
Guía Docente del Programa de Estudio Educación Preescolar.              1 
 

 

  

Febrero, 2015 


Guía Docente del Programa de Estudio Educación Preescolar.              2 
 

  


Guía Docente del Programa de Estudio Educación Preescolar.              3 
 

REPÚBLICA DE COSTA RICA 

MINISTERIO DE EDUCACIÓN PÚBLICA 

 

 

 

 

GUÍA DOCENTE DEL PROGRAMA DE ESTUDIO 

EDUCACIÓN PREESCOLAR 

 

CICLO MATERNO INFANTIL (GRUPOINTERACTIVO II) 

CICLO DE TRANSICIÓN 

 

 

 

 

 

 

San José, Costa Rica 

Febrero, 2015 


Guía Docente del Programa de Estudio Educación Preescolar.              4 
 

  


Guía Docente del Programa de Estudio Educación Preescolar.              5 
 

Tabla de Contenidos 

 

Introducción  7 

1. Metodología 

 

9 

2. Planeamiento 14 

2.1  Concepto 14 

2.2 Componentes 15 

2.3 Criterios 15 

2.4 Pasos para la elaboración del planeamiento didáctico 16 

2.5 Opciones de trabajo 

 

21 

3. La evaluación de los aprendizajes en la Educación Preescolar un proceso  

integral 

36 

3.1 Funciones de la evaluación  37 

3.2 Ejemplos de técnicas para la evaluación de los aprendizajes 42 

3.3 Instrumentos para la evaluación de los aprendizajes 45 

3.4 Elaboración de indicadores para la evaluación 50 

3.5 Informe cualitativo de desempeño en la Educación Preescolar 53 

3.6 Valoración de la salud como parte del desarrollo y el aprendizaje 61 

3.7 Referencia y contrarreferencia  62 

3.8 Otros aspectos por considerar en la evaluación integral  

 

63 

4. Ambientes de aprendizaje  67 

4.1 Ambientes internos 71 

4.2 Ambientes externos 

 

84 

5. Organización del tiempo  87 

5.1 Conceptualización de las experiencias 88 

5.2 Organización de la jornada diaria 

 

90 

6. Seguimiento individualizado del niño y la niña 93 

6.1 Descripción de los componentes del plan para el seguimiento 

individualizado 

 

99 

7. Relaciones recíprocas con la familia y la comunidad  

 

101 

8. Articulación entre Educación Preescolar y Primer Año de la Educación 

General Básica 

104 


Guía Docente del Programa de Estudio Educación Preescolar.              6 
 

 

Referencias bibliográficas 107 

Anexos 111 

Créditos 147 

Comisión redactora 148 

  

  

  

  

  

  

  

 

 

  


Guía Docente del Programa de Estudio Educación Preescolar.              7 
 

Introducción  

El éxito de un programa depende  

de la manera en que el niño lo experimente. 

Millie Almy 

 

 Esta guía docente constituye una herramienta de consulta y acompañamiento para el 

personal docente en su práctica pedagógica, en ella se encuentra información relevante para la 

operacionalización del Programa de Estudio de Educación Preescolar. Está orientada bajo el 

mismo sustento teórico que el programa de estudio y su  finalidad es ofrecer al personal docente 

orientaciones pedagógicas y didácticas que le permitan organizar los elementos curriculares de 

manera propicia para el desarrollo exitoso de su práctica, lo que implica visualizar nuevos retos y 

desafíos en favor de la niñez costarricense. 

 En este documento se reúnen sugerencias, observaciones, necesidades e intereses de 

diferentes sectores vinculados con la Educación Preescolar (docentes, directoras, asesores 

regionales, universidades, entre otros), información que fue obtenida mediante procesos de 

validación y consulta del programa de estudio, en los que se revelaron elementos muy concretos 

tales como criterios para el proceso de evaluación y  la valoración del desarrollo y  el aprendizaje, 

las orientaciones para el seguimiento individualizado, el planeamiento, el trabajo con familia y 

comunidad, la articulación entre el Ciclo de Transición de la Educación Preescolar y el Primer 

Año de la Educación General Básica. 

 Los aportes  anteriormente  mencionados, al igual que las observaciones realizadas por el 

Departamento de Educación Preescolar, fueron organizados y relacionados con el programa de 

estudio, para  construirla “Guía Docente del Programa de Estudio Educación Preescolar”. 

 Su contenido aborda aspectos como la organización de los ambientes de aprendizaje, el 

tiempo, los materiales, basados en una metodología activa, que responde tanto a un modelo 

pedagógico desarrollista como a un enfoque curricular constructivista.  Lo anterior busca rescatar 

la esencia de los orígenes de la Educación Preescolar desde una visión contemporánea, que 

respete las características de la niñez actual, de la mano de un personal docente comprometido e  

investigador. 

 Esta guía permite realizar procesos de reflexión sobre la práctica pedagógica en los 

diferentes ambientes de aprendizajes y componentes propios de la planificación, que en conjunto 


Guía Docente del Programa de Estudio Educación Preescolar.              8 
 

generen cambios positivos a la población estudiantil que atenderá,  sin olvidar sus características, 

necesidades,  intereses  y contexto sociocultural. 

 Como se mencionó, contiene aspectos generales para la  puesta en marcha de la Educación 

Preescolar, sin embargo, por su carácter reflexivo pretende que con su  uso continuo el personal 

docente pueda incorporar mejoras a la misma, producto de la sistematización y el  seguimiento de 

su labor pedagógica  que va a  permitir compartir con sus homólogos y construir una práctica 

pertinente a favor de la niñez  de este país. 

  


Guía Docente del Programa de Estudio Educación Preescolar.              9 
 

1. Metodología  

La metodología a utilizar en el desarrollo de la práctica pedagógica es la metodología  

activa; este no es un concepto nuevo, está presente en la historia desde la época de Rousseau 

(Siglo XVIII), el cual con su pensamiento influenció las ideas de Pestalozzi, quien se convirtió en 

el educador por excelencia por haber iniciado un importante movimiento de renovación educativa 

y pedagógica que promovía un aprendizaje activo, participativo, colaborativo, centrado en el 

estudiante.  

 

De acuerdo con Gálvez (2013): 

La metodología activa es hoy en día uno de los principales aportes didácticos al proceso de 

enseñanza-aprendizaje, ya que permite al docente asumir su tarea de manera más efectiva y a los 

estudiantes les facilita el logro de aprendizajes significativos (Ausubel 1976) al ser ellos mismos 

los constructores activos de sus nuevos conocimientos. Para ello, tiene en cuenta las dimensiones 

social y socializadora del aprendizaje, así como la individual e interna (Vygotsky 1986) de los 

conocimientos. También se preocupa del desarrollo de habilidades y actitudes, lo cual no se puede 

lograr con una enseñanza pasiva (p.5). 

 

Es así que esta metodología refiere al  proceso personal de 

construcción de las propias estructuras de pensamiento, 

considera que para tener un aprendizaje significativo el 

estudiantado tiene un papel  protagónico de su propia 

educación centrada en sus necesidades e intereses. Enfatiza  

que la actividad debe tener un propósito predefinido, busca 

que los educandos asuman responsabilidades sobre su 

propio aprendizaje siendo autónomos, conscientes  y 

reflexivos de lo que están aprendiendo, cómo lo están 

haciendo y para qué lo hacen, con la intención de proponer 

acciones concretas para su mejora. 

 

 

 

 

Metodología activa 

centrada en los 

intereses  y necesidades 

del estudiantado 


Guía Docente del Programa de Estudio Educación Preescolar.              10 
 

Algunas características de la metodología activa  

(Cangalaya, 2010) 

 

 Permite la participación en actividades como  

intercambios  de  experiencias y opiniones con sus 

compañeros. 

 Considera la actividad como el primer motor del 

desarrollo de la niñez, contemplando el juego como 

medio para el aprendizaje. 

 Prepara para la vida. 

 Fomenta la intervención social mediante proyectos, 

talleres, trabajos en grupos pequeños  en los que deban 

proponer soluciones  a  los problemas. 

 Practica la comunicación horizontal y bilateral. 

 Fomenta la expresión de ideas, sentimientos con 

libertad y responsabilidad. 

 Propone que el personal docente organice,  planifique y 

diseñe previamente las experiencias y ambientes  

necesarios para la mediación de los aprendizajes, 

durante y después  de las experiencias  facilite, guie, 

motive y realimente al estudiantado. 

 

 

La metodología activa permite 

fomentar  la experimentación, el 

trabajo en equipo, el desarrollo de 

actitudes colaborativas, una mayor 

disposición a la resolución de 

problemas y a  la capacidad de  

autoevaluación, es por ello  que 

el personal docente  debe  

orientar, guiar, incentivar y 

promover  el proceso de  

aprendizaje, facilitando el 

desarrollo  del 

pensamiento crítico y 

creativo así como la 

comunicación efectiva. 

Además, propone un ambiente 

estimulante que facilite al estudiantado su acceso a las           

estructuras superiores de conocimiento, cada vez con mayor complejidad. 

La metodología activa se encuentra debidamente enlazada con el enfoque constructivista 

y con el modelo pedagógico desarrollista como se observa en el Cuadro nº1 y la Figura nº 1, en 

donde se muestran algunos aspectos que le son comunes a cada uno de estos fundamentos 

curriculares, con la intención de describir como se conceptualiza desde cada posición. Es 

importante rescatar que al hacer un análisis comparativo por cada aspecto, en sus definiciones se 

hace evidente la “uniformidad” del concepto que se presenta.  

 

 

 


Guía Docente del Programa de Estudio Educación Preescolar.              11 
 

Cuadro nº1 

Cuadro comparativo entre el Enfoque Curricular Constructivista,  

el Modelo Pedagógico Desarrollista y la Metodología Activa 

 

ASPECTOS ENFOQUE 
CONSTRUCTIVISTA 

MODELO PEDAGÓGICO 
DESARROLLISTA 

METODOLOGIA 
ACTIVA 

A
u

to
re

s
 

 

César Coll, Jean Piaget, Jerome Bruner, Lev Vigotsky, 

David Paul Ausubel, Henri Wallon 

 

Rafael Flores, John Dewey, Federico Froebel, 

Juan Jacobo Rousseau,  Johann Pestalozzi, 

Celestin Freinet, María Montessori, Ovidio 

Decroly, Jean Piaget, Lev Vigotsky 

 

Juan Jacobo Rousseau, Johann Pestalozzi, John 

Dewey, María Montessori, Celestín  Freinet, Jean 

Piaget, Lev Vigostky, Jerome Bruner, Robert 

Gagne, David Paul Ausubel, Joseph Novak, 

Howard Gardner 

F
in

a
li
d

a
d

 

Toma en cuenta las diferencias individuales del 

estudiantado. 

Tiene una función socializadora y de construcción de 

la identidad personal. 

 

 

Promueve el trabajo colaborativo como parte de la 

construcción del conocimiento al proponer soluciones 

a los problemas. 

Respeta las diferencias individuales, considera 

a cada educando como persona única. Favorece 

el entendimiento humano en la acción, para la 

formación de personas activas, capaces de 

tomar decisiones y de emitir juicios de valor. 

 

Se potencia con el aprendizaje colaborativo y 

social, mediante el diseño de proyectos 

educativos que generen procesos dinámicos de 

aprendizaje, selección e interpretación de 

situaciones problemáticas a solucionar por 

los educandos. 

Respeta intereses  y necesidades de cada 

niño y niña.  

Desarrolla la identidad  y la autonomía en el 

estudiantado. 

 

 

Promueve el aprendizaje activo, colaborativo y 

significativo, fomenta la intervención social 

mediante proyectos, talleres, trabajos en grupos 

pequeños  en los que deban proponer 

soluciones  a  los problemas. 

V
is

ió
n

 d
e

  

E
s
tu

d
ia

n
te

 Es el centro del proceso, construye sus propios 

saberes, expresa sus ideas, sentimientos, experiencias, 

investiga, experimenta, hace preguntas y socializa. 

 

Es el centro del proceso para “aprender a 

pensar”, realiza actividades desde sus propios 

intereses. 

Es el centro del proceso de aprendizaje; 
desarrolla habilidades de búsqueda, selección, 
análisis y evaluación de la información, 
asumiendo un papel más activo en la 
construcción del conocimiento. 

V
is

ió
n

 d
e
 

D
o

c
e
n

te
  

  
  
  
  

Es mediador, facilitador, toma decisiones, define la 

situación de enseñanza, conoce a todos los 

educandos, sus familias y además es el que escucha 

a sus estudiantes. 

 

Es mediador,  facilitador, favorece en el 

estudiantado los aprendizajes significativos 

para su  desarrollo integral. En su accionar debe 

partir de la experiencia previa, de los 

conocimientos, de las necesidades y de los 

intereses de sus educandos, para promover la 

participación libre y espontánea en las múltiples 

experiencias que viven. 

 

Es un mediador que aprovecha los intereses y 

motivaciones que presenta los estudiantes 

para enriquecerlos  y acompañarlos en su 

máximo desarrollo posible, facilita el logro de 

aprendizajes significativos  en el 

estudiantado.  


Guía Docente del Programa de Estudio Educación Preescolar.              12 
 

ASPECTOS ENFOQUE 
CONSTRUCTIVISTA 

MODELO PEDAGÓGICO 
DESARROLLISTA 

METODOLOGIA 
ACTIVA 

V
is

ió
n

 d
e

 

d
e

s
a
rr

o
ll
o

 Es integral, incluye los aspectos cognitivos, sociales 

y afectivos, en la construcción del conocimiento que la 

persona  va produciendo día a día como resultado de 

las interacciones. 

Integra lo cognitivo con lo afectivo, ya que este 

último constituye una necesidad del ser humano, 

lo que en el aula facilita y propicia el aprendizaje 

y formación de la población estudiantil. 

Es integral, propicia los procesos cognitivos, 

socioafectivos y motores, en relación con el 

entorno en el que se desenvuelve el 

estudiantado.  

V
is

ió
n

 d
e
 

A
p

re
n

d
iz

a
je

 

Nace de la necesidad, debe realizarse en condiciones 

naturales y estar ligado a la vida del educando.  

Se construye a partir de la actividad consciente 

del educando, este proceso busca guiarlos a 

mayores niveles de autonomía y a su propia 

construcción de conocimiento a partir de su 

interacción con el mundo y otras personas. 

Se construye sobre la base de otros ya 
adquiridos, creándose “redes” que permiten 
recuperar la información aprendida y relacionarla 
con otras, para luego ser aplicada, en otros 
contextos, situaciones, problemas o proyectos 
con mayor autonomía. 
 

V
is

ió
n

 d
e

l 
 

A
m

b
ie

n
te

 

El aula es la comunidad, los espacios son donde se 

propician o inician actividades significativas o 

proyectos, con diversos lugares o ambientes de 

aprendizaje acordes con las experiencias cotidianas. 

El entorno de aprendizaje se contextualiza desde 

el ambiente natural y sociocultural de 

pertenencia de los educandos, debe ser 

estimulante, agradable, cómodo y estético, que 

permita la construcción y vivencia de valores. 

 

Fomenta y permite la comunicación entre los 

niños, las niñas y su entorno; está en función de 

las necesidades, intereses y ritmos de 

aprendizaje del estudiantado. Debe ser  

dinámico, activo y agradable, que permita la 

convivencia  y la construcción de aprendizajes 

individuales y colectivos.    

 

V
is

ió
n

 d
e

 l
a
  

A
c
ti

v
id

a
d

 

Es aliada del aprendizaje con experiencias 

novedosas, curiosas, atractivas, interesantes y 

sencillas. 

Es vista como una actividad formativa, donde el 
juego es un principio pedagógico, es un 
recurso didáctico para la enseñanza y el 
aprendizaje, además propicia la creatividad, el 
disfrute y la alegría 

Contempla el juego como medio para el 
aprendizaje, en donde se propongan 
experiencias interesantes, atractivas, de 
disfrute, que les permitan utilizar sus 
conocimientos previos, para generar  situaciones 
que promuevan la construcción de nuevos 
conocimientos.   

V
is

ió
n

  

E
v
a
lu

a
c
ió

n
 Evaluación debe ser integral y cualitativa. La evaluación es cualitativa y se desarrolla por 

medio de procesos. 

La evaluación se desarrolla por medio de 

procesos y fomenta la capacidad de 

autoevaluación. 

 

 

 


Guía Docente del Programa de Estudio Educación Preescolar.              13 
 

Figura nº1 

Relación entre los aspectos presentes en el Enfoque Curricular Constructivista, 

el Modelo Pedagógico Desarrollista y la Metodología Activa 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

  

 

  

Enfoque 
Curricular 

Constructivista 

Modelo 
Pedagógico 

Desarrollista 

Metodología 
Activa 


Guía Docente del Programa de Estudio Educación Preescolar.              14 
 

2. Planeamiento 

 

Le preguntaron al gran poeta Antonio Machado ¿qué tipo de educación necesitamos? 

Respondió en forma sorprendente: “Una educación que enseñe a repensar el pensamiento y 

de saber lo sabido”.   Hoy  preguntamos: ¿Qué tipo de Educación Preescolar  necesitamos?  

Una Educación Preescolar para el desarrollo de las potencialidades e intereses de los niños 

y las niñas que satisfaga sus necesidades biológicas, emocionales, cognitivas y 

psicomotoras, a través de un abordaje pedagógico integral. Para realizar dicho abordaje y 

diseñar las acciones por  realizar,  es esencial que el personal docente  organice sus ideas, 

pensamientos y reflexione con respecto a las características y  necesidades del estudiantado,  

así como del currículo establecido.  

2.1 Concepto 

 

El planeamiento didáctico  es el instrumento y la  herramienta que le posibilita al 

personal docente prever, organizar, anticipar, dar coherencia y unidad  de sentido, así como,  

seleccionar, secuenciar y evaluar los procesos pedagógicos que desarrolla. En una primera 

etapa el personal docente tiene esta información en su  mente, posteriormente la plasma por 

escrito para  repensarla, reelaborarla y comunicarla. Para efectos del Programa de Estudio 

vigente para la Educación Preescolar, el planeamiento debe ser  coherente con la Política 

Educativa hacia el siglo XXI, con el enfoque curricular constructivista y el modelo 

pedagógico desarrollista, convirtiéndose en el andamio vital que sostiene las acciones 

cotidianas, dando dirección a los procesos psicomotrices, cognitivos y socioafectivos. 

 

 

 

 

El personal docente por medio del diagnóstico conoce las características y  

necesidades del estudiantado, por esta razón, no debe ser ejecutor de lo pensado por otros, 

pues nadie lo puede reemplazar en su función de decidir, elegir, pensar, recrear y diseñar 

las acciones a realizar. 

El Planeamiento es el instrumento de profesionalización y enriquecimiento institucional, que 

enmarca y enriquece las tareas pedagógicas, implica que el personal docente debe saber para poder 

enseñar, conocer para poder elegir, reflexionar para poder decidir. (Pitluk, 2013). 

 


Guía Docente del Programa de Estudio Educación Preescolar.              15 
 

2.2 Componentes  

Para la elaboración del planeamiento didáctico tal como se establece en el  Programa de 

Estudio de la Educación Preescolar (páginas 39 y 40), se deben considerar los componentes 

que aparecen en  la siguiente figura. 

Figura nº2 

Componentes del planeamiento didáctico  

 

El desarrollo de estos componentes de manera concatenada, permiten la construcción del 

conocimiento y por ende el aprendizaje de los niños y las niñas. 

2.3 Criterios  

Los criterios que deben contemplarse al  elaborar un planeamiento didáctico son:  

 Integralidad: contempla acciones físicas, mentales, emocionales y sociales para 

favorecer el desarrollo integral del estudiantado. 

 Coherencia: debe existir coherencia horizontal y vertical. La coherencia  horizontal 

se da entre los diferentes componentes   que la conforman: contenidos conceptuales, 

contenidos procedimentales, contenidos actitudinales, estrategias de mediación y 

estrategias de evaluación. La coherencia vertical se logra  al respetar la  gradualidad 

establecida en cada  nivel de desempeño.    

 Gradualidad: se alcanza al respetar las diferencias individuales y los niveles de 

desempeño de  los  niños y las niñas. Las estrategias de mediación deben plantearse 

de lo simple a lo complejo, de lo concreto a lo abstracto, de lo cercano a lo más 

distante  y  responden a lo que es relevante para el estudiantado.  

Aprendizajes  
que se 
pretenden 
lograr, con el 
desarrollo de 
cada unidad

Acciones que 
permiten 
valorar el nivel 
de logro de los 
aprendizajes 
para  la toma de 
decisiones

Acciones 
intencionadas 
que orienten el 
proceso de 
aprendizaje

Se refieren a 
cambios de 
actitud, 
cumplimiento 
de normas y 
vivencia de 
valores a partir 
de lo aprendido

Son los que 
permiten la 
transferencia de los 
conceptos y el 
procedimiento 
utilizado en 
situaciones nuevas 

Hechos, datos, 
fenómenos  
construidos 
por medio de 
diferentes 
estrategias de 
aprendizaje

Aprendizajes 
que se pueden 
demostrar en 
forma individual 
y grupal


Guía Docente del Programa de Estudio Educación Preescolar.              16 
 

 Flexibilidad: considera las características,  necesidades, intereses, ritmos, estilos de 

aprendizaje y niveles de desempeño de los niños y las niñas. Así como las 

situaciones  inesperadas o imprevistas. 

 Contextualización: responde a las características propias de la comunidad 

educativa (niños, niñas, familia y comunidad). 

 Participación: toma en cuenta los aportes del estudiantado, la familia y la 

comunidad en las acciones que se planifican. 

 

2.4 Pasos para la elaboración del planeamiento didáctico 

Al ser el planeamiento didáctico un proceso flexible y participativo, para su elaboración y 

ejecución se requiere de los distintos actores de la comunidad educativa (estudiantado, 

personal docente, familias y comunidad). 

La figura que  se presenta a continuación describe los pasos que se deben seguir para su 

elaboración  


  Guía Docente del Programa de Estudio Educación Preescolar.        17 
  

Pasos para 
elaborar el 

planeamiento 
didáctico

Pre planeamiento

1.Identificación del 
interés del niño,  la 
niña y/o docente

¿Qué les gustaría conocer, 
aprender, estudiar?

Selección del tema, 
problema o experiencias 

(colectivo)

2. Recolección de  
Información

¿Qué saben del tema?

¿Qué quieren saber?

Categorización de las 
respuestas

Delimitación del tema

3. Selección de la 
opción 

de trabajo

¿Cómo se decide la 
opción?

Opción seleccionada

Si es seuencia siga con el 
paso 4.

Si es proyeto haga mapa y 
luego continue con paso 

4.

Planeamiento

4.Correlación con  las 
cuatro unidades 

Tema/problema o 
experiencia

Intencionalidad docente

Niveles de desempeño 
(diagnóstico)

Desarrollo de habilidades 
(Procesos)

5.Estrategias de 
mediación

Contexto

Recursos

Tiempo

Procesos

Fases de la opción 
seleccionada

6.Estrategias de 
evaluación

Técnicas e instrumentos

Avances 
Retroalimentación

Figura nº 3 

Pasos para elaborar el planeamiento didáctico 

 

 

 


  Guía Docente del Programa de Estudio Educación Preescolar.        18 
  

Tal y como se presenta en el esquema anterior, para la elaboración del planeamiento 

didáctico el personal docente debe realizar los siguientes pasos: 

1. Identificación del interés del niño, niña y/o docente, se da a partir de situaciones y 

acontecimientos reales que deseen investigar para responder a sus inquietudes, para ello el 

personal docente pregunta a los niños y a las niñas: ¿Qué les gustaría conocer, aprender, 

estudiar? 

Ante la variedad de opciones que pueden surgir,  el personal docente  guía al estudiantado 

para elegir por votación un solo tema, problema o experiencia, donde primará el interés 

colectivo por encima del individual.  

En algunas ocasiones puede suceder que el personal docente plantee temas relacionados con 

necesidades del grupo, problemáticas o situaciones nacionales e internacionales  (salud, 

ambiente, innovación, deporte, entre otros), así como las efemérides que contempla el 

calendario escolar afines a la Educación Preescolar. 

 

2. Recolección de información a través de las preguntas ¿Qué saben del tema, problema o 

experiencia? y ¿Qué quieren saber? el personal docente obtiene información relevante para la 

organización y planificación de los procesos pedagógicos. Registra las respuestas y 

categoriza aquellas que corresponden a lo que quieren saber, información que será el insumo  

para delimitar el tema, problema o experiencia (selección de aspectos más relevantes de cada 

categoría), de tal forma que responda tanto a los intereses del estudiantado, así como a la 

intencionalidad pedagógica. 

 

3. Selección de la opción de trabajo con la delimitación del tema, problema o experiencia 

surge la pregunta ¿cómo decidir la opción de trabajo?, para ello el personal docente analiza la 

información tomando en cuenta las siguientes recomendaciones: 

1Si el interés del estudiantado está orientado a la resolución de un problema, a la 

creación de una innovación o a la comprobación de una hipótesis y se puede 

identificar el resultado final, la opción de trabajo más adecuada es la de proyecto. El nombre 

                                                           

1 Este ícono hace referencia a aquella información a la que se le debe prestar especial importancia. 


  Guía Docente del Programa de Estudio Educación Preescolar.        19 
  

del proyecto debe redactarse como una pregunta y describir el resultado final (¿qué lograremos 

al finalizar?).  Seguidamente el estudiantado, con apoyo del personal docente,  realiza una lista 

de actividades que responda a la pregunta ¿qué quieren hacer?, posteriormente organizará  las 

actividades que han sugerido, tomando en cuenta las etapas de esta opción de trabajo, para 

conseguir el resultado final, por lo que dibujará la ruta o mapa que van a seguir,  

respondiendo a las preguntas tales como: ¿En qué orden deben ir estas actividades que vamos a 

realizar?, ¿Cuál es primero?,  ¿Por qué?, ¿Con cuál debemos seguir?, y ¿Con cuál debemos 

finalizar?  Esta ruta o mapa debe estar visible durante todo el proyecto.  

Si el interés del estudiando está orientado a profundizar en un tema para el cual el 

personal docente considera necesario establecer un orden de las diferentes estrategias 

de mediación que le permitan ir avanzando de lo simple a lo complejo, le dé unidad de sentido y 

garantice aprendizajes relacionados, no entrecortados, la opción a elegir corresponde a la 

secuencia didáctica. El nombre de la secuencia didáctica se redacta como una afirmación que 

refleja una idea completa del tema. Para asignarle este nombre es necesario determinar, con 

claridad, que contenidos se desea abordar para que las actividades guarden coherencia con lo que 

se quiere enseñar. Se recomienda  utilizar esta opción para el periodo de adaptación. También se 

recomienda utilizarla cuando se requiere planear una gira didáctica, una celebración patria o una 

efeméride.  

En ambos casos se debe tener claridad en la intencionalidad pedagógica sin dejar de lado 

el interés del estudiantado.  Como opción complementaria está el taller, el cual puede formar 

parte de un  proyecto o de una secuencia didáctica.  Los pasos para cada opción se presentan en el 

apartado 2.5. 

4. Correlación del tema/problema o experiencia con las cuatro unidades correspondientes 

al programa de estudio, el personal docente elige los contenidos conceptuales atinentes al 

tema, problema o experiencia, escoge y adapta los propósitos, los aprendizajes individuales y 

colectivos según la intencionalidad pedagógica.  Posteriormente se procede a ubicar el nivel 

de desempeño en el que se encuentran  los niños y las niñas, definido a partir de los 

resultados del diagnóstico,  para decidir los contenidos procedimentales y actitudinales que 

se trabajarán.  Es importante considerar el proceso contenido en cada procedimental para el 


  Guía Docente del Programa de Estudio Educación Preescolar.        20 
  

desarrollo de habilidades (Anexo Programa de Estudio de Educación Preescolar p.p. 212-

218). 

 

5. Estrategias de mediación, son seleccionadas o creadas por el personal docente 

considerando el nivel de desempeño del estudiantado y los procesos que se requieren para el 

desarrollo de las distintas habilidades. Por ejemplo, para el contenido procedimental, 

“Reconocimiento de la historia personal y familiar”, la acción es “Reconocimiento”, como 

este contenido pertenece a la II Unidad: “Interacción Social y Familiar”, el proceso asociado 

con la acción “Reconocimiento” es: “observar, nombrar, ubicar, identificar, discriminar, 

representar, demostrar”, tal como se presenta en el anexo del Programa de Estudio de 

Educación Preescolar (2014, p.217). 

Las estrategias de mediación están diseñadas mediante una secuencia de actividades, que en 

su conjunto favorecen el logro de un proceso. Cada una de estas actividades contempla la 

realización de  una única acción, la que se destaca en el Programa de Estudio con negrita. 

Los procesos sugeridos forman parte de las taxonomías del desarrollo cognitivo, desarrollo 

socioafectivo y desarrollo psicomotor.  Es por esto que para cada una de las unidades se 

consideran diferentes taxonomías las cuales están relacionadas según su  intencionalidad, en 

el anexo del programa de estudio se indica con colores el proceso sugerido para cada unidad 

según la acción procedimental elegida.  Esta acción tiene un valor distinto dependiendo del 

lugar donde se ubique  ya sea como la acción del contenido procedimental o como parte del 

proceso.  

Es importante aclarar que cada proceso lleva tiempo y un orden para lograrlo, por lo que 

podría completarse mediante uno o varios planeamientos dependiendo del avance del 

estudiantado. Además es necesario plantear constantemente estrategias en las cuales apliquen 

las habilidades desarrolladas. 

Simultáneamente a la selección de estrategias, el personal docente despliega la opción de 

trabajo (proyecto, secuencia didáctica), tomando en cuenta las fases establecidas para cada 

una de ellas, con lo cual podrá organizar y planificar las diferentes acciones para desarrollar 

el tema, problema o experiencia propuesto por los niños y las niñas, considerando el 

contexto, los recursos, la organización del tiempo y las características propias de cada 

opción. Las estrategias planificadas pueden llevarse a cabo en los diferentes momentos de la 


  Guía Docente del Programa de Estudio Educación Preescolar.        21 
  

jornada diaria, siempre y cuando se respete la intencionalidad de cada uno de éstos. Por 

ejemplo, en el momento de las experiencias para el desarrollo de la expresión artística, el 

personal docente puede realizar las actividades planificadas de la opción de trabajo 

seleccionada, que favorezcan el desarrollo de estas habilidades.  

 

6. Estrategias de evaluación, el personal docente elabora los indicadores (¿qué quiere 

evaluar?), selecciona las técnicas y los instrumentos (¿cómo lo va a evaluar?), los cuales 

responden al contexto, a las características del estudiantado y al proceso establecido en las 

estrategias de mediación, con el propósito de recopilar y analizar información del desempeño 

individual y grupal, para la toma de decisiones. Las estrategias de evaluación sugeridas en el 

programa de estudio, contienen algunos ejemplos de indicadores que se derivan de las 

estrategias de mediación. 

 

Recomendaciones  

La información registrada en el planeamiento debe tener  coherencia horizontal 

(contenidos curriculares, estrategias de mediación y de evaluación) y vertical (respeto a 

los procesos de cada  nivel de desempeño). 

El tiempo para el desarrollo del planeamiento didáctico  se estima como mínimo  dos 

semanas y como máximo cuatro, tomando en consideración la motivación, interés, 

necesidades y características del estudiantado, así como la opción de trabajo utilizada para su 

desarrollo. 

 

2.5 Opciones de trabajo 

Las opciones de trabajo que responden al enfoque curricular constructivista, al modelo 

pedagógico desarrollista y a la metodología activa son: los proyectos y las secuencias didácticas.  

Ambas favorecen el aprendizaje colaborativo, la reflexión, las habilidades de comunicación, las 

aptitudes para desarrollar el pensamiento, construir significados y en las cuales se considera el 

papel del personal docente como mediador del aprendizaje. Responden principalmente a los 

intereses de los niños y de las niñas y la atención a exigencias del desarrollo integral detectadas 

por el personal docente.  En el siguiente cuadro se describen ambas opciones. 


  Guía Docente del Programa de Estudio Educación Preescolar.        22 
  

 

 

 

 EL PROYECTO   

Esta opción de trabajo promueve la colaboración de todos los integrantes del grupo a partir 

de lo que saben y de lo que necesitan aprender y así llegan a proponer la resolución de algún 

problema, innovación o comprobación de hipótesis.  Contempla una organización de actividades 

flexible y abierta a las aportaciones de los niños y las niñas con la mediación permanente del 

personal docente.  En su desarrollo consta de tres etapas: 

 

 

  SECUENCIA DIDACTICA 

 

Es una serie articulada de actividades que se organizan para trabajar determinados 

contenidos. Con la secuencia didáctica se busca profundizar en un tema desde diferentes 

actividades permitiendo el acercamiento a los contenidos y la posibilidad de volver sobre las que 

así lo requieren. Tiene la intención de generar aprendizajes relacionados, que le impriman 

sentido y riqueza a las acciones. Organizar una secuencia didáctica supone respetar las etapas en 

la adquisición de los conocimientos y una verificación constante acerca de la marcha de ese 

proceso, se desarrolla en tres etapas: 

 

 

 

  

Inicio

Sensibilización del proyecto

Desarrollo

Ejecución del proyecto

Cierre

Culminación y evaluación del 
proyecto

Inicio Desarrollo Cierre


  Guía Docente del Programa de Estudio Educación Preescolar.        23 
  

Para la elaboración del proyecto se contemplan tres etapas, las cuales se describen a 

continuación: 

 

 

Recuerde que el personal docente elaborará la planificación del 

proyecto considerando el mapa con las actividades definidas por el 

grupo para hacer la correlación con las unidades del programa, los 

recursos y los  materiales que necesitará, el tiempo estimado y los 

ajustes en los ambientes de aprendizaje del salón de clase. 

 Los proyectos inician con estrategias de exploración e 

investigación sobre el contenido, por lo que las actividades van 

dirigidas a promover que el estudiantado, pregunte, confronte 

puntos de opinión, experimente con diversos materiales, recoja 

datos y formule hipótesis. 

 Además es el momento en que se distribuyen pequeñas 

responsabilidades y se  sensibiliza con respecto a los 

conocimientos y experiencias que el estudiantado vivirá durante el 

desarrollo del proyecto. Se parte de situaciones simples, reales o 

de actualidad que permitan la formación de  los preconceptos. 

 

 

 

 

 

Inicio 


  Guía Docente del Programa de Estudio Educación Preescolar.        24 
  

 

La Secuencia dida ctica 

Pasos 

 Una vez delimitado el tema el grupo procederá a definir el 

nombre de la secuencia didáctica para lo cual se puede usar 

la pregunta ¿qué lograremos al finalizar? 

 

 

Recuerde que el plan elaborado por el grupo mediante dibujos, letras o 

símbolos debe estar visible y accesible para que pueda ser consultado, 

revisado y  evaluado (¿qué se ha realizado?, ¿qué sigue?, ¿cuánto 

falta?), con el fin de eliminar o enriquecer alguna actividad que el 

grupo considere necesario.  

 Este es el momento para realizar las actividades propuestas, 

diseñadas con la intencionalidad pedagógica. 

 Aquí el personal docente promueve de manera equilibrada la 

atención a los diferentes contenidos curriculares identificados en 

las unidades del programa de estudio a través de las actividades del 

proyecto (se deben respetar los principios del juego como eje de la 

actividad) y de la rutina que se realiza durante la jornada de trabajo. 

 Es importante hacer notar al estudiantado que todos trabajan para 

un fin común y que es  en conjunto como obtendrán el resultado 

planeado. 

 

 

 

 

 

 

Desarrollo


  Guía Docente del Programa de Estudio Educación Preescolar.        25 
  

 

 

 Una vez concluida las etapas anteriores, se sugiere realizar la siguiente 

pregunta: ¿Cuáles son los resultados según lo planeado y lo realizado?  Para 

responder a esa pregunta es fundamental el registro que el personal docente 

llevará en su crónica semanal y en los instrumentos de evaluación utilizados 

de aspectos tales como: 

-Participación en las actividades planeadas, hallazgos obtenidos en la 

ejecución del proyecto, dificultades encontradas y sus soluciones, 

interacciones entre estudiantes, familias, miembros de la comunidad y 

personal docente, relación entre lo planeado y lo realizado, organización 

del aula y  los ambientes de aprendizaje de acuerdo con los intereses de 

los niños y las niñas, identificación de los contenidos y las habilidades 

que se lograron desarrollar. 

 Recuerde que la autoevaluación grupal permite analizar la participación y 

compartir experiencias, sentimientos y problemas surgidos durante el 

desarrollo del proyecto, además de valorar los esfuerzos de cada uno en los 

resultados finales para realizar dicha autoevaluación.  Algunas preguntas 

generadoras para facilitar procesos de cierre pueden ser:  

¿Dónde estábamos al inicio?, ¿Dónde estamos ahora?, ¿Qué 

aprendieron?, ¿Cómo se sienten con la experiencia?, ¿Qué cambios han 

ocurrido en mí?, ¿Qué significado tiene para mí esta experiencia?, ¿Qué 

aspectos les parecen de utilidad?, ¿Cómo utilizarán lo aprendido?, ¿Qué 

consideran que les hace falta?, ¿Qué recomendaciones pueden hacer?, 

entre otras. 

 

Cierre


  Guía Docente del Programa de Estudio Educación Preescolar.        26 
  

Para la elaboración de la secuencia didáctica se describen a continuación las tres etapas: 

 

III Etapa del  Proyecto  

 Una vez concluida las etapas anteriores, surge la siguiente pregunta: 

¿Cómo podríamos saber cuáles son los resultados según lo planeado y 

lo realizado?  Para responder a esa pregunta es fundamental elregistro 

que el personal docente llevará en su crónica semanal y en los 

instrumentos de evaluación utilizados de aspectos tales como: 

-Participación en las actividades planeadas, hallazgos obtenidos en la 

ejecución del proyecto, dificultades encontradas y sus soluciones, 

interacciones entre estudiantes, familias, miembros de la comunidad y 

personal docente, relación entre lo planeado y lo realizado, 

organización del aula y  los ambientes de aprendizaje de acuerdo con 

los intereses de los niños y las niñas, identificación de los contenidos y 

las habilidades que se lograron desarrollar, desempeño del 

estudiantado. 

 

 La autoevaluación grupal permite analizar su participación y compartir 

sus experiencias, sentimientos y problemas surgidos durante el 

desarrollo del proyecto y valorar los esfuerzos de cada uno en los 

resultados finales para realizar dicha autoevaluación. Algunas 

preguntas generadoras para facilitar procesos de cierre pueden ser:  

¿Dónde estábamos al inicio?, ¿Dónde estamos ahora?, ¿Qué 

aprendieron?, ¿Cómo se sienten con la experiencia?, ¿Qué cambios han 

ocurrido en mí?, ¿Qué significado tiene para mí esta experiencia?, 

¿Qué aspectos les parecen de utilidad?, ¿Cómo utilizarán lo 

aprendido?, ¿Qué consideran que les hace falta?, ¿Qué 

recomendaciones pueden hacer?, entre otras. 

 

Culminación y 
evaluación del proyecto

La Secuencia didáctica 

       

 

Se debe iniciar con estrategias de exploración o de sensibilización sobre 

los contenidos con el fin de que se rescaten los conocimientos previos 

de los niños y las niñas. A partir de situaciones simples, reales o de 

actualidad se reconocen preconceptos temáticos.  

 

Las actividades de evaluación que se realizan durante esta etapa 

identifican las ideas y los conocimientos previos  que orientarán los 

procesos de indagación. 

inicio 


  Guía Docente del Programa de Estudio Educación Preescolar.        27 
  

  

La Secuencia didáctica 

 

Aquí se realizan o ejecutan las estrategias  diseñadas. Se presentan 

situaciones progresivamente más complejas. Se realizan actividades de 

síntesis y sistematización  de los contenidos.  Cada actividad puede 

repetirse las veces que sea necesario. Luego se pasará a la siguiente con 

el fin de profundizar en el contenido. 

Durante esta etapa se realiza una evaluación formativa que permite 

realizar adaptaciones a partir del progreso y las dificultades. 

 

 

Es el recuento de la experiencia y aplicación de estrategias de 

evaluación. La evaluación final servirá para la valoración del logro de 

los aprendizajes esperados. Se recomiendan las preguntas generadoras 

que faciliten los procesos de cierre. 

 

desarrollo

cierre


  Guía Docente del Programa de Estudio Educación Preescolar.        28 
  

Pretarea

• Estrategias de 
mediación de 
diagnóstico, 
selección y 
planificación de 
la propuesta de 
trabajo. Se 
organiza el qué, 
cómo, cuándo, 
dónde  y los 
materiales a 
utilizar.

Ejecución  

• Estrategias  de 
mediación que 
permitan 
evidenciar la  
coherencia entre 
la teoría y la 
práctica. Se 
organiza y 
ejecutan las 
actividades 
programadas, ya 
sea en el grupo 
total, en 
subgrupos o 
individualmente, 
dependiendo de 
las acciones a 
realizar.

Conclusión 

• Estrategias  de 
cierre y 
evaluación. Se 
finaliza el trabajo 
con la 
socialización del 
producto y se 
realiza una 
evaluación 
integral del taller 
con los 
principales 
aprendizajes 
alcanzados por 
los educandos.

 Opción de trabajo complementaria:   EL TALLER 

 

Los talleres pueden formar parte de un proyecto o de una secuencia didáctica para llevar la 

teoría a la práctica, proporcionan la oportunidad al estudiantado de comprender y hacer uso de la 

información, logrando  así la coherencia entre la teoría y la práctica, favoreciendo un ambiente en 

el que son productores de su propia  realidad y de sus propios conocimientos demostrando 

iniciativa, creatividad, originalidad y resolución de problemas. 

Además, posibilitan la interacción  y realización de tareas en conjunto al implementarlo  

con la familia o la comunidad propiciando espacios de participación dinámica, de juego, de 

disfrute y de exploración e interacción conjunta. En el trabajo con la familia se puede desarrollar 

jornadas, festejos, reuniones, convivios y actividades durante la jornada de trabajo diaria. 

 Para la planificación de un taller se debe tomar en cuenta las siguientes etapas  expresadas 

en  la figura no. 4. 

Figura nº 4 

Etapas para la planificación de un taller 

  


  Guía Docente del Programa de Estudio Educación Preescolar.        29 
  

 Por otro lado, se pueden planificar  talleres o secuencias didácticas cortas como estrategias 

complementarias o transitorias entre la finalización de un proyecto o secuencia didáctica y el 

surgimiento de un nuevo tema, problema o experiencia. Esta estrategia tiene el fin de evitar el 

estudio de temas forzados sin una debida exploración del interés real del estudiantado.   

Para la organización del planeamiento didáctico, según sus pasos y componentes que lo 

que conforman se presentan a continuación sugerencias de formato que se detallan a 

continuación. 

 


  Guía Docente del Programa de Estudio Educación Preescolar.        30 
  

 

Ministerio de Educación Pública 

Dirección Regional de Educación de __________________________ 

Centro Educativo:  _________________________________________ 

Curso lectivo:   _______ 

Ciclo: Materno Infantil (Interactivo II) (  )  Transición (  ) 

Modalidad:              Itinerante (  )              Heterogéneo   (  ) 

Nombre del docente responsable: __________________________ 

Fecha :   _______  Periodo evaluativo: ___________                       

 

PRE PLANEAMIENTO 

 

 

 

 

 

 

 

 

 

 

 

 

 

  

¿Qué les gustaría conocer? 

 

 

 

 

 
¿Qué saben del tema problema o experiencia? y ¿Qué quieren saber? 

 

 

 

 

 

Opción de trabajo seleccionada 

 

 

 

 

 

Delimitación del tema problema o experiencia: 


  Guía Docente del Programa de Estudio Educación Preescolar.        31 
  

PLANEAMIENTO DIDÁCTICO 

 
 

República de Costa Rica 

Ministerio de Educación Pública 

Dirección Regional de Educación de __________________________ 

Circuito Escolar: __________________ 

Centro Educativo:  _________________________________________ 

Curso lectivo:   _______ 

Tiempo propuesto: 2 (   )       3  (    )    4 (   ) Semanas 

Fecha :   _______  Periodo evaluativo: ___________ 

Ciclo: Materno Infantil (Interactivo II) (  )  Transición (  ) 

Modalidad:              Itinerante (  )              Heterogéneo   (  ) 

Nombre del docente responsable: __________________________ 

Opción de trabajo seleccionada :  

Proyecto  (    )             Secuencia didáctica (   ) 

                       

 

  

 

 

 

 

 

 

 

 

 

 

 

Propósito 

 

Aprendizajes individuales y 

colectivos por lograr 

 

Contenidos conceptuales 

 

Contenidos procedimentales 

 

Contenidos actitudinales 

 

Procesos 

Propósito 

 

Aprendizajes individuales y 

colectivos por lograr 

 

Contenidos conceptuales 

 

Contenidos procedimentales 

 

Contenidos actitudinales 

 

Procesos 

 

Propósito 

 

Aprendizajes individuales y 

colectivos por lograr 

 

Contenidos conceptuales 

 

Contenidos procedimentales 

 

Contenidos actitudinales 

 

Procesos 

 

Propósito 

 

Aprendizajes individuales y 

colectivos por lograr 

 

Contenidos conceptuales 

 

Contenidos procedimentales 

 

Contenidos actitudinales 

 

Procesos 

 

Enunciado  (Nombre o título de la propuesta) 


  Guía Docente del Programa de Estudio Educación Preescolar.        32 
  

 

Tiempo propuesto: 2 (   )       3  (    )    4 (   ) Semanas 

Fecha :   _______  Periodo evaluativo: ___________ 

 

Opción de trabajo seleccionada :  

Proyecto  (    )             Secuencia didáctica (   ) 

                       

 Estrategias de mediación Estrategias de evaluación Recursos  

In
ic

io
 

   

D
es

a
rr

o
ll

o
    

C
ie

rr
e
 

   

 

Otras según intencionalidad docente 

Estrategias de mediación Estrategias de evaluación Recursos  

   

 

Referencias bibliográficas 

Enunciado  (Nombre o título de la propuesta) 


  Guía Docente del Programa de Estudio Educación Preescolar.        33 
  

 

 

ACTIVIDADES 

EXPERIENCIAS LUNES MARTES MIÉRCOLES JUEVES VIERNES 

Experiencias de 
recibimiento 

     

Experiencias iniciales      

Experiencias de la 
opción de trabajo 
seleccionada 

     

Experiencias de 
higiene y 
alimentación 

     

Experiencias de 
actividad física 

     

Experiencias para el 
desarrollo de la 
expresión artística 

     

Experiencias de 
cierre y despedida 

     

Experiencias de 
seguimiento 
individualizado 

     

 

MINUTA 

Enunciado  (Nombre o título de la propuesta) 


  Guía Docente del Programa de Estudio Educación Preescolar.        34 
  

CRONICA SEMANAL 

 

 

 

Fecha :   __________________________________________________ 

                       

 Resultados según lo planeado y lo realizado. 

 Participación en las actividades planeadas. 

 Hallazgos obtenidos en la ejecución del de la opción de trabajo. 

 Dificultades encontradas y sus soluciones. 

 Interacciones entre estudiantes, familias, miembros de la comunidad y personal docente. 

 Relación entre lo planeado y lo realizado. 

 

 

 


  Guía Docente del Programa de Estudio Educación Preescolar.        35 
  

ANEXOS  

Enunciado  (Nombre o título de la propuesta) 

 

 

Fecha:  

 

 

 Instrumentos de evaluación 

 Recursos literarios 

 Otros que el personal docente considere necesario 

 

 

 

 

 

 

 

 


  Guía Docente del Programa de Estudio Educación Preescolar.        36 
  

3. La evaluación de los aprendizajes en la Educación Preescolar un proceso 

integral 
 

De acuerdo con el Programa de Estudio de Educación Preescolar (MEP, 2014) el concepto 

de evaluación “se concibe como un proceso dinámico, reflexivo, contextualizado, de 

investigación permanente y potenciador de la autonomía, que debe ser desarrollado por el 

personal docente como un proceso continuo e ininterrumpido” (p.38).   

Figura nº 5  

Proceso de Evaluación de los Aprendizajes 

 

 

 

 

 

 

 

 

 

 

 

 

Como se observa en el esquema anterior, el proceso de evaluación de los aprendizajes debe 

ser integral, en donde se puedan obtener evidencias a partir de la recopilación de información que 

permita conocer los niveles de logro alcanzados por los estudiantes, según las metas de 

aprendizaje propuestas desde el planeamiento didáctico, así como la toma de decisiones prontas y 

Evaluación de 

los 

aprendizajes 

Permanente, continua, dinámica, 

reflexiva y contextualizada 

Debe ser 

Permite 

Para 

Requiere 

Mejorar el proceso de enseñanza y 

aprendizaje 

Técnicas 

Instrumentos 

Emitir juicios de 

valor (Análisis de 

la información) 

Tomar decisiones 

(Prontas y 

oportunas) 

Obtener 

información  

(Válida y confiable) 


  Guía Docente del Programa de Estudio Educación Preescolar.        37 
  

oportunas por parte del personal docente con el propósito de mejorar el proceso de enseñanza y 

aprendizaje. 

Esta concepción de evaluación se basa en la integralidad de los principios del desarrollo y 

el aprendizaje, los cuales están estrechamente relacionados.  La evaluación  debe constituirse en 

una experiencia formativa, que acompañe y oriente al educando en forma holística  para conocer 

y  reconocer sus logros y limitaciones en los procesos de aprendizaje y desarrollo, con el fin de 

que sirvan para su seguimiento y  atención oportuna.  

Es así como  evaluar el desarrollo y el aprendizaje incluye  también  aspectos curriculares  

y técnicos tales como el ambiente de aprendizaje, los recursos, el rol del personal docente, la 

familia, entre otros. 

3.1. Funciones de la evaluación 

 

Es esencial que el personal docente conozca las funciones de la evaluación que le permitirá  

obtener información necesaria acerca del proceso de desarrollo y aprendizaje del estudiantado. 

 

Figura nº 6 

Funciones de la Evaluación 

 

 

 

 

 

 

 

 

 

 

 

La figura  anterior  muestra las dos funciones  de la  evaluación  que se utilizan en el nivel 

de la Educación Preescolar: diagnóstica y formativa. En su aplicación  se deben considerar los 

 

Función 

diagnóstica 

 

Función 

formativa 

Evaluación inicial Evaluación de proceso Evaluación final 

Continua y permanente 


  Guía Docente del Programa de Estudio Educación Preescolar.        38 
  

tres momentos evaluativos (inicial, proceso y final) y no debe perderse su continuidad y 

permanencia. 

a) Función diagnóstica de la evaluación 

El carácter diagnóstico de la evaluación admite distinguir, discernir y analizar los logros y 

limitaciones del estudiantado. 

Santos (1995), afirma que a través de la evaluación diagnóstica se puede saber cuál es el 

estado cognitivo y actitudinal del estudiantado, permitiendo ajustar la acción a sus  

características.  Es una radiografía que facilita el aprendizaje significativo y relevante, ya que 

parte del conocimiento previo, de las actitudes y expectativas de la población estudiantil. 

Según el Reglamento de Evaluación de los Aprendizajes, artículo 4 inciso a, la evaluación 

diagnóstica “detecta el estado inicial de los estudiantes en las áreas de desarrollo humano: 

cognoscitiva, socio afectiva y psicomotriz con el fin de facilitar, con base en la información que 

de ella se deriva, la aplicación de las estrategias pedagógicas correspondientes” (MEP, 2009, 

p.10).  

Desde esta perspectiva, el diagnóstico cumple un papel fundamental como período 

organizado y coherente con propósitos, etapas y tareas claramente definidas, con el fin de 

obtener información cualitativa relevante sobre la situación integral del estudiantado en la que se 

describen sus características. Esta información que es registrada y analizada en forma individual, 

le sirve de insumo al personal docente para que construya  una visión de grupo e identifique los 

niveles de desempeño.   Los resultados obtenidos constituyen un elemento de consulta y apoyo 

para la elaboración de la planificación de aula y del seguimiento individualizado del desarrollo 

del niño y la niña.  

2Es necesario recalcar que la evaluación diagnóstica es un proceso que se lleva a cabo  

durante toda la jornada diaria. 

El análisis de la información recopilada, le permite al personal docente reflexionar 

respecto de su práctica pedagógica, así como, la toma de decisiones dirigidas a la realimentación 

o reorientación de la misma.  

Remitirse al documento: Ministerio de Educación Pública, Departamento de Evaluación de los 

Aprendizajes (2013).  La Evaluación Diagnóstica. 

                                                           

2 Este ícono hace referencia a aquella información a la que se le debe prestar especial importancia. 


  Guía Docente del Programa de Estudio Educación Preescolar.        39 
  

 

 

 

 

 

En el siguiente cuadro se detallan los contenidos e indicadores básicos de cada unidad, que 

deben ser considerados en la evaluación diagnóstica que se realiza a los niños y  a las niñas al 

ingresar al nivel de  Educación Preescolar. Si se tiene evidencia que los niños y las niñas 

dominan los contenidos básicos, el diagnóstico se puede enriquecer con los otros contenidos del 

Consideraciones en la evaluación diagnóstica 

Identificar los
contenidos
curriculares básicos
del primer nivel

• Recuerde
considerar las
cuatro unidades

Definir los
indicadores básicos

• Recuerde
considerar la
habilidad básia
de cada acción
procedimental
(ver anexo del
Programa de
Estudio
Educaciòn
Preescolar)

Elegir el
instrumento de
evaluación de los
aprendizajes.

• Recuerde
considerar el
instrumento
más pertinente
a lo que se
desea evaluar

Sistematizar la
información
individual y grupal

• Recuerde que
esta
información es
la que permite
determinar el
nivel
desempeño de
cada niño, niña
y del grupo

Evaluación
diagnóstica

Al ingresar al sistema 
educativo

•En el  Ciclo Materno Infantil (Interactivo II) y 
en el Ciclo de Transición (cuando no haya  

asistido al Ciclo Materno Infantil)  se deben 
considerar los contenidos básicos acordes  con 

el primer nivel de desempeño.

Al continuar en el sistema 
educativo

En el  Ciclo de Transición: se debe  considerar 
el informe final del año anterior  e identificar 

los aprendizajes , habilidades logradas y 
limitaciones.


  Guía Docente del Programa de Estudio Educación Preescolar.        40 
  

primer nivel, para posteriormente continuar con los contenidos curriculares del segundo nivel de 

desempeño.  

Cuadro nº 2 

Contenidos curriculares e indicadores básicos para la evaluación diagnóstica 

Unidad de Conocimiento de sí mismo 

Contenidos 

conceptuales 

Conciencia 

corporal: 

 Partes del 

cuerpo:  

 Cabeza. 

 Tronco. 

 Extremidades 

superiores 

(brazos). 

 Extremidades 

inferiores 

(piernas). 

Imagen 

corporal: 

 Capacidades 

físicas 

(saltar, 

correr, subir 

escaleras, 

bailar, entre 

otros). 

 

Identidad 

sexual: 

 Características 

del hombre y 

la mujer. 

Autonomía: 

 Seguridad y 

protección. 

 Hábitos y 

rutinas por 

imitación 

(aseo, orden, 

cortesía). 

Atención: 

 Capacidad de 

prestar 

atención. 

 

Sentimientos 

y emociones: 

 Sentimientos 

y emociones 

propios. 

 

Ejemplos de 

indicadores 

congruentes con 

la última 

habilidad del 

contenido 

procedimental 

 

Reconoce las 

partes del 

cuerpo (cabeza, 

tronco, 

extremidades 

superiores e 

inferiores). 

Toma 

conciencia de 

las 

capacidades 

físicas del 

propio 

cuerpo. 

Explica algunas 

características 

de los hombres 

y las mujeres. 

Demuestra 

actitudes de 

seguridad al 

separarse 

transitoriamente 

de los adultos 

significativos 

(adaptación). 

Focaliza 

progresivamente 

la capacidad de 

prestar atención. 

Toma 

conciencia de 

las emociones 

y sentimientos 

propios. 

Ejemplos de 

indicadores 

congruentes con 

el contenido 

actitudinal 

Aprecia su 

cuerpo y el de 

los demás. 

Reconoce que 

es una 

persona única 

e irrepetible. 

Toma 

conciencia de 

las 

características 

que lo definen 

como hombre o 

mujer. 

Manifiesta 
seguridad al 

adaptarse al 

Jardín de 

Niños. 

Demuestra 
preocupación 

por elegir 

cuidadosamente 

los materiales 

que requiere 

para su trabajo. 

Distingue los 

sentimientos y 

emociones 

propias y de 

los demás. 

Unidad de Interacción social y cultural 

Contenidos 

conceptuales 

Familia: 

 Historia personal y 

familiar. 

 Integrantes. 

Centro Educativo  

 Funcionarios. 

 Espacios (aulas, 

dirección, comedor, 

servicio sanitario). 

Convivencia: 

 Actitudes para 

convivir (cortesía, 

orden, limpieza, 

organización y 

colaboración). 

Somos diferentes e 

iguales: 

 Diferencias (sexo, 

credo, cultura, etnia). 

Semejanzas (sexo, 

credo, cultura, etnia). 

Ejemplos de 

indicadores 

congruentes con la 

última habilidad 

del contenido 

procedimental 

 

Demuestra 

conocimiento de  la 

historia personal y 

familiar. 

Reconoce las personas y 

los espacios físicos del 

centro educativo al que 

pertenece. 

Toma conciencia de las 

actitudes que 

contribuyen una sana 

convivencia. 

Demuestra 
conocimiento de las 

semejanzas y diferencias 

de las personas. 


  Guía Docente del Programa de Estudio Educación Preescolar.        41 
  

Ejemplos de 

indicadores 

congruentes con 

el contenido 

actitudinal 

Valora el grupo 

familiar al que 

pertenece. 

Demuestra orgullo de 

pertenecer a su centro 

educativo. 

Adquiere actitudes de 

respeto hacia los demás. 

Valora las ideas de las 

otras personas. 

Unidad de Interacción con el medio 

Contenidos 

conceptuales 

Elementos del medio: 

 Características: 

color, tamaño, olor  y 

sabor. 

 Semejanzas. 

 

Sentido espacial: 

 Relaciones espaciales 

entre el propio cuerpo 

y las personas 

(compañeros, 

compañeras). 

 Ubicación: dentro-

fuera, arriba-abajo, 

entre, al frente de-

detrás de. 

Sentido temporal: 

 Relaciones temporales en función de situaciones 

cotidianas (salidas de la casa, diferentes 

periodos). 

 Duración: más-menos. 

Ejemplos de 

indicadores 

congruentes con 

la última 

habilidad del 

contenido 

procedimental 

Reconoce las 

características de los 

elementos del medio al 

establecer semejanzas 

en su agrupación. 

Demuestra los criterios 

de ubicación al 

establecer relaciones 

espaciales entre su 

propio cuerpo y las 

personas. 

Ejecuta en las situaciones cotidianas  las relaciones 

temporales considerando su duración. 

Ejemplos de 

indicadores 

congruentes con 

el contenido 

actitudinal 

Demuestra iniciativa al 

explorar los elementos 

del medio. 

Toma conciencia de la 

posición espacial que 

ocupa su propio cuerpo 

en relación con otras 

personas. 

Manifiesta una actitud positiva al enfrentarse a 

diversas situaciones que requieran de la secuencia 

temporal. 

Unidad de Comunicación, expresión y representación 

Contenidos 

conceptuales 

Expresión oral: 

 Expresión libre. 

 Vocabulario conocido. 

 Ideas importantes, detalles significativos, 

sentimientos y emociones. 

 Secuencia de hechos y acciones vivenciados. 

Comprensión oral: 

 Diferenciar el silencio y el sonido. 

 Discriminación y asociación auditiva. 

Ejemplos de 

indicadores 

congruentes con 

la última 

habilidad del 

contenido 

procedimental 

Establece diálogos utilizando el vocabulario 

conocido basados en ideas importantes, detalles 

significativos, sentimientos y emociones. 

Representa diferentes situaciones cotidianas en las 

que usan el sonido y el silencio. 

Ejemplos de 

indicadores 

congruentes con 

el contenido 

actitudinal 

Respeta el espacio verbal de las demás personas. Respeta al escuchar atentamente a otras personas. 

Departamento de Educación Preescolar, 2014. 


  Guía Docente del Programa de Estudio Educación Preescolar.        42 
  

b) Función formativa de la evaluación 

 

La evaluación formativa permite determinar de manera individual o grupal el grado de 

logro de los contenidos curriculares, considerando los procedimientos utilizados por el personal 

docente durante la mediación pedagógica, con la finalidad de adaptar los procesos metodológicos 

a los  progresos y necesidades de desarrollo y aprendizaje observados en cada estudiante. Por otro 

lado, le permite al estudiantado conocer su situación con respecto al nivel de logro de habilidades 

que  se espera alcance  en el proceso de aprendizaje. 

Al respecto Perrenoud, citado por Condemarín M. y Medina A. (2000), indica que la 

evaluación formativa permite saber mejor dónde se encuentra el estudiantado respecto a un 

aprendizaje determinado, para conocer hasta dónde puede llegar.  

Lo anterior es posible, en tanto, la evaluación formativa brinda información acerca del 

proceso de desarrollo y aprendizaje de cada estudiante, le posibilita al personal docente la toma 

de decisiones para reorientar y realimentar las áreas que así lo requieran. 

Remitirse al documento: Ministerio de Educación Pública, Departamento de Evaluación de 

los Aprendizajes (2013).  La Evaluación Formativa. 

 

3.2. Ejemplos de técnicas para la evaluación de los aprendizajes 
 

En cualquier proceso de evaluación se requiere de técnicas destinadas a obtener 

información que muestre evidencias de validez y confiabilidad. 

La técnica es un procedimiento cuyo propósito es la obtención de un resultado, supone un 

conjunto de normas y reglas que se utilizan como medio para alcanzar un fin.   

A continuación se presentan algunos ejemplos de técnicas que se pueden utilizar en el 

proceso de evaluación del desarrollo y del aprendizaje en la Educación Preescolar, según criterio 

del personal docente y habilidad que se desea desarrollar en el estudiantado.  

 

 

http://definicion.de/tecnica/


  Guía Docente del Programa de Estudio Educación Preescolar.        43 
  

La observación 

 

 

Es una técnica para 

obtener datos, es uno de los 

procedimientos más eficaces 

para valorar resultados y la 

información más precisa acerca 

de las fortalezas, intereses, 

estrategias de aprendizaje, entre 

otros. (MEP, 2013). 

 

 

 

 

 

 

 

El portafolio 

 

Permite obtener información valiosa del desempeño del estudiantado, sirve 

como base para valorar el esfuerzo, los procesos, los avances y los logros alcanzados por los 

mismos. El portafolio muestra una historia documental construida a partir de las producciones 

relevantes de los educandos, a lo largo de una secuencia y un proceso de aprendizaje. Este 

proceso debe realizarse en forma planeada, sistematizada y organizada de las evidencias en la 

evolución del conocimiento, las habilidades y actitudes. 

 

 

 

 

 

 

Recomendaciones importantes  

(Martínez, Serrano, Torrech, García y Costas; 2008) 

 
- Identifique lo que se quiere observar. 

- Escoja el instrumento más conveniente que va a utilizar. 

- Seleccione dónde y cuándo se va a observar. 

- Recopile la información, donde anote y describa 

objetivamente lo observado. 

-  Analice e interprete la información para establecer las 

relaciones de causa y efecto. 

- Identifique los aspectos que intervienen en el desarrollo y 

el aprendizaje. 

- Reflexione en la toma de decisiones más pertinentes que 

favorezcan el desarrollo y el aprendizaje de los educandos, 

para luego ejecutarlas. 


  Guía Docente del Programa de Estudio Educación Preescolar.        44 
  

 

 

 

 

 

 

 

 

 

Recomendaciones importantes 

(Martínez, Serrano, Torrech, García y Costas; 2008) 

- Integre a los educandos en el proceso de organización y creación de sus portafolios, 

por ejemplo: que decidan dónde ubicarlos, la responsabilidad de colocar los trabajos 

con la fecha, entre otros. 

- Determine el lugar adecuado para su almacenamiento. 

- El estudiantado debe participar activamente en la toma de decisiones sobre los trabajos 

a presentar o eliminar del portafolio. 

- Dialogue con los educandos acerca de los trabajos realizados, antes de colocarlos en el 

portafolio. 

- Fomente en el estudiantado la formulación de preguntas y presentar sugerencias. 

- Se puede incluir todo tipo de trabajo que realicen como parte de sus experiencias, 

actividades y proyectos como: collage, dibujos, creaciones artísticas, fotografías, entre 

otros. 

- Incorpore instrumentos donde registre, describa y recopile información de los trabajos 

incluidos. 

- Incluya anotaciones reflexivas realizadas por el personal docente o el educando, 

entrevistas, aportaciones, proyectos grupales o individuales. 


  Guía Docente del Programa de Estudio Educación Preescolar.        45 
  

La entrevista 

 

Es una técnica 

basada en la interrogación,  realizada a los 

niños, a las niñas y a las familias para 

obtener  información esencial que servirá 

de insumo al proceso de enseñanza y 

aprendizaje. Puede desarrollarse en 

diferentes  momentos durante el curso 

lectivo. 

 

 

 

 

 

 

3.3.  Instrumentos para la evaluación de los aprendizajes  

 

Por su parte, los instrumentos son herramientas que se utilizan para recopilar información 

que sirve de insumo en la toma de decisiones realizada por el personal docente en el proceso de 

enseñanza y aprendizaje. A continuación se presentan algunos  instrumentos de evaluación de los 

aprendizajes que se pueden  utilizar en la Educación Preescolar. 

 

 

Lista de control y lista de cotejo 

 

 

Indican la presencia o ausencia de una determinada característica o comportamiento 

importante de observar. Consisten en una lista de indicadores de logro determinados y 

seleccionados que expresan conductas dicotómicas (sí - no, logrado - no logrado y otras), se 

emplean para valorar aspectos específicos al final de un proceso.  (MEP, 2013). 

 

 

Recomendaciones importantes 

- Propicie un clima de familiaridad, de 

confianza y de respeto. 

- Escuche con atención al niño, niña, madre o 

padre de familia, entre otros, demostrando 

interés en lo que expresan. 

- Genere preguntas abiertas para obtener 

mayor información. 

- Registre por escrito los datos más relevantes. 

- Evite que la guía contenga preguntas, 

palabras o expresiones de difícil 

comprensión o que condicionen las 

respuestas de quien es entrevistado. 


  Guía Docente del Programa de Estudio Educación Preescolar.        46 
  

 

 

 

 

 

 

 

 

 

 

 

 

Escalas de calificación 
 

Presentan un conjunto de características o cualidades por juzgar para indicar el grado en el 

cual se halla presente un atributo. Existe varios tipos de escalas como: numérica, gráfica, 

descriptiva, que a continuación se detallan: 

 

a) Escala numérica: Es útil cuando las 

características o cualidades por calificar 

pueden clasificarse dentro de un 

número limitado de categorías (MEP, 

2013, p. 19). 

 

 

b) Escala gráfica: Cada 

característica sigue una 

línea horizontal, el 

conjunto de categorías 

identifica posiciones 

específicas a lo largo 

de la línea. (MEP, 

2013). 

Recomendaciones: 

- No debe ser muy extenso. 

- Los indicadores deben ser 

redactados en forma clara, concreta, 

sencilla y centrarse en aspectos 

relevantes. 

- La lista debe ser de fácil uso. 

Ejemplo 

Excelente =4, Muy bueno =3, Bueno =2 y En proceso =1 

 

Indicadores  Criterios 

1 2 3 4 

Ejecuta el movimiento 

de estabilidad de 

flexión. 

    

Utiliza el espacio físico 

de acuerdo con el 

movimiento de 

estabilidad de flexión. 

    

 

Ejemplo 

Indicadores  Criterios 
Ocasionalmente Frecuentemente Siempre 

Ejecuta el  

movimiento de 

estabilidad de 

flexión. 

   

Utiliza el espacio 

físico de acuerdo 

con el movimiento 

de estabilidad de 

flexión. 

   

 


  Guía Docente del Programa de Estudio Educación Preescolar.        47 
  

 

c) Escala gráfica descriptiva: 

Recurre a las frases descriptivas 

para identificar los puntos sobre 

una escala gráfica. Las 

descripciones son esbozos 

someros que expresan en 

términos de comportamiento 

cómo son los estudiantes en 

etapas diferentes sobre la escala 

(MEP, 2013, p.20). 

 

 

Registro anecdótico 

 

Proporciona una descripción del comportamiento del estudiantado en situaciones 

naturales. En una ficha personal  se anotan situaciones e incidentes de comportamientos tanto 

positivos como negativos de cada estudiante (MEP, 2013). 

 

 

 

 

Muy bueno Bueno Debe 

mejorar 

Cumplo con todas 

las tareas asignadas. 

Cumplo con la 

mayoría de las 

tareas asignadas. 

Incumplo con 

las tareas 

asignadas. 

Termino todos mis 

trabajos en el 

tiempo establecido. 

Termino la mayoría 

de mis trabajos en el 

tiempo establecido. 

Termino muy 

pocos de mis 

trabajos en el 

tiempo 

establecido. 

 

Ejemplo 

 

 

 

 

 

 
Registro Anecdótico 

Nombre estudiante: _______________ Nivel: __________ Ciclo: ___________ Edad: _________ Fecha: ________ 

Anécdota o hecho observado: ____________________________________________________________________ 

______________________________________________________________________________________________________

____________________________________________________________________________________________ 

Comentario o análisis de la información: ______________________________________________________________ 

_____________________________________________________________________________________________ 

 

Nombre del docente 


  Guía Docente del Programa de Estudio Educación Preescolar.        48 
  

Diario del docente 

 

Es el instrumento por 

excelencia de seguimiento de la 

vida del aula. Su finalidad  es  

identificar los aspectos 

susceptibles  que se deben  

modificar, ajustar y potenciar. 

(MEP, 2013). 

 

 

 

 

Rúbricas 

 

Es un conjunto de orientaciones (indicadores) que describen diferentes niveles del 

desempeño de los estudiantes y se usan para evaluar las actuaciones o los trabajos realizados por 

ellos. Es necesario que los indicadores sean fácilmente observables, estén planteados en términos 

positivos, sean relevantes, tengan lenguaje preciso y den una sola opción de interpretación.  

 

 

 

 

 

 

 

 

 

 

 

 

Para su elaboración se debe considerar lo siguiente:  

 Determinar el desempeño de acuerdo con los propósitos y 

los contenidos curriculares. 

 Identificar las características del desempeño. 

 Formular los indicadores, criterios de evaluación y la escala 

de valoración. (MEP, 2013, p. 23). 

 


  Guía Docente del Programa de Estudio Educación Preescolar.        49 
  

Ejemplo de rúbrica analítica:  

 Criterios 

Indicadores Excelente Muy Bueno En proceso 

Reconoce sus 

capacidades como: 

saltar, correr, subir 

escaleras y bailar al 

practicar juegos 

espontáneos. 

Reconoce  todas sus 

capacidades al 

practicar juegos 

espontáneos. 

Reconoce  al menos 

dos de sus capacidades 

al practicar juegos 

espontáneos. 

Reconoce  menos de 

dos de sus 

capacidades al 

practicar juegos 

espontáneos. 

Utiliza el espacio 

físico de acuerdo 

con el movimiento  

manipulativo 

ejecutado. 

Utiliza siempre el 

espacio físico, de 

acuerdo con el 

movimiento  

manipulativo 

ejecutado. 

Utiliza  la mayoría de 

las veces el espacio 

físico, de acuerdo con 

el movimiento  

manipulativo 

ejecutado. 

Utiliza  pocas o 

ninguna de las veces 

el espacio físico, de 

acuerdo con el 

movimiento  

manipulativo 

ejecutado. 

 

Cuestionarios y/o encuestas 

 

Suelen ser útiles, prácticos y relevantes para obtener datos del estudiantado, las familias, 

los docentes y otros miembros de la comunidad educativa, estos instrumentos pueden ser 

estructurados o semiestructurados. 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

Las preguntas que se formulan están en función de 

las áreas del desarrollo psicomotriz, cognitiva y 

socioafectiva, con el fin de obtener información 

relevante del desarrollo integral del estudiantado. 

También son apropiados para conocer las 

oportunidades de aprendizaje que la comunidad 

puede ofrecerles (MEP, 2013, p. 29). 

 


  Guía Docente del Programa de Estudio Educación Preescolar.        50 
  

3.4.  Elaboración de indicadores para la evaluación  

 

Los indicadores de logro son descripciones de conductas observables, que proporcionan 

información necesaria del proceso de evaluación de las actividades realizadas.  

Sirven de referente para valorar los aprendizajes y describir los niveles de logro de las 

habilidades y actitudes.  

Figura n° 7  Elementos del proceso de enseñanza- aprendizaje 

 

La figura anterior refleja la relación que debe existir desde los contenidos curriculares hasta 

la formulación de los indicadores y las estrategias para la evaluación de los aprendizajes, según el 

nivel de desempeño mostrado por el estudiantado. Esto es esencial para que desde el 

planeamiento didáctico se observe la coherencia entre todos los elementos. 

 

Los indicadores deben cumplir con las siguientes características para su redacción:  

 Ser congruentes con las habilidades y actitudes que se pretenden desarrollar en el 

estudiantado. 

 Mantener estrecha coherencia con el programa de estudio, el planeamiento didáctico, lo que 

efectivamente se enseña y lo que finalmente se evalúa. 

 Ser observables en el ámbito escolar. 

 Proporcionar información relevante y significativa acerca de la realidad educativa. 

 Hacer mención a un único aspecto por observar.  

Contenidos 
curriculares en 

cada unidad

Conceptuales

Procedimentales

Actitudinales

Estrategias de 
mediación

Indicadores delogro

Estrategias para la 
evaluación de los 

aprendizajes


  Guía Docente del Programa de Estudio Educación Preescolar.        51 
  

 Ser específicos y contextualizados según la estrategia de mediación y lo que se quiera 

evaluar. 

 Redactarse en forma clara, precisa, comprensible y de manera que den lugar a una única 

interpretación.  

 Evidenciar con claridad lo que el estudiantado sabe o hace respecto a una determinada 

habilidad. 

 

 

 

 

 

 

 

 

 

Ejemplos: 

 

 

 

Ejemplos: 

Unidad Conocimiento de sí mismo 

I Nivel de desempeño 

Contenido conceptual:  

Imagen corporal: capacidades físicas (saltar, correr, subir escaleras, bailar, entre otros). 

Contenido procedimental Indicadores 

Identificación de capacidades 

físicas del propio cuerpo, al 

moverse y al interactuar en el 

ambiente. 

 Reconoce sus capacidades (saltar, correr, subir escaleras, bailar, 

entre otros) al practicar juegos espontáneos. 

 Identifica sus capacidades físicas al moverse e interactuar con sus 

compañeros y compañeras. 

Contenido actitudinal  

Reconoce que es una persona 

única e irrepetible. 

 Demuestra sus diferentes capacidades físicas al participar en 

diversas  actividades de la jornada diaria. 

 

Algunas recomendaciones para la elaboración de indicadores: 

 Seleccione el aprendizaje, habilidad o actitud que deben lograr los educandos, según 

el contenido procedimental o actitudinal propuesto en el programa de estudio. 

 Identifique la habilidad especificada en el contenido procedimental o actitudinal. 

 Haga un listado de posibles acciones que debe llevar a cabo el estudiantado para 

demostrar que ha logrado la habilidad (verbos-acciones). 

 Elabore indicadores con aquellas acciones que se consideren demostrativas de que el 

estudiantado ha logrado la habilidad, completando el contenido y la condición.  

 Una vez redactados los indicadores de desempeño, el personal docente decidirá que 

instrumento utilizará para la evaluación de los aprendizajes. 


  Guía Docente del Programa de Estudio Educación Preescolar.        52 
  

 

 

Unidad Interacción Social y Cultural 

I Nivel de desempeño 

Contenido conceptual:  

Familia: integrantes. 

Contenido procedimental Indicadores 

Identificación de los integrantes 

del grupo familiar. 

 Reconoce los integrantes que conforman su familia. 

 Describe las características de algunos miembros de su familia. 

Contenido actitudinal  

Valora el grupo familiar al que 

pertenece. 

 Manifiesta sentimientos de afecto a los miembros de su familia al 

elaborar cartas, tarjetas, dibujos, álbumes y otros. 

 Demuestra sentimientos positivos hacia su grupo familiar. 

 

 

Unidad Interacción con el medio 

III Nivel de desempeño 

Contenido conceptual:  

Seriación sistemática de elementos variados. 

Contenido procedimental Indicadores 

Aplicación de la seriación al 

ordenar sistemáticamente 

elementos variados. 

 Organiza diversos objetos según características dadas (grosor, 

tamaño, color, entre otros). 

 Compara diversos objetos aplicando la noción de seriación 

establecida previamente. 

 Construye series de fichas de dominó, imágenes o números, 

aplicando la noción de seriación. 

Contenido actitudinal Indicadores 

Toma conciencia de la 

organización serial de eventos u 

objetos del medio. 

 Establece series al utilizar diferentes patrones. 

 

 

 


  Guía Docente del Programa de Estudio Educación Preescolar.        53 
  

Unidad Comunicación, expresión y representación 

II Nivel de desempeño 

Contenido conceptual:  

Expresión oral: vocabulario nuevo, propósito comunicativo, vocabulario adecuado a la situación 

comunicativa y oraciones con mayor número de palabras. 

Contenido procedimental Indicadores 

Comprensión de nuevo 

vocabulario que le permita 

expresarse de acuerdo con la 

situación comunicativa. 

 Identifica vocabulario nuevo relacionándolo con un objeto 

conocido.  

 Asocia vocabulario mediante el uso de analogías.  

 Explica el significado de algunas palabras nuevas al confeccionar 

un diccionario sonoro. 

 Utiliza el nuevo vocabulario al expresarse oralmente. 

Contenido actitudinal Indicadores 

Respeta las normas básicas de 

interacción oral en las situaciones 

comunicativas. 

 Reconoce el propósito comunicativo al participar en 

conversaciones. 

 

 

3.5     El informe cualitativo de desempeño en la Educación Preescolar 

El informe cualitativo es el documento que el personal docente realiza para sistematizar la 

información de la evaluación del niño y la niña, utilizando las evidencias del proceso de 

enseñanza-aprendizaje, dicha información cumple con dos funciones: el desarrollo de acciones 

conjuntas de seguimiento y acompañamiento para conocer  los avances, logros o dificultades que 

presentan los niños y las niñas  en el aprendizaje y desarrollo de las habilidades; asimismo este 

documento se entrega a las familias o encargados, al finalizar cada período evaluativo del curso 

lectivo, de  tal manera que la familia represente un apoyo más en el proceso de aprendizaje de la 

población estudiantil. 

 

¿Qué es el Informe Cualitativo de Desempeño del niño y la niña? 


  Guía Docente del Programa de Estudio Educación Preescolar.        54 
  

 

 

 

 

 

 Analizar con base  en la evidencia documental (instrumentos de evaluación), el proceso de 

desarrollo y aprendizaje de cada estudiante. 

 Describir aspectos que inciden en el proceso de aprendizaje y que están estrechamente ligados 

al desarrollo integral de cada estudiante: aspectos cognitivos, psicomotrices, socioafectivos, 

potencialidades que se vislumbran y que quizá no están suficientemente desarrolladas, entre 

otros. 

 Comunicar oficialmente a las familias o encargados al finalizar cada uno de los periodos 

evaluativos, acerca de las fortalezas, debilidades y progresos demostrados durante el proceso 

de enseñanza-aprendizaje.  

 Brindar sugerencias puntuales que orienten a las familias o encargados en el proceso de 

aprendizaje de sus hijos e hijas. 

 

 

 

 

 

El informe cualitativo del niño y la niña comprende dos partes: la administrativa y la técnica. 

a) Administrativa, en ella se consigna la información que identifica al centro educativo y al 

estudiante. 

b) Técnica, en ella se presenta el instrumento en el cual se consigna la información relacionada 

con el desempeño del estudiante  

A continuación se detallan estos elementos en la siguiente figura. 

 

 

 

¿Cuáles son los propósitos del informe cualitativo de desempeño del niño y la niña? 

¿Cómo se elabora el informe cualitativo de desempeño del niño y la niña? 


  Guía Docente del Programa de Estudio Educación Preescolar.        55 
  

Figura n° 8 

Informe cualitativo de desempeño del niño y la niña 

 

 

Componente administrativo:  

Consigna la información que identifica al centro educativo y al estudiante. 

 Título del documento 

 Dirección Regional 

 Nombre del centro educativo 

 Circuito escolar 

 Ciclo educativo 

 Curso lectivo 

 Periodo evaluativo 

 Fecha 

 Nombre del docente 

 Nombre del estudiante 

 Fotografía actualizada del niño (opcional) 

 Edad. 

 Firmas  de director, docente y familiar o encargado 

Informe 
cualitativo del 
niño y la niña

Técnico

Informaión 
relacionada con 

el desempeño del 
estudiante

Observaciones 
del proceso de 
seguimiento 

individualizado

Informe de 
asistencia

Administrativo 

Información que 
identifica al 

centro educativo 
y al estudiante


  Guía Docente del Programa de Estudio Educación Preescolar.        56 
  

Componente técnico: 

 

Consigna la información relacionada con el proceso de desarrollo y de aprendizaje del 

estudiantado y está conformada por los siguientes elementos: 

 Indicadores de desempeño 

Se seleccionan entre aquellos indicadores formulados y desarrollados durante el proceso, 

evidencian el desempeño del estudiante y deben ser congruentes con los contenidos curriculares 

del programa de estudio.  Estos indicadores deben mostrar los aprendizajes “más significativos”, 

así como evidenciar el proceso desarrollado, su número puede variar por unidad y período. 

 Niveles de logro 

Indican el grado de logro de los aprendizajes alcanzados por el estudiante, según los 

indicadores formulados para tal fin.  Estos niveles de logro son alto, medio y bajo. 

 Criterios 

Describen  cada uno de los niveles de logro, especificando el tipo y grado de aprendizaje 

que alcanzan los estudiantes.   

Estos son:  

Niveles de logro Criterios 

Bajo: Aún con apoyo no lo logra 

Medio: Requiere de apoyo constante para lograrlo 

Alto: Lo logra sin apoyos. 

 

 Recomendaciones específicas 

Corresponden a aquellas sugerencias pedagógicas específicas que brinda el docente, a partir 

de la valoración realizada de los niveles de logro alcanzados por el estudiante, tienen como base 

las recomendaciones enviadas a los padres de familia o encargados durante el período.  En ellas 

se describen puntualmente las dificultades  y fortalezas presentadas. 

Tienen como propósito que el docente brinde al padre de familia o encargado, la 

orientación necesaria para ofrecer el  acompañamiento en  la  implementación de estrategias 

educativas, que favorezcan y respondan a las habilidades, actitudes o valores que se pretende 

desarrolle el estudiantado durante el proceso de aprendizaje. 


  Guía Docente del Programa de Estudio Educación Preescolar.        57 
  

 Observaciones del proceso de seguimiento individualizado 

Se detallan las conclusiones de las observaciones realizadas durante el proceso vivido y las 

recomendaciones que surgen de las mismas (ver apartado de Seguimiento Individualizado). 

 Informe de asistencia 

Este informe se presenta con el propósito de informar al padre de familia o encargado del 

estudiante, si el logro o no de las habilidades propuestas desde el planeamiento didáctico, 

obedece a su  inasistencia al centro educativo o a una necesidad educativa que presenta el 

estudiante. 

 

 

 

 

En el cuadro que se presenta a continuación se retoman algunos de los aspectos que se 

deben considerar al elaborar el Informe Cualitativo del Niño y la Niña, así como los que se deben 

evitar en este. 

 

Cuadro n° 3 

Consideraciones para redactar el informe cualitativo del niño y la niña 
 

SE DEBE CONSIDERAR SE DEBE EVITAR 

 Informar de manera objetiva, positiva y con 

detalle el progreso y dificultades identificadas 

en el estudiantado. 

 Proponer posibles soluciones y estrategias para 

superar las dificultades detectadas. 

 Señalar los apoyos concretos de acceso,  

tecnológicos, materiales, de especialistas entre 

otros que el niño o la niña requiera. 

 Fundamentar las recomendaciones con fines 

pedagógicos.  

 Redactar en prosa con lenguaje claro el nivel 

de logro del  estudiantado. 

 Ocultar información. 

 Generar falsas expectativas. 

 Alarmar para llamar la atención. 

 Presentar indicadores y criterios poco 

definidos. 

 Presentar información irrelevante, subjetiva y 

discriminatoria.  

 Realizar comparaciones. 

 Etiquetar al estudiantado. 

 Centrar la atención en una sola área de 

desarrollo obviando las otras. 

 

 
 

 

 

 

 

 

 

¿Cuáles aspectos se deben considerar al redactar el informe? 


  Guía Docente del Programa de Estudio Educación Preescolar.        58 
  

 

 

 

 

 Dadas las particularidades de la Educación Preescolar como parte del Sistema Educativo 

Costarricense, se considera necesario aclarar que los períodos no son iguales a los demás niveles, 

ciclos y modalidades. Estos períodos tienen la intención de estar acordes con el modelo 

pedagógico plasmado en el programa de estudio y sirven como evidencia de la evaluación por 

procesos, a continuación se detallan los períodos y las sugerencias de las fechas para la entrega 

del informe cualitativo de desempeño. 

 

A continuación se detalla el ejemplo de formato para el informe cualitativo del niño y la 

niña que se debe utilizar.   

Período Extensión del período  

 

Entrega del Informe Cualitativo de 

Desempeño 

I Período Febrero y marzo Primera o segunda semana de abril 

II Período Abril, mayo, junio y julio Primera semana de agosto 

III Período Agosto, setiembre, octubre y 

noviembre 

Última semana de noviembre o primera 

semana de diciembre. 

¿Cuáles son los periodos evaluativos para la Educación Preescolar y cuáles son las fechas 

de entrega del informe cualitativo de desempeño? 


  Guía Docente del Programa de Estudio Educación Preescolar.        59 
  

 
INFORME CUALITATIVO DE DESEMPEÑO EN LA EDUCACIÓN PREESCOLAR 

República de Costa Rica 

Ministerio de Educación Pública 

Dirección Regional de Educación de _________________________________ 

Circuito Escolar:                                                   Curso lectivo:   _______   

Centro Educativo:________________________________________________ 

Nombre del niño o niña:________________________________________ 

Fecha: ___________ Período: ___________________________________ 

Ciclo: Materno Infantil (Interactivo II)   (   )          Transición (   )   

Modalidad:       Itinerante  (   )           Heterogéneo   (    ) 

Nombre del docente responsable:________________________________ 

Indicadores de logro Niveles de logro Observaciones y recomendaciones específicas 

Bajo Medio Alto 

Unidad:  Conocimiento de sí mismo     
1.      

2.     

3.     

4.     

Unidad: Interacción Social y Cultural  
1.      

2.     

3.     

4.     

Unidad: Interacción con el medio  
1.      

2.     

3.     

4.     

Unidad: Comunicación, expresión y representación  
1.      

2.     

3.     

4.     
 

Niveles de logro Criterios 

Bajo: Aún con apoyo no lo logra 

Medio: Requiere de apoyo constante para lograrlo 

Alto: Lo logra sin apoyos 


  Guía Docente del Programa de Estudio Educación Preescolar.        60 
  
 

OBSERVACIONES DEL PROCESO DE SEGUIMIENTO INDIVIDUALIZADO 

 

___________________________________________________________________________________________________________________________________
___________________________________________________________________________________________________________________________________
___________________________________________________________________________________________________________________________________
___________________________________________________________________________________________________________________________________
___________________________________________________________________________________________________________________________________
___________________________________________________________________________________________________________________________________
___________________________________________________________________________________________________________________________________ 
___________________________________________________________________________________________________________________________________ 
 

 

INFORME DE ASISTENCIA 

 

Total de días lectivos Ausencias 

 

 

 

 

FIRMA DEL PADRE DE FAMILIA O ENCARGADO: 

 

 

 

 

 

 

 

 

 

 

 

  

Nombre y firma del Director/a Nombre y firma del docente Sello del Centro Educativo 

 


61 
                                                                                                Guía Docente del Programa de Estudio Educación Preescolar.         

3.6  Valoración de la salud como parte del desarrollo y del aprendizaje 

 

 

La valoración de la salud del estudiantado es parte de la evaluación integral, a través de ella 

se puede detectar en forma oportuna posibles situaciones de riesgo para su desarrollo, que 

intervienen en el proceso de enseñanza-aprendizaje.  

Tipos de valoraciones de la salud que se deben aplicar en la Educación Preescolar 

A continuación se detalla el tipo de valoración, la periodicidad y descripción de cada una de 

ellas. En los anexos se especifica cada valoración con  su respectiva aplicación. 

Tipo de valoración Periodicidad 
Descripción 

Peso Al menos dos veces al  año  

(al ingresar al curso lectivo 

y durante los meses de 

octubre y noviembre) 

Para saber si cada estudiante está creciendo 

adecuadamente se debe conocer su peso y su talla. 

Es necesario  pesar y medir al niño y la niña sin 

zapatos, individualmente y utilizando las 

herramientas adecuadas. (ver anexo Tamizajes) Talla 

Agudeza Auditiva Al menos dos veces al  año  

(al ingresar al curso lectivo 

y durante los meses de 

octubre y noviembre) 

Para hacer estas valoraciones se utilizan las cartillas 

correspondientes que se pueden solicitar en el Área 

de Salud de la comunidad. (ver anexo Tamizajes) 

Agudeza Visual 

 

Salud bucodental 

Al menos dos veces al  año  

(al ingresar al curso lectivo 

y durante los meses de junio 

y julio) 

El personal de salud y educación tiene como 

responsabilidad promover la salud buco dental de los 

niños y las niñas. En el escenario educativo el 

personal docente hace revisiones de acuerdo con la 

escala que se adjunta. (ver anexo Tamizajes) 

 

Esquema de vacunas 

 

Una vez al año 

Al ingreso al centro educativo se  debe revisar el 

carné de vacunas para corroborar si está completo, si 

no lo está se le solicita a la familia que  asista al 

EBAIS o centro de salud para completar el esquema 

de vacunas que corresponde según la edad del niño y 

la niña.  

 

  


62 
                                                                                                Guía Docente del Programa de Estudio Educación Preescolar.         

3.7 Referencia y contrarreferencia 

 

Mediante la evaluación periódica del desarrollo y del aprendizaje de los niños y las niñas, el 

personal docente puede determinar los casos de estudiantes que necesitan una referencia o ayuda 

de algún especialista que permita que se le atienda oportunamente, para esto es importante que el 

personal docente tenga registrado en forma continua y específica las observaciones o evidencias 

necesarias, que sirvan de insumo al momento de referir. A continuación se plasma una imagen 

con boleta de referencia y contrarreferencia validada a nivel nacional desde la coordinación 

intersectorial del Sistema de Atención Integral e Intersectorial del Desarrollo (SAIID). Para su 

respectivo llenado e instructivo (ver anexo  de referencia y contrarreferencia). 

  

Ejemplos 

  


63 
                                                                                                Guía Docente del Programa de Estudio Educación Preescolar.         

3.8 Otros aspectos por considerar en la evaluación integral 

 

  Como parte de la evaluación integral se tiene que valorar no solamente el 

desarrollo y el aprendizaje del educando sino que también aspectos del currículo como son: 

los ambientes de aprendizaje, los materiales, el personal docente, la familia, entre otros. A 

continuación se detallan sugerencias de criterios que pueden ser utilizados al momento de 

evaluar estos aspectos: 

 

Figura n° 9 

Aspectos que involucra la valoración integral 

 

 

 


64 
                                                                                                Guía Docente del Programa de Estudio Educación Preescolar.         

Los ambientes de aprendizaje: 

 El proceso de evaluación del ambiente de aprendizaje implica un proceso cíclico de cuatro 

fases, que a continuación se detallan (Iglesias, 2008): 

Figura n° 10 

Fases del proceso de evaluación de los ambientes de aprendizaje 

 

 

 ¿Qué hay? Se identifican las dimensiones y variables que intervienen más directamente 

en la configuración de un determinado ambiente.  

 ¿Cómo se manifiesta? Se observa el uso y manejo que se hace de cada ambiente y se 

registra la información acerca de la influencia que el ambiente está ejerciendo en la 

conducta y en el aprendizaje del estudiantado. Para realizar una observación sistemática 

se  puede disponer de algunos instrumentos que ayuden en la recolección de información: 

registros anecdóticos, escalas, entre otros. 

 ¿Cómo influye? Se analizan los aspectos observados en detalle y se reflexiona acerca de 

las implicaciones pedagógicas y educativas de dichos aspectos, es decir, cómo afectan 

¿Qué hay?

¿Cómo se 
manifiesta?

¿Cómo 
influye?

¿Qué puedo 
hacer?

Evaluación de los 

ambientes de 

aprendizaje 

 


65 
                                                                                                Guía Docente del Programa de Estudio Educación Preescolar.         

estos a la dinámica de trabajo y al aprendizaje del estudiantado, cómo influye la 

disposición del ambiente en la intencionalidad pedagógica y cómo esta información sirve 

para realizar las transformaciones que sean necesarias. 

 ¿Qué puedo hacer? Se analizan las posibilidades de cambio, se proponen alternativas 

con una actitud crítica y se plantea soluciones viables con miras a la  mejora de la calidad. 

Con base en  los datos obtenidos de la observación, análisis y reflexión, se debe proponer 

posibilidades reales, para mejorar el ambiente de aprendizaje del aula. 

Además  es importante considerar que: 

 El espacio en el que el estudiantado se desenvuelve permita el movimiento, por lo 

que se debe atender la seguridad, evitando el hacinamiento de muebles o materiales 

que obstaculicen el tránsito libre y un eventual accidente.  

 Los lugares donde se ubique cada ambiente de aprendizaje sean idóneos, recordar 

que son  centros de recursos, donde el educando utiliza lo necesario de acuerdo a su 

interés, necesidad u opción de trabajo. 

 Debe existir un  espacio de almacenamiento interno o externo del aula, donde  se 

guarden los materiales que no se utilizan. 

 Los ambientes de aprendizaje sean cómodos, agradables, contextualizados y acordes 

para los educandos con necesidades especiales.  

 Cualquier otro criterio que favorezca la educación de calidad. 

 

Los materiales: 

Es importante tomar en cuenta algunas consideraciones con respecto a los materiales que se van a 

utilizar: 

 Acordes a las características de los niños y niñas de 4 a 6 años de edad. 

 Despierten el interés, la curiosidad, la exploración, la experimentación y otras 

habilidades importantes para su desarrollo integral. 

 Dispuestos al alcance del estudiantado, para que así se favorezca su autonomía. 

 Cualquier otro criterio que favorezca la calidad del material. 

 


66 
                                                                                                Guía Docente del Programa de Estudio Educación Preescolar.         

El personal docente: 

 El personal docente  debe recordar que los procesos de evaluación y autoevaluación son 

permanentes para el  mejoramiento continuo de la calidad de la educación,  debe considerar los 

siguientes criterios: 

 Creación de alternativas para aprovechar el tiempo libre o la transición entre 

actividades o experiencias. 

 Identificación de  las necesidades que manifiestan los educandos, los estilos y ritmos 

de aprendizaje, con el fin de brindar las oportunidades que requieran para su 

desarrollo y aprendizaje. 

 Organización del tiempo, para su mejor aprovechamiento.  

 Planificación previa de las acciones y tareas que le corresponde, para tener clara la 

finalidad de la práctica pedagógica  según la opción de trabajo seleccionada.  

 Cualquier otro criterio que favorezca la calidad de la práctica pedagógica. 
 

La familia: 
 

La familia constituye uno de los actores fundamentales del currículo, por lo que también 

debe estar presente en el proceso de evaluación integral, a continuación se detallan sugerencias 

de algunos criterios a considerar: 

 Análisis de la periodicidad  con que deben realizarse los informes de evaluación 

para ser entregados a las familias. 

 Reflexión de cuáles son las estrategias para comunicar permanentemente a las 

familias el proceso de enseñanza aprendizaje y de evaluación (reuniones, talleres, 

boletines, correos electrónicos, entre otros). 

 Sostener un lenguaje sencillo, respetuoso y claro que facilite la comunicación entre 

las familias, el docente y el estudiantado. 

 Aplicar instrumentos de evaluación que permitan conocer la opinión acerca de 

temáticas tales: la calidad del centro educativo, los servicios que brinda, las 

condiciones de la infraestructura, el desarrollo y el progreso  del estudiantado, el 

desempeño y mediación pedagógica del docente, entre otros. 

 Cualquier otro criterio que favorezca la comunicación y la participación de las 

familias al proceso de enseñanza aprendizaje y de evaluación. 


67 
                                                                                                Guía Docente del Programa de Estudio Educación Preescolar.         

Dimensiones de los ambientes de aprendizaje 

4. Ambientes de aprendizaje  

 

 Los  ambientes de aprendizaje corresponden a  un elemento principal de un currículo; son 

definidos desde el modelo pedagógico desarrollista y a partir de la metodología activa como los 

centros de recursos construidos para favorecer de manera intencionada las situaciones de 

aprendizaje. De acuerdo con  Iglesias citado por Jaramillo (s.f.)  el ambiente de aprendizaje es 

definido “como un todo indisoluble de objetos, colores, olores, formas, sonidos y personas que 

habitan y se relacionan en un determinado marco físico que lo contiene todo, y al mismo tiempo, 

es contenido por todos estos elementos que laten dentro de él como si tuvieran vida” (pp. 3-

4).Estos facilitan el desarrollo integral del estudiantado, permitiendo la organización de su 

conocimiento, de su pensamiento, la vivencia de valores, la expresión de sentimientos, el 

establecimiento de relaciones y el fortalecimiento de sus habilidades (Potocnjak, 2006; López, 

2008).  

  Los ambientes de aprendizaje están 

estructurados en cuatro dimensiones que se relacionan 

entre sí; una dimensión física que refiere al espacio y 

recursos físicos (¿qué hay y cómo se organiza?), otra 

dimensión funcional que se relaciona con la forma de 

utilizar el espacio físico, los recursos disponibles y las 

actividades a cumplir (¿Cómo  se utiliza y para qué?); 

la dimensión temporal que determina la organización y 

distribución del tiempo (¿Cuándo y cómo se utiliza?) y 

la dimensión  relacional que hace referencia a las 

diferentes formas  de relación interpersonal y 

experiencias de convivencia (¿Quiénes y en qué circunstancia?) (Ministerio de Educación y 

Deportes, 2005). 

  Los ambientes deben ofrecer un clima que despierte al aprendizaje, donde exista respeto, 

cariño, intercambios, descubrimientos, que genere desafío, gozo, oportunidad  para crear, 

explorar, crecer y vivir, de tal forma  que los adultos,  los niños y las niñas  estén libres de 

tensiones y ocupados con su quehacer diario, por estas razones estos ambientes deben estar 


68 
                                                                                                Guía Docente del Programa de Estudio Educación Preescolar.         

definidos y reflejar una atmósfera hogareña, entendida como un clima seguro y tranquilo cargado 

de afecto. 

La organización de  los ambientes de aprendizaje debe responder a las etapas  del desarrollo 

que se atiende, además,  puede vincular todo lo que el niño y la niña  hacen, desde las elecciones, 

la facilidad con la que pueden llevar a cabo sus planes, sus relaciones, sus sentimientos  y formas 

de utilizar el material.  

Todos los ambientes de aprendizaje deben contemplar y cumplir con las siguientes  

características (Villareal, 2012): 

 Seguros, que posibiliten a los educandos  realizar sus actividades en  forma tranquila, sin 

que estén expuestos a peligros  que atenten contra su integridad física y emocional. 

 Sanos, que propicien el bienestar  integral  para una buena calidad de vida.  

 Funcionales, que sean útiles y operativos para que los educandos desarrollen su actividad 

autónoma y el juego libre.   

 Ecológicos, que permitan un desarrollo natural y armonioso con el ambiente y consigo 

mismo. 

 Transformables, que propicie la acción exploradora y transformadora del niño y la niña. 

 Adaptados a la cultura, que represente las costumbres y  el contexto de las familias y  la 

comunidad. 

 Estéticos, que ofrezcan luz, formas, texturas, colores e imágenes, como  componentes que 

estimulen  la percepción,  la comodidad  y  la acción. 

 Organizados, que contengan materiales que permitan desarrollar experiencias con 

propósitos específicos de acuerdo con el ambiente en el que se ubiquen. 

 

 Además de lo anterior, es importante aclarar que estos ambientes deben ser concebidos 

como centros de recursos (no como estaciones de trabajo rígidas), donde los materiales dan la 

oportunidad de que el niño y la niña los utilice  de manera integrada o de acuerdo a lo que él o 

ella requieran, los materiales no son estáticos, ni inflexibles, pueden tener varios propósitos   que 

permitan la exploración y el descubrimiento. 

 Los ambientes deben estar relacionados con las experiencias que se desarrollen a lo largo 

de la jornada, de manera que serán enriquecidos de acuerdo con los intereses, necesidades y 

características del desarrollo del niño y la niña. Esto propicia una ubicación flexible del 


69 
                                                                                                Guía Docente del Programa de Estudio Educación Preescolar.         

estudiantado al utilizar los materiales, pues le dará la posibilidad de tomar elementos de 

diferentes ambientes y traerlos a un espacio que él o ella decida para elaborar su proyecto de 

trabajo. Se recomienda el uso de tapetes, alfombras, esteras, entre otros de diferentes tamaños 

para que los niños y niñas delimiten su espacio de acción ya sea individual o grupal.   

3Se considera conveniente rescatar que lo que se registra durante los momentos de 

interacción con los ambientes no es la estancia en los mismos, sino el proceso de 

aprendizaje que el estudiantado irá construyendo en la ejecución de sus proyectos.  

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

                                                           

3 Este ícono hace referencia a aquella información a la que se le debe prestar especial importancia. 

Orientaciones generales para los diferentes  

ambientes de aprendizaje  

(internos y externos) 

Tener presente que en estos ambientes se:  

 

 Permita la exploración a través de los materiales y recursos que se tenga en 

cada ambiente. 

 Aumente la dificultad, la complejidad y el reto de las actividades, de 

acuerdo con el desarrollo de las habilidades  de los niños y las niñas. 

 Presente al menos  una vez por semana  un material diferente  que sea de 

interés para su uso. 

 Describa el uso apropiado de los materiales. 

 Cambie los materiales periódicamente, mantenerlos limpios y organizados 

para inculcar un sentido de orden, integración y belleza. 

 Valore la creatividad de los niños y las niñas. 

 Permita el disfrute libre al crear  sus producciones artísticas sin modelos 

prediseñados que puedan frustrarlos. 

 Fomente la autoestima mediante comentarios positivos de sus trabajos. 

 Exhiban  los trabajos de todo el estudiantado  en un lugar elegido por ellos. 

 Cuente con una bodega para almacenar materiales. 


70 
                                                                                                Guía Docente del Programa de Estudio Educación Preescolar.         

 

 

La figura nº 11 muestra los ambientes tanto internos como externos que deben ser contemplados 

en el centro educativo. 

 

Figura nº 11. 

Ambientes  internos externos 

 


71 
                                                                                                Guía Docente del Programa de Estudio Educación Preescolar.         

4.1 Ambientes internos 

 

 Los ambientes internos se subdividen en internos comunes e internos de aula, los primeros 

son los utilizados por toda la población del centro educativo, por  ejemplo: la entrada, los 

corredores, el área administrativa, entre otros.  Para maximizar el uso de estos ambientes se 

sugiere que sean aprovechados para compartir información y promover la comunicación, crear 

una actitud positiva hacia el centro educativo. 

 El ambiente interno de aula es el lugar concreto que se destina a cada grupo en particular, 

es además, el espacio donde el estudiantado aprende a ser y a vivir en convivencia;  es donde se 

producen diversas interacciones e intercambios de experiencias personales y sociales.   

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

Para conformar el espacio interno de aula se sugieren los siguientes criterios 

(Peralta, 2007): 

 Organizar el espacio del aula con aquellos  materiales y mobiliario que motiven 

al estudiantado a comunicarse, desplazarse, experimentar con variedad de 

materiales novedosos y familiares. 

 Utilizar en la ambientación del aula trabajos realizados por el estudiantado.  

 Aprovechar los materiales no convencionales que se encuentren en el entorno, 

con el fin de fomentar la reutilización de recursos. 

 Distribuir los ambientes del aula de acuerdo con las características, intereses y 

necesidades del estudiantado con el fin de respetar los niveles en que se desea 

potenciar el desarrollo. 

 Disponer de los materiales de acuerdo con los propósitos de la práctica 

pedagógica. 

 Proporcionar dentro del aula espacios abiertos y libres para moverse y 

manipular objetos. 

 Proyectar en los diferentes ambientes del aula la posibilidad de fomentar 

actividades individuales y actividades en grupo. 

 Facilitar que el estudiantado explique o exprese su propia apreciación con 

respecto a los  ambientes, ya que esto va a permitir  que los niños y las niñas se 

identifiquen con el mismo.  

 


72 
                                                                                                Guía Docente del Programa de Estudio Educación Preescolar.         

 Organización interna de los ambientes de aprendizaje del aula 

 

En la organización interna del aula, es importante tomar en consideración que los 

ambientes de aprendizajes que se estructuren  deben favorecer  las áreas del desarrollo integral 

(socioafectiva, psicomotriz y cognitiva) del niño y la niña con el fin de que desarrollen actitudes 

como la independencia, la autonomía, la responsabilidad, el autocontrol, la colaboración, la 

concentración, el trabajo en equipo y la organización. Asimismo cada ambiente debe ofrecer a los 

educandos materiales y recursos  que los  inviten a elegir, explorar, experimentar, clasificar, 

probar, preguntar, compartir e interactuar en forma directa con sus iguales y el personal docente.  

Estos ambientes de aprendizaje deben ser de fácil identificación para que el niño y  la niña 

los  puedan distinguir, sin que existan estantes, muebles o cualquier otro tipo de divisorios que 

los hagan ver como compartimentos o cubículos aislados; a su vez  los materiales incluidos en 

estos ambientes deben presentar diferentes niveles de dificultad, de acuerdo con las 

particularidades del grupo.  

 

Sugerencia de materiales comunes a los distintos ambientes: 

La siguiente lista de materiales corresponde a una recomendación que debe ser 

enriquecida de acuerdo al contexto sociocultural. 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

• Equipo audiovisual (computadora con juegos y aplicaciones). 

• Micrófonos, teléfonos, grabadoras, parlantes, audífonos, entre otros. 

• Música de diferentes géneros  y grabaciones de diferentes sonidos. 

• Papeles de diferentes tamaños y colores. 

• Lápices de colores, lápices de cera, marcadores. 

• Tijeras, goma. 

• Témperas de diferentes colores, pinceles, brochas, rodillos, espumas. 

• Pizarras pequeñas y tizas, franelógrafo, pizarras magnéticas. 

• Espejos. 

• Revistas, periódicos, suplementos. 

• Plastilina, arcilla, barro. 

• Telas, sábanas, cintas de tela, pañuelos de diferentes tamaños y colores. 

• Aros de diferentes tamaños. 

• Títeres de diferentes personajes y naturaleza (de mano, de dedo, 

marionetas). 

• Teatro de títeres,  caja televisora. 

• Muñecos representativos de personajes de cuentos. 

• Sombreros, pelucas, máscaras, disfraces, maquillaje. 

• Juegos de mesa: Rompecabezas, loterías, dominoes, enhebrados, ensartes. 

 


73 
                                                                                                Guía Docente del Programa de Estudio Educación Preescolar.         

No me pidas que me quede “quieto” 

por mucho rato.  Tengo muchos 

barcos, trenes y aviones; caballos y 

mariposas por dentro. 

 

Rosario Anzola 

Escritora Venezolana 

A continuación se detallan los ambientes de aprendizaje propios de la organización interna 

del aula.  

 Ambiente de aprendizaje para el movimiento y la música  

 

 En este ambiente se requiere de espacio libre 

para moverse,  ejercitarse, experimentar, disfrutar de 

habilidades rítmicas, musicales, motoras y visomotoras. 

El disfrute y el esparcimiento que genera la 

música y el movimiento hacen que los niños y 

las niñas descubran y  aprendan. Por tal razón, 

los elementos que se integren en este ambiente deben 

estimular el movimiento  de las diferentes partes del cuerpo tanto grandes como pequeñas y 

ofrecer diversas posibilidades para el pleno desarrollo y el aprendizaje del estudiantado. 

Además este ambiente brinda a los niños y a las niñas las posibilidades para construir las 

nociones espaciales de adentro, afuera, arriba, abajo, cerca, lejos, entre otros,  tanto en 

relación con su cuerpo, con otras personas y con los objetos. De la misma manera cuando juega 

con sus iguales  y socializa, cuando representa un personaje de acuerdo a lo que le sugiere la 

música, cuando se relaciona con el medio y tiene que desplazarse de diversas formas, desarrolla 

la imaginación,  el lenguaje y el pensamiento.   

 

Orientaciones para la organización de  un ambiente que favorezca  el movimiento y la 

música 

Se debe  considerar en la organización de este ambiente que se: 

 

 Promueva actividades que inviten a la  participación activa y creadora del estudiantado, 

dándoles la  oportunidad  de explorar sus posibilidades de movimiento,  ayudándolos a 

obtener confianza y seguridad en la ejecución de las acciones propuestas y creadas 

también por ellos mismos. 

 Facilite la expresión de sentimientos, ideas y pensamientos.  

 Atraiga a los niños y a las niñas  hacia  un mundo de sonido y movimiento, donde 

exploren e imaginen todo lo que es capaz de realizar con su cuerpo mediante la música.  


74 
                                                                                                Guía Docente del Programa de Estudio Educación Preescolar.         

 Utilice materiales dirigidos al desarrollo del ritmo, el equilibrio, las nociones de espacio y 

tiempo, mediante el movimiento para favorecer la exploración, el descubrimiento y el 

desarrollo de habilidades motoras, así como la expresión corporal y la imaginación. 

 Vele porque los materiales estimulen en los niños y las niñas su  capacidad de 

investigación y experimentación a través de los sentidos, ya que es por medio de ellos que 

construyen sus conocimientos. 

 

Sugerencia de materiales para el ambiente de movimiento y música 

 

La siguiente lista de materiales es una recomendación que debe ser enriquecida de 

acuerdo al contexto sociocultural. 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

• Elementos para clavar, pegar, unir y construir (clavos, tachuelas, 

tornillos, tuercas, prensa, pegamento,  cinta adhesiva,  cables, mecate, 

alambre, tapones, tapas, arandelas, tucos de madera, tubos PVC de 

diferentes grosores y tamaños). 

• Carruchas de hilo, de papel higiénico, de toallas de cocina. 

• Chapas. 

• Enchufes, artefactos como: radio, relojes, otros.  

• Serrucho, martillo, alicate, desatornillador.  

• Cuerdas, poleas, pequeños camiones, figuras.  

• Música de diferentes géneros.   

• Diversos instrumentos musicales (claves, triángulos, tambores, flautas, 

maracas, campanas, entre otros). 

• Bolas de diferentes tamaños y colores.  

• Elementos para diseñar diferentes escenarios.  

• Grabación de diferentes sonidos. 

• Materiales de la comunidad (Ejemplos: bambú, semillas, tintes naturales, 

jícaras, maderas y otros).  

•  Otros que favorezcan el movimiento y el desarrollo de la música, que 

respondan a los diferentes contextos. 


75 
                                                                                                Guía Docente del Programa de Estudio Educación Preescolar.         

 Ambiente de aprendizaje para la expresión artística y cultural 

 

 Las diferentes manifestaciones artísticas y culturales desarrollan  la creatividad,  la 

invención, la imaginación de los niños y las niñas  y contribuyen a  la expresión de los 

sentimientos y las emociones. Asimismo el arte y la cultura como medios de comunicación 

universal permiten el establecimiento de relaciones humanas interpersonales entre los que las 

abordan.  

 De acuerdo  con Henniger citado por López (2008)  las artes constituyen un proceso 

natural motivador en los  educandos,  los involucra  en el proceso de aprendizaje, estimulan su 

memoria, fomentan la comunicación simbólica, promueven las relaciones con los demás, 

permitiéndoles  madurar física y mentalmente.   

Este ambiente debe estar permeado por la identidad comunal, provincial y nacional, 

dando lugar a las diferentes microculturas que representan los estudiantes, la gestión de 

las identidades y lo cultural fomenta la creación de relaciones de solidaridad, comprensión e 

interacción social. 

 Los aspectos de arte y cultura  deben aparecer con una intencionalidad clara y definida en 

las experiencias que se les ofrecen a los niños y a las niñas, por lo tanto el personal docente  debe 

ser muy cuidadoso en la selección de materiales y equipo que se brinden en este ambiente. 

 Además no hay que  perder de vista, que este ambiente de aprendizaje  debe propiciar la 

capacidad de conocer, apreciar, rescatar, enriquecer la cultura y valorar la diversidad. 

 

Orientaciones al personal docente  que pueden facilitar las experiencias en el ambiente de 

aprendizaje para la expresión artística y cultural 

Se debe  considerar en la organización de este ambiente que se: 

 

 Propicie experiencias de expresión artística que permitan desarrollar la capacidad de 

percepción de manera cada vez más amplia, cultivar la memoria sensorial, profundizar la 

sensibilidad y agilizar la imaginación. 


76 
                                                                                                Guía Docente del Programa de Estudio Educación Preescolar.         

 Promueva el aprecio por la vida personal, familiar y las formas de vida de otros, 

identificando costumbres, tradiciones y acontecimientos significativos del pasado y el 

presente.  

 Incorpore recursos del medio que permitan agudizar la creatividad en los niños y las niñas 

para poder extenderse al mundo. 

 Incluya elementos que permitan distinguir que las obras artísticas representan expresiones 

culturales de diversos períodos de la historia. 

 Promueva la representación de diferentes hechos de su historia personal, familiar y 

comunal a través de diversas formas de expresión artística.  

 

Sugerencia de materiales para el ambiente de expresión artística y cultural 

 

La siguiente lista de materiales es una recomendación que debe ser enriquecida de 

acuerdo al contexto sociocultural. 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 Papel de diferentes colores, texturas y tamaños, cartones. 

 Lápices de cera, tizas, lápices de colores, marcadores, tijeras, goma. 

 Témpera de diferentes colores,  pinceles, brochas, palillos de dientes, cepillos dentales, 

bolinchas. 

 Revistas, periódicos. 

 Bolsas plásticas y de papel. 

 Bastones. 

 Plastilina, arcilla, barro. 

 Telas, sábanas. 

 Sombreros, pelucas,  máscaras, disfraces. 

 Maquillajes. 

 Cajas con accesorios de apoyo o elementos acordes a la temática (caja con juguetes de  

abarrotes,  caja de la zapatería, caja de la estación de bombero, caja del consultorio 

médico, caja del carpintero, entre otros), éstos deben ajustarse a los intereses y 

proyectos que realizarán los niños y las niñas. 

 Teatro de títeres, franelógrafo con escenas de juegos conocidos, caja televisora, teatro 

de sombras, pizarra metálica, láminas plásticas, muñecos representativos de personajes 

de cuentos. 

 Obras de arte local, nacional e internacional. 

 Materiales del entorno (tusas, semillas, cañas de diferentes grosores, cabuya, tintes 

naturales, flores silvestres, hoja de diferentes texturas y tamaños, barro de diferentes 

colores y texturas). 

 Otros que favorezcan las diferentes manifestaciones artísticas y multiculturales. 

 


77 
                                                                                                Guía Docente del Programa de Estudio Educación Preescolar.         

 Ambiente de aprendizaje para la exploración  y el desarrollo del pensamiento  

 

 Al organizar este ambiente en el aula se debe considerar que responda a las necesidades y 

potencialidades del estudiantado para facilitar la construcción de nuevos aprendizajes.  

Ofrece al niño y a la niña la  oportunidad para: observar, sentir, tocar, oler, probar, 

experimentar, explorar, manipular, formular hipótesis, comprobar, predecir, descubrir, 

comparar, medir, resolver, armar, separar, rodar, juntar, unir, estibar, mezclar, mantener el 

equilibrio de los objetos, establecer semejanzas y diferencias, agregar, desagrupar, organizar, 

experimentar con el tamaño, con la textura, con los colores, con el peso, el volumen, el espacio, 

integrar las partes al todo, seriar, clasificar, contar, establecer correspondencia término a término, 

encajar, agrupar, entre otros.  

 Este ambiente favorece el desarrollo del pensamiento científico, crítico y lógico 

matemático  en el niño y la niña. En lo referente  a los procesos científicos, están presentes la 

observación, la investigación, la exploración, el descubrimiento de las propiedades de los objetos, 

entre otros. Es importante aprovechar las experiencias e intereses del estudiantado  para que 

cuiden y conserven su ambiente y sus recursos. 

En lo concerniente  a las habilidades desarrolladas en el pensamiento crítico, están 

presentes el razonamiento, la toma de decisiones y la solución de problemas. 

 En cuanto a los procesos matemáticos, están presentes las interacciones que el niño y la 

niña establezcan por medio de las relaciones espaciales, temporales, de medida, conservación de 

la cantidad, forma, cuantificación, peso, volumen, correspondencia término a término, seriación, 

entre otros. 

 

Orientaciones para organizar  un ambiente que promueva la exploración  y el desarrollo del 

pensamiento  

 

Se debe  considerar en la organización de este ambiente que se: 

 Propicie actividades cada vez  más estructuradas que requieran un mayor grado de 

concentración y atención.  

 Promueva un proceso de aprendizaje activo, explorando con los sentidos, conociendo e 

interactuando con el ambiente. 


78 
                                                                                                Guía Docente del Programa de Estudio Educación Preescolar.         

 Crea situaciones modelo  para representar la realidad a través de la experimentación y 

planificación mediante el cumplimiento de una serie de pasos preestablecidos. 

 Brinde al niño y a la niña el mayor número de experiencias que permitan la exploración, la 

representación y la investigación con la finalidad de satisfacer su curiosidad científica con 

respecto a los fenómenos que ocurren a su alrededor. 

 Diseñe situaciones  comprensibles que requieran enfrentar y superar retos para la búsqueda de 

soluciones a problemas planteados. 

 Brinde a los niños y a las niñas materiales que desarrollen el pensamiento científico, crítico  y 

lógico-matemático para la: clasificación, seriación, noción numérica; relaciones espaciales y 

temporales; resolución de problemas, elaboración de hipótesis y conclusiones. 

 Ofrezca oportunidades de tener contacto con sustancias y materiales continuos, discontinuos, 

duros, blandos, líquidos y sólidos. 

 Plantee dilemas o situaciones cotidianas para que los niños y las niñas ofrezcan soluciones 

tomando una posición y apoyándola con argumentos. 

 

Sugerencia de materiales para este ambiente de exploración  y desarrollo del pensamiento  

 

La siguiente lista de materiales es una recomendación que debe ser enriquecida de 

acuerdo al contexto sociocultural. 

 

 

 

 

 

 

 

 

 

 

.  

 

 

• Carteles para registrar procesos e investigaciones  realizadas por el 

estudiantado y personal docente.  

• Álbumes, afiches con imágenes. 

• Materiales para cernir, verter, mezclar, trasvasar. 

• Mallas o redes para atrapar insectos.  

• Palas de diferentes colores, tamaños, grosores.  

• Arena, tierra, piedras, conchas de diferentes sitios o regiones. 


79 
                                                                                                Guía Docente del Programa de Estudio Educación Preescolar.         

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

• Objetos con diferentes características: textura, tamaño, color, forma, grosor, 

longitud, sabor, olor, peso, entre otros. 

• Cajas para clasificar, tapas y botones de diferentes tamaños, colores y 

formas. 

• Imanes, resortes, ligas de diferentes tamaños y grosores. 

• Balanza, termómetro, microscopio. 

• Recetarios ilustrados. 

• Lupas, prismas y caleidoscopios de diferentes tamaños y aumentos. 

• Colección de objetos para clasificar, seriar, cuantificar.  

• Tucos de madera, plástico, cartón.  

• Legos y bloques de diferentes colores y tamaños.  

• Cajas de cartón, madera o plástico de variedad de tamaños.  

• Pedazos de alfombras de diversos tamaños, colores, grosores y textura. 

• Recipientes de diferentes grosores, tamaños y longitudes. 

• Libretas. 

• Pinzas, focos.  

• Libros de instrucciones para efectuar experimentos. 

• Objetos que flotan o que se hunden. 

• Cintas métricas. 

• Paletas, goteros.  

• Gabachas, guantes, mascarillas, anteojos. 

• Recursos del medio como por ejemplo raíces de plantas,  hojas, frutos, 

cortezas de árboles. 

• Elementos vivos como animales (tortugas, peces) o diferentes plantas.  

• Otros que favorezcan el desarrollo del pensamiento del estudiantado. 

 


80 
                                                                                                Guía Docente del Programa de Estudio Educación Preescolar.         

 Ambiente de aprendizaje para el desarrollo del lenguaje 

 

El lenguaje como proceso cognitivo superior constituye tanto una herramienta para el 

pensamiento como un medio de comunicación.  

Es de vital  importancia que este  ambiente se organice cuidadosamente para promover 

las cuatro habilidades  lingüísticas (escuchar, hablar, leer y escribir) y la conciencia 

fonológica en los niños y las niñas, respetando sus niveles de desarrollo.  

En este ambiente se debe  propiciar  conversaciones, intercambios de experiencias, 

expresión de sentimientos, emociones e ideas,  por lo que  el equipamiento debe estar centrado en 

recursos que promuevan el desarrollo de todos los medios de expresión: el lenguaje oral, gráfico, 

plástico, que abarque la pintura, el dibujo, la fotografía, el modelado y la escritura; con material 

para crear, para expresarse, vistas no sólo como construcción de conocimiento, sino también 

como promotor de  valores culturales y morales contextualizado dentro de la realidad social a la 

que pertenecen. 

 

Orientaciones para organizar  un ambiente que favorezca el desarrollo del lenguaje 

 

Se debe  considerar en la organización de este ambiente que se: 

 

• Promueva el habla y  la escucha.  

• Permita la utilización de preguntas, comentarios, descripciones de ideas y verbalización 

de pensamientos. 

• Facilite el uso de  textos  de diferentes géneros literarios apropiados al nivel de desarrollo 

de los niños y de las niñas, que incluyan: lenguaje rítmico, vocabulario sencillo e 

ilustraciones.  

• Anime a la población estudiantil a dibujar y experimentar con la escritura no 

convencional o emergente. 

• Permita la conformación paulatina de un ambiente letrado (con los nombres de los 

elementos, objetos, ambientes del aula, nombre de los educandos, del personal docente, 

entre otros). 


81 
                                                                                                Guía Docente del Programa de Estudio Educación Preescolar.         

• Propicie el respeto a la diversidad cultural, integrando las historias, los cuentos, el 

folklore, las tradiciones y costumbres  de las familias y de la comunidad. 

• Aproveche los textos auténticos realizados con los niños y las niñas desde su realidad de 

convivencia. 

• Favorezca el desarrollo de la habilidad para identificar, segmentar, combinar (de forma 

intencional) los sonidos de las palabras. 

 

Sugerencia de materiales para el ambiente de desarrollo del lenguaje 

 

La siguiente lista de materiales es una recomendación que debe ser enriquecida de 

acuerdo al contexto sociocultural. 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

• Libros variados con  imágenes, fotografías, láminas y objetos.  

• Literatura que incluya cuentos, poesías, adivinanzas, trabalenguas, 

leyendas, obras de teatro.  

• Papeles de diferentes tamaños y colores. 

• Lápices de colores,  pizarras pequeñas y tizas. 

• Franelógrafos,  letras en lija.  

• Un lugar para desplegar las creaciones de los niños y las niñas. 

• Cojines y una alfombra para acostarse a observar los libros. 

• Títeres de diferentes personajes y naturaleza (de mano, de dedo, 

marionetas). 

• Micrófonos, teléfonos, grabadoras, audífonos. 

• Elementos para soplar (pajillas, globos, cilindros, pitos). 

• Bandejas con arena, harina, maicena. 

• Etiquetas de envases, latas, alimentos. 

• Revistas, periódicos, suplementos. 

• Caja con material de apoyo para el trabajo auditivo (cornetas, pitos, 

tambores, campañas, cd con sonidos onomatopéyicos). 

• Láminas que presenten sonidos y palabras semejantes y diferentes 

• Láminas con secuencias para la narración. 

• Recursos de la comunidad (cuentos, leyendas, mitos y otros). 

• Otros que favorezcan el desarrollo de las cuatro habilidades lingüísticas. 

 

 Libros variados con  imágenes, fotografías, láminas y objetos.  

 Literatura que incluya cuentos, poesías, adivinanzas, trabalenguas, leyendas, 

obras de teatro.  

 Papeles de diferentes tamaños y colores. 

 Lápices de colores,  pizarras pequeñas y tizas. 

 Franelógrafos,  letras en lija.  

 Cojines y una alfombra para acostarse a observar los libros. 

 Títeres de diferentes personajes y naturaleza (de mano, de dedo, marionetas). 

 Micrófonos, teléfonos, grabadoras, audífonos. 

 Elementos para soplar (pajillas, globos, cilindros, pitos). 

 Bandejas con arena, harina, maicena. 

 Etiquetas de envases, latas, alimentos. 

 Revistas, periódicos, suplementos. 

 Caja con material de apoyo para el trabajo auditivo (cornetas, pitos, tambores, 

campanas, cd con sonidos onomatopéyicos). 

 Láminas que presenten sonidos y palabras semejantes y diferentes. 

 Láminas con secuencias para la narración. 

 Recursos de la comunidad (cuentos, leyendas, mitos y otros). 

 Otros que favorezcan el desarrollo de las cuatro habilidades lingüísticas. 

 


82 
                                                                                                Guía Docente del Programa de Estudio Educación Preescolar.         

 Ambientes para satisfacer las necesidades básicas 

 

Como parte de los ambientes internos del aula debe disponerse de espacios y servicios 

apropiados que permitan satisfacer las necesidades básicas en la vida del niño y la niña, como 

son: el afecto, la alimentación y la higiene personal. Estos ambientes también deben estar 

diseñados con los mismos criterios descritos anteriormente (seguros, ecológicos, adecuados a las 

características del grupo, de fácil acceso, entre otros). 

El ambiente de recibimiento cumple con una función socioafectiva, cuyo propósito es 

que el estudiantado ingrese al aula rodeado de un ambiente cálido que le brinde 

seguridad, es un ambiente propicio para la comunicación entre la docente, la familia, el niño y la 

niña.  Además, es en donde se empiezan a generar los sentimientos de pertenencia del 

estudiantado, pues incluye el espacio en que se colocan los objetos personales de cada quien,  es 

el sector del aula que está preparado especialmente para cada niño y niña.  

Es importante que en la medida de lo posible en este ambiente se disponga de mobiliario 

adecuado a las dimensiones del estudiantado, ya que esto promoverá la independencia de 

acciones al poder colocar sus pertenencias de manera sencilla y sin ayuda. Además debe estar en 

un lugar de fácil acceso, que no interfiera con el resto de los ambientes del aula; otra condición 

fundamental es la de ser fácil de organizar, para que se pueda mantener ordenado y limpio a pesar 

del uso constante y su ambientación debe realmente dar “la bienvenida” a los niños y las niñas. 

El ambiente para la alimentación se considerará  un ambiente interno cuando no 

exista el comedor escolar; en ambos casos es el lugar ideal para que el personal 

docente propicie actitudes positivas en el estudiantado como el respeto, la solidaridad, la 

comunión, la generosidad y el agradecimiento. Es importante que este ambiente se caracterice por 

contar con un clima agradable, limpio y organizado,  que permita la formación progresiva de 

normas y hábitos relacionados con el comportamiento en la mesa, la alimentación saludable y las 

relaciones armoniosas con los demás.   

El ambiente para la higiene personal es, por la etapa de desarrollo en que se 

encuentran los niños y las niñas, uno de los más importantes, pues es en él donde se 

construyen la mayor parte de las normas en cuanto a higiene se refiere. Es un ambiente en el que 

el estudiantado tendrá la oportunidad de construir conocimientos relacionados con su cuerpo, con 

su identidad y con las normas sociales de convivencia y cuidado de la salud.  Debe ser utilizado 


83 
                                                                                                Guía Docente del Programa de Estudio Educación Preescolar.         

también para promover medidas de seguridad personal y cuido. Por la naturaleza de este 

ambiente, debe plantearse dentro de un clima de mucha tranquilidad, orden y respeto. Equipado 

con artículos de cuidado personal no tóxicos, debidamente identificados y colocados en espacios 

seguros, sería importante además incluir un botiquín de primeros auxilios con el protocolo 

adecuado para una eventual emergencia.  

 

 Ambiente para el personal docente 

 

Este ambiente cumple una función estratégica pero no protagónica dentro del aula. Es 

donde el personal docente no solo coloca sus pertenencias, sino que es un punto de 

referencia  desde el cual tiene una visión completa de las actividades que realiza el grupo a su 

cargo, lo que le ayudará a atender las necesidades e intereses del estudiantado con prontitud; 

además, le permitirá el acceso a documentos como el programa de estudios, la guía docente, su 

planeamiento entre otros, es donde puede contar con un banco de recursos de uso discrecional 

(material que utiliza para dar apoyo a una actividad y que no está incorporado a los otros 

ambientes). Este ambiente no pretende que el personal docente se mantenga estático, por el 

contrario su posición es más dinámica, de movimiento, por lo tanto tiene una misión más de 

apoyo para  resguardar sus objetos personales y documentos. 

Este ambiente debe estar en armonía con la dinámica de aula, ser agradable y mantenerse 

ordenado para que no afecte la apariencia del entorno general. 

 

Orientaciones para organizar  el ambiente para el personal 

 

Se debe  considerar en la organización de este ambiente que: 

 

 Su  ubicación no sea el punto central del aula, debe  ser un ambiente que se integre de manera 

natural con la misma.  

 Permita una vista clara de los estudiantes todo el tiempo. 

 Contribuya a  familiarizarse con los hábitos de trabajo de cada uno. 

 Esté bien organizado y accesible a los niños y a las niñas, para que fomente una mayor 

interacción y convivencia entre ambos. 


84 
                                                                                                Guía Docente del Programa de Estudio Educación Preescolar.         

 Las dimensiones y características de este ambiente no provoquen interferencias o distractores 

que pueden interrumpir su aprendizaje y el movimiento en el estudiantado. 

 En los casos en que el aula sea compartida, este espacio será igualmente utilizado por ambos 

docentes. 

 

4.2    Ambientes externos 

 

Los ambientes externos se consideran lugares de aprendizaje que posibilitan al 

estudiantado la relación permanente con la naturaleza (siempre que sea posible), además 

experimentan  múltiples posibilidades  para  desarrollar diferentes tipos de experiencias. Para ello 

se proponen los siguientes ambientes: 

Ambientes para desarrollar experiencias motoras:  aquí se practican  diferentes 

patrones de movimiento como caminar, correr, saltar, brincar, patear, lanzar, trepar, 

rodar, girar entre otros, el estudiantado puede realizar  estos movimientos en forma libre,  por 

sugerencia de los  compañeros, compañeras y  del personal docente.  Por lo que es importante 

delimitar  un lugar que pueda  ser  equipado con recursos  que les permitan  a los niños y a las 

niñas treparse, mecerse, deslizarse, meterse dentro, pasar por debajo, saltar, brincar, empujar, 

jalar, montarse sobre ellos, patear, lanzar, apañar,  entre otros. Se sugiere algunos materiales 

como redes de cuerdas, obstáculos con llantas, aros, mecates, entre otros. 

Ambientes para desarrollar experiencias de recreación: permiten a los educandos la 

representación y el desempeño de roles, creando diferentes situaciones de su 

imaginación; para ello se puede contar con un arenero, una pila grande, una casita exterior, con 

materiales duraderos, resistentes al agua y a la manipulación, lavables,  de fácil traslado, de buena 

calidad que respondan a los intereses y a los gustos de los niños y las niñas.  

Ambientes para desarrollar experiencias con el mundo natural: los cambios climáticos, 

el crecimiento de los seres vivos, corresponden a algunos de los fenómenos que 

despierta interés en los niños y las niñas, por lo que la presencia de una huerta, una mini granja, 

un mariposario, una estación de reciclaje, entre otros, podría colaborar para que el estudiantado 

pueda observar, explorar y vivenciar estos fenómenos. Si se ofrecen estas experiencias  en donde 

los niños y las niñas  crezcan en contacto íntimo con la naturaleza, se garantizará un desarrollo 

más integral.  


85 
                                                                                                Guía Docente del Programa de Estudio Educación Preescolar.         

Para conformar el ambiente externo se sugieren los siguientes criterios: 

• Procurar un espacio amplio y con fácil acceso desde las aulas. 

• Estar delimitado, para dar seguridad al estudiantado.  

• Adecuar  zonas de arena, pavimento, suelo cultivable. 

• Disponer áreas techadas para la  época lluviosa. 

• Contar con un lugar para almacenar objetos del exterior. 

• Velar por la existencia de drenajes  para evitar las aguas estancadas. 

• Aprovechar el espacio natural: árboles, arbustos, flores, plantas, entre otros. 

• Utilizar  mobiliario exterior adecuado: aparatos de movimiento, lugares de juego, 

entre otros. 

• Dar  mantenimiento a las zonas verdes y al mobiliario exterior. 

• Estar siempre al pendiente de la limpieza y de las condiciones de salubridad. 

 

 

 

 

 

 

 

 

 

 

 

 

 

Es vital recordar que los ambientes externos son fuente de estímulos; un escenario para 

descubrir; una experiencia sensorial, motriz, social y cognitiva completa,  que impacta sobre la 

imaginación y las emociones de esta población estudiantil, por lo que es importante el desarrollo  

de experiencias tanto libres y espontáneas como mediadas por el personal docente.  

 

 Ambientes emergentes 

 

Estos ambientes son concebidos como centros de recursos cuya presencia cumple un 

propósito muy específico, que no puede ser incluido en los ambientes ya existentes y su 

vida útil es temporal.  Constituyen una herramienta extra en la organización que el personal  

docente hace del espacio para desarrollar experiencias significativas con los niños y las niñas.  

Para su construcción se debe cumplir con los mismos criterios de los ambientes en general y 

pueden ser tanto internos  como externos. Es importante rescatar que por la naturaleza emergente 

de estos ambientes, solo surgirán en caso de ser necesario y bajo una justificación bien 

fundamentada.  

 

 

 


86 
                                                                                                Guía Docente del Programa de Estudio Educación Preescolar.         

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

  

 Todos los ambientes antes descritos van a  permitir al estudiantado 

desarrollar habilidades psicomotoras, cognitivas y sociales, las 

cuales encuentran su máxima expresión en la medida en que el 

niño  y la niña crezcan ante las nuevas experiencias que puedan 

tener en la relación con cada ambiente del aula.  

 El requerimiento de cada uno de estos ambientes vistos como 

centros de recursos lleva a pensar en la necesidad de un personal 

docente creativo e innovador, que  planifique y genere las 

condiciones de espacio físico que posibiliten la creación de 

ambientes agradables para el aprendizaje del grupo de niños y 

niñas que tiene a su cargo. 

 Una vez que el personal docente  presente al estudiantado los 

ambientes de aprendizaje sugeridos, en conjunto  tendrán  la 

libertad de  pensar, proponer  y seleccionar  un nombre  que 

identifique  cada ambiente,  es importante que el nombre elegido 

se relacione con los procesos y  las experiencias, que desde ahí 

vivirán, pueden rotularlo y acompañarlo de imágenes o elementos 

representativos sin olvidar el contexto social y cultural al que 

pertenecen.  

 Esta organización del espacio descrita pretende redimensionar los 

ambientes en el centro educativo, lo que implica, además de 

modificar el medio físico, los recursos y materiales con los que se 

trabaja, un replanteamiento de los proyectos educativos que se 

desarrollan en ellos y muy especialmente la forma en que se dan 

las interacciones de sus protagonistas, de manera que el jardín de 

niños sea abierto, flexible, dinámico y que facilite la integración 

de la comunidad educativa. 


87 
                                                                                                Guía Docente del Programa de Estudio Educación Preescolar.         

5. Organización del tiempo 

 

La organización del tiempo en el Nivel de la Educación Preescolar es flexible,  responde a 

las características y necesidades de los niños y las niñas y se estructura en torno a las distintas 

experiencias que se realizan durante el día. Como parte de esta organización es importante que el 

estudiantado incorpore la rutina diaria del Jardín de Niños en un clima de seguridad y confianza,  

lo que le permitirá construir el concepto de tiempo y le facilitará su accionar al crear y establecer 

la secuencia de actividades que realizará durante el día.  

La rutina es entendida como “el conjunto de acciones con carácter repetitivo que el niño 

realiza cada día para la adquisición de hábitos y determinados comportamientos” (AMEI, s.f.).  

En este sentido es importante que el personal docente logre convertir el aula en un espacio 

de comunicación permanente donde se promuevan los aprendizajes significativos.   

Para ello se sugieren las siguientes pautas (Peralta, 2007;  Gervilla, 2006;  NAEYC, 

2009): 

 Respetar los principios del desarrollo cognitivo, psicomotriz y socio-afectivo en la 

organización del tiempo, para que éste sea lo más natural posible, sin forzar el ritmo de la 

actividad. 

 Contemplar un periodo de adaptación, durante la primera semana del ciclo lectivo,  que le 

permita al niño y a la niña la integración a la jornada de trabajo de manera gradual.  

 Mantener una jornada de trabajo permanente durante el primer mes del curso lectivo para que 

el niño y la niña interiorice el concepto de “rutina”;  luego se le pueden incluir variaciones. 

 Utilizar consignas que marquen el inicio y el final de las diversas actividades. 

 Utilizar al inicio de cada jornada, algún mecanismo para organizar los diferentes momentos 

que van a ser parte del trabajo del día, por ejemplo: láminas de la rutina, con el propósito de 

que el niño y la niña tengan conocimiento de lo que va a suceder. 

 Respetar los diferentes ritmos de aprendizaje, las necesidades e intereses de los niños y las niñas 

en un marco de autonomía, libertad y límites claros. 

 Alternar las experiencias de manera que sean: tranquilas y activas, espontáneas y estructuradas, 

colectivas, individuales, de pequeños grupos y grupo total, cotidianas o innovadoras, en 

espacios interiores y exteriores, iniciadas por el personal docente o los niños y las niñas. 


88 
                                                                                                Guía Docente del Programa de Estudio Educación Preescolar.         

 Valorar que el tiempo de cada experiencia sea en función del nivel de atención y 

concentración de los niños y las niñas. 

 Considerar en todos los momentos de la rutina la intencionalidad educativa de los mismos. 

 

5.1     Conceptualización de las experiencias 

Para la operacionalización del Programa de Estudio la jornada diaria está organizada en 

diversas experiencias: recibimiento, iniciales, opción de trabajo e interacción en los ambientes, 

higiene y alimentación, actividad física y movimiento, desarrollo de la expresión artística, cierre 

y despedida,  seguimiento individualizado del desarrollo del niño y la niña.  

 

Para que el personal docente organice y planifique las estrategias a desarrollar en los 

diferentes momentos del día, debe tener claridad en la intencionalidad de cada una de éstas.  

 

A continuación se describen los diferentes momentos de la jornada: 

 

Experiencias Conceptualización 

 

Experiencias de recibimiento 

 

 

Constituye el momento de bienvenida de los niños y las niñas, el 

cual se caracteriza por ser afectivo y alegre, donde se promueve el 

saludo entre ellos y las demás personas. Puede desarrollarse dentro 

o fuera del aula y el estudiantado ubica  sus pertenencias en el lugar 

determinado. 

 

Experiencias iniciales   

 

Es un espacio de encuentro en el que se realizan actividades como: 

saludo, oración, felicitaciones de cumpleaños, juegos, canciones, 

expresión corporal, ejercicios de respiración y relajación, 

intercambio de sentimientos, emociones, sorpresas, entre otras. 

También se corrobora la asistencia  del estudiantado, la fecha, 

organización de la rutina y el estado del tiempo.  


89 
                                                                                                Guía Docente del Programa de Estudio Educación Preescolar.         

Experiencias Conceptualización 

 

Experiencias de la opción de 

trabajo  

 

 

 

Es el momento propicio para desarrollar las estrategias de 

mediación de la opción seleccionada (proyecto o secuencias 

didácticas), según características de cada una de estas opciones y 

tomando en cuenta el tema, problema o experiencia del interés de 

los niños y las niñas, así como la correlación de las cuatro unidades. 

En este momento el estudiantado hace uso de los recursos ubicados 

tanto en  los ambientes de aprendizaje interiores como exteriores,  

según lo planificado. 
 

Experiencias de higiene y 

alimentación 

 

 

Es el momento en el que se practican hábitos de alimentación 

saludable, higiene (lavado de manos y dientes), urbanidad, cortesía, 

se comparten alimentos y se practiquen normas de convivencia. 

 

Experiencias de actividad 

física y movimiento. 

 

 

Es el momento para realizar  la actividad física, liberar energía y el 

intercambio afectivo entre el personal docente y el estudiantado. Las 

estrategias de mediación deben proponer retos cognitivos y 

motrices, así como materiales que incentiven el movimiento tales 

como: mecates, elásticos, bolas, aros, colchonetas, pañuelos, entre 

otros. En este momento se alternan actividades libres y dirigidas, 

que favorezcan elementos del desarrollo psicomotor, patrones de 

movimiento, recreación, juego, creatividad y gozo. 
 

Experiencias para el 

desarrollo de la expresión 

artística 

 

 

 

Es el momento para expresar, comprender, apreciar  y disfrutar el 

arte,  por medio de diferentes manifestaciones, tales como: Artes 

escénicas (bailes, coreografías, cuenta cuentos, danzas folclóricas, 

poesía coral, teatro, pasacalles, títeres, entre otros), Artes visuales 

(dibujo, escultura, pintura, grafiti, producción audiovisual, 

fotografía, entre otros), Artes literarias (cuentos, leyendas,  

poesías, fábulas, trabalenguas, rimas, retahílas, entre otros), Artes 

musicales ( canciones, coros,  bandas, cimarronas, exploración  y 

creación de instrumentos musicales, entre otros).  El personal 

docente, según la intencionalidad, planifica estrategias de mediación 

que pueden estar relacionadas  o no con  la opción de trabajo 

elegida (proyecto o secuencia didáctica). Además pueden utilizar 

los diversos materiales de los ambientes de aprendizaje, para el 

desarrollo de las manifestaciones artísticas. 

Experiencias de cierre y 

despedida 

 

Es el momento  final de la jornada en el cual el personal docente en 

conjunto con el estudiantado, realiza un cierre de los 

acontecimientos vividos y comentan  acerca de las actividades del 


90 
                                                                                                Guía Docente del Programa de Estudio Educación Preescolar.         

Experiencias Conceptualización 

día siguiente.  Se recomienda que el personal docente se despida 

personalmente de cada niño y niña con una mirada y  un gesto 

amable. 

En los últimos 5 minutos el personal docente se prepara para 

entregar a los niños y a las niñas  a sus respectivas familias, 

posteriormente registra en la crónica semanal los aspectos más 

relevantes. 

Experiencias de seguimiento 

individualizado del desarrollo 

del niño y la niña 

Es el momento  de  dar seguimiento individualizado al niño y a  la 

niña.  Ver apartado “Seguimiento individualizado del niño y la 

niña” 

 

5.2 Organización de la jornada diaria 

 

La jornada diaria en el jardín de niños se organiza de la siguiente manera: 

 

Mañana 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

Tiempo Experiencias 

7:00 am a 7:10 am  

10 minutos 

Experiencias de recibimiento 

7:10 am a 7:30 am 

20 minutos 

Experiencias iniciales   

7:30 am a 8:30 am 

60 minutos 

Experiencias de  la opción de trabajo 

8:30 am a 9:00 am  

30 minutos 

Experiencias de higiene y alimentación  

9:00 am a 9:30 am 

30 minutos 

Experiencias de actividad física y movimiento  

9:30 am a 10:10 am 

40 minutos 

Experiencias para el desarrollo de la expresión 

artística  

10:10 am a 10:30 am 

20 minutos 

Experiencias de cierre y despedida 

10:30 am a 11:10 am 

40 minutos 

Experiencias de seguimiento individualizado del 

desarrollo del niño y la niña 


91 
                                                                                                Guía Docente del Programa de Estudio Educación Preescolar.         

 

Tarde 

 

Jornada diaria con ampliación 

Mañana 

 

 

 

Tiempo Experiencias 

12:30 md a 12:40 md  

10 minutos 

Experiencias de recibimiento 

12:40 md a 1: 00 pm 

20 minutos 

Experiencias iniciales   

1: 00 pm a 2:00 pm 

60 minutos 

Experiencias de  la opción de trabajo 

2:00 pm a 2:30 pm  

30 minutos 

Experiencias de higiene y alimentación  

2:30 pm a 3:00 pm 

30 minutos 

Experiencias de actividad física y movimiento  

3:00 pm  a 3: 40 pm 

40 minutos 

Experiencias para el desarrollo de la expresión 

artística  

3: 40 pm a 4:00 pm 

20 minutos 

Experiencias de cierre y despedida 

4:00 pm a 4:40 pm 

40 minutos 

Experiencias de seguimiento individualizado del 

desarrollo del niño y la niña 

Tiempo Experiencias 

7:00 am a 7:10 am  

10 minutos 

Experiencias de recibimiento 

7:10 am a 7:30 am 

20 minutos 

Experiencias iniciales   

7:30 am a 8:15 am 

45 minutos 

Experiencias de  la opción de trabajo 

8:15 am a 8:45 am  

30 minutos 

Experiencias de higiene y alimentación  

8: 45 am a 9:15 am 

30 minutos 

Experiencias de actividad física y movimiento  

9:15 am a  9:45 am 

30 minutos 

Experiencias para el desarrollo de la expresión 

artística  

9:45 am a 10: 00 am 

15 minutos 

Experiencias de cierre y despedida 

10:00 ama 10:30 am 

30 minutos 

Experiencias de seguimiento individualizado del 

desarrollo del niño y la niña 


92 
                                                                                                Guía Docente del Programa de Estudio Educación Preescolar.         

Jornada diaria con ampliación 

Tarde 

 

 

 

 

 

 

 

 

 

 

Inglés en Educación Preescolar 

En los centros educativos que se ofrece el servicio de inglés en preescolar, la jornada de 

trabajo se extiende en 40 minutos, sin que esto altere el último momento de la jornada que es el 

seguimiento individualizado del desarrollo del niño y la niña. 

Informática educativa 

En el caso de los grupos que asisten al laboratorio de informática educativa, el horario se 

mantiene igual. Por tal razón, el personal docente debe coordinar con el tutor de informática, 

participar activamente en este momento y ajustar la jornada para el cumplimiento de las 

diferentes experiencias. 

 

 

 

Tiempo Experiencias 

11:30 am a 11:40 am  

10 minutos 

Experiencias de recibimiento 

11:40 am a 12: 00 md 

20 minutos 

Experiencias iniciales   

12: 00 md  a 12:45 md 

45 minutos 

Experiencias de  la opción de trabajo 

12:45 pm a 1:15 pm  

30 minutos 

Experiencias de higiene y alimentación  

1:15 pm a 1:45 pm 

30 minutos 

Experiencias de actividad física y movimiento  

1:45pm  a 2:15 pm 

30 minutos 

Experiencias para el desarrollo de la expresión 

artística  

2:15 pm a 2:30 pm 

15 minutos 

Experiencias de cierre y despedida 

2:30 pm a 3:00 pm 

30 minutos 

Experiencias de seguimiento individualizado del 

desarrollo del niño y la niña 


93 
                                                                                                Guía Docente del Programa de Estudio Educación Preescolar.         

6. Seguimiento individualizado del niño y la niña 

 Esta experiencia se concibe en el año 1981 y entra 

en vigencia en 1982, cuando fue propuesto como una forma 

de reorganizar la jornada (que en ese entonces era de seis 

días) en cinco días. Nace con el propósito de  brindar un 

espacio específico al personal docente, que le permita 

conocer y atender las diferencias individuales de sus 

estudiantes,  se centraba en el desarrollo psicológico, el logro de su autonomía y la búsqueda de 

la formación integral. Desde sus inicios fue concebido como la última experiencia  de la jornada 

con una duración de 40 minutos (Garita, 2001).  Sus objetivos han sido desde el principio: 

conocer individualmente a cada niño y niña, a fin de que progrese de acuerdo a su ritmo; detectar 

dificultades de aprendizaje y desarrollo, promover el crecimiento físico, intelectual, afectivo y 

social y  orientar a las familias para que contribuyan con el desarrollo integral de sus hijos e hijas.  

(Herrera, 2010). 

 Actualmente, la Atención individual (Ciclo de Transición) y el Seguimiento Individual 

(Ciclo Materno Infantil) se han fusionado en un nuevo concepto denominado  “Seguimiento 

Individualizado”. El término individualizado, hace referencia al seguimiento que se le realizará 

a cada estudiante de manera específica y no tanto al abordaje en forma individual del niño o la 

niña en un momento determinado.    

 Las experiencias de seguimiento individualizado buscan enriquecer la visión y el 

conocimiento del personal docente con respecto al avance individual de cada educando para 

ofrecer  experiencias oportunas que potencian su desarrollo integral. Son también el mecanismo 

ideal para  recoger información de manera sistemática y veraz que deberá ser compartida con la 

familia del mismo, para canalizar los apoyos que se consideren necesarios o bien  optimizar el 

proceso de desarrollo infantil  integral de los niños y las niñas. 

Sin embargo, de acuerdo con Cárdenas (2006), estas experiencias no bastan para atender 

la  singularidad de cada estudiante, por lo que se hace  necesario aprovechar los diferentes 

momentos de la jornada para rescatar las particularidades de cada niño y niña.  

 

“Es obligatorio que se 

brinde a todos los niños “ 

MEP, 1981 


94 
                                                                                                Guía Docente del Programa de Estudio Educación Preescolar.         

Características del Período Seguimiento Individualizado 

 Debe realizarse todos los días, con una duración de 40 minutos. 

 Contempla a la totalidad del estudiantado organizado, según corresponda, para la 

atención tanto de un solo niño o niña, como en pequeños grupos.   

 Se organiza al estudiantado de acuerdo a las áreas del desarrollo que requieren 

atención.  

 La cantidad de veces en que los niños y niñas requerirán la atención durante la 

semana será decidida por el personal docente considerando la información que le 

arroja la evaluación de cada periodo.  

 El tiempo de la planificación debe ser compatible con los periodos evaluativos.  

 Se lleva un registro individual del proceso  de desarrollo de cada niño y niña. 

 

 

 

 

 

 

 

 

 

 

 

 

 

Para el éxito de las experiencias de “Seguimiento individualizado” es indispensable que se 

prepare con anticipación un plan general4 por áreas de desarrollo, con propósitos claros, con una 

proyección temporal de acuerdo con cada periodo evaluativo, que contemple estrategias de 

mediación y evaluación.   Este plan general será la base para organizar los planes de seguimiento 

individualizado específicos para cada estudiante (ver plantillas).  Para la elaboración del plan 

específico de cada niño y niña, se tomará del plan general aquellas estrategias particulares que se 

requiere para cada caso. Es conveniente que se organice por sesiones y en cada una se consideren 

actividades para el inicio, el desarrollo y el cierre. 

Por otra parte, se deben ir sistematizando el progreso del estudiantado en forma periódica 

para poder ajustar el plan a las características de los niños y las niñas. Antes de iniciarse la 

aplicación de este plan es fundamental que las familias lo conozcan, que se les comente la 

relevancia que tiene para el desarrollo integral y el aprendizaje de los educandos el que sea 

aplicado puntualmente,  de manera gradual y sistemática. De ser necesario, es importante que se 

les solicite a las familias que apoyen en el hogar algunas acciones, para las cuales se les debe dar 

las orientaciones por escrito.   

El personal docente debe registrar sesión a sesión el avance de cada estudiante, mediante un 

informe que se anexará al expediente una vez que termine cada periodo evaluativo (ver informe 

                                                           
4 Al planear la entrevista a las familias se debe incorporar en la plantilla general de seguimiento individualizado, en 
el espacio de propósitos “Que la familia…”   


95 
                                                                                                Guía Docente del Programa de Estudio Educación Preescolar.         

cualitativo del niño y la niña). Es conveniente involucrar a las familias en algunas actividades, ya 

sea para que se enteren de los logros o avances o bien para modelarles el manejo de alguna 

situación  particular que el niño o la niña presenta. 

Si se detecta alguna dificultad en el progreso por parte del niño y la niña,  lo recomendable 

es detener el proceso y revisar la estrategia, para reorganizar las actividades de manera que sean 

más pertinentes a su ritmo y estilo de aprendizaje. Resulta fundamental  que todas las actividades 

propuestas sean significativas y comprensibles para el estudiantado (Herrera, 2010). 

Otro de los aspectos a tomar en cuenta es el ambiente, en éste no debe haber distractores 

que interfieran o impidan la concentración del niño y la niña, debe ser conocido y brindar 

seguridad, contar con un clima emocional cálido y tranquilo.  Para lograr dicho clima es 

importante que el personal docente  muestre paciencia,  mire directamente a los educandos, 

utilice frases cortas y claras,  hable despacio,  demuestre  aprobación y satisfacción ante los 

logros y comprensión hacia los desaciertos. Esta experiencia representa una excelente 

oportunidad para que el personal docente establezca un vínculo de confianza y afinidad con cada 

uno de los estudiantes, por ello deber realizarse en el mejor de los ambientes emocionales, sin 

prisa y de manera muy organizada. 

Por otro lado, para la elaboración del plan del seguimiento individualizado, se parte de la 

evaluación diagnóstica (ver apartado de evaluación), la que incluye la entrevista a las familias y 

la valoración del desarrollo humano integral. Dicha valoración es indispensable que se construya 

basado  en los fundamentos, principios del desarrollo y el aprendizaje, la caracterización general 

de los niños, las niñas y el programa de estudio; este plan debe convertirse en un documento de 

consulta y apoyo para la elaboración de la planificación de aula y del seguimiento al desarrollo 

infantil. 

La valoración del desarrollo individual de los estudiantes se realiza en los primeros meses 

del curso lectivo y debe contemplar tamizaje en agudeza visual, agudeza auditiva, peso, talla, 

salud bucodental, desarrollo (socioafectivo, psicomotor y cognitivo) e historia familiar.   

 Las acciones planificadas van dirigidas a potenciar el desarrollo integral y deben obedecer 

a las mismas especificaciones que las experiencias organizadas durante la jornada, es decir, deben 

partir de lo simple a lo complejo y favorecer la construcción del pensamiento por medio de retos 

cognitivos, la interacción adulto-niño, niño-niño, el medio sociocultural de pertenencia y los 

ciclos de realimentación; además de ser creativas para generar  un momento agradable, 


96 
                                                                                                Guía Docente del Programa de Estudio Educación Preescolar.         

significativo, pertinente, productivo y armonioso, capaz de mantener el interés del niño y de la 

niña.  

El “seguimiento individualizado”, en su desarrollo propiamente dicho, se concibe como 

un proceso diseñado para dar seguimiento o apoyo a situaciones particulares que el personal 

docente haya identificado, en primera instancia, a través de la evaluación  diagnóstica y luego a 

través de las evaluaciones periódicas que se realizan a lo largo del desarrollo de las sesiones.  

Pretende que el personal docente tenga una mayor comprensión de cada estudiante y potencie su 

desarrollo individual. Por ello es de vital importancia que esta experiencia se ejecute con 

responsabilidad y constancia.  

5Para concluir el plan, se realiza  una valoración final que registra el proceso que cada 

niño y niña ha vivido. Esta información se incluye en el informe cualitativo del niño y la 

niña que  se les entrega a las familias (ver apartado de evaluación donde se explica el 

formato del informe), el cual contiene en las observaciones sugerencias con respecto a la forma 

de enfrentar las situaciones particulares presentadas por los estudiantes y recomendaciones sobre  

cómo seguir  potenciando  su desarrollo. (MEP, 2011).   

La estructura para planificar esta experiencia se define en el formato Plan para el 

seguimiento individualizado y para brindar el informe respectivo ver apartado de evaluación. 

 

 

                                                           

5 Este ícono hace referencia a aquella información a la que se le debe prestar especial importancia. 


97 
                                                                                                Guía Docente del Programa de Estudio Educación Preescolar.         

Plan general por área de desarrollo del  

 Seguimiento individualizado 

 
Dirección Regional de Educación: _____________________________ Ciclo: Materno Infantil (Interactivo II)  (   )       Transición (   ) 

Nombre del Centro Educativo: _______________________________ Modalidad:    Itinerante (   )                Heterogéneo  (    ) 

Circuito:__________________________________________________ Nombre del o la  docente: ___________________________________ 

Curso lectivo: _____________________________________________ Periodo evaluativo: ________________________________________ 

 

Área de desarrollo  

Cognitivo    

Socioafectivo 

Psicomotriz 

Propósitos  

Que el niño y la niña: 

______________________________________________________________________________________________________

______________________________________________________________________________________________________

______________________________________________________________________________________________________ 

 

Estrategias de mediación Estrategias de evaluación 

  

 

 

 

 Referencias bibliográficas:  


98 
                                                                                                Guía Docente del Programa de Estudio Educación Preescolar.         

Plan para el seguimiento individualizado 

 
 

 

Propósito 
______________________________________________________________________________________________________________________
______________________________________________________________________________________________________________________
______________________________________________________________________________________________________________________
______________________________________________________________________________________________________________________ 
 

N° Sesión Fecha Estrategias de mediación Estrategias de evaluación Recursos Observaciones 

      

      

      

      

 

Referencias bibliográficas 

 

Dirección Regional de Educación:  Ciclo/Grupo: 

Nombre del Centro Educativo:  Nombre del o la  docente: 

Circuito: Nombre del niño o niña: 

Periodo evaluativo: Área de desarrollo: 


99 
                                                                                                Guía Docente del Programa de Estudio Educación Preescolar.         

6.1   Descripción de los componentes del plan para el seguimiento individualizado 

 

  
Encabezado: Es el espacio en 
donde se debe anotar la 
información correspondiente a los 
aspectos administrativos.  
Ciclo/Grupo: se debe anotar el 
servicio que se ofrece: Interactivo 
II, Transición, Heterogéneo e 
Itinerante. 
Periodo evaluativo: corresponde 
al tiempo de ejecución en que se 

va aplicar el plan. 

Son los aprendizajes  que se persiguen lograr con la 
aplicación del plan.  Surgen de los resultados ya sea 
del diagnóstico o de las evaluaciones periódicas, según 
sea el caso.  
Se redactan expresando los cambios que se desean 
lograr por parte del niño y la niña; deben ser realistas 

y razonables.  
Ejemplo: Que el niño y la niña sea capaz de identificar 
las partes del cuerpo. 

Hace referencia al 
consecutivo de las 
sesiones que se realizan 
con el niño y la niña. 

Corresponde al 

día en que se 

efectúa la 

sesión. 


100 
                                                                                                Guía Docente del Programa de Estudio Educación Preescolar.         

  Son las actividades concretas que se 

realizarán. Se organizan  de lo simple 

a lo complejo, reflejan el proceso que 

se desprenda de los propósitos, deben 

tener una secuencia lógica de sesión a 

sesión y al interior de la misma. 

Son los criterios técnicos que determinan 

el proceso de desarrollo del niño y la niña 

en término de los logros alcanzados por 

los mismos. Están estrechamente 

vinculados a los propósitos y a las 

estrategias de mediación. Es importante 

que estén diseñados para que valoren 

periódicamente el proceso que se está 

llevando a cabo durante el desarrollo del 

plan.  
 

Son todos los materiales y elementos 

que van a ser necesarios para el 

desarrollo de las experiencias 

Es la descripción objetiva de lo 

ocurrido en cada sesión, este apartado 

se convertirá en un registro 

acumulativo de las experiencias que 

junto con las estrategias de evaluación 

ayudarán a tomar las decisiones 

necesarias para el logro del plan. Esta 

información sistematizada es la que  

quedará consignada en el informe 

cualitativo del niño y la niña final de 

cada periodo evaluativo que se 

entrega a las familias.  

Son los textos y fuentes de información que 
se consultaron para la elaboración del plan. 


101 
                                                                                                Guía Docente del Programa de Estudio Educación Preescolar.         

7. Relaciones recíprocas con la familia y la comunidad 

Familia 

La familia cumple un papel fundamental en el desarrollo del niño y la niña, es  el principal agente 

educador,  pero para que esto pueda darse necesita de un ambiente  adecuado. La  relación que se 

establezca entre los integrantes se va a ver reflejada en la personalidad y comportamiento de la persona 

menor de edad, si se le proporciona afecto, confianza, amor, serán seguras, independientes, felices, 

capaces de enfrentar y  resolver situaciones que se les pueda presentar. 

6La tarea de educar a los niños y a las niñas  es una  responsabilidad compartida y 

complementaria, tanto de las familias como del personal docente, por lo tanto es esencial que 

establezcan una relación de comunicación clara, continua, respetuosa, proactiva y comprometida.  

La Asociación Nacional de Educación de la Primera Infancia, como parte de las prácticas 

apropiadas (Serrano, 2008), describe el tipo de relaciones entre las familias y el personal docente  para 

el desarrollo de los niños y las niñas, las cuales se detallan a continuación: 

 Los miembros de la familia son bienvenidos en el centro educativo y existen múltiples 

oportunidades para su participación en las decisiones respecto a la atención y educación de los 

niños y  las niñas. 

 Cooperación, entre ambas partes para el logro de  metas compartidas. 

 Ambos comparten su conocimiento respecto al desarrollo y aprendizaje del niño y la niña.   

 El personal docente apoya a las familias para que  promuevan al máximo las habilidades de los 

niños y las niñas. 

 Las familias brindan información al personal docente acerca del niño y la niña antes de  su  

ingreso al sistema educativo. 

 Las familias son copartícipes en el proceso de planificación. 

    El personal docente toma en cuenta las habilidades y profesiones de los miembros de las 

familias para el desarrollo de los procesos pedagógicos.   

 

                                                           

6 Este ícono hace referencia a aquella información a la que se le debe prestar especial importancia. 


102 
                                                                                                Guía Docente del Programa de Estudio Educación Preescolar.         
 Es importante que la docente se preocupe por la formación familiar, para ello se recomienda 

utilizar el proceso de interaprendizaje como una estrategia didáctica y metodológica para trabajar con 

ella.  

El interaprendizaje es  una  técnica en la que se da la reflexión, prevalece el  diálogo, la 

confrontación de ideas, la crítica, la autocrítica y la autoevaluación, permite la comunicación, 

por medio del intercambio de experiencias.  

De acuerdo con Abarca citado por  el Ministerio de Educación Pública (2004), el interaprendizaje 

para el trabajo con familia se articula en tres grandes momentos: 

Primer momento “Lo que sentimos y pensamos de…” Es importante que el personal 

docente, tome en cuenta  las necesidades, las experiencias, los intereses, los problemas del 

contexto familiar y los conocimientos adquiridos por las personas en su diario vivir. Esto le 

permite conocer, sensibilizarse, valorar y dar significado a la experiencia acumulada para crear 

espacios educativos que promuevan la igualdad y el respeto  a la diversidad.  

 

Segundo momento “Lo que se ha dicho sobre…”: Este momento permite la construcción 

colectiva de conocimientos mediante diferentes estrategias de participación grupal, a partir de 

las experiencias, los conocimientos acumulados y la teoría existente sobre un tema. 

 

Tercer momento “Lo que podemos hacer para…”: Es un momento de aplicación práctica 

para promover el mejoramiento o cambio en la vida de las familias. 

 

La aplicación de estos momentos en las sesiones de trabajo constituye espacios de reflexión,  los 

cuales deben desarrollarse en ambientes agradables y de confianza que permitan el logro de los 

propósitos establecidos. Asimismo se puede promover la participación de las familias en actividades 

tales como: 

 Creación de comités para la prevención del dengue, la violencia, quemaduras entre otros. 

 Realización de talleres, foros, mesas redondas, debates,  para el análisis de diferentes 

problemáticas relacionadas con la niñez. 

 

 

 

 


103 
                                                                                                Guía Docente del Programa de Estudio Educación Preescolar.         

Comunidad 

La comunidad debe  ofrecer al niño y a la  niña los elementos necesarios para una sana 

convivencia, donde tenga la posibilidad de recibir atención y construir  valores para relacionarse con 

los diferentes miembros de la comunidad. 

Cada miembro de la comunidad aporta roles y funciones significativas con el propósito de lograr 

el desarrollo integral por medio de aprendizajes que sean significativos. 

 La comunidad es un agente de socialización que se encuentra relacionado con la familia y con el 

centro educativo, para fortalecer esa relación se pueden realizar actividades como: 

 Talleres, festivales, juegos deportivos, convivios, entre otros. 

 Paseos y visitas a lugares representativos de la comunidad. 

 Charlas dirigidas a la comunidad. 

 Invitar a diferentes miembros  que representan algunas instituciones de la comunidad, para que 

ofrezcan charlas a los niños y niñas. 

 Exposiciones abiertas a la comunidad con el propósito de que las personas conozcan las 

acciones que se realizan en el centro educativo. 

 Realizar campañas de limpieza con los miembros de la comunidad. 

El trabajo conjunto  con la familia y la comunidad complementa las experiencias de desarrollo y 

aprendizaje del niño y la niña, por lo que es de gran importancia que se establezcan espacios de 

encuentro y trabajo en común.  

 

 

 

 

 

 

 

 


104 
                                                                                                Guía Docente del Programa de Estudio Educación Preescolar.         

ARTICULACIÓN 

Proceso mediante el cual se ofrecen un conjunto de oportunidades a los educandos para 

realizar el paso entre diferentes ciclos y niveles educativos 

8. Articulación entre Educación Preescolar y Primer Año de la 

Educación General Básica 

La articulación  en el sistema educativo costarricense se fundamenta en el artículo 77 de la 

Constitución Política,  donde se establece que “La Educación será organizada como un proceso integral 

correlacionado en los diversos ciclos desde preescolar hasta la universitaria”, lo que plantea que la 

educación debe ser continua y permanente.  

 

 

 

 

 

 

Es de gran importancia unir, enlazar y dar continuidad al proceso educativo, a través de una serie 

de alternativas y propuestas pedagógicas  que respondan a las características y necesidades de los niños 

y las niñas, para que  vivencien exitosamente sus primeras experiencias educativas, lo que requiere de 

un trabajo conjunto para evitar el fracaso escolar y lograr la calidad educativa.  

 

Figura n° 12 

Actores que intervienen en el proceso de articulación 

 

 

 

 

 

 

 

 

 

    

 

 

 

Director o 
Directora

Docentes de 
Primer Año 

EGB

Familia 

Niños y NIñas 
de Educación 
Preescolar y 

Primer Grado

Docentes de 
Educación 
Preescoalr


105 
                                                                                                Guía Docente del Programa de Estudio Educación Preescolar.         

 

El proceso de articulación requiere de la participación del director o directora, el personal docente 

de Educación Preescolar y Primer Año de la Educación General Básica, los niños, las niñas y sus 

familias para poder establecer mecanismos efectivos de coordinación y  comunicación, promover 

estrategias metodológicas y evaluativas adecuadas, crear ambientes que garanticen la continuidad del 

proceso y propiciar el intercambio de conocimientos y experiencias.   

Según Aguerrondo (2002),  se trata de instaurar procesos de articulación, que guíen sin 

sobresaltos y en  forma permanente al estudiantado para que se desarrolle en todas sus dimensiones. 

 

Recomendaciones para llevar a cabo un proceso de articulación de calidad 

 

 Conformación  de  equipos de trabajo entre el personal docente y administrativo de Educación 

Preescolar y el Primer Año de la Educación General Básica. 

 Delegar responsabilidades entre el personal docente y el personal administrativo, para que el 

proceso se realice exitosamente. 

 Elaborar un proyecto de articulación que esté en constante construcción y revisión por parte de 

las personas responsables del proceso. Para ello se debe tomar en cuenta lo siguiente:  

 Conocer las expectativas de los niños y las niñas con respecto al cambio de la 

Educación Preescolar a la Educación General Básica. 

 Incentivar a los niños y las niñas para el cambio y la iniciación en el ámbito 

escolar. 

 Seleccionar estrategias que respondan a las características y necesidades  de la 

población estudiantil.  

 Organizar  el espacio, el tiempo, los materiales, las estrategias de mediación, 

entre otros, para favorecer el proceso de articulación de un nivel a otro. 

 Ambientar el aula de primer año  en función del trabajo grupal, las interacciones, 

el movimiento y la acción. 

 Promover el contacto entre los niños y las niñas de ambos niveles, enfocándose 

en  los aspectos afectivos primordialmente. 

 Realizar visitas e intercambios entre el personal docente y el estudiantado del 

nivel de Educación Preescolar  y el Primer Año de la  Educación General Básica. 

 Realizar actividades conjuntas con el personal docente de otras asignaturas 

(Educación Física, Música, Religión, Artes Plásticas, entre otros), así como las 


106 
                                                                                                Guía Docente del Programa de Estudio Educación Preescolar.         

encargadas de las bibliotecas escolares o los centros de recursos para el 

aprendizaje (CRA). 

 Dar continuidad al enfoque curricular y a las estrategias metodológicas que se implementan en 

la Educación Preescolar. 

    Informar e involucrar a las familias en el proceso de articulación  para que colaboren en el 

mismo. 

    Sistematizar las experiencias de articulación realizadas, con el objetivo de mejorar los 

procesos futuros. 

   Evaluar el proceso de articulación periódicamente con el fin de mejorar la reflexión de los 

errores y aciertos. 

 Compartir los informes cualitativos del niño y la niña, para conocer sus logros, sus avances y 

sus limitaciones. 

 Promover conversatorios  para el mejoramiento  de la función docente en el proceso de 

articulación. 

 

  


107 
                                                                                                Guía Docente del Programa de Estudio Educación Preescolar.         
 

Referencias bibliográficas: 

Aguerrondo, I. (2002). La Escuela del Futuro III: Qué hacen las escuelas que innovan. Buenos Aires: 

Papers Editores. 

Asociación Mundial de Educación Inicial (AMEI). (s.f.). El tiempo en los centros de educación infantil. 

Horarios generales y particulares de actividades. Recuperado de: 

http://www.waece.org/biblioteca/pdfs/d014.pdf 

Cárdenas, H. (2006). El período de atención individual; espacio para favorecer el desarrollo humano. 

Reviste Pensamiento Actual, Universidad de Costa Rica, 6 (7), 68-77. Recuperado de. 

http://revistas.ucr.ac.cr/index.php/pensamiento-actual/article/download/.../6357 

Cangalaya, J. (2010). Estrategias de aprendizaje de la metodología activa.  Lima, Peru: Educar-Grupo 

de capacitación pedagógica. 

Condemarín, M. y Medina A. (2000). Evaluación de los Aprendizajes: un medio para mejorar las 

competencias lingüísticas y comunicativas. Ministerio de Educación, Chile. (1° Edición). 

Gálvez, E. (2013). Metodología activa: favoreciendo los aprendizajes. Perú. Editorial Santillana S.A. 

Garita, H.  (2001). Período de Atención Individual. Revista Preescolar, Ministerio de Educación 

Pública, (22), 3-7. 

Gervilla, Á.  (2006).  El currículo de educación infantil: aspectos básicos.  Madrid, España:  Narcea 

Ediciones. 

Herrera, V. (2010). Período de Atención Individual. Material de Apoyo. Dirección Regional de Santa 

Cruz. 

Iglesias, M. (2008). Observación y evaluación del ambiente de aprendizaje en Educación Infantil: 

dimensiones y variables a considerar. Revista Ibero Americana, (47), pp.1-22. Recuperado de: 

http://www.rieoei.org/rie47.htm. 

Jaramillo, L. (s.f.) Planta física a nivel interno y externo. Disposición del ambiente en el aula. 

Universidad del Norte. Recuperado de: http://ylang-

ylang.uninorte.edu.co:8080/drupal/files/DisposicionAmbienteAula.pdf. 

 

López, A. (2008). El currículo integrado. Puerto Rico. Recuperado de: 

http://alcanza.uprrp.edu/modulo3/. 

http://www.waece.org/biblioteca/pdfs/d014.pdf
http://revistas.ucr.ac.cr/index.php/pensamiento-actual/article/download/.../6357
http://ylang-ylang.uninorte.edu.co:8080/drupal/files/DisposicionAmbienteAula.pdf
http://ylang-ylang.uninorte.edu.co:8080/drupal/files/DisposicionAmbienteAula.pdf
http://alcanza.uprrp.edu/modulo3/


108 
                                                                                                Guía Docente del Programa de Estudio Educación Preescolar.         
Martínez, L., Serrano, A., Torrech, L., García, I. y Costas, M. (2008). Assessment del desarrollo y 

aprendizaje de la niñez temprana. En Módulo 5. Centro de Investigaciones Educativas. 

Universidad de Puerto Rico. Recuperado de: 

http://alcanza.uprrp.edu/descargas/modulo5/modulo5.pdf  

Ministerio de Educación y Deportes. (2005). Educación Inicial: ambiente de aprendizaje para la 

atención preescolar. Venezuela. Recuperado de: 

http://www.unicef.orgvenezuelaspanisheducinic1.pdf. 

Ministerio de Educación Pública. (2004). Fascículo para la mediación: fascículo para la familia, No 8. 

Serie Ventanas en el mundo infantil. San José: ICER. 

Ministerio de Educación Pública. (2009). Reglamento de Evaluación de los Aprendizajes. San José: 

Imprenta Nacional. 

Ministerio de Educación Pública. (2011). Registro de Actividades: Educación Preescolar. San José: 

Litografía e Imprenta Universal S.A. 

Ministerio de Educación Pública. (2013). Evaluación Diagnóstica. San José: Imprenta Nacional. 

Ministerio de Educación Pública. (2013). Evaluación Formativa. San José: Imprenta Nacional. 

Ministerio de Educación Pública. (2014). Programa de Estudio de Educación Preescolar. San José: 

Imprenta Nacional. 

National Association for the Education of Young Children (NAEYC). (2009). Práctica Apropiada para 

el Desarrollo en Programas para la Primera Infancia para la Atención de Niños desde el 

Nacimiento hasta los 8 Años de Edad.  Recuperado de: 

http://www.naeyc.org/files/naeyc/file/positions/Spanish%20DAP%20position%20statement%281

%29.pdf 

Peralta, V.  (2007).  El Currículo en el Jardín Infantil. Tercera Reimpresión 3° Edición.  Andrés Bello: 

Chile. 

Pitluk, L. (2013).Las prácticas actuales en la educación inicial. Argentina: Editorial Homo Sapiens.  

Potocnjak, C. (2006). Diseño y Educación Preescolar. Chile. Recuperado de: 

http://www.tesis.uchile.cl/tesis/uchile/2006/potocnjak_c/sources/potocnjak_c.pdf. 

Santos, M. (1995). La evaluación: un proceso de diálogo, comprensión y mejora. España: Ediciones 

Aljibe. 

http://alcanza.uprrp.edu/descargas/modulo5/modulo5.pdf
http://www.naeyc.org/files/naeyc/file/positions/Spanish%20DAP%20position%20statement%281%29.pdf
http://www.naeyc.org/files/naeyc/file/positions/Spanish%20DAP%20position%20statement%281%29.pdf
http://www.tesis.uchile.cl/tesis/uchile/2006/potocnjak_c/sources/potocnjak_c.pdf


109 
                                                                                                Guía Docente del Programa de Estudio Educación Preescolar.         
Serrano, L. (2008) Relaciones Recíprocas entre la escuela, la familia y la comunidad. Universidad de 

Puerto Rico. Recuperado de: http://alcanza.uprrp.edu/descargas/modulo8/modulo8.pdf 

Villareal, R. (2012). Espacios educativos para niños y niñas de 0 a 3 años. Perú. Recuperado de: 

http://www.midis.gob.pe/index.php/es/.../2376-guia-espacios-educativos 

  

http://alcanza.uprrp.edu/descargas/modulo8/modulo8.pdf
http://www.midis.gob.pe/index.php/es/.../2376-guia-espacios-educativos


110 
                                                                                                Guía Docente del Programa de Estudio Educación Preescolar.         
 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 


111 
                                                                                                Guía Docente del Programa de Estudio Educación Preescolar.         

 

 

ANEXOS 

 

 


112 
                                                                                                Guía Docente del Programa de Estudio Educación Preescolar.         

 

  


113 
                                                                                                Guía Docente del Programa de Estudio Educación Preescolar.         

 

Anexo n° 1 

 

Ejemplo de Informe 

Cualitativo de 

desempeño de la 

Educación Preescolar 

  


114 
                                                                                                Guía Docente del Programa de Estudio Educación Preescolar.         

  


115 
                                                                                                Guía Docente del Programa de Estudio Educación Preescolar.         
 

Anexo n°1 

 

Formato del Informe Cualitativo de Desempeño en la Educación Preescolar 

Ejemplo: 
INFORME CUALITATIVO DE DESEMPEÑO EN LA EDUCACIÓN PREESCOLAR 

República de Costa Rica 

Ministerio de Educación Pública 

Dirección Regional de Educación de _________________________________ 

Circuito Escolar:                                                   Curso lectivo:   2014   

Centro Educativo:________________________________________________ 

Nombre del niño o niña:________________________________________ 

Fecha: ___________ Período: II  (abril, mayo, junio y julio)  

Ciclo: Materno Infantil (Interactivo II)   (   )          Transición (   )   

Modalidad:       Itinerante  (   )           Heterogéneo   (    ) 

Nombre del docente responsable:________________________________ 

Indicadores de logro Niveles de logro Observaciones y recomendaciones específicas 

Bajo Medio Alto 

Unidad:  Conocimiento de sí mismo     
5. Reconoce sus capacidades (saltar, correr, 

subir escaleras, bailar, entre otros) al 

practicar juegos espontáneos. 

  

x 

 Debe realizar actividades para: 

 reconocer sus capacidades especialmente saltar, subir las 

escaleras. 

 manifestar sus capacidades físicas. 

 

Se sugiere continuar con el acompañamiento por parte de la familia 

para que el niño logre los aprendizajes sin apoyo. 

 

6. Describe sus capacidades físicas (saltar, 

correr, subir escalar, bailar entre otros) al 

elaborar el álbum personal y creativo. 

  

 

 

x 

7. Manifiesta sus diferentes capacidades 

físicas por medio de cuentos de 

movimiento. 

  

x 

 

8. Expresa sus capacidades físicas al participar 

en encuentros y festivales deportivos. 

  

 

 

x 

Unidad: Interacción Social y Cultural  
5. Reconoce los integrantes que conforman 

su familia. 

  

 

 

x 

 

Debe realizar actividades para: 

 reconocer las características de los miembros de su familia. 

 

 

6. Reconoce las características de algunos 

miembros de su familia. 

  

x 

 

7. Expresa afecto a los miembros de su 

familia al elaborar cartas, tarjetas, dibujos, 

álbumes y otros. 

   

x 

8. Identifica a los miembros que conforman 

su familia. 

   

x 


116 
                                                                                                Guía Docente del Programa de Estudio Educación Preescolar.         
 

Indicadores de logro Niveles de logro Observaciones y recomendaciones específicas 

Bajo Medio Alto 

Unidad: Interacción con el medio  
5. Organiza una secuencia específica de hechos 

elaborando paulatinamente  la noción de 

seriación al repetir en forma ordenada la 

sucesión de acciones asociadas a un número. 

   

x 

Debe realizar actividades para: 

 organizar las figuras de acuerdo a una característica en orden 

ascendente o descendente, por ejemplo por forma o color. 

 construir seriaciones de imágenes, láminas o dibujos de 

manera secuencial. 

 

El niño se encuentra en el desarrollo del pensamiento lógico 

matemático en un nivel avanzado, es importante seguir estimulándolo 

para que continúe así. 

6. Organiza las actividades que se realizarán en 

la rutina durante ese día. 

  x 

7. Organiza las figuras de acuerdo a una 

característica dada en orden ascendente o 

descendente. 

  

x 

 

8. Construye seriaciones de imágenes, láminas o 

dibujos de manera secuencial. 

 x  

Unidad: Comunicación, expresión y representación  
5. Asocia vocabulario mediante el uso de 

analogías. 

  x Debe realizar actividades para: 

 explicar el significado de algunas palabras nuevas al realizar 

diccionarios sonoros. 

 Interpretar el propósito comunicativo al participar en 

conversatorios acerca de los medios de comunicación. 

 

El estudiante se encuentra bien en el desarrollo del lenguaje, es 

importante seguirlo estimulando para que continúe así. 

6. Explica el significado de algunas palabras 

nuevas al confeccionar un diccionario sonoro. 

 x  

7. Utiliza el nuevo vocabulario al expresarse 

oralmente. 

  x 

8. Interpretan el propósito comunicativo al 

participar en conversatorios acerca de los 

medios de comunicación. 

 x  

 

Niveles de logro Criterios 

Bajo: Aún con apoyo no lo logra 

Medio: Requiere de apoyo constante para lograrlo 

Alto: Lo logra sin apoyos 

 

 


117 
                                                                                                Guía Docente del Programa de Estudio Educación Preescolar.         
 

OBSERVACIONES DEL PROCESO DE SEGUIMIENTO INDIVIDUALIZADO 

 

___________________________________________________________________________________________________________________________________
___________________________________________________________________________________________________________________________________
___________________________________________________________________________________________________________________________________
___________________________________________________________________________________________________________________________________
___________________________________________________________________________________________________________________________________
___________________________________________________________________________________________________________________________________
___________________________________________________________________________________________________________________________________ 
___________________________________________________________________________________________________________________________________ 
 

 

INFORME DE ASISTENCIA 

 

Total de días lectivos Ausencias 

 

 

 

 

FIRMA DEL PADRE DE FAMILIA O ENCARGADO: 

 

 

 

 

 

 

 

 

 

 

 

  

Nombre y firma del Director/a Nombre y firma del docente Sello del Centro Educativo 

 


Guía Docente del Programa de Estudio Educación Preescolar.      118 

 

 
 

  


Guía Docente del Programa de Estudio Educación Preescolar.      119 

 

 

 

 

 

Anexo n° 2 

Referencia y/o 

contrarreferencia 


Guía Docente del Programa de Estudio Educación Preescolar.      120 

  


Guía Docente del Programa de Estudio Educación Preescolar.      121 

 

                                                           
COPIA:          Expediente    ___                     Archivo de RISA  ___                Base de datos  ___           Otro: _______________________ 

1 Según Norma para la atención preventiva de la salud oral en CEN-CINAI 

8 La referencia  y contra referencia se envía por servicio o especialidad al Equipo Coordinador de la  RISA para su análisis y respectivo trámite. 

INSTRUMENTO DE REFERENCIA Y CONTRARREFERENCIA INTERSECTORIAL 

REDES INTEGRADAS DE SERVICIOS DE ATENCIÓN – RISA 

REFERENCIA INTERSECTORIAL 

DATOS GENERALES 

FECHA: SEXO:         F                             M 

NOMBRE DEL NIÑO, NIÑA O ADOLESCENTE: FECHA NACIMIENTO          

DIRECCIÓN EXACTA 

NOMBRE DEL PADRE CÉDULA 

NOMBRE DE LA MADRE CÉDULA 

ENCARGADO (A) LEGAL  TELÉFONO 

NOMBRE DE QUIEN REFIERE TELÉFONO 

CORREO ELECTRÓNICO PUESTO DE QUIEN REFIERE 

INSTITUCIÓN QUE REFIERE TELÉFONO  REGIÓN 

Se refiere a: (   ) MEP   (   ) CCSS   (   ) CEN-CINAI   (   ) PANI   (    ) IMAS   (   ) M. Justicia  (   ) Otro:  

DETALLE DE LA REFERENCIA 
DETALLAR 

ANTECEDENTES  

IMPORTANTES  

OBTENIDOS 

DE LA  

VALORACIÓN 

(EDAD,GRADO, 

RESULTADOS DEL 

TAMIZAJE) 

   

  

 

 

 

DETALLAR 

MOTIVOS 

DE REFERENCIA 

  
Puede marcar más de una opción 

___ Obesidad                    ___ Alteraciones del lenguaje 

___ Sobrepeso                  ___Alteraciones motoras 

___ Desnutrición              ___Trastorno en control esfínteres     

___ Retardo en talla        ___Alteraciones de alimentación 

___ Alteraciones  visuales  ___  

___ Alteraciones Auditivas 

___ Esquema de vacunación incompleto    

___Alteraciones  emocionales y de  conducta 

___Problemas de aprendizaje      

___  Para el MEP.  Riesgo  bucodental:  

        Clasificación __ 1__ 2__ 3__ 4__ 5__ 6__  

___  Para CEN CINAI7: Control bucodental:  

___ Con caries, restos de piezas ___ Higiene Oral Mala 

___ Examen dental   Otros (especifique): ___________________ 

   

   

   

   

   

   

 

 

 ___________________________________ 

FIRMA DEL PROFESIONAL QUE REFIERE 

 

____________________ 

Especialidad 

Código  o cédula  ________________Sello 

institución 

USO EXCLUSIVO DEL EQUIPO COORDINADOR RISA8 

          ________________________________                _________________ 

   VO.B. EQUIPO COORDINADOR  R.I.S.A        FECHA DE RECIBIDO   

REFERENCIA  PARA EL SERVICIO O ESPECIALIDAD DE:  

______________________ 

Fecha de la cita:  ______________________  Hora de la Cita  _______________ 

    CRITERIO DE PRIORIZACIÓN         Urgente                                     A cupo     


Guía Docente del Programa de Estudio Educación Preescolar.      122 

 

INSTRUMENTO DE CONTRAREFERENCIA INTERSECTORIAL 

REDES INTEGRADAS DE SERVICIOS DE ATENCIÓN – RISA 

CONTRARREFERENCIA INTERSECTORIAL 

DATOS GENERALES 

FECHA: SEXO:         F                             M 

NOMBRE DEL NIÑO,  NIÑA O ADOLESCENTE:  FECHA DE NACIMIENTO: 

DIRECCIÓN EXACTA: 

NOMBRE DEL ENCARGADO (A):                                    TELÉFONO: 

INSTITUCIÓN A LA CUAL SE DIRIGE LA CONTRA REFERENCIA: TELÉFONO: 

SERVICIO O ESPECIALIDAD QUE  ENVÍA LA CONTRA REFERENCIA:   TELEFONO: 

DETALLE DE LA CONTRAREFERENCIA 

 

 

 

 

 

 

 

 

 

 

 
 
 Se da de alta                       Tratamiento subsecuente                          Se refiere a otro nivel de atención           ESPECIFIQUE _________________________ 

 
 

__________________________________________ 
NOMBRE Y FIRMA DEL PROFESIONAL QUE REMITE LA CONTRA REFERENCIA 

 
_________________________ 

CODIGO O CÉDULA  

USO EXCLUSIVO DEL EQUIPO COORDINADOR RISA9 
 
 

__________________________________ 
FECHA RECIBIDO EQUIPO COORDINADOR RISA-SELLO 

 
 

 
COPIA:          Expediente    ___                     Archivo de RISA  ___                Base de datos  ___           Otro: _______________________ 

 
 

 

 

 

 

 

 

 

 

                                                           
9 La referencia  y contra referencia se envía por servicio o especialidad al Equipo Coordinador de la  RISA para su análisis y respectivo trámite. 


Guía Docente del Programa de Estudio Educación Preescolar.      123 

 

INSTRUCTIVO PARA EL LLENADO DEL INSTRUMENTO DE REFERENCIA Y 

CONTRAREFERENCIA INTERSECTORIAL 
REDES INTEGRADAS DE SERVICIOS DE ATENCIÓN – RISA 

 

Este formulario es para uso del personal de los Servicios del Ministerio de Educación 

Pública y de CEN CINAI para hacer referencias y/o contrarreferencias de casos según 

necesidad. Debe ser llenado por el funcionario(a) que decide realizar la referencia o la 

contrarreferencia de la niña o el niño a los servicios que brindan atención a esta población. El 

formulario consta de dos partes (datos generales y detalle de la referencia) relacionadas con la 

referencia y dos partes (datos generales y detalles de la contrarreferencia) relacionadas con la 

contrarreferencia. El detalle del llenado se explica a continuación.  

REFERENCIA INTERSECTORIAL 

DATOS GENERALES 

Fecha. Anote la fecha en que se realiza la referencia. Organícela en día, mes y 

año. 

Sexo. Marque con una X para 

indicar si es Masculino o Femenino. 

Nombre del niño, niña o adolescente. Anote el nombre completo del niño(a) y 

sus dos apellidos. 

Fecha nacimiento. Anote la fecha 

de nacimiento del niño o niña que se 

refiere. 

Dirección exacta. Anote la dirección exacta donde habita el niño, Barrio, Distrito, Cantón, Otras señas.  

Nombre del padre.  Anote el nombre completo del padre y sus dos apellidos. 
Cédula. Anote el número de cédula 

del padre.  

Nombre de la madre.  Anote el nombre completo de la madre y sus dos 

apellidos. 

Cédula.  Anote el número de cédula 

de la madre.  

Encargado (a) legal.  En caso de que el niño no esté bajo la custodia del padre o 

la madre anote el nombre completo de la persona encargada legalmente. 

Teléfono.  Anote el número de 

teléfono del padre, madre o la 

persona encargada.  

Nombre de quien refiere.  Anote el nombre y dos apellidos del profesional que 

hace la referencia del niño(a).  

Teléfono.  Anote el número de 

teléfono del profesional que hace la 

referencia.  

 

Correo electrónico.  Anote el 

correo electrónico del profesional 

que hace la referencia.  

Puesto de quien refiere. Anote el puesto que ocupa la persona que hace la 

referencia.  

Institución que refiere. Anote el nombre de la 

institución a la que el niño(a) asiste y desde la cual el 

profesional hace la referencia.  

Teléfono. Anote el 

número de teléfono de la 

institución desde la cual 

se hace la referencia.  

 Región. Anote el nombre de la 

región a la que pertenece la 

institución que hace la referencia.   

Se refiere a: (   ) MEP   (   ) CCSS   (   ) CEN-CINAI   (   ) PANI   (    ) IMAS   (   ) M. Justicia  (   ) Otro.  Marque 

con una X para indicar la institución a la cual se dirige la referencia, de no estar la sigla correspondiente anote el nombre 

completo en el espacio de “Otro”.  

 

 


Guía Docente del Programa de Estudio Educación Preescolar.      124 

 

DETALLE DE LA REFERENCIA 

Detallar 

antecedentes 

importantes 

obtenidos en 

la 

valoración 

(edad, 

grado, 

resultados 

del 

tamizaje) 

Previo al envío de la referencia, el profesional que atiende al niño realiza una valoración del mismo 

utilizando las herramientas definidas según protocolo para cada caso. A partir de dicha valoración aplica 

las intervenciones que le competen para garantizar el abordaje oportuno del problema identificado. 

 

Ese proceso de detección y abordaje realizado previo a la referencia, es el que debe describir brevemente 

en este apartado destacando los resultados del tamizaje y/o las intervenciones realizadas.  

Detallar 

motivos de 

referencia 

El proceso de 

detección y 

abordaje 

realizado 

previo a la 

referencia, 

permite al 

profesional que 

refiere 

identificar las 

condiciones o 

criterios que 

justifican la 

necesidad de 

hacer 

referencia.  

 

En este espacio 

describa esos 

criterios que 

motivan la 

referencia. 

Marque con una X sobre la línea para indicar las impresiones diagnósticas que motivan 

la referencia. Puede marcar más de una de las opciones siguientes: ___ Obesidad  ___ 

Alteraciones del lenguaje ___ Sobrepeso ___Alteraciones motoras___ Desnutrición 

___Trastorno en control esfínteres  ___ Retardo en talla___ Alteraciones de 

alimentación ___ Alteraciones  visuales   ___ Alteraciones Auditivas___ Esquema 

de vacunación incompleto ___Alteraciones  emocionales y de  conducta___ 

Problemas de aprendizaje. 

 

Para referir las alteraciones asociadas al riesgo buco dental, si usted es un funcionario 

del Ministerio de Educación Pública,   marque con una X para indicar la presencia de 

este riesgo, use el espacio siguiente:   ___  Para el MEP.  Riesgo  bucodental.  Una 

vez que marque indicando la presencia de riesgo bucodental como causa de referencia, 

debe clasificar el riesgo utilizando el sistema facilitado por la Coordinación Nacional de 

Odontología de la Caja Costarricense de Seguro Social y que se encuentra descrito en 

los documentos de su especialidad emitidos por el Departamento de Educación 

Preescolar del MEP. Una vez aplicado el instrumento deben marcar en el espacio 

siguiente el nivel de riesgo que identifica:  Clasificación __ 1__ 2__ 3__ 4__ 5__ 6__  

 

Si usted es un funcionario del CEN CINAI  para referir las alteraciones asociadas al 

riesgo buco dental, aplique lo establecido en los siguientes puntos de la  Norma para la 

atención preventiva de la salud oral en CEN-CINAI: 

 

6.3.3 Cuando se detecte la presencia de caries dental,  o restos de piezas 

dentales, en el odontograma del niño (a), las ASSC-2 y las directoras en 

coordinación con los profesionales de la Dirección de Servicios, referirán de 

inmediato al EBAIS, Área de Salud, Clínica u Hospital que le corresponda, para 

su atención. 

6.3.4. Las ASSC-2 y las directoras en coordinación con los profesionales de la 

Dirección de Servicios referirán a todos los usuarios al EBAIS, Área de Salud, 

Clínica u Hospital que le corresponda, para que sea atendido en forma 

sistemática en los servicios, lo anterior, 2 veces al año en los meses de junio y 


Guía Docente del Programa de Estudio Educación Preescolar.      125 

noviembre para examen oral completo. 

6.3.7. Las ASSC-2 y las directoras en coordinación con los profesionales de la 

Dirección de Servicios referirán a los niños con Higiene Oral Mala (HOMA) al 

EBAIS, Área de Salud, Clínica u Hospital que le corresponda 4 veces al año en 

los meses de febrero, mayo, agosto y noviembre o según criterio del profesional 

en odontología. 

Marque con una X para indicar la presencia de este riesgo en el siguiente espacio: ___  

Para CEN CINAI: Control bucodental. Y marque en el espacio siguiente el nivel de 

riesgo que identifican:  ___ Con caries, restos de piezas ___ Higiene Oral Mala ___ 

Examen dental Otros (especifique): _________________ 

 

Anote su firma como profesional que hace 

la referencia, seguida de su especialidad o 

título académico último y su código de 

inclusión en el Colegio Profesional 

respectivo o su número de cédula en los 

siguientes espacios. Antes de enviar la 

referencia no olvide sellarla. 

 

       

___________________________________ 

Firma del profesional que refiere 

 

_____________________ 

Especialidad 

 

Código  o cédula  ________________Sello   

                                                               

institución 

En el caso de los sectores donde el análisis de la referencia lo realiza el 

equipo interdisciplinario e intersectorial de la Red Integrada e Intersectorial 

de Servicios de Atención al Desarrollo de la Niñez (RISA) debe indicarse 

en este espacio de la referencia su visto bueno, la fecha en que reciben el 

formulario de referencia e indicar a cual servicio de los disponibles en la 

red dirigen la referencia, la fecha en que el niño será atendido (cita 

programada) y la hora en que será atendido ese día. Deben marcar con una 

equis el criterio de priorización de la referencia.  

 

USO EXCLUSIVO DEL EQUIPO COORDINADOR RISA 
 

 ________________________________                 

_________________ 

   VO.B. Equipo Coordinador  R.I.S.A                      Fecha de recibido   

 

Referencia  para el servicio o especialidad de:  

________________________________ 

 

Fecha de la cita:  ______________________  hora de la cita  

_____________________ 

 

Criterio de priorización         urgente                                     a cupo 

En el pie de página  marque con una equis para indicar a quienes manda copia de la referencia que usted hace: COPIA: 

Expediente    ___   Archivo de RISA  ___  Base de datos ___. Si además de las tres alternativas anteriores tramita 

copia de la referencia a otra instancia escriba el nombre en el espacio de  Otro.  

CONTRARREFERENCIA INTERSECTORIAL 

DATOS GENERALES 

Fecha. Anote la fecha en que se realiza la referencia. Organícela en día, mes y 

año. 

Sexo. Marque con una X para 

indicar si es Masculino o Femenino. 

Nombre del niño, niña o adolescente. Anote el nombre completo del niño(a) y 

sus dos apellidos. 

Fecha nacimiento. Anote la fecha 

de nacimiento del niño o niña que se 

refiere. 

Dirección exacta. Anote la dirección exacta donde habita el niño, Barrio, Distrito, Cantón, Otras señas.  

Encargado (a) legal.  En caso de que el niño no esté bajo la custodia del padre o 

la madre anote el nombre completo de la persona encargada legalmente. 

Teléfono.  Anote el número de 

teléfono del padre, madre o la 

persona encargada.  


Guía Docente del Programa de Estudio Educación Preescolar.      126 

 

 

 

 

 

  

Institución a la que se dirige la contrarreferencia. Anote el nombre de la 

institución que le mandó la referencia previamente y a la cual ahora usted le envía 

la contrarreferencia.  

Teléfono. Anote el número de 

teléfono de la institución a la cual 

usted hace la contrarreferencia.  

Servicio o especialidad que  envía la contra referencia.  Anote el nombre del 

servicio desde el cual usted envía la contrarreferencia. 

Teléfono. Anote el número de 

teléfono del servicio o institución 

desde la cual usted hace la 

contrarreferencia. 

DETALLE DE LA CONTRARREFERENCIA 

El profesional que hizo la referencia se basa en una valoración del niño o niña utilizando las herramientas definidas según 

protocolo para cada caso. A partir de dicha valoración aplicó las intervenciones que le competen para garantizar el 

abordaje oportuno del problema identificado. Ese proceso de detección y abordaje realizado le lleva a enviar la referencia 

destacando los resultados del tamizaje y/o las intervenciones realizadas, las condiciones o criterios que justifican dicha  

referencia.  

 

Con base en lo anterior usted organiza su intervención con el niño y obtiene a su vez a partir de una valoración una 

impresión diagnóstica o diagnóstico definido que orienta sus intervenciones. En este espacio describa los resultados de su 

intervención y las recomendaciones –si las haya- para el profesional o profesionales que hicieron la referencia. 

 

Marque con una equis para identificar si el caso: Se da de alta (el problema detectado se atendió y se resolvió), 

Tratamiento subsecuente (el niño requiere seguimiento en su abordaje terapéutico) o si se refiere a otro nivel de 

atención. Para esta última opción especifique el nombre del servicio a que se refiere. 

Anote su nombre y firma como profesional que hace la 

contrarreferencia, seguida de su código de inclusión en el 

Colegio Profesional respectivo o su número de cédula. 

Antes de enviar la contarreferencia no olvide sellarla. 

 

__________________________________________ 

Nombre y firma del profesional que remite la contra 

referencia 

 

_________________________ 

Código o cédula  

En el caso de los sectores donde el análisis de la 

contrarreferencia lo realiza el equipo interdisciplinario e 

intersectorial de la Red Integrada e Intersectorial de 

Servicios de Atención al Desarrollo de la Niñez (RISA) 

debe indicarse en este espacio la fecha de recibido de la 

contrarreferencia y el sello del equipo intersectorial.  

 

USO EXCLUSIVO DEL EQUIPO COORDINADOR 

RISA 

 

__________________________________ 

Fecha recibido equipo coordinador RISA-sello 

En el pie de página marque con una equis para indicar a quienes manda copia de la contrarreferencia que usted hace: 

COPIA: Expediente    ___   Archivo de RISA  ___  Base de datos ___. Si además de las tres alternativas anteriores 

tramita copia de la contrarreferencia a otra instancia escriba el nombre en el espacio de  Otro. 


Guía Docente del Programa de Estudio Educación Preescolar.      127 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

Anexo n° 3 

Gráficas  


Guía Docente del Programa de Estudio Educación Preescolar.      128 

  


Guía Docente del Programa de Estudio Educación Preescolar.      129 

 

 

  


Guía Docente del Programa de Estudio Educación Preescolar.      130 

 

 

  


Guía Docente del Programa de Estudio Educación Preescolar.      131 

  


Guía Docente del Programa de Estudio Educación Preescolar.      132 

  


Guía Docente del Programa de Estudio Educación Preescolar.      133 

  


Guía Docente del Programa de Estudio Educación Preescolar.      134 

  


Guía Docente del Programa de Estudio Educación Preescolar.      135 

  


Guía Docente del Programa de Estudio Educación Preescolar.      136 

  


Guía Docente del Programa de Estudio Educación Preescolar.      137 

 

 

 
Anexo n°4 

Tamizajes 

 

  


Guía Docente del Programa de Estudio Educación Preescolar.      138 

  


Guía Docente del Programa de Estudio Educación Preescolar.      139 

Procedimiento para realizar la valoración de peso y talla10 

 

En el caso del peso, con una balanza la más nueva o poco utilizada posible si es de baño o 

calibrada adecuadamente si es de plataforma. Pesarles sin que tengan ganas de orinar, obrar, no 

después de que hayan comido, sin suéter y sin objetos en los bolsillos. Colocar la balanza en un 

piso liso y bien nivelado. Coloque al educando en posición de firme (tobillos juntos y brazos a lo 

largo del cuerpo), sobre las huellas de cualquier estudiante calcadas en una hoja que se pega en el 

centro de la plataforma de la balanza para facilitar el posicionamiento.  

Para los educandos mayores de 6 años en adelante deben valorarse utilizando la gráfica de 

índice de masa corporal (6 a 19 años) la cual forma parte del documento Expediente del Proceso 

Educativo de la Estudiante y el Estudiante. 

En el caso de la talla con un centímetro que se coloca en una pared sin salientes, es decir, 

sin rodapié, quiebres, blocks o ladrillos salidos. Definición del lugar: debe ser una pared lisa, que 

forme un ángulo recto (90º) con el piso. Para encontrar este sitio, utilice una escuadra. Si ninguna 

pared sirve use una puerta lisa y con muy poca abertura entre ella y el suelo; un armario liso, 

ancho (que cubra la espalda del niño) y sin patas o una columna lisa y ancha (que cubra toda la 

espalda del niño). Para obtener una línea recta en el lugar seleccionado, coloque la plomada 

(pabilo de 1.60 cms con una arandela o anillo de metal amarrado en uno de los extremos) en la 

pared, sujétela con la cinta adhesiva o chinches. La arandela debe quedar suspendida a una altura 

de 2 cms del piso. Luego, coloque el tallímetro a una distancia de 3 cms, paralelo al hilo de la 

plomada. Hágalo de abajo hacia arriba, asegurándose que el borde inferior o platina quede a ras 

del piso y sujételo con suficiente cinta adhesiva, tanto al piso como a la pared.  

Utilice tanto cinta adhesiva como considere necesario. Péguelo a la pared bien estirado 

(sin pliegues). Cuando termine desprenda la plomada. Para medir al estudiante: debe estar sin 

zapatos, gorros, diademas, colas o prensas de pelo. Coloque al niño en posición de firme (tobillos 

juntos y brazos a lo largo del cuerpo), pegando a la pared talones, glúteos y cabeza, sujétele la 

barbilla para que mantenga la cabeza recta, pídale que permanezca mirando hacia el frente. Sin 

soltar la barbilla, apoye la escuadra 5 cms, arriba de la cabeza del niño y en el centro del 

tallímetro, baje gradualmente la escuadra hasta tocar la cabeza del niño formando un ángulo 

                                                           
10 Ministerio de Educación Pública. (2011). Registro de Actividades: Educación Preescolar. San José: Litografía e 

Imprenta Universal S.A. 


Guía Docente del Programa de Estudio Educación Preescolar.      140 

recto. Si el niño (a) tiene mucho cabello, presione cuidando de no lastimarle. Tenga cuidado que 

la escuadra no se mueva, aparte ligeramente la cabeza del niño (a) de tal manera que le permita 

leer el dato correctamente. Anote inmediatamente la talla en el formulario correspondiente. Debe 

anotarla en centímetros con un decimal. Referencia: tanto en el peso como en la talla utilice las 

gráficas de las siguientes páginas para interpretar los resultados, si la niña o el niño se ubica en un 

estrato que no es el normal haga una carta de referencia para que sea valorado por el personal del 

EBAIS o el Área de Salud. 

  


Guía Docente del Programa de Estudio Educación Preescolar.      141 

Procedimiento para realizar la valoración de Agudeza visual y auditiva11 

 

Para la agudeza visual se utiliza la “Cartilla de Snellen”. La misma incluye varias 

columnas, con sus estudiantes utilice siempre la de los dibujos. Definición del lugar: para colocar 

la cartilla escoja un lugar iluminado donde la luz no llegue de manera directa a los ojos del niño o 

niña. De la pared al niño o niña por valorar debe haber 6 metros y la altura de la cartilla en la 

pared se calcula con el estudiante sentado, de manera que de la línea 6/9 se pueda dibujar una 

línea imaginaria hasta la altura de sus ojos. Se debe tener a mano un pedazo de cartón, una paleta, 

etc., para que con él, el niño o niña se cubra cada ojo en forma alterna. Aplicación: primero hacer 

el examen con los dos (2) ojos descubiertos. Una vez hecho esto, hacer que la persona cubra su 

ojo izquierdo con el cartón y medir la agudeza visual de su ojo derecho, señalando desde las 

letras más grandes hasta las más pequeñas que el paciente pueda ver.  

Al terminar, hacer que se tape el ojo derecho para medir la agudeza visual del ojo 

izquierdo. Si el niño o niña usa lentes, deberá tenerlos puestos durante el examen y luego 

quitarlos para hacerlo sin lentes (o sea, necesita realizar el examen 2 veces). Anotar como 

resultado el número que indica la última línea que el niño o niña logró ver. Referencia: recuerde 

que es normal que un niño (a) de tres años vea como máximo el 6/12 y uno de 5 a 6 años el 6/9. 

Si la última línea que el niño ve es 6/60, 6/15 o 6/12 (mayores de 3 años) haga una carta de 

referencia para que sea valorado por el personal del EBAIS o el Área de Salud. 

Para la agudeza auditiva se utiliza la “Cartilla de dibujos”. Debe hacerse individualmente 

y sin prisa. El examinador se ubica a una distancia de un metro, diagonal al oído derecho del niño 

(a).  Al niño (a) se le coloca un algodón en el oído al cual se le aplica un poco de vaselina en 

pasta una vez puesto para sellar la entrada del sonido en el oído que no se está examinando. En 

voz hablada a nivel mínimo (no susurrada) se le van diciendo las palabras. Por ejemplo: el 

cabello, el florero, el avión, etc. hasta completar cuatro figuras salteadas. Se anota el resultado 

obtenido y se prosigue de la misma manera con el oído contrario. En caso de haber inseguridad al 

oír una palabra, se le puede repetir una vez más. Modo de reportar el resultado: Si de cuatro 

nombres que le dijo el examinador, señaló correctamente cuatro figuras, el resultado se anotará 

así: 4/4=bien. Si de cuatro señaló correctamente tres, se anotará así: ¾=bien. Si de cuatro señaló 

                                                           
11 Ministerio de Educación Pública. (2011). Registro de Actividades: Educación Preescolar. San José: Litografía e 

Imprenta Universal S.A. 


Guía Docente del Programa de Estudio Educación Preescolar.      142 

correctamente dos, se anotará así: 2/4=dudoso. Si de cuatro señaló correctamente uno, se anotará 

así: ¼=mal. Referencia: si la prueba resultara dudosa o mala en uno o ambos oídos, deberá 

repetirse otro día, y si el resultado persiste, haga una carta de referencia para que sea valorado por 

el personal del EBAIS o el Área de Salud. 

  


Guía Docente del Programa de Estudio Educación Preescolar.      143 

(**) Valoración del Desarrollo Bucodental de los Niños Preescolares12 
 
Al hacerlo se le recomienda utilizar la siguiente escala para clasificar las situaciones que detecta. 

Puntos que 

se asignan 

Problema que 

se detecta 

En qué consiste el problema 

0 puntos 

 

Cavidad 

bucodental 

Higiénica 

 

Se observa la boca limpia a simple vista. Al valorar las condiciones de la 

boca, usted no encuentra presencia de restos de alimentos, sangrados, sarro 

(cálculo) o ausencia dental por historia de enfermedad bucodental. 

1 punto Cavidad 
bucodental 

No higiénica 
 

No se observa la boca limpia a simple vista. Se detectan restos de alimentos  

(material  entre  las  superficies  de  los  dientes  y  encías), materia color 

amarillenta clara cercana a los bordes de la encía. Lengua blanquecina y 

mal aliento. 

2 

puntos 

 

Mala 

posición de 

los dientes 

Se observan dientes superpuestos (encaramados), apiñados, torcidos y 

mordidas que pueden ser:  abiertas  (espacio  que queda cuando se cierra la 

boca y no pegan los dientes);  profundas (los dientes del frente de arriba 

tapan en su totalidad los dientes del frente abajo); cruzadas (puede ser en 

los dientes anteriores o en las molares, se distingue por ejemplo: cuando los 

dientes anteriores superiores quedan por detrás de los inferiores o cuando 

las  molares superiores muerden y quedan por dentro de la línea de las 

muelas inferiores). 

3 

puntos 

 

Cálculo o 

sarro en 
los dientes 

 

Se observa presencia de material duro pegado a la superficie de los 

dientes,  que se ubica cerca del borde de la encía. Al tocarlo con una 

gasa,  torunda  de  algodón  o  aplicador,  este  material  no  se  puede 

remover. 

4 
puntos 

 

Sangrado en 
la cavidad 

bucodental 

 

Se observa que la encía sangra después de tocarla levemente en el borde 

de la encía con una torunda de algodón, una gasa o un aplicador o 

durante el cepillado de los dientes, ésta sangra de forma inmediata. 

5 

puntos 

 

Caries Se  observa  destrucción  (huecos)  en  cualquier  parte  visible  de  los 

dientes.  Por ejemplo, partes del diente que faltan, restos de raíces o 

“tronquitos”. 

6 

puntos 

 

Ausencia 

dental 

Se observa que faltan dientes debido a una extracción de alguna o varias  

piezas  dentales  por  historia  de  enfermedad  bucodental.  Es 

imprescindible   preguntar   a   la   persona   si   utiliza algún   tipo   de 

aparatología  fija  o  removible,  como  tratamiento  odontológico,  para 

conservar espacio de dientes extraídos. 
Fuente.  SARSO. DDSS. C.C.S.S. 2009 

                                                           
12 Ministerio de Educación Pública. (2011). Registro de Actividades: Educación Preescolar. San José: Litografía e 

Imprenta Universal S.A. 


Guía Docente del Programa de Estudio Educación Preescolar.      144 

Cada niño puede presentar más de una de las situaciones descritas, por lo cual se le solicita sumar 

los puntos asignados a cada uno de los problemas detectados para identificar el riesgo en que el 

niño se encuentra, considerando la siguiente información: 

 

RIESGO  MUY  BAJO  (R-0).  0  puntos. Cuando  al  valorar  las  condiciones  de  la  boca,  no 

hay presencia de restos de alimentos, sangrados, sarro (cálculo) o ausencia dental por historia de 

enfermedad bucodental. Recomendar a la familia continuar manteniendo los hábitos de higiene 

oral, de alimentación (5 tiempos diarios) y estilos de vida saludables. 

 

RIESGO BAJO (R-1). De 1 a 3 puntos. Se debe entregar al padre, madre o encargado del niño (a)  

la hoja de Recomendaciones Generales para la Salud Bucodental. 

 

RIESGO MODERADO (R-2). De 4 a 9 puntos. Se debe entregar al padre, madre o encargado del 

niño (a) la hoja de Recomendaciones Generales para la Salud Bucodental (Ver Anexo) y hacer 

una referencia al Servicio de Odontología del I Nivel de Atención de la CCSS (EBAIS o Sede de 

Área de Salud) que le corresponda. También verificar que la familia lo lleve a dicha visita o cita. 

 

RIESGO ALTO (R-3). De 10 a 15 puntos.  Se debe entregar al padre, madre o encargado del 

niño (a) la hoja de Recomendaciones Generales para la Salud Bucodental y hacer una referencia 

al Servicio de Odontología del I Nivel de Atención de la CCSS (EBAIS o sede de Área de Salud) 

que le corresponda. También verificar que la familia lo lleve urgentemente a dicha visita o cita. 

 

RIESGO SEVERO (R-4). De 16 a 21 puntos. Se debe entregar al padre, madre o encargado del 

niño (a) la hoja de Recomendaciones Generales para la Salud Bucodental y hacer una referencia 

al Servicio de Odontología I Nivel de Atención de la CCSS (EBAIS o Sede de Área de Salud) 

que le corresponda. Estos niños o niñas necesitan un seguimiento pronto y su familia una 

capacitación más individualizada de cómo promover la salud bucodental del familiar. 

 

Recomendaciones Generales para la Salud Bucodental 

 Suministre una alimentación saludable que contenga diariamente frutas, ensaladas,  

verduras, carnes, granos, agua y derivados de la leche (queso, natilla entre otros). 


Guía Docente del Programa de Estudio Educación Preescolar.      145 

 El padre, madre o encargado no debe introducir sus dedos en la boca de niño (a), debido a 

que le puede provocar enfermedades. 

 La limpieza de la boca (lengua, labios, encías, cielo de la boca y dientes) debe iniciarse 

desde la aparición del primer diente, evitando la acumulación de residuos de alimentos, 

causante de las enfermedades  bucales. Use un cepillo dental de fibras suaves y pequeño 

según la edad del niño. 

 Los dientes deben cepillarse después de cada comida, reforzando más el cepillarse antes 

de acostarse en las noches. 

 Elimine el uso de biberones o chupetas, provocan  deformaciones y enfermedades en la 

boca, además de infecciones a nivel del oído (por restos de leche), garganta y estómago. 

 Al cumplir 3  años de edad, su hijo (a) tiene 20 dientes temporales o de leche, los cuales 

se deben  cuidar  ya que mantienen el espacio de las piezas permanentes, siendo 

importantes para la masticación y la pronunciación adecuada de las palabras. 

 Los niños (as), entre los seis y trece años presentan dentición mixta, que consiste en tener 

dientes  temporales y permanentes a la vez, por lo tanto es importante mantener la higiene 

oral. 

 La madre, padre o persona encargada debe estar vigilante de la erupción o salida de las 

muelas de  los  seis años, son cuatro, dos arriba y dos abajo, detrás de las últimas muelas 

temporales. 

 Todo padre, madre  o encargado debe ayudar al niño (a) con el lavado de los dientes y la 

lengua, para asegurarse de que lo realiza en forma adecuada. 

 Si el niño (a) tiene limitaciones o discapacidades se le debe guiar para la aplicación de la 

técnica correcta del cepillado. 

 El uso de enjuagues bucales, debe ser bajo recomendación del personal de salud y se debe 

utilizar siempre bajo la vigilancia de una persona adulta. 

 No olvide, cada miembro de la familia debe tener su propio cepillo dental. 

 Cuando se observe que las fibras del cepillo están abiertas y gastadas, es el momento de 

cambiarlo, ya que puede lastimar  las encías. 

 

 

 


Guía Docente del Programa de Estudio Educación Preescolar.      146 

 

Sugerencias para favorecer el desarrollo humano integral13 

Como parte del desarrollo humano integral, la valoración de la salud de los niños es de suma 

importancia para la educación y atención de calidad en la Educación Preescolar. A continuación 

se proponen algunas sugerencias al respecto. 

 Desarrollar 30 minutos de actividad física por día. La actividad física es la mejor 

manera de combatir los niveles altos de grasas (colesterol y triglicéridos) y azúcar en la 

sangre (glicemia). Para valorar que esté teniendo el efecto que se desea observe tres cosas: 

que el ritmo cardiaco y respiratorio de los niños se incremente durante esos 30 minutos, 

que suden y que utilicen todo su cuerpo.  

 Incentivar la alimentación saludable. Como complemento a la actividad física, se debe 

promover que los niños se alimenten saludablemente. Recuerde que cada niño necesita 

diariamente: dos porciones de proteína (carnes o cereal más leguminosa como gallo pinto) 

cada una del tamaño de la palma de su mano; dos porciones carbohidratos (cereales y 

verduras harinosas); dos vasos de leche; cinco porciones de frutas (cualquier tipo) o 

vegetales verdes (pepino, repollo, lechuga, espinaca, brócoli, etc.); 8 vasos de agua. 

Debemos evitar el consumo excesivo de grasas y azúcares.  

 

 

  

                                                           
13 Ministerio de Educación Pública. (2011). Registro de Actividades: Educación Preescolar. San José: Litografía e 

Imprenta Universal S.A. 


Guía Docente del Programa de Estudio Educación Preescolar.      147 

CRÉDITOS 

Autoridades 

 Sonia Marta Mora Escalante, Ministra de Educación Pública. 

 Alicia Vargas Porras. Viceministra Académica. 

 Marco Tulio Fallas Díaz, Viceministro Administrativo. 

 Miguel Ángel Gutiérrez Rodríguez, Viceministro de Planificación Institucional. 

 Mario Alfaro Rodríguez, Director de la Dirección de Desarrollo Curricular. 

 

  


Guía Docente del Programa de Estudio Educación Preescolar.      148 

Comisión Redactora  

 Guisselle Alpízar Elizondo, Asesora Nacional de Educación Preescolar del Departamento de 

Educación Preescolar. 

 Rocío Chaves León, Asesora Nacional de Educación Preescolar del Departamento de 

Educación Preescolar. 

 Patricia Chaves Solís, Asesora Nacional de Educación Preescolar del Departamento de 

Educación Preescolar. 

 Johanna Coto Jiménez, Asesora Nacional de Educación Preescolar del Departamento de 

Educación Preescolar. 

 Adriana Díaz Madriz, Asesora Nacional de Educación Preescolar del Departamento de 

Educación Preescolar. 

 Vera Herrera Zúñiga, Asesora Nacional de Educación Preescolar del Departamento de 

Educación Preescolar. 

 Elizabeth Madrigal López, Asesora Nacional de Educación Preescolar del Departamento de 

Educación Preescolar. 

 Vera Madrigal Rojas, Asesora Nacional de Educación Preescolar del Departamento de 

Educación Preescolar. 

 Yamilette Morales Palma, Asesora Nacional de Educación Preescolar del Departamento de 

Educación Preescolar. 

 Olga Leitón Céspedes, Asesora Nacional del Departamento de Evaluación de los 

Aprendizajes. 

 Robert Quesada Carvajal. Asesor Nacional del Departamento de Evaluación de los 

Aprendizajes. 

 


