descubren y examinan su mundo, a las personas y a los objetos en él, utilizando todo su cuerpo y todos sus sentidos.

Identidad: es el sentido de desarrollo de sí mismo. Los bebés pequeños no tienen sentido de sí mismos como personas individuales: después del sexto mes de vida comienzan a desarrollar el sentido de quiénes son como personas separadas de su padre / cuidador principal.

Dilemas: un dilema es un problema que implica tener que hacer una elección difícil entre dos opciones.

Bandera roja: es un comportamiento que causa preocupación en un área (s) del desarrollo de un niño. Deben advertirle que se detenga, mire y piense, y luego observe y documente.

Escenario de dilemas del desarrollo

1. Consideraciones acerca del niño: ¿Qué pudiera estar sintiendo el niño?, ¿en qué tarea trabaja este niño?, ¿están los niños desarrollando una nueva destreza o entendiendo el mundo?, ¿qué podría representar un reto para ellos?

2. Consideraciones acerca del cuidador: Si usted fuera el cuidador del niño, ¿cómo vería esto?, ¿cuáles podrían ser sus preocupaciones, preguntas o frustraciones?

Con el conocimiento que tiene de este niño, su temperamento y el ambiente, ¿qué haría para ayudar a este niño a trabajar en su tarea mientras se ocupa de los retos relacionados?

3. Consideraciones acerca del padre o miembro de la familia: ¿Tiene algo en común con lo que el padre pudiera estar pensando o sintiendo?, ¿cómo podría describir lo que el niño está haciendo en términos positivos?, ¿qué es lo que están aprendiendo o han aprendido que podría estar conduciendo a este “dilema”?, ¿qué es lo que entusiasma de todo esto?

Un dilema que quiero tener presente sobre el desarrollo:

Tarea: Asignación Su tarea para la próxima semana es seleccionar a un bebé o niño pequeño a quien va a observar ahora y durante la próxima sesión. Observe y anote las cosas que está viendo hacer al niño cuando trabaja en los aspectos de seguridad, exploración e identidad (anote dos o tres cosas que él haga en cada área).

Recursos:

Enlaces para los objetivos del desarrollo y las banderas rojas:

○ Centers for Disease, Control, and Prevention (CDC, por sus siglas en inglés) sobre objetivos del desarrollo y signos de advertencia (en inglés):

<http://www.cdc.gov/ncbddd/actearly/milestones/>

○ Y un enlace con la información del sitio de *Help Me Grow*, acerca de los servicios de intervención temprana en caso de bebés y niños pequeños (en inglés):

http://www.parentsknow.state.mn.us/parentsknow/Newborn/HelpMeGrow_SpecialNeeds/index.html

○ Recursos para los prestadores de servicios de cuidado y para los padres sobre preocupaciones relativas al desarrollo, el proceso de referencia y los recursos (en inglés):

<http://www.inclusivechildcare.org>

[Indicadores de Progreso en la Primera Infancia Normas de Aprendizaje Temprano de Minnesota](#)

Las normas de aprendizaje temprano y los Indicadores de Progreso en la Primera Infancia de Minnesota (Early Childhood Indicators of Progress) se encuentran actualmente en etapa de revisión. Diríjase al sitio web del Departamento de Educación de Minnesota (MDE) para más información sobre la fecha en la que estarán disponibles las revisiones (en inglés):

<http://education.state.mn.us/MDE/EdExc/EarlyChildRes/index.html>:

NOTAS

Desarrollo del cerebro

Clase 10 2.5 horas

Descripción general de la clase 10

Área de contenido del Marco de Conocimiento y Competencias (KCF, por sus siglas en inglés), área temática para la credencial del Asociado en desarrollo infantil (CDA, por sus siglas en inglés), e indicadores de capacidad de Parent Aware

Las áreas de contenido del KCF, las áreas temáticas del CDA y, según corresponda, los indicadores de capacitación de Parent Aware, se enumeran a continuación para ayudar a los participantes a comprender las competencias, áreas de contenido e indicadores que se abordarán en la capacitación.

Área de contenido IIb del KCF: promover el desarrollo cognitivo

Área de contenido II de la credencial CDA: pasos para avanzar en la competencia física e intelectual (Edición Bebés Niños Pequeños):

Objetivos de aprendizaje:

Si bien ninguna capacitación por sí sola puede garantizar que se cumplan los objetivos de aprendizaje, es posible diseñarlas con el fin de que se logren ciertos objetivos para cada alumno. Si los estudiantes participan, aprenderán lo siguiente:

- Objetivo 1: reconocer el desarrollo del cerebro como una función de la naturaleza que interactúa con la crítica
- Objetivo 2: generar estrategias para obtener el desarrollo de la función ejecutiva y la autorización
- Objetivo 3: distinguir las oportunidades de estar en servicio y regresar (intercambios o interrelaciones de ida y vuelta)

GLOSARIO

Función Ejecutiva y autorregulación: la capacidad de los niños que va en aumento para controlar sus sentimientos y sus objetivos. Esto incluye controlar lo que hace su cuerpo, controlar los sentimientos fuertes y ser capaz de concentrarse en algo. Los adultos ayudan a los bebés y niños pequeños a comenzar a desarrollar la autorregulación.

Control inhibitorio: se refiere al autocontrol, a la capacidad de parar de hacer algo reflexivamente y tomar decisiones o ser intencional sobre sus acciones. Por ejemplo, una estudiante en un aula usa su control inhibitorio cuando deja de agarrar un juguete, cuando quiere alejarse de otro niño o cuando tiene que esperar en la cola para darle la vuelta a la diapositiva.

Memoria funcional: la memoria funcional es la capacidad de mantener la información en su mente y poner esa información en uso. Los niños utilizan su memoria funcional cuando recuerdan las reglas de la clase como el hecho de que se puede correr afuera, pero no dentro del aula.

Pensamiento flexible: también conocido como "flexibilidad cognitiva", es la capacidad de pensar en algo de más de una manera. Nos ayuda a cambiar la atención para responder a diferentes demandas o aplicar diferentes reglas en diferentes situaciones.

Servir y regresar: interacciones de ida y vuelta (o dar y recibir) que ayudan a los bebés y niños pequeños a desarrollar su cerebro y a aprender. Por ejemplo: un niño se acerca haciendo sonidos, gestos o expresiones faciales y un adulto responde apropiadamente al niño. Esto puede repetirse muchas veces y ocurre con mayor frecuencia durante las rutinas en el caso de los recién nacidos y los bebés pequeños.

Estrés tóxico: puede ocurrir cuando un niño experimenta dificultades fuertes, frecuentes y prolongadas sin suficiente apoyo de un adulto. (Tal estrés puede incluir abuso físico o emocional, negligencia crónica, abuso de sustancias del cuidador o enfermedad mental del cuidador, exposición a la violencia y la carga acumulada de dificultades económicas familiares). El estrés tóxico puede causar daño al cerebro.

Notas del vídeo: La ciencia del desarrollo de la primera información

El desarrollo de la autorregulación (Sroufe)

Las competencias socioemocionales tempranas que contribuyen a la autorregulación y las

Componente	Significativo	Ejemplo en infancia	Ejemplo de niños pequeños	Ejemplo de preescolares	Lo que podemos hacer para apoyar
Función ejecutiva	Capacidad de gestionar la atención y el comportamiento	Mira y luego busca un objeto escondido; señalando para mostrarle algo lejano; comienza a estar familiarizado y espera rutinas	Quiere rutinas predecibles y no le gusta que cambien Comienza a probar diferentes formas de resolver un problema Clasifica bloques u otros juguetes en grandes y pequeños	Exhibe restricción cuando se le pide que espere; sentado a través de un libro para niños completos	<ul style="list-style-type: none"> • Establecer rutinas para que los niños sepan qué esperar. • Mirar libros con niños. • Explorar y jugar con él para que aprenda sobre objetos (bloques, etc.), impacto de acciones, etc. • Reconocer las habilidades de autorregulación del niño, como cuando escucha con atención.

<p>Competencia emocional</p>	<p>Capacidad de expresar, regular e interpretar emociones en uno y en los demás</p>	<p>Cuando está angustiado y busca a un cuidador cuando; mostrando angustia ante la angustia de otro</p>	<p>Pide ayuda cuando se siente frustrado; expresa la necesidad de hacer cosas por sí mismo; creciente capacidad para cumplir con las solicitudes</p> <p>Comienza a describir los sentimientos propios y de los demás; dando palmaditas o dando un juguete a alguien que está angustiado.</p> <p>Uso emergente de hablar con el mismo para la autorregulación</p>	<p>Es capaz de "usar palabras" cuando se siente frustrado; puede nombrar las emociones de los personajes en los libros infantiles</p>	<ul style="list-style-type: none"> • Servir de modelo sobre cómo se nombran los sentimientos y los de los niños, incluyendo "calma" y "frustración". • Reconocer cuando los niños son pacientes o usan sus palabras (niños verbales). • Animar a los niños a calmarse cuando estén molestos. • Responder a los niños cuando demuestren que necesitan o desean algo. • Alentar, modelar y ayudar al niño a modelar el "diálogo interno", describiendo qué hace, cómo se siente, qué está pensando mientras lo hace.
<p>Habilidades sociales</p>	<p>Capacidad de llevarse bien con otros, incluyendo los padres, maestros y compañeros</p>	<p>Imita a los adultos; prefiere a un cuidador por sobre otros adultos; muestra interés en los demás al mirar, sonreír y balbucear</p>	<p>Cambia de idea sobre otros niños de su misma edad;</p> <p>Capaz de jugar junto a otros sin resistencia; comenzando a compartir;</p> <p>Comienza a ser un ser consciente de las reglas sociales; comienza el juego dramático</p>	<p>Es capaz de turnarse y jugar con otros niños; resolver problemas interpersonales con flexibilidad; uso debido del lenguaje para regular su propio comportamiento e influenciar a otros</p>	<ul style="list-style-type: none"> • Modelar habilidades interpersonales, como compartir y resolver problemas interpersonales. • Hacer coincidir su respuesta con las necesidades, el temperamento, los intereses del niño. • ANIMAR el comportamiento social de los niños, como compartir o evitar un turno. • Jugar con los niños y supervisar su juego con los demás para garantizar el éxito, andamios cuando sea necesario. • Fomentar el juego dramático

Edificar mejores Bebés con cuidados sensibles y receptivos

El llanto de un bebé es el símbolo de comunicación perfecta: estamos biológicamente predispuestos para responder porque el bebé depende por completo del cuidador para sobrevivir. El cerebro infantil está poco desarrollado, no tiene la capacidad de regular las emociones y depende de que el cuidador proporcione esta regulación. El cerebro se desarrolla en función de la experiencia, por lo que la forma en que los cuidadores responden a los gritos del bebé realmente afecta la eficacia con que el cerebro se conecta a sí mismo para que el bebé aprenda a tranquilizarse y autoregularse.

Las investigaciones nos dicen que cuanto más responden los llantos de un bebé, menos llora el bebé.

El bebé necesita que sus cuidadores respondan a sus señales:

- **Continua y sensiblemente** — primero descubriendo lo que el bebé intenta decirnos y luego respondiendo de la manera que mejor funcione para el bebé en ese momento.
- **Consistente y predecible** — *la mayor parte del tiempo (¡ningún cuidador puede ser perfecto!).*

Esto le enseña al bebé que: Se puede confiar en los adultos y las relaciones son agradables.

- El cuidador o la cuidadora es una persona capaz que puede satisfacer sus necesidades y tener un efecto en el mundo que lo rodea.
- El mundo es un lugar seguro para que él explore y aprenda.

Algunas razones por las que los bebés lloran: Para señalar una necesidad de comida, consuelo (¡sí, me puedo sentir solo!), sin atención, tacto, ni estimulación. (¡Sí, puedo aburrirme!) o tener la necesidad de reducir la estimulación (¡estoy abrumado!). También puede ser en respuesta a un exceso de exaltación, miedo o malestar físico.

- El llanto inconsolable en las primeras 12 semanas a menudo se trata de que se está organizando un sistema nervioso inmaduro: ocurre en el 85% de los bebés
- Refleja desorganización / regresión / frustración justo antes de un paso importante en el desarrollo (por ejemplo, antes de que se pueda sentar y entretenerse con juguetes o justo antes de aprender a gatear o caminar)

¿Qué es el cuidado sensible?

- **Considere que cada bebé es único** en muchas cosas, incluyendo:
 - o Genética (características heredadas)
 - o Temperamento (por ejemplo, luchador, cauteloso, flexible)
 - o Influencias de las circunstancias ambientales
 - o Y todos tienen días buenos y días malos: verifique con los padres las posibles razones por las que un bebé puede estar más inquieto (sueño, estrés familiar, etc.)

Hay que estar pendiente de las señales verbales y no verbales, no solo apresurarse a hacer cosas para el bebé (tal vez él está tratando de resolverlo por sí mismo)

- Preguntándose a sí mismo y al bebé lo que quiere; y entonces--
- adaptar sus acciones de acuerdo con lo que el niño parece querer; y luego--
- observar cómo él o ella responde a sus acciones; y entonces--

- modificar sus acciones de acuerdo con la respuesta del niño.

Maneras de calmar a un bebé agitado:

o Sostenga al bebé o manténgase cerca para que él lo pueda oír o ver. Cambie la posición del bebé para que él pueda ver más el entorno, algunos bebés buscan el estímulo de mirar hacia afuera. A algunos bebés, especialmente los muy pequeños, les gusta que los “envuelvan” con una manta pequeña. Considere usar un portabebés o un cabestrillo, que mantienen al bebé cerca, pero libera sus

manos para que pueda satisfacer las necesidades de otros niños.

o ¡Muévase! Los bebés se calman con el movimiento: baile, rebote, balancéese, camine, cambie la posición del bebé.

o Proporcione sonidos relajantes: hablar, cantar o sonidos de zumbidos rítmicos, monótonos y de tono bajo, p. ej. "Máquinas para dormir" o música suave.

o Entretenga al bebé con espejos, ventiladores de techo, adornos móviles, caras tontas, imitando al bebé.

o Trate de mantener la calma y tomar un descanso cuando lo necesite. Tome turnos con otro cuidador, los bebés pueden sentir nuestra tensión o frustración.

o Trate de no tomar personal el llanto de un bebé, a veces solo tiene que quedarse junto a él porque le resulta difícil calmarse a sí mismo. La experiencia del bebé es que en el cuidador tiene a un "compañero" para tratar de sentirse mejor, incluso si le toma un tiempo.

*Michele Fallon, LICSW, JMS-E®
Infant and Early Childhood Mental Health Consultant*

Por: Brazelton, T. Berry, (1992) *Touchpoints, The essential reference: your child' emotional and behavioral development*, Addison-Wesley Publishing

Por: Shonkoff & Phillips, (2000), *Neurons to Neighborhoods*, National Academy Press

Lally, R. and West Laboratory for Educational Research and Development, *Program for Infant and Toddler Caregivers*

Enseñar a un bebé a "llorar mejor" a través del cuidado receptivo en su entorno de cuidado infantil. Promueve la confianza y la regulación, lo que hace que las señales del bebé sean más fáciles de leer

Lo que le ayuda al bebé a aprender y también ayuda a los padres a sentirse más eficaces y, por lo tanto, es probable que sean más receptivos

Lo que ayuda a los padres y al bebé a disfrutar de estar juntos

Lo que fomenta un apego saludable

Lo que resulta en un bebé más competente que siente que el mundo es un lugar seguro para explorar y aprender.

En clase:

Escriba unas frases sobre lo que hacen los bebés o los niños pequeños mientras exploran su identidad y cómo usted (su cuidador) los apoya para que se sientan bien acerca de quiénes son (su identidad). (Se aplica a la declaración de competencias de la credencial CDA IIIa)

Para la sesión de hoy, Desarrollo del cerebro, escriba una nota a usted mismo, una idea sobre el desarrollo del cerebro. Puede ser para su propio recordatorio, o algo que le gustaría compartir con los padres u otras personas.

Tarea: Esta semana, practique actividades de 'servicio y retorno': note algo que el niño inicia a lo que usted responde (por ejemplo, una sonrisa, imitación de sonidos, un juego como el escondite) y algo que usted inicia a lo que el niño responde. Haga esto por lo menos una vez al día. Anote la actividad y quién la inició (usted o el bebé). Asegúrese de probar estas actividades de servicio y retorno durante las rutinas diarias, tales como el cambio de pañales y la alimentación, así como durante el juego.

Desarrollo cognitivo

Clase 11

Sesiones A, B y C

7 horas

Sesión A

Área de contenido del Marco de Conocimiento y Competencias (KCF, por sus siglas en inglés) y el área temática de la credencial para el Asociado en desarrollo infantil (CDA, por sus siglas en inglés)

A continuación, se enumeran las competencias principales del KFC y del CDA para ayudar a los participantes a comprender las competencias, áreas de contenido e indicadores que se tratarán en la capacitación.

Área de contenido I del KCF de Minnesota: desarrollo y aprendizaje infantil

Área de contenido VIII de la credencial CDA: comprender los principios del desarrollo y aprendizaje infantil

Objetivos de aprendizaje:

- Definir las habilidades y expectativas básicas de desarrollo cognitivo.
- Identificar variaciones en el desarrollo cognitivo.

Las cuatro etapas de desarrollo cognitivo de Piaget <https://www.youtube.com/watch?v=TRF27F2bn-A>

Etapa	Edad aproximada	Características
Sensitivomotor	Desde el nacimiento hasta los 2 años	
Preoperativa	De 2 a 6 años	
Operativa concreta	De 7 a 11 años	
Operativa formal	Adolescencia y edad adulta	

Vygotsky: Aprendizaje, cultura y entorno

Video sobre andamios: https://www.youtube.com/watch?v=5hWDbSx_kdo

Zona de desarrollo próximo:	Andamios:	Discurso privado:

Notas sobre desarrollo cerebral y moldeabilidad:

Fomentando el desarrollo cognitivo

Estímulo visual (¡cosas que vemos!)

Durante la primera infancia, aumentan las capacidades de visión de los niños. Con cada día y nueva experiencia, su capacidad de ver objetos, el entorno y el movimiento se expanden. Los cambios o diferencias en el medio ambiente y los materiales disponibles para ellos pueden captar su atención visual e interés. Conscientes de esto, los cuidadores necesitan cambiar regularmente los materiales, exhibiciones y otras cosas que los niños ven para ayudarlos a desarrollar habilidades visuales.

Lo que se debe hacer: Mostrar las obras de arte de los niños, fotografías de la familia o carteles de contenido a nivel de los ojos de los niños. Lo que no se debe hacer: elegir solo decoraciones comerciales, colocar algo en una pared solo porque sí (está bien dejar algunos espacios sin nada), o tener tantas cosas que ver que los niños se distraigan (lo llamamos “desorden visual”). Seguir estas directrices permitirá a los niños prestar más atención y reconocer las características e información importantes en el entorno.

Estímulo auditivo (¡cosas que escuchamos!)

Las investigaciones han demostrado que la música estimula diferentes áreas del cerebro y fomenta el desarrollo cognitivo. Para el cerebro en desarrollo de un niño pequeño, la música y los patrones de sonido expanden su mundo. Anímelos a notar la diferencia entre los diferentes tipos de sonidos y ayúdelos a aprender a disfrutar de la música. La introducción de oportunidades para interactuar con los instrumentos ayuda a los niños a expandir su concepto mental de un objeto, al tiempo que les permite controlar cómo suena la música. Además de los instrumentos, puede dar a los niños la oportunidad de mejorar su audición a través de grabaciones vocales o instrumentales. Puede considerar tener un centro de música permanente en su programa de primera infancia o tener una caja de música llena de varios instrumentos que siempre estén accesibles.

Clima emocional

El desarrollo cognitivo puede ser mejorado o disminuido según el clima emocional creado por un cuidador. Los niños que son atendidos en entornos acogedores y receptivos donde se establece la confianza, la seguridad y un sentido de respeto expresarán sus ideas, explorarán libremente, tomarán riesgos y se desarrollarán adecuadamente. Lamentablemente, los niños en climas negativos no harán estas cosas. Pueden no tomar riesgos y explorar. El impacto emocional del clima creado por el cuidador afecta la forma en que los niños se desarrollan y prosperan.

Aprendizaje independiente

Un programa efectivo para la primera infancia promueve el aprendizaje independiente a través de su diseño del entorno y las experiencias disponibles. Incluso los bebés y niños pequeños tratan de hacer las cosas por su cuenta, a su manera. Es absolutamente necesario que el equipo, los materiales y las actividades en el entorno de la primera infancia sean atractivos al niño para que juegue con ellos de forma independiente, sin que siempre se necesite la ayuda de un cuidador. Además, el entorno debe ser accesible, con materiales y espacios que los niños puedan administrar solos, al tiempo que debe ofrecer oportunidades para un aprendizaje nuevo o ampliado.

Servir y devolver

Bebés y niños pequeños
Preescolares
Niños en edad escolar

Cambio de preguntas o comentarios de cerrados a abiertos

Pregunta cerrada (Ejemplos: ¿Te gusta el rojo o el amarillo?)	Cambiado a abierta (Ejemplos: ¿Por qué prefiere el rojo al amarillo?)
¿Construiste esa torre?	
¿Estás pintando una flor?	
¿Estás escribiendo tu nombre?	
¿Te estás haciendo pasar por bombero?	
¿Quieres construir con bloques?	
¿Te gustó el libro?	
¿Has terminado?	

Algunos inicios abiertos: “Cuéntame sobre...” “¿Qué piensas de...?” “¿Qué notaste sobre...?”

Razones para ofrecer opciones

Los niños necesitan opciones porque:

- Las opciones crean situaciones en las que los niños se animan (tal vez incluso se ven obligados) a pensar, no solo a reaccionar.
- Las opciones proporcionan oportunidades para que los niños cometan errores y aprendan de las consecuencias.
- Las opciones ayudan a eliminar las luchas de poder.
- Las opciones proporcionan a los niños oportunidades para experimentar a los adultos que confían en ellos y valoran su capacidad de pensar.

Sesión B

El área de contenido del KCF y el área temática del CDA

Se enumeran a continuación las áreas principales de contenido de conocimiento y competencia, el área de contenido de competencias básicas de Minnesota y las áreas de contenido de la credencial CDA para ayudar a los participantes a comprender cuáles competencias, áreas de contenido e indicadores se tratarán en la capacitación.

Área de contenido KCF de Minnesota: área de contenido II: experiencias de aprendizaje apropiadas para el desarrollo

Área de contenido II de la credencial CDA: apoyo al desarrollo físico e intelectual

Objetivos de aprendizaje:

- “Nombrar tres oportunidades” es un programa para la primera infancia para promover la creatividad y la autoexpresión.
- Discutir el valor y la diferencia entre el arte del proceso y el arte del producto.

Planificación de experiencias artísticas

¿Quiero centrarme en el proceso (creatividad, imaginación, resolución de problemas, experimentación, motricidad fina)?	¿Quiero centrarme en el producto (seguir las instrucciones, motricidad adecuada, creación de un modelo)?
<input type="checkbox"/> No hay muestra ni forma correcta de proceder <input type="checkbox"/> Hay elección de materiales, herramientas y técnicas <input type="checkbox"/> El resultado final es único para cada niño	<input type="checkbox"/> Hay una muestra a seguir (el producto acabado en mente) <input type="checkbox"/> Hay una manera correcta de proceder (el adulto podría tener que demostrar) <input type="checkbox"/> Hay opciones limitadas (o no) en los materiales

Algunos recursos sobre el proceso y el arte del producto:

- How Process Focused Art Experiences Support Preschoolers (también hay un artículo sobre el tema que puede compartir con las familias) <https://www.naeyc.org/resources/pubs/tyc/feb2014/process-art-experiences>
- Blogger de cuidado infantil familiar que analiza los matices (en inglés) <https://www.theempowerededucatoronline.com/2015/12/process-v-product-in-early-learning-can-we-find-a-balance.html/>
- Teach Preschool Blog: Making the transition from product to process focused art: <http://prekandksharing.blogspot.com/2012/02/making-transition-from-product-to.html>

Juego dramático de lluvia de ideas

Tres tipos de juegos con bloques

Juego constructivo

El juego constructivo se centra en la construcción de algo. Manipular objetos (es decir, bloques) para crear algo diferente es el ejemplo perfecto del juego constructivo. Este tipo de juego se fomenta proporcionando una cantidad adecuada de espacio y materiales adecuados.

Juego de escenificación

El juego de escenificación a menudo está motivado por el deseo de un niño de recrear su historia favorita, recuerdo o su sentir sobre una situación. Al añadir utilería, como animales, graneros, autos, comisarías de policía, etc., los niños se conectan con su imaginación.

Juego exploratorio

Esto identifica el interés del niño en el proceso de construcción, más que el deseo de recrear algo. Utilizando materiales de construcción, los niños experimentan con conceptos espaciales, equilibrio, peso, etc. en el juego exploratorio: el objetivo es determinar cómo funcionan juntos los materiales, en lugar de crear un resultado final específico.

Consejos para promover el desarrollo cognitivo y la creatividad

Comentar cosas específicas sobre el producto

- Describa colores, formas, partes de vestuarios o movimientos de baile de una manera objetiva cada vez que sea posible. Por ejemplo: *“tienes cinco círculos azules en tu página”*. O *“estás usando zapatos rosados con el sombrero del chef”*.

Haga preguntas para incitar a pensar durante el proceso de creación o durante el juego

- Utilice preguntas abiertas para fomentar el desarrollo cognitivo y enriquecer las oportunidades de aprendizaje. Por ejemplo, *“¿qué pasó cuando pintaste sobre los dibujos de crayón?”* o *“¿qué baile va mejor con esta canción?”*

Fomente el esfuerzo

- Ofrezca estímulo para el esfuerzo y el trabajo de los niños. Por ejemplo: *“trabajaste duro en la pintura; ¿debo ponerla en el tablero?”*

Ayude a los niños a participar en actividades

- Anime a los niños reacios a comenzar una actividad, ayudándolos si es necesario. Por ejemplo: *“¿te gustaría probar los marcadores en el papel grande?”*

Anime a los niños a trabajar hasta que terminen

- Ayude a los niños a analizar las opciones, superar desafíos y completar actividades. Por ejemplo: *“¿qué estás pensando en añadir ahora?”*

Fomente la confianza en ellos mismos

- Apoye a los niños mientras corren riesgos, intentan cosas nuevas y cometen errores. Por ejemplo: *“vamos a añadir esos pasos a nuestro baile de la clase. Podemos cambiarlos si no nos gustan”*.

Asignación para la carpeta de CDA

Norma de competencia II: fomentar la competencia física e intelectual

Recopilación de recursos

RCII: **En sus propias palabras, describa una actividad de aprendizaje de las artes creativas.** Indique el grupo de edad y enumere las metas, los materiales y las estrategias de proceso y enseñanza deseados. Especifique cómo cada actividad es apropiada para el desarrollo de ese grupo considerando la edad de sus integrantes.

- Cuidado de niños en familia: bebés, niños pequeños y preescolares
- Preescolares de 3, 4 y 5 años
- Bebés y niños pequeños, bebés que caminan, niños pequeños

¡Lleve su actividad de arte creativo a la siguiente clase! También, por favor, lleve una copia de los ECIP.

Sesión C

Área de contenido del KCF, área temática del CDA

A continuación, se enumeran las competencias principales del KFC y el área de contenido del CDA para ayudar a los participantes a comprender las competencias, áreas de contenido e indicadores que se abordarán en la capacitación.

Área de contenido II del KCF de Minnesota: experiencias de aprendizaje apropiadas para el desarrollo

Área de contenido II de la CDA: apoyo del desarrollo físico e intelectual

Objetivos de aprendizaje:

1. Identificar múltiples oportunidades diarias para apoyar el desarrollo cognitivo.
2. Describir el impacto de las interacciones intencionales en el desarrollo cognitivo.
3. Planificar actividades que estimulen el desarrollo cognitivo.

Una actividad, dos formas de abordarla

Actividad dirigida a adultos	Actividad dirigida a niños

Correa

Enfoques al aprendizaje

Cualquier actividad puede convertirse en una actividad que también ayuda a desarrollar oportunidades para en el aprendizaje. Según Egertson, en un artículo titulado *Praise of Butterflies: Linking Self-Esteem to Learning* (sobre niños pequeños, noviembre de 2006) hay algunas preguntas que usted puede hacerse a sí mismo para asegurarse de que no está perdiendo una oportunidad de ayudar a los niños en el desarrollo cognitivo.

¿Cómo esta actividad va a:

1. animar a los niños a estar abiertos a nuevas tareas y desafíos?
2. fortalecer la iniciativa y la persistencia de los niños?
3. animar a los niños a reflexionar e interpretar lo que están haciendo?

¿Esta actividad:

4. apoya la creatividad de los niños y estimula su imaginación?
5. expande los acercamientos cognitivos de los niños a las tareas?

Si puede responder que sí a algunas o todas estas acciones significa que la actividad, ya sea dirigida hacia el niño o hacia el maestro o algo intermedio, aumentará el desarrollo cognitivo de los niños.

¿Qué puede hacer?

- | | |
|--|---|
| <input type="checkbox"/> Trabajar juntos en búsqueda de soluciones compartidas | <input type="checkbox"/> Utilice objetos de 'juego' para representar la vida real |
| <input type="checkbox"/> Usar el lenguaje para comunicar pensamientos e ideas | |
| <input type="checkbox"/> Practicar la resolución de problemas | |
| <input type="checkbox"/> Tomar la iniciativa de probar una idea | |
| <input type="checkbox"/> Demostrar la capacidad de retrasar la gratificación (por ejemplo, negociar, esperar un turno) | |
| <input type="checkbox"/> Reconocer formas simples | |
| <input type="checkbox"/> Identificar cómo las formas pueden encajar | |
| <input type="checkbox"/> Demostrar el conocimiento de las propiedades de un objeto | |

Expresar pensamientos y emociones

usando el lenguaje

Expresar múltiples emociones

Conocimiento de conceptos numéricos

Experimentar con diferentes materiales

y texturas

Demuestra el control de pequeños-

movimientos musculares

Expresar ideas creativamente

Entienda y use lenguaje de posición

como: debajo, encima, arriba, al lado

Siga instrucciones de dos o tres pasos

Notas de video: **“Scaffolding Children’s Thinking”**

Para familias: “Toddlers and Reading: Describe but Don’t Drill”: <https://www.naeyc.org/our-work/families/toddlers-and-reading-describe-don%27t-drill>

Asignación para la carpeta de la credencial CDA

Norma de competencia II: avanzar en la competencia física e intelectual

Declaración de competencia II: fomentar la competencia física e intelectual

CS IIC Escoja una tercera experiencia de aprendizaje que eligió para su repertorio de recursos (RCII). ¿Cómo refleja esta experiencia su filosofía de cómo apoyar el desarrollo creativo de los niños pequeños?

**Uso de los indicadores de progreso
infantil ECIP: estándares para el aprendizaje
temprano en Minnesota**

Clase 12
Sesiones Ay D
8 horas

Sesión 1

- Enumerar tres propósitos (o utilización) de los ECIP: ***indicadores de progreso infantil: estándares de aprendizaje temprano en Minnesota***
- Describir la organización y la estructura de los ECIP, incluyendo el uso del vocabulario: dominios, componentes, subcomponentes e indicadores

Sesión 2

- Describir dos formas en las que los ECIP ayudan a los profesionales a comprender el desarrollo y crecimiento del niño
- Demostrar métodos para utilizar los ECIP para informar sobre la planificación del currículo y la instrucción

Sesión 3

- Demostrar la capacidad de vincular los indicadores de ECIP a la observación del niño
- Utilizar los ECIP para planificar y desarrollar observaciones como parte de la evaluación auténtica

Sesión 4

- Identificar recursos para usar los ECIP dentro del programa e incluir a las familias en el aprendizaje de los niños
- Desarrollar una meta de desarrollo profesional basada en la comprensión de los ECIP
- Desarrollar un objetivo de mejora del programa relacionado con los ECIP

Tareas para la sesión 2

1. Traer 1 o 2 de sus recientes planes de lección o la lista de todas las actividades que hace con los niños cada día.
2. Comenzar a revisar el documento de los ECIP
3. Anotar preguntas sobre vocabulario e indicadores, entre otros.
4. LLEVAR las reglas a la próxima sesión.

Tareas para la sesión 3

1. Observar varias veces a un niño en su programa.
 2. Escribir lo que observa sobre el comportamiento del niño. Escribir notas detalladas. TRAER sus notas de observación escrita a la siguiente sesión.
2. Continuar leyendo el documento ECIP, traer preguntas.

Tarea para la sesión 4

1. Continuar revisando el documento ECIP, traer todas las preguntas que tenga.

Acceso a los ECIP:

Departamento de Educación de MN Página web de los ECIP por dominio y recursos relacionados (en inglés)

<http://Education.state.mn.US/MDE/DSE/Early/Ind/>

ECIP folleto (pdf) (en inglés)

[https://edocs.dhs.state.mn.US/lfser ver/Public/DHS-7596A-ENG](https://edocs.dhs.state.mn.US/lfser%20ver/Public/DHS-7596A-ENG)

Dominios y componentes de los ECIP

Dominios	Enfoques de aprendizaje	Las artes	Lenguaje, lectura - escritura y comunicación	Cognitivo			Físico y movimiento	Social y emocional
				Matemáticas	Pensamiento científico	Sistemas sociales		
Componentes	<ul style="list-style-type: none"> • Iniciativa y curiosidad • Atención, compromiso y persistencia • Creatividad • Procesamiento y utilización de la información 	<ul style="list-style-type: none"> • Exploración de las artes • Uso de las artes para presentar ideas y emociones • Autoexpresión en el arte 	<ul style="list-style-type: none"> • Escuchar y comprender (receptivo) • Comunicar y hablar (expresivo) • Lectura emergente • Escritura 	<ul style="list-style-type: none"> • Conocimiento de los números • Medición • Patrones de pensamiento espacial y geometría • Análisis de datos 	<ul style="list-style-type: none"> • Descubrir • Ley • Integrar 	<ul style="list-style-type: none"> • Comunidad, personas y relaciones • Cambio con el tiempo • Medio ambiente • Economía • Tecnología 	<ul style="list-style-type: none"> • Motricidad gruesa o limitada • Motricidad fina o adecuada 	<ul style="list-style-type: none"> • Autoestima y conciencia emocional • Autogestión • Las relaciones y la comprensión social

El proceso de la enseñanza intencional:

Mi objetivo de desarrollo profesional:

Mi objetivo de mejora de la calidad del programa:

Temperamento y Estrategias de autorregulación

Clase 13

2 horas

Área de contenido del Marco de Conocimiento y Competencias (KCF, por sus siglas en inglés), área temática para la credencial del Asociado en desarrollo infantil (CDA, por sus siglas en inglés), e indicadores de capacidad de Parent Aware

Las áreas de contenido del KCF, las áreas temáticas del CDA y, según corresponda, los indicadores de capacitación de Parent Aware, se enumeran a continuación para ayudar a los participantes a comprender las competencias, áreas de contenido e indicadores que se abordan en la capacitación.

Área de contenido I del KCF: desarrollo y aprendizaje infantil

Área de contenido VIII de la credencial CDA: principios del desarrollo y aprendizaje infantil (edición para niños pequeños)

Objetivos de aprendizaje:

Si bien ninguna capacitación por sí sola puede garantizar que se cumplan los objetivos de aprendizaje, es posible diseñarlas con el fin de que se logren ciertos objetivos para cada alumno. Si los estudiantes participan, aprenderán lo siguiente:

- Objetivo 1: Describir los rasgos temperamentales claves
- Objetivo 2: Practicar el reconocimiento de cómo los rasgos del temperamento pueden aparecer en bebés y niños pequeños
- Objetivo 3: Elaborar estrategias de respuestas de cuidado para los diferentes temperamentos

Clase 13 Descripción general

Tiempo (para cada sección)	Descripción general de la sección: conceptos clave	Descripción general de la técnica de enseñanza para la sección
10 minutos	Práctica reflexiva: percepción de la asignación	<ul style="list-style-type: none">• Reunirse en pareja y compartir• Se facilitó el debate en grupo
35 minutos	Establecer relaciones con los bebés: comprensión de los temperamentos	<ul style="list-style-type: none">• Juego de grupo• Lluvia de ideas sobre la aparición de palabras en grupos grandes• Charlas cortas sobre temperamentos• Reflexión individual: continuidad del temperamento
45 minutos	Respuestas a los temperamentos	<ul style="list-style-type: none">• Introducir el concepto de “bondad de ajuste” o equidad perfecta• Grupos pequeños: actividad de bondad de ajuste• Informar
20 minutos	Reactividad y autorregulación	<ul style="list-style-type: none">• Charlas cortas• Actividad en pares: cómo responder a diferentes niveles de reacciones
10 minutos	Planificación de la práctica	<ul style="list-style-type: none">• Revisar los conceptos de la sesión• Revisar la asignación de la carpeta de la credencial CDA

GLOSARIO

Temperamento: la forma en que un niño en particular enfoca y reacciona ante el mundo (su “personalidad”). Influye en el comportamiento del niño y cómo interactúa con los demás.

Bondad de ajuste: describe cuándo el entorno (incluidas las interacciones) y las exigencias y expectativas del cuidador se adaptan bien con el temperamento del niño. A veces eso significa que tengamos que hacer cambios en lo que hacemos o en cómo lo hacemos o que debamos realizar cambios en el entorno físico, para que sea un “buen” ajuste.

Reactividad: la forma en que los bebés responden a nuevas experiencias y personas. Por ejemplo, ¿tienen fuertes reacciones que pueden conducir a respuestas cautelosas?, ¿o reacciones suaves que les facilita aceptar a las nuevas personas y situaciones? Esto se relaciona con la facilidad con que algo desencadena una respuesta en un niño, la intensidad de la respuesta y el tiempo que le toma al niño calmarse una vez que comienza la respuesta.

Autorregulación: la creciente capacidad de los niños para controlar sus sentimientos y su cuerpo. Los adultos ayudan a los bebés y a los niños pequeños a comenzar a desarrollar la autorregulación.

Función ejecutiva: estas son habilidades que incluyen el manejo de sentimientos fuertes, la capacidad de concentrarse en algo, de mantener la concentración y el autocontrol.

Control de esfuerzo: la creciente capacidad de enfocarse en algo y cambiar la atención de una cosa a otra. También significa ser capaz de evitar hacer algo o comenzar a hacer algo a propósito. Los niños pequeños aprenden a hacer esto a través de las interacciones con los demás (especialmente con los adultos por los que sienten apego).

Por ejemplo, los bebés están trabajando para controlar los movimientos de las manos y hacer que hagan lo que quieren que hagan (levantar y sostener un biberón, por ejemplo). Los niños pequeños están aprendiendo a dejar de comportarse de maneras que podrían lastimar a los demás (morder o empujar, por ejemplo) cuando se sienten frustrados.

Continuidad de nueve rasgos de temperamento

(Adaptado de Thomas & Chess, y CSEFEL)

Nivel de actividad:	
Muy activo ←-----→ No activo	
Contonearse y retorcerse, dificultad para sentarse quietos	Se sientan tranquilos, prefieren actividades tranquilas/sentados
Distracción:	
Muy distraído ←-----→ No distraído	
Dificultad para concentrarse Dificultad para prestar atención cuando participa en una actividad Fácilmente distraído por sonidos o lo que ve en actividades	Alto grado de concentración Presta atención al participar en una actividad No se distrae fácilmente por sonidos o lo que ve en actividades
Intensidad:	
Muy intenso ←-----→ No intenso	
Emociones positivas y negativas intensas Reacciones fuertes	Reacciones emocionales silenciosas
Regularidad:	
Muy regular ←-----→ No regular	
Apetito predecible, patrones de sueño, eliminación	Apetito impredecible, patrones de sueño, eliminación
Umbral sensorial:	
Umbral alto ←-----→ Umbral bajo	
No es sensible a estímulos físicos, incluidos los sonidos, los sabores, el tacto y los cambios de temperatura Se duerme en cualquier lugar, prueba nuevos alimentos, viste nueva ropa con facilidad	Sensible a estímulos físicos, incluidos los sonidos, los sabores, el tacto, y los cambios de temperatura Comedor quisquilloso, dificultad para dormir en cuna o cama extraña
Enfoque/retirada:	
Tendencia a acercarse ←-----→ Tendencia a retirarse	
Se acerca con impaciencia a nuevas situaciones o personas	Indeciso y resistente cuando se enfrenta a nuevas situaciones, personas o cosas.
Adaptabilidad:	
Muy adaptable ←-----→ Dificultad de adaptación	
Pasa fácilmente a nuevas actividades y situaciones	Tiene dificultad para pasar a nuevas actividades o situaciones
Persistencia:	
Persistente ←-----→ Se frustra fácilmente	
Continúa con una tarea o actividad frente a los obstáculos No se frustra fácilmente	Pasa a una nueva tarea o actividad cuando encuentra obstáculos, se frustra fácilmente
Estado de ánimo:	
Humor positivo ←-----→ Humor serio	
Reacciona al mundo de una manera positiva, generalmente alegre	Reacciona a situaciones negativas, el humor es generalmente serio

Sesión 4 Hoja:

Ayudar a los bebés y niños pequeños a autorregularse

Observa de cerca. Los bebés envían señales para indicar cuándo tienen hambre, están cansados o listos para jugar.

Responder. Esté atento a las diferencias individuales en la necesidad de regularidad, novedad e interacción.

Proporcionar estructura y previsibilidad. Los bebés necesitan cuidadores regulares y rutinas en actividades como alimentarse, dormir y cambiar pañales o ir al baño.

Organizar entornos apropiados para el desarrollo. Las estanterías bajas, las etiquetas transparentes y los materiales apropiados para la edad pueden ser un desafío y se pueden adaptar a las capacidades cambiantes del niño.

Definir límites apropiados para la edad. Ayude a un niño a sentirse seguro y ayúdelo a saber lo que se espera de él.

Muestre empatía y cariño. Cuando los cuidadores reconocen las necesidades de los niños y los tratan como importantes, los niños se sienten bien consigo mismos y son más capaces de manejar emociones fuertes.

Conclusión

“La autorregulación en el desarrollo temprano está influenciada por las relaciones de un niño con los adultos importantes en su vida. Proporcionar las experiencias, el apoyo y el estímulo que ayudan a los niños muy pequeños a aprender a autorregularse es un elemento crítico en la atención de calidad”.

(Shonkoff y Phillips 2000). *De Self-Regulation, A Cornerstone of Early Childhood Development*. Linda Groves Gillespie and Nancy L. Seibel, Young Children, 2006. NAEYC.

BINGO:

Encuentre a alguien que ... (Cuando lo haga, escriba su nombre y dibuje una X en el recuadro)

<p>Le encanta sentarse a armar un rompecabezas largo y complicado</p>	<p>Tiene problemas para quedarse quieto durante una actividad</p>	<p>Prefiere cenar y acostarse a la misma hora todos los días</p>
<p>Le encanta cocinar y probar nuevos alimentos</p>	<p>Siempre termina las cosas a tiempo (a menudo temprano)</p>	<p>No soporta usar ropa apretada ni que le cause comezón</p>
<p>Es pesimista</p>	<p>Le resulta incómodo conocer gente nueva en grandes reuniones</p>	<p>Se distrae fácilmente con un nuevo proyecto</p>

Anote un beneficio de preguntarle a un padre acerca de sus perspectivas sobre su hijo.

De la lista de “Respuestas a los temperamentos” escriba una idea que usted quiere recordar hacer o probar con un niño bajo su cuidado.

Tarea:

Use la escala de temperamentos para calificar a un niño con quien que no haya trabajado en una asignación. Fíjese en su propia tabla de temperamentos. Piense si: ¿hay áreas que puedan desafiar la “bondad de ajuste”? Escriba 2 estrategias o cosas que quiera probar porque crea que mejorarán la “bondad del ajuste” (¿lo hará en clase?) Entre ahora y la siguiente clase pruebe sus ideas. Hablaremos de lo que experimentó cuando volvamos a nuestra próxima sesión.

Asignación de la carpeta de la credencial CDA:

Comience su Comentario Reflexivo sobre esta norma de competencia con un párrafo que describa de qué manera sus prácticas de enseñanza cumplen con esta norma. (Nota: también puede escribir un párrafo para cada área funcional, si esto le facilita expresar sus pensamientos con más claridad). Escriba al menos un párrafo.

Norma de competencia IIIa (CSIIIa): Describa algunas de las formas en que apoya el desarrollo de los conceptos positivos sobre sí mismo que tienen los niños y el aumento de las habilidades sociales y emocionales que estos presenten.

Adaptación

Clase 14

2 horas

Descripción general de la Clase 14

Área de contenido del Marco de Conocimiento y Competencias (KCF, por sus siglas en inglés), área temática para la credencial del Asociado en desarrollo infantil (CDA, por sus siglas en inglés) e indicadores de capacidad de Parent Aware

Las áreas de contenido del KCF, las áreas temáticas del CDA y, según corresponda, los indicadores de capacitación de Parent Aware, se enumeran a continuación para ayudar a los participantes a comprender las competencias, áreas de contenido e indicadores que se abordan en la capacitación.

Área de contenido I del KCF de Minnesota: desarrollo y aprendizaje infantil

Área de contenido III de la credencial CDA: formas positivas de apoyar el desarrollo social y emocional de los niños

Objetivos de aprendizaje:

Si bien ninguna capacitación por sí sola puede garantizar los objetivos de aprendizaje, se pueden diseñar para cumplir con ciertos objetivos para cada alumno. Si los estudiantes participan, aprenderán a:

- Objetivo 1: Identificar los factores de protección que fomentan la adaptación
- Objetivo 2: Describir estrategias para apoyar la adaptación en niños muy pequeños
- Objetivo 3: Analizar la importancia de cuidar nuestra propia salud física y mental

Descripción general de la clase 14

Tiempo (para cada sección)	Descripción general de la sección: conceptos claves	Descripción general de la técnica de enseñanza de la sección
5 minutos	Reflexiones de “Práctica reflexiva” sobre la asignación de observación del temperamento	<ul style="list-style-type: none"> • Compartir en grupos de dos • Compartir en un grupo grande • Reflexión individual
25 minutos	¿Qué es la resiliencia?	<ul style="list-style-type: none"> • Charlas cortas sobre resiliencia • Grupo pequeño actividad/debate
35 minutos	Factores de protección y de riesgo Definición de factores de riesgo y de protección Factores protectores para niños pequeños	<ul style="list-style-type: none"> • Charlas cortas sobre factores de riesgo y factores protectores • Sesión para aportar ideas en grupo grande sobre los factores de riesgo • Estrategias en grupos pequeños para fomentar la resiliencia en bebés y niños pequeños
35 minutos	¿Qué fomenta la resiliencia para las familias? Estrategias que fomentan la resiliencia en las familias	<ul style="list-style-type: none"> • Compartir en grupo grande • Compartir en grupos pequeños: cómo identificar y respaldar los puntos fuertes de la familia • El grupo grande lee en voz alta: material para repartir, tres fuentes de resiliencia para los niños
10 minutos	Resiliencia personal: el cuidado de nuestra propia salud física y mental	<ul style="list-style-type: none"> • Autorreflexión y fijación de objetivos
10 minutos	Planificación de la práctica	<ul style="list-style-type: none"> • Revisar la asignación, aclarar según sea necesario

GLOSARIO

Adaptación (resiliencia): funcionar bien a pesar de las dificultades o el trauma.

Factores de riesgo: condiciones o variables que aumentan las posibilidades de resultados negativos o indeseables.

Factores de protección: condiciones o variables que amortiguan el impacto de los factores de riesgo y fomentan el desarrollo y el bienestar saludables.

Factores de protección de Strengthening Families™: este enfoque identificó cinco factores de protección que son elementos clave en las familias fuertes. Ellos son: adaptación de los padres, conexiones sociales, apoyo concreto en tiempos de necesidad, conocimiento de la crianza de los hijos y el desarrollo del niño, y la competencia social y emocional de los niños.

Estrés: respuestas biológicas y emocionales a experiencias desafiantes, amenazantes o traumáticas.

Factor estresante: una experiencia que se percibe como desafiante, amenazante o traumática.

Estrés tóxico: respuestas biológicas y emocionales que resultan de una adversidad fuerte, frecuente y prolongada, como el abuso y la negligencia infantil y la violencia familiar. El impacto del estrés tóxico se puede reducir cuando un bebé o niño pequeño tiene por lo menos una relación estable y segura.

Recursos para la sesión 14:

- Recursos del Centro para el Niño (en inglés) en Desarrollo (Center for the Developing Child): <https://developingchild.harvard.edu/resourcecategory/spanish-resources/>
- NAEYC Código de ética que también ha sido adoptado por NAFCC (en inglés): https://www.naeyc.org/sites/default/files/globally-shared/downloads/PDFs/resources/position-statements/Ethics_Spanish%20Position%20Statement2011_09202013update_0.pdf
- El sitio web del Center for the Study of Social Policy Strengthening Families™ (con recursos en español): <https://www.cssp.org/young-children-their-families/strengtheningfamilies/about>
- Enlace al artículo de la American Psychological Association titulado “The Road to Resilience” (en inglés) <http://www.apa.org/helpcenter/road-resilience.aspx>
- Enlace a la Alianza Nacional de Enfermedades Mentales (National Alliance on Mental Illness, NAMI) de Minnesota, una organización sin fines de lucro dedicada a mejorar la vida de niños y adultos con enfermedades mentales y sus familias. NAMI Minnesota ofrece educación, apoyo y defensoría (en inglés): <http://www.namihelps.org/>

Tres fuentes de adaptación para los niños

Para superar las adversidades, los niños recurren a tres fuentes de características de adaptación que pueden reconocer: YO TENGO, YO SOY, YO PUEDO. Lo que usan de cada una de las tres fuentes se puede describir de la siguiente manera:

YO TENGO

- Las personas a mi alrededor en las que confío y que me aman
- Personas que establecen límites para mí, así sé cuándo parar antes de que haya peligro o problema
- Las personas que me muestran cómo hacer las cosas bien por la forma en que hacen las cosas
- Gente que quiere que aprenda a hacer cosas por mi cuenta
- Personas que me ayudan cuando estoy enfermo, en peligro o necesito aprender

YO SOY

- Una persona a la que la gente puede gustar y amar
- Me alegra hacer cosas agradables para los demás y mostrar mi amor
- Respetuoso de mí mismo y de los demás
- Dispuesto a ser responsable de lo que hago
- Seguro que las cosas estarán bien

YO PUEDO

- Hablar con otros sobre cosas que me asustan o me molestan
- Encontrar formas de resolver problemas que enfrento
- Controlarme cuando tengo ganas de hacer algo incorrecto o peligroso
- Averiguar cuándo es un buen momento para hablar con alguien o tomar medidas
- Encontrar a alguien que me ayude cuando lo necesite

Nota: un niño que enfrenta desafíos o adversidades no necesita todas estas características para aprender a demostrar adaptación, pero se necesita más de una.

Fuente: A Guide to Promoting Resilience in Children: Strengthening the Human Spirit, Edith H. Grotberg, Ph.D. The International Resilience Project

Tarea: esta semana, su tarea de práctica es seleccionar uno de los tres círculos en los que trabajamos hoy —niño, familia o cuidador— y continuar desarrollando las ideas que usted había escrito. Elija 2 ideas de acciones que usted puede emprender para forjar la resiliencia en un niño, en una familia o en usted mismo. Anótelas, y también anote cómo piensa incorporarlas a sus habilidades regulares para fomentar la resiliencia. Tome notas cada vez que las haga e incluya cómo se sintió cuando las estaba haciendo. Esté preparado para hablar de su experiencia en la clase 16 (Rutinas y oportunidades).

Planificación del desarrollo profesional

Clase 15 Sesiones A y B 4 horas

Sesión A

Área de contenido del Marco de Conocimiento y Competencias (KCF, por sus siglas en inglés) y área temática para la credencial del Asociado en desarrollo infantil (CDA, por sus siglas en inglés)

Las principales áreas de contenido de conocimiento y competencias y las áreas de contenido del CDA se enumeran a continuación para ayudar a los participantes a conocer las competencias, áreas de contenido e indicadores se abordarán en la capacitación.

Área de contenido VI del KCF de Minnesota: profesionalismo

Área VI de contenido del CDA: mantener un compromiso con el profesionalismo

Objetivos de aprendizaje

Esta sesión se diseñó para abordar los siguientes objetivos de aprendizaje. Si los estudiantes se comprometen a participar activamente podrán:

- *Enumerar tres razones por las que el desarrollo profesional es importante para los profesionales de la educación y atención tempranas*
- *Describir tres recursos disponibles para los profesionales de la educación y atención tempranas que los ayudarán a satisfacer sus necesidades de desarrollo profesional*
- *Utilizar la Evaluación de Necesidades de Capacitación Individual (Individual Training Needs Assessment) para identificar al menos un área de oportunidad para el desarrollo profesional*

Resumen de la sesión

Sección	Resumen
Introducción	<ul style="list-style-type: none">• Bienvenida y presentaciones• Presentación – objetivos
Fundamentos del desarrollo profesional	<ul style="list-style-type: none">• Presentación- ¿Qué es el desarrollo profesional?• Discusión – beneficios del desarrollo profesional
Desarrollo profesional intencional	<ul style="list-style-type: none">• Actividad – ¡maletas!• Presentación – ¡ser intencional• Presentación – recursos para la planificación del desarrollo profesional
Evaluación de necesidades profesionales	<ul style="list-style-type: none">• Actividad – direcciones de destino• Presentación – el ciclo del desarrollo profesional• Discusión, datos para la evaluación profesional• Presentación – la ITNA y la reflexión personal
El Plan de desarrollo profesional	<ul style="list-style-type: none">• Presentación – el proceso de planificación• Actividad – Creación de objetivos• Actividades – PD actividades de rompecabezas
Cierre	<ul style="list-style-type: none">• Discusión – Resumen• Discusión – asignaciones

Sesión A

Conceptos básicos del desarrollo profesional

El desarrollo profesional consiste en "experiencias de enseñanza y aprendizaje estructurado **formalizadas** y **diseñadas** para apoyar la adquisición de conocimientos, habilidades y disposiciones profesionales, así como la aplicación de estos conocimientos en la práctica".

Centro Nacional de Desarrollo Profesional para la Inclusión, 2007 en Enfoques prácticos para el desarrollo profesional en la primera infancia: evidencia, estrategias y recursos (*National Professional Development Center on Inclusion, 2007 in Practical Approaches to Early Childhood Professional Development: Evidence, Strategies, and Resources*).

Por Pamela J. Winton, Jeanette A. McCollum, y Camille Catlett, 2008, Washington DC: NAEYC

Conceptos claves

- El desarrollo profesional es:
 - Planificado
 - Más que maduración
 - Incluye la capacitación, pero no se limita a la capacitación
 - Se relaciona con las habilidades y conocimientos de la profesión
- Todos los tipos de profesionales participan en el desarrollo profesional
- Todos los profesionales de la primera infancia pueden beneficiarse del desarrollo profesional
 - "Todos los profesionales de la primera infancia, independientemente de lo calificados que estén, deben seguir incorporando en su repertorio profesional nuevos conocimientos y habilidades relacionados con el trabajo con los niños pequeños"

Un marco conceptual para el desarrollo profesional de la primera infancia: A Position Statement of the National Association from the Education of Young Children, 1993, Washington DC: NAEYC

- El desarrollo profesional puede tomar muchas formas
- El desarrollo profesional se centra en las necesidades actuales y futuras
- El desarrollo profesional mejora la calidad en la experiencia del cuidado de los niños

Beneficios del desarrollo profesional

Desarrollo profesional intencional

Características del desarrollo profesional intencional:

1. Realice una evaluación de las necesidades para determinar lo que se necesita para el desarrollo profesional
2. Establezca metas para sus actividades de desarrollo profesional
3. Determine qué actividades de desarrollo profesional le ayudarán a alcanzar sus metas.
4. Elabore un plan escrito que documente sus metas y las actividades para alcanzarlas

Recursos para la planificación del desarrollo profesional

<p>DEVELOP: Herramienta de registro y mejora de calidad de Minnesota (Minnesota Quality Improvement & Registry Tool) en inglés: www.developtoolmn.org</p> <p>Centro de Desarrollo Profesional de MN Achieve: MN (Center for Professional Development) en inglés: www.mncpd.org</p>	<ul style="list-style-type: none">• Registro de proveedores• Lista de oportunidades de capacitación• Orientación profesional• ITNA
<p>Child Care Aware of Minnesota (en inglés) www.childcareawaremn.org</p>	<ul style="list-style-type: none">• Ofrece una amplia gama de oportunidades de capacitación• Asesoría sobre desarrollo profesional• Programas de becas y subsidios
<p>Ejemplos de organizaciones profesionales:</p> <p>National Association for the Education of Young children (Asociación Nacional para la Educación de Niños Pequeños) en inglés: www.naeyc.org</p> <p>Minnesota Association for the Education of Young Children & Minnesota School Age Care Association (Asociación de Minnesota para la Educación de Niños Pequeños y Asociación de Atención de la Edad Escolar de Minnesota) en inglés: www.mnaeyc-mnsaca.org</p> <p>National Association for Family Child Care (Asociación Nacional para el Cuidado Familiar de Niños) en inglés: www.nafcc.org</p> <p>Minnesota Association of Child Care Professionals (Asociación de Profesionales del Cuidado Infantil de Minnesota) en inglés: www.maccp.org</p>	<ul style="list-style-type: none">• Publicaciones y recursos para miembros• Eventos y conferencias de capacitación para miembros• Redes profesionales
<p>Family Child Care Inc . www.fccimn.com</p> <p>Minnesota Child Care Provider Information Network (Red de Información para Proveedores de Cuidado Infantil de Minnesota) en inglés: www.mccpin.org</p>	

Otros

Fuentes de datos para evaluar las necesidades de desarrollo profesional

REQUISITOS DE CAPACITACIÓN

Por ejemplo:

- Requisitos del CDA
- Primeros auxilios y RCP
- Traumatismo craneal abusivo o síndrome del bebé sacudido
- Síndrome de muerte súbita del bebé
- Sistemas de restricción para niños
- Gestión del comportamiento

NECESIDADES DEL PROGRAMA: CAMBIOS, MEJORAS, AGREGADOS

Por ejemplo:

- Adopción de nuevos planes de estudios o herramientas de evaluación
- Inicio del proceso para ser acreditado o participar en el sistema QRIS
- Responder la información de la encuesta para las familias

NECESIDADES INDIVIDUALES DE FORMACIÓN

Por ejemplo:

- Áreas que le representan retos
- Áreas en las que le gustaría aumentar su confianza
- Áreas de su interés
- Habilidades o conocimientos necesarios para avanzar dentro de su organización y la profesión

Desarrollo profesional. Proceso de planificación

Notas:

Enlace a **Minnesota Career Lattice** (en inglés):

<file:///C:/Users/menn0027/Dropbox/MNCCC%20Revision/Revised%20content/Class%209%20Child%20guidance/MN-Career-Lattice.pdf>

Actividades de desarrollo profesional

Actividad de desarrollo profesional	Ventajas / Oportunidades	Desventajas / Desafíos
Sesiones de capacitación		
Tutoría o Consejería		
Estudio individual		

Sesión A – Tareas de la carpeta del CDA

1. Complete esta tarea para su carpeta del

CDA. Norma de la Competencia VI:

Profesionalismo

CSV RC: Elementos de la colección de recursos

RCVI-2: Reúna una lista de dos o tres asociaciones de la primera infancia (nacionales, regionales, estatales o locales), incluyendo direcciones de sitios web, descripción de los recursos profesionales y las oportunidades de membresía que cada una ofrece.

TRABAJO DE CAMPO:

- Complete el ITNA. Tome notas sobre las áreas de contenido o temas en los que sienta que tiene espacio para el crecimiento y lleve esas notas a la siguiente sesión. Puede acceder a la Evaluación de Necesidades Individuales de Capacitación (ITNA) a través de la página de Desarrollo (en inglés) <https://www.developoolmn.org/app/default.aspx#myModule=btnITNA>. Nota: usted debe tener una cuenta en Develop y registrarse en el sitio web. La pestaña de ITNA se encuentra en la sección de Perfil Profesional. (Debe haberse registrado en Develop durante la primera clase de MNITCDA.)
- Lleve a la siguiente sesión su carpeta de CDA con los elementos que ha completado desde la clase 1 del programa ITCDA de Minnesota.

Sesión B

Área de contenido del (KCF) y áreas de contenido del CDA

Las principales áreas de contenido de conocimiento y competencias y las áreas de contenido del CDA se enumeran a continuación para ayudar a los participantes a comprender qué competencias, áreas de contenido e indicadores se tratarán en la capacitación.

Área de contenido VI del KCF de MN: profesionalismo

Área de contenido VI del CDA: mantener un compromiso con el profesionalismo.

Objetivos de aprendizaje

Esta sesión se diseñó para abordar los siguientes objetivos de aprendizaje. Si los estudiantes se comprometen a participar activamente podrán:

- *Nombrar dos maneras de documentar los logros del desarrollo profesional*
- *Crear un plan de desarrollo profesional*
- *Describir el uso de una carpeta para documentar el desarrollo profesional*

Resumen de la sesión

Sección	Resumen
Introducción	<ul style="list-style-type: none">• Bienvenida y presentaciones• Presentación – objetivos
Planificación del desarrollo profesional	<ul style="list-style-type: none">• Presentación – informe sobre el proceso de desarrollo profesional• Actividad– práctica de planificación• Utilizar los resultados de ITNA
Documentación del desarrollo profesional	<ul style="list-style-type: none">• Discusión – conceptos básicos de documentación• Presentación – carpetas• Actividad: Preparación de la carpeta del CDA• Presentación de la carpeta o la carpeta del CDA
Cierre	<ul style="list-style-type: none">• Resumen• Discusión – tareas

Cuadrícula de desarrollo profesional de la práctica (para la actividad de escenarios)

Objetivos	Áreas de contenido de conocimiento y competencias	Actividades	Recursos

PLAN DE DESARROLLO PROFESIONAL INDIVIDUAL DEL CDA

Nombre: _____

Fecha de creación del plan: _____ Número de ID del Desarrollo: _____

El conocimiento, las habilidades y las prácticas de los educadores de la primera infancia son factores importantes para determinar cuánto aprende un niño pequeño y cómo está preparado para entrar al jardín de infancia. Los educadores de la primera infancia son estudiantes de por vida que enriquecen continuamente sus conocimientos y aumentan sus habilidades para implementar las mejores prácticas y aumentar la calidad de su programa.

Instrucciones:

- **Un plan de desarrollo profesional sólido comienza con una autoevaluación. Esta es una oportunidad para pensar en las áreas de su trabajo en las que ya tiene conocimientos y habilidades y las áreas sobre las que le gustaría aprender más.** La Evaluación de Necesidades Individuales de Capacitación (ITNA) es una herramienta de autoevaluación basada en el Marco de conocimiento y competencias de Minnesota para profesionales de la primera infancia. Puede utilizar ITNA para evaluar sus propias habilidades y establecer objetivos de desarrollo profesional.
 - Para tomar la evaluación de ITNA, por favor inicie sesión en su cuenta de Develop (en inglés) www.developtoolmn.org y haga clic en la pestaña ITNA para comenzar.
- **Utilice la información** de su autoevaluación para determinar qué áreas de su trabajo son las más importantes para usted en este momento. Establezca metas para aprender y fortalecer sus habilidades en esas áreas.
- **Defina un plazo para avanzar hacia sus metas.** Esto le da la oportunidad de pensar en los recursos necesarios para alcanzarlas. También le permite un marco para crear controles regulares a lo largo del proceso con un supervisor o mentor, así como una oportunidad para reflexionar sobre su propio progreso.

Áreas de competencia y contenido:

Dependiendo del lugar en el que se encuentre en su trayectoria profesional, puede elegir alinear sus metas con el Marco de conocimiento y competencias de Minnesota o las áreas de competencia del CDA.

- **El Marco de conocimiento y competencias** es una guía para que los profesionales mejoren y demuestren su trabajo con los niños y las familias.
- **Las áreas de competencia del Asociado en Desarrollo Infantil:** Los candidatos del CDA deben tener 120 horas de educación formal en el cuidado de niños y entrenamiento en servicio. El entrenamiento del CDA se divide en ocho áreas de contenido. Los candidatos deben tener al menos 10 horas en cada área. Las áreas de contenido son:
 1. Planificación de un entorno de aprendizaje seguro y saludable
 2. Avanzar en el desarrollo físico e intelectual de los niños.
 3. Apoyo del desarrollo social y emocional de los niños
 4. Desarrollo de relaciones productivas con las familias
 5. Gestión de una operación eficaz del programa
 6. Mantener un compromiso con el profesionalismo
 7. Observación y documentación del comportamiento de los niños
 8. Principios de desarrollo y aprendizaje infantil

Metas INTELIGENTES (SMART)

- A medida que desarrolle su plan de acción, utilice el **modelo SMART** (**S**pecific, **M**easurable, **A**ttainable, **R**ealistic, y **T**imeframe) asegurándose de que todos sus objetivos y pasos a seguir sean específicos, medibles, alcanzables, realistas y dentro de un tiempo específico.

- Las metas concretas le permitirán determinar cuándo ha logrado sus objetivos. Establezca pasos pequeños y razonables. Tener grandes expectativas demasiado pronto desalentará el progreso. Divida las actividades de desarrollo en pequeños pasos que conduzcan a su meta final.

Elementos claves de NAEYC de la norma 6: Preparación profesional

- 6a: Identificarse e involucrarse con el campo de la primera infancia
- 6b: Conocer y mantener normas éticas y otras directrices profesionales
- 6c: Participar en el aprendizaje continuo y colaborativo para informar a la práctica
- 6d: Integrar perspectivas fundamentadas, reflexivas y críticas sobre la educación temprana
- 6e: Abogar de manera fundamentada por los niños y la profesión

<p>Meta educativa:</p> <p>_____</p> <p><i>Meta de ejemplo: Avanzar mi carrera Lattice del paso 5 al 6.</i></p>	
<p>Áreas del marco de conocimiento y competencias: <i>la meta de ejemplo coincide con el área VI del KCF.</i></p> <p><input type="checkbox"/> I. Desarrollo y aprendizaje infantil</p> <p><input type="checkbox"/> II. Experiencias de aprendizaje apropiadas para el desarrollo</p> <p>Especifique la subcategoría del KCF II:</p> <p>-</p>	<p>Área(s) de contenido del CDA: <i>la meta de ejemplo coincide con el área VI del CDA.</i></p> <p>\</p> <p><input type="checkbox"/> I. Planificación de un entorno de aprendizaje seguro y saludable</p> <p><input type="checkbox"/> II. Promoción del desarrollo físico e intelectual de los niños</p> <p><input type="checkbox"/> III. Apoyo del desarrollo social y emocional de los niños</p>
<p>-</p> <p>_____</p> <p><input type="checkbox"/> III. Relaciones con las familias</p> <p><input type="checkbox"/> IV. Valoración, evaluación, e individualización</p> <p><input type="checkbox"/> V. Desarrollo histórico y contemporáneo de la educación infantil temprana</p> <p><input type="checkbox"/> VI. Profesionalismo</p> <p><input type="checkbox"/> VII. Salud, seguridad y nutrición</p> <p><input type="checkbox"/> VIII. Aplicación a través de experiencias clínicas</p>	<p><input type="checkbox"/> IV. Desarrollar relaciones productivas con las familias</p> <p><input type="checkbox"/> V. Gestionar de una operación eficaz del programa</p> <p><input type="checkbox"/> VI. Mantener un compromiso con el profesionalismo</p> <p><input type="checkbox"/> VII. Observar y documentar el comportamiento de los niños</p> <p><input type="checkbox"/> VIII. Principios de desarrollo y aprendizaje infantil</p>

Actividades para alcanzar la meta <i>¿Cómo logrará esta meta?</i>	¡Éxito! <i>¿Cómo sabrá que has alcanzado esta meta?</i>	Fechas <i>Enumere el período inicial y final para la meta del ejemplo. Del 1 de enero al 31 de diciembre, 2017</i>
<i>Ejemplo: inscribirse en el Asociado de Desarrollo Infantil de MN</i>	<i>Ejemplo: una vez que he recibido mi MNCDA, puedo solicitar el CDA y luego renovar mi membresía en Develop.</i>	<i>Por ejemplo: cursos del MNCDA del 1 de octubre de 2017 al 30 de noviembre de 2018. Credenciales de CDA llegan en marzo de 2019.</i>

Profesional

Meta: _____

Meta de ejemplo: convertirse en maestro principal en un centro de cuidado infantil

Actividades para alcanzar la meta <i>¿Cómo logrará esta meta?</i>	¡Éxito! <i>¿Cómo sabrá que ha alcanzado esta meta?</i>	Fechas <i>Enumere el período inicial y final de la meta del ej. Del 1 de enero al 31 de diciembre de 2017</i>
<i>Ejemplo: inscribirse en el Asociado de Desarrollo Infantil de MN</i>	<i>Por ejemplo: una vez que he recibido mi MNCDA, puedo solicitar la CDA y luego renovar mi membresía en Develop</i>	<i>Ejemplo: cursos del MNCDA del 1 de octubre de 2017 al 30 de noviembre de 2018. Credenciales de CDA llegan en marzo de 2019.</i>

Objetivo profesional:		
<p style="text-align: center;">_____</p> <p><i>Meta de ejemplo: Avanzar mi carrera de Lattice del paso 5 al 6.</i></p>		
Actividades para alcanzar la meta <i>¿Cómo lograrás esta meta?</i>	¡Éxito! <i>¿Cómo sabrás que has alcanzado esta meta?</i>	Fechas <i>Enumere el período inicial y final de la meta del ej. Del 1 de enero al 31 de diciembre de 2017</i>
<i>Ejemplo: inscribirse en el Asociado de Desarrollo Infantil de MN</i>	<i>Ejemplo: una vez que he recibido mi MNCDA, puedo solicitar el CDA y luego renovar mi membresía en Develop.</i>	<i>Ejemplo: cursos del MNCDA del 1 de octubre de 2017 al 30 de noviembre de 2018. Credenciales de CDA llegan en marzo de 2019.</i>

Profesional

Meta: _____

Meta de ejemplo: Avanzar mi Carrera de Lattice (Career Lattice Step) del paso 5 al 6.

Actividades para alcanzar la meta <i>¿Cómo lograrás esta meta?</i>	¡Éxito! <i>¿Cómo sabrás que has alcanzado esta meta?</i>	Fechas <i>Enumere el período inicial y final de la meta del ej. Del 1 de enero al 31 de diciembre de 2017</i>

Contenido del KCF Área	Actividades	Recursos/Apoyos necesarios	Cronograma/Fecha de inicio	Nivel de progreso/Fecha de finalización

Revisión del plan de desarrollo profesional (opcional)

Nombre del verificador: _____

Fecha de la revisión: _____

Cargo: _____

Nombre del programa: _____

Revisar (marque una):

- Inicial
- Trimestral
- Semestral
- Anual
- Otro (especificar): _____

Comentarios de los verificador:

Funciones de su carpeta del CDA

Una carpeta es...

- Una colección de evidencia de habilidades
- Una muestra de algunos de sus mejores trabajos
- Una manera de mostrar lo que ha aprendido
- Está organizada en secciones que se relacionan con diferentes aspectos de su trabajo
- Es distinta para cada individuo
- Está enfocada en mostrar calidad, no cantidad
- Está en continuo cambio a medida que sigue creciendo y desarrollándose como profesional

Organización de la carpeta del CDA

Áreas de competencia y áreas funcionales del CDA	
I. Ambiente de aprendizaje seguro y saludable	1. Seguro
II. Competencia física e intelectual	2. Saludable
III. Desarrollo emocional y social y orientación positiva	3. Ambiente de aprendizaje
IV. Relaciones positivas y productivas con las familias	4. Físico
V. Programa bien dirigido y con un propósito que responde a las necesidades de los participantes	5. Cognitivo
	6. Comunicación

VI. Compromiso con el profesionalismo	7. Creativo 8. Autónomo 9. Social 10. Orientación 11. Familias 12. Gestión de programas 13. Profesionalismo
---------------------------------------	---

Uso de su carpeta del CDA

Además de obtener su CDA, su carpeta puede ser una herramienta útil en las siguientes situaciones:

- Entrevistas para un nuevo trabajo o una promoción
- Para demostrar para las futuras familias su profesionalismo, habilidades y destrezas como cuidador
- Para documentar cómo utiliza los fondos de una subvención o los cambios que ha realizado en función de la participación en un programa de beca o subvención
- Evaluar sus propias habilidades para planificar el desarrollo profesional
- Demostrar su crecimiento profesional a su supervisor, un mentor u otros
- Demostrar la calidad de su trabajo como parte de un proceso de acreditación

La carpeta del CDA

La carpeta del CDA es...

“una colección de materiales que utilizará como profesional de la primera infancia en el trabajo futuro con niños pequeños y familias. Se compila para dos fines:

1. Proporciona una imagen de la información que los Candidatos encuentran valiosa en su trabajo como base para evaluar la competencia como CDA;
2. Proporciona a los Candidatos una experiencia importante en la localización de recursos, su uso en su trabajo y la evaluación de su eficacia en los programas de la primera infancia".

Essentials for Child Development Associates Working with Young Children (2 a ed.), 2004, DC; Council for Professional Recognition

Contenido

Sección 1: Autobiografía

Escriba una declaración sobre usted mismo de unas 300 palabras. En la primera parte diga quién es usted y, en la segunda parte, qué cosas sobre su vida influenciaron en su decisión de trabajar con niños pequeños. Si lo desea, incluya un currículum formal de su educación y experiencias de trabajo.

Sección 2 Declaraciones de competencia

Con sus propias palabras, describa lo que hace con los niños y las familias que demuestra su capacidad para satisfacer las necesidades específicas y apoyar el aprendizaje y el desarrollo de los niños en cada una de las seis áreas de Metas de Competencia. La declaración para cada área debe ser de 200 a 500 palabras de extensión y establecer sus metas para los niños y dar ejemplos claros y específicos de lo que usted hace para lograr esas metas. Comience cada una de las declaraciones utilizando una de las siguientes frases específicas:

1. Para establecer y mantener un ambiente de aprendizaje seguro y saludable...
2. Para promover la competencia física e intelectual...
3. Para apoyar el desarrollo social y emocional y proporcionar orientación positiva...
4. Para establecer relaciones positivas y productivas con las familias...
5. Para garantizar un programa bien dirigido y con un propósito que responda a las necesidades de los participantes...
6. Para mantener un compromiso con el profesionalismo...

Sección 3: Recolección de recursos (Si es posible, use los libros del Programa Nacional de Credenciales de Asociados en Desarrollo Infantil y los estándares de competencias del CDA: Infant-Toddler Edition, Preschool Edition or Family Child Care Edition, at <https://store.cdacouncil.org/cdaapplicationpackets.aspx>)

Esta sección del archivo contiene 17 elementos específicos organizados por área de competencia. Cada elemento debe estar numerado para que pueda ser localizado fácilmente. Algunos de los elementos variarán ligeramente dependiendo del tipo de CDA que esté solicitando – Cuidado de niños para bebés/niños pequeños (toddlers), preescolares o cuidados familiares.

El gráfico de las páginas siguientes describe los 17 elementos de esta sección.

Bebé/niño pequeño	Preescolar	Cuidado familiar
Meta de la Competencia I		
RC I-1: Sus certificados de finalización válidos y vigentes o tarjetas de a) cualquier curso de primeros auxilios y b) un curso de RCP para bebés/niños (pediátrico) ofrecido por una organización de formación reconocida a nivel nacional (como la Cruz Roja Americana o la Asociación Americana del Corazón). La capacitación en línea no es aceptable.	RC I-1: Sus certificados de finalización válidos y vigentes o tarjetas de a) cualquier curso de primeros auxilios y b) un curso de RCP para bebés/niños (pediátrico) ofrecido por una organización de formación reconocida a nivel nacional (como la Cruz Roja Americana o la Asociación Americana del Corazón). La capacitación en línea no es aceptable.	RC I-1: Sus certificados de finalización válidos y vigentes o tarjetas de a) cualquier curso de primeros auxilios y b) un curso de RCP para bebés/niños (pediátrico) ofrecido por una organización de formación reconocida a nivel nacional (como la Cruz Roja Americana o la Asociación Americana del Corazón). La capacitación en línea no es aceptable.
RC 1-2: Una copia de un menú semanal.	RC I-2: Proporcione un programa/menú de alimentación utilizado para cada grupo de edad (bebés pequeños, bebés que pueden caminar, niños pequeños)	RC I-2: Proporcione un programa/menú de alimentación utilizado para cada grupo de edad (bebés, niños pequeños, niños preescolares)
RC I-3: Una muestra de su plan semanal que incluya metas para el aprendizaje y desarrollo de los niños, breves descripciones de las experiencias de aprendizaje planificadas y adaptaciones para niños con necesidades especiales (ya sea para los niños que usted sirve actualmente o en el futuro). Indique los grupos de edad para los que está previsto el plan.	RC I-3: Una muestra de su plan semanal que incluya metas para el aprendizaje y desarrollo de los niños, breves descripciones de las experiencias de aprendizaje planificadas y adaptaciones para niños con necesidades especiales (ya sea para los niños que usted sirve actualmente o en el futuro). Indique los grupos de edad para los que está previsto el plan.	RC I-3: Una muestra de su plan semanal que incluya metas para el aprendizaje y desarrollo de los niños, breves descripciones de las experiencias de aprendizaje planificadas y adaptaciones para niños con necesidades especiales (ya sea para los niños que usted sirve actualmente o en el futuro). Indique los grupos de edad para los que está previsto el plan.
Meta de la Competencia II		

Bebé/niño pequeño	Preescolar	Cuidado familiar
apropiado para ese grupo de edad.	apropiado para ese grupo de edad.	apropiado para ese grupo de edad.
<p>RC II-7: Describa una actividad de aprendizaje de habilidades emocionales/de regulación. Liste las metas, materiales y procesos/estrategias de enseñanza.</p> <p>Especifique el grupo de edad deseado y cómo es apropiado para el desarrollo de ese grupo de edad.</p>	<p>RC II-7: Describa una actividad de aprendizaje de habilidades emocionales/de regulación. Liste las metas, materiales y procesos/estrategias de enseñanza.</p> <p>Especifique el grupo de edad deseado y cómo es apropiado para el desarrollo de ese grupo de edad.</p>	<p>RC II-7: Describa una actividad de aprendizaje de habilidades emocionales/de regulación. Liste las metas, materiales y procesos/estrategias de enseñanza.</p> <p>Especifique el grupo de edad deseado y cómo es apropiado para el desarrollo de ese grupo de edad.</p>
<p>RC II-8: Describa una actividad de aprendizaje de habilidades sociales. Liste las metas, materiales y procesos/estrategias de enseñanza.</p> <p>Especifique el grupo de edad deseado y cómo es apropiado para el desarrollo de ese grupo de edad.</p>	<p>RC II-8: Describa una actividad de aprendizaje de habilidades sociales. Liste las metas, materiales y procesos/estrategias de enseñanza.</p> <p>Especifique el grupo de edad deseado y cómo es apropiado para el desarrollo de ese grupo de edad.</p>	<p>RC II-8: Describa una actividad de aprendizaje de habilidades sociales. Liste las metas, materiales y procesos/estrategias de enseñanza.</p> <p>Especifique el grupo de edad deseado y cómo es apropiado para el desarrollo de ese grupo de edad.</p>
<p>RC II-9: Describa una actividad de aprendizaje de matemáticas. Liste las metas, materiales y procesos/estrategias de enseñanza. Especifique el grupo de edad deseado</p> <p>y cómo es apropiado para el desarrollo para ese grupo de edad.</p>	<p>RC II-9: Describa una actividad de aprendizaje de matemáticas. Liste las metas, materiales y procesos/estrategias de enseñanza. Especifique el grupo de edad deseado</p> <p>y cómo es apropiado para el desarrollo para ese grupo de edad.</p>	<p>RC II-9: Describa una actividad de aprendizaje de matemáticas. Liste las metas, materiales y procesos/estrategias de enseñanza. Especifique el grupo de edad deseado</p> <p>y cómo es apropiado para el desarrollo para ese grupo de edad.</p>
Meta de la Competencia III		
<p>RC III: Una bibliografía que incluye los títulos, autores, editores, fechas de derechos de autor y un breve resumen de diez libros sobre desarrollo infantil apropiado que usted ha utilizado con niños pequeños. Cada libro debe apoyar un tema diferente relacionado con la vida y los desafíos de los niños.</p>	<p>RC III: Una bibliografía que incluye los títulos, autores, editores, fechas de derechos de autor y un breve resumen de diez libros sobre desarrollo infantil apropiado que usted ha utilizado con niños pequeños. Cada libro debe apoyar un tema diferente relacionado con la vida y los desafíos de los niños.</p>	<p>RC III: Una bibliografía que incluye los títulos, autores, editores, fechas de derechos de autor y un breve resumen de diez libros sobre desarrollo infantil apropiado que usted ha utilizado con niños pequeños. Cada libro debe apoyar un tema diferente relacionado con la vida y los desafíos de los niños.</p>
<p>RC IV-1: El nombre y la información de contacto (número de teléfono, sitio web dirección, etc.) de una agencia local que provee consejería familiar.</p>	<p>RC IV-1: El nombre y la información de contacto (número de teléfono, sitio web dirección, etc.) de una agencia local que provee consejería familiar.</p>	<p>RC IV-1: El nombre y la información de contacto (número de teléfono, sitio web dirección, etc.) de una agencia local que provee consejería familiar.</p>
Meta de la Competencia IV		
RC IV-2: El nombre y el contacto	RC IV-2: El nombre y el contacto	RC IV-2: El nombre y el contacto

Bebé/niño pequeño	preescolar	Cuidado familiar
información (número de teléfono, dirección del sitio web) de un servicio de traducción para familias cuyo idioma de origen no sea el inglés, y un servicio que proporciona traducción al lenguaje de señas americano.	información (número de teléfono, dirección del sitio web) de un servicio de traducción para familias cuyo idioma de origen no sea el inglés, y un servicio que proporciona traducción al lenguaje de señas americano.	información (número de teléfono, dirección del sitio web) de un servicio de traducción para familias cuyo idioma de origen no sea el inglés, y un servicio que proporciona traducción al lenguaje de señas americano.
RC IV-3: El nombre, la información de contacto y las breves descripciones de al menos dos agencias de la comunidad que proporcionan recursos y servicios para niños con discapacidades.	RC IV-3: El nombre, la información de contacto y breves descripciones de al menos dos agencias de la comunidad que proporcionan recursos y servicios para niños con discapacidades.	RC IV-3: El nombre, la información de contacto y breves descripciones de al menos dos agencias de la comunidad que proporcionan recursos y servicios para niños con discapacidades.
RC IV-4: Una lista de tres o más sitios web y breves descripciones de cada uno, que proporcionan información actualizada para ayudar a las familias a comprender cómo los niños se desarrollan y aprenden. Descargue un artículo actual de cada sitio web.	RC IV-4: Una lista de tres o más sitios web y breves descripciones de cada uno, que proporcionan información actualizada para ayudar a las familias a comprender cómo los niños se desarrollan y aprenden. Descargue un artículo actual de cada sitio web.	RC IV-4: Una lista de tres o más sitios web y breves descripciones de cada uno, que proporcionan información actualizada para ayudar a las familias a comprender cómo los niños se desarrollan y aprenden. Descargue un artículo actual de cada sitio web.
Meta de la Competencia V		
RC V: Proporcione 3 muestras de formularios de registro que haya utilizado. Incluya un formulario de informe de accidentes, un formulario de emergencias y una herramienta de observación completa que haya utilizado para observar el desarrollo o el progreso de aprendizaje de un niño progreso.	RC V: Proporcione 3 muestras de formularios de registro que haya utilizado. Incluya un formulario de informe de accidentes, un formulario de emergencias y una herramienta de observación completa que haya utilizado para observar el desarrollo o el progreso de aprendizaje de un niño.	RC V: Proporcione 3 muestras de formularios de registro que haya utilizado. Incluya un formulario de informe de accidentes, un formulario de emergencias y una herramienta de observación completa que haya utilizado para observar el desarrollo o el progreso de aprendizaje de un niño.
Meta de la Competencia VI		
RC VI-1: El nombre y la información de contacto de la agencia de su estado que es responsable de la regulación de los centros de cuidado infantil y hogares de cuidado infantil familiar. Haga una copia de los requisitos de calificación para el personal y el tamaño del grupo, los requisitos de la proporción adulto-niño.	RC VI-1: El nombre y la información de contacto de la agencia de su estado que es responsable de la regulación de los centros de cuidado infantil y hogares de cuidado infantil familiar. Haga una copia de los requisitos de calificación para el personal y el tamaño del grupo, los requisitos de la proporción adulto-niño.	RC VI-1: El nombre y la información de contacto de la agencia de su estado que es responsable de la regulación de los centros de cuidado infantil y hogares de cuidado infantil familiar. Haga una copia de los requisitos de calificación para el personal y el tamaño del grupo, los requisitos de la proporción adulto-niño.
RC VI-2: Liste 2 o 3 asociaciones de niños pequeños (nacionales, regionales, estatales o locales), incluyendo sus direcciones de sitios web. Describa los recursos profesionales y oportunidades de membresía que ofrece cada uno.	RC VI-2: Liste 2 o 3 asociaciones de niños pequeños (nacionales, regionales, estatales o locales), incluyendo sus direcciones de sitios web. Describa los recursos profesionales y oportunidades de membresía que ofrece cada uno.	RC VI-2: Liste 2 o 3 asociaciones de niños pequeños (nacionales, regionales, estatales o locales), incluyendo sus direcciones de sitios web. Describa los recursos profesionales y oportunidades de membresía que ofrece cada uno.

RC VI-3: Resúmenes de los requisitos legales en su estado con respecto a	RC VI-3: Resúmenes de los requisitos legales en su estado con respecto a	RC VI-3: Resúmenes de los requisitos legales en su estado con respecto a
--	--	--

Bebé/niño pequeño	Preescolar	Cuidado familiar
abuso y abandono de niños. Incluya: información de contacto y directrices obligatorias para la presentación de informes.	abuso y abandono de niños. Incluya: información de contacto y directrices obligatorias para la presentación de informes.	abuso y abandono de niños. Incluya: información de contacto y directrices obligatorias para la presentación de informes.
Declaraciones reflexivas sobre competencia		
CS I: Comience su comentario reflexivo sobre esta norma de competencia con un párrafo que describa de qué manera sus prácticas de enseñanza cumplen con esta norma (para establecer y mantener un ambiente seguro y saludable).	CS I: Comience su comentario reflexivo sobre esta norma de competencia con un párrafo que describa de qué manera sus prácticas de enseñanza cumplen con esta norma (para establecer y mantener un ambiente seguro y saludable).	CS I: Comience su comentario reflexivo sobre esta norma de competencia con un párrafo que describa de qué manera sus prácticas de enseñanza cumplen con esta norma (para establecer y mantener un ambiente seguro y saludable).
CS I a: Reflexione sobre el ejemplo de menú en RC I-2: Si usted diseñó el menú, ¿cómo refleja su compromiso con las necesidades nutricionales de los niños? Si no lo diseñó, ¿cuáles son sus puntos fuertes y qué cambiaría?	CS I a: Reflexione sobre el ejemplo de menú en RC I-2: Si usted diseñó el menú, ¿cómo refleja su compromiso con las necesidades nutricionales de los niños? Si no lo diseñó, ¿cuáles son sus puntos fuertes y qué cambiaría?	CS I a: Reflexione sobre el ejemplo de menú en RC I-2: Si usted diseñó el menú, ¿cómo refleja su compromiso con las necesidades nutricionales de los niños? Si no lo diseñó, ¿cuáles son sus puntos fuertes y qué cambiaría?
CS I b: Reflexione sobre el entorno de la sala donde se realizará la observación de la visita de verificación de su CDA: ¿Cómo refleja el diseño de la sala la forma en que cree que los niños pequeños aprenden mejor? Si la sala no fue diseñada por usted, ¿qué ve como sus puntos fuertes y qué cambiaría? Además, reflexione y describa las similitudes y diferencias entre los ambientes de salas diseñadas para bebés en comparación con los niños pequeños.	CS I b: Reflexione sobre el entorno de la sala donde se realizará la observación de la visita de verificación de su CDA: ¿Cómo refleja el diseño de la sala la forma en que cree que los niños pequeños aprenden mejor? Si la sala no fue diseñada por usted, ¿qué ve como sus puntos fuertes y qué cambiaría? Además, reflexione y describa las similitudes y diferencias entre los ambientes de salas diseñadas para bebés en comparación con los niños pequeños.	CS I b: Reflexione sobre el entorno de la sala donde se realizará la observación de la visita de verificación de su CDA: ¿Cómo refleja el diseño de la sala la forma en que cree que los niños pequeños aprenden mejor? Si la sala no fue diseñada por usted, ¿qué ve como sus puntos fuertes y qué cambiaría? Además, reflexione y describa las similitudes y diferencias entre los ambientes de salas diseñadas para bebés en comparación con los niños pequeños.

CS I c: Reflexione sobre el plan semanal que incluyó en el RC I-3. ¿Cómo refleja este plan su filosofía de lo que

CS I c: Reflexione sobre el plan semanal que incluyó en el RC I-3. ¿Cómo refleja este plan su filosofía de lo que

CS I c: Reflexione sobre el plan semanal que incluyó en el RC I-3. ¿Cómo refleja este plan su filosofía de lo que

Bebé/niño pequeño	Preescolar	Cuidado familiar
<p>los niños pequeños necesitan semanalmente? Si el plan no fue diseñado por usted, ¿qué ve como sus puntos fuertes y qué cambiaría?</p> <p>Además, describa cómo adaptaría este plan semanal para su uso con cada uno de los tres grupos de edad (bebés pequeños, bebés móviles y niños pequeños).</p>	<p>los niños pequeños necesitan semanalmente? Si el plan no fue diseñado por usted, ¿qué ve como sus puntos fuertes y qué cambiaría?</p> <p>Además, describa cómo adaptaría este plan semanal para su uso con cada uno de los tres grupos de edad (bebés pequeños, bebés móviles y niños pequeños).</p>	<p>los niños pequeños necesitan semanalmente? Si el plan no fue diseñado por usted, ¿qué ve como sus puntos fuertes y qué cambiaría?</p> <p>Además, describa cómo adaptaría este plan semanal para su uso con cada uno de los tres grupos de edad (bebés pequeños, bebés móviles y niños pequeños).</p>
<p>CS II (Para promover la competencia física e intelectual): Comience su comentario reflexivo sobre esta norma de competencia con un párrafo que describa de qué manera sus prácticas de enseñanza cumplen con esta norma estándar.</p>	<p>CS II (Para promover la competencia física e intelectual): Comience su comentario reflexivo sobre esta norma de competencia con un párrafo que describa de qué manera sus prácticas de enseñanza cumplen con esta norma estándar.</p>	<p>CS II (Para promover la competencia física e intelectual): Comience su comentario reflexivo sobre esta norma de competencia con un párrafo que describa de qué manera sus prácticas de enseñanza cumplen con esta norma estándar.</p>
<p>CS II a: Elija una de las nueve experiencias de aprendizaje que eligió para RC II. ¿Cómo refleja esta experiencia su filosofía de cómo apoyar el desarrollo físico de los niños pequeños?</p>	<p>CS II a: Elija una de las nueve experiencias de aprendizaje que eligió para RC II. ¿Cómo refleja esta experiencia su filosofía de cómo apoyar el desarrollo físico de los niños pequeños?</p>	<p>CS II a: Elija una de las nueve experiencias de aprendizaje que eligió para RC II. ¿Cómo refleja esta experiencia su filosofía de cómo apoyar el desarrollo físico de los niños pequeños?</p>
<p>CS II b: Elija otra de las nueve experiencias de aprendizaje que eligió para RC II. ¿Cómo refleja esta experiencia su filosofía de cómo apoyar el desarrollo cognitivo de los niños pequeños?</p>	<p>CS II b: Elija otra de las nueve experiencias de aprendizaje que eligió para RC II. ¿Cómo refleja esta experiencia su filosofía de cómo apoyar el desarrollo cognitivo de los niños pequeños?</p>	<p>CS II b: Elija otra de las nueve experiencias de aprendizaje que eligió para RC II. ¿Cómo refleja esta experiencia su filosofía de cómo apoyar el desarrollo cognitivo de los niños pequeños?</p>
<p>CS II c: Elija otra de las nueve experiencias de aprendizaje que eligió para RC II. ¿Cómo refleja esta experiencia su filosofía de cómo apoyar el desarrollo cognitivo de los niños pequeños?</p>	<p>CS II c: Elija otra de las nueve experiencias de aprendizaje que eligió para RC II. ¿Cómo refleja esta experiencia su filosofía de cómo apoyar el desarrollo cognitivo de los niños pequeños?</p>	<p>CS II c: Elija otra de las nueve experiencias de aprendizaje que eligió para RC II. ¿Cómo refleja esta experiencia su filosofía de cómo apoyar el desarrollo cognitivo de los niños pequeños?</p>

Bebé/niño pequeño	Preescolar	Cuidado familiar
CS II d: En un párrafo adicional, describa las maneras de promover la comunicación y el desarrollo del lenguaje entre todos los niños, incluidos los estudiantes bilingües.	CS II d: En un párrafo adicional, describa las maneras de promover la comunicación y el desarrollo del lenguaje entre todos los niños, incluidos los estudiantes bilingües.	CS II d: En un párrafo adicional, describa las maneras de promover la comunicación y el desarrollo del lenguaje entre todos los niños, incluidos los estudiantes bilingües.
CS III (Para apoyar el desarrollo social y emocional y proporcionar orientación positiva): Comience su comentario reflexivo sobre esta norma de competencia con un párrafo que describa de qué manera sus prácticas de enseñanza cumplen con esta norma.	CS III (Para apoyar el desarrollo social y emocional y proporcionar orientación positiva): Comience su comentario reflexivo sobre esta norma de competencia con un párrafo que describa de qué manera sus prácticas de enseñanza cumplen con esta norma.	CS III (Para apoyar el desarrollo social y emocional y proporcionar orientación positiva): Comience su comentario reflexivo sobre esta norma de competencia con un párrafo que describa de qué manera sus prácticas de enseñanza cumplen con esta norma.
CS III a: Describa algunas de las formas en que apoya el desarrollo de los conceptos positivos sobre sí mismos de los niños y el aumento de las habilidades sociales y emocionales.	CS III a: Describa algunas de las formas en que apoya el desarrollo de los conceptos positivos sobre sí mismos de los niños y el aumento de las habilidades sociales y emocionales.	CS III a: Describa algunas de las formas en que apoya el desarrollo de los conceptos positivos sobre sí mismos de los niños y el aumento de las habilidades sociales y emocionales.
CS III b: Reflexione sobre su filosofía para guiar los comportamientos positivos de los niños pequeños. ¿Cómo es su filosofía profesional similar o diferente de cómo le guiaron a usted cuando fue niño?, ¿cómo enfrenta constructivamente los comportamientos desafiantes de los niños pequeños?	CS III b: Reflexione sobre su filosofía para guiar los comportamientos positivos de los niños pequeños. ¿Cómo es su filosofía profesional similar o diferente de cómo le guiaron a usted cuando fue niño?, ¿cómo enfrenta constructivamente los comportamientos desafiantes de los niños pequeños?	CS III b: Reflexione sobre su filosofía para guiar los comportamientos positivos de los niños pequeños. ¿Cómo es su filosofía profesional similar o diferente de cómo le guiaron a usted cuando fue niño?, ¿cómo enfrenta constructivamente los comportamientos desafiantes de los niños pequeños?
CS IV (Establecer relaciones positivas y productivas con las familias): Comience su comentario reflexivo sobre esta norma de competencia con un párrafo que describa de qué manera sus prácticas de enseñanza cumplen con esta norma.	CS IV (Establecer relaciones positivas y productivas con las familias): Comience su comentario reflexivo sobre esta norma de competencia con un párrafo que describa de qué manera sus prácticas de enseñanza cumplen con esta norma.	CS IV (Establecer relaciones positivas y productivas con las familias): Comience su comentario reflexivo sobre esta norma de competencia con un párrafo que describa de qué manera sus prácticas de enseñanza cumplen con esta norma.

Bebé/niño pequeño	Preescolar	Cuidado familiar
CS IV a: ¿Cómo se asegura de que las familias se mantienen al tanto de lo que está sucediendo en la vida diaria/semanal de su hijo en su programa?	CS IV a: ¿Cómo se asegura de que las familias se mantienen al tanto de lo que está sucediendo en la vida diaria/semanal de su hijo en su programa?	CS IV a: ¿Cómo se asegura de que las familias se mantienen al tanto de lo que está sucediendo en la vida diaria/semanal de su hijo en su programa?
CS IV b: ¿Cómo se asegura de mantenerse al tanto de lo que está sucediendo en la vida de cada niño en el hogar?, ¿cómo le orienta esta información para sus prácticas de enseñanza?	CS IV b: ¿Cómo se asegura de mantenerse al tanto de lo que está sucediendo en la vida de cada niño en el hogar? ¿Cómo le orienta esta información para sus prácticas de enseñanza?	CS IV b: ¿Cómo se asegura de mantenerse al tanto de lo que está sucediendo en la vida de cada niño en el hogar? ¿Cómo le orienta esta información para sus prácticas de enseñanza?
CS IV c: Reflexione sobre los comentarios que recibió en los cuestionarios de la familia que recopiló (vea las páginas 12-13, correspondientes a la publicación en inglés). Explique cómo las respuestas le sorprendieron, confirmaron sus propias reflexiones sobre usted o le dieron una nueva meta de crecimiento profesional.	CS IV c: Reflexione sobre los comentarios que recibió en los cuestionarios de la familia que recopiló (vea las páginas 12-13, correspondientes a la publicación en inglés). Explique cómo las respuestas le sorprendieron, confirmaron sus propias reflexiones sobre usted o le dieron una nueva meta de crecimiento profesional.	CS IV c: Reflexione sobre los comentarios que recibió en los cuestionarios de la familia que recopiló (vea las páginas 12-13, correspondientes a la publicación en inglés). Explique cómo las respuestas le sorprendieron, confirmaron sus propias reflexiones sobre usted o le dieron una nueva meta de crecimiento profesional.
CS V (Para garantizar un programa bien dirigido y con un propósito que responda a las necesidades de los participantes): Comience su comentario reflexivo sobre esta norma de competencia con un párrafo que describa de qué manera sus prácticas de enseñanza cumplen con esta norma.	CS V (Para garantizar un programa bien dirigido y con un propósito que responda a las necesidades de los participantes): Comience su comentario reflexivo sobre esta norma de competencia con un párrafo que describa de qué manera sus prácticas de enseñanza cumplen con esta norma.	CS V (Para garantizar un programa bien dirigido y con un propósito que responda a las necesidades de los participantes): Comience su comentario reflexivo sobre esta norma de competencia con un párrafo que describa de qué manera sus prácticas de enseñanza cumplen con esta norma.
CS V a: A continuación, escriba al menos un párrafo que describa cómo utilizó la herramienta/formulario de observación que incluyó en la RC V. ¿Por qué la observación y la documentación son partes importantes de la gestión del programa?, ¿cómo se asegura	CS V a: A continuación, escriba al menos un párrafo que describa cómo utilizó la herramienta/formulario de observación que incluyó en la RC V. ¿Por qué la observación y la documentación son partes importantes de la gestión del programa?, ¿cómo se asegura	CS V a: A continuación, escriba al menos un párrafo que describa cómo utilizó la herramienta/formulario de observación que incluyó en la RC V. ¿Por qué la observación y la documentación son partes importantes de la gestión del programa?, ¿cómo se asegura

Bebé/niño pequeño	Preescolar	Cuidado familiar
que está observando y siguiendo con precisión y objetividad el progreso del desarrollo y aprendizaje de cada niño?	que está observando y siguiendo con precisión y objetividad el progreso del desarrollo y aprendizaje de cada niño?	que está observando y siguiendo con precisión y objetividad el progreso del desarrollo y aprendizaje de cada niño?
CS VI (Para mantener un compromiso con el profesionalismo): Comience su comentario reflexivo sobre esta norma de competencia con un párrafo que describa de qué manera sus prácticas de enseñanza cumplen con esta norma.	CS VI (Para mantener un compromiso con el profesionalismo): Comience su comentario reflexivo sobre esta norma de competencia con un párrafo que describa de qué manera sus prácticas de enseñanza cumplen con esta norma.	CS VI (Para mantener un compromiso con el profesionalismo): Comience su comentario reflexivo sobre esta norma de competencia con un párrafo que describa de qué manera sus prácticas de enseñanza cumplen con esta norma.
CS VI a: Reflexione sobre por qué eligió convertirse en un profesional de la primera infancia	CS VI a: Reflexione sobre por qué eligió convertirse en un profesional de la primera infancia	CS VI a: Reflexione sobre por qué eligió convertirse en un profesional de la primera infancia
CS VI b: Reflexione sobre lo que cree que son los indicadores más importantes de profesionalismo que posee.	CS VI b: Reflexione sobre lo que cree que son los indicadores más importantes de profesionalismo que posee.	CS VI b: Reflexione sobre lo que cree que son los indicadores más importantes de profesionalismo que posee.

Sesión B – Carpeta de CDA

Organice su carpeta de CDA con el trabajo que ha completado hasta ahora en el programa para la credencial. Si está atrasado en su trabajo, haga un plan para ponerse al día.

Trabajo de campo

Si aún no lo ha hecho, complete su solicitud para registrarse en Develop en el sitio web (en inglés): <https://www.developtoolmn.org/> (haga clic en "Registrar" en la esquina superior derecha) con información adicional disponible:

<https://www.mncpd.org/educators-providers/>

Las rutinas como oportunidades

Clase 16

2 horas

Descripción general de la Clase 16

Área de contenido del Marco de Conocimiento y Competencias (KCF), área temática del Asociado en Desarrollo Infantil (CDA, por sus siglas en inglés) e indicadores de capacitación de Parent Aware

Las áreas de contenido del KCF, las áreas temáticas del CDA y, según corresponda, los indicadores de capacitación de Parent Aware se enumeran aquí para ayudar a los participantes a comprender qué competencias, áreas de contenido e indicadores se abordarán en la capacitación.

Área de contenido del KCF de Minnesota: II. Experiencias de aprendizaje apropiadas para el desarrollo

Área de contenido II del CDA: promoción del desarrollo físico e intelectual de los niños

Área de Contenido del KCF, área de temática del CDA e indicadores de capacitación de Parent Aware

Las áreas de contenido del KCF, las áreas temáticas del CDA y, según corresponda, los indicadores de capacitación de Parent Aware, se enumeran a continuación para ayudar a los participantes a comprender las competencias, áreas de contenido e indicadores que se abordarán en la capacitación.

- Objetivo 1: describir las oportunidades de aprendizaje y desarrollo en las rutinas
- Objetivo 2: identificar las formas en las que se pueden usar las rutinas como oportunidades para lograr la continuidad en el hogar

Resumen Clase 16

Descripción general de la sección - Conceptos importantes	Descripción de la técnica de enseñanza para la sección
Practicar la reflexión	<ul style="list-style-type: none"> • Participar en equipos de dos y luego compartir con el grupo grande
Identificar rutinas y potencial de aprendizaje	<ul style="list-style-type: none"> • Compartir en grupo grande • Trabajar en grupos pequeños • Desarrollar tormenta de ideas • Charlas cortas
Ejercicio de alimentación y prácticas de alimentación receptiva	<ul style="list-style-type: none"> • Par y alimentación • Emparejar y reflejar ¿Participar en equipos de dos y luego compartir aprendizaje? • Compartir en grupo grande • Estrategias sobre cómo desarrollar prácticas de enseñanzas relacionadas con la alimentación
Rutinas y relaciones: dependencia, interdependencia e independencia	<ul style="list-style-type: none"> • Reflexión individual: dos bebés comiendo • Charlas cortas: dependencia, interdependencia, independencia • Compartir reflexiones en el grupo grande
Continuidad con las rutinas en casa	<ul style="list-style-type: none"> • Tormenta de ideas en el grupo grande: cómo recopilar información • Adaptarse o comprometerse cuando hay diferencias
Planificar implementación	<ul style="list-style-type: none"> • Revisar la tarea, hacer aclaratorias, de ser necesario

Reflexión: Escriba tres a cuatro oraciones acerca de la manera en la que la interacción de “servicio y retorno” ayuda a los niños a aprender a comunicar. *(Se aplica a la declaración de competencia IId del CDA.)*

GLOSARIO

Rutinas: actividades diarias que se repiten. En este caso, nos enfocamos en las rutinas de cuidado de la alimentación, cambio de pañales, uso del baño, siestas y llegadas y salidas.

Continuidad cultural: trabajar con las familias para conocer sus valores, creencias y objetivos, a fin de respaldar las prácticas consistentes de atención entre el hogar y el cuidado infantil. Debido a que los niños en el contexto de la cultura desarrollan un sentido de quiénes son, los apoyos de continuidad cultural facilitan un sentido de armonía y familiaridad entre el hogar y el entorno de cuidado.

Función ejecutiva y autorregulación: la creciente capacidad de los niños para controlar sus sentimientos y sus cuerpos. Esto incluye controlar lo que hace su cuerpo, controlar los sentimientos fuertes y la capacidad de concentrarse en algo. Los adultos ayudan a los bebés y niños pequeños a comenzar a desarrollar la autorregulación.

Necesidades protectoras: el impulso natural de proteger a los niños pequeños. Los impulsos de protección de los adultos hacia los bebés pueden provocar sentimientos y reacciones fuertes en los. Por ejemplo: la respuesta que sentimos cuando escuchamos a un bebé llorando.

Prácticas de alimentación receptivas (adaptado de Branscomb & Goble, 2008)

Bebés:

- Darles comida cuando lo necesitan (no en un horario predeterminado)
- Informarse sobre las prácticas de alimentación de las familias y tratar de utilizarlas en su programa
- Aprender cómo los niños muestran que tienen hambre o que están satisfechos.
 - o No usar comida solo para calmar a un bebé irritable
 - o Hacerle saber al bebé que lo oye y que estará con él pronto
 - o Ser confiable
- Las comidas deben ser tranquilas y no ser apresuradas
 - o Crear un lugar tranquilo donde tenga tiempo para la interacción y la cercanía
 - o Con la alimentación con biberón: hablar o cantar al bebé, prestándole atención en la cuna
- Las políticas y prácticas del programa deberían apoyar a las madres que desean amamantar

Bebés que ya empiezan a caminar:

- Respetar y apoyar las crecientes habilidades de los niños, compartir responsabilidades (por ejemplo, turnarse para sostener la botella)
- Esperar tener desorden mientras los niños exploran el comer alimentos sólidos y desarrollan sus habilidades motoras
- Disfrutar de la comida con los niños, mostrándoles la alegría de comer juntos como una experiencia social
- Animar a comer, pero nunca obligar a comer
- Comenzar a involucrar a los mayores en el momento de servir los alimentos, motivándolos a que participen en la preparación de comidas simples y en la limpieza.

Niños pequeños:

- Ofrecer comida para satisfacer el hambre (no usarla como recompensa, castigo o soborno)
- Restar importancia a los rechazos de alimentos. Son muy comunes, no los convierta en luchas de poder prestándoles demasiada atención
- Establecer expectativas apropiadas para el desarrollo del comportamiento en el horario de comida
- Reconocer las habilidades crecientes de los niños pequeños ofreciéndoles opciones (entre alimentos saludables) y responsabilidad (preparación de comidas y limpieza)
- Hacer que las comidas sean experiencias sociales agradables

Recursos:

Para obtener más información sobre nutrición y comidas compartidas con bebés y niños pequeños, hay módulos gratuitos en línea disponibles en Healthy Start (en inglés): <http://www.adph.org/healthystart/index.asp?id=6504>

Para obtener más capacitación sobre nutrición infantil y apoyar en el cuidado de los niños que están recibiendo lactancia materna, diríjase a Develop (en inglés): www.developtoolmn.org

Una cosa que quiero recordar durante las rutinas es...

Tarea:

Hable con al menos dos familias de su programa acerca de una rutina del hogar que también se cumple en el centro y conozca cómo la realizan en casa (por ejemplo, las comidas, el cambio de pañales, ir al baño y la siesta). Piense acerca de lo que hace en su programa y adapte su rutina en base a lo que le dicen las familias.

Lecturas adicionales:

Perspectivas contrastantes sobre las prácticas de cuidado

Por Janet González-Mena

¿Conoce el viejo dicho que reza: “Existen dos tipos de personas en el mundo?” Este artículo no es acerca de dos tipos de personas, sino de dos perspectivas diferentes en relación con lo que más necesitan los niños. La mayor parte de la orientación profesional que brindan los educadores y educadores especiales de la infancia temprana califica en la primera perspectiva. Esa perspectiva es la individualista. Esta perspectiva sostiene que los bebés nacen completamente dependientes y no están conscientes de que son seres humanos separados. Las primeras lecciones están orientadas a hacerles aceptar el hecho de que son individuos separados y pueden hacerse cada vez más independientes a medida que crecen. El objetivo final se alcanza cuando un individuo puede pararse en sus propios pies y ser autónomo. Esto no significa que la persona está sola en el mundo y, por supuesto, las relaciones también son importantes. No obstante, se espera que las relaciones ocurran de forma natural a medida que el niño se va socializando. Se debe enfatizar la independencia y los aspectos individuales del desarrollo pues aparentemente no resultan naturales para aquellos que tienen una perspectiva individual.

El 70% de la población mundial (Triandis) califica en la otra perspectiva, la del colectivismo o comunitaria. Esta perspectiva sostiene que los bebés nacen con una fuerte tendencia a ser individuos independientes y debe hacerseles entender que no están solos, sino que son parte de un grupo de personas. Estas primeras lecciones deben hacerles aceptar el hecho de que están permanentemente ligados a los que los rodean y que el grupo toma prioridad sobre los individuos. Con el cuidado adecuado, a medida que crecen se vuelven más dependientes y el objetivo final es establecer nexos que duren toda la vida. Claro que los atributos, talentos y destrezas individuales son importantes, pero es debido a que le sirven al grupo y no son la gloria de una sola persona. La individualidad e independencia se ven como algo natural, por lo que se debe enfatizar la pertenencia a un grupo.

Los padres crían a sus hijos según la perspectiva que tenga más fuerza e influye en las prácticas de crianza de los niños hasta el punto de dictaminar cuánto *se puede cargar a un bebé*; cuándo y dónde *acostarlo a dormir*; cuándo y cómo *entrenarlo para que vaya solo al baño* y cuánto tiempo *debe ser alimentado* antes de que lo haga por sí solo. La orientación de algunas familias se basa en una perspectiva clara y un grupo contundente de prioridades que le acompañan. Otros están menos claros acerca de sus prioridades. Todas las familias combinan elementos de individualismo y colectivismo, pero los énfasis que les otorgan son diferentes.

El punto no es analizar a las personas para clasificarlas, sino hablar con ellas de modo de que usted pueda entender el significado tras lo que usted considera un comportamiento cuestionable, como entrenar al niño para que vaya solo al baño antes de que haya cumplido el primer año o alimentar con cuchara a un niño de tres años.

Independientemente de lo incómodo que pueda sentirse acerca de una perspectiva que no es la propia, tenga en cuenta que una forma no es la correcta y la otra incorrecta. Ambas funcionan para criar niños saludables. Pueden tener resultados distintos en cuanto a la fuerza del compromiso a la familia y el equilibrio entre las necesidades grupales y las individuales, pero sea cual sea la perspectiva que adopte, es difícil ignorar la sabiduría de esta cita:

“El compromiso individual a un esfuerzo grupal – eso es lo que hace que un equipo funcione, que una compañía funcione, que una sociedad funcione, que una civilización funcione”. Vince Lombardi.

Desarrollado por Janet Gonzales-Mena © 2007, WestEd, *The Program for Infant/Toddler Care*
(El programa para el cuidado del infante y el niño de hasta 3 años).
Este documento puede ser reproducido para propósitos educativos.

Ambientes que promueven la exploración

Clase 17 2 horas

Descripción general de la Clase 17

Área de contenido del Marco de Conocimiento y Competencias (KCF), área temática del Asociado en Desarrollo Infantil (CDA, por sus siglas en inglés) e indicadores de capacitación de Parent Aware

Las áreas principales de KCF y las áreas de contenido del CDA se enumeran a continuación para ayudar a comprender a los participantes las competencias, áreas de contenido e indicadores que se abordarán en la capacitación.

Área de Contenido del KCF de Minnesota: II. Experiencias de aprendizaje apropiadas para el desarrollo
Área de contenido II del CDA: avanzar en el desarrollo físico e intelectual.

Objetivos del Aprendizaje:

Si bien ninguna capacitación por sí sola puede garantizar que se cumplan los objetivos de aprendizaje, es posible diseñarlas con el fin de que se logren ciertos objetivos para cada alumno. Si los estudiantes están comprometidos y participan, aprenderán lo siguiente:

- Objetivo 1: analizar estrategias para promover el desarrollo motor, el movimiento y la exploración
- Objetivo 2: identificar elementos de ambientes de calidad para bebés y niños pequeños

Asignación de Reflexión: rutinas-- *Escriba de tres a cuatro frases sobre cómo el debatir con la familia sobre rutinas ayuda a mejorar el programa y la rutina del programa con niños. (Se Aplica a la Declaración de Competencia IV b del CDA.)*

Clase 17 - Resumen

Hora (de cada sección)	Resumen de la Sección - Conceptos Clave	Resumen de la Técnica de Enseñanza para la Sección
10 minutos	Práctica para la reflexión: observaciones sobre el cuidado primario, la continuidad del cuidado y los grupos pequeños	<ul style="list-style-type: none"> • Discusión en el grupo grande
60 minutos	Desarrollo motor	<ul style="list-style-type: none"> • Discusión grupo grande y juego de palabras: Razones y maneras en las que se mueven los bebés • Charla breve sobre el desarrollo del movimiento y de la percepción • Banderas rojas y proceso de referencia
75 minutos	Ambientes que promueven el movimiento y la exploración	<ul style="list-style-type: none"> • Discusión y reflexión sobre citas acerca del ambiente • Folleto de medidas a tomar en el entorno • Reunirse en dos y compartir sobre: Análisis del panel de documentación del movimiento • Grupos pequeños: Crear un centro de movimiento y exploración
20 minutos	Otras estrategias para promover el desarrollo	<ul style="list-style-type: none"> • Grupos pequeños: Vínculos del lenguaje • Discusión acerca de las relaciones • Video sobre el tiempo boca abajo: opcional
15 minutos	Planificación para la práctica	<ul style="list-style-type: none"> • Revisar los conceptos de la sesión • Revisar la asignación

GLOSARIO

Ambiente de aprendizaje: son todas las cosas que están en el salón de clase o en el hogar de cuidado infantil familiar que los niños necesitan para crecer y aprender, así como también incluye la forma en la que se configura el espacio. Esto

incluye acciones de los adultos en el espacio, así como juguetes, materiales, equipos, muebles, seguridad, limpieza y comodidad (iluminación, temperatura, colores, sonidos, etc.).

Habilidades perceptivas: son las que usan los sentidos para conocer y comprender el mundo que nos rodea. Las habilidades perceptivas requieren la coordinación de las capacidades cognitivas, sensoriales y motoras para interactuar con el ambiente de una persona.

Desarrollo físico y motor: es la forma en la que los niños usan sus cuerpos para hacer movimientos grandes con sus piernas y brazos (motor enorme o *gross*) y para hacer pequeños movimientos con sus dedos y manos (motor delicado o *fine*).

Propiocepción: es la capacidad de nuestro cuerpo de detectar dónde se encuentra en el espacio, lo que incluye la sensación de movimiento de nuestros músculos y articulaciones.

Conversación propia y paralela: en la conversación propia, el adulto describe lo que está haciendo mientras lo hace. En el habla paralela, el adulto describe lo que el niño está haciendo mientras lo hace. Esto construye una relación, el vocabulario de los niños en el contexto (especialmente las palabras de acción) y las habilidades del lenguaje.

Sistema vestibular: es un sistema sensorial ubicado en el oído interno que afecta nuestro equilibrio y sistema de equilibrio y nuestro sentido de orientación espacial (donde nuestros cuerpos están relacionados con otros objetos en el ambiente) al proporcionar información relacionada con el movimiento y la posición de la cabeza.

¿Por qué se mueven los bebés y niños pequeños?

Posición y estabilidad del cuerpo	Moverse de un lugar a otro	Manipulación de objetos

¿Cómo promueve un ambiente la sensación de bienestar para los bebés o niños pequeños?

¿Qué elementos en el ambiente podría motivarlo a usar sus sentidos?

¿Qué podría desafiar sus habilidades motoras?

Siete dimensiones del Ambiente de un Bebé y un Niño Pequeño

Fuentes: Weiser, 1991 and Prescott, 2008)

**Los bebés y los niños pequeños son sensibles a todos los aspectos cualitativos de un centro: “sus movimientos, sonidos, volúmenes, texturas, vibraciones visuales y cinestésicas, las formas, los colores y los ritmos”.
(Weiser, 1991)**

Abierto/Cerrado: se puede usar para calificar: los materiales, los espacios de almacenamiento, los programas, el ambiente físico y las actitudes de los cuidadores

- abierto a la exploración y la experimentación
- abierto a la sorpresa maravillosa de las habilidades que van surgiendo
- abierto y cálido en las relaciones
- los materiales abiertos son los que tienen una gama de usos y de respuestas
- el almacenamiento abierto se refiere al arreglo ordenado y a la vista de juguetes y materiales
- Se habla de un ambiente físico abierto cuando éste está despejado, tiene un buen sentido de organización y un flujo claro de tránsito y desplazamiento
- programa abierto al mundo fuera de sus paredes

Simple/Complejo: extensión de potencial para la manipulación activa y alteración por parte de los niños

- el objeto simple tiene un uso, o propósito, obvio y reacciona de una manera predecible
- la unidad compleja tiene subpartes o combina dos materiales de juego, básicamente diferentes, que permiten que el niño manipule o improvise
- el aumento de la complejidad se relaciona directamente con la duración del lapso de atención y ésta es una meta que vale la pena

Movilidad Alta/Baja: se usa para describir las actividades, el equipo y el espacio que requiere de movimientos de los músculos grandes y pequeños y, básicamente de cualquier movimiento

- La movilidad alta/baja incluye la capacidad del niño para moverse en el espacio

Grupo Grande/Persona Individual: Un ambiente físico planeado en forma apropiada sugerirá la estructura social del grupo. En el caso de los bebés y niños pequeños, no planificamos actividades con todo el grupo (excepto cuando se trata de comer y dormir). Más bien, debemos permitir todo el espacio posible para la exploración y la experimentación individual. Debemos ofrecer centros de interés como una forma de

organización del espacio.

Suave/Duro: el grado de suavidad puede usarse como un elemento que predice la calidad del programa de cuidado infantil.

Cuanto más pequeño sea el niño, más importante será la suavidad como característica del ambiente, tanto físico, como humano.

Intrusión/Seclusión: esta dimensión tiene que ver con los límites y fronteras entre las personas y las cosas en el entorno físico. Se relaciona estrechamente a la dimensión de grupo grande/persona individual.

- El tamaño y la forma del cuarto tiene cierta influencia.
- La privacidad (o seclusión) se logra con mayor facilidad en los cuartos grandes que tienen una forma irregular,
- Los niños pequeños necesitan un espacio para “desplomarse”

Riesgo/Seguridad: tiene que haber un punto medio satisfactorio en esta dimensión. Debemos planificar un ambiente seguro, pero no es conveniente que le eliminemos todos los retos.

- A los niños pequeños les gusta experimentar con sus cuerpos en el espacio que tienen
- Los niños pequeños deben intentar maneras diferentes de hacer las cosas, aspecto que es esencial para aprender de la mejor manera
- Las reglas impuestas por los adultos no son a prueba de fallas y se olvidan rápidamente cuando el adulto dirige su atención a otra actividad

Paneles de documentación del movimiento

- • ¿Qué están explorando los niños?
- • ¿Qué elementos del entorno (equipos o materiales, disposición del espacio, ambiente de luz, sonido, etc.) los invitan a los niños a explorarlos?
- • ¿Qué podría desafiar sus habilidades motoras? ¿Qué habilidades motoras podrían usar?
- • ¿Qué podrían estar aprendiendo?

- ¿Puedes pensar en otro material, pieza de equipo o distribución de espacio que le pueda proporcionar una experiencia similar a estos niños? (Podría ser algo que use o tenga en su programa)

Ideas para los Centros de Aprendizaje para Bebés y Niños Pequeños

Centro para Bebés de Actividades
para Alcanzar/Agarrar/Patear

El nombre de su centro:

- ¿Qué hay en el centro que usted tiene a mano o puede conseguir fácilmente?
- ¿Qué explorarán allí los niños? ¿Qué podría ser un reto para sus habilidades motoras?
- ¿Cuándo/dónde podría usar el centro?

Centro

Para Bebés de Juegos de ¿Dónde está? ... Aquí está / Permanencia de Objetos

Centro para Bebés de Piscinas de Pelotas

Estructuras para Escalar

Área de Espejos

Centro para Bebés de Actividades con Bloques

Centro para Niños Pequeños de Actividades con Bloques

Centro de Vehículos

Centro de Actividades para Remolcar / Transportar / Empujar y Jalar

Centro del Lenguaje y de los Libros

Centro Sensorial (centro del olfato, centro donde se invita a tocar, centro donde se invita a mirar)

Arte y Materiales Expresivos

Centro de Disfraces

Centro de Manipulación

Centro de Acción

Centro del Sonido

Centro Animal

Centro de la Sorpresa

Inicio Activo— Pautas de Actividad física para niños entre el nacimiento y los cinco años

Asociación Nacional de Deportes y Educación Física (National Association for Sport and Physical Education) (NASPE)

Las pautas que se presentan a continuación sustentan la posición de NASPE de que todos los niños entre el nacimiento y los cinco años de edad deben realizar actividades físicas diarias que promuevan la salud física y las habilidades motoras.

Bebés (desde el nacimiento hasta los 12 meses)

1. Los bebés deben interactuar con los padres o cuidadores en actividades físicas que promuevan la exploración de su entorno.
2. Los bebés deben colocarse en sitios seguros que faciliten la actividad física y que no restrinjan sus movimientos por mucho tiempo.
3. La actividad física de los bebés debe fomentar el desarrollo de las habilidades motoras.
4. Los bebés deben tener un ambiente que cumpla o exceda con las normas de seguridad recomendada para la realización de actividades con los músculos grandes.
5. Los individuos responsables por el bienestar de los bebés debe estar consciente de la importancia de la actividad física y facilitar las habilidades motoras del niño.

Niños pequeños (de 12 a 36 meses)

1. Los niños pequeños deben acumular al menos 30 minutos diarios de actividad física estructurada.
2. Los niños pequeños deben participar en al menos 60 minutos y hasta varias horas al día de actividades físicas diarias, sin estructura, y no deben permanecer sedentarios por más de 60 minutos, excepto cuando duermen.
3. Los niños pequeños deben desarrollar habilidades motoras como la construcción de bloques para tareas con movimientos más complejos.
4. Los niños pequeños deben tener áreas bajo techo y al aire libre que cumplan o excedan las normas de seguridad recomendada para la realización de actividades con los músculos grandes.
5. Los individuos responsables por el bienestar de los niños pequeños deben estar conscientes de la importancia de la actividad física y facilitar las habilidades motoras del niño.

Niños en edad preescolar

(de 3 a 5 años)

1. Los niños en edad preescolar deben acumular al menos 60 minutos de actividad física estructurada diaria.
2. Los niños en edad preescolar deben participar de al menos 60 minutos y hasta varias horas al día de actividades físicas diarias, sin estructura, y no deben permanecer sedentarios por más de 60 minutos, excepto cuando duermen.
3. Los niños en edad preescolar deben desarrollar habilidades motoras como la construcción de bloques para tareas con movimientos más complejos.
4. Los niños en edad preescolar deben tener áreas bajo techo y al aire libre que cumplan o excedan las normas de seguridad recomendada para la realización de actividades con los músculos grandes.
5. Los individuos responsables por el bienestar de los niños en edad escolar deben estar conscientes de la importancia de la actividad física y facilitar las habilidades motoras del niño.

Extracto autorizado por la Asociación Nacional de Deportes y Actividades Físicas (NASPE), una asociación de la Alianza Americana para la Salud, la Educación Física, la Recreación y la Danza. *Inicio activo: La base de las Pautas de Actividad Física para los Niños desde su Nacimiento hasta los Cinco Años* (Reston, VA: NASPE, 2002), 5-11. Visit www.aahpe.org/NASPE.

Recursos:

“Perceptual and Motor Development Domain”: <http://www.cde.ca.gov/sp/cd/re/itf09percmotdev.asp>

“Standards for physical activity”: <https://www.shapeamerica.org/standards/guidelines/activestart.aspx>

“Back to Sleep, Tummy to Play (American Academy of Pediatrics)”:
<https://www.healthychildren.org/English/ages-stages/baby/sleep/Pages/Back-to-Sleep-Tummy-to-Play.aspx>

En español: <https://www.healthychildren.org/spanish/ages-stages/baby/sleep/paginas/back-to-sleep-tummy-to-play.aspx>

Parte C: referral process available: <https://www.inclusivechildcare.org/resource-library/self-study/idea-part-c-primary-referral-source-child-care-0>

Tarea: Lea el material que contiene ideas relativas a los centros de aprendizaje para bebés y niños pequeños. Elija un centro que no tenga en su programa, monte ese centro y pruébelo con los bebés y niños pequeños de su programa. (Puede hacerlo junto a otra persona y ambos pueden probarlo). Su centro debe fomentar el movimiento adecuado para el grupo de edad de los niños que participen.

La próxima vez traiga lo siguiente: una descripción breve del centro que montó y algunas de las cosas que hicieron los bebés y niños pequeños cuando usaron el centro. (Si lo desea, puede traer fotos, recuerde que necesita permiso de los padres).

Aprendizaje a través de la exploración

Clase 18

2.5 horas

Descripción general de la Clase 18

Área de contenido del Marco de Conocimiento y Competencias (KCF), área temática del Asociado en Desarrollo Infantil (CDA, por sus siglas en inglés), e indicadores de capacitación de Parent Aware

Las áreas de contenido del KCF, las áreas temáticas del CDA y, según corresponda, los indicadores de capacitación de Parent Aware se enumeran aquí para ayudar a los participantes a comprender las competencias, áreas de contenido e indicadores se abordarán en la capacitación.

Área de Contenido II del KCF de Minnesota: experiencias de aprendizaje apropiadas para el desarrollo

Área de Contenido II del CDA: avanzar en la competencia física e intelectual

Objetivos del aprendizaje:

Si bien ninguna capacitación por sí sola puede garantizar que se cumplan los objetivos de aprendizaje, es posible diseñarlas con el fin de que se logren ciertos objetivos para cada alumno. Si los participan, aprenderán lo siguiente:

- Objetivo 1: describir los conceptos y estrategias de aprendizaje que los bebés y de los niños pequeños construyen a través de la exploración
- Objetivo 2: identificar formas en que los cuidadores apoyan los descubrimientos infantiles

Clase 18 - Resumen

Tiempo (de cada Sección)	Resumen de la Sección - Conceptos Claves	Resumen de la Técnica de Enseñanza por cada sección
10 minutos	Práctica de reflexión: Centros de aprendizaje para bebés y niños pequeños	<ul style="list-style-type: none"> • Discusión en el grupo grande
45 minutos	Presentar Conceptos de Aprendizaje y Estrategias de Aprendizaje	<ul style="list-style-type: none"> • Tormenta de ideas sobre la curiosidad • Grupos pequeños: Observar a los adultos jugar con los equipos de juego y turnarse • Reflexión individual y discusión en el grupo grande: Revisar la lista de los conceptos de aprendizaje y vincularla a las observaciones del juego • Discusión en grupo grande: revisar la lista de las estrategias de aprendizaje y vincularla a las observaciones del juego
25 minutos	Materiales que promueven la investigación	<ul style="list-style-type: none"> • Discusión en los grupos pequeños para compartir con el grupo grande • Trabajo individual: Diseñar un equipo de juego • Reunirse en las parejas y compartir
25 minutos	Aplicación en los Contextos de Aprendizaje	<ul style="list-style-type: none"> • Análisis y discusión del video
15 minutos	Roles de los adultos para promover los descubrimientos	<ul style="list-style-type: none"> • Discusión • Charlas breves sobre los roles
20 minutos	Adaptaciones: una mirada más a fondo	<ul style="list-style-type: none"> • Video • Análisis de las parejas
10 minutos	Planificación para la práctica: Observe a un niño jugando con juguetes/juegos, anote lo que descubre, compártalo con el padre	<ul style="list-style-type: none"> • Revisar los objetivos de la sesión • Revisar la asignación

El GLOSARIO de términos se incluirá en las páginas que siguen

Mire la jugada. ¿Qué ve que hace o dice cada persona?

¿Esto le dice algo sobre lo que están aprendiendo o tratando de descubrir? Describir:

CONCEPTOS DE APRENDIZAJE

Agregue sus propias notas y ejemplos

Número: es la capacidad de desarrollo para comprender el número y la cantidad ("más" "desaparecido").

Relaciones espaciales: es la comprensión en desarrollo de cómo las cosas se llenan, caben y se mueven en el espacio.

Causalidad (causa y efecto): es la acción desarrollar la comprensión de que un evento produce otro.

Categorización / clasificación: es la capacidad de desarrollo para agrupar, ordenar, categorizar o conectar objetos y personas, según sus similitudes y diferencias.

Representación / Juego simbólico: es la acción de desarrollar la capacidad de usar objetos, acciones o ideas para representar otros objetos, acciones o ideas en juego.

APRENDER ESTRATEGIAS

AGREGUE SUS PROPIAS NOTAS Y EJEMPLOS

Imitación: es la acción de desarrollar la capacidad de copiar, repetir y practicar las acciones de los demás (ya sea inmediatamente, o más tarde).

Atención de mantenimiento: es la capacidad de desarrollo que permite atender a personas y cosas, mientras se interactúa con otros y se explora el entorno y los materiales de juego

Uso de herramientas: los bebés usan sus propios cuerpos, a otras personas (generalmente adultos) y los objetos para explorar y comprender el mundo.

Fuentes: Maguire-Fong, PITC.org; Departamento de Educación de California (CDE) - (2012)

Notas del Video: alfileres de ropa, cucharones de sopa

Conceptos de aprendizaje - ¿qué noté, ¿cómo se veía en el video? Conceptos de aprendizaje - ¿qué noté, ¿cómo se veía en el video?	Conceptos de aprendizaje - ¿qué noté, ¿cómo se veía en el video? Aprendí estrategias que noté - ¿cómo se veía en el video?

Materiales que promueven la exploración: ideas que quiero recordar:

Notas del Video: Imanes

Conceptos de aprendizaje y estrategias que noté	¿Cómo apoyó mamá en la exploración?
¿Qué podría agregar o cambiar?	

Tarea: Observe a un niño jugando, cuando menos, tres veces esta semana. Tenga a mano su lista de “Descubrimientos” y tome nota cuando el niño use uno de estos descubrimientos como herramienta o cuando esté interesado en algo que se relacione a uno de los descubrimientos. Comparta una de sus observaciones con el padre del niño (así como su emoción por el aprendizaje activo del niño).

Recursos para la Clase 18:

Si le interesan más videos acerca de “Oportunidades de aprendizaje para niños de hasta cuatro años” (“Learning opportunities for children up to age 4”) de Suiza, en español y otros once idiomas, incluyendo el tigrina, vaya a: http://www.kinder-4.ch/en/filme_alter

Lectura de fondo (en inglés): http://www.cde.ca.gov/sp/cd/re/documents/itplan_de_estudiosframework.pdf a partir de la página 101 y <https://www.cde.ca.gov/sp/cd/re/documents/intnatureoflearning2016.pdf>

Asignación para la Carpeta del CDA:

Escriba de dos a cuatro frases acerca de un descubrimiento que vio hacer al niño y un juguete o equipo que lo ayudó a explorar ese descubrimiento. (Puede aplicar al Carpeta del CDA, tanto en la Colección de Recursos, como en RCII, bien sea en términos de ciencia/sensoriales o matemáticas o de la Declaración de Competencia IIb).

Tarea: Observe a un niño jugando, cuando menos, tres veces esta semana. Si lo desea, puede sacar los equipos de juegos que planificó en esta sesión para motivar las exploraciones del niño. Tenga a mano su lista de Conceptos de Aprendizaje y tome nota cuando le parezca que el niño está interesado en algo relacionado con uno de los Conceptos de Aprendizaje. Comparta una de sus observaciones con el padre del niño (así como su emoción por el aprendizaje activo del niño).

MNITCDA

El Juego

Clase 19

Sesiones A, B y C

7 horas

Sesión A

Área de contenido del Marco de Conocimiento y Competencias (KCF, por sus siglas en inglés) y área temática para la Credencial del asociado en desarrollo infantil (CDA, por sus siglas en inglés)

Las áreas principales de KCF y las áreas de contenido del CDA se enumeran a continuación para ayudar a los participantes a comprender las competencias, áreas de contenido e indicadores que se abordan en la capacitación.

Área de Contenido I del KFC de Minnesota: desarrollo y aprendizaje Infantil

Área de Contenido VIII del CDA: principios del Crecimiento y Desarrollo Infantil

Objetivos del aprendizaje

- Explicar el rol importante que desempeña el juego en el desarrollo de los niños
- Correlacionar las actividades de juego con los dominios del desarrollo
- Enumerar los factores ambientales involucrados en la planificación de las áreas de aprendizaje y las experiencias que respaldan el desarrollo

Clase 19 - Resumen

Tiempo	Sección	Descripción general
25 minutos	Introducción al juego	<ul style="list-style-type: none">• Introducción a las sesiones• Actividad - Dibujo individual de los recuerdos de juegos de la infancia
35 minutos	La importancia del juego	<ul style="list-style-type: none">• Presentación - Los principios del juego• Actividad - Actividades de juego y dominios del desarrollo
5 minutos	Planificación del Juego: Espacio Materiales, Tiempo	Presentación - Presentación del marco de referencia
30 minutos	Espacio: Ambientes que Respaldan el Juego	<ul style="list-style-type: none">• Actividad - Respuestas a los ambientes• Presentación - Principios de uso del espacio para promover el desarrollo• Actividad - Observar la disposición del espacio
45 minutos	Materiales: Áreas de Aprendizaje	<ul style="list-style-type: none">• Presentación - ¿Qué son las áreas de aprendizaje?• Actividad - Áreas de Aprendizaje - Rompecabezas
10 minutos	Cierre	<ul style="list-style-type: none">• Discusión - Resumen• Discusión - Asignaciones
2.5 horas en total		

Principios del juego

El juego es importante para el desarrollo de los niños porque:

- **Jugar enfatiza que el aprendizaje es un proceso activo**
- **Jugar motiva a los niños**
- **Jugar ofrece el tiempo necesario para practicar y repetir**
- **Jugar permite a los niños intentar cosas nuevas con un riesgo mínimo**
- **Jugar permite que haya diferencias individuales**
- **Jugar enfatiza todos los dominios del desarrollo**

El juego y los dominios de desarrollo

Nombre un juguete u objeto de juego _____

¿Cómo lo usan los niños?

¿Qué podrían estar aprendiendo los niños al jugar con ese objeto?

¿Qué dominios del desarrollo aborda?

Planificación del juego:

Espacio:

Materiales

Tiempo

Respuestas al ambiente

Ambiente: el lugar en el que ocurre el aprendizaje. El ambiente incluye espacios internos y externos.

Un ambiente que le guste

Un ambiente que no le guste

¿Qué le gusta de este lugar?, ¿por qué le gusta? y ¿qué sensación le da?

¿Qué no le gusta de este lugar?, ¿por qué no le gusta? y ¿qué sensación le da?

Principios de uso del espacio para promover el desarrollo

- El ambiente es seguro para la exploración de los niños
- El ambiente es limpio y organizado
- El ambiente se divide lógicamente en zonas o áreas de actividad de aprendizaje
- Las áreas se agrupan dentro del espacio basado en las actividades y el nivel de sonido
- Las áreas están dispuestas de modo que es fácil ver a los niños mientras juegan
- Hay bastantes áreas para que los niños jueguen cómodamente
- Hay una gran variedad de actividades para que los niños puedan explorar
- El ambiente tiene zonas duras y blandas y lugares para que los niños trabajen solos y en grupos.

Áreas o centros de aprendizaje

La mayoría de los programas para niños pequeños tiene las siguientes áreas de aprendizaje:

Arte Esta área incluye materiales de arte	Bloques de Esta área incluye bloques y artículos para jugar con bloques, como coches y señales. Puede ser llamado construcción o edificio.	Juego dramático o salón hogar Esta área tiene mesita, sillitas, aparatos domésticos, muñecos, ropa de disfraces.
Biblioteca o área de libros Esta área también puede incluir un área de escritura para niños mayores.	Área de juegos sensoriales Esta área, por lo general, incluye algún tipo de arena y agua. Es un espacio de descubrimiento y de experiencia sensorial.	Juguetes de mesa Esta área puede combinarse con bloques en algunos programas, especialmente para bebés y niños pequeños

Sus ideas para otras áreas de aprendizaje:

Resumen de las Áreas de Aprendizaje

ÁREA DE APRENDIZAJE	APRENDIZAJE Y DESARROLLO
BLOQUES	Los niños harán:
Materiales: Arte	Los niños aprenderán: Los niños harán:
Materiales: JUEGOS DE DRAMA	Los niños aprenderán: Los niños harán:
Materiales: BIBLIOTECA	Los niños aprenderán: Los niños harán:
Materiales: CIENCIA O ÁREA SENSORIAL	Los niños aprenderán: Los niños harán:
Materiales: JUGUETES DE MESA	Los niños aprenderán: Los niños harán:
Materiales:	Los niños aprenderán:

Sesión A: Asignación

1. **A lo largo de la próxima semana, durante el tiempo de juego, observe los espacios de juego de su programa.** ¿Qué aprenden y practicar los niños mientras juegan ahí? ¿Cómo los ayuda a aprender el diseño del salón? ¿Cómo ayudan los materiales a aprender a los niños? ¿Hay algo que cambiaría en el ambiente (piense en el espacio y los materiales) para apoyar más el aprendizaje de los niños mientras juegan en esta área?

(Discutiremos las observaciones en clase. También puede usar sus observaciones para empezar a escribir la asignación de la Carpeta del CDA que aparece a continuación):

Usará esta información para realizar esta asignación para su carpeta. Utilice su experiencia profesional y el conocimiento que ha adquirido en el curso para obtener la credencial a fin de guiar su pensamiento.

Norma de Competencia I del CDA: Establecer y mantener un ambiente de aprendizaje seguro y saludable.

Escriba, al menos, un párrafo sobre cada uno de los siguientes elementos:

CS1b: Reflexione acerca del ambiente del salón en el que ocurrirá su Observación: ¿El diseño del salón refleja la manera en la que cree que los niños aprenderán de manera óptima? Si la planificación no fue diseñada por usted, ¿qué ve como fortalezas y qué cambiaría? Para los bebés o los niños pequeños del centro: De igual manera, reflexione y describa las similitudes y diferencias entre los ambientes diseñados para bebés y los de niños pequeños-

Para cuidadores que trabajan en centros con bebés y niños pequeños: De igual manera, describa las similitudes y diferencias entre los ambientes diseñados para bebés y los de niños pequeños.

Para cuidadores que trabajan en centros con niños en edad preescolar: De igual manera, describa las similitudes y diferencias entre los ambientes diseñados para los niños pequeños y los de los niños en edad preescolar.

Para cuidadores que trabajan en el hogar de los niños: De igual manera, describa cómo organiza un área de aprendizaje que la usan todos los niños que están bajo su cuidado (por ejemplo, los materiales que incluye en el área de juego para apoyar a los bebés, niños pequeños, niños en edad preescolar y escolar.

2. **Traiga una copia de su programación diaria a la próxima sesión.**

Sesión B

Área de contenido del (KCF) y áreas de contenido del CDA

Se enumeran las áreas principales de contenido de conocimiento y competencias y las áreas de contenido del CDA a continuación para ayudar a los participantes a comprender qué competencias, áreas de contenido e indicadores se abordarán en la capacitación.

Área de Contenido II del KCF de Minnesota: experiencias de Aprendizaje Apropriadadas para el Desarrollo

Área de Contenido I del CDA: planificación de un Ambiente de Aprendizaje Seguro y Saludable

Objetivos del Aprendizaje

- Describir elementos de una programación diaria efectiva;
- Identificar tipos de juegos: juego con objetos y juego social;
- Definir el soporte (Scaffolding) y los comportamientos del cuidador que apoyan el aprendizaje mientras se juega.
- Objetivos de aprendizaje

Tiempo	Sección	Resumen
20 minutos	Introducción	<ul style="list-style-type: none">• Planificación del Juego: Espacio, Materiales, Tiempo - Revisión del marco de referencia• Discusión de las observaciones de la tarea
35 minutos	Hora: La Programación Diaria	<ul style="list-style-type: none">• Presentación - Elementos de la Programación• Presentación - Desarrollo y análisis de una programación diaria• Presentación - Creación de una programación• Actividad - Revisión de la programación diaria
35 minutos	Definiciones de Juego	<ul style="list-style-type: none">• Presentación: Juego con Objetos• Presentación: Juego Social• Actividad: Materiales y Tipos de Juego
40 minutos	El Rol del Cuidador en el Juego	<ul style="list-style-type: none">• Presentación - Los cuidadores y el juego• Presentación - Estrategias de interacción del cuidador• Video - Ejemplos de estrategias
10 minutos	Valor de la Tormenta de Ideas sobre el Juego	<ul style="list-style-type: none">• Discutir el valor del juego y cómo lo debería compartir con otros
10 minutos	Cierre	<ul style="list-style-type: none">• Discusión - Resumen• Discusión - Asignaciones
2.5 horas en total		

La Programación Diaria

Las **Programaciones Diarias** son importantes porque:

- Las rutinas predecibles y seguras ayudan a los niños a sentirse seguros cuando aprenden y a exhibir el comportamiento que esperamos.
- Las familias necesitan saber lo que pueden esperar del programa.
- Los cuidadores necesitan saber qué planificar y qué esperar durante todo el día.

Factores a Tomar en Cuenta al Desarrollar o Analizar la Programación Diaria

- Use su conocimiento sobre el desarrollo de los niños
- Tome en cuenta el lapso de atención de los niños
- Contemple el tiempo suficiente para que los niños desarrollen interés en las actividades
- Planifique el tiempo para las actividades de cuidado, como comer, dormir la siesta, llegada y partida, etc.
- Piense en el equilibrio: actividad dirigida por niños y actividad dirigida por adultos y el tamaño de los grupos
- Reduzca al mínimo las transiciones entre las actividades
- 🔗 Mantenga la flexibilidad

Cómo crear una programación diaria

Sugerencias para desarrollar su programación diaria:

- Empiece con los puntos que no son negociables
- Establezca el tiempo de los eventos claves, como las reuniones en grupo, las comidas, las siestas, los juegos al aire libre
- Planifique la secuencia de eventos. ¿Qué cosas que deben anteceder a otras?
- Planifique los bloques de tiempo
- Organice los tiempos estimados para el resto de los eventos del día.
- Pruebe esa programación y ajústela según se requiera.

Mi programación diaria actual

Lo que está funcionando bien	Oportunidades para mejorar

Definiciones de Juego

Juego Social

Tipo de Juego	Definición
Juegos con Adultos	Los bebés y niños pequeños juegan con los adultos a “¿Dónde está? ... Aquí está” y “¡Qué Grande!” (So Big).
Juego en Solitario	El niño juega solo.
Juego en Paralelo	El niño juega al lado de otro(s) niño(s), pero sin interactuar
Juego Asociativo	El niño juega al lado de otro(s) niño(s) y toma ideas de ellos al observar lo que hacen. No planifican juntos los juegos.
Juego Cooperativo	El niño juega en grupo. Los niños planifican juntos las ideas de juego y cooperan para hacerlos realidad.

Juego con objetos

Tipo de Juego	Definición
Juego sensoriomotor	El niño explora las propiedades del juguete llevándose a la boca, sosteniéndolo, agitándolo, dándole la vuelta y golpeándolo.
Juego constructivo	El niño construye edificios, torres, estructuras y engranajes usando bloques, piezas manipulables y plastilina.
Juego dramático	El niño usa objetos para pretender algo, como hablar por teléfono. A medida que van creciendo, los niños empiezan a substituir los objetos por otros más reales y empiezan, por ejemplo, a usar un bloque como si fuera un teléfono. También aprenden a representar roles cuando juegan a actuar en diferentes escenarios.

Stages of Peer Play * adaptado de "Social and Emotional Development" escrito por Carol Garhardt Mooney

Edad Típica cuando Aparece el Primer Comportamiento	Tipo de Juego	Cómo Puede Verse
De 6 a 12 meses	Juego paralelo - dos niños juegan en la misma área, pero sin interactuar.	Los bebés comparten un espacio y ambos juegan con sonajas. No miran ni se percatan de la presencia de otros niños.
De 12 a 18 meses	Juego paralelo - dos niños juegan en la misma área, pero sin interactuar. Sin embargo, se reconocen o hacen contacto visual.	Los bebés comparten un espacio y ambos juegan con sonajas. Ocasionalmente, se miran unos a otros e incluso se ofrecen los juguetes entre sí.
De 18 a 24 meses	Juego social simple - los niños inician juegos limitados juntos.	Dos niños están jugando con arcilla en la mesa de arte. Comparten cortadores de galletas y pueden hacer comentarios sencillos.
De 18 a 24 meses	Juego complementario y recíproco - se aprecian situaciones de dar y recibir y se mantiene un juego en común.	Dos niños juegan juntos en el equipo para escalar. Están pendientes uno del otro, observan cuando su compañero se lanza por el tobogán y se ríen juntos. Cuando uno cambia la actividad, a veces, el otro lo sigue inmediatamente, pero otras veces, no.
De 2 a 3 años	Juego social cooperativo en el que actúan y pretenden - es la capacidad para actuar en roles específicos juntos, aunque sin planificar o tomar decisiones conjuntas sobre la dirección de la representación.	Los niños se disfrazan juntos. Eligen la ropa y los sombreros que se van a poner. Mientras lo hacen, comentan lo que están eligiendo. "Yo soy la mamá. Acabo de llegar a casa del trabajo y estoy cansada". "Yo soy el papá. ¡Prepararé la cena para todos!".
De 3 a 4 años	Juego social complejo de actuar con roles - el juego puede ser planificado y flexible y los niños usan las habilidades de negociación y solución de problemas.	Dos niños trabajan juntos en el área de bloques. Quieren construir una rampa para que los carros salten al lanzarlos. Se ponen de acuerdo con las diferentes tareas y planean como van a construir su rampa. Cuando no les funciona el primer intento, discuten nuevas estrategias.

El juego es más provechoso cuando los adultos apoyan a los niños y facilitan algunas actividades. Por ejemplo, los adultos actúan pretendiendo que "están tomando el café" que hicieron los niños y les hacen comentarios.

Estrategias de interacción del cuidador

Soporte (Scaffolding): Apoyo o refuerzo que proporciona el cuidador para permitir que un niño intente una nueva destreza que todavía no domina. Los cuidadores sólo están dando el soporte que se necesita y durante el tiempo que se necesita. Esta ayuda temporal les permite a los niños ampliar el límite sus capacidades para manejar habilidades que son un reto, pero que son alcanzables.

RECONOCER	<p>Darle la atención que le indique al niño que usted notó lo que hizo.</p> <p style="text-align: center;"><i>“¡Escribiste tu nombre en la foto!”</i></p>
ANIMAR	<p>Hacer comentarios o ejecutar acciones no verbales que promuevan la persistencia y el esfuerzo de los niños.</p> <p style="text-align: center;"><i>“Este rompecabezas es difícil, pero se te están ocurriendo muchas ideas buenas”.</i></p>
HACER COMENTARIOS ESPECÍFICOS	<p>Hacer comentarios específicos, en vez de generales, sobre la actuación del niño.</p> <p style="text-align: center;"><i>“Lily, ésa es una “d”. Parece una “b” pero está en la otra dirección. ¿Ves a lo que me refiero?” (Indíquele las dos y señálele la diferencia)</i></p>
SERVIR COMO MODELO	<p>Enséñele al niño o a los niños cómo es la habilidad o la manera adecuada de comportarse.</p> <p style="text-align: center;"><i>“Los dos quieren la pala. Vamos juntos a buscar otra pala para que la usen”.</i></p>
DEMOSTRAR	<p>Enseñar cuál es la forma correcta de hacer un procedimiento que se tiene que realizar de una manera determinada.</p> <p style="text-align: center;">Enséñeles a los niños a lavarse muy bien las manos.</p>
CREAR O AGREGAR DESAFÍOS	<p>Generar un problema o incorporarle dificultad a una tarea o paso, de manera que esté ligeramente más allá de lo que ya ha logrado dominar el niño.</p> <p>Si los niños pueden lanzar fácilmente una pelota rellena de semillas a través de una meta que está a dos pies de distancia, debe apartar la meta a tres o cuatro pies para aumentar el reto.</p>
DAR UNA PISTA, SUGERENCIA U OTRA AYUDA	<p>Ayudar a los niños a trabajar al borde de su habilidad actual.</p> <p>Colocar imágenes y palabras en las etiquetas de los juguetes. Luego, a medida que se van familiarizando con las palabras, retirar las imágenes.</p>
PROPORCIONAR INFORMACIÓN	<p>Darles directamente a los niños hechos, etiquetas verbales u otra información.</p> <p style="text-align: center;"><i>“Esto es un cilindro”.</i></p>
DAR INSTRUCCIONES	<p>Darles instrucciones a los niños sobre sus acciones o comportamiento.</p> <p style="text-align: center;"><i>“Primero, mueve el ratón de la computadora hasta el ícono, luego haz clic con el botón”.</i></p>

Fuente: *Basics of Developmentally Appropriate Practice: An Introduction for Teachers of Children 3 to 6*, escrito por Carol Copple y Sue Bredekamp, 2006, NAEYC

Estrategias de interacción del cuidador

Anote los ejemplos de cada estrategia que observe en los segmentos del video

RECONOCER	
ANIMAR	
HACER COMENTARIOS ESPECÍFICOS	
SERVIR COMO MODELO	
DEMOSTRAR	
CREAR O AGREGAR DESAFÍOS	
DAR UNA PISTA, SUGERENCIA U OTRA AYUDA	
PROPORCIONAR INFORMACIÓN	
DAR INSTRUCCIONES	

Estrategias de interacción del cuidador

Situación 1

Una niña de tres años está trabajando en la construcción de una torre de bloques. Los bloques están apoyados en una alfombra que no está plana y se caen cada vez que la niña coloca dos o tres bloques. Usted puede ver que la niña se está empezando a frustrar con la actividad.

Situación 2

Una niña de cuatro años está tratando de participar en un grupo que ya está jugando en el centro de representación dramática. Se le está haciendo difícil lograr que el grupo “le dé un papel” en la historia que están representando que trata sobre estar cenando en un restaurante.

Situación 3

Una niña de edad escolar está escribiendo un diario acerca de una excursión de campo que hicieron más temprano. Ella le pide que la ayude a deletrear palabras que usted piensa que debería saber escribir sin ayuda.

Sesión B: asignaciones

1. **Observe a los niños jugando en un área específica del aprendizaje.** ¿Cómo juegan los niños?, ¿cada niño juega solo o con otro niño? Elija dos estrategias de Interacción del cuidador y aplíquelas para respaldar su juego. ¿Cómo ayudaron a los niños mientras jugaban las interacciones que usted eligió? Traiga sus notas para la próxima sesión.
2. **Siga trabajando en la asignación para la carpeta del CDA** y escribiendo una descripción de la manera en la que los espacios de juego de su ambiente contribuyen al aprendizaje de los niños:

Norma de Competencia I del CDA: Establecer y mantener un ambiente de aprendizaje seguro y saludable.

Escriba, al menos, un párrafo sobre cada uno de los siguientes elementos:

CS1b: Reflexione acerca del ambiente del salón en el que ocurrirá su Observación: ¿El diseño del salón refleja la manera en la que cree que los niños aprenderán de forma óptima? Si la planificación no fue diseñada por usted, ¿qué ve como fortalezas y qué cambiaría? Para Bebés y Niños Pequeños que Están en el Centro: Reflexione también sobre las similitudes y diferencias entre los ambientes diseñados para bebés y los de los niños pequeños y haga una descripción.

Para cuidadores que trabajan en centros con bebés y niños pequeños: Describa las similitudes y diferencias entre los ambientes diseñados para bebés y los de niños pequeños.

Para cuidadores que trabajan en centros con niños en edad preescolar: Describa las similitudes y diferencias entre los ambientes diseñados para los niños pequeños y los de los niños en edad preescolar.

Para cuidadores que trabajan en el hogar de los niños: Describa cómo organiza un área de aprendizaje que la usan todos los niños que están bajo su cuidado (por ejemplo, los materiales que incluye en el área de juego para apoyar a los bebés, niños pequeños, niños en edad preescolar y escolar.

3. Si los artículos de la Sesión C sobre la inclusión y el juego están incluidos en la Guía del Participante, traiga una copia de cada artículo para usar el material durante la Sesión C.

Imprima una copia de cada uno de los artículos siguientes y tráigalos a la próxima clase, la Sesión C:

- *Play Modifications for Children with Disabilities*, escrito por Susan Sandell, uno por cada participante: <http://rbaeyc.org/resources/Inclusion>
 - *Including Children with Special Needs: Are You and Your Program Ready?*, escrito por Amy Watson y Rebecca McCathren, una copia para cada participante: <https://www.naeyc.org/files/yc/file/200903/BTJWatson.pdf>
-

Sesión C

Área de Contenido del KCF y áreas de Contenido del CDA

A continuación, se enumeran las competencias principales del KCF y el área de contenido del CDA para ayudar a los participantes a comprender las competencias, áreas de contenido e indicadores que se abordarán en la capacitación.

Área de Contenido II del KCF de Minnesota: experiencias de aprendizaje apropiadas para el desarrollo

Área de Contenido VIII del CDA: principios del crecimiento y desarrollo infantil

Objetivos del aprendizaje:

Esta sesión se diseñó para tratar los objetivos de aprendizaje que se detallan a continuación. Si los participantes están realmente comprometidos, al final de esta sesión lograrán aprender lo siguiente:

- Definir el juego socio-dramático y cómo los adultos lo apoyan en la primera infancia.
- Describir cómo las necesidades especiales de los niños pueden afectar el juego.
- Crear planes de modificaciones del juego para apoyar la inclusión de todos los niños.

Tiempo	Sección	Descripción general
5 minutos	Introducción	<ul style="list-style-type: none">• Revisión de los objetivos
35 minutos	Juego socio-dramático	<ul style="list-style-type: none">• Presentación - El juego socio-dramático• Presentación - roles de los adultos durante el juego• Tarea - Reflexión• Actividad - Cajas de decorados y utilería para propósitos específicos
20 minutos	La manera en la que las necesidades especiales influyen el juego	<ul style="list-style-type: none">• Presentación y actividad: Tipos de necesidades especiales y la manera en la que influyen el juego• Presentación: Acceso, participación y apoyos
30 minutos	Modificaciones del juego	<ul style="list-style-type: none">• Actividad: Estudios de caso de modificaciones del juego para niños que tienen necesidades especiales
15 minutos	Autorreflexión	<ul style="list-style-type: none">• Registro de Aprendizaje Individual
15 minutos	Cierre	<ul style="list-style-type: none">• Discusión: Resumen• Asignación
2 horas en total		

Durante el **Juego Socio-Dramático**, los niños...

- **desempeñan roles**

- **simulan con objetos**

- **usan gestos y el lenguaje**

- **pueden cambiar su historia**

- **usan las comunicaciones verbales para crear la historia**

- **juegan durante un periodo largo de tiempo**

Roles de los adultos: *Lo que **usted puede hacer durante un juego socio-dramático de los niños***

Observador: Yo puedo.....

Director de Escena: Yo puedo.....

Socio del Juego: Yo puedo.....

Temas de las Cajas de Escenarios y Utilería

Materiales de las cajas de escenarios y utilería

<i>Tema del juego</i>	<i>Tipos de materiales</i>	<i>¿Dónde? en interiores o en exteriores (o en ambas ubicaciones)</i>

ACCESO

Es la capacidad del niño de ser parte del programa, de ser un miembro.

PARTICIPACIÓN

Es hacer, en su mayoría, las mismas cosas que los otros niños en el programa que están realizando.

APOYOS

Son las modificaciones y adaptaciones que se requieren para dar acceso y mejorar la participación.

Autoevaluación de la inclusión y establecimiento de metas

Cosas que estoy haciendo bien y sobre las que puedo crear más:

Cosas que quisiera fortalecer o empezar a hacer pronto:

Sesión C. Asignaciones para la Carpeta de Trabajo del CDA

Use la información de esta clase para completar esta asignación para su carpeta. Describa la forma en la que el ambiente de su salón, incluyendo los materiales de ese entorno, ayuda a los niños a aprender a través del juego.

Norma de Competencia I del CDA: Establecer y mantener un ambiente de aprendizaje seguro y saludable.

Escriba, al menos, un párrafo sobre cada uno de los siguientes elementos:

CS1b: Reflexione acerca del ambiente del salón en el que ocurrirá su Observación: ¿El diseño del salón refleja la manera en la que cree que los niños aprenderán de forma óptima? Si la planificación no fue diseñada por usted, ¿qué ve como fortalezas y qué cambiaría? Para los Bebés o los Niños Pequeños que Atiende el Centro: Reflexione sobre las similitudes y diferencias entre los ambientes diseñados para los bebés y los de niños pequeños. Descríbalas por escrito.

Para cuidadores que trabajan en centros con bebés y niños pequeños: Describa las similitudes y diferencias entre los ambientes diseñados para bebés y los de niños pequeños-

Para cuidadores que trabajan en centros con niños en edad preescolar: Describa las similitudes y diferencias entre los ambientes diseñados para los niños pequeños y los de los niños en edad preescolar.

Para cuidadores que trabajan en el hogar de los niños: Describa cómo organiza un área de aprendizaje que la usan todos los niños que están bajo su cuidado (por ejemplo, los materiales que incluye en el área de juego para apoyar a los bebés, niños pequeños, niños en edad preescolar y escolar.

Norma de competencia II del CDA: Promover la competencia física e intelectual.

CS IIa: Elija una de las nueve experiencias de aprendizaje que escogió para su Colección de Recursos (RC II). ¿Cómo refleja esta experiencia su filosofía de cómo apoyar el desarrollo físico de los niños pequeños?

Lenguaje y comunicación

Clase 20

3 horas

Descripción general de la Clase 20

Área de contenido del Marco de Conocimiento y Competencias (KCF, por sus siglas en inglés), área temática para la credencial del asociado en desarrollo infantil (CDA, por sus siglas en inglés), e indicadores de capacidad de Parent Aware

Las áreas de contenido del KCF, las áreas temáticas del CDA y, según corresponda, los indicadores de capacitación de Parent Aware, se enumeran a continuación para ayudar a los participantes a comprender las competencias, áreas de contenido e indicadores que se abordan en la capacitación.

Área de contenido del KCF IIb: promover el desarrollo cognitivo

Área de contenido II del CDA (edición para bebés y niños pequeños): pasos para avanzar en la competencia física e intelectual

Objetivos de aprendizaje:

Si bien ninguna capacitación por sí sola puede garantizar que se cumplan los objetivos de aprendizaje, es posible diseñarlas con el fin de que se logren ciertos objetivos para cada alumno. Si los estudiantes están comprometidos y participan, aprenderán lo siguiente:

- Objetivo 1: Describir las etapas del desarrollo temprano del lenguaje
- Objetivo 2: Explorar estrategias para proporcionar bebés y niños pequeños con experiencias enriquecedoras con el lenguaje
- Objetivo 3: Practicar la construcción del lenguaje en ruinas

GLOSARIO

Niños que aprenden dos idiomas (Dual Language Learners): Niños que están aprendiendo un segundo (o tercer) idioma mientras continúan desarrollando su primer idioma.

Monólogo (*Self-talk*): (Para desarrollar el lenguaje) El adulto va narrando sus acciones (lo que está haciendo y cómo lo está haciendo), al mismo tiempo que ejecutan la acción. Esto ayuda a los niños a aprender palabras nuevas (especialmente palabras de acción) e ideas.

Conversación paralela (*Parallel-talk*): el adulto describe las acciones del niño mientras este las ejecuta. Esto construye el vocabulario de los niños (especialmente de palabras de acción) y las habilidades del lenguaje

Expansión del lenguaje: expandir (agregar) cosas que los niños dicen. El adulto usa las mismas palabras que el niño usó y agrega algunas más. Por ejemplo, si un niño dice "cachorro blando", eso puede expandirse diciéndoles: "Sí, el cachorro se siente muy suave". Esto muestra que usted comprende y comparte su interés, mientras que también le aporta más vocabulario y extiende la idea.

Atención compartida: la atención compartida ocurre cuando tanto el adulto, como el niño, se concentran en lo mismo al mismo tiempo, comunicando de forma no verbal un interés compartido por un objeto. Una forma de establecer la conexión del interés compartido puede ser señalando hacia algo.

Asignación de observación y reflexión: exploración de los niños

Escriba de 2 a 4 oraciones que describan los conceptos de aprendizaje que observó mientras el niño estaba jugando. ¿Qué compartió con el padre? y ¿cómo usted continuó apoyando el aprendizaje del niño?

ESTRATEGIAS DE MENSAJES EN EDAD TEMPRANA PARA MEJORAR EL DESARROLLO EN BEBÉS Y NIÑOS PEQUEÑOS

- Ser receptivo cuando los niños inician la comunicación
- Participar en la comunicación no verbal
- Usar lenguaje dirigido a niños
- Usar conversación propia y conversación paralela
- Ayudar a los niños a expandir el lenguaje
- Apoyar el desarrollo bilingüe
- Asistir al desarrollo individual y las necesidades
- Involucrar a los bebés con libros e historias
- Jugar con los niños
- Crear un ambiente amigable para la comunicación

Desarrollado por Peter Mangione y Alice Nakahata. © WestEd, The Program for Infant/Toddler Care.
Este documento puede reproducirse para fines educativos.

Desarrollo del habla y el lenguaje: “Banderas Rojas”

El hecho de que un niño no alcance los objetivos del habla y el lenguaje como se esperaba puede ser una “señal de alerta” o advertencia, que podría indicar un problema en el desarrollo del habla y el lenguaje. Si su hijo no alcanza los objetivos de desarrollo según lo previsto, esto no necesariamente significa que hay un problema. Sin embargo, él o ella debe ser evaluado por un profesional de la salud.

Los retrasos en el lenguaje incluyen problemas para comprender lo que se escucha o lee (retrasos en el lenguaje receptivo) o problemas para unir palabras para formar un significado (retrasos en el lenguaje expresivo). Algunos niños tienen retrasos en el habla y el lenguaje.

Las “banderas rojas” de un retraso en el habla o lenguaje incluyen:

- No hay balbuceos a los 9 meses
- No hay primeras palabras a los 15 meses
- No hay palabras consistentes a los 18 meses
- No hay combinaciones de palabras a los 24 meses
- Desarrollo del habla lento o estancado
- Problemas para entender el habla de su hijo a los 24 meses de edad; las personas extrañas tienen problemas para entender el habla de su hijo a los 36 meses de edad
- No demostrar interés por comunicarse
- Repetir palabras no relacionadas con la función: ecolalia

Además, hable con su profesional de la salud en cualquier momento en que usted u otro cuidador esté preocupado por el desarrollo de su habla y lenguaje de su hijo o algún otro problema que afecte el habla o la comprensión del lenguaje de su hijo, como:

- Babeo excesivo
- Problemas para succionar, masticar o tragar
- Problemas con el control y coordinación de los labios, [lengua](#) y mandíbula
- [Tartamudeo](#) (también llamado “disfluencia”) que le causa al niño vergüenza, frustración o dificultades con los compañeros
- Memoria limitada para cuando su hijo alcanza la edad de kindergarten (5 a 6 años). Puede tener dificultades para aprender los colores, números, formas o el alfabeto.
- No hay contacto visual durante la comunicación; no responde a su nombre.

Otras señales de alerta incluyen:

- No responde en forma normal, como cuando no responder si se le hablan. Esto puede incluir signos de que el niño no oye bien, como cuando no reacciona a ruidos fuertes.
- Sufre una pérdida repentina de las habilidades del habla y del lenguaje. La pérdida de habilidades a cualquier edad debe ser tratada inmediatamente.
- No hablar bien o con claridad a los 3 años.

Fuente: WebMD (en inglés)

Recursos para la Clase 20

Vídeo clip de la Dra. Patricia Kuhl sobre las investigaciones en el desarrollo del lenguaje (en inglés): <http://www.youtube.com/watch?v=XuaFatcGVbA>

Para una presentación más técnica de la Dra. Patricia Kuhl, vea sus charlas

TED (en inglés): <http://www.youtube.com/watch?v=G2XBikHW954>

Mitos comunes sobre el aprendizaje de dos idiomas (en inglés): <https://www.fcd-us.org/prek-3rd-challenging-common-myths-about-dual-language-learners-an-update-to-the-seminal-2008-report/>

[Guiding Principles for Supporting Dual-Language Learners: https://www.desiredresults.us/dll/guiding.html](https://www.desiredresults.us/dll/guiding.html)

Una página sobre las ventajas del bilingüismo de PBS (en inglés):

[http://www.pbs.org/parents/theparentshow/blog/surprising-advantages-of-educación-bilingüe /](http://www.pbs.org/parents/theparentshow/blog/surprising-advantages-of-educación-bilingüe/)

Asignación:

Esta semana su tarea consiste en practicar las tres estrategias de "monólogo" "hablar en paralelo" y "expansión". Practique por lo menos una vez al día durante una rutina o una vez durante un juego activo.

Anote cualquier cosa que observe acerca de cómo respondió el niño. También anote qué fue lo que le gustó a usted de hacer esto y qué le resultó difícil.

Si lo prefiere, puede grabar sus interacciones y luego reproducirlas para notar lo que hizo el niño, lo que le gustó y los retos.

NOTAS:

Desarrollo del lenguaje

MNITCDA Clase 21 Sesiones A y B 6 horas

Sesión A

Fecha / hora:**Lugar:**

Área de contenido del Marco de Conocimiento y Competencias (KCF, por sus siglas en inglés) y áreas de contenido del CDA

Las áreas de contenido de competencias y contenido principales y las áreas de contenido del CDA se enumeran a continuación para ayudar a los participantes a conocer las áreas de contenido y competencias que se tratarán en la capacitación.

Áreas de contenido del KCF: I. Desarrollo y aprendizaje infantil y II: Experiencias de aprendizaje apropiadas para la etapa de desarrollo

Áreas de contenido del CDA: II. Promover el desarrollo físico e intelectual y VIII. Comprender los principios del desarrollo y el aprendizaje infantil

Objetivos de aprendizaje

- Describir los comportamientos lingüísticos relacionados con las etapas de desarrollo (infante, niño pequeño, preescolar y escolar).
- Demostrar conductas que promuevan la comunicación y el desarrollo del lenguaje, tales como introducir lenguaje nuevo, hacer narraciones, intercambios de información y extensiones de lenguaje.

Descripción general de la Clase 21

Hora	Sección	Descripción general
15 minutos	Introducción	<ul style="list-style-type: none">• Discusión: Definición de la enseñanza intencional o con propósito explícito• Lluvia de ideas para el grupo grande: Lenguaje en la vida diaria• Revisión de los objetivos de la sesión
50 minutos	Edades y etapas del desarrollo del lenguaje	<ul style="list-style-type: none">• Presentación: Importancia del desarrollo del lenguaje• Actividad: Carteles y presentaciones sobre las edades y etapas del desarrollo del lenguaje• Lluvia de ideas y discusión: Influencias en el desarrollo del lenguaje
10 minutos	Descanso	
60 minutos	El papel del cuidador en el desarrollo del lenguaje	<ul style="list-style-type: none">• Presentación: Las tres T• Trabajo del grupo pequeño: Análisis de la definición• Presentación y discusión: Las estrategias de desarrollo del lenguaje y las 3 T
20 minutos	Práctica utilizando palabras ricas y conversación paralela	<ul style="list-style-type: none">• Actividad de grupos pequeños: Fotografías de niños• Charlas cortas: Énfasis en cada etapa
15 minutos	El papel del cuidador: la inclusión Consideraciones	<ul style="list-style-type: none">• Presentación y discusión
10 minutos	Cierre	<ul style="list-style-type: none">• Discusión: Resumen de la investigación y la sesión• Discusión: Asignaciones
3 horas en total		

Importancia del desarrollo del lenguaje

Desarrollar el lenguaje es de vital importancia durante la primera infancia porque:

- El desarrollo del lenguaje comienza al nacer.
- El desarrollo del lenguaje es promovido a través de relaciones.
- El desarrollo del lenguaje a otros ámbitos del aprendizaje y desarrollo.
- El hablar y el escuchar vienen antes de la lectura y la escritura.
- Las experiencias tienen un impacto importante en el desarrollo del lenguaje.
- El desarrollo del lenguaje influye en el éxito escolar.

Para más información sobre el desarrollo del lenguaje

Bebés, niños pequeños y preescolares:

- *Help Me Grow:* <http://helpmegrowmn.org/HMG/DevelopMilestone/CommLangMilestones/index.html>
- *Información sobre los hitos del habla y lenguaje del Instituto Nacional de Salud "National Institute of Health":* <https://www.nidcd.nih.gov/health/speech-and-language#6>

- *Información sobre los hitos del habla y lenguaje en Cohetes de Lectura. Reading Rockets:*
<http://www.readingrockets.org/article/speech-and-language-developmental-milestones>

Información de PBS para niños de seis a ocho años (en inglés):

- <http://www.pbs.org/parents/childdevelopmenttracker/six/language%20.html>
- <http://www.pbs.org/parents/childdevelopmenttracker/seven/language.html>
- <http://www.pbs.org/parents/childdevelopmenttracker/eight/language%20.html>

Influencias en el desarrollo del lenguaje

Utilice el espacio de abajo para anotar las ideas importantes que surjan durante la discusión de este tema.

Desarrollo del lenguaje: edades y etapas

Utilice el espacio que aparece a continuación para registrar información sobre las habilidades lingüísticas de los niños en cada edad.

BEBÉS

--

NIÑOS PEQUEÑOS

--

PREESCOLARES

--

ESCOLARES

--

El papel del cuidador en apoyo al lenguaje oral

Recuerde las tres T (por las siglas en inglés): ¡Sintonice! ¡Hable más! ¡Túrnense!

Esté en sintonía (*Tune In*)

- **Escuche, observe y preste atención** para comprender lo que un niño está tratando de comunicar y **responda** de manera oportuna.
- Observe y preste atención en lo que está concentrado un niño.
- Utilice los momentos en que **comparten la atención** para ver y describir o nombrar aquello en lo que esté concentrado un bebé en ese momento.
- Cuando se comunique con los niños, preste atención a cómo responden.
- Modele cómo escuchar.

Hable más (*Talk More*)

- Use el “**diálogo materno**” (hable una manera exagerada y repetitiva) con los bebés (incluyendo el uso de gestos y palabras).
- Use el **monólogo** y la **conversación paralela** con todos los niños. Describa lo que usted hace a medida que lo hace y también lo que los niños están haciendo mientras lo hacen.
- **Repita y expanda** lo que dicen los niños.
- Amplíe el vocabulario introduciendo **palabras ricas** que estén relacionadas con experiencias reales.
- Juegue con el lenguaje por medio de canciones, juegos de dedos, rimas, cuentos y papeles dramáticos.
- Use libros para ampliar y practicar el uso de vocabulario.
- Con los niños más grandes y los preescolares, hable de experiencias en el pasado y de lo que sucederá en el futuro.

Túrnense (*Take Turns*)

- **Responda** a las palabras y acciones de los niños.
- Anime a los niños a responder a las palabras y acciones suyas.
- Fomente los **intercambios** (conversación) hablando de cosas que a los niños les interesan.
- Haga **preguntas abiertas**.
- **Dé tiempo a los niños** para que escuchen y le respondan a usted y se respondan entre ellos.

- Use el juego, los grupos pequeños y otras oportunidades informales para fomentar la conversación.

Apoyo al desarrollo del lenguaje en niños con necesidades especiales

Los cuidadores pueden apoyar el desarrollo del lenguaje de los niños con necesidades especiales mediante el uso de los siguientes principios:

- Comunicarse con las familias, pedir sugerencias o información sobre los impactos del lenguaje y recomendaciones de especialistas.
- Sugerir servicios comunitarios.
- Proporcionar un modelo de lenguaje apropiado.
- Hacer modificaciones sencillas.
- Ser paciente y esperar que los niños también lo sean.
- Evitar el uso de argot o palabras inventadas.
- Resistirse a hacer suposiciones.

Qué destacar en diferentes edades y etapas de desarrollo del lenguaje

- ❓ Con **niños pequeños** (de entre 10-18 meses):
 - o Utilizar un conjunto de idiomas relacionados con lo que están concentrados y en respuesta a lo que hacen y dicen.
 - o Usar gramática simple en nuevas oraciones.
 - o Etiquetar y describir objetos, personas y eventos.
- ❓ Con **niños pequeños** (cerca de 18 meses a 3 años):
 - Continuar con varios idiomas.
 - Usar de oraciones más complejas.
 - Introducir más palabras raras.
- ❓ Con **niños de tres años**:
 - Hablar sobre el pasado y el futuro.
 - Preguntar lo que piensan o sienten sobre algo y esperar una respuesta.
 - Empezar a preguntarles lo que piensan que puede pasar, o por qué pantalla que un personaje de la historia hizo algo o bien cómo poder resolver un problema.
- ❓ Con **niños de cuatro y cinco años**:
 - Fomentar conversaciones con adultos y compañeros.
 - Pedirle que describan eventos del pasado y del futuro.
 - Animarlos a crear o interpretar historias en juego, a interactuar en grupo o a conversar.

Sesión A: asignación de carpeta

COMENZAR la asignación de la carpeta (completarla después de la Sesión B)

Estándar de competencia II: avanzar en la competencia física e intelectual

RCII: En sus propias palabras, explique cómo enseñaría el área curricular a continuación. Indique el grupo de edad y haga una lista de las metas, materiales y estrategias de proceso/enseñanza propuestas. Para cada actividad, especifique cómo la misma es apropiada para el desarrollo entre niños del mismo grupo de edad.

- Cuidado infantil familiar de bebés, niños pequeños y preescolares
- Preescolares: 3, 4 y 5 años
- De bebés a niños pequeños: bebés pequeños, bebés que caminan y niños pequeños

RCII-2: Lengua y alfabetización

CSIIId: En un párrafo adicional, describa las maneras de promover el desarrollo de la comunicación y el desarrollo del lenguaje entre todos los niños, incluidos aquellos que aprenden dos idiomas.

Trabajo de campo

Lleve una canción, un “juego de dedos” y un libro para niños a la siguiente sesión y **vaya preparado para compartir las actividades con el grupo.**

Sesión B

Fecha / Hora:

Lugar:

Área de contenido KCF y áreas de contenido del CDA

Las áreas de contenido de competencias y contenido principales y las áreas de contenido del CDA se enumeran a continuación para ayudar a los participantes a conocer qué áreas de contenido y competencias se tratarán en la capacitación.

Áreas de contenido del KCF: II. Experiencias de aprendizaje apropiadas para la etapa de desarrollo

Áreas de contenido del CDA: II. Promover el desarrollo físico e intelectual

Objetivos de aprendizaje:

- Identificar estrategias para apoyar el desarrollo del lenguaje oral de los niños que aprenden dos idiomas.
- Demostrar la habilidad de formar preguntas abiertas
- Planificar estrategias que favorezcan la conversación, usando momentos para escuchar y hacer preguntas e intercambios verbales.

Descripción general de la Clase 20B

Hora	Sección	Descripción general
10 minutos	Introducción y revisión de la tarea	<ul style="list-style-type: none">• Revise si hay preguntas sobre la tarea• Presentación de los objetivos y resumen de la sesión
40 minutos	Promover el desarrollo del lenguaje de los niños que aprenden dos idiomas	<ul style="list-style-type: none">• Vídeo: estar atento a las estrategias• Grupos pequeños: Identificar estrategias• Resumen de los puntos clave
30 minutos	Promover conversaciones	<ul style="list-style-type: none">• Presentación y discusión: conversaciones• Actividad: Identificar y desarrollar preguntas abiertas• Presentación: ampliar el tema y otras oportunidades de conversación
10 minutos	Descanso	
75 minutos	Promover el lenguaje durante todo el día	<ul style="list-style-type: none">• Discusión: juego dirigido a los niños• Actividad: usar el lenguaje para darle estructura al juego• Actividad: Oportunidades de desarrollo del lenguaje durante todo el día• Actividad: Actividades de desarrollo del lenguaje para las horas en grupo
15 minutos	Cierre	<ul style="list-style-type: none">• Discusión: Resumen• Discusión: Asignaciones
3 horas en total		

Apoyo a los niños que aprenden inglés

Sugerencias para apoyar la adquisición del inglés:

- Cuando sea posible, use idioma natal para introducir el inglés
- Cree una rutina consistente y predecible
- Utilice grupos pequeños cuando sea posible
- Forme grupos de dos con un niño que sirva de apoyo
- Utilice la repetición
- Utilice el monólogo y la conversación paralela
- Hable a una velocidad estándar con pausas entre frases y use oraciones simples, claras y cortas
- Utilice gestos, movimientos y expresiones faciales para ayudar a transmitir el significado
- Simplifique un poco el lenguaje para ayudar a crear comprensión
- Utilice experiencias reales e interesantes y objetos concretos vinculados al idioma inglés
- Elija libros sabiamente
- Utilice experiencias de juego
- Juegue con el lenguaje a través de canciones, historias, cantos, rimas y juegos de dedos
- Piense en formas de dar a los niños conocimientos básicos para prepararse para una experiencia. Por ejemplo, léales un libro, en forma individual, antes de leérselo a todo el grupo, introduzca algunas palabras claves en inglés (con la palabra en su lengua materna, si la conoce) que estén relacionadas con conceptos que explorará en grupos grandes o pequeños, o que leerá en una historia.

Sugerencias para apoyar el desarrollo

continuo de la lengua materna:

- Anime a los miembros de la familia a seguir utilizando el idioma que se habla en el hogar del niño.
- Tenga claro cuál es el idioma de instrucción dentro del programa
- Tenga algunos materiales en la lengua materna del niño presentes en el entorno
- Ubique y sugiera recursos comunitarios

Es posible que vea que los niños que aprenden dos idiomas pasan por estas etapas:

1. Usan su lengua materna para comunicarse
2. Miran y escuchan en silencio
3. Intentan usar algunas palabras clave o frases en inglés
4. Usan el inglés en forma productiva

Seis maneras de extender el tema

(adaptado de Weitzman & Greenberg, 2002)

1. **Informar:** *Agregar información sobre el pasado o el presente; describir objetos, alimentos o experiencias; comparar o contrastar dos cosas.*
2. **Explicar:** *Dar razones para lo que está sucediendo, justificar opiniones o explicar resultados.*
3. **Hablar sobre sentimientos y opiniones:** *Expresar sentimientos u opiniones y razones por las que se siente de esa manera.*
4. **Adoptar otro punto de vista:** *Proyéctese en las experiencias o vidas de otros para ayudar a los niños a entender otros puntos de vista, o proyéctese a situaciones nunca experimentadas, como los viajes espaciales.*
5. **Hablar sobre el futuro:** *Discuta predicciones, especulaciones, anticipación y resolución de problemas (lo que podría suceder si...) mediante el uso de la predicción.*
6. **Pretender:** *Hable sobre cosas imaginarias, juegue un papel imaginario o cree una historia imaginaria.*

Hacer preguntas: ¿son abiertas o son cerradas? Crear preguntas abiertas

Mire las preguntas/ afirmaciones que aparecen a continuación y determine si cada una es abierta (si es así, márkela con una "O") o si tiene un final cerrado (si es cerrada, márkela con una "C"). Si la pregunta es cerrada, reformúlela para **que los niños tengan que responder con más de una palabra**.

Ejemplos:

O ¿Por qué necesitamos poner las tapas en los marcadores? *Cambiar a: (su idea); esta es una pregunta abierta*

C ¿Desayunaste con papá esta mañana? *Cambiar a: ¿qué te gusta del desayuno?*

_____ ¿De qué se trataba la historia? *Cambiar a: _____*

_____ ¿Cuál es la forma de ese bloque? *Cambiar a: _____*

_____ Dime lo que estás haciendo con la plastilina. *Cambiar a: _____*

_____ ¿Por qué pusiste los guantes dentro de tu chaqueta? *Cambiar a: _____*

_____ ¿Estaba Ricitos de Oro asustada con los osos? *Cambiar a: _____*

_____ ¿Te gusta la pizza? *Cambiar a: _____*

Preguntas abiertas:

- requieren una respuesta de más de una palabra.
- alienta a los niños a pensar y a usar el lenguaje.
- puede generar más de un tipo de respuesta.

Juego: andamios técnicos para desarrollar las habilidades lingüísticas

RECONOCEDOR	Un niño acaba de construir una torre de bloques.
ANIMAR	Un niño está trabajando en un rompecabezas de cuatro piezas.
DAR INFORMACIÓN CONCRETA	Un niño acaba de terminar un juego en el área del arte.
MODELAR	Dos niños están en desacuerdo sobre el uso de un triciclo.
DEMOSTRAR	Un niño está trabajando en un juego en el área de juegos de mesa.
CREAR O AÑADIR UN RETO	Un niño es ensartar las perlas en el área de juegos de mesa.
DAR UNA PISTA U OTRA ASISTENCIA	Un niño está trabajando en un proyecto con bloques pequeños.
PROPORCIONAR INFORMACIÓN	Un niño está explorando hojas sobre la mesa de ciencia.
DAR INSTRUCCIONES	Un niño está buscando un nuevo libro en el área de biblioteca.

Desarrollo del idioma durante el transcurso del día

Eventos diarios	Ejemplos de desarrollo del lenguaje Incluya palabras ricas, preguntas abiertas y el ayude a aumentar el lenguaje de los niños.
Llegada/apertura del programa	<ul style="list-style-type: none">●●●
Comidas y refrigerios	<ul style="list-style-type: none">●●●
Rutinas de cuidado: siestas, cambio de pañales, ir al baño, lavado de manos, etc.	<ul style="list-style-type: none">●●●
Juego en áreas de aprendizaje	<ul style="list-style-type: none">●●●
Juego al aire libre	<ul style="list-style-type: none">●●●
Salida/cierre del programa	<ul style="list-style-type: none">●●●

Actividad en grupo

Evento en grupo	Oportunidades de desarrollo del lenguaje ¿Qué preguntas abiertas usará? ¿Qué vocabulario (palabras sofisticadas) introducirá?, ¿cómo introducirá o utilizará vocabulario nuevo? ¿Cómo generará conversaciones entre los niños?
Juego de dedos	
Libro infantil	
Canción	

Sesión B: tarea de la carpeta

Termine la tarea de la carpeta que inició en la última sesión

Estándar de Competencia II: promover la competencia física e intelectual

RCII: En sus propias palabras, explique cómo enseñaría el área curricular a continuación. Indique el grupo de edad y haga una lista de las metas, materiales y estrategias de propuestas con procesos y enseñanzas.

Especifique cómo cada actividad es apropiada para la etapa de desarrollo del grupo de niños con las mismas edades.

- Cuidado infantil familiar: bebés, niños pequeños y preescolares
- Preescolares: 3, 4, 5 años
- Bebés/niños pequeños: bebés pequeños, bebés que caminan, niños pequeños

RCII-2: Lengua y alfabetización

CSIIId: en un párrafo adicional, describa las maneras de promover el desarrollo del lenguaje y la comunicación entre todos los niños, incluidos aquellos que aprenden dos idiomas.

GLOSARIO

Lenguaje oral. Este término se refiere a todos los aspectos del lenguaje hablado, incluyendo vocabulario creciente y diverso de los niños con nuevas y variadas palabras.

Lenguaje. El medio por el cual una persona comunica ideas o sentimientos a otro de tal manera que el significado se entiende mutuamente.

Lenguaje expresivo. Uso de los sonidos (o signos) de un idioma o idiomas para la comunicación.

Lenguaje receptivo. La audiencia (o tomar) y entender el lenguaje.

Gorgoritos. Sonidos de vocales que realizan los bebés alrededor de los dos meses de nacidos.

Ejemplo: "u-u-u."

Balbuceo. Repetición de combinaciones de consonantes con vocales en cadenas largas, comenzando alrededor de los 6 meses de edad. Ejemplo: "ba, ba, ba"

Comprensión. La capacidad para entender palabras y combinaciones de palabras.

Producción. La capacidad de utilizar palabras y combinaciones de palabras.

Gramática y reglas. Las formas en que palabras se pueden unir, a fin de formar oraciones en un idioma dado.

Fonema. La unidad más pequeña del discurso. Ejemplo: palabra *bat* (vampiro) incluye 3 fonemas: "b-a-t."

Vocabulario. Las palabras utilizadas y entendidas por una persona.

Atención conjunta. "Cuando un niño comparte un objeto o una actividad con un cuidador, el niño puede señalar un objeto interesante, mirar hacia adelante y hacia atrás entre un objeto y un cuidador o mostrar interés sosteniendo o compartiendo un objeto". (Adamson, 2013).

Narrativa. Lenguaje de modelado, describiendo sus acciones y las acciones de los niños. A veces esto se llama "juego por juego". Hay dos maneras de narrar:

- **Hablar paralelo.** Describir acciones de los niños, como qué hacen. Ejemplos: "¡veo que mueves los dedos pequeños!" "Daniel dibuja un tigre".
- **Diálogo.** Describir las acciones que se están realizando o están por realizarse. Ejemplos: "ahora voy a cambiar el pañal". "Estoy poniendo la pintura en la taza".

"Diálogo materno". Un tipo de discurso de adultos con los bebés que ocurre en todas las culturas. El adulto "habla en un tono más alto, a un ritmo más lento, con enunciación clara y en frases más simples y cortas, combinadas con gestos y expresiones faciales" (de la Nieve, 1991). El diálogo materno ayuda a los bebés a escuchar los sonidos en palabras. Ejemplo: "así graaande!!!!"

Repetición y extensión. Repitiendo lo que dice un niño y luego agregando un poco más. Por ejemplo, si un niño dice "carro rojo", usted podría decir que "¡es un enorme camión rojo!". Repetición y extensión anima a los niños a utilizar el idioma que tienen y les da un nuevo término.

En **palabras raras o "sofisticadas"**. Palabras nuevas o desconocidas o vocabulario presentado a los niños para ampliar su vocabulario. Palabras raras o ricas no se utilizan a menudo por los niños o con niños, pero los adultos saben lo que significan. Ejemplo: En lugar de utilizar siempre la palabra "grande" para describir algo grande, usted podría decir "enorme" o "gigantesco". Nuevas palabras se aprenden mejor cuando el tema es de interés para los niños o se introducen en contextos significativos.

Preguntas abiertas. Preguntas que requieren más de una respuesta con una palabra. Preguntas abiertas no tienen una respuesta concreta, el niño puede decir lo que le gusta y "tener razón". Algunos ejemplos de preguntas abiertas son las siguientes: "¿Dónde está tu coche?" o "¿Qué piensas que va a pasar?" Las preguntas abiertas motivan a los niños a pensar y les dan la oportunidad de expresar sus propias ideas.

Andamios. El apoyo de un cuidador que permite a un niño probar una nueva habilidad que él o ella no ha dominado aún. Como el niño aprende la habilidad de los maestros, el apoyo del adulto se va reduciendo hasta que el niño puede ejecutar la nueva habilidad por sí mismo. A veces un cuidador apoyará al niño con señales o consejos para ayudarle a terminar una tarea que está al borde de sus habilidades actuales.

Conversaciones. Intercambios orales sobre un tema. Intentar hacer cinco turnos conversacionales cuando se habla con el niño, (Dickinson, 2011). Esta técnica se conoce como "intercambiar para cinco".

Recursos adicionales

National Institute for Literacy (Instituto Nacional de Alfabetización). Learning to talk and Listen: An Oral Language Resource for Early Childhood Caregivers. (2009.) Washington D.C.:

<https://lincs.ed.gov/publications/pdf/LearningtoTalkandListen.pdf>

Sitios web

La página web de LAUP “Tome Tiempo para Hablar” (*Take Time to Talk*) tiene información para los padres en:

Inglés http://laup.net/wp-content/uploads/2016/07/taketimetalk_digital_english.pdf y

Español http://laup.net/wp-content/uploads/2016/07/taketimetalk_digital_spanish.pdf

Talk with Me Baby: <http://www.talkwithmebaby.org>

Incluye información y videos, incluso el video de *How to Speak Parentese*:

http://www.talkwithmebaby.org/how_to_speak_parentese

Observación y planificación en el plan de estudios

Clase 22
2.5 horas

Descripción general de la Clase 22

Área de contenido del Marco de Conocimiento y Competencias (KCF, por sus siglas en inglés), área temática para la credencial del asociado en desarrollo infantil (CDA, por sus siglas en inglés), e indicadores de capacidad de Parent Aware

Las áreas de contenido del KCF, las áreas temáticas del CDA y, según corresponda, los indicadores de capacitación de Parent Aware, se enumeran a continuación para ayudar a los participantes a comprender las competencias, áreas de contenido e indicadores que se abordan en la capacitación.

Área de contenido KCF de Minnesota IV: evaluación, valoración e individualización

Área de contenido VII del CDA: observar y registrar el comportamiento de los niños

Objetivos de aprendizaje:

Si bien ninguna capacitación por sí sola puede garantizar que se cumplan los objetivos de aprendizaje, es posible diseñarlas con el fin de que se logren ciertos objetivos para cada alumno. Si los estudiantes participan, aprenderán lo siguiente:

- Objetivo 1: explorar el ciclo de planificación del actual.
- Objetivo 2: practicar la observación de bebés y niños pequeños para usar la observación en la planificación del actual.

Descripción general de la Clase 22:

Tiempo (para cada sección)	Descripción general de la sección: conceptos clave	Descripción general de la técnica de enseñanza para la sección
10 minutos	Práctica para la reflexión: observaciones sobre los descubrimientos	<ul style="list-style-type: none">• Formar grupos de dos y compartir• Discusión con el grupo grande• Charla corta de introducción

40 minutos	Prácticas de observación y documentación	<ul style="list-style-type: none"> • Grupo grande • Podcast de vídeo • Discusión con el grupo grande • Grupo pequeño: analizar las observaciones
25 minutos	Práctica de reflexión sobre la observación	<ul style="list-style-type: none"> • Observación del clip de video • Formar grupos de dos y compartir la discusión • Grupo grande • Grupos pequeños: planificar compartir las observaciones con las familias
65 minutos	Planificación de la práctica basada en la observación y la reflexión	<ul style="list-style-type: none"> • Charla corta: Introducir el ciclo curricular • Presentación y discusión con el grupo grande • El grupo pequeño documenta el análisis y lo comparte con el grupo grande • Discusión con el grupo grande • Reflexión individual
10 minutos	Planificación de la práctica	<ul style="list-style-type: none"> • Planificación de la práctica
2.5 horas		

GLOSARIO

Plan de estudios: "En su forma más simple, el plan de estudios se define como qué enseñar y cómo enseñarlo", (Frede y Ackerman, 2007). Para bebés y niños pequeños: "qué experimentan los bebés y niños pequeños (qué superan y cómo se sienten) y qué aprenden de esas experiencias", (Lally). El plan de estudios va ocurriendo durante el día. Los contextos claves del programa de estudios para bebés y niños pequeños son: espacios de juego, rutinas de cuidado diario e interacciones y conversaciones.

Observar / observación: observar, escuchar y registrar lo que los niños hacen y expresan (verbalmente o sin palabras). Los educadores usan la información para ver qué saben y qué pueden hacer los niños para que poderlos ayudar a seguir creciendo y aprendiendo.

Documentar/ documentación: anote o de alguna manera observe (fotos, muestras de trabajo, grabaciones, etc.) lo que ve que hacen o dicen los niños que usted piensa es lo más significativo para que pueda ahondar más profundamente al respecto, reflexionar sobre ello y, lo más importante, compartir con otros para obtener su interpretación de lo que se documentó.

Reflexionar/ reflexión: pensar en lo que ha visto u oído de un niño (o niños) o medite en sus acciones para mejorar la práctica.

Evaluación: recopilar información para ver qué saben y pueden hacer los niños para que podamos ayudarlos a seguir creciendo y aprendiendo. El Código de Conducta Ética de NAEYC asegura que es mejor si la información de evaluación proviene de más de una fuente.

El ciclo de planificación del programa de estudio:

OBSERVAR (ATENTAMENTE) LO QUE SE DIJO Y

DOCUMENTAR Y ACTUALIZAR

INTERPRETAR Y PLANIFICAR

Notas de video: borrando su vista

Observaciones

- Describa solo lo que ve o escucha
- Observe varias veces, en diferentes configuraciones
- Sea específico en su descripción
- Utilice una variedad de herramientas de documentación
- Vea diferentes tipos de información
- Adquiera el hábito

Documentación

Herramientas para documentar las observaciones:

La documentación puede ser utilizada para:

- Evaluación
- Asociaciones de padres
- Planificación curricular

Notas del vídeo: bebés aprendiendo a jugar RIE

¿Qué observas que hacen o dicen?

¿Qué es lo que significa?

Una cosa que se puede hacer en el ciclo de planificación del plan de estudios:

Pañales como plan de estudios: darle intencionalidad a los momentos cotidianos

Para los niños pequeños, el "plan de estudios" ocurre en **los momentos cotidianos** de las rutinas regulares de cuidado. Solo si somos **intencionales** (tenemos un propósito explícito) acerca de lo que hacemos en esos momentos cotidianos. Por ejemplo, el cambio de pañales a menudo es una de las pocas veces en el cuidado de grupo (aparte de la alimentación) en el que un niño tiene la atención absoluta, individual, de su cuidador. **¿Qué puede aprender un niño durante el cambio de pañales?**

Desarrollo socioemocional

- ☐ El cambio de pañales es una excelente **interacción, estrecha e individual**, entre el maestro y el niño. Hacer saber al niño lo que va a hacer antes de hacerlo, además de un cuidado delicado y sensible durante el cambio de pañales, enseña al niño que el mundo es un lugar seguro y predecible y que se puede confiar en que la gente va a satisfacer sus necesidades.
- El cambio de pañales puede ser **una oportunidad para el intercambio juguetón** entre el maestro y el niño con contacto visual y verbalizaciones (p. ej. «cu-cu» (*peek-a-boo*) o cantar). Estas interacciones estrechas le permiten al bebé saber que él es interesante e importante, con lo que aumenta su autoestima.
- Si el niño está angustiado, el maestro lo reconforta y calma, además de usar palabras para describir lo que el niño puede estar sintiendo. Esto le enseña al niño a **expresar y regular las emociones** ("Oh, pareces triste porque dejaste de jugar para que se te cambiara tu pañal. Es difícil, pero te ayudaré"). Esto también ayuda a los niños a aprender el **autocontrol**.
- **Responder a las señales del bebé:** por ejemplo, si una bebé se muestra incómoda, juguetona y angustiada durante el cambio de pañales, el expresar esas señales y recibir respuesta, le enseña a la bebé que es una persona competente que es capaz de hacer que se satisfagan sus necesidades comunicándose con sus señales en esa y otras ocasiones.
- ☐ **Dejar al niño saber de antemano lo que vamos a hacer** (sin importar lo pequeño que sea el bebé) esto lo ayuda a creer que el mundo es un lugar predecible. Incluso si no entiende las palabras. Cuando usted le habla, él aprende que algo está a punto de suceder y prepara sus "mecanismos para lidiar con la situación" -- **esto ayuda a los niños a aprender el autocontrol**.

Comunicación

- ☐ **Hablar y cantarle** al niño durante este momento íntimo le enseña el ritmo del habla, que ayuda a los niños a aprender a leer y escribir. Esto también enseña vocabulario, incluso palabras para funciones corporales y sensaciones físicas (*húmedo, seco, frío, cálido, calmado*) que ayudarán cuando se le enseñe a usar el inodoro, además de dar al niño un sentido de sí mismo.
- ☐ La maestra perceptiva hace pausas en su conversación para permitir que el bebé responda con vocalizaciones, lo que enseña el placer de los **intercambios conversacionales**. Imitar los sonidos del bebé también promueven los "intercambios" de una conversación.

Desarrollo sensorial y motor

- Sin el confinamiento de ropa y pañales, **el bebé puede mover** las piernas, encontrar los dedos de sus pies (y otras partes del cuerpo disponibles) y disfrutar de la "libertad" de estar sin ropa.
- ☐ Poner loción o crema para pañales en el bebé puede ser relajante y proporcionar una oportunidad para aprender más palabras sobre sentimientos que también **ayudan a los niños a aprender sobre el autocontrol**.

En el cuidado de los niños pequeños, cómo somos es tan importante como lo que hacemos (Jeree Pawl). Al ser consciente e intencionales acerca de la importancia de nuestras interacciones diarias con los niños pequeños, cada momento se convierte en un momento de aprendizaje.

Michele Fallon, LICSW, IMH-E™(IV) Consultora de Salud Mental Infantil y Temprana, 2014

Pasos siguientes:

Diez principios del desarrollo del plan de estudios sobre bebés y niños pequeños

- 1) El plan de estudios sobre bebés y niños pequeños es único: no es cuidar a los niños (simplemente 'amarlos' y mantenerlos seguros) ni tampoco es un mini parvulario (tiene que estimular su desarrollo en todo momento).
- 2) Todo el aprendizaje de los bebés y niños pequeños ocurre en el contexto de las relaciones: los bebés nacen programados para establecer relaciones para así asegurar su supervivencia. Miran a sus cuidadores (padres y maestros) para aprender sobre sí mismos (*¿Soy interesante?, ¿soy digno de cuidado?, ¿puedo hacer que se satisfagan mis necesidades?, ¿qué tipo de emociones está bien expresar?*) y también para aprender sobre el mundo (*¿es el mundo un lugar seguro para explorar y aprender?*). Por lo tanto, es esencial apoyar el desarrollo de relaciones consistentes, predecibles y enriquecedoras con adultos fiables en grupos pequeños e íntimos que pasan a ser la base para el aprendizaje social, emocional e intelectual en un ambiente seguro e interesante.
- 3) Los niños nacen curiosos y motivados para aprender: es nuestro trabajo leer y responder a las señales que los bebés nos dan sobre lo que los motiva e interesa. Los maestros son los *facilitadores* del aprendizaje para los bebés y niños pequeños, en vez de los *gobernadores* del aprendizaje. Los bebés y los niños pequeños deben ser colaboradores activos en la "selección" del contacto para el plan de estudio. Los maestros deben estar preparados para adaptar sus planes y acciones en un instante para satisfacer las necesidades e intereses de cada niño.
- 4) Los bebés y los niños pequeños aprenden holísticamente, lo que significa que no separan el aprendizaje social, emocional, del lenguaje, intelectual y físico (motor); aprenden de la experiencia total del momento más que en cualquiera otra edad.
- 5) El aprendizaje para bebés y niños pequeños ocurre en los momentos y rutinas cotidianas, como cuando se les cambian los pañales (ver el folleto sobre el cambio de pañales como plan de estudio, *Diapering as Plan de estudios*), cuando los alimentan, sostienen, les hablan y juegan con ellos. Los buenos maestros son intencionales, tienen un propósito explícito, en sus interacciones con los bebés, son conscientes de que cada interacción es una oportunidad de aprendizaje.
- 6) Cada bebé y niño pequeño es único, con un temperamento y estilo de aprendizaje únicos. Debido a estas diferencias es que cada niño necesita ser cuidado de manera diferente. También es necesario tener en cuenta las tres etapas de la infancia, a saber, el bebé pequeño, el bebé que camina y el niño pequeño, y las transiciones que hay entre estas.
- 7) El medio ambiente tiene una fuerte influencia en el aprendizaje de los bebés y niños pequeños, por lo que debe crear interés y fomentar y apoyar la exploración. Esto incluye el entorno físico, el tamaño del grupo, los horarios y rutinas diarias, y la certeza de cuidadores consistentes, sensibles y confiables.
- 8) El desarrollo del lenguaje es crucial durante el período de bebé a niño pequeño. Los niños pequeños necesitan tener muchas oportunidades cada día para sostener una 'conversación' significativa y recíproca sobre lo que está sucediendo a su alrededor.

Esto significa que incluso que incluso las comunicaciones de los bebés pequeños (mirar, sonreír, arrullar) deben ser reconocidas y fomentadas.

- 9) El cuidado de los niños pequeños despierta fuertes sentimientos, tanto en los padres como en los cuidadores, y a causa de estos “impulsos protectores” surgen conflictos, por lo que las estrategias para lidiar con estos sentimientos y conflictos deben considerarse como parte del cuidado. Los maestros pueden tener una profunda influencia en las relaciones entre los padres y sus hijos, al apoyar a los padres y dar un cuidado sensible a los niños. Lo que hace que las señales del bebé sean más fáciles de leer por todos y, por consiguiente, más agradables para sus padres. ¡Las relaciones con los padres son esenciales!
- 10) ¡Los maestros de bebés y niños pequeños tienen el trabajo más importante del mundo! Usted está trabajando con niños pequeños durante el período más rápido de desarrollo cerebral y las experiencias que les da contribuyen a la ‘arquitectura’ de sus cerebros. Está ayudando a asentar las bases para todo el aprendizaje que sigue. Pero esto es un trabajo DURO y por lo general exalta nuestras emociones. Cuídese y obtenga el apoyo que necesita para hacer su trabajo bien.

Adaptado de: 1) J. Ron Lally. (2000). *Infants Have Their Own Plan de estudios: A Responsive Approach to Plan de estudios Planning for Infants and Toddlers*. Boletín de Head Start #67. HHS/ACF/ACYF/HSB.2000.

2) J. Ron Lally. (1998) *Brain Research, Infant Learning, and Child Care Curriculum*. Intercambio de información sobre el cuidado infantil. www.ChildCareExchange.com

Nunca jamás subestime la importancia de cómo es usted y lo que hace por los niños en los momentos cotidianos que pasa con ellos. Está plantando semillas que tienen el potencial de cambiar el mundo en formas que tal vez nunca pueda ver.

*Michele Fallon, LICSW, IMH-E™
Consultora de Salud Mental Infantil y Temprana*

Tarea: Esta semana su trabajo práctico es sobre el comienzo del ciclo de planificación del plan de estudios. Va a trabajar en las dos primeras partes: observar y documentar y reflejar y analizar. Esta es su asignación:

1. Elija un niño (un bebé o un niño pequeño si es posible) para observarlo. Decida si desea observar un área de desarrollo (por ejemplo, lenguaje y comunicación, movimiento, relaciones, etc.) o si desea hacer una observación general.
2. Decida cómo va a documentar sus observaciones (recuerde que para las fotos o grabaciones necesita permiso de los padres primero). Puede tomar notas simples, solo recuerde incluir detalles específicos.
3. Observe al niño una vez al día (si es posible a diferentes horas y en diferentes lugares), hágalo por lo menos 3 veces durante el día.
4. Reflexione sobre lo que vio. Use las preguntas en el folleto del "Ciclo del programa de estudio" para pensar en lo que cree que significa y escriba al menos una oración por observación.

Podcast del video "Clearing Your View":

<https://eclkc.ohs.acf.hhs.gov/video/clearing-your-view-staying-objective-> .

Este video proviene del Centro de Recursos Nacional de Early Head Start (*Early Head Start National Resource Center*) del Centro de Conocimientos y Aprendizaje de la Primera Infancia [*Early Childhood Learning and Knowledge Center*] (un programa del Departamento de Salud y Servicios Humanos de los Estados Unidos, Administración para Niños y Familias) y se utiliza con el debido permiso.

Planificar para satisfacer las necesidades individuales

Clase 23

2 horas

Área de contenido del Marco de Conocimiento y Competencias (KCF), por sus siglas en inglés), área temática del CDA e indicadores de capacitación de Parent Aware

Descripción general de la clase 23

Las áreas de contenido del KCF, las áreas temáticas del CDA y, según corresponda, los indicadores de capacitación de Parent Aware se enumeran aquí para ayudar a los participantes a comprender cuáles competencias, áreas de contenido e indicadores se tratarán en la capacitación.

Área de contenido IV del KCF de Minnesota: evaluación, valoración e individualización

Área de contenido VII del CDA: observación y registro del comportamiento de los niños

Objetivos de aprendizaje:

Si bien ninguna capacitación por sí sola puede garantizar que se cumplan los objetivos de aprendizaje, es posible diseñarlas con el fin de que se logren ciertos objetivos para cada alumno. Si los estudiantes participan, aprenderán a:

- Objetivo 1: utilizar la documentación para informar la evaluación del niño.
- Objetivo 2: describir los pasos para recomendar servicios adicionales.
- Objetivo 3: generar estrategias para comunicarse con los padres sobre las necesidades especiales.

Descripción general de la clase 23

Tiempo (para cada sección)	Descripción general de la sección y conceptos clave	Descripción general de la técnica de enseñanza de la sección
10 minutos	Práctica de reflexión: observaciones sobre el plan de estudios y la planificación	<ul style="list-style-type: none">• Agruparse en pares y reportar al final
45 minutos	Observar, documentar e interpretar como una manera de evaluar el aprendizaje	<ul style="list-style-type: none">• Charlas cortas: definición y propósitos de la evaluación• Pares y tríos: identificar el aprendizaje en paneles de documentación• Discusión en grupo grande• Pares y tríos: vincular el aprendizaje con los ECIP• Discusión en grupo grande
20 minutos	Cuando surgen preocupaciones sobre el desarrollo	<ul style="list-style-type: none">• Tormenta de ideas en grupo grande: ¿qué pasa si surgen problemas durante el desarrollo?• Presentación: visión general del proceso de referencia
35 minutos	Cuando surgen preocupaciones: apoyar la relación padre o familia e hijo	<ul style="list-style-type: none">• Reflexión individual: ¿cómo es ser esta madre?• Discusión en grupo grande• Estrategias de grupos pequeños para comunicarse con la familia utilizando un escenario• Informes
10 minutos	De la planificación a la práctica	<ul style="list-style-type: none">• Tarea para la siguiente sesión

Reflexión sobre la observación del plan de estudios:

Escriba de dos a cuatro frases sobre cómo la observación le ayuda a entender lo que los niños (bebés y niños pequeños de 0 a 3 años) están aprendiendo y a planificar un nuevo aprendizaje (puede aplicar el comentario reflexivo sobre la competencia I).

GLOSARIO

Observar / observación: observar, escuchar y registrar lo que los niños hacen y expresan (verbalmente o sin palabras). Los educadores usan la información para ver qué saben y pueden hacer los niños para así poder ayudarlos a seguir creciendo y aprendiendo.

Documentar / documentación: escribir o de alguna manera anotar (fotos, muestras de trabajo, grabaciones, etc.) lo que ve a los niños haciendo o diciendo para mantener un registro de ello.

Reflexionar / reflexión: pensar en lo que ha visto u oído sobre un niño (o niños) o pensar en sus acciones para mejorar la práctica.

Evaluación: recopilar de información para ver qué saben y pueden hacer los niños para que podamos ayudarlos a seguir creciendo y aprendiendo. El código de conducta ética de NAEYC recomienda que es mejor si la información de la evaluación proviene de múltiples fuentes.

Inclusión: Aplicar políticas, procedimientos y creencias de que todos los niños deberían ser incluidos en los entornos de la primera infancia, incluso aquellos con retrasos o discapacidades del desarrollo, niños dotados y talentosos, niños cuyas familias son cultural y lingüísticamente diversas, y niños de todos los grupos socioeconómicos.

Individualización / atención individualizada (de PITC): seguir los ritmos y estilos únicos de los niños promueve el bienestar y un sentido saludable de sí mismo en el niño. Es importante no hacer que un niño se sienta mal por cómo es, debido a ritmos biológicos o necesidades que son diferentes a las de otros niños. Responder con prontitud a las necesidades individuales de los niños respalda su creciente capacidad de autocontrolarse. Es decir, que pueda funcionar de manera independiente en contextos personales y sociales. El programa se adapta al niño, y no lo opuesto, y el niño recibe el mensaje de que él o ella es importante, de que se cumplirán sus necesidades y de que se respetarán sus elecciones, preferencias e impulsos.

Bandera Roja: son comportamientos que causan preocupación en un área o áreas del desarrollo de un niño. Estos comportamientos le avisan al cuidador que debe detenerse, mirar y pensar y, luego, observar y documentar.

Imprima las hojas de sugerencias del Centro de Cuidado Infantil Inclusivo (CICC) de los siguientes sitios:

- IDEA part C Primary Referral Source: Child Care
<https://www.inclusivechildcare.org/sites/default/files/courses/swf/IDEA%20Part%20C.pdf>
- Sharing Concerns with Families:
<https://www.inclusivechildcare.org/resource-library/self-study/sharing-concerns-families>

Paneles de documentación de movimiento

Describa lo que el niño está aprendiendo a hacer	Encuentre un ECIP relacionado

Tomando perspectiva: ¿qué se siente ser...?

Planifique su conversación con la mamá (o la familia):

¿Dónde y cuándo hablará con ella?

¿Qué podría usted decirle?

¿Cómo transmitirá su apoyo?

Asignación: Esta semana, su tarea práctica se basará en lo que hizo la semana pasada. Continúe el ciclo del plan de estudios con el niño. Utilice sus observaciones y reflexiones en la última sesión, así como las cosas que sabe sobre el niño y complete un plan con el material: **Proporcionar atención individualizada**. Empiece con el primer cuadro: “qué hace que este niño sea único”. Planifique por lo menos dos estrategias para cada área estratégica. Puede incluir materiales, juguetes o cambiar la disposición de los muebles del ambiente. Por ejemplo, después de observar al niño puede que haya notado que él está particularmente interesado en ir de un lugar a otro, sujetándose de los bordes de los muebles. Anímese a reorganizar la sala para que el niño pueda desplazarse más lejos de esa manera y que la disposición proporcione algunos desafíos que podrían animar al niño a intentar dar un paso o dos sin tener que agarrarse.

Puede pensar en formas de cambiar una rutina. Planificar el tipo de lenguaje que quiere usar o es posible que haya observado que el niño está interesado en “ayudar” y usted puede comenzar a pasarle el pañal al comienzo de la rutina.

Cuando piense sobre las relaciones, puede considerar lo que usted hace para promover su relación con el niño, la relación del niño con sus padres o las relaciones del niño con otros niños.

Pruebe al menos una de las nuevas estrategias antes de que nos volvamos a reunir. (Si es posible, más de una vez).

Recursos:

- *Help Me Grow* <http://helpmegrowmn.org/HMG/Espanol/index.html>
- Indicadores del desarrollo e información de referencia de necesidades especiales para Minnesota.
- Declaración de posición de DEC y NAEYC sobre inclusión y otros recursos de inclusión (en inglés):
 - https://npdci.fpg.unc.edu/resources/articles/Early_Childhood_Inclusion
- Asociación de Coordinadores de Bebés y Niños Pequeños de IDEA (en inglés): <http://www.ideainfanttoddler.org/>
- Centro de Cuidado Infantil Inclusivo (CICC) (en inglés): <https://www.inclusivechildcare.org/>
 - El CICC ofrece un desarrollo profesional gratuito basado en las relaciones (RBPD, por sus siglas en inglés), que incluye apoyo, capacidad, modelado y recursos para programas de cuidado infantil en todo Minnesota y que abarca el apoyo a las necesidades únicas de los bebés y niños pequeños que usted tiene bajo su cuidado.
 - CICC proporciona información en línea y recursos que incluyen hojas de consejos sobre lo siguiente:
 - Cuando surgen preocupaciones (en inglés): <https://www.inclusivechildcare.org/podcast-inclusion-matters/cuando-surgen-preocupaciones-contestando-las-preguntas-mas-frecuentes-que>
 - Hoja de consejos (en inglés): <https://www.inclusivechildcare.org/sites/default/files/courses/swf/Spanish%20Four%20Inclusion%20Principles%20Tip%20Sheet.pdf>
- Un video de 19 minutos sobre educación especial para niños pequeños de Minnesota en el programa TPT ECHO <http://www.echominnesota.org/library/special-education-young-children> (video disponible en inglés, somalí, hmong, español y otros idiomas)

Proporcionar atención individualizada

Nombre del niño _____

¿Qué hace que este niño sea único? (¿Qué sabe sobre su temperamento, las preferencias culturales y de la familia, sus intereses y necesidades, su edad y habilidades?)

<p>Relaciones: (con usted, con la familia, con los niños de su programa)</p>	<p>Rutinas: (entradas y salidas, comidas, siestas, pañales e ir al baño)</p>
<p>Ambiente de juego:</p> <p>Materiales: Centros o espacios para el juego (interior y exterior)</p>	

Preguntas que tengo (¿qué le preguntaría a la familia de este niño o a otros cuidadores?, ¿qué más quiere observar o averiguar?)

Supervisión sana y segura

Clase 24

Sesiones A, B y C

6 horas

Sesión A

Generalidades del plan de estudios Sesión A

Área de contenido del Marco de Conocimiento y Competencias (KCF, por sus siglas en inglés): salud, seguridad y nutrición; profesionalismo

Área de contenido Asociado en Desarrollo Infantil (CDA, por sus siglas en inglés): ambiente saludable y seguro

Objetivos de aprendizaje

- Identificar los estándares de la Regla 2 y 3 de la licencia MN y las mejores prácticas de supervisión
- Examinar y abordar la supervisión de los desafíos en la supervisión en programas de educación temprana
- Identificar tres técnicas de interacción que pueden utilizarse durante la supervisión
- Identificar las prácticas de sueño seguro para los bebés, Muerte Infantil Repentina e Inesperada (SUID, por sus siglas en inglés)

Esquema de la Sesión A

Sección	Descripción general de la técnica de enseñanza
A. Bienvenida y presentaciones 1. Bienvenida y presentaciones 2. Revisar y discutir los objetivos	<ul style="list-style-type: none">● Actividad en grupo grande
B. Conceptos básicos de la supervisión 1. Qué es la supervisión 2. Desafíos de la supervisión 3. Supervisión activa	<ul style="list-style-type: none">● Charlas cortas● Actividad en grupo grande● Actividad en grupo pequeño
C. Supervisión diaria 1. Entrega y retiro de los niños 2. Tiempo del programa 3. Transiciones	<ul style="list-style-type: none">● Charlas cortas● Actividad en grupo grande● Compartir en grupos de a dos● Actividad en grupo pequeño
4. Supervisión en el baño 5. Supervisión durante las comidas	
D. Descanso seguro, siesta y sueño del bebé 1. Supervisión 2. Prevención de la muerte súbita infantil	<ul style="list-style-type: none">● Actividad en grupo grande● Charlas cortas
E. Cierre 1. Proporcionar supervisión activa 2. Tareas	<ul style="list-style-type: none">● Reflexión individual● Tareas

Material impreso

1. **Kit de herramientas para la supervisión activa “Active Supervision Tool Kit”, de Head Start**
<https://eclkc.ohs.acf.hhs.gov/hslc/tta-system/health/docs/active-supervision-toolkit.pdf>
2. **“Look Before You Lock”**
<http://www.acf.hhs.gov/ecd/interagency-projects/look-before-you-lock>
3. **Cómo elegir y usar el consultor de salud para el cuidado infantil (en inglés)**
<http://www.ecels-healthychildcarepa.org/publications/manuals-pamphlets-policies/item/127-how-to-choose-and-use-a-child-care-health-consultant>

Sesión A

ABREVIATURAS, SIGLAS, ACRÓNIMOS EN INGLÉS Y GLOSARIO

CFO3: *Caring for Our Children*, 3. ° ed.

CSHN: niños con necesidades especiales de salud

DHS: Departamento de Servicios Humanos

Bebé: niño de al menos seis semanas y menor de 16 meses

MN: Minnesota

Preescolar: niño de 33 meses por lo menos, que todavía no ha ingresado al primer día del kínder

Regla 2: legislación de las reglas de Minnesota que regulan los entornos de los hogares de cuidado infantil familiar

Regla 3: legislación de las reglas de Minnesota, capítulo 9503, que regulan los centros de cuidado infantil

Niño en edad escolar: el niño con edad suficiente para haber asistido a su primer día de kínder o que cumple los requisitos para ingresar al kínder dentro de los próximos cuatro meses, pero que es menor de 13 años

SIDS: Síndrome de Muerte Súbita del Lactante

SUID: Muerte Súbita Infantil

Niño pequeño: niño de al menos 16 meses y que es menor de 33 meses

Conceptos básicos del desarrollo

Del nacimiento a los tres años	Preescolares
Desarrollo social y emocional <ul style="list-style-type: none">● Confianza y seguridad emocional● Conciencia de sí mismo● Autocontrol● Relaciones con otros niños	Desarrollo social y emocional <ul style="list-style-type: none">● Desarrollo emocional● Autoconcepto● Competencia social y relaciones
Desarrollo del lenguaje y la comunicación <ul style="list-style-type: none">● Comprensión auditiva● Comunicarse y hablar● Nociones de lectoescritura	Desarrollo del lenguaje y la alfabetización <ul style="list-style-type: none">● Comprensión auditiva● Hablar● Inicios en la lectura● Inicios en la escritura
Desarrollo cognitivo <ul style="list-style-type: none">● Exploración y descubrimiento● Memoria● Resolución de problemas● Imitación y juego simbólico	Desarrollo cognitivo <ul style="list-style-type: none">● Pensamiento lógico y matemático<ul style="list-style-type: none">- Conceptos de números y operaciones- Patrones y relaciones- Relaciones espaciales y geometría- Medidas- Razonamiento matemático● Pensamiento científico y resolución de problemas

	<ul style="list-style-type: none"> - Observación - Preguntas - Investigación ● Entendimiento de los sistemas sociales - Relaciones humanas - Entendimiento del mundo
Desarrollo físico y motricidad <ul style="list-style-type: none"> ● Desarrollo de motricidad limitada ● Desarrollo de motricidad excelente ● Salud física y bienestar 	Desarrollo físico y motricidad <ul style="list-style-type: none"> ● Desarrollo de motricidad limitada ● Desarrollo de motricidad excelente ● Salud física y bienestar
	Creatividad y arte <ul style="list-style-type: none"> ● Crear ● Responder ● Evaluar
	Enfoques del aprendizaje <ul style="list-style-type: none"> ● Curiosidad ● Toma de riesgos ● Imaginación e inventiva ● Perseverancia ● Reflexión e interpretación

Sesión A- Reflexión

Tómese unos minutos para reflexionar sobre lo que ha aprendido de “supervisión activa” en la sesión de esta clase. Utilice los espacios que aparecen a continuación para anotar sus ideas y planes de acción. Esté preparado para debatir al comienzo de la sesión B.

En esta sesión, aprendí...

Sobre la base de lo que aprendí, algunas cosas que pienso hacer son...

Esta sesión me hizo pensar en...

Sesión A - Asignaciones

1. Complete el documento “Reflexión” de la sesión A y esté preparado para compartirlo al comienzo de la sesión 2.
2. Reflexione sobre la “supervisión activa”: identifique cinco riesgos específicos del patio de juegos relacionados con riesgos de lesiones y desafíos de supervisión que podrían afectar a los niños pequeños que juegan en el patio.
3. Presente una actividad de supervisión que podría minimizar el riesgo de lesiones y mostrar una supervisión activa efectiva.

Sesión A - Recursos

“Active Supervision Tool Kit”, de Head Start: <https://eclkc.ohs.acf.hhs.gov/hslc/tta-system/health/docs/active-supervision-toolkit.pdf>

Instituto Estadounidense del Síndrome de Muerte Súbita del Bebé (en inglés): <http://sids.org>
“Caring for Our Children: National Health and Safety Performance Standards”; Guidelines for Early Care and Education Programs, 3. ° ed. Disponible en línea, a través del sitio web del National Resource Center for Health and Safety in Child Care and Early Education: <http://cfoc.nrckids.org/index.cfm>

How to Choose and Use a Child Care Health Consultant:

<http://ecelshychildcarepa.org/publications/manuals-pamphlets-policies/item/127-how-to-choose-and-use-a-child-care-health-consultant>

Look Before You Lock” <http://www.acf.hhs.gov/ecd/interagency-projects/look-before-you-lock>

Estatutos de Minnesota, sección 245A.50 (en inglés): <https://www.revisor.mn.gov/statutes/?id=245A.50>

Regla 9502 de MN: capítulo 9502, Licencias de establecimientos de guarderías, regla 2, para referencia del instructor solamente, (en inglés): <https://www.revisor.mn.gov/rules/?id=9502>

Regla 9503 de MN: capítulo 9503, Licencias de centros de cuidado infantil, regla 3, para referencia del instructor solamente, (en inglés) <https://www.revisor.mn.gov/rules/9503>

Denuncias de maltrato de menores en MN (en inglés): <https://www.revisor.mn.gov/rules/?id=9502>

Centro Nacional de Recursos para el Síndrome de Muerte Súbita del Bebé (en inglés):
<http://www.californiasids.com/Universal/MainPage.cfm?p=4494>

Centro Nacional de Recursos para SUIDS y SIDS (en inglés): <http://www.sidscenter.org/index.html>

Directiva de médicos sobre la posición alternativa de los bebés para dormir, DHS-7216-ENG 6-18 (en inglés): <https://edocs.dhs.state.mn.us/lfserver/Public/DHS-7216-ENG>

Guía de recursos para la denuncia obligatoria de problemas de maltrato infantil (en inglés):
<https://edocs.dhs.state.mn.us/lfserver/Public/DHS-2917-ENG>

Normas de sueño seguro y requisitos de capacitación para el cuidado de niños, DHS-7703-ENG 2-18 (en inglés): <https://edocs.dhs.state.mn.us/lfserver/Public/DHS-7703-ENG>

Consentimiento para envolver a los bebés, DHS-7218-ENG 6-18 (en inglés):
<https://edocs.dhs.state.mn.us/lfserver/Public/DHS-7218-ENG>

Sesión B - Objetivos

Área de contenido del Marco de Conocimiento y Competencias (KCF) y áreas de contenido del Asociado en Desarrollo Infantil (CDA, por sus siglas en inglés)

Las áreas principales de contenido del KFC y las áreas de contenido del CDA se enumeran a continuación para ayudar a los participantes a comprender qué competencias, áreas de contenido e indicadores se tratarán en la capacitación.

Área de contenido del KCF: salud, seguridad y nutrición; profesionalismo

Área de contenido del CDA: ambiente saludable y seguro

Objetivos de aprendizaje:

Si bien ninguna capacitación por sí sola puede garantizar los objetivos de aprendizaje, se pueden diseñar objetivos para cada alumno. Si los estudiantes están comprometidos y participan, al final de esta sesión aprenderán lo siguiente:

- Definir la diferencia entre las Precauciones y Estándares Universales.
- Diferenciar entre limpieza, higiene y desinfección.
- Identificar tres componentes necesarios para mantener un ambiente sano y seguro.
- Describir técnicas efectivas de lavado de manos y cuándo deben utilizarse.
- Reconocer los incidentes de exposición a los agentes patógenos transmitidos por la sangre e identificar los procedimientos para minimizar los incidentes, prevenir la exposición y la infección cruzada, y realizar la eliminación adecuada.
- Identificar signos de maltrato, abandono y traumatismo craneal abusivo.
- Reconocer las necesidades de asistencia de los niños con necesidades especiales de salud.

Sesión B - Descripción de la sesión

Sesión 2

Tiempo	Sección	Descripción general
10 minutos	Presentación de las tareas de la sesión A Revisión de los objetivos de la sesión B	<ul style="list-style-type: none"> ● Presentación
30 minutos	Prácticas universales y estándares <ul style="list-style-type: none"> ● Proceso de una infección ● Limpieza, higiene y desinfección ● Vacunación ● Cambio de pañales e ir al baño 	<ul style="list-style-type: none"> ● Discusión en grupo grande ● Discusión en grupo pequeño ● Actividad en grupo pequeño
20 minutos	Salud y bienestar <ul style="list-style-type: none"> ● Control diario de enfermedades ● Exclusión de las enfermedades ● Enfermedades que deben informarse 	<ul style="list-style-type: none"> ● Discusión en grupo grande ● Discusión en grupo pequeño
25 minutos	Maltrato y negligencia <ul style="list-style-type: none"> ● Traumatismo Craneal Abusivo (AHT, por sus siglas en inglés) ● Informe obligatorio 	<ul style="list-style-type: none"> ● Discusión en grupo grande ● Discusión en grupo pequeño
25 minutos	Niños con necesidades especiales de salud <ul style="list-style-type: none"> ● Planes de atención médica ● Planes de atención médica para emergencias 	<ul style="list-style-type: none"> ● Discusión en grupo grande ● Actividad en grupo pequeño
10 minutos	Cierre	<ul style="list-style-type: none"> ● Presentación ● Evaluación

Sesión B - Material impreso

1. **Hoja de datos de la OSHA (en inglés)**
https://www.osha.gov/OshDoc/data_General_Facts/ppe-factsheet.pdf

2. **Cuadro de la frecuencia de limpieza, higiene y desinfección (en inglés)**
https://www.naeyc.org/sites/default/files/globally-shared/downloads/PDFs/accreditation/early-learning/Clean%2C%20Sanitize%2C%20Disinfect%20Table_Oct%202016_1.pdf

3. **Programa de vacunación y seguimiento de indicadores (en inglés)**
<http://www.cdc.gov/vaccines/parents/downloads/milestones-tracker.pdf>

4. **Lavado de manos. *Handwashing 101* (en inglés)**
https://www.in.gov/fssa/files/Hand_Washing_101_for_Licensed_Child_Care_Centers.pdf

5. **Cambio de pañales (en inglés)**

<https://www.cdc.gov/healthywater/pdf/hygiene/Diapering-procedures-childcare-508c.pdf>

<https://www.hennepin.us/-/media/hennepinus/residents/health-medical/infectious-diseases/diapering-procedure-2015.pdf?la=en&hash=9E8CD6A7A32332A618AABF86149D1D280EBF5BD3>

6. **Idioma de origen de las personas (en inglés)**
<http://www.arc-sd.com/document.doc?id=114>

Sesión B

ABREVIATURAS, SIGLAS, ACRÓNIMOS EN INGLÉS Y GLOSARIO

CCC: Centros de Cuidado Infantil

CDC: Centros para el Control y la Prevención de Enfermedades

CFO3: “Caring for Our Children”, 3° ed.

CSHN: niños con necesidades especiales de salud

DHS: Departamento de Servicios Humanos

IDCCS: enfermedades infecciosas en entornos de cuidado infantil y escuelas

Bebé: niño de al menos seis semanas y menor de 16 meses

MDH: Departamento de Salud de Minnesota

MN: Minnesota

OSHA: Administración de Salud y Seguridad Ocupacional

Preescolar: niño de por lo menos 33 meses que todavía no ha ingresado al primer día del kínder

Regla 2: legislación de las reglas de Minnesota, que regulan los ambientes de cuidado infantil familiar que tienen una licencia

Regla 3: legislación de las reglas de Minnesota, capítulo 9503, que regulan los centros de cuidado infantil

Niño en edad escolar: niño con edad suficiente para haber asistido a su primer día de kínder o que cumple los requisitos para ingresar al kínder dentro de los próximos cuatro meses, pero que es menor de 13 años

SIDS: síndrome de muerte súbita del bebé

SUID: muerte súbita infantil

Niño pequeño: niño de al menos 16 meses y menor de 33 meses

Sesión B. Reflexión

Tómese unos minutos para reflexionar sobre lo que ha aprendido en relación con la “supervisión activa” en la sesión de esta clase. Utilice los espacios que aparecen a continuación para anotar sus ideas y planes de acción. Esté preparado para debatir al comienzo de la sesión C.

En esta sesión, aprendí...

Sobre la base de lo que aprendí, algunas cosas que tengo pensado hacer son...

Esta sesión me hizo pensar en...

Sesión B. Tareas

1. Complete el documento “Reflexión” de la sesión B y esté listo para compartirlo al comienzo de la sesión C.
2. Responda por escrito a las siguientes preguntas:
 - a. ¿Cómo se administra el uso de los juguetes que los niños se llevan a la boca para evitar la infección cruzada entre los bebés?
 - b. ¿Con qué frecuencia es necesario limpiar, higienizar o desinfectar los juguetes en la sala de los niños pequeños?
 - c. ¿Cómo se limpian, higienizan o desinfectan las superficies de contacto con los alimentos?
3. Enumere los pasos para hacer un informe de “protección infantil”.

Sesión B - Recursos

“Caring for Our Children: National Health and Safety Performance Standards; Guidelines for Early Care and Education Programs”, 3.º ed.: http://nrckids.org/files/CFOC3_updated_final.pdf

Cómo cambiar la ropa interior sucia (en inglés):

file:///C:/Users/asusman/Downloads/Changing_Soiled_Underwear1-25-2016.pdf

Cómo denunciar las enfermedades transmisibles (en inglés):: <https://www.hennepin.us/-/media/hennepinus/residents/health-medical/infectious-diseases/communicable-disease-reporting.pdf?la=en>

Definición de maltrato y abandono (en inglés): <https://mn.gov/dhs/people-we-serve/children-and-families/services/child-protection/programs-services/abuse-neglect-defined.jsp>

Errores comunes durante el cambio de pañales (en inglés): file:///C:/Users/ichelle/Downloads/5-8-12_Diapering_A_dozen_Common_Errors_5-8-12_rev.pdf

Carteles sobre el lavado de manos (en inglés):

<http://www.health.state.mn.us/handhygiene/materials.html>

Equipo de herramientas para el lavado de manos (en inglés):

<http://www.health.state.mn.us/handhygiene/curricula/toolkit.html>

Infectious Diseases in Child Care Settings and Schools:

<https://www.hennepin.us/childcaremanual>

Cómo denunciar el maltrato de menores en MN (en inglés):

<https://www.revisor.mn.gov/statutes/cite/626.556>

Regla 9502 de MN: <https://www.revisor.mn.gov/rules/9502/>

Regla 9503 de MN: <https://www.revisor.mn.gov/rules/9503/>

Guía de recursos para la denuncia obligatoria de asuntos de maltrato infantil (en inglés):

<https://edocs.dhs.state.mn.us/lfsrver/Public/DHS-2917-ENG>

Guía de recursos para las denuncias obligatorias en Minnesota (en inglés):

<https://edocs.dhs.state.mn.us/lfsrver/Public/DHS-2917-ENG>

Sesión C - Objetivos

Área de contenido del KCF y áreas de contenido del CDA

Las áreas principales de contenido de conocimiento y competencias y las áreas de contenido del CDA se enumeran a continuación para ayudar a los participantes a comprender qué competencias, áreas de contenido e indicadores se tratarán en la capacitación.

Área de contenido del KCF: salud, seguridad y nutrición; profesionalismo

Área de contenido del CDA: ambiente saludable y seguro

Objetivos de aprendizaje:

Si bien ninguna capacitación por sí sola puede garantizar los objetivos de aprendizaje, se pueden diseñar objetivos para cada alumno. Si los estudiantes están comprometidos y participan, al final de esta sesión aprenderán lo siguiente:

- Reconocer y proteger a los niños contra peligros relacionados con el medio ambiente (tales como pesticidas, productos para el césped, animales y mascotas, moho, mildiu, basura, pañales, plagas, calidad del aire, etcétera).
- Reconocer y evitar riesgos para la salud relacionados con los alimentos, como asfixia y alergias.
- Identificar riesgos y proteger a los bebés y a los niños mediante la evaluación y la planificación de cómo reducir los riesgos.
- Describir y seguir las normas y las mejores prácticas para el transporte seguro de los niños en los vehículos.

Sección C - Descripción general

Sesión C: descripción general de la sección

Sección	Descripción general
Presentación de las tareas de la sesión 2: Introducción y revisión de objetivos	<ul style="list-style-type: none">● Presentación● Discusión en grupo grande
Seguridad alimentaria, nutrición y sensibilidad alimentaria <ul style="list-style-type: none">● Higiene de los alimentos● Nutrición e hidratación● Alergias e intolerancias alimentarias● Plan de respuesta ante emergencias	<ul style="list-style-type: none">● Discusión en grupo grande● Actividad en grupo pequeño
Seguridad física en el establecimiento y en el edificio <ul style="list-style-type: none">● Identificación de riesgos● Plan para reducción de riesgos	<ul style="list-style-type: none">● Discusión en grupo grande● Demostración y práctica
Protección contra materiales peligrosos <ul style="list-style-type: none">● Identificación, manejo, almacenamiento y eliminación de biocontaminantes	<ul style="list-style-type: none">● Discusión en grupo grande● Discusión en grupo pequeño
Preparación para emergencias <ul style="list-style-type: none">● Planes de respuesta● Desastre natural● Incidentes de amenazas	<ul style="list-style-type: none">● Discusión en grupo grande
Transportar a los niños de manera segura	<ul style="list-style-type: none">● Discusión en grupo grande

	<ul style="list-style-type: none"> ● Actividad en grupo pequeño
Situaciones de interacción Cierre	<ul style="list-style-type: none"> ● Actividad en grupo pequeño ● Evaluación

Sesión C. Material impreso

1. **Seguridad alimentaria (en inglés):** <http://www.hennepin.us/-/media/hennepinus/residents/health-medical/infectious-diseases/food-safety.pdf?la=en>

2. **Plan de atención ante emergencias por anafilaxia y alergias alimentarias (en inglés):**
<http://www.foodallergy.org/file/emergency-care-plan.pdf>

3. **Plantilla del plan de reducción de riesgos de MN_(en inglés):**
http://www.dhs.state.mn.us/main/groups/licensing/documents/pub/dhs16_152915.pdf

Folleto sobre reacciones alérgicas

Documento del plan de respuesta ante emergencias (en inglés)

<https://www.foodallergy.org/sites/default/files/migrated-files/file/emergency-care-plan.pdf>

y

Respuestas para casos de alergias (en inglés)

http://www.doe.virginia.gov/support/health_medical/anaphylaxis_epinephrine/anaphylaxis_school_setting_guidelines.pdf

Sesión C

ABREVIATURAS, SIGLAS, ACRÓNIMOS EN INGLÉS, Y GLOSARIO

CCC: Centros de Cuidado Infantil

CDC: Centros para el Control y la Prevención de Enfermedades

CFO3: "Caring for Our Children", 3° ed.

CSHN: niños con necesidades especiales de salud

DHS: Departamento de Servicios Humanos

IDCCS: enfermedades infecciosas en entornos de cuidado infantil y escuelas

Bebé: niño de al menos seis semanas y menor de 16 meses

MDH: Departamento de Salud de Minnesota

MN: Minnesota

OSHA: Administración de Salud y Seguridad Ocupacional

Preescolar: niño de por lo menos 33 meses que todavía no ha ingresado al primer día del kínder

Regla 2: legislación de las reglas de Minnesota, que regulan los ambientes de cuidado infantil familiar que tienen una licencia

Regla 3: legislación de las reglas de Minnesota, capítulo 9503, que regulan los centros de cuidado infantil

Niño en edad escolar: niño con edad suficiente para haber asistido a su primer día de kínder o que cumple los requisitos para ingresar al kínder dentro de los próximos cuatro meses, pero que es menor de 13 años

SIDS: síndrome de muerte súbita del bebé

SUID: muerte súbita infantil

Niño pequeño: niño de al menos 16 meses y menor de 33 meses

Sesión C. Fundamentos del desarrollo

Nacimiento a tres años	Preescolares
Desarrollo social y emocional <ul style="list-style-type: none"> ● Confianza y seguridad emocional ● Conciencia de sí mismo ● Autocontrol ● Relaciones con otros niños 	Desarrollo social y emocional <ul style="list-style-type: none"> ● Desarrollo emocional ● Autoconcepto ● Competencia social y relaciones
Desarrollo del lenguaje y la comunicación <ul style="list-style-type: none"> ● Comprensión auditiva y entendimiento ● Comunicarse y hablar ● Nociones de lectoescritura 	Desarrollo del lenguaje y la alfabetización <ul style="list-style-type: none"> ● Comprensión auditiva ● Hablar ● Nociones de lectura ● Nociones de escritura
Desarrollo cognitivo <ul style="list-style-type: none"> ● Exploración y descubrimiento ● Memoria ● Resolución de problemas ● Imitación y juego simbólico 	Desarrollo cognitivo <ul style="list-style-type: none"> ● Pensamiento lógico y matemático <ul style="list-style-type: none"> - Conceptos de números y operaciones - Patrones y relaciones - Relaciones espaciales y geometría - Medidas - Razonamiento matemático ● Pensamiento científico y resolución de problemas <ul style="list-style-type: none"> - Observación - Preguntas - Investigación ● Entendimiento de los sistemas sociales <ul style="list-style-type: none"> - Relaciones humanas - Entendimiento del mundo
Desarrollo físico y motricidad <ul style="list-style-type: none"> ● Desarrollo de motricidad limitada ● Desarrollo de motricidad excelente ● Salud física y bienestar 	Desarrollo físico y motricidad <ul style="list-style-type: none"> ● Desarrollo de motricidad limitada ● Desarrollo de motricidad excelente ● Salud física y bienestar
	Creatividad y arte <ul style="list-style-type: none"> ● Crear ● Responder ● Evaluar
	Enfoques del aprendizaje <ul style="list-style-type: none"> ● Curiosidad ● Toma de riesgos ● Imaginación e inventiva ● Perseverancia ● Reflexión e interpretación

Sesión C

Situaciones de interacción

Lea las situaciones y responda a las siguientes preguntas:

- A. ¿Cuáles son los desafíos potenciales de salud y seguridad en estas situaciones?
 - B. ¿Qué podría hacerse para eliminar (o minimizar) los riesgos potenciales de salud y seguridad en estas situaciones?
 - C. ¿Cuáles serían las mejores prácticas en cada situación y cómo podrían diferenciarse de los requerimientos de las licencias?
-
1. La Sra. Melissa, la maestra de un centro de cuidado infantil, está sirviendo el almuerzo a los preescolares. Uno de ellos tiene una fuerte alergia a los maníes. Otro de los niños acaba de lavarse las manos. De regreso a la mesa, se detiene al lado de su casillero y toma una bolsa de dulces de Halloween y la lleva a la mesa del almuerzo. El niño dice que su madre le dijo que podía compartir los dulces con sus amigos después del almuerzo.
 2. Mientras los niños se preparan para la siesta, la maestra comienza a cambiar pañales. Tiene a tres niños pequeños con ella en el baño. Uno necesita cambio de pañales y los otros dos ya saben ir al baño. La maestra le ha indicado a uno de los niños que sabe ir al baño que vaya. Mientras la maestra está cambiando a uno de los niños, el niño que había usado el baño camina hacia ella llorando. La maestra se da cuenta de que el niño tiene excremento en su pierna. El segundo niño que está esperando para usar el baño sale del baño corriendo sin ropa.
 3. Algunos preescolares están jugando un juego de mesa juntos. Uno de los niños del grupo se retira de la mesa, toma la botella de desinfectante que está en el mostrador y lo rocía en el aire sobre los demás niños que están jugando el juego de mesa. Los niños que fueron rociados gritan a la maestra que han sido rociados.
 4. Usted es la maestra líder de la sala de preescolares. El director del centro le acaba de decir que un niño nuevo vendrá la semana próxima a su clase y que el niño tiene un trastorno convulsivo. No obstante, el niño toma medicamentos y no ha tenido un ataque durante más de un año.

Sesión C - Recursos

Respuestas para casos de alergias, página 13 (en inglés):

http://www.doe.virginia.gov/support/health_medical/anaphylaxis_epinephrine/anaphylaxis_school_setting_guidelines.pdf

Fundamentos de la seguridad alimentaria para evitar enfermedades transmitidas por los alimentos; nutrición y bienestar; consejos para niños pequeños (en inglés):

<http://www.fns.usda.gov/sites/default/files/foodsafety.pdf>

Establecimiento y permisos de seguridad física (en inglés)

https://childcareta.acf.hhs.gov/sites/default/files/public/brief_5_building_safety_final.pdf

“Caring for our children: National health and safety performance standards”; Guidelines for early care and education programs. 3.º ed.: <http://cfoc.nrckids.org/index.cfm>

Formulario para el plan de emergencia de cuidado infantil (en inglés): [Child Care Emergency Plan form online](#)

Alergia alimentaria (en inglés): <https://www.foodallergy.org/sites/default/files/migrated-files/file/emergency-care-plan.pdf>

Manual de preparación para emergencias 2015 (en inglés): <https://eclkc.ohs.acf.hhs.gov/hslc/tta-system/health/docs/head-start-emergency-prep-manual-2015.pdf>

Manual de enfermedades infecciosas en ambientes de cuidado infantil y escuelas (en inglés):

<http://www.hennepin.us/childcaremanual>

Mantener a los niños seguros: Guía de planificación para emergencias del proveedor de cuidado infantil, 2017 (en inglés): <https://edocs.dhs.state.mn.us/lfserver/Public/DHS-7414-ENG>

Plan de emergencia para cuidado Infantil del estado de Minnesota, 2016 (en inglés):

<https://edocs.dhs.state.mn.us/lfserver/Public/DHS-7415-ENG>

Formulario de ingreso y organización de MN (en inglés):

https://mn.gov/dhs/assets/AdmissionandArrangementsForm_tcm1053-316062.pdf (para cuidado infantil familiar)

Reglas 9502 de MN (cuidado de niños en familia) y 9503 (centros de cuidado de niños) (en inglés):

<https://www.revisor.mn.gov/rules/9502/> y <https://www.revisor.mn.gov/rules/9503/>

Reglas 9503.0145 de MN. Alimentos y agua (en inglés): <https://www.revisor.mn.gov/rules/?id=9503.0145>

Plan para reducción de riesgos (en inglés):

http://www.dhs.state.mn.us/main/groups/licensing/documents/pub/dhs16_152915.pdf

Manejo seguro de la leche materna (en inglés): <https://www.hennepin.us/-/media/hennepinus/residents/health-medical/infectious-diseases/breast-milk.pdf?la=en>

Noticias sobre el Fondo de Desarrollo de Cuidado Infantil, requerimientos de salud y seguridad

- Manejo, almacenamiento y eliminación de materiales peligrosos y contaminantes biológicos (en inglés): https://childcareta.acf.hhs.gov/sites/default/files/public/brief_7_hazardousmaterials_final.pdf

- Cómo administrar medicamentos (en inglés): https://childcareta.acf.hhs.gov/sites/default/files/public/brief_2_administering_medication_final.pdf
- Prevención y control de enfermedades infecciosas (en inglés): https://childcareta.acf.hhs.gov/sites/default/files/public/brief_1_infectious_disease_final.pdf
- Prevención de emergencias de reacciones de alergias alimentarias y cómo responder ante ellas (en inglés): https://childcareta.acf.hhs.gov/sites/default/files/public/brief_3_food_allergies_final.pdf
- Reducción del riesgo del síndrome de muerte súbita del bebé y uso de prácticas seguras para dormir (en inglés): https://childcareta.acf.hhs.gov/sites/default/files/public/brief_4_sids_safesleep_final.pdf

Asignación para la carpeta del CDA:

Norma de competencia V: garantizar un programa bien dirigido y con un propósito que responda a las necesidades de los participantes.

CSV RC: Elemento de la colección de recursos (señale los recursos en los documentos del DHS enumerados en la Guía del participante).

Colección de recursos V (RCV): recolecte tres muestras de formularios de mantenimiento de registros que usa o haya usado. Incluya un formulario de informe de accidente; un formulario de emergencia; y una herramienta o formulario completado que haya utilizado para observar y documentar el progreso de desarrollo o aprendizaje de un niño. (No incluya el nombre de un niño).

A continuación, escriba al menos un párrafo que explique cómo utilizó la herramienta o el formulario de observación que incluyó. ¿Por qué la observación y la documentación son partes importantes de la gestión del programa?, ¿cómo se asegura de observar y rastrear de manera precisa y objetiva el progreso de desarrollo y aprendizaje de cada niño?

Plan de estudios: Enseñanza y el aprendizaje en todos los ámbitos de desarrollo

Clase 25
Sesiones A, B, C y D
8 horas

Sesión A

Área de contenido del Marco de Conocimiento y Competencias (*KCF, por sus siglas en inglés*) y áreas de contenido de la credencial de Asociado de Desarrollo Infantil (*CDA, por sus siglas en inglés*)

Las Áreas Principales del KCF y del CDA se enumeran a continuación para ayudar a los participantes a comprender qué competencias y áreas de contenido se tratarán en la capacitación.

KCF de Minnesota: Área de contenido II: experiencias de aprendizaje apropiadas para el desarrollo

Área de contenido 5 del CDA: gestión de un programa eficaz

Objetivos de aprendizaje

- *Definir el plan de estudios y describir su relación con estándares de aprendizaje temprano y desarrollo del niño.*
- *Identificar diferentes tipos y enfoques del plan de estudio.*
- *Describir las áreas de desarrollo y los tipos de habilidades que forman parte de cada dominio.*

Preparación para la Sesión A:

Imprima y lleve:

- Una copia de **Choosing a Preschool Plan de estudios** por el Centro Nacional de Enseñanza y Aprendizaje de Calidad (National Center on Quality Teaching and Learning) para la Oficina de Head Start, disponible online: <https://eclkc.ohs.acf.hhs.gov/hslc/tta-system/teaching/docs/preschool-plan-de-estudios.pdf>
- Una copia **10 Components of High Quality Child Care for Infants and Toddlers**, disponible en línea en: <https://www.childdevelopmentcouncil.org/resources/10-components-of-infant-and-toddler-care>
- Lleve su copia de los ECIP o imprímala (en inglés): <http://education.state.mn.us/MDE/dse/early/ind/>

Descripción general de la clase

Hora	Sección	Descripción general
15 minutos	Introducción/objetivos	<ul style="list-style-type: none">• Bienvenida y presentaciones• Expectativas y plan para el curso• Lluvia de ideas y discusión: objetivos de los programas de aprendizaje temprano• Objetivos
40 minutos	Definición de "Plan de estudio"	<ul style="list-style-type: none">• Mitos relacionados con el plan de estudio• Actividad: Representación visual de "plan de estudio"• Presentación y conversación: ¿Qué significa plan de estudio?• Debate en grupos pequeños: beneficios de usar un plan de estudio
30 minutos	Variaciones en el plan de estudio de la primera infancia	<ul style="list-style-type: none">• Conversación: diferentes tipos y enfoques de plan de estudio• Actividad: características comunes de los planes de estudios efectivos• Presentación: enfoques de plan de estudios
20 minutos	Revisión de los Indicadores de Progreso de la Primera Infancia (ECIP, por sus siglas en inglés) de Minnesota (MN).	<ul style="list-style-type: none">• Actividad: ámbitos del desarrollo• Presentación y conversación: ECIP y ámbitos de desarrollo: cómo los refleja en su programa
15 minutos	Cierre	<ul style="list-style-type: none">• Conversación: resumen de la sesión• Actividad: reflexión• Conversación: tarea asignada
2 horas en total		

Representación visual de "plan de estudio"

Definición de "plan de estudio"

“El plan de estudio es más que una colección de actividades divertidas. El plan de estudio es una idea compleja que contiene múltiples componentes, como metas, contenido, pedagogía o prácticas instructivas. El plan de estudio está influenciado por muchos factores, entre ellos, los valores de la sociedad, los estándares de contenido, los sistemas de responsabilidad, los resultados de las investigaciones académicas, las expectativas de la comunidad, la cultura y el idioma, y las características individuales de los niños”.

—*Declaración de Posición de la Asociación Nacional para la Educación de Primera Infancia (NAEYC, por sus siglas en inglés), sobre el Plan de estudio, la Evaluación y la Valoración de Programas de la Primera Infancia (2003) pág. 6.*
Referencia en inglés: —*NAEYC Position Statement on Early Childhood Plan de estudios, Assessment, and Program Evaluation (2003) p. 6.*

“Las Normas de Rendimiento del Programa *Head Start (The Head Start Program Performance Standard)* definen el plan de estudio como un plan escrito basado en principios sólidos de desarrollo infantil, consistente con las Normas generales de rendimiento del programa (*Program Performance Standards*) en general, y que incluye:

- Objetivos para el desarrollo y aprendizaje de los niños
- Experiencias a través de las cuales los niños lograrán los objetivos
- El papel del personal y los padres a la hora de ayudar a los niños a alcanzar estos objetivos
- Materiales necesarios para apoyar la implementación de un plan de estudio”.

Elegir un Plan de estudio Preescolar (Choosing a Preschool Plan de estudios) por el Centro Nacional de Enseñanza y Aprendizaje de Calidad (National Center on Quality Teaching and Learning) para la Oficina de Head Start, disponible en línea en <https://eclkc.ohs.acf.hhs.gov/hslc/tta-system/teaching/docs/preschool-plan-de-estudios.pdf>

“Un conjunto de materiales escritos que los cuidadores y educadores de primera infancia usan para desarrollar experiencias de aprendizaje atractivas para niños pequeños, las cuales incluyen:

- 1) Una base de investigación o filosofía que describe cómo los niños aprenden y cómo los maestros enseñan
- 2) Metas y objetivos del aprendizaje de los niños
- 3) Enfoques instructivos utilizados para ayudar a los niños a alcanzar las metas y objetivos
- 4) Información sobre el entorno y el ambiente en el que tiene lugar el aprendizaje
- 5) Ejemplos de experiencias de aprendizaje para niños pequeños”

La definición del plan de estudio de Parent Aware está disponible en línea en

<http://parentaware.org/content/uploads/2018/02/PA-014-Plan-de-estudios-Nomination-Form-and-Guide-JANUARY-2018-FINAL.pdf>

“El plan de estudio consiste en los conocimientos y habilidades que se adquieren en el programa educativo, así como en los planes de experiencias a través de las cuales tendrá lugar el aprendizaje de los niños”.

Práctica Apropiaada para el Desarrollo en los Programas de la Primera Infancia (Developmentally Appropriate Practice in Early Childhood Programs), NAEYC (2009) pág. 42.

“Plan de estudio: los conocimientos y habilidades que se espera que los maestros enseñen y que se espera que los niños aprendan, y los planes para las experiencias a través de las cuales tendrá lugar el aprendizaje”.

El Maestro Intencional (The Intentional Teacher) por Ann Epstein (2007) pág. 5.

“El plan de estudio en la primera infancia se define como un marco organizado que incluye tres componentes:

- Contenido: este componente es el tema del plan de estudio, las metas y objetivos del aprendizaje de los niños.
- Procesos: este componente se refiere a la pedagogía del aprendizaje, la forma en que los maestros enseñan y las maneras en que los niños logran las metas y objetivos del plan de estudio.
- Contexto: este componente es el entorno en el que tiene lugar el aprendizaje”.

Cómo Responden los Marcos Curriculares a las Etapas de Desarrollo: Nacimiento a los 8 años (How Plan de estudios Frameworks Respond to Developmental Stages: Birth to Age 8) por Diane Trister Dodge y Toni S. Bickart, Centro de Información sobre Educación temprana y Paternidad (Clearinghouse on Early Education and Parenting), disponible en línea (en inglés): <http://files.eric.ed.gov/fulltext/ED470874.pdf>

Beneficios de usar un plan de estudio

Enfoques de plan de estudios

Plan de estudio integrado: un plan de estudio integrado anima a los niños pequeños a transferir conocimientos y habilidades de un tema a otro al tiempo que utilizan todos los aspectos de su desarrollo. La mayoría de los planes de estudios de la primera infancia están altamente integrados, ya que los niños pequeños tienden a aprender de maneras no diferenciadas.

Enfoque de proyecto: un proyecto es una investigación en profundidad de un tema sobre el que vale la pena aprender. Los programas que usan un enfoque de proyecto animan a los niños, bien sea individualmente o en grupos pequeños o grandes, a participar en proyectos, aplicando sus habilidades, haciendo preguntas, tomando decisiones y haciendo elecciones y asumiendo las responsabilidades de las mismas. Los proyectos pueden durar unos días o un período de tiempo más largo. El aprendizaje en todos los ámbitos se aborda a medida que se va desarrollando el proyecto.

Plan de estudio emergente: el plan de estudio emergente se desarrolla a partir de los intereses y experiencias de los niños. Los maestros y los niños trabajan juntos para decidir qué hacer, cómo hacerlo y en qué momento.

Plan de estudio inclusivo: un plan de estudio inclusivo subraya la importancia de las diferencias individuales, las necesidades especiales y la diversidad cultural y lingüística entre los niños pequeños. Un plan de estudio inclusivo es para todos los niños, no solo para los niños en los que se hayan identificado necesidades especiales.

Plan de estudio antidiscriminatorio: un plan de estudio antidiscriminatorio desafía de forma activa los prejuicios, estereotipos y el tratamiento injusto hacia un individuo o grupo de individuos. Un plan de estudio antidiscriminatorio valora las diferencias y similitudes entre los niños, considera la sensibilidad y el respeto a los diferentes orígenes y culturas de los niños y anima a los niños a explorar sus puntos fuertes y a desarrollarse hasta su máximo potencial.

Plan de estudio basado en temas: un plan de estudio temático se centra en un tema cada vez. El tema suele ser amplio, como las "estaciones del año" o "el medio ambiente". El plan de estudio basado en temas suele utilizar un enfoque integrado en el que todos los dominios se abordan en actividades relacionadas con el tema.

Montessori: los programas Montessori se basan en las ideas, materiales y métodos desarrollados por la Dra. María Montessori, una de las pioneras de la educación de la primera infancia. Los programas Montessori son conocidos por el uso de materiales de tamaño infantil y cuidadosamente organizados. Los niños en los programas Montessori eligen su propio trabajo y a menudo trabajan de manera independiente. Los materiales Montessori a menudo están diseñados de manera que se autocorrijen y enseñan habilidades muy específicas. Hay diferencias entre los programas Montessori y muchos programas de la primera infancia utilizan algunos aspectos del enfoque Montessori.

Reggio Emilia: Reggio Emilia es una pequeña zona en el norte de Italia que se ha hecho muy conocida debido a su enfoque en programas para niños pequeños. Los programas que utilizan un enfoque inspirado por Reggio Emilia a menudo usan como catalizador para el aprendizaje proyectos que surgen de los intereses de los niños. Los maestros en estos programas son observadores cuidadosos de los niños y apoyan a los niños para que ellos puedan documentar lo que saben y lo que van descubriendo en su trabajo. Los niños usan la representación visual, cosas como el dibujo, la escultura, el juego dramático y la escritura, como un lenguaje que muestra su desarrollo.

Plan de estudio combinado: algunos programas usan dos o más paquetes de plan de estudio, cada uno diseñado para un área de contenido. Estos programas combinan múltiples «paquetes» para fomentar el desarrollo en todos los ámbitos. Por ejemplo, un programa puede combinar un plan de estudio de matemáticas tempranas y un plan de estudio de alfabetización temprana con actividades seleccionadas por el programa para abordar todos los ámbitos del desarrollo.

Definiciones tomadas del *Plan de estudio de Educación Temprana (Early Education Plan de estudios): La Conexión de un Niño con el Mundo (A Child's Connection to the World)* por Hilda L. Jackman (2012).

Ámbitos del desarrollo—Indicadores de progreso de la primera infancia de MN

Ámbito social y emocional

Tomando las relaciones de confianza como base, las habilidades sociales y emocionales incluyen la Conciencia de uno mismo/emocional, la Autogestión y la Comprensión Social y las Relaciones.

Lenguaje, alfabetización y comunicaciones

Comenzando en los primeros meses de vida, las habilidades necesarias para recibir y expresar ideas e información incluyendo habilidades verbales, no verbales, gestuales, lectura emergente, y lenguaje escrito.

Sistemas sociales—ámbito cognitivo

La conciencia de identidad en el contexto de la comunidad. Los componentes incluyen: Comunidad/Personas/Relaciones, Cambio en el Tiempo, Medio Ambiente, Economía y Tecnología.

Desarrollo físico y de movimiento

El desarrollo de habilidades motoras gruesas y finas. Las habilidades motoras gruesas incluyen aquellas que involucran el uso y coordinación de músculos grandes como el cuello, tronco, brazos y piernas. Las habilidades motoras finas incluyen el uso y la coordinación de músculos pequeños como la boca, las manos, los ojos y los pies.

Ámbito del pensamiento científico

La actividad mental y los procesos como el pensamiento, la investigación, la exploración, la observación y los procesos que sientan las bases para formas más profundas de pensar. Este ámbito incluye Descubrir, Actuar e Integrar,

Ámbito de las matemáticas

Habilidades que se desarrollan desde una edad muy temprana, incluyendo un sentido de patrones, números y espacio. Desarrollado a través de interacciones con los demás y el mundo que los rodea, este ámbito incluye: Conocimiento Numérico, Medición, Patrones, Geometría y Pensamiento Espacial y Análisis de Datos.

El ámbito de las artes

El desarrollo de habilidades que permitan a los niños explorar una variedad de maneras de ser creativos y expresarse. Este ámbito incluye: Explorar las Artes, Usar las Artes para Expresar Ideas y Emociones y Autoexpresión en las Artes

Enfoques de ámbito de aprendizaje

Rasgos que los niños desarrollan para convertirse en estudiantes exitosos. Este ámbito incluye: Curiosidad, Compromiso, Persistencia, Inventiva y Organización de la Información.

Ámbitos de desarrollo y componentes en los indicadores de progreso de la primera infancia de MN

Desarrollo social y emocional <ul style="list-style-type: none">• Conciencia y emocional y de uno mismo• Autogestión• Comprensión y relaciones sociales	Lenguaje, alfabetización y comunicaciones <ul style="list-style-type: none">• Escuchar y entender. Lenguaje receptivo• Comunicación y habla. Lenguaje expresivo• Lectura emergente• Escritura
Desarrollo físico y de movimiento <ul style="list-style-type: none">• Habilidades motoras enormes• Habilidades motoras delicadas	Pensamiento científico <ul style="list-style-type: none">• Descubrir• Actuar• Integrar
Sistemas sociales: cognitivos <ul style="list-style-type: none">• Comunidad, personas y relaciones• Cambio con el tiempo• Medio ambiente• Economía• Tecnología	Enfoques para el aprendizaje <ul style="list-style-type: none">• Curiosidad• Interés• Persistencia• Inventiva• Organización de la información

--	--

Las artes

- Explorar las artes
- Uso de las artes para expresar ideas y emociones
- Autoexpresión en las artes

Matemáticas

- Conocimiento numérico
- Medición
- Patrones
- Geometría y pensamiento espacial
- Análisis de datos

Reflexión: ¿Cuáles son algunas de las cosas que ha aprendido sobre el plan de estudio?, ¿cómo planea usar la nueva información que ha aprendido en su trabajo con niños?

Sesión A – asignaciones

1. Investigación sobre plan de estudio

Con el instructor, elija *uno* de los siguientes enfoques curriculares (1 o 2) o paquetes curriculares producidos comercialmente para investigar. Descargue el artículo *Diferentes Enfoques de la Enseñanza: Comparación de Tres Programas Preescolares (Different Approaches to Teaching: Comparing Three Preschool Programs)* por Amy Sussna Klein, (en inglés):

http://www.earlychildhoodnews.com/earlychildhood/article_view.aspx?ArticleID=367 como parte de la tarea. Examine su plan de estudio o enfoque asignado y rellene la hoja de trabajo de investigación. Lleve las hojas de trabajo completadas a la siguiente clase.

	Posibles fuentes de información
<p>1. Enfoque Montessori</p>	<ul style="list-style-type: none"> • Artículo: <i>Diferentes Enfoques de la Enseñanza: Comparación de Tres Programas Preescolares (Different Approaches to Teaching: Comparing Three Preschool Programs)</i> por Amy Sussna Klein, (en inglés): - http://www.earlychildhoodnews.com/earlychildhood/article_view.aspx?ArticleID=367 • Página web de la Sociedad Americana Montessori (American Montessori Society) http://www.amshq.org/Montessori%20Education • Video clip de YouTube, <i>Cómo alimentar el amor hacia el aprendizaje: Educación Montessori para los Años Preescolares (Nurturing the Love of Learning: Montessori Education for the Preschool Years)</i>, (en inglés): http://www.youtube.com/watch?v=OM1Gu9KXVkk
<p>2. Enfoque de Reggio Emilia</p>	<ul style="list-style-type: none"> • Artículo: <i>Diferentes Enfoques en la Enseñanza: Comparación de Tres Programas Preescolares (Comparing Three Preschool Programs)</i> por Amy Sussna Klein, disponible en línea en http://www.earlychildhoodnews.com/earlychildhood/article_view.aspx?ArticleID=367 • Sitio web – Acerca de Reggio Kids http://www.reggiokids.com/the-reggio-approach • Sitio web de la Red Inspirada por Reggio de Minnesota, <i>Reggio-Inspired Network of Minnesota</i>, (en inglés): http://www.mnreggio.org/ • Video clip de YouTube – Banbini Creativi, escuela pre-escolar inspirada en Reggio – ciudad de Kansas (<i>Banbini Creativi, Reggio inspired Preschool – Kansas City</i>), (en inglés): http://www.youtube.com/watch?v=kQdAU7Dm9A0
<p>3. Plan de estudio creativo – Pre-escolar</p>	<ul style="list-style-type: none"> • Artículo: <i>Cómo Responden los Marcos Curriculares a las Etapas de Desarrollo: Nacimiento a los 8 años (How Plan de estudios Frameworks Respond to Developmental Stages: Birth through Age 8)</i> por Diane Trister Dodge y Toni S. Bickart, Centro de Información sobre Educación Temprana y Paternidad, <i>Clearinghouse on Early Education and Parenting</i>, (en inglés): https://archive.org/stream/ERIC_ED470874/ERIC_ED470874_djvu.txtor http://citeseerx.ist.psu.edu/viewdoc/download?doi=10.1.1.616.6885&rep=rep1&type=pdf • Sitio web de Estrategias de Enseñanza (<i>Teaching Strategies</i>) Inc. (editor de Plan de estudio Creativo (<i>Creative Plan de estudios</i>), (en inglés): http://www.teachingstrategies.com/page/73756-creative-plan-de-estudios-system-preschool.cfm Consulte la sección de “descripción general del producto” (“<i>product overview</i>”) y, en la parte inferior de la página, la “página web interactiva” (“<i>interactive web page</i>”) • Video clip de YouTube – <i>Una mirada al Sistema de Plan de estudio Creativo para Preescolar (A Look Inside the Creative Plan de estudios System for Preschool)</i>, en inglés: http://www.youtube.com/watch?v=2CWBdzaqUj0

<p>4. Plan de estudio creativo – bebé/niño pequeño</p>	<ul style="list-style-type: none"> • Artículo: <i>Cómo Responden los Marcos Curriculares a las Etapas de Desarrollo: Nacimiento a los 8 años (How Plan de estudios Frameworks Respond to Developmental Stages: Birth through Age 8)</i> por Diane Trister Dodge y Toni S. Bickart, Centro de Información sobre Educación Temprana y Paternidad (<i>Clearinghouse on Early Education and Parenting</i>), en inglés: http://files.eric.ed.gov/fulltext/ED470874.pdf • Sitio web de Teaching Strategies Inc. (editor de Plan de estudio creativo), en inglés: https://teachingstrategies.com/wp-content/uploads/2017/06/TeachingStrategies_CC-for-IT2_TouringGuide_2017.pdf
<p>5. Plan de estudio creativo – Cuidado familiar de menores</p>	<ul style="list-style-type: none"> • Artículo: <i>Cómo Responden los Marcos Curriculares a las Etapas de Desarrollo: Nacimiento a los 8 años (How Plan de estudios Frameworks Respond to Developmental Stages: Birth through Age 8)</i> por Diane Trister Dodge y Toni S. Bickart, Centro de Información sobre Educación Temprana y Paternidad (<i>Clearinghouse on Early Education and Parenting</i>), en inglés: http://files.eric.ed.gov/fulltext/ED470874.pdf • Sitio web de Teaching Strategies Inc. (editor de Plan de estudio Creativo) https://shop.teachingstrategies.com/page/71035-creative-plan-de-estudios-family-child-CARE.cfm#PRODUCT_Overview • Impreso: Plan de estudio Creativo para el Cuidado Familiar de Menores, Introducción (<i>Creative Plan de estudios for Family Child Care, Introduction</i>)
<p>6. High Scope – Preescolar</p>	<ul style="list-style-type: none"> • Artículo: <i>Diferentes Enfoques de la Enseñanza: Comparación de Tres Programas Preescolares (Different Approaches to Teaching: Comparing Three Preschool Programs)</i> por Amy Sussna Klein (en inglés): http://www.earlychildhoodnews.com/earlychildhood/article_view.aspx?ArticleID=367 • Sitio web de High Scope: http://www.highscope.org/Content.asp?ContentId=63 Este sitio web también tiene enlaces a clips de vídeo. • Artículo en línea "¿Qué es High Scope?" (<i>What is High Scope?</i>) Se puede encontrar en la pestaña de High Scope (en inglés): http://www.perpetualpreschool.com/highscope/highscope_info.htm
<p>7. High Scope – bebé/infante</p>	<ul style="list-style-type: none"> • Artículo: <i>Diferentes Enfoques de la Enseñanza: Comparación de Tres Programas Preescolares (Different Approaches to Teaching: Comparing Three Preschool Programs)</i> por Amy Sussna Klein, (en inglés) http://www.earlychildhoodnews.com/earlychildhood/article_view.aspx?ArticleID=367 • Sitio web de High Scope http://www.highscope.org/Content.asp?ContentId=62 Este sitio web tiene enlaces a clips de vídeo • Artículo en línea "¿Qué es High Scope?" (<i>What is High Scope?</i>) Se puede encontrar en la pestaña de High Scope (en inglés) http://www.perpetualpreschool.com/highscope/highscope_info.htm
<p>8. Programa de Cuidado de Bebés e Infantes (PTIC, por sus siglas en inglés)</p>	<ul style="list-style-type: none"> • Sitio web del Programa de Cuidado de bebés e Infantes www.pitc.org Mire las siguientes áreas del sitio web: La misión y filosofía de PITC y las Seis Políticas de Programa de PITC, que se encuentran en la pestaña Sobre PITC (<i>About PICT</i>), y la información en la pestaña En Práctica (In Practice), especialmente los Programas de Demostración (<i>Demonstration Programs</i>), que muestran fotos de programas que utilizan PITC.

Hoja de trabajo de investigación

Nombre del plan de estudio o enfoque _____

Use como guía las preguntas de “Qué buscar” (*What to look for*) en el impreso “Cómo elegir un plan de estudio preescolar” (*Choosing a Preschool Plan de estudios*).

Características de un plan de estudio efectivo	Resultados de este plan de estudio
Ámbitos integrales de aprendizaje Incluye: ¿cómo nos ayudaría este plan de estudio a abordar los ECIP?, ¿cubre todos o solo algunos ámbitos?	
Objetivos de aprendizaje específicos	
Actividades de aprendizaje bien diseñadas	
Aprendizaje intencional	
Receptivo a diferentes culturas e idiomas	
Individualización de la enseñanza	
Evaluación continua	
Participación familiar	
Apropiado para el personal del programa, los niños y las familias	

Sesión B

Área de contenido del Marco de Conocimiento y Competencias (KCF, *por sus siglas en inglés*) y área temática para la credencial del Asociado en desarrollo infantil (CDA, *por sus siglas en inglés*)

Las áreas principales de contenido de conocimiento y competencias y las áreas de contenido del CDA se enumeran a continuación para ayudar a los participantes a comprender qué competencias, áreas de contenido e indicadores se tratarán en la capacitación.

Área de contenido II del KCF de Minnesota: experiencias de aprendizaje apropiadas para el desarrollo

Área de contenido 5 del CDA: gestión de un programa eficaz 3

Objetivos de aprendizaje

- *Describir las diferencias entre los distintos enfoques de plan de estudio y paquetes curriculares producidos comercialmente*
- *Enumerar y describir cinco elementos del plan de estudio: uso del ambiente, uso del tiempo, uso de interacciones, uso de actividades y maestros.*

Descripción general de la clase

Hora	Sección	Descripción general
15 minutos	Introducción	<ul style="list-style-type: none">• Bienvenida y presentaciones (revisión)• Objetivos de esta sesión
45 minutos	Investigación sobre plan de estudio	<ul style="list-style-type: none">• Debate en grupos pequeños: investigaciones curriculares• Actividad: rompecabezas: investigaciones curriculares
45 minutos	Componentes del plan de estudio	<ul style="list-style-type: none">• Presentación y conversación: Componentes del plan de estudio• Actividad: demostración: componentes del plan de estudio• Conversación en grupo: similitudes y diferencias
15 minutos	Cierre	<ul style="list-style-type: none">• Conversación: resumen de la sesión• Actividad: reflexión• Conversación: tarea asignada
2 horas en total		

Investigaciones curriculares - Notas

Montessori	Reggio Emilia
Preescolar - <i>High Scope</i>	Bebé/Niño pequeño - <i>High Scope</i>
Plan de estudio creativo— preescolar	Plan de estudio creativo— Bebé/Niño pequeño
Plan de estudio creativo— Cuidado familiar de menores	PITC

Componentes del plan de estudio

Componente	Haciendo ahora	Usando los ECIP como la base, ¿cómo se adaptará/ajustará?
<p>Hora</p> <ul style="list-style-type: none">• Hay un horario diario que se ajusta a las edades de los niños.• El horario diario incluye bloques de tiempo para el juego dirigido por los niños. El horario tiene un equilibrio entre las actividades dirigidas por los niños y las dirigidas por los maestros• Hay tiempo para las rutinas de cuidado tales como comidas, siestas, etc.• El horario diario refleja el entendimiento de que los niños aprenden y se desarrollan durante todas las actividades, incluyendo las rutinas.		
<p>Espacio – el entorno</p> <ul style="list-style-type: none">• El uso del entorno refleja el aprendizaje en todos los ámbitos.• El entorno incluye áreas para que los niños jueguen solos y en grupos pequeños.• El entorno está organizado para apoyar la creciente independencia de los niños.• El arte de los niños se presenta de forma respetuosa.• El entorno refleja la vida de los niños, sus intereses, su cultura y la diversidad que existe en la comunidad.		

Materiales <ul style="list-style-type: none">• Hay una variedad de materiales disponibles para los niños.• Los materiales son apropiados para las edades y habilidades de los niños en el programa.• Los materiales reflejan todos los ámbitos.• Los materiales son multiculturales y reflejan la diversidad.		
Actividades <ul style="list-style-type: none">• Las actividades ofrecidas se ajustan a las edades y habilidades de los niños en el programa.• Las actividades abordan todos los ámbitos del desarrollo.• Las actividades pueden adaptarse fácilmente para satisfacer las necesidades individuales de los niños.• Hay actividades planeadas para juegos dirigidos por los niños, grupos pequeños y grupos enteros.• Las actividades fomentan la participación de los niños en el aprendizaje: movimiento y actividad práctica en lugar de actividades pasivas.		

**Maestros:
interacciones,
orientación, etc.**

- Los cuidadores o maestros participan activamente en la planificación e implementación del plan de estudio, relacionándose con los niños y apoyando su aprendizaje.
- Las interacciones entre adultos y niños crean un ambiente positivo que responde a las necesidades de los niños y se ajusta al nivel de apoyo necesario según las edades de los niños en el programa.
- Las interacciones entre adultos y niños pueden acomodar variaciones basadas en la cultura, el lenguaje y las necesidades diversas de los niños.
- Las interacciones entre adultos y niños apoyan la creciente independencia de los niños.
- Las interacciones apoyan el desarrollo del lenguaje de los niños y sus habilidades de pensamiento crítico mediante el uso de conversaciones extendidas, preguntas abiertas y otras estrategias instructivas.

Notas:

Componentes del plan de estudio (continuación)

Componente	Ejemplos de enfoques curriculares
Horas <ul style="list-style-type: none">• El plan de estudio sugiere un horario diario que se ajuste a las edades de los niños que atiende.• El horario diario incluye bloques de tiempo para el juego dirigido por los niños.• El horario permite un equilibrio entre las actividades dirigidas por los niños y las dirigidas por los maestros• Hay tiempo para las rutinas de cuidado tales como comidas, siestas, etc.• El horario diario refleja la idea de que los niños aprenden y se desarrollan durante todas las partes del día.• El horario diario incluye actividades para los niños en todo momento para que no estén esperando.	
Espacio: el entorno <ul style="list-style-type: none">• El uso del entorno refleja el aprendizaje en todos los ámbitos.• El plan de estudio requiere áreas para que los niños jueguen solos y en grupos pequeños.• El plan de estudio requiere que el entorno esté conformado de manera que apoye la creciente independencia de los niños (incluyendo oportunidades de autoayuda, acceso a materiales sin tener que pedir por ellos, etc.).• El plan de estudio fomenta la exhibición del trabajo de los niños.• El plan de estudio requiere que el entorno refleje la vida de los niños, sus intereses, su cultura y la diversidad que existe dentro de la comunidad.	
Materiales <ul style="list-style-type: none">• El plan de estudio describe los materiales necesarios para su implementación.• Los materiales necesarios para el plan de estudio son apropiados para las edades y habilidades de los niños en el programa.• El plan de estudio requiere materiales que reflejan todos los ámbitos.• El plan de estudio requiere o permite materiales multiculturales y que reflejen la diversidad.• El plan de estudio incorpora materiales que se encuentran en el mundo natural y aquellos que se pueden comprar.	

Actividades

- El plan de estudio describe actividades que se ajustan a las habilidades de los niños en el programa.
- Las actividades del plan de estudio abordan todos los ámbitos del desarrollo.
- Las actividades del plan de estudio pueden adaptarse fácilmente a las necesidades individuales de los niños.
- El plan de estudio incluye actividades dirigidas a los niños, para grupos pequeños y para el grupo general.
- Las actividades del plan de estudio fomentan la participación de los niños en el aprendizaje, es decir, movimiento y actividades prácticas, en lugar de actividades pasivas.

Maestros: interacciones, orientación, etc.

- El plan de estudio describe el papel del maestro en la implementación del currículo la interacción con los niños y el apoyo al aprendizaje.
- El plan de estudio describe interacciones que responden a las necesidades de los niños y que coinciden con el nivel de apoyo necesario según las edades de los niños en el programa. Por ejemplo, el plan de estudio para bebés describe la atención sensible y la importancia de las relaciones.
- Las interacciones descritas en el plan de estudio permiten una variación basada en la cultura, el lenguaje y las necesidades diferentes de los niños.
- Las interacciones descritas en el plan de estudio apoyan la creciente independencia de los niños.
- Las interacciones apoyan el desarrollo del lenguaje de los niños y sus habilidades de pensamiento crítico mediante el uso de conversaciones extendidas, preguntas abiertas y otras estrategias instructivas.

Notas:

Reflexión: ¿Qué ha aprendido sobre los paquetes curriculares?, ¿cómo planea usar lo que ha aprendido sobre el plan de estudio para bebés y niños pequeños?

Sesión B: Asignación

1. Imprima y lleve este documento a la siguiente sesión: **Parent Aware—Plan de estudio e Indicadores de Evaluación** del paquete de evaluación Parent Aware; varias copias del formulario de nominación de Parent Aware (PA), páginas 4–8 (en inglés): <http://parentaware.org/content/uploads/2018/02/PA-014-Plan de estudios-Nomination-Form-and-Guide-JANUARY- 2018-FINAL.pdf>
2. Mire su propio plan de estudio (o proceso de planificación). Elija DOS actividades de su plan que no hayan sido examinadas en esta sesión y DOS ámbitos ECIP. Por su cuenta, revise cada una de las actividades, buscando formas de poder apoyar cada uno de los dos ámbitos ECIP. Elija indicadores específicos y conéctelos a la actividad. Anote cómo cada una de las actividades ofrece una oportunidad para apoyar los dos indicadores. Ahora, vaya más allá: ¿qué sucedería si tuviera un niño con desafíos motores en su grupo?, ¿y con desafíos verbales? y ¿cómo adaptaría la actividad?

Cuando termine, tendrá notas similares a las del siguiente ejemplo (esto es solo un ejemplo: elija su propia actividad y ámbitos e indicadores):

Actividad: patrones de grupos pequeños	Ámbito e indicador ECIP: Matemáticas: identifique un indicador que la actividad apoyará. Pensamiento científico: identifique un indicador que la actividad apoyará.
Actividad: hospital en juego dramático	Ámbito e indicador de ECIP:

3. ** Recuerde llevar sus ejemplos de plan de lecciones a las sesiones restantes.
4. Imprima y lleve a la siguiente sesión: Copias del impreso de recursos ECIP, “Resumen de práctica 7: Uso de los ECIP en planes de lecciones.” (Practice Brief 7: Using the ECIPs in Lesson Plans). Versión en inglés: <http://education.state.mn.us/MDE/dse/early/ind/> Desplácese hacia abajo hasta "Practice Briefs".

Sesión C

Área de contenido del KCF y áreas de contenido del CDA

Las áreas principales de contenido de conocimiento y competencias y las áreas de contenido del CDA se enumeran a continuación para ayudar a los participantes a entender qué competencias, áreas de contenido e indicadores se tratarán en la capacitación.

Área de contenido II del KCF de Minnesota: experiencias de aprendizaje apropiadas para el desarrollo

Área de contenido 5 del CDA: gestión de un programa eficaz

Objetivos de aprendizaje

- *Explorar cómo crear un plan de estudio que cumpla con los criterios de MN.*
- *Crear planes de lecciones basados en el plan de estudio que reflejen los ECIP.*
- *Usar los ECIP para identificar oportunidades para el desarrollo de habilidades de matemáticas y alfabetización/lenguaje/comunicación.*

Descripción general de la clase

Horas	Sección	Descripción general
20 minutos	Introducción	<ul style="list-style-type: none">• Presentación: bienvenida e introducción a esta sesión• Actividad: revisión de las tareas
20 minutos	Criterios de Parent Aware de Minnesota para elegir, combinar, o diseñar un plan de estudio	<ul style="list-style-type: none">• Presentación: revisión de la definición de plan de estudio de Parent Aware• Exploración y reflexión individual: análisis de criterios para el desarrollo de plan de estudios
45 minutos	Planes de lección y ECIP	<ul style="list-style-type: none">• Presentación y conversación: Implementación de un plan de estudio• Grupo pequeño: planificar y compartir planes de lecciones• Actividad: artículo estilo rompecabezas "Uso de los ECIP en los planes de lección"• Actividad: unir los ECIP con las actividades del plan de lecciones
30 minutos	Enfoque en el contenido: Alfabetización/Matemáticas/Social-emocional	<ul style="list-style-type: none">• Presentación: enlace de Matemáticas y Alfabetización/lenguaje/comunicación• Actividad con vídeo: las matemáticas en el plan de estudio se integran con otros ámbitos de desarrollo.
15 minutos	Cierre	<ul style="list-style-type: none">• Conversación: Resumen de la sesión• Actividad: Reflexión• Discusión: Tareas asignadas
2 horas en total		

Uso de los ECIP en la planificación de lecciones:

Departamento de Educación de Minnesota. (2017). Resumen de progreso de práctica de indicadores de la primera infancia: Uso de los ECIP en la planificación de lecciones (en inglés). <file:///C:/Users/menn0027/Downloads/Practice%20Brief%207%20-%20Using%20ECIPs%20in%20Lesson%20Plans.pdf>

Reflexión: Continúe pensando en lo que está aprendiendo sobre los planes de estudio y cómo los utilizará en su trabajo con bebés e infantiles.

Sesión C: Asignación

Observe a 2 o 3 niños en un juego dramático. Anote de 3 a 4 notas sobre su juego (identificando solo con las iniciales al niño al que se está refiriendo). Use descripciones y citas específicas, pero no evalúe (simplemente anote lo que sucedió). ¿Qué apoyos están usando?, ¿qué están diciendo?, ¿qué palabras están usando?

¿Qué trama están jugando?, ¿qué están aprendiendo? Lleve sus notas a la siguiente clase donde hablaremos de sus observaciones.

** Recuerde traer sus planes de lecciones de muestra a la sesión final.

Sesión D

Área de contenido del KCF, y área de contenido del CDA

Las áreas principales de contenido de conocimiento y competencias, el área de contenido de competencias básicas de MN y las áreas de contenido del CDA se enumeran a continuación para ayudar a los participantes a comprender qué competencias, áreas de contenido e indicadores se tratarán en la capacitación.

Área de contenido IV del KCF de Minnesota: evaluación, valoración e individualización

Área de contenido 7 del CDA: Observar y registrar el comportamiento de los niños

Objetivos de aprendizaje

- *Demostrar la capacidad de desarrollar o adaptar actividades basadas en datos de la evaluación auténtica*
- *Describir mejoras de programa que reflejen la identidad de los niños, la cultura y la diversidad de la comunidad*

Descripción general de la clase

Horas	Sección	Descripción general
15 minutos	Introducción	<ul style="list-style-type: none">• Presentación: bienvenida y presentaciones• Actividad: construir un emparedado visual
40 minutos	Uso de la evaluación auténtica para adaptar el plan de estudio y las actividades	<ul style="list-style-type: none">• Actividad: observación y adaptación para niños específicos• Presentación: el ciclo de plan de estudio, evaluación y enseñanza• Actividad: ahora y después, parte 1• Actividad: ahora y después, parte 2
50 minutos	Reflejo de la identidad, la cultura y la diversidad en el plan de estudio	<ul style="list-style-type: none">• Conversación: reflejar la cultura y la diversidad• Actividad: actividades y entornos enriquecedores para apoyar la identidad, la cultura y la conciencia de la diversidad• Actividad: estudios de casos para la inclusión cultural en el plan de estudio de la primera infancia
15 minutos	Cierre	<ul style="list-style-type: none">• Conversación: resumen de la sesión• Actividad: asignación de Carpeta
2 horas en total		

Usar datos de evaluación para hacer planes para cuidar y enseñar a niños pequeños

Datos de evaluación	<p>Qué pueden hacer los cuidadores para adaptar el plan de estudio a niños específicos</p> <p><i>Piense en ejemplos específicos de qué decir, qué juguetes usar, cuándo usarlos, qué canciones cantar, qué libros leer</i></p>
<p><i>Un proveedor de cuidado señala que Minh rara vez responde a preguntas durante el tiempo de lectura de libros en grupo. Las notas del proveedor de cuidado indican que la semana pasada, Minh solo respondió a dos preguntas durante un tiempo de grupo: a una sobre su mascota y a otra sobre el nuevo coche de su familia.</i></p>	<ul style="list-style-type: none"> • <i>Planee hacer más preguntas dirigidas específicamente a Minh durante el tiempo de grupo</i> • <i>Planee cómo animar a Minh a participar en conversaciones durante tiempos no grupales para entender sus habilidades lingüísticas</i> • <i>Planee preguntar a la familia de Minh sobre el uso de su idioma durante reuniones familiares, con amigos o hermanos, u otros grupos en los que Minh participa.</i>
<p><i>Un proveedor de cuidado registra el siguiente intercambio entre dos niños en el área de juego dramático:</i></p> <p><i>Sue: "Yo fui a la nueva pizzería anoche."</i></p> <p><i>Juan: "Genial, quiero ir también"</i></p> <p><i>Sue: "¿Tienes suficiente dinero?"</i></p> <p><i>Juan: "¡Tengo dos centavos!"</i></p>	
<p><i>Un proveedor de cuidado registra el número de visitantes a cada una de las actividades de aprendizaje en su entorno durante un día cada semana por tres semanas. Ella se da cuenta de que la mesa de escritura recibe muy pocos visitantes, sólo 2 por día como promedio.</i></p>	

Un proveedor de cuidado nota durante una actividad de conteo que una niña, María, siempre cuenta hasta 30 objetos con precisión. También ayuda a menudo a otros niños a contar por encima de 20 cuando juegan juegos de mesa.

El ciclo de plan de estudio, evaluación y enseñanza

Ahora y después, parte 1: usar observaciones para planificar el plan de estudio

Sam tiene casi cuatro años. Durante el juego libre Sam y un amigo de cuatro años están jugando un juego con tarjetas con imágenes y dados con puntos. En el juego, 25 pares de tarjetas con imágenes se colocan boca abajo (la imagen no se muestra) en la mesa. Un niño tira el dado y puede dar la vuelta al número de tarjetas indicado por el número total de puntos en los 2 dados. Si algunas de las cartas son parejas que coinciden, el niño encuentra las parejas y "gana" esas cartas. El juego continúa con los dos niños tomando turnos hasta que todas las cartas coinciden.

En el primer turno Sam saca un uno y un tres en el dado. Sam cuenta los puntos y da la vuelta a cuatro cartas. Sam es capaz de encontrar rápidamente una coincidencia entre las cartas. En su próximo turno Sam saca un cuatro y un cuatro. Sam cuenta un dado y luego duda, al mirar al otro dado. Sam da la vuelta a cuatro cartas, luego cuenta los otros dados y da la vuelta a cuatro cartas más.

El juego continúa de esta manera hasta que se encuentran todas las parejas. Sam y su amigo toman turnos cada vez sin conflictos. Cada vez que Sam tira el dado y el total es más de 5 o 6, Sam utiliza la estrategia de contar cada dado por separado. No cuenta los dos dados juntos y crea un número para la suma de los dos dados. (Él no "cuenta hacia arriba", lo que significa contar desde un número. Por ejemplo, si el primer dado tiene un "2" y el segundo dice tiene un "3", cuenta los primeros "dos" y pasa de ahí a tres, cuatro y cinco, en lugar de empezar de nuevo en 1 con el otro dado).

En base a lo que sabes sobre Sam de esta breve observación, completa la siguiente tabla.

AHORA <i>¿Cuáles son las habilidades que Sam está mostrando ahora?</i>	DESPUÉS <i>¿Qué podríamos hacer a continuación para apoyar el desarrollo de Sam?</i>

Ahora y después, parte 2: usar observaciones

AHORA <i>¿Cuáles son las habilidades ahora?</i>	DESPUÉS <i>¿Qué podríamos hacer a continuación para apoyar el desarrollo?, ¿cómo adaptaríamos los planes de lección para mostrar lo que viene “después”?</i>

Aprender sobre la cultura y la diversidad para un plan de estudio integrado

Niveles de integración del contenido multicultural en el plan de estudio (*Levels of Integration of Multicultural Content into Plan de estudios - Banks, 2003*)

Enfoque de contribuciones	"Artefactos": cosas como vacaciones, comidas especiales o héroes (a veces llamado un "enfoque turístico")
Enfoque aditivo	Agregar contenido étnico al plan de estudio, sin cambiar nada más en el plan de estudio
Enfoque transformador	Hacer cambios en el plan de estudio para que los estudiantes puedan ver conceptos, problemas, eventos y temas desde la perspectiva de diversos grupos étnicos y culturales
Enfoque de acción social	Requiere que los estudiantes apliquen lo que aprendieron en otros niveles, para tomar decisiones o tomar acciones para ayudar a resolver problemas sociales

Reflejo de la identidad, la cultura y la diversidad en el plan de estudio

Asignación de Carpeta

“Colección de recursos (RC, por sus siglas en inglés) I-3: Una muestra de su plan semanal que incluye metas para el aprendizaje y desarrollo de los niños, breves descripciones de las experiencias de aprendizaje planificadas y acomodaciones para niños con necesidades especiales (ya sea para niños con los que usted trabaja en este momento o con niños con los que puede trabajar en el futuro). Indique el grupo o grupos de edad contemplados en el plan”.

“Declaración de Competencias I, SC I: reflexione sobre el plan semanal que incluyó en sus colecciones de recursos (RC I-3). ¿Cómo refleja este plan su filosofía de lo que los niños pequeños necesitan semanalmente? Si el plan no fue diseñado por usted, ¿cuáles son sus puntos fuertes y qué cambiaría?”

Escriba un párrafo sobre cómo utilizará o adaptará su plan de estudio para satisfacer las necesidades de los niños en su programa. Incluya el trabajo que ha hecho y las ideas que ha aprendido durante la clase de Plan de estudio. (Piense en la cultura e identidad de cada niño, edad, habilidades, etapas de aprendizaje, intereses, etc.).

Prácticas del programa que respaldan las relaciones

Clase 26

2 horas

Descripción general de la clase 26

Área de contenido del Marco de Conocimiento y Competencias (KCF, por sus siglas en inglés), área temática para la credencial para el Asociado en desarrollo infantil (CDA, por sus siglas en inglés) e indicadores de capacitación de Parent Aware

Las áreas de contenido del KCF, las áreas temáticas del CDA y, según corresponda, los indicadores de capacitación de Parent Aware se enumeran aquí para ayudar a los participantes a comprender qué competencias, áreas de contenido o indicadores se tratarán en la capacitación.

Área de contenido del KCF IIa: crear experiencias de aprendizaje positivas

Área de contenido II del CDA: pasos para avanzar en el desarrollo físico e intelectual de los niños (Infant Toddler Edition)

Objetivos de aprendizaje:

Si bien ninguna capacitación por sí sola puede garantizar que se cumplan los objetivos de aprendizaje, es posible diseñarlas con el fin de que se logren ciertos objetivos para cada alumno. Si los estudiantes participan, aprenderán lo siguiente:

- Objetivo 1: identificar el impacto de las políticas del programa en la relación de apego entre el cuidador y el niño.
- Objetivo 2: diseñar estrategias para abordar las barreras a la atención receptiva en relación con el tamaño del grupo, la atención primaria, la continuidad de la atención y las agrupaciones de edades mixtas.

Descripción general de la clase 26

Tiempo (para cada sección)	Descripción general de la sección. Conceptos claves	Descripción general de la técnica de enseñanza para la sección
15 minutos	Práctica de la reflexión: continuidad de las rutinas hogareñas	<ul style="list-style-type: none"> • Discusión en grupo grande
5 minutos	Revisión: apego y cuidado del grupo	<ul style="list-style-type: none"> • Tormenta de ideas en grupo grande • Descripción breve
45 minutos	Definición de atención primaria, grupos pequeños y continuidad de la atención	<ul style="list-style-type: none"> • Tormenta de ideas en grupo pequeño: ¿cómo se ve la atención del grupo que promueve las relaciones? A cada grupo se le asigna uno de los tres temas o políticas para compartirlos con el resto del grupo • Presentar al grupo grande
20 minutos	Cuidado primario, grupos pequeños, continuidad del cuidado: desafíos de la implementación	<ul style="list-style-type: none"> • Tormenta de ideas en grupo pequeño: desafíos de la implementación en la atención del grupo
25 minutos	Estrategias para enfrentar los desafíos	<ul style="list-style-type: none"> • Grupos pequeños: estrategias para enfrentar los desafíos que surjan • Presentación para el grupo grande
10 minutos	De la planificación a la práctica	<ul style="list-style-type: none"> • Revisar los conceptos de la sesión • Revisar la asignación

Reflexión: ¿cómo mejora la calidad de atención en el niño cuando se ofrece cuidado personalizado?

GLOSARIO

Apego: “una relación personal específica que se desarrolla entre un bebé y el proveedor, a través del cuidado físico y emocional regular, considerado esencial para la supervivencia, así como para el desarrollo posterior físico y mental”. (Gervai, 2009 de Bowlby, 1969). Cuando con el tiempo se forma un vínculo seguro entre el niño y el cuidador, el niño lo utiliza como una base segura desde la cual explorar y como una fuente de seguridad y comodidad cuando es necesario.

Continuidad de la atención: el concepto de continuidad de la atención se refiere a la política de asignar un maestro de cuidado infantil primario a un bebé en el momento de la inscripción en un programa de cuidado infantil (generalmente en un centro) y continuar esta relación hasta que el niño tenga tres años o abandone el programa. Generalmente esto es un hecho en el cuidado infantil familiar.

Grupo de edad mixta: ambiente donde los bebés, los niños pequeños y los niños en edad preescolar se agrupan y, con pocas excepciones, interactúan entre sí la mayor parte del día. El cuidado infantil familiar generalmente se configura en este formato. Los grupos mixtos de edad son poco comunes en los centros.

Atención primaria o cuidado: en un sistema de atención primaria, cada niño es asignado a un maestro especial de cuidado infantil, quien principalmente es el responsable de la atención de ese niño. Esto ocurre naturalmente en los entornos de cuidado infantil familiar.

Rutinas: actividades diarias que se repiten. En este caso, nos enfocamos en las rutinas de cuidado de la alimentación, cambio de pañales o uso del baño, siestas y llegadas y salidas.

Grupos pequeños: el tamaño del grupo es lo suficientemente pequeño para que el cuidador o los cuidadores puedan prestarle atención y cuidado a cada niño. Cuanto menor es la edad, más pequeño es el grupo. Programa para el cuidado de bebés y niños pequeños (PITC, por sus siglas en inglés) recomienda brindar una atención primaria de proporción 1: 3 o 1: 4, en grupos de 6 a 12 niños, según la edad.

Este es un enlace al sitio web del Departamento de Servicios Humanos de Minnesota, donde encontrará información sobre las regulaciones de licencias para los centros de cuidado infantil y hogares de cuidado infantil familiar (en inglés):

<https://mn.gov/dhs/> (Busque: licencias para cuidado infantil)

Atención primaria

En un sistema de atención primaria, cada niño es asignado a un docente especial de cuidado de bebés o de niños pequeños, quien es el principal responsable de la atención de ese niño. Cuando los niños pasan más tiempo en un sistema de atención primaria que su maestra responsable principal, se asigna a una segunda maestra de cuidado para el bebé o el niño pequeño, quien será su principal relación. Cada niño debe tener una maestra especial de cuidado asignada en todo momento durante la jornada de cuidado infantil. Trabajar en equipo también es importante. La atención primaria funciona mejor cuando los maestros de cuidado infantil se unen y apoyan mutuamente, proporcionando una base de respaldo para la seguridad de cada uno de los niños al cuidado primario de cada maestro. La atención primaria no significa atención exclusiva. Significa, sin embargo, que todas las partes saben quién es el principal responsable de cada niño.

Grupos pequeños

Los estudios de investigación más importantes sobre el cuidado de bebés y niños pequeños han demostrado que el tamaño de los grupos pequeños y las buenas proporciones son componentes claves de una atención de calidad. El PITC recomienda una proporción de atención primaria de 1 a 3 o de 1 a 4, en grupos de 6 a 12 niños, dependiendo de la edad. El principio rector es el siguiente: cuanto más pequeños son los niños, más pequeño debe ser el grupo. Los grupos pequeños facilitan la prestación de atención personalizada que los bebés y los niños pequeños necesitan y favorecen los intercambios pacíficos, la libertad y la seguridad para moverse y explorar, además del desarrollo de relaciones más cercanas.

Continuidad

La continuidad de la atención es la tercera clave para proporcionar las conexiones estrechas que los bebés y los niños pequeños necesitan para un cuidado infantil de calidad. Los programas que incorporan el concepto de continuidad de la atención mantienen unidos a los maestros y a los niños durante los tres años del período de la infancia, o durante el período durante el cual el niño recibe la atención.

Atención individualizada

Seguir los ritmos y estilos únicos de los niños promueve en ellos el bienestar y el sentido saludable de sí mismos. Es importante no hacer que un niño se sienta mal por cómo es, por tener ritmos biológicos o necesidades que son diferentes a las de otros niños. Responder rápidamente a las necesidades individuales de los niños apoya su creciente capacidad de autocontrolarse, es decir, de funcionar de manera independiente en contextos personales y sociales. El programa se adapta al niño, y no el niño al programa. El niño recibe el mensaje de que él o ella es importante, de que sus necesidades serán satisfechas y de que sus elecciones, preferencias e impulsos son respetados.

Continuidad cultural

Los niños desarrollan un sentido de quiénes son y de lo que es importante dentro del contexto de la cultura. Tradicionalmente, la familia y la comunidad cultural del niño han sido las responsables de la transmisión de valores, expectativas y formas de hacer las cosas, especialmente durante los primeros años de vida. A medida que más niños entran en el cuidado infantil durante los primeros años de su infancia, se plantean cuestiones de su identidad cultural y de su sentido de pertenencia en sus propias familias. La coherencia de la atención entre el hogar y el cuidado del niño, que siempre es importante para los más pequeños, se vuelve aún más importante cuando se cuida al bebé o al niño pequeño en el contexto de prácticas culturales diferentes de las de la familia del niño. Debido al relevante papel que tiene la cultura en el desarrollo, los maestros de cuidado que prestan servicios a familias de diversos orígenes deben tener en cuenta lo siguiente:

1. aumentar su entendimiento de la importancia de la cultura en la vida de los bebés
2. desarrollar competencias culturales
3. reconocer y respetar las diferencias culturales
4. aprender a ser abierto y receptivo y a estar dispuesto a negociar con las familias sobre las prácticas de crianza de los niños. De esta manera, las familias y los maestros de cuidado infantil, trabajando juntos, pueden facilitar el desarrollo óptimo de cada niño

Inclusión de niños con necesidades especiales

Los temas que ya ha asumido el PITC (un enfoque basado en la relación para la prestación de atención individualizada y una respuesta a las señales y deseos de aprender del niño) son igualmente importantes para los niños con discapacidades u otras necesidades especiales. Los bebés que tienen relaciones sensibles y duraderas desarrollan seguridad emocional, lo que les da la base para convertirse en personas socialmente competentes y resilientes. La inclusión significa poner a disposición de todos los niños los beneficios de una atención de alta calidad, mediante el apoyo adaptado y adecuado para que el niño participe plenamente en el programa.

Desarrollado por J. Ronald Lally y Peter Mangione. © 2006, WestEd, The Program for Infant/Toddler Care. Este documento puede reproducirse con fines educativos.

Material impreso para las actividades de la clase 26

Imprima (o guarde en su dispositivo) los siguientes documentos:

1. Minnesota Licensed Child Care Ratio and Group Size 2016:
https://www.lcc.leg.mn/tfcc/meetings/160921/Ratio_and_Group_Size.pdf
2. Enlace al artículo: *How to Care for Infants and Toddlers in Groups, de Zero to Three*:
<https://www.zerotothree.org/resources/77-how-to-care-for-infants-and-toddlers-in-groups>

Recomendaciones del Programa para el Cuidado de Bebés y Niños Pequeños (PITC) para el tamaño de los grupos, proporciones y cantidad de espacio

Grupos de la misma edad			
Edad	Tamaño total del grupo	Pies cuadrados por grupo*	Proporciones
Bebés pequeños Nacimiento a 8 meses	6	350	1:3
Bebés con movimiento De 6 a 18 meses	9	500	1:3
Bebés más grandes De 16 a 36 meses	12	600	1:4

Nota: Otra opción aceptable es el modelo del programa Inicio Temprano con proporciones de 1:4 con un tamaño de grupo de 8 niños con edades comprendidas desde el nacimiento hasta los 36 meses. Este modelo fomenta la continuidad del cuidado, ya que las proporciones y los tamaños de los grupos permanecen constantes durante los primeros tres años de vida. Los grupos puede incluir niños de la misma edad o de diferentes edades

Grupos de diferentes edades			
Edad	Tamaño total del grupo	Pies cuadrados por grupo**	Proporciones
Nacimiento a 36 meses o más	8	600	1:4

* Los grupos principales no deben tener más de dos bebés menores a 2 años.

** Las pautas de espacio representan las normas recomendadas en cuanto a área cuadrada por grupo; las cantidades indicadas no incluyen el espacio utilizado para áreas destinadas para la entrada, los pasillos, los cambios de pañales y la siesta.

Recomendaciones del PITC para la creación de grupos pequeños e independientes.

1. Crear diferentes grupos de niños en salones separados por paredes de piso a techo.
2. Asignar un máximo de 6 a 12 niños por salón, dependiendo de su edad.
3. Mantener las proporciones apropiadas por edades de tres o cuatro niños por cuidados principal durante el día.
4. Proporcionar instalaciones para las actividades de los cuidadores, incluyendo áreas de alimentación, sanitarias y para dormir en cada salón.
5. Incluir un espacio independiente para juegos al aire libre para cada grupo con acceso directo desde el salón.

Medios para facilitar la continuidad del cuidado

Primera Opción

Un grupo de la misma edad permanece en el mismo entorno

- Se modifica el entorno para adaptarlo a los cambios de desarrollo de los niños.
- Se cambian el mobiliario y los equipos para ajustarlos a los tamaños y nivel de actividades de los niños
- Se guardan o utilizan el mobiliario y los equipos actualmente en desuso (cunas, escaladores para interiores, sillas y mesas pequeñas).
- Se convierte el salón de siesta de los bebés en un espacio para niños hasta los 2 años a medida que los niños van creciendo.
- Se instalan lavamanos e inodoros bajos en cada salón para (eventualmente) enseñarlos a ir al baño solos.
- Se sustituyen cualquier niño que salga del grupo con un niño dentro del mismo rango de edad.

Segunda Opción

Un grupo de la misma edad pasa a un salón diferente a medida que los niños crecen y sus intereses y habilidades cambian.

- El grupo con los niños de mayor edad deja el programa, dejando el espacio libre para que los niños más pequeños puedan avanzar.
- Cuando los bebés pasan al siguiente salón, hay un nuevo grupo de bebés que los sustituye.
- Se les da tiempo y se tiene paciencia con los niños y los adultos hasta que se acostumbren al nuevo salón.
- Se les permite a los profesores y a los niños llevarse sus objetos favoritos al nuevo espacio.
- Se suman más niños (u otro grupo primario) al salón a medida que los niños crecen y cambian las recomendaciones de proporciones y tamaños de los grupos.
- De ser necesario, se pasa a un grupo primario y al cuidador, en lugar de a todo grupo.
- Como medida temporal, de ser necesario, se pasa al grupo primario con un segundo cuidador que haya desarrollado una estrecha relación con los niños.

Tercera Opción

Un grupo de diferentes edades permanece en el mismo entorno

- Los entornos deben tener la suficiente flexibilidad como para ajustarse a niños pequeños y a bebés mayores con movilidad a la vez.
- Los cuidadores de bebés y niños pequeños están capacitados para trabajar con grupos de diferentes edades, además de saber manejar las diferentes etapas de desarrollo.
- Los niños dentro del grupo pueden dividirse en grupos primarios de la misma edad o en grupos primarios de edades diferentes.
- Los niños que dejan el grupo pueden sustituirse con niños de cualquier edad dentro del rango de edades del grupo.
- Un niños con un nivel de desarrollo similar puede llenar una vacante en un grupo de niños pequeños activos con edades diferentes. No es requisito que la vacante se cubra con un bebé pequeño.

MEDIDAS QUE HAN ADOPTADO LOS PROGRAMAS PARA LOGRAR UNA POLÍTICA DE CONTINUIDAD

- **Desarrollar las competencias de los maestros de cuidado infantil para los niños de diferentes edades**
- Promover un mayor orgullo profesional a través de la capacitación
- Hacer de las relaciones de apoyo del personal una prioridad
- Capacitar y apoyar a los maestros de cuidado infantil en sus comunicaciones con los padres
- Comenzar el cambio hacia la continuidad con uno o dos maestros de cuidado infantil que estén interesados en “avanzar” con los niños
- Extender el tiempo que los niños permanecen en un grupo, por ejemplo, para los bebés, desde el momento de la inscripción cuando tienen unos meses hasta los dos años, en lugar de cambiarlos cuando tienen un año.
- Contratar a nuevo personal con la expectativa de continuidad.
- Comenzar a comprar juguetes y equipos adaptables para grupos de edades mixtas o para niños en un mismo grupo de edad.

PASOS HACIA...

La creación de grupos pequeños en programas con demasiados niños en un salón grande.

1. De ser posible, divida un salón grande en salones separados para 6 a 12 niños cada uno, con paredes de piso a techo.
2. Si el salón no puede dividirse por completo con paredes de piso a techo, cree áreas independientes con paredes parciales de al menos 4 pies de altura.
3. Proporcionar espacios y equipos en cada uno de los salones o espacios independientes para juegos y todas las rutinas del cuidado.
4. Continuar trabajando para lograr la meta de salones independientes con paredes de piso a techo.

PASOS HACIA...

Mejorar la privacidad en los entornos de grandes grupos que no pueden dividirse actualmente para crear grupos pequeños.

1. Si el salón no puede dividirse con paredes completas ni parciales, utilice el mobiliario, como sofás, repisas para juguetes o divisores portátiles para crear miniespacios que ofrezcan oportunidades de solidez, exploración concentrada e interacciones íntimas entre cuidadores y niños, y entre los niños.
2. Alentar a los niños a esparcirse por el espacio proporcionando diferentes opciones de juego en distintas partes del salón.
3. Hacer que los cuidadores se dispersen por las distintas áreas del salón de manera que los niños se movilicen a las diferentes áreas para estar cerca de su cuidador primario.
4. Hacer de las horas de comida un espacio íntimo, colocando mesas pequeñas con tres o cuatro niños y un cuidador en cada mesa.
5. Intercalar las horas de comida para crear grupos pequeños y un espacio más tranquilo.
6. Disminuir los niveles de ruido utilizando materiales aislantes de ruido sin alérgenos, como alfombras, telas colgadas de las paredes y muebles con relleno.

7. Continuar trabajando para lograr la meta de salones independientes con paredes de piso a techo.

PASOS HACIA...

Crear grupos pequeños en espacios de juego al aire libre

1. De ser posible, dividir un espacio grande al aire libre para crear espacios independientes para cada grupo con acceso directo desde su salón.
2. Si el espacio al aire libre no puede ser dividido, proporcionar espacios de juego protegidos para los bebés y niños pequeños, utilizando ruedas o postes cortos de madera, césped, colinas, alfombras para exteriores, una piscina para niños vacía, etc., que permitan definir y separar las áreas.
3. Ofrecer actividades atractivas bajo techo y al aire libre para que los niños se dispersen de forma voluntaria entre ambos ambientes.
4. Cuando el espacio al aire libre sea muy limitado y los grupos no puedan tener su propio patio, utilizar un plan de acceso libre interior y exterior, limitando la cantidad de niños en el patio de juegos por vez, aunque vengan de grupos diferentes.
5. Continuar trabajando para lograr la metas de espacios independientes al aire libre para cada grupo con acceso directo desde su salón.

Ejemplo:

Trabajar para lograr grupos pequeños: Un entrenador certificado de PITC, Ni Hui, es el gerente de un nuevo programa para 24 bebés y niños pequeños. Las instalaciones constan de un salón grande, de unos 2,400 pies cuadrados, donde caben cómodos tres grupos de ocho niños cada uno, si se lo dividiera en cuartos separados. El presupuesto para las modificaciones es muy limitado, por lo que Ni Hui decidió gastar la mayor parte en plomería, la instalación de lavamanos en las tres áreas y dos inodoros pequeños en el área de los bebés más grandes. Está decidida a encontrar el financiamiento que necesita para construir paredes completas para dividir el salón en tres espacios separados, pero sabe que no todo puede hacerse a la vez. Comenzó por comprar divisores de espacios económicos, tipo acordeón, para crear tres áreas diferentes. Los divisores evitan la sobreestimulación visual, pero no bloquean los ruidos, por lo que le pidió a los negocios y clubes cívicos locales que le donaran artículos que aislen el ruido, como alfombrar, telas para las paredes y mobiliario suave. Gastó el resto de su presupuesto en mobiliario, juegos y equipos, invirtiendo en algunos productos de alta calidad y complementando con juguetes caseros y libros, además de juguetes usados en buenas condiciones.

Tarea:

Para los participantes que están en un centro: analice su propio programa y las prácticas relacionadas con la continuidad de la atención, la atención primaria y los grupos pequeños. Para el cuidado infantil familiar: analice su propio programa y prácticas relacionadas con grupos de edad mixta, continuidad de la atención y grupos pequeños. Escriba algo que hace para apoyar cada una de estas políticas. Si su programa no sigue una de las políticas (continuidad de la atención, atención primaria o grupos pequeños), tome nota escrita de un cambio que podría hacer para acercarse más a la política.

Evaluación y calidad del programa

Clase 27 Sesiones A y B 4 horas

Sesión A

Área de contenido del Marco de Conocimiento y Competencias (KCF, por sus siglas en inglés) y área temática para la credencial del Asociado en desarrollo infantil (CDA, por sus siglas en inglés)

Las áreas principales de contenido de conocimiento y competencias y las áreas de contenido del CDA se enumeran a continuación para ayudar a los participantes a comprender qué competencias, áreas de contenido e indicadores se tratarán en la capacitación.

Área de Contenido IV del KCF de Minnesota: valoración, evaluación e individualización

Área de contenido V del CDA: gestión de un programa eficaz

Objetivos de aprendizaje

- Describir el valor de la evaluación del programa
- Practicar la evaluación de su propio programa
- Identificar las ayudas y las herramientas del programa utilizados en Parent Aware.

Recursos de Parent Aware: <http://parentaware.org>

Para más información sobre recursos e incentivos (en inglés): <http://parentaware.org/programs/benefits-for-rated-programs/>

Normas e indicadores de Parent Aware, octubre de 2016, (en inglés): <https://edocs.dhs.state.mn.us/lfsrserver/Public/DHS-6346B-ENG>)

Normas de calidad del programa

Padres conscientes	Asociación Nacional para la Educación de niños pequeños (<i>National Association for the Education of Young Children</i>)	Asociación Nacional para el Cuidado Familiar de Menores (<i>NAFCC, por sus siglas en inglés</i>)	Comisión Nacional de Acreditación del Programa de la Primera Infancia (<i>National Early Childhood Program Accreditation Commission</i>)
	Relaciones	Relaciones	Profesor: Interacciones y cuidado de niños
	Programa de estudio		Programa de estudio
	Enseñanza	Actividades de aprendizaje para el desarrollo	Programa de desarrollo
	Salud	Seguridad y salud	Protección y promoción de la salud
	Evaluación del progreso del niño		Gestión del comportamiento
	Competencias del personal, preparación y apoyo	Prácticas profesionales y empresariales	Calificaciones y desarrollo de directores, profesores y personal
	Relaciones comunitarias		Cuidado de bebés y niños pequeños
	Ambiente físico	El ambiente	Ambiente físico, equipos, suministros prohibidos y transporte
	Liderazgo y gestión		Supervisión
	Familias		Zona de juegos al aire libre

Información de acreditación de la Asociación Nacional para la Educación de Niños Pequeños, NAEYC, (en inglés):

<https://www.naeyc.org/accreditation>

Apoyos de acreditación MnAEYC en Minnesota (en inglés): https://mnsaca.site-ym.com/?page=accred_about

Información de acreditación de NAFCC, (en inglés): <https://www.nafcc.org/Accreditation>

Información de la Acreditación del Programa Nacional de Primera Infancia, NECPA, (en inglés): <http://necpa.net/>

Actividad de evaluación del programa de prácticas - Video "Snack Time and Germs"

¿Qué fortalezas observó?

¿Qué áreas con potencial de mejora observó?

¿Qué cambios haría?

Sesión A: Asignación de programa de estudio y trabajo de campo

Para la próxima sesión:

1. Complete la *Lista de Verificación de Autoevaluación del Entorno* (*Environment Self-Assessment Checklist*) de Parent Aware en su programa. **Llévela a nuestra próxima sesión.** Trabajaremos con esta lista de verificación durante la mayor parte de la sesión. Lista de Verificación de Autoevaluación del Entorno de Parent Aware y todas las herramientas de ERSA: Las tres listas de verificación están disponibles aquí (en inglés): <http://parentaware.org/programs/full-rating-resources/>
 2. Traiga una copia del menú semanal que está usando para su recopilación de recursos de CDA (RC1-2).
-

Sesión B

Área de contenido del KCF y áreas de contenido del CDA

Las áreas principales de contenido de conocimiento y competencias y las áreas de contenido del CDA se enumeran a continuación para ayudar a los participantes a conocer qué competencias, áreas de contenido e indicadores se tratarán en la capacitación.

Área de Contenido IV del KCF de Minnesota: valoración, evaluación e individualización

Área de contenido V del CDA: gestión de un programa eficaz

Objetivos de aprendizaje

- Analizar los resultados de la Autoevaluación de Resultados del Entorno (*ESA, por sus siglas en inglés*) de Parent Aware
- Desarrollar planes de acción eficaces
- Identificar los componentes de un objetivo SMART
- Establecer metas para algunas autoevaluaciones comunes aprobadas por PA (Parent Aware)

Descripción general de la clase

15 min	Introducción	<ul style="list-style-type: none">• Compartir en parejas: Lista de comprobación ESA de Parent Aware• Conversación en grupo grande: lista de verificación ESA de Parent Aware
60 minutos	Establecimiento de metas y plan de acción	<ul style="list-style-type: none">• Presentación: Tengo resultados, ¿y ahora qué?• Actividad de grupo grande: creación de metas SMART• Actividad individual de trabajo para compartir: planes de acción
30 minutos	Evaluación de las interacciones	<ul style="list-style-type: none">• Vídeo de discusión: La herramienta del sistema de puntuación de la evaluación del aula (The Classroom Assessment Scoring System Tool)• Actividad en grupos pequeños: Los dominios de CLASS en acción
15 minutos	Cierre	<ul style="list-style-type: none">• Presentación: el valor de la evaluación• Trabajo individual: asignación de Carpeta
2 horas en total		

Plan de acción SMART

Específico (<i>Specific</i>) ¿Qué va a hacer?	Medible (<i>Measureable</i>) ¿Cómo sabrá que está hecho?	Realizable (<i>Achievable</i>) ¿Qué recursos necesitará?	Relevante (<i>Relevant</i>) ¿Cómo esto va a ayudar? (a los niños, familias, tu programa)	Tiempo limitado: (<i>Time</i>) ¿Cuándo comenzará?
¿Cómo va a hacerlo?	¿Cómo puede usted mostrar que está hecho?	¿Quién ayudará?		¿Hay una fecha límite?
Aprendizaje/ alfabetización:				

Actividad de video de interacciones infantiles

Notas: _____

Dominios de CLASE Pre-K

Apoyo emocional	
Organización del aula	
Apoyo instructivo	

Complete esta tarea para su programa de estudio

Declaración de competencias de Carpeta de CDA I, CS I a: Reflexione sobre el menú de ejemplo en la Colección de recursos (RC 1-2): Si usted diseñó el menú, ¿cómo refleja este su compromiso con las necesidades nutricionales de los niños? Si no lo diseñó, ¿cuáles son sus puntos fuertes y/o qué cambiaría?

Use la información de la Autoevaluación de Nutrición y Actividad Física para Cuidado Infantil, (Go NAP SACC) que utilizó en esta clase, para escribir frases sobre los puntos fuertes y áreas de crecimiento de un menú semanal que planea usar para su recopilación de recursos CDA (RC 1- 2).

Crecer en la profesión

Clase 28 Sesiones A, B y C 6 horas

Sesión A

Área de contenido del Marco de Conocimiento y Competencias (KCF, por sus siglas en inglés) y área temática para la credencial para el Asociado en desarrollo infantil (CDA, por sus siglas en inglés)

Las áreas principales dentro del contenido de conocimiento y competencias y las áreas de contenido de la CDA se enumeran a continuación para ayudar a los participantes a comprender qué competencias, áreas de contenido e indicadores se abordarán en la capacitación.

Área de contenido VI de KCF de Minnesota: profesionalismo

Área de contenido III de CDA: mantener un compromiso con el profesionalismo

Objetivos de aprendizaje

- Crear un horario diario para un grupo de la misma edad (por ejemplo, niños pequeños de 0 a 3 años o preescolares)
- Desarrollar un plan de lecciones semanal que incluya actividades y material para niños en diferentes niveles de desarrollo
- Definir los elementos necesarios para un ambiente eficaz y de apoyo para niños de la primera infancia, donde se fomente el crecimiento y el aprendizaje.

Lleve a esta clase:

1. Su plan de estudio de CDA.
2. Lleve a clase la herramienta de Autoevaluación del entorno para padres (Parent Aware Environment Self Assessment, ESA), herramienta que usted ha usado y completado:
 - [ESA: Licensed Family Child Care \(Cuidado infantil con licencia\)](#)
 - [ESA: Licensed Child Care Center-Infant and Toddler \(Centro de cuidado infantil con licencia para bebés y niños pequeños\)](#)
 - [ESA: Licensed Child Care Center-Preschool \(Centro de cuidado infantil con licencia para preescolar\)](#)

Percepciones individuales

¿Cuáles son las pequeñas cosas adicionales que puede hacer para aumentar y mantener todos los días el nivel de calidad en su programa?

Use la reciente sesión de lluvia de ideas y las categorías que aparecen a continuación, enumere 3 cosas nuevas que puede empezar a hacer cada semana, a fin de mejorar la calidad de su centro para cuidado infantil o salón de clases:

	1	2	3
Salud y seguridad			
Familia – Alianzas con cuidadores			
Interacción con los niños			
Medio ambiente			
Crecimiento y desarrollo			

Planificación

	Lunes	Martes	Miércoles	Jueves	Viernes

Consideraciones:

- ¿Qué es lo que funciona con el plan de estudio actual?
- ¿Cuáles son los desafíos asociados con el plan de estudio actual?
- ¿Qué va a ocurrir por día, cada dos semanas o por semana?
- Espacios tranquilos, ordenados, ruidosos y desordenados
- Experiencias activas vs. menos activas
- Juegos al aire libre
- Momentos de transición
- Actividades/experiencias seleccionadas por el niño y dirigidas por el docente
- Desarrollo físico, socioemocional, del lenguaje y cognitivo
- ¿Cuáles son los objetivos de las actividades?
- ¿Cómo estoy comunicando información a la familia?

Horario por día

Recuerde tener en cuenta:

- Edades de los niños
- Destrezas de desarrollo y capacidades de atención
- Transiciones y rutinas
 - Actividades de grupos grandes, grupos pequeños e individuales
 - Tiempo de descanso
 - ☐ bocadillos y comidas
 - ☐ juegos al aire libre
 - ☐ oportunidades para que los niños hagan sus selecciones
- ¿Qué pasa con el horario diario actual?, ¿está funcionando?
- ¿Cuáles son los desafíos del horario diario actual?

Sesión A - Asignación

Planifique una presentación de 5 minutos sobre uno de los 28 cursos de la MNITCDA. Seleccione uno de los 28 cursos para hablar y responda a una de las siguientes preguntas para compartir al menos una idea de esa sesión y por qué:

1. Seleccione uno de los cursos que fue significativo para usted. Describa lo que más se destacó y por qué se aplica a su trabajo con niños y familias (quizás un momento sorprendente). Relacione lo que comparta con al menos un concepto de esa sesión.
2. Seleccione uno de los cursos que fue significativo para usted. Describa cómo le sirvió para inspirarse a pensar en un bebé o niño pequeño de su vida (pasada o presente) a quien desea que pueda aplicar la información y por qué. Relacione lo que comparta con al menos un concepto de esa sesión.

Lo invitamos a usar material específico o una historia como parte de lo que comparte. Por ejemplo, podría traer una foto o un video (con permiso de los padres, por supuesto), un juguete, una historia de un niño o de un momento, etc.

Sesión B

Área de contenido del Marco de conocimiento y competencias (KCF, por sus siglas en inglés), área temática para la Credencial para el Asociado en desarrollo infantil (CDA, por sus siglas en inglés)

Las áreas principales de contenido de conocimiento y competencias y las áreas de contenido de CDA se enumeran a continuación para ayudar a los participantes a comprender qué competencias, áreas de contenido e indicadores se abordarán en la capacitación.

Área de contenido DE KCF VI: profesionalismo

Área de contenido de CDA (edición infantil para niños pequeños):

Estándar VI: mantener un compromiso con el profesionalismo.

Objetivos de aprendizaje:

Si bien ninguna capacitación por sí sola puede garantizar que se cumplan los objetivos de aprendizaje, es posible diseñarlas con el fin de que se logren ciertos objetivos para cada alumno. Si los estudiantes están comprometidos y participan, aprenderán lo siguiente:

- 1: Revisar los conceptos clave que se abordan a lo largo de las sesiones
- 2: Compartir las ideas clave aprendidas
- 3: Planificar los próximos pasos para el crecimiento profesional individual

Descripción general de la Sesión B:

Tiempo (de cada sesión)	Breve descripción: conceptos clave	Generalidades de técnica de enseñanza para la sección
30 minutos	Presentaciones de los resúmenes de la sesión	<ul style="list-style-type: none"> • Grupos pequeños Cada persona tiene 5 a 10 minutos para compartir
30 minutos	Actividad relacionada con bebés y niños pequeños (unir conceptos clave y sus definiciones)	<ul style="list-style-type: none"> • Equipos: grupos pequeños de juego (usar definiciones de conceptos claves para todas las sesiones)
25 minutos	<p>Oportunidades de aprendizaje profesional que incluyen:</p> <ul style="list-style-type: none"> • CDA: pasos siguientes • Ganas de aprender/MnCPD, etc. • Certificado IECMH y cursos • 2 años de estudios superiores • Recursos: ECIPS, competencias principales • Credenciales para el Cuidado de niños de MN (MN Child Care) 	<ul style="list-style-type: none"> • Presentación de grupo grande sobre oportunidades de aprendizaje e información adicionales • PREGUNTAS Y RESPUESTAS • Grupos pequeños o compartir en grupos de a dos: 5 a 10 minutos para hablar acerca de lo que les interesa y por qué
20 minutos	Reflexión y establecimiento de un objetivo profesional	<ul style="list-style-type: none"> • Reflexión individual usando material impreso
15 minutos	Círculo de clausura: cita inspiradora	<ul style="list-style-type: none"> • Compartir en círculo: elija una cita para compartir de las de la primera sesión y explique por qué le inspira en su trabajo con bebés, niños pequeños (de 0 a 3 años) y sus familias • Asignación práctica

Citas de la primera sesión:

"Al principio, las opiniones propias y las de los demás se desarrollan en las relaciones". (K. Johnson)

"Desde el nacimiento, los niños desarrollan un sentido de quiénes son. La relación con miembros de la familia, otros adultos y niños, amigos e integrantes de la comunidad juegan un papel clave en la construcción de su identidad". (Consejo Nacional de Currículo y Evaluación, Irlanda)

"Las relaciones tempranas son vitales para el desarrollo del cerebro porque ayudan a conectar el cerebro para confiar en los demás, amar y sentirse seguro". (CSEFEL)

"La motivación para aprender el idioma es social. Por lo tanto, se basa y se alimenta de las relaciones". (Kubicek)

"Los bebés aprenden mejor a través de la imitación y la exploración en el contexto de relaciones seguras y con poco estrés". (Lally)

"La calidad de la atención se reduce a la calidad de la relación entre el proveedor de cuidado infantil o el maestro y el niño". (Shokoff y Phillips, 2000)

"Todo aprendizaje y el desarrollo temprano ocurren dentro del contexto de las relaciones". (varios)

Trabajo práctico para la carpeta

Realice este trabajo práctico para su carpeta

Norma de Competencia VI: mantener un compromiso con el profesionalismo

CSVl: Norma de competencia VI

CSVl: comience su comentario reflexivo sobre esta norma de competencia con un párrafo que describa de qué manera las prácticas de enseñanza que usted usa cumplen con esta norma. Entonces:

CSVla: reflexione sobre el motivo por el que decidió convertirse en un profesional de la primera infancia.

CSVlb: reflexione sobre lo que cree que son los indicadores más importantes de profesionalidad que posee.

Traiga la carpeta a la Sesión C. Traiga los 2 folletos siguientes: "Mis trabajos prácticos para la MNITCDA" y "Todo lo que quería saber sobre CDA"

Folleto de clase 28 : Metas para crecer

Cabeza: Quiero saber más sobre...

Recursos que puedo utilizar
(lugares, personas,
lectura/escritura/observaciones)...

Corazón: Me siento...

Pies: Quiero avanzar mediante.....

Sesión C: Sesión integral

Área de contenido del Marco de Conocimiento y Competencias (KCF, por sus siglas en inglés) y área temática del contenido para la credencial para Asociado en desarrollo infantil (CDA, por sus siglas en inglés)

Las áreas principales dentro del contenido de conocimiento y competencias y las áreas de contenido de CDA se enumeran a continuación para ayudar a los participantes a comprender qué competencias, áreas de contenido e indicadores se abordarán en la capacitación.

Área de contenido VI del KCF de Minnesota: profesionalismo

Área de contenido III de CDA: mantener un compromiso con el profesionalismo

Objetivos de aprendizaje

- Demostrar conocimientos y prácticas básicos de la primera infancia
- Identificar objetivos para la finalización de la carpeta de CDA

Duración	Sección	Generalidades
10 minutos	Introducción Revisión de trabajos prácticos Revisión de objetivos	<ul style="list-style-type: none">● Revisión de asignaciones● Presentación
45 minutos	Compartir el plan de estudios	<ul style="list-style-type: none">● Debate en grupo grande● Debate en grupo pequeño
30 minutos	Establecer metas de CDA	<ul style="list-style-type: none">● Trabajo en grupo individual/pequeño● Discusión general
20 minutos	Reflexiones sobre el crecimiento	<ul style="list-style-type: none">● Trabajo individual● Actividad en grupos pequeños
15 minutos	Cierre	<ul style="list-style-type: none">● Presentación● Trabajo individual
2 horas en total		

Preguntas reflexivas

Preguntas de articulación

- ¿Cómo se integran la familia al programa?
- ¿De qué manera participa usted o su programa en la comunidad?
- ¿De qué manera continúa creciendo como profesional?
- ¿Qué hace para mantener una relación sólida entre el programa y el hogar?
- Si mi hijo se niega a participar con el grupo, ¿cómo lo manejará?
- Mencione de qué manera promueve el desarrollo del lenguaje en su programa
- Mencione cómo promueve desarrollo físico en su programa
- Cómo promueve desarrollo social-emocional e interacciones
- ¿Qué estilo curricular aplica?
- ¿Cómo se evalúa a los niños en su programa y qué se hace con esa información?
- ¿Por qué los niños parecen jugar todo el día? ¿Cuándo aprenden?

- ¿En qué momento se enseñará a mi hijo a leer?
- ¿Cómo sé que mi hijo está listo para el jardín de infantes?
- Cuénteme sobre su programa.
- Algunos de los otros niños parecen más avanzados que mi hijo, ¿debería preocuparme?
- Sigo escuchando sobre la práctica apropiada para el desarrollo, ¿qué significa exactamente eso y cómo afecta a mi hijo?
- Mi bebé necesita estar en brazos todo el tiempo, ¿es algo que usted pueda brindar?
- ¿Por qué los dibujos de mi hijo lucen siempre como colores desordenados?
- Describa el desarrollo y la adquisición de destrezas que ocurre en cada área de aprendizaje.
- ¿Qué es un dominio de aprendizaje?
- ¿Por qué la educación de la primera infancia es un campo o profesión importante?
- ¿Qué busca en un programa y/o plan de estudios para garantizar que sea apropiado para el desarrollo?

¿Cuál fue su mayor desafío para obtener esta credencial y cómo lo superó?

¿Con qué recursos comunitarios está conectado y de qué manera utiliza esa conexión?

¿En qué tema o área ha experimentado más desarrollo y crecimiento?, ¿cómo se traduce ese crecimiento en la práctica cotidiana?

¿En qué tema (o área) continuará buscando el desarrollo profesional?, ¿por qué?

¿Cuáles fueron sus mayores éxitos al obtener esta credencial?

Pasos siguientes para mi Carpeta de CDA:

Para completar:

Dónde encontrar ayuda:

Declaración de filosofía profesional

Que no abarque más de dos páginas.

Su declaración de filosofía es un reflejo personal de sus pensamientos sobre los propósitos de la educación, así como sus creencias, ideales y valores educativos, basados en la autorreflexión y la búsqueda del alma. Debe detallar sus creencias acerca de cómo los niños se desarrollan y aprenden, además de qué y cómo se les debe enseñar.

Cambios a realizar:

Ideas/Comentarios/Conocimientos/Destrezas para agregar:

Recursos

ESTÁNDARES PARA EDUCADORES DE LA PRIMERA INFANCIA QUE TRABAJAN CON BEBÉS Y NIÑOS PEQUEÑOS:

Para profesionales y niños:

<http://education.state.mn.us/MDE/EdExc/EarlyChildRes/index.html>:

- [Minnesota's Knowledge and Competency Framework for Early Childhood Professionals: Working in Family Child Care](#) - 12/1/14
Lo que deben saber y poder hacer los proveedores de cuidado infantil familia (en inglés)
[Minnesota's Knowledge and Competency Framework for Early Childhood Professionals: Working with Preschool-Aged Children in Center and School Programs](#) - 12/1/14
- Lo que deben saber y poder hacer los docentes que trabajan con niños en edad preescolar (en inglés)
- [Minnesota's Knowledge and Competency Framework for Early Childhood Professionals: Working with Infants and Toddlers](#) - 12/1/14
- ❏ [Early Childhood Indicators of Progress: Minnesota's Early Learning Standards](#)
http://www.dhs.state.mn.us/main/groups/children/documents/pub/dhs16_144668.pdf
- ❏ Código de ética de NAEYC, adoptado también por NAFCC, (en inglés)
<http://www.naeyc.org/files/naeyc/file/positions/PSETH05.pdf>

Para programas:

Normas para licencias de programas de cuidado infantil en Minnesota (en inglés):

http://www.dhs.state.mn.us/main/idcplg?IdcService=GET_DYNAMIC_CONVERSION&RevisionSelectionMethod=LatestReleased&dDocName=id_054359#P30_983

Conocimiento para padres (en inglés): <http://parentawaratings.org/tools-providersearly-educators>

"Elementos esenciales de los programas de calidad para niños pequeños": Documento que describe los elementos esenciales para programas eficaces de cuidado y educación temprana de bebés y niños pequeños y para promover estos elementos clave en todo el Estado de Minnesota y otros lugares (en inglés).

<http://www.cehd.umn.edu/CEED/projects/essentialelements/default.html>

ASOCIACIONES PROFESIONALES PARA EDUCADORES DE LA PRIMERA INFANCIA:

National Association of Family Child Care, NAFCC <http://www.nafcc.org>

National Association for the Education of Young Children, NAEYC
<http://www.naeyc.org>

RECURSOS PARA EL DESARROLLO PROFESIONAL:

Credencial de Asociado Nacional para Desarrollo Infantil/CDA (niño pequeño y preescolar):

- ❓ Ingresar a <http://www.cdacouncil.org/the-cda-credential> para recursos locales de conocimiento para el cuidado infantil en Minnesota (en inglés)
- ❓ Llamar al 888-291-9811 o ingresar a <http://www.childcareawaremn.org/credentials> para Recursos locales sobre Conocimiento para el cuidado infantil en Minnesota (en inglés)

Desarrollo profesional sin créditos:

Ingrese a www.MnCPD.org o <http://www.developoolmn.org/pd> para:

- ❓ Información sobre la Credencial para cuidado infantil de Minnesota
- ❓ Otras opciones sin créditos: Clases de salud y nutrición, clases de supervisión, Clases de PITC, Programa para cuidadores de bebés y niños pequeños, (en inglés)

Para capacitación virtual sin créditos (que incluye una versión en línea de la Credencial para cuidado infantil de Minnesota) ingresar a *Eager to Learn* <https://www.eagertolearn.org/Default.aspx>

Centro de Podcasts para cuidado inclusivo infantil (en inglés)

<http://www.inclusivechildcare.org/podcast.cfm>

Opciones con créditos:

Para obtener una lista de programas de estudios de dos y cuatro años para educación de la primera infancia/de desarrollo infantil en Minnesota (haga clic en el enlace de una escuela para obtener más información sobre cursos específicos, incluidas clases para niños pequeños). En inglés.

- ❓ www.mnchildcare.org/teach_schools

Programa de Certificados de salud mental para lactantes y niños pequeños:

- ❓ Programa de dos años para certificación de posgrado ofrecido a través del Centro para la educación temprana y el desarrollo y el instituto para desarrollo infantil de la Universidad de Minnesota (en inglés)
<http://www.cehd.umn.edu/ceed/certificateprograms/iecmh/default.html>

- ❓ **En CEED también se ofrecen cursos individuales (para CEUs o créditos) sobre lactantes y niños pequeños (en inglés)**

<http://www.cehd.umn.edu/cEED/onlinecourses/default.html>

FUENTES DE INFORMACIÓN Y APRENDIZAJE EN LÍNEA:

- ❑ Zero to Three: www.zerotothree.org
- ❑ Centro Nacional de Recursos: Early Head Start: <http://eclkc.ohs.acf.hhs.gov/hslc/tta-system/ehsnrc>
- ❑ Center on the Social and Emotional Foundations for Learning, CSEFEL): <http://csefel.vanderbilt.edu/>): <http://csefel.vanderbilt.edu/>
- ❑ CEED: <http://www.cehd.umn.edu/ceed/> incluye cursos virtuales y presenciales, datos, presentaciones de expertos nacionales y locales (en inglés)
- ❑ CICC: www.inclusivechildcare.org incluye módulos informativos, cursos cortos de autoestudio, artículos y servicios de consulta (en inglés)
- ❑ Fraser: <http://www.fraser.org/> brinda servicios para la infancia temprana para aquellos que tienen todas las destrezas, además de ofrecer talleres educativos para familias y cuidadores (en inglés)
- ❑ <http://www.pacer.org/> Pacer brinda capacitación y servicios de promoción para familias de niños con necesidades especiales (en inglés).
- ❑ Program for Infant Toddler Caregivers: www.pitc.org y For Our Babies www.forourbabies.org

A Tip Sheet on Advocacy:

<http://extension.psu.edu/youth/betterkidcare/early-care/our-resources/tip-pages/tips/advocacy-2013-spreading-the-word>

Trabajos prácticos para la carpeta de MNITCDA y tareas y actividades prácticas

Pestaña	Carpeta requerida Punto	Trabajo práctico para CDA de MN	Trabajos de cursos sin créditos (que no son para CDA)	Curso/Sesión
A	Resumen de Mi curso de CDA	Ingresa a www.developtoolmn.org e imprima una copia del comprobante del curso de CDA (CDA Learning Record)		Después de finalizar el curso final (una vez que la asistencia se ha agregado en Develop)
B	Cuestionario para la familia es Este trabajo práctico tiene que hacerse en un plazo de 6 meses de presentar la solicitud ante el Consejo. En vez de mover el trabajo, edité la FG para indicar que el participante debe completarlo en 6 meses después de haber presentado la solicitud ante la CDA.	<u>Busque el Cuestionario para la familia en el texto de estándares de competencia de CDA,</u> copie y distribúyalo a las familias de su centro o centro de cuidado infantil familiar. A continuación, reflexione sobre los comentarios que reciba. Nota: Los cuestionarios para la familia deben distribuirse no más de 6 meses antes de la fecha en la cual se presente la solicitud ante CDA.		Bienvenida a niños con necesidades especiales y a la familia Sesión A
C	Planilla para el diálogo reflexivo	Antes de su visita de verificación con un especialista en desarrollo profesional, complete la Sección 1 de la planilla para el diálogo reflexivo (que se encuentra en el texto de estándares de competencia para CDA)		Después de completar el curso final (una vez que

		El resto se completará con su PDS durante la visita.		La asistencia se ingrese en Develop)
D	<p>Elementos de recolección de Recurso I</p> <p>Establecer y mantener un ambiente educativo seguro y sano.</p>	<p>RC I-1: Certificados válidos y vigentes de cumplimiento de tarjetas de cualquier curso de primeros auxilios y b) un curso de RCP para lactantes/niños (pediátrico) ofrecidos por una organización de formación reconocida a nivel nacional (como la Cruz Roja Americana o la Asociación Cardíaca Americana [Red Cross Association o American Heart Association]). No se aceptan cursos virtuales.</p> <p>RC I-2: Proporcione un programa de alimentación o menú utilizado para cada grupo según la edad (bebés, bebés niños pequeños, niños pequeños). Con el fin de completar su correspondiente Declaración de competencia reflexiva sobre este tema, los horarios de alimentación y menús serían, en principio, aquellos en los que usted ha participado para servir a niños. Si esto no es posible, o si trabaja en un programa que no sirve comida, puede sustituir los horarios de alimentación o los menús que se encuentran en la Internet. (Más importante que la fuente de los menús, será <i>la Declaración de competencia reflexiva 1</i>, en donde comentará sus opiniones sobre los horarios y menús de alimentación: lo que cree que son sus puntos fuertes y lo que podría servir según lo que piense que es más apropiado y por qué).</p> <p>RC I-3: Seleccione un ejemplo de su plan semanal que incluya metas para el aprendizaje y desarrollo infantil de los niños, una breve descripción de las experiencias de aprendizaje planificadas, y también, adaptaciones para niños con necesidades especiales (ya sea para niños que usted cuida o que cuidará más adelante).</p>		<p>Supervisión segura Sesión B</p> <p>Desarrollo del niño Sesión B</p> <p>Calidad del programa Sesión A</p> <p>Plan de estudios <i>Plan de estudios</i> Sesión D</p>

		Indique los grupos de edades para los que se concibió el plan.		
E	Declaración de Competencia I Establecer y mantener un ambiente educativo seguro y sano.	<p>Comience su comentario reflexivo sobre esta norma de competencia con un párrafo que describa de qué manera sus prácticas de enseñanza cumplen con esta norma. (Nota: Del mismo modo, también puede optar por escribir un párrafo sobre cada área funcional, si es que esto le facilita expresar sus pensamientos de una manera más clara).</p> <p><i>CS 1a: Reflexione sobre el menú de ejemplo de la Recopilación de recursos (RC 1-2): Si usted diseñó el menú, ¿cómo refleja su compromiso con las necesidades nutricionales de los niños? Si usted no lo diseñó, ¿cuáles son sus puntos fuertes y/o qué cambiaría?</i></p> <p>Use la información de la autoevaluación nutricional en Go NAP SACC que utilizó en esta clase para escribir frases sobre las fortalezas y áreas de crecimiento de un menú semanal que piensa usar para su recopilación de recursos de CDA (RC 1-2).</p> <p>CS1b: Reflexione sobre el entorno de la sala en la que se realizará la observación: ¿Cómo se refleja el diseño de la sala en la forma en que cree que los niños pequeños aprenden mejor? Si la sala no fue diseñada por usted, ¿cuáles son las fortalezas que ve y/o qué cambiaría? Para lactantes y niños pequeños con base en el <i>Center-Based Infant/Toddler</i>: además, reflexione y describa similitudes y diferencias entre ambientes diseñados para lactantes y aquellos para niños pequeños.</p>	<p>Escriba de 3 a 5 frases que describan la manera en la cual el ambiente es "hogareño" y refleja las culturas de los niños de su programa, así como los niños de otras culturas. También puede agregar una o dos frases sobre cómo el horario proporciona equilibrio (tiempo para jugar, tiempo al aire libre y adentro, tiempo en silencio y tiempo activo).</p>	<p>Ambientes seguros y sanitarios Sesión A</p> <p>Ambientes acogedores Sesión 2</p> <p>Calidad del programa Sesión A</p> <p>Juegos Sesión C</p> <p>Desarrollo del niño Sesión B</p>

--	--	--	--	--

		<p>CS 1c: Reflexione sobre el plan semanal que incluyó en su lista de recursos (RC 1-3). ¿De qué manera refleja el plan su filosofía sobre las necesidades semanales que tienen los niños pequeños? Si el plan no fue diseñado por usted, ¿cuáles son sus puntos fuertes o qué cambiaría?"</p> <p>Escriba un párrafo sobre cómo utilizará o adaptará su plan de estudios para satisfacer las necesidades de los niños de su programa. Incluya el trabajo que ha hecho y las ideas que ha aprendido durante la clase de <i>Curriculum</i>. (Piense en la cultura e identidad de cada niño, edad, destrezas, etapas de aprendizaje, intereses, etc.).</p>	<p>La próxima semana durante el tiempo de juego, observe los espacios de juego de su programa. ¿Qué aprenden y practican los niños mientras juegan allí?, ¿cómo ayuda el diseño de la sala a aprender?, ¿de qué manera ayuda el material a que los niños aprendan?, ¿hay algo que cambiaría en el ambiente (piense en el espacio y el material) para respaldar mejor el aprendizaje de los niños mientras juegan en esta área?</p> <p>Realice el juego de los niños en un área específica de aprendizaje. ¿Cómo juegan los niños?, ¿juegan solos o con otros niños? Elija dos estrategias de interacción con el cuidador y utilícelas para respaldar el juego. ¿De qué manera ayudaron las interacciones seleccionadas por usted a que los niños aprendieran mientras jugaban? Traiga sus apuntes a la próxima sesión.</p> <p>Escriba un párrafo sobre cómo utilizará o adaptará su plan de estudios para satisfacer las necesidades de los niños de su programa. Incluya el trabajo que ha hecho y las ideas que ha aprendido durante la clase de Plan de Estudio (piense en cultura e identidad, diferentes edades, destrezas y etapas de aprendizaje, intereses, etc.).</p> <p>Describe cómo el ambiente de la sala, incluido el material de ese ambiente, ayuda a los niños a aprender a través del juego.</p> <p>Esta semana, el trabajo práctico se relaciona con el comienzo del ciclo de planificación curricular. Tendrá que concentrarse en las dos primeras partes: Observar/documentar y reflexionar/analizar. Este es su tarea:</p> <ol style="list-style-type: none"> 1. Elija un niño (un bebé o un niño pequeño si es posible) para observar. Decida si desea observar un área de desarrollo (por ejemplo, lenguaje/comunicación, movimiento, relaciones, etc.) o si desea hacer una observación general. 2. Decida cómo va a documentar las observaciones (recuerde que para las fotos o grabaciones necesita permiso de los padres primero). Se aceptan apuntes simples, sólo recuerde incluir detalles específicos. 3. Observe al niño una vez al día (si es posible a diferentes horas del día y en diferentes lugares) al menos 3 veces. 4. Reflexione sobre lo que vio. Use las preguntas en la hoja "Ciclo curricular" para reflexionar en lo que usted piensa que significa y escriba al menos una oración por observación. 	<p>Juegos Sesión C</p> <p>Plan de estudios (currículo) Sesión D</p> <p>Juegos Sesión B</p> <p>Juegos Sesión A</p> <p>Juegos Sesión B</p> <p>Plan de estudios</p> <p>Observación y planificación</p>
--	--	---	---	---

			<p>Seleccionar "Supervisión activa": Identifique cinco (5) riesgos específicos en el patio de recreo por lesiones y desafíos de supervisión que usted anticiparía para los niños que juegan en un patio de recreo. Proporcione una actividad de supervisión que pueda minimizar el riesgo de lesiones y reflejar una supervisión activa eficaz.</p>	Supervisión segura A
F	<p>Aspectos de recopilación de recursos II</p> <p>Mejorar la competencia física e intelectual</p>	<p>Nueve experiencias de aprendizaje (actividades), escritas en sus propias palabras, incluyendo un área de cada una de las siguientes áreas curriculares:</p> <p>RC II-1: Ciencia/Sensorial RC II-2: Lenguaje y Alfabetización RC II-3: Artes creativas RC II-4: Motricidad avanzada (elija una actividad de interior) RC II-5: Motricidad básica (elija una actividad al aire libre) RC II-6: Autoconcepto: RC II-7: Destrezas emocionales/Regulación RC II-8: Destrezas sociales RC II-9: Matemática</p> <p>Por ejemplo, para RC II-1, Ciencia/sensorial, podría escribir sobre una experiencia titulada "Envases olfativos" y para RC II-6, concepto propio, podría escribir sobre una experiencia titulada "Autorretratos".</p> <p>Para cada actividad, indique el grupo etario (bebés pequeños, bebés móviles o niños pequeños) y enumere metas, material y estrategias de proceso y enseñanza previstas. Para cada actividad especifique la manera en la cual es apropiada para el desarrollo de ese grupo etario.</p>	<p>Traiga 1 o 2 planificaciones recientes o una lista de actividades realizadas con los niños desde la última sesión. Revise <i>los Indicadores de progreso de la primera Infancia</i> (en su totalidad) y lleve una lista de preguntas sobre vocabulario, etc.</p>	<p>Desarrollo del lenguaje Sesión A/B</p> <p>Aprendizaje a través del descubrimiento</p> <p>Supervisión segura A</p> <p>Desarrollo cognitivo Sesión B</p> <p>ECIP Sesión A</p>
G	<p>Declaración de Competenciall</p> <p>Mejorar la competencia física e intelectual</p>	<p>CS IIa: Seleccione una de las nueve experiencias de aprendizaje que eligió para su Recopilación de recursos (RC II). ¿De qué manera esta experiencia refleja su filosofía</p>		Juegos Sesión C

		<p>sobre cómo apoyar el desarrollo físico de los niños pequeños?</p> <p>CS IIb: Seleccione otra de las nueve experiencias de aprendizaje que eligió para su Recopilación de Recursos (RC II). ¿Cómo refleja esta experiencia su filosofía de cómo apoyar el desarrollo cognitivo de los niños pequeños?</p> <p>CS IIc: Seleccione una tercera experiencia de aprendizaje que eligió para su Recopilación de Recursos (RCII). ¿Cómo refleja esta experiencia su filosofía de cómo apoyar el desarrollo creativo de los niños pequeños?</p> <p>CS II d: En un párrafo adicional, describa formas de promover el desarrollo de la comunicación y lenguaje entre todos los niños, incluidos los que aprenden en dos idiomas.</p>	<p>Observe a un niño de su programa varias veces. Anote lo que observa sobre el comportamiento de ese niño. Sea tan detallado y específico en sus notas como pueda. LLEVE sus apuntes a la próxima sesión. Continúe revisando el documento de PECIP; HAGA cualquier pregunta que surja.</p> <p>Escriba 3-4 frases sobre cómo la técnica de "estímulo y respuesta" ("serve and return") ayuda a que los niños aprendan a comunicarse.</p> <p>Escriba 2-4 frases para describir los conceptos de aprendizaje observados mientras el niño estaba jugando. ¿Qué compartió con los padres y cómo continuó respaldando el aprendizaje del niño?, k en su propia carpeta (o proceso de planificación). Elija DOS actividades de su plan que no examinó en esta sesión y DOS dominios ECIP. Por su cuenta, revise cada una de las actividades, buscando formas en que pueda respaldar cada uno de los dos dominios ECIP. Seleccione indicadores específicos y establezca el vínculo con la actividad. Anote cómo cada una de las actividades ofrece la oportunidad de respaldar los dos indicadores. Ahora, de un paso más allá: ¿Qué pasaría si tuviera un hijo en su grupo con dificultades motoras? ¿O dificultades del habla? ¿Cómo adaptaría la actividad?</p> <p>Observe a 2 o 3 niños durante un juego de roles. Anote 3 o 4 comentarios sobre el juego (identificando al niño sobre el cual escribe solo con</p>	<p>Desarrollo cognitivo Sesión C</p> <p>Desarrollo cognitivo Sesión C</p> <p>Desarrollo del lenguaje Sesión A</p> <p>ECIP Sesión B</p> <p>Rutinas como oportunidades</p> <p>Lenguaje y Com.</p> <p>Plan de estudios (currículo) Sesión B</p>
--	--	--	--	--

			<p>iniciales). Use descripciones y citas específicas, pero no evalúe (simplemente informe lo que sucedió). ¿Qué material están usando?, ¿qué están diciendo?, ¿qué palabras están usando?, ¿de qué se trata el juego?, ¿qué están aprendiendo? Lleve sus apuntes a la siguiente clase donde discutiremos sus observaciones.</p>	<p>Plan de estudios (currículo) Sesión C</p>
H	<p>Aspectos de recopilación de recursos III</p> <p>Respalda el desarrollo social y emocional y brinda una orientación positiva.</p>	<p>RCIII: Prepare una bibliografía que incluya títulos, autores, editores, fechas de derechos de autor y resúmenes cortos de diez libros infantiles que haya usado con niños pequeños que correspondan al nivel de desarrollo.</p> <p>Cada libro debe respaldar un tema diferente relacionado con la vida y los desafíos de los niños. Entre los temas que podría considerar se incluyen:</p> <ul style="list-style-type: none"> • Identidad de grupo cultural o lingüístico • Identidad de género • Niños con necesidades especiales separación/divorcio/segundas nupcias y familias compuestas • Fases del ciclo de vida desde la reproducción humana hasta la muerte • Otros temas que reflejan a los niños y familias con quienes usted trabaja. 		<p>Alfabetismo Sesión A</p>
I	<p>Declaración de Competencia III</p> <p>Respalda el desarrollo social y emocional y brinda una orientación positiva.</p>	<p>Comience su comentario reflexivo sobre esta Norma de Competencia con un párrafo que describa de qué manera sus prácticas de enseñanza cumplen con esta norma. (Nota: también puede escribir un párrafo para cada área funcional, si así le resulta más fácil expresar sus pensamientos con más claridad). A continuación, escriba al menos un párrafo en cada uno de los siguientes (CS IIIa y CS IIIb).</p>		<p>Temperamento y autorregulación</p>

		<p>CSIIIa: describa algunas de las formas en que apoya el desarrollo de los conceptos positivos sobre sí mismos de los niños y el aumento de las destrezas sociales y emocionales.</p> <p>CSIIIb: reflexione sobre su filosofía para orientar los comportamientos positivos de los niños pequeños. ¿Cuáles son las diferencias y las similitudes entre su filosofía profesional y la que se usó para orientarlo a usted durante su niñez? ¿Cuál es el enfoque constructivo para abordar conductas difíciles de niños pequeños?</p>	<p>Piense en la manera en la cual un clima positivo y la sensibilidad de los cuidadores pueden promover las destrezas de EF de los niños. ¿Cómo utiliza sus destrezas como cuidador sensible para hacer esto?, ¿cuáles son algunas formas adicionales de crear o utilizar un clima positivo y sensible para promover destrezas de EF de los niños?</p> <p>Seleccione 3 veces esta semana para realizar prácticas mediante el proceso de observar, preguntar y adaptarse (watch-ask-adapt) con un niño de su programa. Anote:</p> <ul style="list-style-type: none"> • Qué señales le dio el niño (lo que usted nota al "mirar") y lo que usted piensa que el niño está tratando de decirle • Lo que hizo para "preguntar" al niño si esto era lo que él estaba tratando de decirle • ¿Cómo respondió usted y cómo pudo haberse "adaptado" (cambió lo que usted hizo basándose en las señales del niño) <p>Seleccione a un bebé o niño pequeño para observar entre la sesión actual y la siguiente. Observe y anote las cosas que haga el niño mientras trabaja en seguridad, exploración e identidad (escriba 2 o 3 cosas que hace en cada área).</p> <p>Escriba algunas frases sobre lo que hacen los bebés y los niños pequeños mientras exploran su identidad y cómo usted (su cuidador) los apoya para que se sientan bien acerca de quiénes son (su identidad). (Se aplica a la Declaración de competencias de CDA IIIa)</p> <p>Practique actividades de "estímulo y respuesta": Observe algo que el niño realice que haga que usted responda (por ejemplo, una sonrisa, imitación de sonidos, un juego como "escondidas") y algo que usted haga que origine una respuesta del niño. Haga esto por lo menos una vez al día. Anote la actividad y quién la inició (usted o el bebé). Asegúrese de probar estas actividades de estímulo y respuesta durante las rutinas diarias, tales como cambio de pañales y alimentación, así como durante el juego.</p> <p>Use la escala de temperamento para calificar a un niño a quien usted todavía no haya seleccionado para un trabajo. Mire su propia tabla de temperamento. Piense en:</p>	<p>Resiliencia</p> <p>Todo sobre relaciones</p> <p>Etapas de la infancia</p> <p>Desarrollo del cerebro</p>
--	--	--	---	--

			<p>¿Hay áreas que puedan desafiar la "bondad de ajuste"? Escriba 2 estrategias o cosas que quiera probar que piense que mejorarán la "bondad de ajuste" (¿durante la clase?) Entre ahora y la siguiente clase, pruebe sus ideas.</p> <p>Esta semana, el trabajo práctico es seleccionar uno de los tres círculos en los que hemos trabajado hoy, niño, familia o cuidador, y continuar construyendo sobre las ideas que usted había escrito. Seleccione 2 ideas de medidas que usted puede tomar para construir resiliencia en un niño, familia o usted mismo. Anótelas, así como también la manera en la cual piensa concretarlas y desarrollarlas como parte de las destrezas usuales que utiliza para promover la resiliencia. Tome notas cada vez que las aplique, incluyendo cómo se sintió cuando lo estaba haciendo. Prepárese para hablar sobre su experiencia en nuestra próxima clase.</p>	<p>Temperamento y autorregulación</p> <p>Resiliencia</p>
J	<p>Aspectos de recopilación de recursos</p> <p>IV</p> <p>Establecer relaciones positivas y productivas con las familias</p>	<p>RCV: Prepare una guía de recursos para la familia que usted puede elegir compartir con las familias a las que usted presta servicios. La guía debe incluir toda la información útil que crea que pueden necesitar. Como mínimo, debe incluir lo siguiente:</p> <p>RCIV-1: Nombre e información de contacto (número de teléfono, sitio web, etc.) de una agencia local que proporcione asesoramiento familiar.</p> <p>RCIV-2: Nombre e información de contacto (número de teléfono, sitio web, etc.) de un servicio de traducción para familias cuyo idioma de origen no sea inglés, así como un servicio que proporcione traducción del lenguaje de señas americano.</p> <p>RCIV-3: Nombre, información de contacto y breve descripción de al menos dos agencias de la comunidad que</p>		<p>Todo el punto IV se encuentra en: Bienvenida a niños con necesidades especiales y a sus familias Sesión B (Welcoming Children with Special Needs and Their Families Session B)</p>

		<p>proporcionen recursos y servicios a niños con discapacidades (en la mayoría de las comunidades, el distrito escolar local proporciona estos servicios).</p> <p>RCIV-4: Haga una lista de tres o más sitios web y una breve descripción de cada uno que proporcione información actualizada para ayudar a la familia a entender cómo los niños pequeños se desarrollan y aprenden. Incluya un artículo actual de cada sitio web. Los sitios web deben contener artículos que ayuden a la familia a entender el desarrollo y aprendizaje de niños de 3 a 5 años. Por lo menos un artículo debe referirse a orientar al niño.</p>		
K	<p>Declaración de competencia IV</p> <p>Establecer relaciones positivas y productivas con las familias</p>	<p>Comience su comentario reflexivo sobre esta norma de competencia con un párrafo que describa de qué manera las prácticas de enseñanza que usted aplica cumplen con esta norma. Escriba, al menos, un párrafo sobre cada uno de los siguientes elementos:</p> <p>CSIVa: ¿Cómo garantiza que las familias estén al tanto de lo que sucede en la vida diaria/semanal del niño en el programa?</p> <p>CSIVb: ¿Cómo garantiza que usted esté al tanto de lo que sucede en la vida hogareña de cada niño?, ¿de qué manera influye ese conocimiento en sus prácticas de enseñanza?</p> <p>CSIVc: Reflexione sobre los comentarios de los cuestionarios familiares recibidos. Explique qué sentimiento le despertaron las respuestas, confirmaron las propias reflexiones sobre usted</p>		<p>Bienvenida a niños con necesidades especiales y sus familias Sesión A</p> <p>Bienvenida a las familias: creación de conexiones culturales Sesión B</p> <p>Niños con necesidades especiales y sus familias Sesión A</p>

		<p>mismo, o le brindaron una nueva meta para el crecimiento profesional.</p>	<p>Seleccione a un bebé o niño pequeño y a su familia como foco. Preste atención a lo que hace usted para saludar al bebé y a la familia TODOS LOS DÍAS y a lo que hace cuando el niño y sus padres (u otro miembro de la familia que busca o deja al niño) se saludan al final del día. Después de unos días, preste atención a la rutinas y anote 2 cosas nuevas que le gustaría hacer para darles la bienvenida cuando lleguen. Escriba 2 cosas nuevas que le gustaría hacer para ayudar a los padres (o a otro adulto clave) y al niño a saludarse al final del día.</p> <p>Establezca una hora para hablar con la persona que generalmente deja o busca al bebé. Dígalos que está probando nuevas maneras de ayudar a familias y niños a que estén más cómodos cuando dejan y buscan a su hijo. Describa lo que probó y pregunte si tienen alguna idea o cualquier otra cosa que facilite la transición.</p> <p>Complete también la "Tabla de comportamiento" en la Guía del participante (p. 92) sobre un niño que esté a su cuidado ahora o uno que usted conoce. Dedicamos unos minutos ahora para comenzar, traiga esto a nuestra próxima clase y prepárese para hablar (sin mencionar ningún dato personal que pueda identificar al niño, como su nombre).</p> <p>Pregunte a un padre en su programa sobre la personalidad de su hijo en términos de:</p> <ul style="list-style-type: none"> • Niveles de actividad • Acercamiento a personas o situaciones desconocidas • Estado de ánimo general • "Capacidad de autocalmarse" (¿con qué facilidad se tranquiliza él mismo después de estar molesto?) Elija un día desde el momento en el que habló con los padres y nuestra próxima clase para concentrarse en este niño. Tome en cuenta la manera en la cual la descripción de los padres aparece en las experiencias de ese niño a lo largo del día. Compare la descripción del padre con las observaciones que usted haya hecho de este niño. ¿Qué similitudes hay entre el punto de vista que usted tiene del niño y la de los padres? ¿Cuáles son las diferencias? Describa cualquier idea o comprensión nueva que esto le dé sobre el niño, el padre o su propia perspectiva. 	<p>Establecimiento de una relación de contención con la familia</p> <p>Bienvenida a las familias: niños con necesidades especiales Sesión A</p> <p>Fomentar la relación entre padres e hijos</p>
--	--	--	--	--

			<p>Escriba 3 o 4 frases sobre la manera en la cual hablar de rutinas con la familia ayuda a mejorar un programa y una rutina de programas con los niños. (IVb)</p>	<p>Ambiente que fomenta la exploración</p>
L	<p>Ítems de recopilación de recursos V</p> <p>Garantizar un programa bien administrado y adecuado que responda a las necesidades de los participantes.</p>	<p>Tres ejemplos de formularios de registro que utiliza o ha utilizado. Incluya un formulario para reportar accidente, un formulario para emergencias y una herramienta o un formulario completo que haya usado para observar y documentar cómo avanza el desarrollo/aprendizaje de un niño (<i>no incluya el nombre del niño</i>).</p>	<p>Su primer trabajo práctico es reunir una planificación o más, de las que utiliza actualmente en su programa. Su planificación puede ser muy simple; traiga cualquier tipo de formulario para planificación que usted utiliza actualmente. Si en la actualidad no utiliza una planificación, anote algunas de las actividades que hace con los niños durante el día. No necesitas muchos detalles, solo escriba una frase o dos para recordar la actividad.</p>	<p>Supervisión segura Sesión C</p> <p>Plan de estudios (<i>Plan de estudios</i>) Sesión A</p>

			<p>Con el instructor, seleccione <i>uno</i> de los siguientes enfoques curriculares (1 o 2) o paquetes curriculares producidos comercialmente para investigar. Descargue el artículo <i>Diferentes enfoques para la enseñanza (Different Approaches to Teaching): Comparación de tres programas preescolares (Comparing Three Preschool Programs)</i> de Amy Sussna Klein, que se encuentra en línea en http://www.earlychildhoodnews.com/earlychildhood/article_view.aspx?ArticleID=367 como parte del trabajo práctico. Examine su plan de estudios o enfoque asignado y complete la planilla de investigación. Lleve las planillas completadas a la clase siguiente. ¿Qué ha aprendido sobre los paquetes curriculares? ¿Cómo piensa aplicar lo que ha aprendido sobre el plan de estudios en bebés y niños pequeños?</p> <p>Continúe pensando en lo que está aprendiendo sobre el plan de estudios y cómo lo utilizará en su trabajo con bebés y niños pequeños.</p>	<p>Plan de estudios Sesión A</p> <p>Plan de estudios Sesión B</p> <p>Plan de estudios (<i>Plan de estudios</i>) Sesión C</p>
M	<p>Declaración de competencia VI Establecer relaciones positivas y productivas con las familias</p>	<p>Comience su declaración reflexiva Acerca de este estándar de competencia con un párrafo que describa cómo sus prácticas de enseñanza cumplen con este estándar.</p> <p>A continuación, escriba al menos un párrafo acerca de cómo utilizó la herramienta y/o el formulario de observación que ha incluido. ¿Por qué la observación y documentación son partes importantes del programa de gestión?, ¿cómo garantiza que usted tenga exactitud y objetividad al observar y seguir el avance del desarrollo y del aprendizaje de cada niño?</p>		<p>Supervisión segura Sesión C</p>
N	<p>Aspectos de recopilación de recursos VI Mantener un compromiso con el profesionalismo</p>	<p>RCVI-1: Busque el nombre y la información de contacto de la agencia de Minnesota responsable de regular los centros de cuidado infantil y hogares de cuidado infantil familiar. (Nota: Estos reglamentos están disponibles en el sitio web del Centro Nacional de Recursos para la Salud y la Seguridad en el Cuidado Infantil (National Resource Center for Health and Safety in Child Care): http://nrckids.org/STATES/states.htm). Haga una copia de las secciones que describen los requisitos de calificación</p>	<p>Descargue la declaración de posición del Código de ética de NAEYC Regístrese para obtener una cuenta de DEVELOP</p>	<p>Bienvenido a la profesión Sesión C</p>

		<p>para requisitos del personal (docentes, directores y asistentes) y tamaños de grupo, relación entre adultos y niños.</p> <p>RCVI-2: Haga una lista de dos o tres asociaciones de la primera infancia (nacionales, regionales, estatales o locales), incluyendo direcciones de sitios web, describiendo los recursos profesionales y oportunidades de membresía que cada una ofrece.</p> <p>RCVI-3: Resúmenes de los requisitos legales en su estado con respecto al abuso y a la negligencia de niños (incluyendo información de contacto de la agencia correspondiente en su estado) además de directrices obligatorias para denuncias</p>		<p>Desarrollo profesional Sesión A</p> <p>Supervisión segura</p>
0	<p>Declaración de CompetenciaVI</p> <p>Mantener un compromiso con el profesionalismo</p>	<p>Comience su Comentario Reflexivo sobre esta norma de competencia con un párrafo que describa de qué manera sus prácticas de enseñanza cumplen con este estándar. Entonces:</p> <p>CSVia: Reflexione sobre el motivo que lo impulsó a convertirse en un profesional de la primera infancia.</p> <p>CSVib: Reflexione sobre lo que cree que son los indicadores más importantes de profesionalidad que usted tiene.</p>	<p>A lo largo de la semana, reflexione sobre un equipo del que forma parte y responda a las siguientes preguntas: ¿qué destrezas está utilizando como parte del equipo?, ¿qué papeles desempeñan los miembros del equipo?, ¿hay algunos que asuman retos, algunos que sean colaboradores, algunos que contribuyan o que sean comunicadores?</p> <p>Complete la Evaluación de necesidades individuales de capacitación (ITNA, por sus siglas en inglés) y llévela a la siguiente sesión. (Para aquellos que han completado el ITNA aproximadamente en los últimos seis meses, pídale que lo revisen</p>	<p>Crecimiento profesional Sesión A</p> <p>Crecimiento profesional Sesión B</p>

			a fin de refrescar la memoria para la discusión de la próxima sesión. También podrían ayudar a otros que no hayan completado la evaluación ITNA).	Planificación para desarrollo profesional Sesión A
P	Declaración de filosofía profesional	<p>La Declaración de filosofía profesional es la última tarea reflexiva en la creación de su carpeta profesional. Aquí usted resumirá sus creencias profesionales y valores sobre la educación de la primera infancia, después de haber completado la experiencia de desarrollo profesional de diseñar su cartera mediante la recopilación de recursos y la redacción de las seis declaraciones reflexivas de la competencia. La declaración de filosofía profesional no debe llenar más de dos páginas</p> <p>Identifique valores y creencias personales en torno a la enseñanza y el aprendizaje: ¿cómo cree que aprenden los niños pequeños? En base a esto, ¿qué papel piensa que usted tiene? Más allá de la enseñanza y el aprendizaje, reflexione y escriba sobre lo que usted cree que son los otros aspectos importantes del rol que usted tiene en la vida de los niños y de sus familias.</p>		Crecimiento profesional Sesión C y en PG