
TEMA 1. LA INFANCIA.

EVOLUCION DEL CONCEPTO DE INFANCIA•
ORGANISMOS RELACIONADOS CON LA ATENCIÃ“N A LA INFANCIA•
OMEP•
UNESCO•
UNICEF•
UIPE•
BICE•
IIAPI•
ONG•
LEYES QUE CONTEMPLAN ASPECTOS RELACIONADOS CON LA INFANCIA.•
LOS DERECHOS DEL NIÃ‘O•
CONSTITUCIÃ“N ESPAÃ‘OLA•
LEY DE ENJUICIAMIENTO CIVIL.•
LEY DEL MENOR•
LEY EDUCATIVA LODE•
LEY EDUCATIVA LOGSE•
LEY EDUCATIVA LOCE•
LEY EDUCATIVA LOPEGCE•

1. CONCEPTO DE INFANCIA.

El Concepto de infancia ha ido evolucionando a lo largo de la historia. En el siglo XX, se ha prestado mayor
atenciÃ³n al desenvolvimiento de los seres humanos en esta etapa de la vida.

A partir de los aÃ±os 70, la concepciÃ³n del niÃ±o experimenta un cambio, pasando de estar basada en el
niÃ±o como objeto a una visiÃ³n de la infancia como sujeto social acreedor de derechos.

En la dÃ©cada de los 80, este proceso se ve reforzado, sobre los derechos de los niÃ±os y las niÃ±as que
reconoce a los menores de edad derechos sociales, econÃ³micos, culturales y polÃ-ticos.

AsÃ- mismo se ha venido desarrollando una producciÃ³n sociolÃ³gica sobre las condiciones de vida de los
niÃ±os y adolescentes.

Desde este enfoque sociolÃ³gico se considera que la infancia es un espacio temporal en la trayectoria de vida
de las personas, y tambiÃ©n el espacio social definido para el desarrollo de la vida de los niÃ±os.

Es una realidad socialmente construida que presenta variaciones histÃ³ricas y culturalmente determinadas
pautas y normas de conducta que se asocian al modo de ser niÃ±o en un momento concreto.

La nueva sociologÃ-a (la sociologÃ-a estudia el nacimiento de los grupos sociales, su organizaciÃ³n, los
tipos de relaciones que mantienen estos grupos entre si y sus influencias sobre los comportamientos
individuales de la infancia reconoce que tambiÃ©n los niÃ±os, como grupo social, no solo puede actuar, sino
que actÃºan de hecho y se relacionan con los demÃ¡s grupos sociales, contribuyendo a los cambios que se
producen en la sociedad.

2.ORGANISMOS RELACIONADOS CON LA ATENCIÃ“N A LA INFANCIA.

2.1. OMEP

1

2.2. UNESCO

2.3. UNICEF

2.4. UIPE

2.5. BICE

2.6. IIAPI

2.7. ONG

3.LEYES QUE CONTEMPLAN ASPECTOS RELACIONADOS CON LA INFANCIA.

3.1.LOS DERECHOS DEL NIÃ‘O.

Son 10 principios. Aprobada por la asamblea general de las naciones unidas el 20 de noviembre de 1959.

Se acuerda en las naciones unidas unas leyes ante la necesidad de una protecciÃ³n especial de los niÃ±os por
su falta de madurez fÃ-sica y mental buscando un absoluto bienestar incluso desde antes de su nacimiento.

Por lo tanto se insta a los padres, hombres, mujeres e instituciones que luchen por el reconocimiento y el
cumplimiento de esos derechos.

Ppio 1. No discriminaciÃ³n por sexo, raza o religiÃ³n. Ni por condiciÃ³n social ni posiciÃ³n econÃ³mica.

Ppio 2. ProtecciÃ³n especial para el buen desarrollo fÃ-sico, moral, mental, espiritual y social.

Ppio 3. Derecho a un nombre y nacionalidad.

Ppio 4. debe desarrollarse en salud y gozar de unos cuidados mÃ©dicos especiales.

Ppio 5. El niÃ±o impedido recibirÃ¡ apoyo y cuidado especial.

Ppio 6. No se separara a los hijos de sus madres, y si no hay familia, las autoridades tienen la obligaciÃ³n de
cuidarlos.

Ppio 7. Derecho a educaciÃ³n gratuita y obligatoria. ObligaciÃ³n de disfrutar de juegos educativos.

Ppio 8. Los primeros en recibir atenciÃ³n y socorro.

Ppio 9. Debe ser protegido de abandono, crueldad. No trabajara, y mucho menos impidiendo su desarrollo
fÃ-sico, mental o moral.

Ppio 10. Debe ser educado en la compresiÃ³n, tolerancia, amistad, paz y fraternidad universal.

3.2. CONSTITUCIÃ“N ESPAÃ‘OLA. (1978)

DefiniciÃ³n de los parÃ¡metros que han de ser observados como garantÃ-a de libertad, justicia y bienestar.

Estado social: implica obligaciÃ³n e intervenciÃ³n en los asuntos de la comunidad para conseguir el bienestar
colectivo.

2

Tit. 1. Derechos y deberes fundamentales.

Art. 10: respeto a la persona para el orden polÃ-tico y la paz social.

Cap. 2. EspaÃ±oles iguales ante la ley.

Art. 27:

− Derecho a la educaciÃ³n y a la libertad de enseÃ±anza.

Poderes pÃºblicos que garantizan el derecho.•
EnseÃ±anza bÃ¡sica gratuita y obligatoria.•

Art. 39:

ProtecciÃ³n a la familia y a la infancia.•

Art. 49:

PolÃ-tica de prevenciÃ³n, rehabilitaciÃ³n e integraciÃ³n de disminuidos (ley Marco, que todas las
leyes NUNCA pueden ir en contra de lo que establece la ley, de lo que establece la constituciÃ³n.

•

*Orden: titulo, capitulo y articulo.

El desconocimiento de la ley no implica su incumplimiento.

3.3 PROTECCION JURÃ�DICA DEL MENOR.

a) figuras jurÃ-dicas en relaciÃ³n al menor.

b) ley de enjuiciamiento civil.

c) ley de protecciÃ³n del menor.

figuras jurÃ-dicas en relaciÃ³n a la protecciÃ³n del menor.•

Patria potestad > ObligaciÃ³n de los padres de proteger a los hijos menores excepto si estÃ¡n
emancipados o se les ha incapacitado.

♦

Emancipado − se desprende de la patria potestad, cuando tiene 18 aÃ±os. Si es menor por
matrimonio o teniendo mas de 16 por concesiÃ³n paterna o decisiÃ³n del juez.

♦

Tutela − poder que da la ley a algunas personas si Ã©sta no se puede ejercer por
fallecimiento o incapacidad.

♦

Guarda − situaciÃ³n temporal de acogida de un menor en desamparo. Puede ser en familia o
en un centro y la guarda la tendrÃ¡ esa familia o el director del centro, obligÃ¡ndolo a
alimentarlo, cuidarlo, educarlo, etc.

♦

Acogimiento familiar − la figura que otorga la guarda a una familia temporalmente, para
integrar al menor en una vida familiar que complemente a la suya.

♦

AdopciÃ³n − figura jurÃ-dica. Se establece un vÃ-nculo entre adoptado y adoptante,
desapareciendo los vÃ-nculos entre este y su familia anterior. Es irrevocable excepto que en
los dos aÃ±os siguientes su familia natural lo reclame.

♦

3.4. LEY DE PROTECCIÃ“N JURÃ�DICA DEL MENOR. 1/1996, 15 Enero.

3

ModificaciÃ³n de algunos aspectos del cÃ³digo civil.

Art. 2. Principios generales.♦

Lo mas importante el interÃ©s de los menores y las medidas serÃ¡n educativas.•
Debe procurarse en la intervenciÃ³n, la total colaboraciÃ³n con la familia.•

Art. 3. Referencia a instrumentos internacionales.♦

Los menores tendrÃ¡n todos los derechos del niÃ±o y lo que establezca la constituciÃ³n.•
Los poderes pÃºblicos se harÃ¡n cargo de que se cumplan las leyes.•

Art. 4. Derecho al honor, a la intimidad y a la propia imagen.♦

Se prohÃ-be la difusiÃ³n de imÃ¡genes o datos de menores aunque estos acepten.•

Art. 10. Medidas para facilitar el ejercicio de los derechos.♦

Derecho de los menores a ser asistidos por la admÃ³n. pÃºblica.•
Los menores extranjeros en EspaÃ±a tienen dcho a educaciÃ³n, sanidad y otros aunque no sean
legales.

•

Art. 12. Actuaciones de protecciÃ³n.♦

ProtecciÃ³n del menor por los poderes pÃºblicos por medio de la prevenciÃ³n y reparaciÃ³n de
situaciones de riesgo ejerciendo la guarda y si hay desamparo, asumiendo la tutela.

•

Los poderes pÃºblicos velarÃ¡n para que los padres, tutores, etc ejerzan su responsabilidad ofreciendo
servicios para el buen desarrollo del menor.

•

Situaciones de desprotecciÃ³n del menor: de riesgo o de desamparo que llevan a dos formas
diferentes de intervenciÃ³n.

•

SituaciÃ³n de riesgo: existe un perjuicio para el menor pero no lo suficientemente grave como para
alejarlo de la familia. IntervenciÃ³n : eliminar el factor riesgo y promover factor protecciÃ³n del
menor y familia.

•

SituaciÃ³n de desamparo: hechos graves que alejan al menor de la familia. La entidad pÃºblica asume
la tutela del menor y se suspende la patria potestad o tutela del padre/ madre, etc. (Art. 18)

•

Art. 14. AtenciÃ³n inmediata.♦

La autoridad tiene la obligaciÃ³n de prestar atenciÃ³n inmediata al menor.•

Art. 20. Acogimiento familiar.♦

Flexibiliza la acogida adecuando las relaciones. Hay tres tipos:•
Acogimiento familiar simple: de carÃ¡cter transitorio, cuando se prevee que el menor volvera pronto
con su familia.

•

Acogimiento familiar permanente: cuando el menor y familia lo necesiten.•
Acogimiento familiar pre−adoptivo: antes de presentar la propuesta de adopciÃ³n y con carÃ¡cter de
adaptaciÃ³n a la familia.

•

AdopciÃ³n internacional.♦

RegularizaciÃ³n de estas adopciones por el convenio de La Haya.•

4

Principalmente el interÃ©s del niÃ±o, respetar sus derechos y prevenciÃ³n de problemas de
sustracciÃ³n, venta o trÃ¡fico de menores.

•

3.5. OTRAS LEYES EN EL Ã�MBITO DE LA PROTECCIÃ“N:

ley de regulaciÃ³n de los delitos en materia sexual•
ley de protecciÃ³n a las victimas de malos tratos.•
Ley reguladora de la responsabilidad penal de los menores(2000):•

+exigencia de responsabilidad a infractores que no han alcanzado los 18 aÃ±os.

+14 aÃ±os: posibilidad de exigir responsabilidad penal.

+ medias a tomarse: fundamentados en principios orientados hacia la reeducaciÃ³n a travÃ©s de actuaciones
preventivosociales y encaminados a la reinserciÃ³n

consideraciones:

− infracciones de menores de 14 aÃ±os son irrelevantes.

si son relevantes, estas pueden corregirse con respuestas en el Ã¡mbito familiar y asistencia civil (no
interviene el aparato judicial)

•

3.5. LEYES EDUCATIVAS. LODE.

Ley orgÃ¡nica. 8/1985 de 3 de julio, reguladora del derecho de la educaciÃ³n.

satisface la necesidad de desarrollar los principios relativos a la educaciÃ³n que contiene la
constituciÃ³n.

•

Todos los espaÃ±oles tienen derecho a una educaciÃ³n que les permita desarrollar su propia
personalidad y la realizaciÃ³n de una actividad Ãºtil a la sociedad.

•

Libertad de enseÃ±anza:•

* de creaciÃ³n de centros

* de tener proyecto educativo propio.

* de elecciÃ³n de los centros por parte de los padres

* de formaciÃ³n religiosa

* de libertad de cÃ¡tedra (libertad de cÃ³mo enseÃ±ar)

− Diferencia entre centros pÃºblicos (reciben subvenciÃ³n del estado), privados (no reciben subvenciÃ³n,
estÃ¡n pagados por los alumnos) y concertados (mitad subvencionado, mitad costeador por los alumnos).

− Corresponde a los poderes pÃºblicos proporcionar los puestos escolares necesarios.

− Ã“rganos de gobierno de los centros

− Derechos y deberes del alumnado.

5

3.6. LEY EDUCATIVA. LOGSE. (1/1990 3 de octubre)− Por el PSOE

Ley orgÃ¡nica de ordenamiento general del sistema educativo

Novedades generales:

*ampliaciÃ³n de la escolaridad obligatoria y gratuita hasta los 16 aÃ±os (coincide con la edad en la que se
puede trabajar)

*reordenaciÃ³n del sistema educativo

− educaciÃ³n infantil (0−6 aÃ±os)

− educaciÃ³n primaria (6−12 aÃ±os)

− educaciÃ³n secundaria (12− 16 aÃ±os)

−obligatorio ESO (12−16 aÃ±os)

−postobligatoria BACHILLERATO Y FP. de grado medio (16−18 aÃ±os)

−FP. de grado superior (FP 2)

−educaciÃ³n universitaria

En el Ã¡mbito de la educaciÃ³n infantil

−Primera enseÃ±anza del sistema educativo espaÃ±ol

−Contribuir al desarrollo fÃ-sico, intelectual, afectivo, social y moral de los niÃ±@s.

−CarÃ¡cter voluntario para los padres pero el hecho de ofertarlas es obligatorio para la administraciÃ³n.

−Desarrollo de las capacidades

*conocer su propio cuerpo y sus posibilidades de acciÃ³n.

*relacionarse con los demÃ¡s a travÃ©s de distintas formas de expresiÃ³n y comunicaciÃ³n.

*observar y explorar su entorno natural, familiar y social.

*adquirir progresivamente una autonomÃ-a en sus actividades habituales (control de esfÃ-nteres, etc)

−Estructura de la etapa de la educaciÃ³n infantil.

Primer ciclo: 0−3 aÃ±os

Segundo ciclo: 3− 6 aÃ±os

Los contenidos que se den estarÃ¡n organizadas en Ã¡reas propias de la experiencia y del desarrollo infantil,
es decir:

6

mailto:niñ@s

*actividades globalizadas que tengan interÃ©s y significado para el niÃ±o.

*la metodologÃ-a estarÃ¡ basada en la experiencia actividades y el juego y todo ello en ambiente de juego y
confianza.

*formaciÃ³n especifica del personal que impartirÃ¡ esta etapa.

3.7. LOCE (ley orgÃ¡nica de calidad de la educaciÃ³n (del PP).

(Introduce cambios pero no afecta a la educaciÃ³n infantil)

ReordenaciÃ³n del sistema educativo:

educaciÃ³n preescolar (segÃºn esta ley comprende al periodo de 0−3 aÃ±os)•
enseÃ±anzas escolares:•

educaciÃ³n infantil (segÃºn esta ley comprende al periodo 3−6 aÃ±os).♦
EducaciÃ³n primaria♦
EducaciÃ³n secundaria:♦

−obligatoria (ESO)

−postobligatoria (bach. y FP de grado medio (16−18 aÃ±os)

FP de grado superior.♦
EnseÃ±anza universitaria.♦

−EducaciÃ³n preescolar:

finalidad: atenciÃ³n educativa y asistencia.♦
C.C.A.A.: encargados de la organizaciÃ³n de esta atenciÃ³n asÃ- como de las condiciones de
instituciones y centros que los impartirÃ¡n.

♦

Impartida por profesionales con la debida cualificaciÃ³n.♦
CarÃ¡cter voluntario para los padres y obligatorio para las administraciones educativas.♦

−EducaciÃ³n infantil:

comprende desde los 3 a los 6 aÃ±os.♦
Voluntario y gratuito.♦
EstructuraciÃ³n: 1 ciclo de 3 aÃ±os.♦
Impartida por maestros con la especialidad correspondiente.♦
Aspectos generales:♦
Importancia decisiva para la compensaciÃ³n de desigualdades.♦
IniciaciÃ³n a la lectura, escritura, calculo, lengua extranjera y las tecnologÃ-as de la
informaciÃ³n.

♦

Periodo decisivo en la formaciÃ³n de la persona al asentarse los fundamentos tanto para un
sÃ³lido aprendizaje de la lectura, escritura, etc, como para la adquisiciÃ³n de hÃ¡bitos de
trabajo, lectura, convivencia y respeto hacia los demÃ¡s.

♦

TEMA 2. PROGRAMA DE ACTUACIÃ“N EN LA INFANCIA.

INTERVENCIÃ“N Y EDUCACIÃ“N: MEDIOS DE EDUCACIÃ“N.•
INSTITUCIONES Y PROGRAMAS DE ACTUACIÃ“N EN LA INFANCIA•

7

LA ESCUELA INFANTIL•
LUDOTECAS•
CENTROS DE ACOGIDA PARA MENORES PROTEGIDOS•
SERVICIOS DE ATENCIÃ“N PRECOZ.•
CENTROS DE TIEMPO LIBRE Y OCIO.•
GRANJAS ESCUELA•
AULAS HOSPITALARIAS•
INTERVENCIÃ“N Y EDUCACIÃ“N: MEDIOS DE EDUCACIÃ“N.•

*IntervenciÃ³n: actuaciÃ³n que se realiza para evitar o corregir circunstancias insatisfactorias individuales o
colectivas.

*EducaciÃ³n: acto de conducir, guiar a un niÃ±o o adulto arrancÃ¡ndolo de un estado inicial que se considera
que ha de ser superado.

−Educare (nutrir, criar) y educere (sacar, llevar, extraer)

−s. XVIII: se empieza a utilizar el termino con relaciÃ³n a los primeros sistemas escolares.

−actualmente: dimensiÃ³n mas amplia y global que afecta a todas las personas estÃ©n o no en la escuela.
Dura toda la vida. Por lo tanto: existen otros medios que teniendo finalidades educativas no se producen
dentro de la escuela.

Medios de educaciÃ³n.

*EducaciÃ³n formal: aquella que se desarrolla en el sistema educativo reglado.

*EducaciÃ³n no formal: aquella que comprende acciones educativas intencionadas que se realizan fuera de la
escuela. Son formaciÃ³n continua, especializada.

*EducaciÃ³n informal o espontÃ¡nea: aquella que se recibe de forma espontÃ¡nea y no esta
institucionalizada. La adquisiciÃ³n de una serie de conocimientos a travÃ©s de las experiencias cotidianas.

IntervenciÃ³n educativa: instrumento que ofrece al niÃ±o una acciÃ³n organizada y educativa dirigida a la
consecuciÃ³n del desarrollo de sus capacidades y de su personalidad a la satisfacciÃ³n de sus necesidades.
(intervenciÃ³n a travÃ©s de la educaciÃ³n)

*IntervenciÃ³n educativa de tipo formal (la del sistema educativo)

*IntervenciÃ³n educativa de tipo no formal: le aÃ±adimos el adjetivo social, pues atiende a las necesidades
sociales, haciendo hincapiÃ© en la vertiente educativa. IntervenciÃ³n socioeducativa.

*IntervenciÃ³n socioasistencial: igual pero con colectivos en desventaja social.

Aspectos diferenciales de la intervenciÃ³n no formal.

Es diferente de la que se realiza dentro de los Ã¡mbitos reglados, auque si es intencionada.•
Sus principios metodolÃ³gicos son prÃ¡cticamente los mismos, pero el aprendizaje conceptual es
menos relevante.,

•

Necesita una planificaciÃ³n donde se establezcan unos objetivos, fines y medios.•
Prima mas un carÃ¡cter aptitudinal que conceptual (en la formal ocurrirÃ-a al contrario.•

8

2.INSTITUCIONES Y PROGRAMAS DE ACTUACIÃ“N EN LA INFANCIA.

*(Las demÃ¡s las trabajaremos nosotros)

2.1. LA ESCUELA INFANTIL.

2.2. LUDOTECAS

2.3. CENTROS DE ACOGIDA PARA MENORES PROTEGIDOS

2.4. SERVICIO DE ATENCIÃ“N PRECOZ O TEMPRANA.

Servicio a la comunidad por ente publico. Se da en servicios sociales.

Aquellos que intervienen en trastornos que pueden darse en el desarrollo del niÃ±o o en las situaciones de
riesgo que pueden provocarlos: detecciÃ³n precoz: tratamiento N.E.E. (necesidades educativas especiales)

De carÃ¡cter publico [EOEPS (equipo de orientaciÃ³n educativa) , EAT (equipo de atenciÃ³n temprana)]
concertado o privado.

Para niÃ±os de 0−6 aÃ±os.

Funciones:

*prevenciÃ³n *diagnÃ³stico

*tratamiento *asesoramiento

*integraciÃ³n *orientaciÃ³n a padres

*intervenciÃ³n en la socializaciÃ³n

*colaboraciÃ³n con los profesionales de la escuela infantil.

2.5. CENTROS DE OCIO Y TIEMPO LIBRE

Servicios de carÃ¡cter publico, concertado o privado que ofertan actividades encaminadas a la educaciÃ³n del
tiempo libre y el ocio.

2.6. GRANJAS ESCUELA

2.7. AULAS HOSPITALARIAS

TEMA 3. PASADO Y PRESENTE DE LA EDUCACIÃ“N INFANTIL: TÂª E IMPLICACIONES
DIDÃ�CTICAS.

1. PRECURSORES DE LA ESCUELA NUEVA.

COMENIO•
ROUSSSEAU•
PESTALOZZI•
FROEBEL•

9

2. LA ESCUELA NUEVA

MOVIMIENTO DE LA ESCUELA NUEVA (E.N.)•
PEDAGOGOS DE LA ESCUELA NUEVA•

− ROSA Y CAROLINA AGAZZI

− MARIA MONTESSORI

− DECROLY

− FREINET

TENDENCIAS ACTUALES•
− PIAGET•
− VIGOTSKI•
− AUSUBEL•
PRECURSORES DE LA ESCUELA NUEVA. (cambio al dar clase).•
J.A. COMENIO (1592−1610) El habla de una escuela materna•

EducaciÃ³n:•
fundamental♦
prepara para la vida♦
objetivo: desarrollo de la moral religiosa.♦

Escuela materna•
debe comenzar cuanto antes♦
atenderÃ¡ a las capacidades del niÃ±o y a su ritmo♦
activa e integral♦
ambiente grato♦
importancia de los refuerzos♦

DistribuciÃ³n del tiempo: 8 horas cuidado personal; 8 estudio; 8 sueÃ±o.•
EnseÃ±anza:•

basada en la intuiciÃ³n (de lo que piensa, lo que el niÃ±o cree, etc)♦
gradual en funciÃ³n de la dificultad (poco a poco)♦

− desarrollo de los sentidos

− memoria

− imaginaciÃ³n

− juicio mediante el mÃ©todo deductivo (razonamiento hipotÃ©tico) de lo general a lo particular.

fomenta la enseÃ±anza reciproca entre grupos de niÃ±os.♦
UtilizaciÃ³n del material adecuado.♦
Motivar al niÃ±o partiendo de su curiosidad♦
Desarrollo de las asignaturas:♦

− depende del ritmo del niÃ±o

− a cargo de los padres (libro de recomendaciones)

10

Orientaciones para los niÃ±os (libro de imÃ¡genes)

JEAN JACQUES ROUSSEAU: (1712−1778):•

Principal obraÂ :Â Â«Â El Emilio (para la formaciÃ³n del niÃ±o) y SofÃ-a para la educaciÃ³n
de la niÃ±a.

•

Modelo educativo:•
sistema educativo privado del contacto con la sociedad (civilizaciÃ³n) hasta los 12
aÃ±os.

♦

Parte de la bondad natural del hombre que desaparece en contacto con la sociedad.♦
Hace desaparecer la religiÃ³n de la enseÃ±anza.♦
Importancia de la educaciÃ³n moral (que no religiosa) desde la infancia.♦

EducaciÃ³n:•
Relacionado con la sencillez de la naturaleza.♦
Alejada de los convencionalismos sociales♦
Debe servir para ser ciudadanos.♦
Basada en la libertad del individuo y la educaciÃ³n pÃºblica.♦

EducaciÃ³n infantil:•
El niÃ±o es diferente al adulto♦
Desarrollo en distintas etapas que deben ser conocidas por el adulto, por lo tanto
diferenciado en las etapas.

♦

Debe comenzar desde el nacimiento y debe respetar las diferencias individuales.♦
Ambiente:♦

− estimulante

− se han de facilitar mÃºltiples experiencias y la autoeducaciÃ³n.

El proceso de enseÃ±anza − aprendizaje (E−A):•
Actividad♦
EducaciÃ³n de los sentidos.♦
EducaciÃ³n intelectual.♦
Periodo critico: hasta los 12 aÃ±os.♦

 No se educa para una profesiÃ³n u oficio, se educa para ser hombre.

El concepto de educaciÃ³n negativa:•
permitir que el niÃ±o se equivoque para que aprenda de su error, basada en la vivencia
directa,

♦

La enseÃ±anza esta basada en la observaciÃ³n y en la experimentaciÃ³n. Se debe evitar
enseÃ±ar aquello que el alumno pueda aprender por si mismo.

♦

Importancia relevante:•
educaciÃ³n sensorial.♦
MÃºsica♦
Lenguaje♦
EducaciÃ³n fÃ-sica♦
Trabajos manuales.♦

Debe estar destinada a:•
enseÃ±ar, pensar, solucionar dificultades y a alcanzar la felicidad mediante el desarrollo
del juicio personal, social y moral, preparando para vivir en sociedad

♦

* Como aÃ±adido decir que tuvo 10 hijos y no se ocupo de ninguno, vivieron en orfanatos.

11

H. W. PESTALOZZI (1746−1827)•

Influido por Rousseau.•
ConcepciÃ³n del proceso E−A:•

esfuerzo, disciplina y alegrÃ-a en un proceso gradual de educaciÃ³n y libertad.♦
La finalidad del proceso educativo es la formaciÃ³n social, moral y religiosa.♦

Para que la educaciÃ³n sea integral se ha de partir del desarrollo de tres aspectos:•
la cabeza; mediante la educaciÃ³n intelectual♦
el corazÃ³n; mediante la educaciÃ³n Ã©tico−religiosa.♦
las manos; a travÃ©s de la educaciÃ³n del arte, trabajos manuales, etc.♦

La educaciÃ³n no debe ser dirigida.•
Debe basarse en la espontaneidad, la acciÃ³n, la intuiciÃ³n, en las circunstancias personales.•
No al saber memorÃ-stico sino la comprensiÃ³n de las cosas y sus relaciones.•
La enseÃ±anza parte de la intuiciÃ³n desarrollando a partir de tres elementos:•

forma: geometrÃ-a.♦
Numero: aritmÃ©tica.♦
Nombre: lenguaje.♦

La educaciÃ³n de la escuela debe completar la de la familia y la vida. La uniÃ³n de las tres lleva
a la formaciÃ³n de la persona: educaciÃ³n integral.

•

Papel fundamental a la madre: el eje rector de la educaciÃ³n que se va a centrar en el vinculo
afectivo entre la madre y el hijo, siendo la madre la principal educadora.

•

1.4. FREDERIC FROEBEL:

(1782−1852) O LA PEDAGOGÃ�A DEL JUEGO.

Creador del primer jardÃ-n de infancia: kindergarten.•
Parte de la creencia en la bondad natural del hombre.•
Su mÃ©todo se sustenta en:•

Puerocentrismo (el niÃ±o es el centro de todo)♦
Autoactividad. (actividad propia del niÃ±o para aprender)♦
Actividad espontÃ¡nea (lo que surja sin que nadie se lo diga.♦
Principio de individualidad (el niÃ±o es Ãºnico)♦
CooperaciÃ³n (enseÃ±anza reciproca)♦

El proceso de E−A:•
Autoactividad: trae consecuentemente la educaciÃ³n de la voluntad y autonomÃ-a
personal.

♦

EducaciÃ³n: proceso evolutivo y natural de las disposiciones humanas derivadas de las
necesidades y tendencias en los niÃ±os.

♦

Importancia decisiva en la educaciÃ³n de los primeros aÃ±os.♦
Individualidad: igualmente importante que la cooperaciÃ³n.♦
FormaciÃ³n del carÃ¡cter: principios de verdad, justicia y libertad.♦
Importancia del trabajo manual y del juego como recursos para la actividad.♦
EducaciÃ³n integral: educaciÃ³n de las sensaciones y emociones; educaciÃ³n manual,
lenguaje, en un ambiente natural y de juego.

♦

ValoraciÃ³n de la formaciÃ³n especifica del personal y la necesidad de la existencia un
personal especificado.

♦

El material (ejercicios y material propiamente dicho)•
Juegos gimnÃ¡sticos con canto−>hoy−> educaciÃ³n fÃ-sica con musica.♦
Cultivo de jardines −> hoy−> huerto escolar.♦
Historias poesias y cantos.♦
Gimnasia de la mano: conjunto de materiales de juego (dones) (−> parecido a los♦

12

bloques mÃ¡gicos. Su caracterÃ-stica fundamental es el uso de los colores y las formas
geomÃ©tricas.

2. LA ESCUELA NUEVA.

2.1. EL MOVIMIENTO DE LA ESCUELA NUEVA.

El movimiento de la escuela nueva es una renovaciÃ³n pedagÃ³gica y social que surge a
finales del siglo XIX.

♦

Objetivo fundamental: llevar a cabo una revolucion en el campo de la enseÃ±anza.♦
Premisa fundamental: formar personas, no llenar cabezas♦
Bases principales:♦

−Nueva concepciÃ³n del niÃ±o (se ve como niÃ±o y pasa a ser el centro)

−Cambio en la metodologÃ-a del momento.

Principios en los que se sustenta la E.N.:♦

−Globalizacion: adecuando el proceso de E−A a la forma de conocer y percibir que tiene el niÃ±o, en
un entorno lo mas natural posible.

−SocializaciÃ³n: cooperaciÃ³n en un ambiente de coeducaciÃ³n (educaciÃ³n igualitaria en ambos
sexos).

−Actividad: Nada entra en la inteligencia que no haya pasado por los sentidos (vista, manipulaciÃ³n,
etc)

−Individualizacion: una adecuacion a las caracterÃ-sticas, necesidades y ritmo de cada uno.

Pilares fundamentales:♦
En relaciÃ³n al niÃ±o:♦
La escuela no debe ser una preparaciÃ³n para la vida, sino la escuela serÃ¡ la vida
misma (por eso se dice lo del ambiente natural, para recoger experiencias vividas en las
escuela)

♦

InterÃ©s en la actividad creadora y constructiva (el niÃ±o construye su propio
conocimiento a partir de la experiencia de la vida diaria.

♦

La enseÃ±anza partira del conocimiento del niÃ±o.♦
Se cultiva la iniciativa a partir de la obligaciÃ³n de elegir.♦
Desarrollo del juicio mas que la memoria.♦
En relaciÃ³n al educador:♦
El educador debe ser orientador, mediador entre el niÃ±o y su entorno.♦
Funciones:♦

Observar al niÃ±o para analizar su evoluciÃ³n asÃ- como la del grupo.◊
EnseÃ±ar y orientar motivando.◊
Proveer de los recursos necesarios para que el niÃ±o se autoeduque.◊

En relaciÃ³n a la metodologÃ-a.♦
Caracterizado por la actividad fÃ-sica y mental del niÃ±o y por los intereses de cada
niÃ±o.

♦

Programa individualizado.♦
EducaciÃ³n encaminada hacia la adaptaciÃ³n social y familiar.♦
EducaciÃ³n integral:♦

13

FÃ-sico: gimnasia natural, juego, deporte, educaciÃ³n manual, etc.◊
Intelectual: cultura general.◊
Moral y social: prÃ¡ctica gradual del sentido crÃ-tico y de la libertad.◊

2.2 PEDAGOGOS DE LA E.N.

ROSA Y CAROLINA AGAZZI

MONTESSORI

DECROLY

FREINET

2.1 ROSA Y CAROLINA AGAZZI

Rosa (1866− 1951) y Carolina (1870−1945) fueron pioneras en la reforma de la
educaciÃ³n infantil en Italia. Dirigieron la casa de los niÃ±os de Mompiano (Brescia) y
ha servido de modelo a muchos otros jardines de infancia y escuelas, que se levantaron
con su nombre.

El mÃ©todo Agazzi se basa en la espontaneidad y experiencia personal de los niÃ±os y
en la vida hecha en comunidad. Desarrollan un nuevo modelo de parvulario basÃ¡ndose
en el esquema del hogar familiar. PartÃ-an de la intuiciÃ³n y el puerocentrismo,
considerando al niÃ±o como un germen vital que aspira al desarrollo.

Sus ideas fundamentales son la continuidad entre la escuela y la casa. Trataban de
reproducir un ambiente lo mas natural posible para los niÃ±os.

Los utensilios caseros eran el medio para conseguir la motivaciÃ³n de forma
espontÃ¡nea del lenguaje, la motricidad y la cooperaciÃ³n infantil, consiguiendo
trabajar procesos mentales como la clasificacion y el orden.

La observaciÃ³n sistematica e individualizadfa de la educadora servia para avanzar o
reafirmar el aprendizaje de cada niÃ±o a travÃ©s de estos ejercicios.

La incorporaciÃ³n de la mÃºsica a la escuela yu una educaciÃ³n integral, global y
religiosa prepara la vida, haciendo vivir. El fin ultimo de su mÃ©todo es la educaciÃ³n
social, cultivando la igualdad, fraternidad y solidaridad.

El proceso de E−A se caracteriza por la importancia

3. TENDENCIAS ACTUALES.

3.1. PIAGET (1896−1981)− escuela ginebrina.

3.2. VIGOTSKI (1896−1934)− escuela rusa.

3.3. AUSUBEL (1918−) −aprendizaje significativo.

TEMA 4. PREGUNTAS.

DefiniciÃ³n de currÃ-culo segÃºn la LOGSE.♦

14

Conjunto de objetivos, contenidos, mÃ©todos y criterios de evaluaciÃ³n de cada
nivel del sistema educativo.

◊

Â¿CuÃ¡les son sus elementos?♦

−Objetivos, contenidos, metodologÃ-a y evaluaciÃ³n.

Â¿QuÃ© son los objetivos?♦
Intenciones o metas finales que guÃ-an el proceso de enseÃ±anza − aprendizaje◊

Â¿CuÃ¡les son las fuentes de orientaciÃ³n?♦
El conocimiento del alumno; el conocimiento de la sociedad, el conocimiento del
contenido y la concepciÃ³n filosÃ³fica.

◊

Â¿QuÃ© son los contenidos?♦

− Conjunto de informaciones, hechos, conceptos, procedimientos, actirudes, valores y
normas que se ponen en prÃ¡ctica.

Â¿CÃ³mo se conciben?♦

− Como medios para desarrollar las capacidades y no como fines.

Dime los tres tipos de contenidos.♦
conceptuales, procedimentales y actitudinales◊

Las fuentes de selecciÃ³n de contenido son:♦
comunidad social; psicologÃ-a del alumnado y estructura del conocimiento
cientÃ-fico.

◊

Define la metodologÃ-a:♦
conjunto de criterios y decisiones que organiza la acciÃ³n didÃ¡ctica.◊

Define la evaluaciÃ³n:♦
actividad valorativa para los alumnos y profesores para cambiar el proceso de
E−A si hubiera algÃºn fallo.

◊

Nombra 3 fuentes del currÃ-culum♦
pedagÃ³gica, psicolÃ³gica, epistemolÃ³gica (sociocultural y filosÃ³fica)◊

Explica la fuente epistemolÃ³gica.♦
nos informa de las disciplinas cientÃ-ficas y las revisa para que no queden
obsoletas.

◊

Tipos de currÃ-culum♦
abierto y cerrado◊

Define uno de ellos♦

− Curriculum cerrado: no hay libertad para innovar y crear nuevos contenidos.
PotenciarÃ¡ aprender de memoria (mÃ¡s propio de sistemas autoritarios)

Â¿Por cuantos niveles pasa el currÃ-culum?♦
Por 3 niveles:◊
1Âº) decretos de enseÃ±anza de Andalucia (decreto curricular base)◊
2Âº) a nivel de centro◊
3Âº) a nivel de aula− programaciones de aula.◊

Â¿QuÃ© son los ejes transversales del currÃ-culum?♦
son contenidos que han de aparecer en todas las materias (puntos en comÃºn)◊

Â¿QuÃ© capacidades desarrolla?♦
respeto, responsabilidad, participaciÃ³n, actitud critica y solidaridad.◊

15

Nombra 4 ejes transversales:♦
EducaciÃ³n para la paz y la convivencia.◊
EducaciÃ³n para el consumidor◊
EducaciÃ³n vial (problemas con el trÃ¡fico)◊
EducaciÃ³n para la salud (mejor calidad de vida)◊

TEMA 5. CURRICULUM DE EDUCACIÃ“N INFANTIL.

1. LA E.I. EN ESPAÃ‘A: EVOLUCIÃ“N HCA. CARACTERÃ�STICAS GENERALES
Y FINALIDADES.

A) EVOLUCIÃ“N HCA. Y ANTECEDENTES LEGALES.

ModificaciÃ³n del concepto de infancia a lo largo de la hÂª.◊
Los cambios sociales y tecnolÃ³gicos del s. XIX.◊

La incorporaciÃ³n de la mujer al trabajo Â¿quiÃ©n los cuidarÃ-a?⋅
Los agrupamientos urbanos reducen el intercambio entre niÃ±os: se
necesitan espacios que lo hagan posible.

⋅

ApariciÃ³n de sistemas educativos de carÃ¡cter obligatorio, gratuito y
universal.

⋅

Incapacidad de la propia educaciÃ³n familiar (se queda corta para lo
que se necesita ya en esa sociedad)

⋅

Legalidad:◊
la L.G.E. (70) y orden 27/07/73 estructura la E.I. en dos niveles:⋅

− jardÃ-n de infancia − situaciÃ³n incontrolada; funciÃ³n de custodia.

− parvulario: personal, programas e instituciones diferentes a los jardines de infancia
(se podÃ-a dar en el cole, las monjas, etc)

programas renovados de 1981:⋅
− orientaciÃ³n adecuada al parvulario (no ley en si misma, sino experiencia)

> aportaciones

estructura de la enseÃ±anza por ciclos•
coordinaciÃ³n del parvulario con el ciclo inicial de la E.G.B.•
intento de adaptar la enseÃ±anza a los nuevos conocimientos del
desarrollo psicolÃ³gico y evolutivo del niÃ±o

•

se dan orientaciones para el profesor•
inclusiÃ³n tÃ-mida de nuevas Ã¡reas: educ. vial, educ. sanitaria,
etc (los ahora llamados ejes transversales)

•

>contradicciones:

concepciÃ³n lineal, mecÃ¡nica y compartimentada de la
personalidad infantil y su evoluciÃ³n.

•

intervenciÃ³n de los niÃ±os limitada a actividades de ejecuciÃ³n
(el niÃ±o hace lo que el profesor le dice)

•

el aspecto de desarrollo socioafectivo estÃ¡ en un segundo plano.•
el medio que rodea al niÃ±o es excesivamente homogeneizador.
(no es igual un niÃ±o de las 3000 que de los remedios)

•

no se contempla la estructura autonÃ³mica, por tanto
imposibilidad de contextualizar.

•

16

profesor: ejecutor de programas (no tenia libertad de
actuaciÃ³n)

•

no identidad de la escuela: todos los centros son el mismo.•
no programas de experimentaciÃ³n educativa y si se hacen no
cuenta con la participaciÃ³n del profesorado y de la comunidad
educativa.

•

no hay programas de formaciÃ³n permanente del profesorado
(profesores se quedan obsoletos)

•

ConclusiÃ³n:⋅
La situaciÃ³n que precede a la Reforma (LOGSE):

diversidad de instituciones y fines (muchas guarderÃ-as)•
deficiencia en la atenciÃ³n a estas edades.•
desestructuraciÃ³n educativa y curricular propia (no tenÃ-an
curriculum propio)

•

JardÃ-n> custodia. Parvulario> preparatorio.

Ley LGE ORDEN PROG. RENOV LOGSE LOCE LDE

Moyano (70) 27/07/73 (1981) (90) (02) (06)

B) CARACTERÃ�STICAS GENERALES.

Proyecto de la reforma de la enseÃ±anza (MEC 87)Libro blanco de la reforma

PromulgaciÃ³n de la LOGSE (1990). Se sientan las bases para el tratamiento de la
EducaciÃ³n infantil.

Etapa con caracterizaciÃ³n propia educativa y tratamiento curricular
integrado.

⋅

Tratamiento educativo fundamental para guiar, estimular y
acompaÃ±ar el desarrollo psicolÃ³gico y evolutivo por medio de la
experiencia y ambiente adecuado que consideren su desarrollo integral.

⋅

La E.I. por tanto queda regulada como 1Âª etapa del sistema educativo
espaÃ±ol (pero no obligatorio). Es obligatorio para la administraciÃ³n
pero voluntario para los padres.

⋅

Estructura en dos ciclos:⋅
0−3 aÃ±os: la admÃ³n. configurara una progresiva oferta
obligada y regularizada.

•

3−6 aÃ±os: escolarizaciÃ³n completa en el sistema educativo
ordinario y mayor complejidad de Ã¡mbitos y tareas educativas.

•

Curricularmente: se organiza a partir de un currÃ-culo Ãºnico para
toda la etapa en cada una de las C.C.A.A. (comunidades autÃ³nomas).
AndalucÃ-a. D.107/1992

⋅

RegularizaciÃ³n normativa como reto para: configurar un modelo de
E.I. y una nueva forma de concebir la escuela infantil desde los siguientes
planteamientos:

⋅

Primer nivel del sistema educativo general que en colaboraciÃ³n con las familias y la
comunidad responde a los menores de 6 aÃ±os. Para ello debe contar con los medios,
organizaciÃ³n y personal adecuados e integrarse en un medio fÃ-sico y social concreto.

17

Es decir:

constituye el primer nivel del sistema educativo: administraciones educativas
responsables de la ordenaciÃ³n acadÃ©mica.

♦

ActÃºa en colaboraciÃ³n con las familias y la comunidad educativa.♦
Responde a las necesidades de desarrollo, aprendizaje y bienestar de los niÃ±os:
elemento del entorno que estimula el aprendizaje y desarrollo.

♦

Cuenta con los medios, organizaciÃ³n y personal adecuado: formaciÃ³n especifica y
permanente (reciclaje)

♦

Se encuentra integrada en un determinado medio sociocultural concreto: relaciÃ³n
proyecto educativo propio de la comunidad donde se inserta.

♦

FINALIDADES:

creaciÃ³n de ambiente y marco de relaciÃ³n que posibiliten y potencien un crecimiento
sano.

♦

CooperaciÃ³n con las familias y la comunidad.♦
AdquisiciÃ³n de aprendizajes significativos.♦
ColaboraciÃ³n en la compensaciÃ³n de desigualdades econÃ³micas y sociales.♦

18

