

“Los desafíos de la educación en torno a la Primera Infancia”

Lic. Laura Pitluk

Existen distintas modalidades educativas porque se tienen en cuenta la diversidad de necesidades familiares y sociales PERO...

- Todas deben considerar la diversidad y a su vez sostener la igualdad en cuanto a las oportunidades infantiles.
- Esta igualdad se pone de manifiesto en las acciones sustanciales y las cotidianas, es decir, en las garantías educativas de base vinculadas con las concepciones, la ideología, el estilo de las propuestas y de los educadores responsables de los niños,
- Y también en relación a lo vinculado con los espacios, los materiales, la cantidad de niños por grupo, la cantidad de educadores a cargo de los niños, las posibilidades horarias.

Desde la complejidad de la realidad actual, en lo político, lo económico, lo social y lo educativo, el gran desafío de escuelas y educadores es intentar presentar resistencia a las injusticias desde las acciones basadas en la ética, las utopías y la responsabilidad, que se concretan en proyectos creativos.

Problemáticas actuales de la Educación Inicial

- Pérdida de sentidos y de identidad
- Adecuación de las propuestas a las infancias actuales
- Puja entre juego y conocimiento
- Lucha entre el exceso y la falta de propuestas e intervenciones
- Dinámica y coordinación grupal
- Autoridad, autoritarismo y responsabilidad adulta
- Vínculos familia y escuela
- Entramado institucional y trabajo en equipo
- Tensión entre la primarización y los estereotipos fundacionales

Dos fundamentales

1. Encontrar propuestas que convoquen a los niños pequeños, para lo cual se hace necesario que sean atractivas, interesantes e intensas, que permitan y favorezcan el movimiento de los pequeños y sus necesidades de explorar el entorno, desplazarse por los espacios, integrarse activamente en las acciones
2. Los modos de poner en juego esas propuestas, alejándonos de los estereotipos que nos llevan a realizar acciones más por inercia que por convicción, y nos dejan atrapados en modalidades pertenecientes a otras etapas en las cuales la sociedad, las familias, las escuelas y los propios niños eran muy diferentes.

Encontrarle el sentido a la tarea

- ✓ Preguntarse por el “PARA QUÉ”, junto al POR QUÉ... un camino posible.
- ✓ Disfrutar del ser docente y de acompañar los procesos infantiles.
- ✓ Trabajar con los otros generando utopías posibles y proyectos creativos.
- ✓ Buscar y encontrar cotidianamente **ESTRATEGIAS Y DINAMICAS DE TRABAJO** que ayuden a resolver los problemas en el aula.
- ✓ Favorecer el desarrollo de la **AUTONOMÍA** de los niños y la propia, estableciendo **VÍNCULOS** potentes y respetuosos, instalando una distribución equitativa y flexible de **ROLES**, estableciendo un encuadre claro y consensuado que incorpore la puesta de **LÍMITES** desde una autoridad alejada de los retos, amenazas, recompensas y castigos.
- ✓ Concretar los sueños de una sociedad más justa y una escuela más cálida y comprometida.

Peculiaridades en la organización de tiempos, espacios y propuestas:

Priorizar...

- ✓ **Las relaciones afectivas positivas, respetuosas y comprometidas.**
- ✓ La distribución y articulación de roles intra e inter salas.
- ✓ La organización complementaria de las tareas y acciones.
- ✓ La organización institucional que sostenga la tarea docente.
- ✓ El trabajo complementario con las familias.
- ✓ El diseño, puesta en marcha y evaluación de propuestas significativas.
- ✓ La organización de tiempos y horarios para evitar las jornadas “vacías”.
- ✓ El uso de los diversos espacios institucionales.
- ✓ La riqueza en el desarrollo de las propuestas y en las intervenciones.

Peculiaridades de la educación desde los 45 días hasta los 2/3 años. Propósitos/Objetivos y Contenidos vinculados con:

- ✓ El desarrollo de la autonomía y la interacción con los otros.
- ✓ La convivencia, el respeto, el cuidado propio y de los otros
- ✓ El desarrollo motriz y las habilidades motoras.
- ✓ La exploración del entorno y los objetos.
- ✓ La expresión y comunicación gestual, corporal y verbal.
- ✓ Los lenguajes artísticos: lo musical, lo literario, la expresión corporal, la plástica.

Falsos dilemas:

- ✓ ¿La escuela para niños pequeños cuida o educa?
- ✓ ¿Debemos priorizar el juego o los contenidos?
- ✓ ¿El docente debe intervenir para favorecer los aprendizajes infantiles o debe mantenerse en el rol de observador para no obstaculizarlos?

La tarea educativa

LOS NIÑOS

Son la prioridad pero la complejidad y las demandas de una tarea con prisa y sin pausas nos determina en las decisiones y acciones.

Necesitamos detenernos y observarlos, escucharlos y sostenerlos, ubicarlos verdaderamente en los lugares prioritarios.

Estas personitas vulnerables que nos miran con sus ojos ávidos por conocer e incorporarse en el mundo, que dependen de nosotros para sostenerse afectivamente y desarrollarse plenamente.

ESOS SERES HUMANOS que se mueven sin darnos un respiro en la ardua tarea de protegerlos y encontrar las mejores modalidades de acompañarlos sin avasallarlos.

Cuando pensamos en las jornadas educativas ... necesitamos pensar en ...

- el logro de instancias de enseñanza, aprendizaje y juego sostenidas en modalidades potentes, ricas y disfrutadas ...
- la necesidad de instalar tareas compartidas desde un trabajo en equipo articulado en función de una vida institucional democrática, comprometida, respetuosa, solidaria ...
- la responsabilidad de mirar el bien común y no el bienestar individual y sostener la prioridad en las infancias y sus derechos, siendo un deber de las escuelas sostener especialmente el derecho a una educación de calidad.

Desde esta mirada el trabajo integra a todos los actores escolares: supervisoras, equipos directivos, docentes, maestros/as celadores/as, personal de comedor, y a las familias.

La planificación

- ✓ Una trama que teje diseños de recorridos de enseñanza.
- ✓ Un entramado de componentes articulados en función de las metas educativas.
- ✓ Un instrumento de trabajo que revitaliza la tarea docente y enriquece a las instituciones.
- ✓ Un camino tentativo de propuestas a recorrer pensada para ser modificada y adecuada a los diferentes contextos.

Que:

- ✓ Se enmarca en un encuadre teórico y un enfoque educativo específico.
- ✓ Se sustenta en una ideología peculiar que se pone “en juego” en cada elección.
- ✓ Pone de manifiesto una concepción sobre la educación, la enseñanza, el aprendizaje, la escuela, la idea de hombre

Funciones de la planificación:

1. Anticipar, prever, organizar, secuenciar, dar coherencia y unidad de sentido, reflexionar, buscar, decidir, evaluar, reelaborar, no improvisar, ser creativo.
2. Comunicar, asesorar, favorecer el relevo.
3. Favorecer la coherencia institucional y la calidad educativa.

Características:

Boceto anticipatorio de las acciones educativas, abierto, flexible, creativo, dinámico, modificable.

LAS SECUENCIAS DIDÁCTICAS

IMPLICAN la articulación coherente de diferentes propuestas de actividades en función de abordar determinados contenidos. Necesariamente los contenidos se van trabajando en más de una oportunidad y las Secuencias Didácticas permiten retomarlos, recrearlos, complejizarlos, en diferentes oportunidades para que los niños puedan apropiárselos verdaderamente.

Las instituciones: un espacio de encuentro y búsquedas compartidas

Son necesarias las relaciones sanas entre...

- Los educadores y los niños: de profundo amor pero de vínculos profesionales,
- Los educadores y los padres: de complementariedad y no de competencia, de respeto y comprensión, ni de frialdad ni de profundo acercamiento sin los límites precisos,
- Los docentes y los directivos: de asesoramiento, de comunicación, de búsquedas compartidas,
- Todos los miembros de la institución: de respeto por las funciones de cada uno y de colaboración mutua.

Los Educadores

- Testigos participantes de los logros infantiles que ponen en juego sus acciones desde la disponibilidad afectiva, lúdica y corporal.
- Constructores de los andamios que sostienen los aprendizajes de los niños.
- Responsables del desarrollo de propuestas de enseñanza de calidad que tengan lugar en la ZDP.
- Creadores de espacios de seguridad sustentados en el respeto por lo que cada niño es y puede.
- Ocupados en la promoción de lo humano desde la confianza en la educabilidad de todo sujeto.
- Poseedores de una mano cálida que acompaña a los niños en su integración en el mundo.
- Proveedores de propuestas de enseñanza ricas y respetuosas que enriquecen los procesos infantiles.

La infancia

es un presente que no concibe justificaciones por parte de los adultos, que no puede perderse y no se recupera. El valioso tiempo de la infancia imprime sus huellas en los sujetos y marca una gran diferencia en la conformación de lo humano.

La propuesta es pensar en la Educación Infantil desde:

- ✓ La mirada desde los derechos del niño.
- ✓ Los encuentros educativos basados en el afecto, los procesos compartidos y la comunicación.
- ✓ El trabajo sobre los valores: el compartir, la solidaridad, la tarea con los otros.
- ✓ El reconocimiento de la situación de enseñanza como un encuentro entre alumnos-docentes-conocimientos caracterizada por la complejidad, la multicausalidad, la inmediatez y la imprevisibilidad.
- ✓ El valor de los aprendizajes infantiles y su estrecha relación con las propuestas y modalidades de enseñanza y con el estilo docente que se pone en juego en cada actitud, cada elección y cada acción.
- ✓ El lugar de los educadores como soñadores que sustenten su tarea desde el conocimiento y la ética generando utopías posibles a favor de la infancia

Las prioridades:

- La formación de sujetos responsables y autónomos.
- Promover el desarrollo de lo humano.
- Crear y sostener vínculos afectivos respetuosos y sanos.
- Recordar que la enseñanza es la función irrenunciable de las instituciones educativas.
- Vivir y trabajar desde la ética que nos hace mejores seres humanos

LA EDUCACIÓN INICIAL

Implica una educación oportuna a cada etapa de la vida desde el reconocimiento de la influencia de las actitudes y decisiones adultas en las posibilidades infantiles. La modalidad en la que son educados los niños deja huellas en su desarrollo y sus aprendizajes.

La infancia quiere vivir su tiempo sin prisa y con respeto.

LOS EDUCADORES DEL NIVEL INICIAL LO SABEMOS, POR ESO NUNCA BAJAMOS LOS BRAZOS.

Arreglar el mundo:

Un científico, que vivía preocupado con los problemas del mundo, estaba resuelto a encontrar los medios para aminorarlos. Pasaba sus días en su laboratorio en busca de respuesta para sus dudas.

Cierta día, su hijo de cinco años invadió su santuario, decidido a ayudarlo a trabajar. El científico, nervioso por la interrupción, le pidió al niño que fuese a jugar a otro lado. Viendo que era imposible sacarlo, el padre pensó en algo que pudiera entretenerlo. De repente se encontró con una revista, en donde había un mapa con el mundo, justo lo que precisaba. Con unas tijeras, recortó el mapa en varios pedazos y junto con un rollo de cinta, se lo entregó a su hijo diciendo:

“Como te gustan los rompecabezas, te voy a dar el mundo todo roto para que lo repares sin la ayuda de nadie.” Entonces calculó que al pequeño le llevaría 10 días componer el mapa, pero no fue así. Pasadas algunas horas, escuchó la voz del niño que lo llamaba calmadamente:

- "Papá, papá, ya hice todo, conseguí terminarlo".

Al principio el padre no creyó en el niño. Pensó que sería imposible que, a su edad, hubiera conseguido componer un mapa que jamás había visto antes. Desconfiado, el científico levantó la vista de sus anotaciones, con la certeza de que vería el trabajo digno de un niño. Para su sorpresa, el mapa estaba completo. Todos los pedazos habían sido colocados en sus debidos lugares. ¿Cómo era posible? ¿Cómo el niño había sido capaz?

– “Hijito, tu no sabías cómo era el mundo, cómo lo lograste?”

- “Papá, yo no sabía cómo era el mundo, pero cuando sacaste el mapa de la revista para recortarlo, ví que del otro lado estaba la figura del hombre. Así, que dí vuelta a los recortes, y comencé a recomponer al hombre, que sí sabía como era.”

- “Cuando conseguí arreglar al hombre, dí vuelta a la hoja y ví que había arreglado al mundo.”

Gabriel García Márquez

EDUCAR PARTIENDO DE LA CREENCIA DE QUE SOLO CAMBIANDO AL NIÑO PODREMOS CAMBIAR AL HOMBRE Y QUE SOLO CAMBIANDO AL HOMBRE PODREMOS ARREGLAR EL MUNDO

Lic. Laura Pitluk