[image: image4.jpg]CID/@
_Z

[image: image4.jpg][image: image5.png]

- 58 -
- 2 -

REUNIÓN PREPARATORIA PARA LA V REUNIÓN
OEA/Ser.K/V
DE MINISTROS DE EDUCACIÓN
CIDI/RPME/INF. 2/07

27 – 28 de agosto de 2007
23 agosto 2007
Washington, D.C.
Original: español

INFORME FINAL
SIMPOSIO INTERAMERICANO

CONOCER Y DIVULGAR EL ESTADO DEL ARTE DE LA ATENCION EDUCATIVA EN LA PRIMERA INFANCIA

(Proyecto “Políticas y estrategias para una transición exitosa del niño hacia la
 socialización y la escuela”)

SECRETARIA EJECUTIVA PARA EL DESARROLLO INTEGRAL (SEDI)

DEPARTAMENTO DE EDUCACION Y CULTURA (DEC)

SIMPOSIO INTERAMERICANO

CONOCER Y DIVULGAR EL ESTADO DEL ARTE DE LA ATENCION EDUCATIVA EN LA PRIMERA INFANCIA
Proyecto “Políticas y estrategias para una transición exitosa del niño hacia la socialización y la escuela”
14 -18 de mayo de 2007

Organización de los Estados Américanos

1889 F Street NW., Sala Rubén Dario, 8vo. Piso

Washington DC, Estados Unidos
INFORME FINAL
Washington DC, 24 de mayo de 2007

AGRADECIMIENTO

Expresamos nuestro profundo reconocimiento y agradecimiento por sus contribuciones y la alta calidad profesional del Equipo de Relatores del Simposio. Coordinación: Sara Victoria Alvarado (CINDE- Universidad de Manizales, Colombia), Margarita Gutierrez Talamás (Prospectiva Educativa-México); Regina Moromizato (Universidad Católica del Perú); Erika Dunkelberg (Banco Mundial); Rosa Valera (Instituto Nacional de Educación Inicial-República Dominicana); Martha Suárez (CINDE- Colombia); María Victoria Peralta (Instituto Internacional de Educación Infantil-Chile); Jairo Zuluaga (Universidad Nacional de Colombia); Ana María Stalla (Inspectora Nacional de Educación Inicial-Uruguay); y, Sian Williams (UNICEF-Jamaica).
Todo este trabajo no se hubiese logrado con la calidad que alcanzamos sin el apoyo decidido de la Presidencia y Autoridades del Comité Ejecutivo de la Comisión Interamericana de Educación; el respaldo institucional de organismos e instituciones internacionales como: la Fundación Bernard Van Leer, Banco Mundial, BID, UNICEF, OPS, OEI, CARICOM, Convenio Andrés Bello, AMEI, CINDE, FPG, CIAR, CEED, IIDI, OMEP, Teaching Strategies; y el apoyo de los organismos de la OEA: Departamento de Presupuesto y Servicios Financieros; Departamento de Desarrollo Humano, Oficina de Conferencias y Reuniones, Departamento de Prensa y Comunicaciones, entre otros.

INDICE

Página

	INTRODUCCION

	 1

	Parte I

Marco referencial
	 4

	Parte II

Estado del Arte y tendencias de las políticas y programas de atención

a la niñez menor de tres años en los países de la región.
	13

	Parte III

Experiencias significativas en el continente americano
	24

	Parte IV

Conclusiones y desafíos
	25

	ANEXOS
	

	I. En la búsqueda de una Pedagogía post-moderna para el trabajo

educativo en los tres primeros años. María Victoria Peralta
	37

	II. Neurociencia y educación. Jairo Zuluaga
	68

	III. Agenda
	91

	IV. Lista de participantes
	99

	V. Análisis de los resultados de la evaluación del simposio
	113

INTRODUCCION

El presente Informe da cuenta del Simposio “Conocer y Divulgar el Estado del Arte de la Atención Educativa en la Primera Infancia”, realizado del 14 al 18 de mayo de 2007, en la Sede de OEA, en Washington DC, Estados Unidos. Se encuentra organizado en 5 partes: una primera referida al marco referencial, luego se expone el estado del arte y las tendencias de las políticas y programas para el ciclo de vida de 0 a 3 años; la tercera parte resume las experiencias significativas en el continente americano; la cuarta parte expone las Conclusiones y desafíos que son el producto de los trabajos durante todo el simposio. El Informe se complementa con los Anexos que constituyen la quinta parte: “En la búsqueda de una Pedagogía post-moderna para el trabajo educativo en los tres primeros años, artículo escrito por la Doctora María Victoria Peralta; el ensayo “Neurociencia y educación” escrito por el doctor Jairo Zuluaga; la agenda; la Lista de participantes; y, el análisis de los resultados de la evaluación del Simposio.
En el simposio participaron profesionales e investigadores altamente calificados y destacados a nivel mundial; directores nacionales y Oficiales de UNICEF de 23 países: Antigua y Barbuda, Barbados, Belice, Brasil, Canadá, Costa Rica, Colombia, Chile, Ecuador, Estados Unidos, Grenada, Guyana, Jamaica, México, Nicaragua, Paraguay, Perú, República Dominicana, Saint Kitts y Nevis, Saint Lucia, Suriname, Trinidad y Tobago, Uruguay; y, 15 delegaciones en representación de organismos e instituciones internacionales. Ver: Simposio Interamericano: Conocer y Divulgar el Estado de Arte de la Atención Educativa de la Primera Infancia.
El simposio es pertinente y relevante debido a que los estudios y desarrollos científicos, técnicos y teóricos desde las diferentes disciplinas están planteando un gran desafío a los sistemas educativos: la ciencia señala que hay que empezar desde muy temprana edad incluso desde el vientre materno. Las neurociencias nos están demostrando que las experiencias tempranas tienen efectos decisivos en el desarrollo del ser humano.

El simposio es congruente con los retos del Siglo XXI que están exigiendo cambios estructurales en los escenarios educativos, entre ellos la necesidad de implementar servicios integrales de calidad como una medida de inclusión social. Los cambios, a su vez, están invitando a los gobiernos, tanto a ponerse a la vanguardia en el diseño de políticas apropiadas para la infancia; como, a sumar esfuerzos que garanticen la implementación de esas políticas.

Motivados por estos hechos, la IV Reunión de Ministros de Educación, realizada en Trinidad y Tobago, en agosto de 2005, aprobó en la Declaración de Scarborough, “Reconocemos la necesidad de ampliar la estructura educativa desde la educación inicial por su muy positivo impacto en la calidad de la educación y en la reducción de la desigualdad”. Para implementar este mandato, el Departamento de Educación y Cultura (DEC de la OEA), llevó a cabo dos consultas (diciembre del 2005 y marzo del 2006) para conocer los temas específicos que en la actualidad son más relevantes para los tomadores de decisión del gobierno y de la sociedad civil en los Estados miembros. Se obtuvo respuesta de 25 Estados miembros que propusieron profundizar información y socializar experiencias sobre dos temas: la entrega de servicios de atención integral a los niños de cero a tres años de edad; y el tema de transiciones entre el hogar y la escuela y entre la educación inicial y preescolar y la educación básica o primaria.

Cuando la Comisión Interamericana de Educación (CIE) dio la oportunidad de postular proyectos y concursar para financiarlos con el llamado “Sub Fondo de Reserva de Educación” (Res. 831) se unieron las expectativas del DEC con las de los gobiernos de Venezuela y Barbados para preparar una propuesta en el tema de Educación Infantil Temprana. En julio del 2006, la CIE recomendó aprobar el Proyecto “Políticas y estrategias para una transición exitosa del niño hacia la socialización y la escuela”.
El objetivo general del proyecto es “complementar en los Estados miembros, los esfuerzos para desarrollar, fortalecer y evaluar políticas y estrategias que contribuyan a extender y mejorar la calidad, equidad y cobertura de la educación y cuidado de los niños y niñas de 0 a 6 años, para facilitar su transición exitosa del hogar a los programas preescolares y del programa preescolar a la educación básica”.

El Proyecto se diseñó para conocer avances en los países y subregiones; capacitar a los tomadores de decisión en teoría y práctica; evaluar la situación de la educación inicial-preescolar y básica; recoger lecciones y desafíos para el diseño, implementación, ejecución y evaluación de políticas en el hemisferio (educación inicial hasta los dos primeros grados de básica). El proyecto ha desarrollado una serie de actividades que se espera contribuyan al fortalecimiento de la capacidad institucional de las entidades participantes, el mejoramiento de la calidad de servicios y la ampliación de cobertura con equidad.

El proyecto incluye entre sus estrategias la ejecución de dos simposios: el primero “Conocer y Divulgar el Estado del Arte de la Atención Educativa en la Primera Infancia” a realizarse del 14 al 18 de mayo de 2007, en Washington DC, cuyo informe se presenta en este documento; y un segundo simposio sobre “Políticas y estrategias para una transición exitosa del niño hacia la socialización y la escuela”; programado para el año 2009 por el gobierno de Chile.

El Comité técnico del Simposio aplicó un cuestionario a los 34 países miembros de la OEA, con el fin de desarrollar un diagnóstico previo que ayudara a contextualizar las políticas y programas de los Estados miembros, (los tópicos incluyen: cobertura, personal, políticas y legislación, currículum, costos, desafíos y lecciones aprendidas, investigaciones, implementación de programas de cero a tres años). Fueron devueltos 19 cuestionarios, se revisaron y sirvieron de insumo para la construcción de las conclusiones.
La Agenda del Simposio ofreció espacios de reflexión-estudio e investigación sobre el análisis de las bases científicas, neurocientíficas, pedagógicas, sociales, económicas y políticas que sustentan los cimientos del desarrollo humano y la importancia del inicio temprano. Esto fue consistente con una visión del desarrollo humano integral con perspectivas multidisciplinarias, desde su gestación hasta el desarrollo posterior en la escuela y durante toda su vida.

Al programar el simposio, la intención fue motivar y apoyar el desarrollo de políticas públicas para las edades de cero a tres años y compartir entre todos los asistentes las mismas bases teórico-conceptuales de manera que los juicios (a lo largo de todo el proceso que siguió el simposio) se fueran complementando para ir construyendo - con aporte de los delegados - las conclusiones y los desafíos que se lograron al final del simposio.
Las investigaciones y estudios presentados aportaron significativamente en los procesos de análisis y reflexión entre los participantes. Se dio especial énfasis a la importancia y fundamentos de atender y educar con calidad desde las edades más tempranas; los efectos de estas experiencias en las transiciones exitosas; así como en el capital humano y social de los países.

Siguieron los paneles de experiencias, organizadas por subregiones que pudieron aportar numerosas ideas de ejecución de políticas. Las experiencias importantes que se ejecutan a nivel nacional o piloto: Chile, Jamaica, Perú, Barbados, Trinidad y Tobago, Reggio Emilia, Abecedarian, CENDI (México), Early Head Start, entre otros; y las visitas de observación del día miércoles, sumados a las bases teórico-conceptuales - del día lunes - dieron un marco de referencia común para los trabajos de grupo - del día jueves - organizados por subregiones.

A lo largo de todo el proceso que siguió el simposio, se trató de seguir intencionalmente un seleccionado conjunto de contenidos que desafían a la región en su totalidad. Los temas fueron: políticas, programas, investigación, formación, evaluación, monitoreo y seguimiento, articulaciones, financiamiento y transición.

Como parte del simposio, se preparó el Diseño global de evaluación y seguimiento del proyecto y se aplicó un instrumento que midiera el cumplimiento de los objetivos del evento. (Ver Anexo 5, Análisis de las respuestas). A futuro se prevé la preparación de otros instrumentos que evalúen los objetivos del proyecto global y los avances alcanzados por los Estados miembros. Los indicadores e instrumentos que se elaboren después del simposio, se remitirán a consulta a los asistentes del simposio e instituciones de gobierno y sociedad civil de los países, antes de someterlos a ejecución.

El resultado de los trabajos de grupo permitió identificar la situación de las tendencias y la construcción colectiva y participativa de las conclusiones relacionadas con el Estado del arte y los desafíos de las políticas. Estas conclusiones son presentadas en la IV PARTE del informe final y el presente Resumen Ejecutivo.

	Lenore Yaffee García

Directora

Departamento de Educación y Cultura

Organización de los Estados Américanos
	Gaby Fujimoto

Especialista Principal, Educación

Departamento de Educación y Cultura

Organización de los Estados Américanos

PARTE I

MARCO REFERENCIAL

EL DERECHO DE LOS NIÑOS/AS A UNA EDUCACIÓN OPORTUNA Y PERTINENTE. DESDE EL NACIMIENTO.

El simposio se inició con el discurso inaugural de la Presidenta de Chile Dra. Michelle Bachelet, quien señaló la importancia de la atención integral desde los primeros años. Este discurso abrió una sesión cargada de nuevos conocimientos teórico-conceptuales e iniciativas políticas importantes que se vienen desarrollando en algunos países del continente americano.

Las investigaciones y estudios presentados aportaron significativamente en los procesos de reflexión de los participantes respecto a la importancia de atender las edades más tempranas y los efectos de las transiciones exitosas. Estas investigaciones ofrecieron los fundamentos de la atención y educación infantil desde las edades tempranas, planteó los retos que tiene la educación de cara al siglo XXI; y, el impacto de una atención infantil de calidad en el capital humano y social de los países.

Las ideas más relevantes que se presentaron durante el primer día del simposio se pueden resumir de la siguiente manera:

A.
Resaltar la aproximación que tiene Chile para el diseño de políticas para 0 a 3 años que se hace a través de la creación de un Sistema de Protección Social, que trabaja de manera intersectorial con participación de todos los sectores gubernamentales y no gubernamentales; asimismo el compromiso político de la propia Presidenta de la República.

El desarrollo del Sistema de Protección Social para la primera infancia se llama “Chile Crece Contigo”. Trabaja varias áreas que incluyen de manera integral (1) intervenciones oportunas (2) acompañamiento de la madre desde el embarazo a quien le entregan las herramientas para establecer un lazo con su hijo (3) visitas a hogares y detección de retraso (4) apoyo educativo con participación de los padres (5) apoyo de los medios de comunicación (5) perfeccionamiento de la legislación sobre maternidad.

Por medio de la atención a niños de 0 a 3 años promueve la participación de la madre chilena - si así lo desea - en el mercado laboral. En los sectores más vulnerables solo el 9% de madres trabajan, mientras en las zonas de mejores condiciones económicas son el 60% de ambos padres. Existe la expectativa que si se logra integrar a la madre al sector laboral el ingreso del hogar mejorará y también la autoestima y valoración de la madre que repercutirá en su relación o vínculo con el hijo.

Chile trabaja la calidad en la educación y la educación temprana desde varias aristas: (1) un sistema de acreditación de centros (2) creación de un organismo fiscalizador y sancionador como superintendencia de educación (3) mejoramiento del coeficiente maestra: niño (4) capacitación y formación profesional para el trabajo con niños de cero a tres años.

B.
Canadá se encuentra en una etapa de crecimiento en su compromiso con la primera infancia. El año 2003 experimentó cambios importantes; el gobierno nacional se comprometió con las provincias para incrementar el presupuesto en un plazo de cinco años y firmó acuerdos para incrementar la cobertura y acceso a programas de Educación infantil (que no sean costosos). El financiamiento del gobierno federal se incorporaba a las políticas/programas que cada provincia venía manejando.

En la provincia de Saskatchewan, pobre comparativamente, el presupuesto se incrementó de 19 a 56 millones de $ dólares canadienses, se subieron los salarios en 21% para las educadoras, se incrementaron programas para niños de 3 a 4 años y se proporcionó un subsidio para acceso a salas cunas/salas de cuidado que están registradas

En la experiencia de Canadá los temas importantes que hay que mirar con detenimiento son:

· Género – importa más de lo que pensamos – el ser maestra es un trabajo mal remunerado y de bajo estatus. Las mujeres mas educadas actualmente buscan trabajos en otros sectores y las menos educadas son las que se mantienen en este sector. Por otro lado a nivel de país, todavía se piensa que no deben ser remuneradas porque la atención del niño está vista como responsabilidad de la familia.
· Nivel Socio Económico – según los estudios realizados por Doug Willms/Herztman hay inconsistencias sobre los factores asociados con vulnerabilidad, el nivel socio económico es uno de los factores y en Canadá la gran mayoría de niños en riesgo o vulnerables provienen de la clase media – por lo tanto - quizás las políticas focalizadas no necesariamente sean las mejores y debemos buscar políticas universales para la primera infancia.
· Diferencias en la pedagogía – hay algunas interrogantes que son foco del debate técnico y conceptual: el énfasis debe ser en lo cognoscitivo o en el desarrollo socio emocional? el desarrollo cognoscitivo ofrece mayor apoyo político?. Debemos focalizarnos en primera infancia para preparar a los niños para la escuela y para la vida o hacer más escuelas primarias que sean más amigables. Se debe modificar la filosofía curricular para enfatizar el desarrollo cognitivo?

· Política social - importa y está vinculada al desarrollo de políticas de la primera infancia. Como gestores de política el compromiso es examinar lo que los ciudadanos de nuestros países necesitan a todo nivel: la familia, académicos, empresarios para el desarrollo de capital humano.

· Compartir lecciones aprendidas y experiencias tanto buenas como malas.

C.
UNICEF propuso el marco sobre política social y política pública. La Política Social consiste en una serie de políticas públicas diseñadas para promover el desarrollo social.
· El desafío es cómo ubicar el desarrollo de políticas de primera infancia dentro del marco de las políticas públicas y la política social. La respuesta es desde el desarrollo de políticas que promueven la oferta o desde la demanda.

· Necesitamos información que puede ser usada con relación clara a las necesidades y políticas locales y globales.
· Necesitamos la experiencia de los países en monitoreo y evaluación y la incorporación de resultados de investigaciones en el diseño de políticas

D.
Los investigadores neurocientistas de Canadá y Colombia, subrayaron los siguientes hallazgos:
· El bebe nace con un ¼ de desarrollo del cerebro hasta los nueve meses de vida sin mecanismos de control de las emociones primitivas – secondary altriciality

· En los primeros dos años de vida se da una explosión de crecimiento sináptico – pero a los 8 meses de vida ya empieza a darse una reducción de las conexiones sinápticas que no se usan.
· Mirar con atención que el desarrollo del cerebro es un fenómeno diádico que esta muy vinculado con el desarrollo de las funciones superiores regulatorias como la capacidad para auto regularse y para desarrollar emociones

· Para el desarrollo de esta relación diádica las emociones positivas que experimenta la madre y el bebe tienen la función de “pegamento” (“glue”)
· Es importante las capacidades/habilidades funcionales – un funcionamiento saludable se caracteriza no por cuál es el IQ (coeficiente intelectual) o cuánto sabe; sino cuándo es capaz de aprender. Ya no se debe hablar simplemente de capacidades cognitivas sino lo que constituye – atención, reconocimiento de patrones, secuencia de habilidades, procesamiento visual y espacial, pensamiento causal. – Estos son los tipos de experiencia que el niño necesita desarrollar con su cuidadora/madre.
· En base a sus investigaciones Shanker y colegas concluyen que el 83% de los problemas que experimentan los niños hoy en día, se pueden prevenir si se interviene en los 2 primeros años de vida.

E.
El Banco Mundial, demostró que en la región se han dado avances en cobertura, en el desarrollo de capacidades a nivel institucional para medir aprendizajes, alianzas entre el sector privado y público y mayor capacidad para hacer investigaciones.

· Persisten desafíos: de cobertura y calidad en la primera infancia, en culminar la educación básica, en mejorar el aprendizaje, reducir la brecha con los países de la OCDE.
· Para mejorar el aprendizaje (student achievement) utilizan un marco conceptual que incluya varios niveles (b) el endowment de los estudiantes (sus características) – edad, el nivel cognitivo que tienen, acceso a la educación infantil, habilidad natural y la familia (valores, nivel de educación, tiempo destinado a hacer tareas con los niños)

El corolario de estos aportes se cerró con la presentación del estado de situación de la infancia en riesgo. Se remarcó que cada vez más, la inversión en la temprana infancia, recibe mayor atención y reconocimiento global.
Un mensaje divulgado de la serie The Lancet
/ señala que la cifra estimada de 6 millones de muertes prevenibles cada año en países en desarrollo, representa la punta del iceberg. En esta serie se estima que más de 200 millones de niños no llegan a alcanzar su desarrollo potencial porque viven en pobreza, con una pobre salud y nutrición, y de cuidados deficientes. Los riesgos, cuando se experimentan a una temprana edad, son particularmente dañinos para el desarrollo a largo plazo. Estos factores de riesgo afectan la arquitectura en desarrollo del cerebro, que es crítica para el aprendizaje, la salud y la conducta. Promover programas de desarrollo infantil temprano que son costo efectivos es una prioridad para la agenda global de desarrollo. El Lancet presenta evidencia que demuestra que la promoción de programas costo efectivos, que incluyen incrementar la inversión en la niñez temprana, es una prioridad para la agenda de desarrollo global.

La coordinación académica contrató a los doctores María Victoria Peralta y Jairo Zuluaga quienes hicieron una revisión bibliográfica y de la investigación pertinente tanto en el campo pedagógico, como el de las neurociencias y educación. Los dos consultores analizaron las políticas, investigaciones y documentos técnicos creados para el sector: currículos a nivel macro, programas, orientaciones, materiales y experiencias que se han estado desarrollando en la Región. Ello, con el propósito de obtener un marco referencial que aporte a la optimización de los instrumentos técnicos que permanentemente se están desarrollando en los países, y que apoyan las prácticas que se llevan a cabo tanto en el ámbito de lo formal como de lo no-formal.

Los documentos completos se presentan como anexos 1 y 2 de este informe; en esta parte, sólo se presenta un resumen para recrear este capítulo, la. (Ver Anexos 1 y 2).

F.
Como Marco referencial para una pedagogía para menores de tres años, se subrayó:

El planteamiento que los niños y niñas tienen derecho a una educación oportuna y pertinente desde que nacen, tiene una larga historia en la educación infantil. Desde Comenio, continuando con Pestalozzi, Froebel, y Montessori entre otros, se fue gestando no sólo como un postulado al respecto, sino a través de una práctica coherente con el ideario de una pedagogía moderna, por tanto respetuosa de los niños, sus características y necesidades. Este fue el pensamiento que hizo suyo y aplicaron los diferentes educadores que instalaron la educación inicial en el continente.

Esta pedagogía que se sustentó en bases filosóficas y pre-sicológicas o sicológicas según la época que se trate, además de su propio saber construido, en las últimas décadas se ha enriquecido con nuevos aportes; en efecto, las neurociencias, la antropología-socio-cultural, los fundamentos históricos-situacionales, junto a otros marcos referenciales, han dado mayor sustento aún al quehacer pedagógico en esta etapa y junto con ello, un enfoque mas interdisciplinario y renovado de su teoría y práctica.
Lo más relevante de los aspectos revisados y de los referenciales obtenidos en el ámbito de la pedagogía:

1.
La reafirmación del derecho de los menores de tres años a una educación oportuna y pertinente.

Por las antecedentes expuestos, si bien es cierto que aún hay países que no abordan aún educativamente la atención integral de los bebés, sino que lo hacen desde el campo de la protección, lo laboral o exclusivamente de la salud, se va observando que cada vez mas se reconoce, que el niño/a incluso desde antes de nacer, tiene el derecho a una atención integral, en la cual el componente de educación no es precoz, ni anticipado, sino oportuno a la etapa en que están, debiendo ser pertinente a sus necesidades, características e intereses.

2.
Los programas existentes ya sea en el ámbito formal o no-formal, no sólo deben extenderse a toda la población de esta edad, sino hacer avances sustanciales en términos de calidad educativa.

La ampliación de la cobertura en esta etapa, si bien es cierto que ha sido lenta y no siempre enfocada como un derecho del niño/a, se expresa actualmente tanto a través de programas formales (Salas Cunas, Jardines maternales, Creches, etc.) y programas no formales. (Hogares de cuidado diario, Educadores itinerantes, Wawa-wasi, etc.).

Si bien es cierto que estas ofertas permiten el algunos casos atender necesidades primarias de los niños/as como el cuidado y la alimentación, teniendo en algunos casos componentes de “recreación”, deben avanzar a propuestas de calidad educativa, que favorezcan los proyectos y aprendizajes que se requieren en este campo. El concepto de “guardería” debe superarse definitivamente, y no confundirlas con propuestas educativas.

Para avanzar en este aspecto, deben considerarse los aspectos que se indican a continuación.

3.
El enriquecimiento de los fundamentos que sustentan una pedagogía para los menores de tres años, entregan mayores oportunidades a los niños y niñas.

La revisión de los currículos a nivel macro creados en la región, y el análisis de la bibliografía que han empleado, demuestra que paulatinamente se ha ido avanzando a mayores bases teóricas y a una renovación de los planteamientos o aportes que entregan. Fundamentos como el filosófico y el social, están empezando a postular un bebé sujeto-persona-ciudadano en un marco de derechos, que como tal requiere ser conceptualizado en forma diferente a la visión un tanto limitada, de “objeto de ciertas estimulaciones”, con que tradicionalmente se le ha enfocado. Para ello, la participación de la familia en acciones formativas significativas es esencial, en lo cual el empoderamiento de ellas con conocimientos actuales apropiados por ellas con metodologías para adultos, es básico.

A su vez, las neurociencias y la psicología cognitiva y las teorías sobre el vínculo, han relevado la importancia de esta etapa de vida, desde el momento fetal, reforzando la necesidad de favorecer una mejor arquitectura cerebral a través de ambientes enriquecidos y de oportunidades de aprendizaje oportunas y pertinentes sustentadas en interacciones afectivas de calidad en ambientes desestresados.

La antropología socio-cultural y la ecología, han puesto el énfasis en los entornos culturales y naturales que aporten a estilos de vida más saludables y con sentidos para el niño, niña en su medio familiar, que favorecen la identidad y el sentido de pertenencia, en una actitud de apertura a otros ámbitos.

Acorde a estos avances, y a la propia construcción teórica de la pedagogía, se ha ido potenciando el rol activo de los niños/as en sus aprendizajes, en situaciones educativas interesantes y contextualizadas que favorecen su bienestar integral, donde tienen posibilidades de elegir, hacer y cambiar, acorde a sus intereses y características.

4.
El desarrollo de una pedagogía para los primeros años de vida, va superando los enfoques de “recetas de actividades experimentales” para los niños/as menores de tres años, y se va avanzando en su operatividad, al desarrollo curricular.

En el campo de lo educativo, se observa que se recupera el sentido básico de la pedagogía que es válido para toda etapa, y más aún en los primeros años de vida. En tal sentido, el respeto a la singularidad de cada niño/a, y el reconocimiento a la complejidad de la educación que hace necesario hacer diagnósticos cuidadosos y propuestas educativas para cada situación, se está extendiendo, lo que implica la necesidad de mayor profesionalización especializada en este ámbito.

El aceptar, que en este nivel, cabe desarrollar currículos a nivel micro, donde participan todos los factores claves de éste: planificación, ambientación humana y física, organización educativa del tiempo y procesos de evaluación cualitativa e iluminadores, es básico, para adquirir el estatus educativo que les corresponde y que se vierta en propuestas de calidad.

Este reconocimiento al desarrollo curricular en esta etapa, implica que todos los problemas del currículo: la selección cultural, las tensiones de poder, el currículo oculto, se develan para esta etapa, en la que se ha confundido lo infantil de sus sujetos, con un enfoque “infantil” de la educación.

5.
Se perfila en algunos casos, avances desde una propuesta pedagógica de la modernidad a una perspectiva de post-modernidad.

Si la etapa de instalar una pedagogía desde la modernidad para los bebés ha sido un lento proceso, sustentada en concepciones “universales del desarrollo infantil” y en principios y prácticas aplicados en formas un tanto indiferenciadas a los contextos socio-culturales, el avance a una pedagogía de la post-modernidad es bastante incipiente aún.

En efecto esta pedagogía que atiende la diversidad, que sitúa la educación acorde a los proyectos familiares y sociales, que trabaja con los contextos culturales y naturales, que asume que el medio privilegia ciertos aspectos de desarrollo sobre otros, que relativiza la homogeneidad que buscan los “estándares” aplicados indistintamente, es muy incipiente aún, y mas aún en este ciclo. Sin embargo, algunas experiencias que se están desarrollando, van avanzando en este plano, lo que debe invitar a observarlas, para realizar las propias propuestas en este campo.

G.
Qué aporta la educación de las neurociencias hoy

Los siguientes son algunos de los aspectos relevantes extractados de la integración conceptual desarrollada durante el simposio, alimentados por las ponencias y discusiones que se realizaron en torno a las mismas y relacionados específicamente con las neurociencias, como uno de los referentes que desde el conocimiento científico, se ha constituido en pilar fundamental para el desarrollo de políticas y estrategias educativas.

Las conclusiones y recomendaciones, desde las neurociencias se pueden agrupar de la manera siguiente:

1.
En lo contextual de la ciencia:
· La socialización del conocimiento científico en general y en particular de las Neurociencias, no solo es deseable sino se ha convertido para la sociedad moderna en un deber y un derecho social vinculado al derecho de acceso a la información.

· Esta divulgación, asocia todos los riesgos interpretativos y de aplicaciones, desviadas de los preceptos éticos y estéticos que son inherentes a lo humano, por lo cual demanda especial atención.

· La diversidad conceptual que conllevan estas interpretaciones, más allá de los hechos y las inferencias científicas caracterizables con niveles de objetividad y universalización, son develados en contextos sociales, políticos y económicos diversos con la multiplicidad y complejidad que esto involucra.

· Lo anterior tiene como consecuencia la consolidación de un amplio espectro de saberes globalizados: desde los más rigurosos hasta los populares, admitiendo estas características de fantasías y mitos inevitables, que deben reconocerse y asumirse dentro de este marco de socialización del conocimiento.

· La aplicabilidad del conocimiento neurocientífico al aula y a los espacios de interacción para la educación y el desarrollo humano debe hacerse teniendo en cuenta las premisas de vulnerabilidad anteriores, y se autorregulará a partir de dinámicas sociales trans-disciplinares y grupos colegiados que, como en el presente simposio, involucren educadores, científicos, políticos, sociólogos y público en general, propiciando la incorporación critica y plural del mismo.

· Las experiencias que desde los países miembros de la OEA representados, han propiciado la apertura de foros, cursos, simposios y espacios de debate propiciando el encuentro entre la Educación y las Neurociencias, han tenido una importante acogida, que mas allá del fenómeno esnobista, pone en evidencia la sed innovadora que frente a la educación, tienen todas las sociedades.

2.
En lo contextual de la salud y el desarrollo humano:
· Las problemáticas vinculadas inevitablemente a la inversión en educación, de manera general son temas que aun nuestras sociedades no han podido asumir de forma contundente. Insumos imprescindibles para el neurodesarrollo individual y poblacional como son el acceso a los alimentos y a la salud, siguen siendo insuficientes y preocupantes.

· Los indicadores para medir accesibilidad a estos recursos, a pesar de cambios aparentes hacia la ampliación de la cobertura, en lo que respecta al desarrollo temprano incluido el desarrollo intrauterino, requieren ser permanentemente reevaluados y desagregados en indicadores que redefinan la pobreza y su impacto en el desarrollo en general y en el neurodesarrollo en particular.
· Como dinámicas intersectoriales es fundamental fortalecer los programas de atención materno-infantil, como base del desarrollo humano, a pesar de los descensos de las tasas de mortalidad, que continúan siendo importantes.

· Las diferentes estrategias para disminuir las tasas de mortalidad materno-infantil en las últimas décadas, han dado lugar a la supervivencia de una nueva diversidad de individuos. Como ejemplo de esta nueva diversidad humana tenemos los recién nacidos de muy bajo peso al nacer, que al sobrevivir desarrollan un alto riesgo de morbilidad en su desarrollo neurológico.

· Esta nueva diversidad demanda de manera directa la implementación de políticas educativas vinculadas a la primera infancia y que trasciendan los linderos sectoriales.

3.
Lo textual de las neurociencias:
· La puesta en escena del lenguaje de las Neurociencias en la educación y la re-elaboración de los pre-existentes, obedece a los inevitables procesos de socialización del conocimiento e involucra el reto de asumir el vaivén histórico de las palabras y las cosas.

· Los nuevos paradigmas de interpretación de los procesos del desarrollo neurológico y las evidencias tecnológicas soportadas en las diferentes metodologías de investigación en neurociencias, pero en particular en los estudios de imaginología funcional, nos permiten una aproximación al reconocimiento de un sistema nervioso cambiante ante los procesos educativos, favoreciendo la anticipación de desviaciones en los procesos tempranos de transformación vinculados con la construcción del conocimiento y el aprendizaje del mundo que nos rodea.

· De igual forma nos permiten apropiar, reconocer y como resultado propender por el respeto de las diferencias interindividuales, no solo entre hombres y mujeres (de genero) sino aquellas asociadas con los contextos sociales, culturales y etno-antropológicos, demandando a partir de ello la construcción de modelos educativos para esta diferencia. Los seres humanos aprendemos y nos educamos en y para la diversidad.

· Los idealización extrema: ya sea tecnicista, progresista, cientificista, utopista, fundamentalista, para el desarrollo de los procesos educativos en las primeras etapas de la vida, encuentra de forma sencilla sus bordes limítrofes en aquello que el saber humano no ha podido transformar y que nace de su esencia evolutiva e histórica: su ser social diverso y singular, que opera desde la complejidad individual. Esto ha sido nombrado en el simposio de múltiples formas pero resalta como lo natural.
· Las neurociencias han permitido reconocer tipologías en los procesos atencionales, que permiten interpretarlos no como simples filtrados de estímulos, sino como dinámicas de priorización en la interacción comunicativa y en la interpretación y construcción de la realidad, como elementos fundamentales para la transformación educativa. La interpretación asertiva de estas tipologías atencionales puede favorecer la interacción educativa.

· Desde los conceptos de plasticidad y reorganización comunicativa (sináptica) del sistema nervioso, las neurociencias reconocen la diversidad humana, como el sinfín de procesos que el ser humano puede utilizar para adaptarse y transformar su ambiente. Educar y educarse es traducida como esta dinámica de transformación. Se evidencia que estos procesos cursan como juegos de interacciones no lineales, de permanente tendencia a la complejidad, en las cuales se establecen jerarquías, no solo a partir del incremento de contactos comunicativos y de unidades celulares, sino también a partir de la selección y pérdida de las mismas.

· Trabajos investigativos sobre la organización temprana de los procesos sensoriales y motores, permiten reconocer modificaciones en la forma como se priorizan las rutas de procesamiento sensorial y como el sistema nervioso en desarrollo integra sus percepciones particulares del mundo, para sobre ello organizar sus actos, a través de movimientos. Las etapas tempranas de la vida, incluyendo la vida intrauterina, se constatan como aquellas en las cuales es máxima la capacidad de nuestro sistema de transformarse ante los cambios del ambiente. Estos periodos, conocidos como periodos críticos del desarrollo, involucran la mayor capacidad de transformación del ser humano para aprendizajes futuros y demandan especial atención.

· Las modificaciones tempranas en la tolerancia de los estímulos sensoriales, la inadecuada percepción como ruidos sensoriales, de aquellos estímulos cotidianos que a otros individuos no incomodan, son ejemplos de formas tempranas de alteración registrable en indicadores tempranos del desarrollo neurológico y que permiten anticipar cambios que trastornan las etapas posteriores del proceso educativo. Aprendemos desde el vientre materno y los modelos de interacción social nos transforman a través de todo nuestro desarrollo.

· Las etapas tempranas del Neurodesarrollo humano, deben estudiarse en su vínculo con las prácticas pedagógicas, cada vez con mayor rigurosidad, para no incurrir en la apropiación inadecuada del conocimiento científico, consolidando neuromitos que se pueden ejemplificar en el sobredimensionamiento de la plasticidad, o en la interpretación literal de las aproximaciones a la localización imagenológica de funciones en lugares específicos del cerebro, o a la sobre o sub valoración a las capacidades de transformación educativa del individuo.

· Pensar una educación basada en la evidencia científica, plantea una metodización, que debe ser ponderada cuidadosamente y que presenta de entrada dos grandes retos conceptuales: el primero, el relativo a la construcción misma de los niveles de evidencia a partir de la ciencia como uno de los paradigmas de verdad. El segundo, la flexibilización del modelo para su adecuación contextual en términos de la heterogeneidad y la multiculturalidad.
PARTE II

ESTADO DEL ARTE Y TENDENCIAS DE LAS POLITICAS Y PROGRAMAS DE ATENCION A LA NIÑEZ MENOR DE TRES AÑOS EN LOS DISTINTOS PAISES
DE LA REGION

Los resultados que se presentan en esta sección intentan mostrar los avances y las limitaciones que se presentan en los países del continente americano en relación a las políticas y programas de atención a los niños y niñas menores de tres años. La información que contiene el documento ha sido proporcionada por los países participantes, a través de cuestionarios y trabajos grupales que se efectuaron como parte de las actividades programas en el marco del simposio.

Es necesario señalar que para efectos del presente informe se han encontrado vacíos en la información, sea porque los países cuentan con criterios distintos para organizar sus sistemas de información, porque en muchos países no existe información desagregada por criterios que se derivan de la diversidad cultural, social, geográfica, de condición física y mental de los niños y niñas o por que no se han tomado en cuenta indicadores para el registro de los niños y niñas menores de tres años. Asimismo, no se cuenta con información del sector salud en vista que la información ha sido proporcionada por los Ministerios e Instituciones vinculadas al sector educación y de desarrollo/asistencia social.

A continuación presentamos la información organizada por subregiones, en donde hemos intentando reflejar el estado del arte en las categorías de políticas, currículo y programas, evaluación, seguimiento y monitoreo, investigación, formación, financiamiento, coordinaciones y transición.

1.
Subregión Andina

En esta subregión participaron los países de Ecuador, Colombia y Perú quienes dieron respuesta al cuestionario ni se contó con la participación de Bolivia y Venezuela. La información que se presenta corresponde a los 3 países antes mencionados.

Políticas para la atención integral a los niños y niñas menores de tres años

Se observa en los países de la subregión andina una tendencia a pasar de políticas de infancia con un enfoque sectorial a un enfoque poblacional. Esto ha llevado a iniciativas recientes por replantear procesos y criterios de focalización, es decir pasar de criterios regionales a criterios más específicos llegando a la identificación de las familias más desprotegidas, como es el caso de Colombia que cuenta con el SISBEN.

Sin embargo, en la mayoría de países andinos, los esfuerzos, métodos y procesos de focalización siguen siendo incipientes y desarticulados, pues no se cuenta con información suficiente en especial de los menores de tres años.

En el caso de Ecuador, un avance importante ha sido la incorporación de la atención para los niños y niñas de 0 a 3 años en las políticas del sector educación por mandato popular, y en los otros países se ha contemplado la universalización de la educación inicial que incluye a este grupo de edad.

Sin embargo, un denominador común en los países andinos es la baja cobertura de atención para 0 a 3 años, y la que existe se centra en aspectos básicos en salud y nutrición (supervivencia), en tanto que educación y desarrollo son áreas que no se han atendido suficientemente. Se observa que el número total de niños y niñas menores de tres años está por encima de la cifra de los niños y niñas de 4 a 6 años, sólo en el caso del Perú se observa una mínima diferencia. La cobertura de atención para este ciclo de vida fluctúa entre el 3% al 18%, porcentaje que dista significativamente de la cobertura lograda en los otros niveles educativos.

Además de la poca cobertura, se observa que la concentración de la atención a los niños y niñas menores de tres años se da en las áreas urbanas, lo cual permite visualizar la ausencia del principio de equidad en los procesos de focalización de los programas para los niños y niñas de este grupo de edad.

En relación a la calidad de la atención a los niños y niñas de 0 a 3 años, resulta difícil establecerlo de manera objetiva por falta de criterios.

Dentro de las políticas para este ciclo de vida, se observa que existen vacíos en la legislación que faciliten a las mujeres-madres que participan en la actividad productiva, una mayor permanencia y posibilidades de atender a sus hijos durante esta etapa de la vida.

Currículo y Programas dirigidos a la atención de los niños y niñas menores de tres años

Existe una diversidad de modalidades para la atención al menor de tres años, sin embargo éstas son de escasa cobertura, no se generan sinergias entre modalidades ni se registran las estrategias ni las lecciones aprendidas, perdiéndose oportunidades para la construcción de modelos pertinentes de intervención.

El desarrollo de modelos y estrategias dirigidos para este ciclo de vida de atención se encuentran mayormente concentrados en la sociedad civil (ONG) con apoyo de cooperación internacional, con un tiempo de funcionamiento definido sin prever acciones que garanticen la sostenibilidad futura de estas intervenciones.

Si bien la diversidad de modalidades de atención resulta un aspecto positivo en la medida que intenta responder a las particularidades locales, vemos por otra parte, que ello genera desorden en las normas de implementación y funcionamiento de programas que se emiten desde cada sector y que tienen como resultado la confusión en los operarios finales de los servicios.

Para las comunidades dispersas y de difícil acceso, los programas no escolarizados siguen siendo una alternativa viable, sin embargo no cuentan con el respaldo, ni los recursos necesarios para ofrecer una atención de calidad.

Perú y Ecuador refieren contar con currículo para niños y niñas menores de 3 años, en el caso de Colombia se encuentra en proceso de construcción. Los países señalan que existen procesos de formación y seguimiento de los programas, sin embargo se observan serias limitaciones en los

aspectos de evaluación en los avances de los niños y niñas de estas edades. Por otra parte, si bien existen esfuerzos por transitar a una concepción de niñez activa, participativa, sujeto de derecho, se observa que aún prima la visión “adulto céntrica” en donde el niño depende de los agentes que los atienden, educan o asisten.

Evaluación, seguimiento y monitoreo

En relación a este tema, es evidente que los sistemas de información son escasos, los que existen o han sido desarrollados por cada sector (educación, salud, desarrollo social y otros) no están unificados en sus indicadores y criterios, lo cual no permite la comparación de información. Además, no existe una vinculación entre los sistemas de seguimiento y evaluación que sean pertinentes a las políticas y programas para este grupo de edad.

Es importante señalar que la ausencia de estos sistemas contribuye a perpetuar una débil cultura crítica de evaluación ciudadana de políticas y programas para este ciclo de vida, ya que al no contar con indicadores claros y precisos no es posible que la sociedad en su conjunto cuente con información básica y relevante que les permita desarrollar acciones de seguimiento/veeduría/auditoria social.

Se observa que en los programas existen resistencias a procesos de evaluación, debido a que no se cumplen las metas propuestas y porque no se utilizan en forma oportuna y pertinente los recursos disponibles.

Investigación

Los países de esta subregión coincidieron en que las investigaciones en el campo de los niños de 0 a 3 años, se encuentran centrados prioritariamente en las “prácticas de crianza”, que no logran establecer vínculos con las propuestas que se hacen y están distantes de los programas. Por otra parte, los estudios que se realizan no se difunden ni se aplican, solamente se ajustan a las exigencias de financiadores.

Es necesario señalar que las políticas de primera infancia no incluye la investigación como elemento clave para el desarrollo y mejoramiento de las políticas y programas dirigidos a la atención integral de los niños y niñas menores de tres años.

Formación

En relación a la formación del talento humano, los países señalaron que no existe una política clara acerca de los requisitos de acceso de profesionales idóneos para la atención a los niños y niñas menores de 3 años y que los planes de formación en educación inicial no se ajustan a las necesidades y especificidades poblacionales de este ciclo de vida.

Existen iniciativas de formación a los agentes educadores (profesionales y no profesionales) aisladas que no son reconocidas políticamente, y en el caso específico de los cuidadores no profesionales tienen una baja capacitación y no hay inversión para la formación continua. Por otro lado, no se cuentan con criterios de evaluación de los docentes y cuidadores de niños y niñas menores de 3 años.

Financiamiento

Las cifras son dispares entre los países, se observa que Colombia invierte el 34% del presupuesto nacional en la atención a los menores de tres años, siendo un costo promedio por niño/año de 270 dólares americanos. Para el caso peruano, se reporta que el estado invierte 0,10% del presupuesto nacional, en donde el sector educación invierte 61,7 dólares americanos y el sector de desarrollo social 313,96 dólares americanos por niño/año. En ese caso, la diferencia en la inversión por niño desde cada sector podría explicarse por los tipos de servicios (eductativo vs. atención integral) y por la cobertura de atención de cada sector.

Por otra parte, es necesario indicar que existen préstamos reembolsables por cobertura establecidos por los cooperantes, sin medir el riesgo de la sostenibilidad futura, es decir, si el estado estará en la posibilidad de asumir los costos de la atención y la cobertura cuando se acabe el financiamiento del proyecto.

Coordinaciones

Aunque hay avances en la formulación de políticas dirigidos a la atención integral de los niños y niñas menores de 3 años, se observa que la gestión de esta política tiene debilidades al momento de hacerse efectiva la articulación entre sectores e instituciones.

Transiciones

La atención en esta edad se da por instituciones que desconocen las necesidades y particularidades culturales de los niños y de sus familias, lo que hace que las transiciones familia - instituciones sean difíciles y traumáticas.

2. Subregión Merco Sur

En esta subregión se contó con información de Chile, Brasil y Uruguay recogida a través de los cuestionarios, asimismo con información obtenida de los grupos de trabajo en los cuales participaron Chile, Brasil, Uruguay y Paraguay.

Políticas para la atención integral a los niños y niñas menores de tres años

Se observa ausencia de políticas de atención a los niños y niñas menores de tres años desde la perspectiva de equidad con énfasis en la inclusión social. Al respecto podríamos señalar que al igual que la subregión andina, se observa mayor número de niños y niñas menores de tres años en comparación con la población de 4 a 6 años, y la cobertura de atención fluctúa entre 12 a 16%, siendo menor que la cobertura en los otros niveles educativos.

Los países de esta subregión no han reportado información de niños y niñas menores de 3 años, desagregada por grupos según criterios de etnia y ubicación geográfica. Sin embargo, los datos globales permiten ver una mayor atención para las zonas urbanas.

A excepción de Chile, se observa que las políticas para la infancia menor de tres años están centradas en el ámbito de las políticas sociales, se observa que en la mayor parte de los países de esta región la educación de primera infancia en niños de 0-3 años como primer nivel del sistema educativo no está reconocido y las políticas de género (en donde implican los beneficios de las mujeres madres) son apenas un esfuerzo débil.

Currículo y Programas dirigidos a la atención de los niños y niñas menores de tres años

En los países en los cuales se cuenta con una propuesta curricular o guías de trabajo dirigidas a niños y niñas menores de tres años, muestran como tendencia la concepción de niñez como personas, sujetos de derechos. En esta subregión los avances en este aspecto son disímiles, en el caso de Chile se propone un diseño curricular abierto y flexible que ofrecen las orientaciones generales a los operadores de los servicios de atención educativa, en el caso de Uruguay se ha concluido en la construcción del currículo para niños y niñas menores de tres años y en el caso de Brasil no se cuenta con currículo. Los países de esta subregión señalaron que los desarrollos curriculares para la educación indígena son muy escasos.

Evaluación, seguimiento y monitoreo - Investigación

Existen algunas experiencias aisladas de investigación que dan sustento a la reformulación del currículo o programas que son impulsadas desde las universidades, en algunos casos se han iniciado estudios longitudinales para conocer los efectos de los programas.

En la actualidad, Chile cuenta con evaluaciones de currículums y de aprendizaje y cuentan con acciones de monitoreo y seguimiento en niños de 3 años en jardines de infantes. Además los países manifestaron que se estaba trabajando sobre la implementación de programas e indicadores en niños de 3 años y que las evaluaciones referidas a nutrición en sus "mapas de progreso" sólo arrojaban estándares de niños de 3 meses a 6años.

Formación

Aunque aún existen vacíos en la formación de profesionales para la atención de niños y niñas menores de tres años, se presentan iniciativas para la formación de maestros en servicio, en donde la capacitación continúa se da en las instituciones superiores y es apoyada con recursos del gobierno.

Financiamiento

El financiamiento del presupuesto a educación del país y estados lo determinan los índices del PIB, y es proporcionado por gobierno federal (Brasil), del ministerio de hacienda. Los países de esta subregión no reportaron información respecto al porcentaje de inversión en niños y niñas menores de tres años ni el costo por niño/año.
Coordinaciones

Existe una demanda de la sociedad civil organizada por la participación en el rubro de primera infancia, las redes locales se multiplican cada día y han generado una fuerte alianza entre sectores e instituciones. Existen experiencias que demuestra que sociedad, estado, iglesia, universidades y asociaciones pueden coordinarse a favor de la atención del ciclo de vida menor de 3 años.

Transiciones

No existen estudios al respecto, ni se considera en la formulación de las políticas. En algunos casos se dan en la transición "sala cuna" y el siguiente nivel educativo.

3.
Subregión Centro América

En esta subregión se contó con información de Panamá y Costa Rica recogida a través de los cuestionarios, asimismo con información obtenida de los grupos de trabajo en los cuales participaron Costa Rica, Nicaragua, El Salvador y República Dominicana. No se recibió respuesta al cuestionario ni se contó con la participación de Honduras y Guatemala.

Políticas para la atención integral a los niños y niñas menores de tres años

En relación a las políticas de atención integral, observamos que en Costa Rica se considera a la población desde la concepción hasta los 18 años, en el caso de El Salvador, los participantes refieren que las políticas de equidad se han generado en algunos de los países de la región, mas no especifican en qué ámbitos se refleja el criterio de equidad. En Nicaragua se observa que las políticas para la infancia menor de tres años se dan a través de una Estrategia Nacional de Educación Inicial y en República Dominicana, la atención a los niños y las niñas de 0-6 años es de carácter obligatoria.

En relación a la cobertura de atención para este ciclo de vida, en la subregión Centro América se cuenta con información de Costa Rica y Panamá; se observa que al igual que en las otras subregiones el número de niños menores de tres años muestra una cantidad mayor a la población de 4 a 6 años. En el caso de Costa Rica, la cobertura de atención para los menores de 3 años representa el 1,3% y en el caso de Panamá el 10, 75%, en términos de equidad, en Costa Rica la atención se concentra en las zonas urbanas y con un mínimo porcentaje para las zonas rurales y de población indígena. En Panamá se observa que la población menor de tres años que recibe mayor atención se concentra en las zonas indígenas.

En relación a la legislación para las mujeres madres que trabajan, se observa que en Costa Rica existen políticas y programas que promueven el apoyo a estas mujeres favoreciendo la atención para los niños y niñas menores de tres años. En el caso de Panamá, no se registra ninguna de las leyes que favorecen a población indígena, rural y a las mujeres que trabajan.

Currículo y Programas dirigidos a la atención de los niños y niñas menores de tres años

Los programas y currículo de esta subregión conceptualizan la niñez como personas sujetos de derechos con potencialidades. Los programas curriculares de Panamá y Costa Rica abarcan de 0 a 6 años, sólo para el caso de Costa Rica se cuenta con un plan de implementación del currículo, instancias descentralizadas, procesos de formación y seguimiento, sin embargo señalan que no se efectúan evaluaciones a los niños y niñas menores de tres años. Para el caso de Panamá, si bien cuentan con el currículo, éste no cuenta con un proceso de implementación. Nicaragua sólo cuenta con currículo para niños y niñas de 3 a 6 años.

Evaluación, seguimiento y monitoreo – Investigación

En esta subregión los miembros del grupo de trabajo integraron los aspectos de evaluación con investigación, al respecto señalan que existen informes de organismos internacionales que dan cuenta de la atención del servicio en niños de 0-3 años, sin embargo agregan que son pocas las investigaciones evaluativas de programas y proyectos de niños de este ciclo de vida, y las que existen se dan de manera aisladas de acuerdo con las iniciativas que se desarrollan en cada país. Al igual que lo señalado en otras subregiones, las investigaciones que existen se concentran en estudios referidos a las pautas de crianza, encontrándose dificultades en su incorporación a los programas.

Formación

Los países señalaron que hay escasa formación de profesionales para la atención a los niños y niñas menores de 3 años. Señalaron además, que en el caso de los agentes no profesionales que atienden a los niños y niñas en los programas de 0-3 años, se le capacita en forma diferenciada por figura o función que desempeñan.

Financiamiento

En relación al financiamiento, la única información registrada es la proporcionada por Panamá, quienes señalan que invierten anualmente 408,38 dólares americanos por niño menor de tres años. Los otros países no reportan las cifras pero señalan que existen recursos financieros que provienen de préstamos internacionales, en otros casos los aportan las ONG, donaciones y otros sectores de la sociedad civil, que resultan insuficientes para ampliar la cobertura con calidad.

Coordinaciones

Hay diferencias al respecto, mientras que algunos países señalan que desarrollan acciones de atención integral a los niños y niñas menores de tres años a través de las acciones coordinadas con las distintas instituciones. En otros casos, señalan que no existen coordinaciones entre las instituciones.

Transiciones

Existen escasos estudios formalizados que den cuenta de la transición del niño menor de 3 años.

4.
Subregión Norte América

En esta subregión se contó con información de México y Estados Unidos recogida a través de los cuestionarios, asimismo se integra información obtenida de los grupos de trabajo en los cuales participaron Canadá, México y Estados Unidos. No se recibió respuesta al cuestionario por parte de Canadá. Para este caso, es necesario indicar que las experiencias que se mostraron en la mesa de trabajo, constituyen esfuerzos relevantes que se vienen desarrollando a través de instituciones privadas que trabajan en coordinación con los gobiernos, por lo tanto la información que se presenta a continuación no refleja necesariamente los datos nacionales para los tres casos.

Políticas para la atención integral a los niños y niñas menores de tres años

En el caso de Canadá, existe una política nacional universal de atención para la Primera Infancia del año 2000 que ha sido reformulada en 2006, en donde se establece el marco legal para la atención a este grupo de edad. Para el caso de los Estados Unidos, existe una política focalizada (en atención de niños provenientes de familias de bajos recursos) que se implementa por medio del programa Head Start.

Al igual que en las subregiones anteriores, el número de niños y niñas menores de tres años resulta en mayor cantidad que los del grupo de edad de 3 a 5 años. En México, se reporta una cobertura de atención del 76% para este grupo de edad, sin embargo la mayor cantidad de niños atendidos se concentra en las zonas urbanas. En Estados Unidos, según el reporte entregado por Head Start se indica que la cobertura de atención actual es de 61970 niños y niñas menores de tres años en situación de vulnerabilidad.

Para el caso de las políticas de atención a los niños menores de tres años y sus madres que se han promulgado en los últimos 3 años, se observa que en México existen normas que regulan la atención a la niñez menor de tres años, sin embargo aún no cuentan con normas específicas para población de frontera y programas gratuitos para niños con necesidades educativas especiales. En el caso de Estados Unidos, Head Start cuenta con un sub programas Early Head Start en donde se atienden a niños menores de tres años de escasos recursos, asimismo existen apoyo sociales a las madres como los subsidios y cashtransfers.

Currículo y Programas dirigidos a la atención de los niños y niñas menores de tres años

En el caso de Head Start, no existe un currículo sino ‘program performance standards’ y son las organizaciones privadas quienes deciden que currículo o marco curricular utilizar teniendo en claro el objetivo que es cumplir con los estándares de entrenamiento que plantean indicadores, no se cuenta con currículo para este grupo de edad, sin embargo se cuenta con guías y materiales que orientan a los adultos que trabajan con los niños y niñas en los programas de atención al menor de tres años. En el caso de Canadá, no existe un currículo nacional sólo se manejan estándares de programación. Para el caso de México, se cuenta con el currículo para niños de 0 a 4 años dentro del Programa de Educación Inicial, señalan contar con un plan de implementación del currículo en donde se consignan acciones de formación, material de apoyo para la implementación, seguimiento y evaluación.

Evaluación, seguimiento y monitoreo

Existe un sistema de evaluación formalizado por constitución tanto en Estados Unidos como en Canadá. En el caso de Estados Unidos, se realiza una evaluación interna sistemática a los programas de manera anual y cada cuatro meses. El índice de evolución y desarrollo es aplicado a los niños de 0-3 años a nivel federal en los Estados Unidos.

Investigación

Existen fondos asignados por el sector federal para la investigación tanto en Estados Unidos como en Canadá. En el caso de Canadá, la investigación es financiada por fondos de origen provincial. En el caso de EU, los fondos provienen del gobierno federal principalmente, habiendo sido asignadas una cantidad o proporción del presupuesto total para Head Start para la evaluación e investigación.
Formación

Los estándares de desempeño de los cuidadores y educadores se establecen por cada provincia, para el caso de Canadá. Señalaron además, que la formación de profesionales que atienden a niños y niñas de este ciclo de vida no cuenta con requisitos mínimos de ingreso para quienes brindan el servicio en Canadá excepto Québec y en los Estados Unidos. La profesionalización continua es promovida por las instituciones en ambos países. En EUU esta el CDA y NAEYC.

Financiamiento

En relación al financiamiento, México invierte el 1% del presupuesto nacional para la atención a este grupo de edad, y en el caso de Estados Unidos la inversión es del 10%. Los fondos financieros son sumados (federales/provinciales) para la mejor optimización de los recursos en EEUU, Canadá y México y son administrados por las provincias. Se cuenta con aportación de fondos federales; locales y privados en la implementación de la atención a los niños de 0-3 años.

Coordinaciones

Los sectores realizan escasa vinculación con otros sectores y con otras instituciones para el programa de Head Start en los EEUU. En Canadá, en las provincias de Alberta y Québec existe cooperación y vinculación entre sectores en la atención de niños con necesidades educativas especiales y se promueve el trabajo de cooperación y de implementación entre los sectores público y privado para la atención infantil.
Transiciones

Se prepara a los padres en el programa Head Start en el acompañamiento de los niños y niñas menores de 3 años en la transición de la casa a la sala cuna, de la sala cuna al jardín e infantes. Existe una fuerte articulación de los padres con los centros infantiles en Canadá.

5.
Subregión Caribe

En esta subregión se contó con información de Dominica, Grenada, Santa Lucía, Saint Kitts y Belice recogida a través de los cuestionarios, asimismo con información obtenida de los grupos de trabajo en los cuales participaron los países antes mencionados y Barbados, Trinidad y Tobago y Jamaica.

Las políticas para la atención integral a los niños y niñas menores de tres años

En el caso de la subregión Caribe, el CARICOM integra la mayor representación de los países de habla inglesa y ha promovido la elaboración del Regional Plan of Action for ECD. En este plan regional, los 20 países miembros del CARICOM cuentan con políticas intersectoriales para la atención a los niños y niñas menores de tres años, cuentan además con guías para el desarrollo de políticas, regulación y estándares en Educación Temprana, en estas guías se incluyen los estándares básicos para los servicios que se desarrollan en estos países.

En la subregión del Caribe se observa ligeras diferencias entre la población de 0 a 3 años y 4 a 6 años. En relación a la cobertura de atención, ésta fluctúa a entre el 25% al 38%, observándose igual o mayor cobertura de atención para los zonas rurales.

Currículo y Programas dirigidos a la atención de los niños y niñas menores de tres años

Grenada, Saint Kitts y Belice cuentan con propuestas curriculares para niños y niñas menores de tres años, en donde la responsabilidad de su formulación e implementación está a cargo del sector educación. Asimismo, señalan que existe un proceso de implementación de la currículo, pero sin embargo en líneas generales se observa que no se desarrollan acciones de evaluación a los niños y niñas, sólo Saint Kitts reportó el desarrollo de esta actividad.

Evaluación, seguimiento y monitoreo – Investigación

En la subregión del Caribe se ha desarrollado investigaciones referidas a los programas que atienden a los niños y niñas menores de tres años, estas investigaciones han sido de carácter evaluativas como el Estudio de Cohorte de Jamaica en el nacimiento (Jamaic’as Birth Cohort Study) 1986, Situación de los niños preescolares (Status of the Preeschool Child) proyecto de perfiles (Profiles Project) 2003, Estimulación de los niños de 0 a 3 años y efectos 18 años más tarde (Stimulation of children 0-3 years old and effects 18 years later) (Lancet 2007), Encuesta para evaluación de ambientes de aprendizaje (Surveys of learning environements) en 10 países, Instrumentos para medir los logros de desarrollo (Instruments for Mesauring Developmental Outcomes) piloteados en Jamaica el año 2006, el Plan de investigación y referencia para intervenciones tempranas en 2006 (8 países), MICS concluidos en los Acuerdos de programas nacionales con UNICEF, la Encuesta de Vida anual de Jamaica. (Jamaica Annual Survey of living), Condiciones recientemente incluidas en un módulo especial de paternidad que incorporará un acápite de primera infancia el 2007.
Formación

La subregión Caribe cuenta con el Marco Regional de Condiciones (Regional Qualification Frameworks) 2006 en donde se presentan los indicadores de desempeño que incluye tanto a personal profesional como no profesional que atienden a niños y niñas menores de tres años. Además, se cuenta con una propuesta denominada Marco de Desarrollo para el establecimiento de la acreditación Regional (Framework Development for the Establishment of a Regional Acreditation), instrumento que se utiliza al interior del país en relación a los parámetros establecidos en el Regional Qualification Frameworks.

Financiamiento

Respecto al financiamiento, 2 de los 8 países participantes cuentan con la información de costo anual por niño. En el caso de Saint Lucia el costo por niño es de 23 dólares en los servicios públicos y de 92 dólares en los privados, para el caso de Saint Kitts, el costo en los servicios públicos es de 6 dólares y en los privados de 15 a 20 dólares por niño anualmente. Se están desarrollando estudios de costo/inversión en educación y cuidado temprano en 4 países.

Coordinaciones

En la subregión Caribe, se han fortalecido los lazos institucionales. El CARICOM tiene un rol importante en las acciones de integración de los países miembros y las instituciones vinculadas a la atención infantil. La subregión cuenta con organizaciones a nivel nacional como por ejemplo: Comisión Nacional de Primera Infancia de Jamaica (Early Childhood Commission (Jamaica),Consejo de Educación pre Primaria en Dominica (Pre Primary Education Council (Dominica), Consejo Nacional de Educación Infantil Temprana en Trinidad y Tobago (National Council on Early Childhood Education (Trinidad y Tobago) y la Comisión Interministerial de Desarrollo Infantil temprano de Suriname (Inter- ministerial ECD Commission (Surinam).

Transiciones

Existen escasos estudios formalizados que den cuenta de la transición del niño menor de 3 años, señalan que los objetivos más importantes de aprendizaje que proveen los diseños y estructuras es guiar el soporte de las transiciones en corresponsabilidad con los padres.

PARTE III

EXPERIENCIAS SIGNIFICATIVAS EN EL CONTINENTE AMERICANO

Entre los programas y experiencias más significativas que se están desarrollando desde el nivel nacional en el Continente, se encuentra el programa “Chile crece contigo” que atiende integralmente a niños y niñas de 0 a 5 años a partir de acciones coordinadas entre los diferentes sectores. En el caso del Perú, se presentó la experiencia de atención integral que viene desarrollando el “Programa Nacional Wawa wasi” para la población menor de 4 años en condiciones de pobreza, en los Estados Unidos se desarrollan los programas Early Head Start y Good Start, Grow Smart, que atienden a niños y niñas menores de 5 años de escasos recursos y el Proyecto de Fortalecimiento a los Procesos de Alfabetización a Madres de bajos recursos denominado “Toma mi Mano” desarrollado por la OEI en los países de Centro América. También se presentaron programas que se vienen desarrollando para la formación de profesionales “Early Childhood Education” en Barbados.

Entre los programas y experiencias que se vienen desarrollando desde el nivel local, se presentó el Programa Prenatal “ Construyendo un Mejor Futuro” desarrollado por el CENDI en el estado de Nuevo León –México, en Estados Unidos encontramos la iniciativa de la Universidad de OHIO “Learning from Regio Emilia” recoge y adapta la propuesta educativa italiana al contexto americano con resultados positivos en el desarrollo de los niños y niñas, además se presentó la experiencia del “Currículo creativo” desarrollado por el Teaching Strategies y en España se está desarrollando el programa Educando la personalidad del niño en valores a través de cartillas de situaciones.

Entre las investigaciones efectuadas a nivel local se encuentra el estudio longitudinal del Proyecto Abecedarian que corrobora que la inversión en los primeros 5 años de vida puede significar en el largo plazo para sus niños, familias y comunidad. En el Perú se ha desarrollado en el marco del proyecto Niños de la Amazonía de la Universidad Católica – Fundación van Leer un estudio que revela los procesos y condiciones para una transición exitosa del hogar a la escuela en niños y niñas de la amazonía peruana.

En el marco del simposio, los participantes tuvieron la oportunidad de efectuar visitas de observación a dos centros educativos: The House of Representative y el Greater Mount Vernon EHS. En líneas generales los participantes comentaron acerca de la importancia de los ambientes, de la relevancia de la relación de los padres con los centros educativos y lo fundamental de la preparación permanente del personal que atiende en estos servicios. (Ver CD del Simposio con información completa o Web http://www.sedi.oas.org/dec/documentos/simposio/default.htm)
PARTE IV

CONCLUSIONES Y DESAFIOS

Consideraciones Iniciales:

En cumplimiento de la Convención de los Derechos del Niño ratificada por la mayoría de los países presentes en este Simposio, en el contexto de Educación para Todos y a partir del Proyecto “Políticas y estrategias para una transición exitosa del niño hacia la socialización y la escuela”, se hacen visibles los avances en las políticas y marcos normativos respecto de la atención a la Primera Infancia, que para efectos del presente simposio se centra desde la gestación hasta los 3 años.

En los últimos años las evidencias en relación al desarrollo infantil han acentuado la importancia de una atención integral temprana desde la etapa de gestación, en donde el contexto social, histórico, cultural es un factor decisivo para la vida de los seres humanos, por lo que no es suficiente abordar al niño y niña desde una perspectiva neurológica o educativa exclusiva, sino desde una visión mas amplia que vincule a otras disciplinas que hagan visible al niño y niña en un contexto cultural, histórico, ambiental y social complejo.

Por lo crucial de esta etapa en el crecimiento, desarrollo y aprendizaje de los niños y las niñas, situación manifestada por los 34 países de la región, es imperativo revisar, profundizar y construir los criterios y orientaciones que hagan posible encontrar los mecanismos más eficientes y pertinentes para la gestión de dichas políticas, en las que se establezca con claridad cuales son las condiciones para favorecer aquellas características y potencialidades de los niños y niñas. En este sentido, la mirada sobre la niñez se orienta hacia la constitución de un sujeto de derechos, ciudadano integral, curioso, feliz, amado y capaz de amar, creativo, libre y autónomo, capaz de establecer relaciones de alteridad con los otros diferentes y en una actitud respetuosa con su entorno. Estas cualidades permitirán a los niños y niñas construir y poner en juego subjetividades ciudadanas responsables y criticas que aporten a los entornos sociales en que se desenvuelvan.

Esta visión, hace necesario contar con políticas sociales integradas en las que los niños y las niñas se traten no solamente como sujetos “educables” sino como sujetos integrales desde la perspectiva de derechos tomando en cuenta criterios de calidad y equidad en términos de ciclo vital, género, cultura y zonas geográficas, lo que implica hacer una integración efectiva de los sistemas de información y evaluación, del ámbito de la investigación y el conocimiento, con la formación del talento humano que se ocupa del cuidado y educación infantil. Posteriormente, integrar a éstos con los diseñadores de política y tomadores de decisiones asegurando recursos financieros estables para sostenimiento y desarrollo de estas políticas.

Estos planteamientos son apoyados por los distintos organismos internacionales presentes en este simposio, quienes también han visualizado la necesidad del trabajo interagencial e interinstitucional para el logro de mejores resultados.

En este contexto las principales reflexiones que se derivan del trabajo realizado durante el simposio se presentan agrupadas en las categorías que aparecen a continuación frente a las cuales se exponen las principales tendencias encontradas y los desafíos que representan para el Continente.

Políticas:

Estado del arte:

1. Todos los países de la región han avanzado hacia la formulación de políticas, normativas o estrategias para la primera infancia, algunos con enfoques más participativos en los que además del Gobierno ha estado presente la Sociedad civil, las ONG, los organismos multilaterales y otros.

2. En la mayoría de los países de la región las políticas de primera infancia están más focalizadas en el grupo etario de 4 a 6 años, y los marcos normativos específicos para el grupo menor de 3 años, cuando existen, son muy limitados.
3. Todos los países señalan como prioridad la ampliación de cobertura para la primera infancia, centrando la atención y los recursos en niños y niñas mayores de 3 años, desde una perspectiva de equidad e inclusión social, atendiendo a poblaciones con mayor nivel de marginación y exclusión a nivel social, económico y cultural. El desarrollo de programas formales y no formales para el ciclo menor de tres años evidencia un lento crecimiento a pesar de los resultados que arrojan las investigaciones sobre lo crucial de esta etapa de vida.

4. Todos los países señalan como otra de sus prioridades la mejora de la calidad de los servicios de salud, cuidado, educación y otros que atienden a los niños y niñas de 0 a 3 o de primera infancia; sin embargo los recursos, orientaciones y criterios se centran mayoritariamente en los niños y niñas mayores de 3 años y no consideran las particularidades personales, socioeconómicas, étnicas y culturales de las familias y de los niños y niñas.

5. La mayoría de países aún conservan un enfoque sectorial en las políticas de primera infancia, sin considerar al niño y la niña como seres integrales, manifestándose fragmentación en los acuerdos y marcos reguladores en la política de primera infancia.

6. Prima aún una tendencia a la formulación e implementación de políticas de Gobierno y no de políticas de Estado para la primera infancia, lo que conlleva discontinuidad, fragmentación y falta de sostenibilidad de los programas a través de los cuales dichas políticas se operacionalizan.

7. Aunque en todos los países existen marcos normativos derivados de la política de primera infancia, los procesos de implementación se ven afectados por la falta de disponibilidad presupuestal, por la falta de priorización de este grupo etario en la agenda política y por la fragmentación en los procesos de toma de decisiones del Estado.

8. Existe una brecha entre investigación sobre primera infancia, en especial para el ciclo de vida de 0 a 3 años y formulación de políticas para este sector de población en la mayoría de los países. La formulación de la política no se sustenta necesariamente en el conocimiento acumulado ni lo tiene como referente para su sistematización, evaluación y seguimiento.

9. Se observan debilidades graves en los sistemas de información y en las estadísticas que generan, en los cuales solo se cuenta con cifras globales, no desagregadas, a menudo construidas solo como aproximaciones, lo que dificulta la toma de decisiones, seguimiento y monitoreo de la política. En el plano de lo cualitativo la información es casi inexistente lo cual no permite conocer las formas en las que se desarrollan los procesos, las especificidades y diversidades existentes de los diferentes grupos de población.

10. En las políticas y en los marcos normativos para la atención a los menores de tres años hay un mayor énfasis en aspectos relacionados con el cuidado de la primera infancia sin consideraciones claras en los aspectos educativos propios de este ciclo.

11. En la mayoría de los países de la región, hay ausencia de políticas y marcos normativos orientados a la primera infancia referida a necesidades educativas especiales, género, poblaciones indígenas, rurales, afrodescendientes y de frontera.

12. Existe una escasa formulación de políticas en el ámbito comunicacional que garantice una sensibilización ciudadana referida a la primera infancia en general, y en particular a la importancia de una atención integral y de calidad para los niños y niñas menores de 3 años.

Desafíos:

1. Avanzar en la construcción de marcos normativos que garanticen la atención integral desde la gestación hasta los 3 años, transitando desde el enfoque sectorial hacia un enfoque poblacional, con perspectiva de derechos y con mayor participación ciudadana.

2. Plantear el enfoque poblacional no solo por ciclo vital sino también considerando las particularidad que se derivan de la diversidad cultural, social, geográfica, de condición física y mental de los niños y las niñas, y de las situaciones de vulnerabilidad de las familias y sus niños, contribuyendo a intervenciones cada vez más específicas.

3. Transitar en la región desde políticas de gobierno hacia políticas de Estado, que garanticen la continuidad, la articulación y la sostenibilidad de los programas que se deriven de dichas políticas.

4. Formular políticas, criterios y marcos normativos que atiendan las particularidades del ciclo vital desde la gestación hasta los 3 años, a través de diferentes alternativas tanto en el ámbito de lo no formal como de lo formal, según las necesidades de los niños, niñas y sus familias.

5. Generar procesos de articulación que superen la brecha entre la investigación y la formulación de política, tomando el conocimiento construido desde paradigmas plurales, desde una perspectiva cuantitativa y cualitativa como punto de partida y como referencia para el monitoreo, el seguimiento y la evaluación de la implementación de las políticas.

6. Generar políticas de equidad e inclusión social que consideren las particularidades de los niños y sus familias referidas a necesidades educativas especiales, género, etnicidad y ubicación geográfica.
7. Generar políticas comunicacionales que sensibilicen a la sociedad entera sobre la importancia de este ciclo de vida y el rol que le compete a los distintos actores e instituciones en garantizar e implementar acciones para el desarrollo integral de los niños y las niñas menores de 3 años.
Currículos a nivel Macro y Programas:

Estado del Arte:

1. La mayoría de los países del Continente han avanzado hacia currículos a nivel macro que orientan el trabajo pedagógico con niños menores de 3 años. Los fundamentos de estos currículos son en algunos casos los tradicionales y en otros se han ampliado a los aportes de las neurociencias, de lo antropológico-cultural y de lo histórico situacional. En la orientación pedagógica de estos currículos se observan dos tendencias: una más holística y constructiva, y otra de mayor concreción, pero a la vez presenta menores grados de flexibilidad para la adecuación a las características propias de cada niño, niña y de sus familias.
2. Aunque en la mayoría de los programas se tiene un concepto del niño y la niña como personas, sujetos de derechos, no siempre se traduce en acciones concretas. Aún persisten en algunas experiencias visiones del niño como sujeto de vulnerabilidad, objeto de protección y cuidado, dando en este último caso cabida a enfoques asistencialitas.
3. Existe una diversidad de expresiones, de intervenciones en el campo de la educación y atención a niños menores de tres años (formales y no formales), con un matiz muy variado en cuanto a la calidad de la oferta. Además, estas experiencias se dan muy fragmentadas entre si y se observa poco esfuerzo de sistematización que permita conocer sus posibles aportes para divulgarlas y contribuir a la identificación de tendencias y construcción de modelos pertinentes.
4. Existen iniciativas tendientes a una mayor concreción de los componentes y características de una propuesta de calidad de los servicios de atención infantil al menor de 3 años: equipamiento, formación de profesores, materiales, integración de educación y cuidado. Sin embargo, se enfocan indistintamente de los contextos, realidades y características de los niños y niñas en esta etapa de la vida.

5. Se están incorporando componentes como democracia y construcción de ciudadanía desde los primeros años, en general en los programas para Infancia, pero en el caso de los menores de 3 años existe una concepción limitada de ellos como sujetos lo que se deriva en falta de orientaciones y criterios para la aplicación de dichos componentes.

6. Existe la tendencia a replicar programas elaborados en otros contextos, aplicándolos en situaciones diferentes sin realizar evaluaciones de su pertinencia, limitando además la participación y creación de los diferentes actores que participan en la atención de los niños y niñas menores de 3 años.

7. Se observa un mayor esfuerzo de articulación familia-programa, sin embargo hay poca claridad en el sentido y formas de participación de las familias en la educación de sus hijos, considerando además sus condiciones particulares étnicas, laborales, geográficas de las familias.

8. Hay una mayor tendencia de los Gobiernos al trabajo conjunto con la sociedad civil en la ampliación e implementación de programas para la infancia. Sin embargo, es importante mencionar que en un buen porcentaje de las experiencias, la participación de la sociedad civil carece del apoyo del Estado.

9. En gran parte de los programas se observa dificultades en la implementación debido a la falta recursos humanos, técnicos y financieros para la ejecución integral de los programas, poniendo en riesgo la calidad básica del servicio.

10. En los sistemas de seguimiento y evaluación existentes se observa una tendencia a otorgar mayor importancia a indicadores referidos al cumplimiento de las actividades (talleres, producciones, etc.) en contraposición a indicadores cualitativos que permitan valorar el desarrollo de procesos y el logro de resultados relevantes para el ciclo de edad (menor de 3 años).

11. Algunos programas empiezan a considerar la atención al niño desde la etapa prenatal aunque prima el enfoque desde el sector salud.

12. Pocos programas de la región hacen explícita la inclusión de niños con necesidades especiales, y además pocos se basan en los estudios de prácticas de crianza de las diferentes comunidades del continente.

13. Existe escasa investigación hacia la construcción de una pedagogía para niños y niñas menores de 3 años, confundiéndosela con situaciones experimentales de medición del desarrollo infantil.

Desafíos:

1. Todos los países debieran contar con propuestas curriculares y orientaciones pedagógicas a nivel macro para el ciclo de 0 a 3 años, con una visión holística, integral y multidisciplinaria en cuanto a su fundamento y que consideren al niño y a la niña como ciudadanos plenos, sujetos de derechos, como el centro de los programas, en su concepción e implementación.
2. Redireccionar los programas de cuidado al niño y niña menor 3 años, acercándolos a la operacionalización del enfoque de atención integral, que incluya componentes a demás de los componentes de protección, salud y nutrición, el de educación con pedagogía actualizada y pertinente al ciclo de vida.

3. Se hace necesario que junto con la elaboración del diseño curricular a nivel macro se planifique su implementación con estrategias y recursos pertinentes a las características que estos instrumentos pretenden favorecer, de manera que los adultos que van a aplicar, también desarrollen un enfoque participativo, reflexivo, constructivo, sobre los procesos de desarrollo curricular asegurando su adecuada instalación.

4. Crear las condiciones para una participación de calidad por parte de las familias, cuidadores y comunidad en general, en el diseño, implementación y evaluación de los programas de atención integral del niño y la niña menor de tres años.

5. Contextualizar todo programa a las realidades socio cultural y estimular a que sea apropiado por los actores acorde a sus proyectos colectivos y al diagnóstico de cada comunidad y niños y niñas en particular.

6. Sustentar todo programa en un conjunto de fundamentos que otorguen una perspectiva multidisciplinaria al diseño e implementación curricular a nivel micro.

7. Utilizar el conocimiento producido por los propios programas desarrollados a través de sus diversas vías: investigación, seguimiento, evaluación y sistematización para su optimización y para el logro de mayores niveles de pertinencia.

Evaluación, seguimiento, monitoreo:
Estado del Arte:

1. En la mayoría de países no hay claros sistemas de seguimiento, monitoreo y evaluación del cumplimiento de las políticas, y sistemas de información estadística poco confiables, especialmente para los grupos más excluidos por condiciones de necesidades educativas especiales, etnia, genero y ubicación geográfica.

2. En la mayoría de países del Continente, el monitoreo, el seguimiento y la evaluación de los programas son deficientes, en especial en los aspectos cualitativos que den cuenta del desarrollo y aprendizaje de los niños y niñas menores de 3 años. No están articulados con un sistema de información por lo tanto no influyen en el direccionamiento de los programas y en su proceso de toma de decisiones.

3. Se trabaja con indicadores de oferta y demanda, cobertura, acceso, pero aún no se cuenta con indicadores claros de calidad y de resultados esperados de los programas para la atención integral de los niños y niñas menores de 3 años.

4. Aunque en algunos países se ha abordado el tema de diseño y aplicación de instrumentos para el seguimiento, monitoreo y evaluación, no se cuenta con un sistema, sino con información fragmentada que no da cuenta de la implementación de los programas y sus resultados.

5. Se observa escasa participación de la sociedad civil en acciones de veeduría /auditoria social del cumplimiento de las políticas y la efectiva prestación de los servicios de atención dirigidos a los niños y niñas menores de tres años.

Desafíos:

1. Generar sistemas de seguimiento, monitoreo y evaluación de las políticas y programas de atención integral a los niños y niñas menores de 3 años, que arrojen información útil para ver los impactos de la política, mejorar la calidad de los programas, hacer seguimiento a los procesos de transición, y tomar decisiones de calidad, oportunas y pertinentes.

2. Generar sistemas de indicadores cuantitativos y cualitativos que permitan hacer seguimiento, monitoreo y evaluación efectivos, por parte de quienes diseñan política, administran programas y por los propios actores sociales involucrados en dichos programas.

3. Fortalecer la participación de la sociedad civil en acciones de veeduría/auditoria social en coordinación con las defensorías que garanticen la calidad de los servicios de atención integral a los niños y niñas menores de 3 años.

4. Es necesario tener un enfoque de evaluación de la calidad más contextualizada y participativa a partir de los sentidos de los actores, que permita recoger sus puntos de vista sobre la validez de los programas para sus niños y niñas menores de 3 años.

Investigación:

Estado del arte:

1. En la mayoría de países la investigación no se usa como fundamento para el diseño, y como punto de referencia para el monitoreo, seguimiento y evaluación de las políticas y de los programas dirigidos al menor de 3 años.

2. Escasa investigación en relación a los procesos de socialización, imaginarios y referentes culturales de los niños y niñas menores de 3 años y sus familias, que limita el desarrollo de programas que atiendan las necesidades y particularidades de los niños y niñas en los diferentes contextos.

3. El conocimiento sobre la niñez desarrollado en los escenarios académicos es escasamente considerado en el diseño e implementación de los programas, por lo que no se expresa en las prácticas sociales de los actores, y a su vez las prácticas de los actores no son consideradas en el saber acumulado de la región.

4. Se ha privilegiado la investigación cuantitativa que aporta información estadística valiosa, pero parcial acerca del desarrollo del niño y niña menor de 3 años, de los programas y de sus impactos, con carencias importantes de enfoques que den cuenta de procesos cualitativos acerca de los aprendizajes, de las prácticas y de sus escenarios de realización.

Desafíos:

1. Cerrar la brecha entre investigación y prácticas sociales en los procesos de atención integral a niños y niñas menores de 3 años, de manera que se use el conocimiento para mejorar la calidad de los programas, hacerlos más pertinentes y poder valorar su impacto en el desarrollo del niño y en la construcción de calidad de vida de si mismo y de sus agentes de socialización.

2. Es necesario empezar a trabajar con datos desagregados por población, género y edad, entre otros, clarificando los ejes de atención. Igualmente se hace necesario contar con indicadores y datos cualitativos sobre los procesos de aprendizaje de los niños y niñas, sus procesos de socialización y enculturación que permitan caracterizar sus imaginarios y condiciones de realidad para una mayor pertinencia de los programas.

3. Avanzar en estudios longitudinales y en sistemas de información integrados a las encuestas nacionales, que aporten información permanente para evaluar la calidad de la atención infantil y de sus efectos en el niño y niñas menores de 3 años, en su desarrollo, en sus familias y en sus contextos comunitarios.

4. Impulsar el uso de metodologías cualitativas que permitan caracterizar el desarrollo de los niños y niñas menores de tres años, las prácticas y sus escenarios de realización.

5. Impulsar investigaciones-evaluaciones sobre el impacto de los programas para 0 a 3. Muy pocos han sido rigurosamente estudiados por lo que se cuenta con poca información para distinguir que tipo de programas de 0 a 3 en la región son efectivos

Formación:

Estado del arte:

1. En algunos países existen procesos sistemáticos y de calidad de formación de educadores en el nivel profesional para el ciclo de vida menor de 3 años. En la mayoría, se continúa con la formación de maestros para la atención preescolar de 4 a 6 años, obviándose la especialización pedagógica específica para menor de 3 años. Es importante señalar que en algunos países, en especial en la subregión andina, los programas para los menores de 3 años, no son atenidos por maestras sino por madres cuidadoras o promotoras educativas evidenciándose que para ellas no existe un sistema de formación propiamente dicho. Otro aspecto a considerar es la escasa formación del personal de salud que atiende a niños de 0 a 3, en relación a habilidades para ofrecer orientaciones a los padres en temas de desarrollo integral de sus hijos e hijas.

2. Existe una fuerte tendencia disciplinaria y sectorial en las propuestas de formación de los agentes involucrados en el diseño, formulación e implementación de programas orientados a niños y niñas menores tres años, lo cual limita el necesario abordaje integral para una atención de calidad en este ciclo de vida.

3. Existe una tendencia marcada en el desarrollo de los programas orientados a niños y niñas menores de 3 años, de generar instancias de formación orientados a familias, de esta propuestas cuidadores, la familia y actores comunitarios, sin embargo la mayoría son discontinuas, de tipo instrumental y con metodologías poco aptas a la educación de adultos.

4. En la mayoría de países no existe un sistema de desarrollo profesional en el que las cuidadores de hogares/madres comunitarias, animadoras puedan ir perfeccionando sus conocimientos y habilidades, obtener equivalencias para terminar la primaria/secundaria si fuese necesario y acceder al sistema formal de formación de docentes.

5. Existe un déficit de programas de formación de postgrado (diplomado, maestría, doctorado) especializados en niñez temprana que permitan formar a los investigadores y “formadores de formadores” para atender los problemas fundamentales que se derivan de la atención a la niñez menor de 3 años.

6. En muchos países se observa que los educadores dentro de su jornada disponen de escasos o nulos tiempos para el estudio y reflexión de sus prácticas docentes. A ellos se suma que el nivel de remuneración de los educadores iniciales es muy bajo y no permite el acceso a los procesos de formación profesional y avanzada, lo que tampoco es promovido por el Estado.

Desafíos:

1. Generar procesos sistemáticos y de calidad para la formación de educadores en el nivel de pregrado en temas especializados relacionados con niños y niñas menores de 3 años, que atiendan en especial las particularidades pedagógicas de este sector de población.

2. Impulsar programas de formación de postgrado (diplomado, maestría, doctorado) especializados en niñez temprana que permitan formar a los investigadores y “formadores de formadores” para atender los problemas fundamentales que se derivan de la atención a la niñez menor de 3 años.

3. Desarrollar programas permanentes de formación, basados en una metodología pertinente para adultos, que orienten a los cuidadores, la familia y actores comunitarios para una participación de calidad en los programas de atención para niños y niñas menores de 3 años.

Financiamiento:

Estado del arte:

1. El financiamiento de los programas de primera infancia para niños y niñas menores de 3 años es muy heterogéneo en el continente, hay países en los que el Estado sufraga gran parte de la atención a la primera infancia, generalmente focalizados en servicios de salud. En la mayoría de países la atención de la primera infancia se soporta en el esfuerzo de las propias comunidades o en aportes de las ONG y de las agencias de cooperación internacional.

2. Existe poca información sobre el presupuesto total nacional asignado a temprana infancia en todos los sectores y niveles de gobierno.

3. Desde el sector educación, la mayoría de países no cuenta con información sobre el costo por niño en los programas para la primera infancia.

4. En general, los costos en educación del ciclo de vida de menores de 3 años no son considerados como inversión sino como gastos no prioritarios, desconociéndose el índice de retorno que implica en el desarrollo del capital humano y de los países.

5. La gestión de recursos de agencias de cooperación destinados a este grupo poblacional, es aún muy limitada y con escasa articulación ellas y con las políticas públicas existentes.
Desafíos:

1. Invertir en el desarrollo integral de la primera infancia, en el marco de una política clara de superación de la pobreza y de mayor equidad en nuestro continente.

2. Considerar e incrementar el financiamiento de la atención integral de la niñez menor de tres años como una inversión prioritaria para los países, en términos de desarrollo de capital humano y de tasa de retorno de la inversión.

3. Mejorar la coordinación de recursos de cooperación internacional y su gestión para lograr una mayor eficiencia en el uso de los recursos.

Coordinaciones:

Estado del arte:

1. Hay escasas experiencias positivas de articulación entre sectores para la atención a la niñez temprana, por lo que se generan prácticas fragmentadas que poco contribuyen al desarrollo integral del niño y la niña menores de 3 años, y a la calidad de los procesos de atención.

2. Empiezan a emerger en algunos países experiencias de articulación entre distintos organismos de la sociedad civil y el Estado, las cuales sin embargo aún no se expresan en prácticas integradas de atención pertinentes para niños y niñas menores de 3 años.

3. En algunos países se han dado mecanismos participativos para la formulación de las políticas que reúnen a los diferentes sectores públicos y privados: consejos para la educación, mesas de concertación, redes interinstitucionales, Planes Nacionales o Municipales para la infancia.

Desafíos:

1. Impulsar procesos de articulación intersectorial que superen la fragmentación de las prácticas sociales de educación y cuidado a los niños y niñas menores de 3 años, garanticen procesos integrales de atención y optimicen el uso de los recursos.

2. Impulsar la articulación entre sectores académicos, diseñadores-formuladores de política y administradores de programas, de manera que se cierre la brecha entre conocimiento y práctica social en los procesos de atención a la niñez menor de 3 años.

3. Impulsar procesos de articulación del Estado y la sociedad civil para lograr una atención más pertinente al niño y niña menor de tres años, en los cuales se diferencia claramente las responsabilidades y los roles propios del Estado y de la sociedad civil.

4. Seguir avanzando en el diálogo entre los países y las agencias de cooperación, enfatizando en la corresponsabilidad y en la necesidad de contextualizar las experiencias de manera que respondan a las necesidades de los países y de desarrollo profesional de especialistas en las distintas áreas de la atención integral.
Transición:

Estado del arte:

1. Existe esfuerzos aislados y desarticulados para la transición del hogar a los servicios de atención a los niños y niñas menores de 3 años, con escasos estudios y seguimiento de estos procesos.

Desafíos:

1. Sistematizar experiencias para derivar de allí aprendizajes que permitan diseñar procesos de transición exitosos.

2. Impulsar proyectos de investigación y crear sistemas de información que ayuden a crear un referente conceptual sobre la transición e identificar de manera más clara sus problemáticas y aporten antecedentes que incidan en las políticas y en los programas de calidad para los niños y niñas menores de 3 años.

ANEXO I
EN LA BUSQUEDA DE UNA PEDAGOGIA POST-MODERNA PARA EL TRABAJO EDUCATIVO EN LOS TRES PRIMEROS AÑOS.
/
M. Victoria Peralta E.

Directora IIDEI

“La distancia entre el bebé recién nacido

y el de cinco años es un abismo;

del niño de cinco años hasta mí es sólo un paso”.

León Tolstoi

PRESENTACION

La atención y educación de la primera infancia (A.E.P.I.), está experimentando en los últimos años en América Latina y el Caribe, importantes avances en términos de aumento de cobertura, como respuesta a acuerdos suscritos oficialmente impulsados por diferentes agencias internacionales (OEA, UNICEF, UNESCO), y a las propias políticas que cada país se ha planteado. El último informe de seguimiento de la A.E.P.I. (2007) da cuenta de esta situación, señalando que entre los países en desarrollo, la Región posee la tasa bruta de escolarización más elevada (62%), respecto a otras zonas del mundo.

Este aumento de cobertura, que ha sido impulsado por una serie de causas, entre los que aún priman los conocidos aportes que implica este nivel como preparación para la Educación Primaria o Básica por sobre aquellos que tienen que ver con el desarrollo propio de esta etapa, ha estado acompañado de un relativo consenso en cuanto a que si esta oferta no se sustenta en ciertos criterios de calidad, se corre el riesgo que pueda perderse parte importante de sus efectos.

Por ello, cuando se analiza la cobertura que se ofrece, se detecta que los países mayoritariamente ofrecen de uno a tres años de atención, siendo esta última situación la más frecuente (98%), orientada básicamente al grupo de 3 a 5 años (
/). Estos antecedentes reflejan por tanto, que la incorporación del derecho a la educación desde el nacimiento, es todavía una meta que no se ha alcanzado.

En el plano de la calidad, los países de América Latina y el Caribe, han estado en la última década, especialmente abocados a mejorar la atención educativa, lo que se ha explicitado en las respectivas Políticas Educacionales de cada país. Como parte de este proceso que ha tenido diferentes denominaciones en la Región: Reforma Educativa o Curricular, Transformación Educativa o Curricular, Revolución Educativa, entre otros, y de la difusión de investigaciones que reiteran la importancia de la educación inicial para el desarrollo más pleno de los niños y niñas, se ha ido instalando progresivamente una etapa de mejoramiento de la AEPI, que en la mayoría de los casos, se ha acentuado con la elaboración de instrumentos curriculares nacionales oficiales y con sus respectivos procesos de implementación de estas orientaciones. Este hecho, que puede catalogarse de histórico, ya que por primera vez, en el caso de América Latina, todos los países cuentan en este nivel con estos documentos oficiales, posibilita en la teoría, un mejor trabajo pedagógico con los niños y niñas, aunque aún no todos los países cuentan con esta orientación de 0 a 3 años.

El artículo que se ofrece a continuación, pretende esbozar un enfoque de la pedagogía de párvulos con un enfoque crítico, considerando en especial las características del primer ciclo (0 a 3 años), y abordar una didáctica, basada entre otros, en los recientes aportes de las neurociencias.

Este centrarse en una didáctica considerando los aportes de las neurociencias, no pretende en caso alguno hacer una restricción de las fuentes, aportes y complejidades que debe tener la pedagogía en la actualidad. Esto que en el caso de la primera infancia se hace más perentorio aún, por lo delicada que es la formación en esta etapa, no debe perder de vista un concepto del bebé como “sujeto-persona” ubicado en un tiempo, espacio, sociedad y cultura que le ofrecen un conjunto de situaciones y oportunidades que se deben visibilizar, analizar y aprovechar. Más bien lo que deseamos es agregar a las bases que generalmente se consideran para el desarrollo curricular, el fundamento derivado de las neurociencias, que aunque aún está en plena indagación, nos entrega orientaciones importantes de tener presente, para generar una didáctica con más sustento para estos primeros años.

Tratar de hacer una neurodidáctica a partir de una ciencia en permanente investigación donde a pesar del uso de una tecnología de punta que permite contar con estudios mas “duros” ya hay posiciones diferentes porque siempre se requiere una interpretación de los datos, tiene sin dudas un cierto riesgo; ello, en especial, si se detiene la mirada y el hacer, en la información que se posee en un momento determinado. Más bien lo que se pretende, es abrir un camino en cuanto a que hay que ser un permanente estudioso de este tipo de investigaciones, y en especial, en cómo construir currículo a partir de ello. Esa es la labor central de realizar de quienes somos educadores, haciéndose fundamental una mayor elaboración en esta área. En este proceso, surgirán sin dudas modalidades curriculares diferentes al considerar distintos énfasis, lo cual es válido, y se seguirá así aportando a la construcción del saber pedagógico en su teoría y práctica.

Este intento inicial de ir avanzando a una pedagogía mas apropiada para el primer ciclo, basada en la teoría de la complejidad, con un enfoque crítico que releve la cultura que se legitima, las relaciones de poder que se favorecen, las racionalidades que se favorecen, etc., enriqueciendo además estos fundamentos con los aportes de las neurociencias, es lo que pretendemos hacer en este capítulo: iniciar el apasionante camino que hay que emprender: la construcción de una pedagogía crítica y una didáctica actual para la primera infancia considerando los aportes de las neurociencias.

I.
En la búsqueda de una Pedagogía con un enfoque crítico para la primera infancia.

En la revisión histórica que hemos hecho en trabajos anteriores, hemos dado cuenta del pionero camino que desde el saber pedagógico se ha realizado en función a desarrollar una pedagogía y una didáctica para los primeros años de vida. Desde el pensamiento y actuar iluminador de

Comenio, Pestalozzi, FroebeL, Montessori y Owen en la cultura occidental, y desde los aportes de la etnoeducación de los pueblos originarios americanos y de los educadores fundantes de la educación infantil en América Latina, se observa la preocupación de las diferentes sociedades y épocas por la educación de los bebés.
Posteriormente en el siglo XX, este saber y práctica pedagógica recibió los aportes de la psicología la que enriqueció este actuar, generando desde el inicio una línea muy apegada al desarrollo infantil, empezándose a hacer programas siguiendo las etapas evolutivas de los bebés, lo que se amplió cuando empezaron a surgir mas adelante diferentes interpretaciones sobre el desarrollo infantil. De esta manera, las diversas propuestas y manuales educativos surgidos -por ejemplo- desde la psicología descriptiva de Arnold Gessel, que graduaban mes por mes, e incluso por semana los logros de los niños y que dieron origen a un sin número de “Manuales de estimulación”, empezaron a enriquecerse con los aportes de Eric Ericsson y Robert Havighurst y sus “Tareas de desarrollo”, y en particular, con los planteamientos de Jean Piaget, y sus “estadios de desarrollo”. El reconocimiento de una “inteligencia práctica” en los bebés en la etapa pre-operacional, enriquecieron notablemente los programas que se derivaron de este énfasis psicológico.

Reconociéndose como valiosos todos estos aportes, es igualmente cierto, que en la actualidad, no puede considerarse que el trabajo educativo con los bebés deba sustentarse solamente en los fundamentos sicológicos o cambiarlos por los de las neurociencias y concretarse en un conjunto de procedimientos lineales definidos a través de una propuesta tecnológica como a menudo se observa; quizás uno de los mayores avances del desarrollo pedagógico actual, está en la revalorización y actualización de la complejidad del fenómeno educativo, como lo expresa A. Colom (2004): “Sabemos y cada día la evidencia lo dice con mucha certeza, que el mundo educativo es, por naturaleza, muy complejo, plural, difícilmente abarcable e sobre todo, difícilmente divisible, tanto en sus manifestaciones como en sus hechos. En educación nos encontramos con relaciones de causa-efecto extraordinariamente plurales, de manera tal, que mas que secuencias lineales, forman conglomerados o constelaciones sin límites definidos”.
/
Esta concepción de la complejidad de fenómeno educativo, y en especial, desde los primeros años, la tuvieron desde el principio los autores fundantes de la educación infantil, como lo demuestra toda la teoría y práctica que se desarrolló, y que hoy cabe reiterar, por el reduccionismo con que a veces, ciertos sectores abordan el trabajo educativo en este ciclo. Toda la pedagogía actual requiere una visión amplia, interdisciplinaria y crítica de los procesos de formación humana y de la sociedad que es lo que debe recoger todo desarrollo curricular. La gran maestra y curriculista chilena Viola Soto (2003) lo expresa:

“Las decisiones acerca del currículum no sólo conllevan legitimar dentro del proceso de formación algunos saberes y dejar fuera otros y jerarquizar la valoración de las disciplinas a que pertenecen o integrarlas, sino también legitimar determinadas formas de socialización relacionadas con la obediencia y la jerarquía o la participación. La socialización – a la par de la transmisión de conocimientos - dice relación directa con la formación de hábitos, lógicas de explicación del mundo social y de la inserción de las personas en él, valores, actitudes. La escuela no es neutra, está mediatizada por decisiones de poder, interviene en la formación humana intencionadamente
/.

Sobre el particular habría que tener presente qué comprende un enfoque crítico de la educación. La maestra, Viola Soto (2003), nuevamente nos ilumina al respecto:

“Desde el paradigma crítico los nuevos enfoques curriculares sustentados en investigaciones tanto cuantitativas como cualitativas abren camino a distintos enfoques del currículum, centrados en preguntas tales como: ¿por qué se dejan fuera de la selección del contenido legitimado otros contenidos?; ¿a quiénes beneficia el discurso priviligiante de la selección definida para el currículum?; ¿es posible un currículum homogéneo y universal, como el propuesto en esta etapa de globalización, ante la diversidad sociocultural que existe en el planeta y que se expresa en los escolares? Desde la teoría crítica fundamentada en bases sociales, antropológicas y políticas, la selección del contenido curricular y los principios en que se fundamenta aparece como aspecto esencial de la formación de profesionales en este tema. Surge la pregunta: ¿Para qué fin de la sociedad y el hombre informamos, para la reproducción de la sociedad o para su trasformación en una sociedad más justa, en que reine la equidad y la inclusión?”
/
Por su parte, el Dr. Abraham Magendzo, también nos aporta al respecto:

“Cuando decimos que estamos asumiendo en este análisis una mirada o perspectiva crítica del curriculum estamos, por un lado, concibiendo el curriculum como producto de las distintas intervenciones sociales y agencias que se dirigen a la transformación de la sociedad, las cuales pasan por asumir las funciones de seleccionar, transmitir y evaluar la cultura desde un compromiso político, y por el otro, queremos hacer notar que la convivencia escolar se desarrolla en un contexto social, económico, cultural y político de orden nacional e internacional que la condiciona”.
/
Por tanto, acorde al enfoque de una pedagogía postmoderna, es decir, crítica donde básicamente se sitúa el currículo en el tiempo histórico, político, social y cultural donde opera, donde se cuestiona el rol de la acción educativa en cuanto a que si se va a ejercer un rol reproductor de la inequidades, o transformador y potenciador de las personas y sociedades, donde se develan las relaciones de poder que se dan en los procesos educativos, donde tiene lugar las subjetividades y por tanto, las diversidades, cabe preguntarse qué relación tiene ello con la educación de la primera infancia.

Pensamos que el enfoque reduccionista, simplista, lineal que muchas veces se ha tenido frente al trabajo educativo en estos años, evidencia la necesidad de hacer un abordaje desde otros paradigmas que consideren a lo menos: el contexto donde ellos nacen y crecen visibilizando las oportunidades que éste ofrece, la singularidad que cada niño y niña implica, y la selección cultural que se hace en el curriculum en función a ellos. La pérdida de posibilidades por una visión limitada de sus capacidades y de su medio, la selección que se hace de la cultura, ofreciéndoseles muchas veces elementos “chatarra” que provienen de grandes empresas comerciales que tienen propósitos consumistas, de lo cual se llena el entorno de los niños, los programas homogéneos que se venden en el mercado, y que los tratan a todos por igual, son algunas de estas muestras de la necesidad de tener un enfoque mas amplio y complejo del trabajo educativo en esta etapa. Se debe discutir el concepto

de bebé que deseamos favorecer, cómo son sus contextos socio-culturales, que cultura se legitima, que subjetividades participan, y así, reflexionar y estudiar cómo se puede construir un currículo pertinente y propositivo para esa singularidad que es cada niño y niña junto a sus familias y comunidades.

El generar currículos de calidad, oportunos y ricos en posibilidades, que puedan romper el mundo limitado que le hemos por lo general ofrecido a los bebés, se plantea por tanto, como un tema ético, que tiene en América Latina dimensiones importantísimas, considerando los extensos sectores de vulnerabilidad en que muchos nacen, en los que no siempre sobreviven y que en el caso de aquellos que lo hacen, no siempre se desarrollan en condiciones mínimas deseables para una existencia digna y una trascendencia realmente humana. Con el conocimiento actual, con las posibilidades de mayor difusión y comunicación que se tiene, se podría pensar en un mayor empoderamiento de las familias y comunidades sobre las mejores posibilidades de desarrollo y aprendizaje de sus bebés. El limitar este accionar, sabiendo que los niños y niñas pueden más, es sin dudas un tema ético para los tomadores de decisión y para todos los que trabajamos en desarrollo humano en América Latina o en países emergentes. A ello, pretende aportar este capítulo.

II.
Tratando de avanzar a una neurodidáctica.

A.
Algunos resguardos a considerar

Como hemos señalado en capítulos anteriores, los aportes que están entregando las neurociencias al conocimiento humano y a una mejor comprensión de cómo se produce el desarrollo y el aprendizaje, surge como una rica fuente, que junto con las que tradicionalmente se han considerado, enriquece notablemente el desarrollo curricular actual, en especial en los primeros años de vida. Sin embargo, cabe considerar que la cantidad de investigaciones que están haciendo estos aportes son muchas, de permanente desarrollo, no siempre difundidas en el mismo nivel y alcance para el público en general, y lo que es más difícil, no siempre consensuadas por una comunidad crítica. Por ello, como señala la OECD.
/, aparece como importante tener algunos resguardos y tratar de conocer de cada estudio que se considera: su propósito principal, su relación con otros, la población utilizada, y si ello involucró un resultado de aprendizaje en humanos. Esta última observación es importante, porque como ya lo hemos señalado, es mas la investigación que se está haciendo en animales que en seres humanos, lo que en todo caso es superior a lo que los pedagogos estamos construyendo a partir de ella, por lo que hay muchos estudios “puros”, pero pocas experiencias educativas vinculadas directamente con éstas.
La construcción e implementación de la “Bases Curriculares de la Educación Parvularia” en Chile, los procesos de construcción de los currículos de Nicaragua, Ecuador y México en que hemos participado, y el trabajo de algunas alumnas tesistas como quien me colabora en esta obra, Mónica Basaure, junto con la revisión bibliográfica y visitas a experiencias importantes que se están implementando en otros países
/, nos ha permitido ir acercándonos a tener esta mirada pedagógica mas basada en las neurociencias. Sin embargo, siendo muy significativas estas investigaciones, cabe tener algunos resguardos sobre sus aportes, en cuanto a no considerarlos como una “panacea” que han resuelto el “misterio” del “ser humano”, para lo cual, es importante tener presente los siguientes criterios que sintetiza el informe de la OECD (2003):

“a)
La popularidad de una pretensión neurocientífica no necesariamente implica su validez.

b)
La metodología y la tecnología de la neurociencia cognoscitiva son todavía actividades en
progreso.

c)
El aprendizaje no está completamente bajo control de la conciencia o de la voluntad.

d)
El cerebro sufre cambios naturales en su desarrollo a lo largo de la vida.

e)
Mucha de la investigación en la neurociencia cognoscitiva se ha dirigido a entender o atender las patologías relacionadas con el cerebro.

f)
Una ciencia adecuada del aprendizaje considera los factores emocionales y sociales además de los cognoscitivos.

g)
Si bien la educación basada en la ciencia del aprendizaje, y en el cerebro apenas empieza, se han alcanzado logros importantes”.
/
Juntos con estos resguardos, había que tener presente además que la pedagogía, tiene paradigmas, principios y criterios que pretenden siempre aportar al perfeccionamiento del ser humano como persona, en un marco de valores que busca el bien común. Hacemos esta observación porque ya se han observado en algunas experiencias, exageraciones en la aplicación de algunas investigaciones en este campo, que llevan a convertir las situaciones de enseñanza-aprendizaje, en situaciones experimentales donde se somete a los niños y niñas a situaciones carentes de sentidos para ellos y de construcción personal. Igualmente, hay otras aproximaciones al tema que creen que el aplicar estos aportes, implican artificios o situaciones rebuscadas a las cuales someter a los bebés. Al respecto, son varios los autores que hacen el llamado a no perder de vista, lo contextualizado y con sentidos que deben ser -para quien aprende- las situaciones de aprendizaje, lo que unido en especial a la oportunidad y pertinencia de las experiencias, implican la adecuada aplicación de estos aportes. Al respecto, M. Robinson (2003) expresa:”los adultos en realidad no deben de hacer nada muy especial. Un medio rico para los bebés significa adultos afectuosos, que son empáticos y responsivos a sus necesidades, que se toman tiempo para hablar, cantar y jugar con ellos, que se plantean diariamente “tareas” con sensibilidad, que “manejan” a los niños con confianza y no piensan que se les van a “quebrar”, y que cuidan situaciones de estrés para los niños y sus alegrías”.
/
Un ejemplo de las exageraciones que se han hecho en este campo, es en relación a las experiencias que se han centrado en los “bits de inteligencia”, mediante los cuales se entrega en una sucesión de tarjetas con diferentes tipos de información, para ejercitar la gran capacidad de memoria de los niños. La visión del cerebro humano es en estos casos, la de un computador, al cual hay que alimentar con gran cantidad de información. De esta manera, se ha desarrollado una bibliografía muy comercial, que se centra en ofrecerles a los niños desde bebés, tarjetas con símbolos, signos, palabras, y otros que supuestamente aprovechan esta enorme capacidad de memoria que tienen los niños, descontextualizando las situaciones de toda realidad. Suponiendo que la retención de esta información se diera: ¿que sentido tendría que el niño retenga información carente de sentidos, que se aprende con metodologías para adultos, dejando de lado la acogida, el juego, la comprensión, y el bienestar de los bebés entre otros? Sobre el particular, el neuropediatra Pere Perez-Olarte (2002), hace ver que si se introducen elementos artificiales como los que implican los bits, “podemos acelerar la maduración de ciertas zonas cerebrales, pero corremos el riesgo de romper el equilibrio y la relación entre funciones neurológicas. La maduración neurológica es muy delicada, y la prudencia al introducir elementos artificiales es fundamental”
/. Agrega: “la inteligencia es fruto de diversos factores (genéticos, integridad cerebral, experiencias físicas, sensoriales, emocionales…) y su comprensión profunda es todavía limitada. La mejor forma de favorecer el desarrollo es tener una comprensión global e individual de cada pequeño, para ofrecerle lo que necesite en el proceso de crecimiento”.
/
Por estas razones, es que hemos insistimos en el tema de generar una didáctica a partir de una “Pedagogía crítica”, que impulse al educador y las familias a reflexionar mas allá de una didáctica aparentemente exitosa o una técnica de aplicación muy llamativa, ya que así, deseamos resaltar, que todos los paradigmas y principios vigentes de una verdadera pedagogía de párvulos, deben seguir siendo la base del desarrollo curricular, a lo cual se pueden agregar aportes de esta ciencia, y algunas situaciones más específicas que podrían considerarse como una “neurodidáctica”.

Esta relación entre pedagogía y una neurodidáctica, los educadores fundantes de la Educación Moderna, la visualizaron intuitivamente una vez más. Por ejemplo, A. Comenio, en su “Didáctica Magna”, decía: “todo lo que a la hora de aprender produce contento refuerza la memoria”, y a su vez, H. Pestalozzi señalaba: “el aprendizaje ideal se desarrolla con cabeza, corazón y manos”. Siglos después, la investigación neurológica va a demostrarlo, como lo acotaremos a continuación.
B.
¿Y qué consideraríamos una “neurodidáctica”?
Para abordar este concepto debemos considerar qué se entiende por didáctica. Luis Alves de Mattos nos señala que: “la didáctica es el conjunto sistemático de principios, normas, recursos y procedimientos específicos que todo profesor debe conocer y saber aplicar para orientar con seguridad a sus alumnos en el aprendizaje de las materias de los programas, teniendo en vista sus objetivos educativos.”
/
Este enfoque amplio de la didáctica, va mas allá del concepto restringido que últimamente se ha hecho de ella en cuanto a un conjunto de procedimientos muy determinados, que dejan de lado toda la riqueza de la acción pedagógica. Al respecto, Miguel Zabalza (1996) hace también un llamado sobre el particular diciendo: “el niño ha de verse salvaguardado de la fijación perceptiva que se deriva del uso rígido, estereotipado, de ciertos materiales denominados “didácticos” aislados del contexto vivo de la realidad. Tal fijación puede llegar, en efecto a distorsiones conceptuales que inmovilizan y desvían, en lugar de hacerlo dúctil, abierto y rico, el pensamiento del niño”.
/
Aplicando este concepto con este enfoque mas abierto a este campo, diríamos que la neurodidáctica
/, comprendería: un conjunto de criterios y procedimientos que se desprenden desde los aportes de las neurociencias, y que orientan el desarrollo curricular, en especial, en sus aspectos de selección, secuenciación y organización de situaciones de aprendizaje referidas a objetivos deseados, y que se construyen a partir de los planteamientos de una pedagogía respetuosa de la complejidad de la formación humana. Esta última observación la hacemos para evitar el enfoque tecnológico de la didáctica como últimamente se traduce, llegándose a elaborar módulos con actividades absolutamente determinadas rigurosamente secuenciadas con un “cómo metodológico” aparentemente resuelto del todo, que expresa una visión bastante unilineal y homogénea de los aprendizajes.

Reiteramos este tema de la consideración de la complejidad de la formación humana, agregando desde ya a las habituales fundamentaciones filosóficas, sicológicas, socio-culturales y pedagógicas sobre la diversidad humana, la que provendría desde las neurociencias en cuanto al carácter singular del desarrollo del sistema nervioso. En tal sentido cabe tener presente que “el sistema nervioso es dinámicamente cambiante, se organiza por sí mismo, no sigue un orden establecido, es enormemente flexible y adaptativo, nunca estático, siempre desarrollando nuevas redes neuronales como respuesta a las experiencias y vivencias”
/. Igualmente cabe considerar que no existen dos neuronas idénticas entre sí, y que cada cerebro humano, es un órgano que es único y distintivo en sus interconexiones, que resulta de la interacción dinámica entre lo genético, el entorno, y el interés personal. Por tanto, considerándose siempre como base los grandes períodos de crecimiento y desarrollo en el ser humano, esta singularidad del desarrollo del sistema nervioso hace que se requiera de un tratamiento educativo personal y por tanto, diversificado, no siempre controlable del todo como lo es en toda formación humana.

Friedrich y Preiss (2003) expresan que el gran principio fundamental de la neurodidáctica es: “hacer que los infantes aprendan en consonancia con sus dotes y talentos”
/. Agregan que no debería ser el plan de estudios el que decida qué hacer, porque se sabe que no se nace con las mismas condiciones previas al aprendizaje. Se sabe que las condiciones cognitivas previas están genéticamente dadas sólo en potencia, y que se desarrollan en una interacción con el entorno, es decir por el aprendizaje. “Cada niño posee su propio repertorio de posibilidades de desarrollo, tiene sus talentos peculiares, pero también sus limitaciones”.
/ Explicitan señalando que el cerebro sabe donde están los puntos fuertes de la persona y trata de explotarlos y ampliarlos por medio de búsquedas y preguntas atinadas. “La curiosidad infantil, que muchas veces parece insaciable, no es, pues, arbitraria y sin propósito, sino que está dirigida por la dotes personales. A un niño le interesa, en la mayoría de los casos, aquello que mejor conoce y preguntará con insistencia por el tema”.
/
Por tanto, la tarea mas importante de una neurodidáctica, es descubrir qué dominan mejor los niños y niñas, qué despierta su curiosidad, que les gusta. “Desde la neurodidáctica, una clase ideal adecua el contenido de las materias a las competencias individuales. Sólo los pedagogos que conocen las capacidades de sus alumnos, pueden alimentar el cerebro que aprende con lo que anhela”.
/ Aclaran que ello no significa que los alumnos deban sólo aprender lo que desean ya que socialmente deben aprender contenidos básicos, pero que no debería siempre priorizarse lo que no les interesa ya que ello acaba con las verdaderas ganas de aprender que impulsan a un permanente investigar y avanzar por caminos propios, lo que ayuda a superar otros déficits. Lo fundamental, es favorecer la disposición por aprender.

Sobre la importancia de contar con una neurodidáctica de apoyo al trabajo educativo, Friedrich y Preiss (2003) señalan: “El desarrollo de las capacidades cognitivas y el del cerebro están, por tanto, inseparablemente ligados uno con otro y, por ello, también la didáctica y la neurología. Sólo la colaboración entre ambos puede desarrollar nuevas estrategias de aprendizaje que tengan en cuenta a los niños, con las que educadores y profesores pueden conocer mejor y hacer prosperar los talentos de sus pupilos. Y quien sabe cómo y bajo qué condiciones se modifica el cerebro al aprender, es quien puede enseñar mejor”.
/
C.
¿Cuáles son algunos de los principales aportes que nos entregan las neurociencias para una didáctica en general?

Los diferentes especialistas en este campo nos señalan como algunos de los principales antecedentes a tener presentes:

· El ser humano está siempre en permanente aprendizaje porque las sinapsis habilitadas se refuerzan o debilitan por medio de nuevos estímulos, vivencias, pensamientos y acciones; sin embargo, la etapa donde las conexiones neuronales se forman en mayor cantidad y donde hay mayor plasticidad a nuevas situaciones, es en la primera infancia. Por tanto, los niños son los que mas y mejor aprenden. Friedrich y Preiss (2003)

· El cerebro necesita de la interacción continua con el mundo exterior para su desarrollo, interesándose por los cambios que se producen en el entorno. La diversidad de los estímulos exteriores determina la complejidad con que se conectan y se intercomunican las neuronas. Friedrich y Preiss (2003) El cerebro humano está preparado en términos de evolución, para buscar y abordar lo que es inesperado o inusitado, como informaciones nuevas absolutamente inéditas venidas del mundo exterior. Al abordar la novedad, la actividad cortical aumenta en varias áreas del cerebro. Ello fortalece las conexiones sinápticas, liga áreas en nuevos patrones y acelera la producción de neutro finas. L. Katz y M. Rubin (2000)

· La formación de conexiones neuronales requiere de un proceso de selección y ordenación en el cerebro ante la profusión de estímulos existentes. Esa labor la realiza la atención, la que se centra en lo nuevo, lo sorprendente o lo que se mueve, es decir los cambios operados en el entorno. Lo desconocido excita sorprendentemente las redes neuronales, memorizando fácilmente. Friedrich y Preiss (2003)

· El sentido que otorguemos a un suceso incidirá en los estímulos que se seleccionen del medio y en su internalización. Cuando hay altas expectativas por algo, es decir una atención focalizada, ciertos estímulos esperados son captados mejor. Friedrich y Preiss (2003)

· La corteza cerebral se ocupa de aprender de lo exterior, sobre todo cuando se relaciona con los aprendizajes que ya posee. Cuantos más datos acertados se dan, mejor se graba lo nuevo. Aprender constituye un proceso de autoimpulso: cuánto más se sabe de algo, más rápidamente se progresa en ese ámbito. Friedrich y Preiss (2003)

· Cuando se ordena una nueva información con una conexión ya existente, es decir se aprende algo nuevo, se generan dos neurotransmisores: la dopamina y la acetilcolina, que provocan ganas de continuar aprendiendo. Friedrich y Preiss (2003)

· Cuando se aprende algo por primera vez, se hace lentamente con cierto ritmo, pero cuando se activan repetidamente las neuronas, se produce más mielina, la que incrementa la velocidad de la transmisión, y se agiliza ese aprendizaje. L. Ibarra, (1997)

· Cuando no se produce un aprendizaje, cabe buscar una forma nueva de hacerlo, lo que es más fácil para el cerebro, que reforzar conexiones defectuosas por situaciones no entendidas y memorizadas a la fuerza. El buen aprendizaje aumenta la dopamina (molécula transmisora) produciendo un sentimiento de felicidad que refuerza a la persona, lo que es diferente a la sensación de frustración. Friedrich y Preiss (2003)

· El sistema emocional es el que decide qué estímulos son importantes y valiosos, a través del sistema límbico. Por tanto, los sentimientos pueden fomentar el aprendizaje en la medida que intensifican la actividad de las redes neuronales y refuerzan las conexiones sinápticas. Las informaciones a las que el sistema límbico ha impreso un sello emocional, se graban profundamente y perdurablemente en la memoria. Al olvidarse el saber, queda la base emocional que ayuda posteriormente a incorporar a la red existente un aprendizaje nuevo ligada a esa situación. Friedrich y Preiss (2003) “Se aprende mejor si el ambiente es emocionalmente positivo, si están mas contentos, si lo pasan bien”. N. Acarín, (2003) Las emociones son energías en movimiento que pueden controlarse, manejarse y expresarse, estimulan grandes áreas del cerebro logrando conexiones poderosas entre el pensamiento. A mayor emoción en el aprendizaje, mayor integración y recuerdo de éste. L. Ibarra (1997)

· Emoción y motivación son los que dirigen la atención sobre que informaciones se archivan en los circuitos neuronales, y por tanto, se aprende, siempre que se concentren en una actividad central. Difícilmente se puede dirigir la atención a dos asuntos a la vez. Se debe excitar la red pertinente, retenerla activamente y dejarla reposar. Friedrich y Preiss (2003)

· En el cerebro emocional, la “valencia emocional” o competencia para evaluar una situación dada o el valor de la información recibida, es parte importante de la competencia emocional para aprender y funcionar adecuadamente. Esta última incluye la capacidad de estar consciente de uno mismo, tener autocontrol, y la capacidad para resolver conflictos y cooperar con otros. Sobre el autocontrol, que permite controlar los impulsos a fin de retrasar

 la gratificación y que asegura el éxito en el aprendizaje, éste activa una zona específica del cerebro (cíngulo anterior) que tiene un rol crítico en las redes del cerebro responsables de detectar errores y de regular el proceso cognitivo y las emociones. OECD, (2003)

· Se puede alterar estados emocionales formando imágenes mentales específicas, ya que el cerebro emocional tiene también conexiones con las áreas perceptivas del cerebro. El imaginar o visualizar, activa muchas de las mismas áreas del cerebro que la percepción pone en acción. OECD. (2003) A la vez, el recuerdo de sentimientos de afecto o de frustración afectan directamente el sistema nervioso autónomo y cambia el ritmo del corazón, efecto que permanece en el cuerpo durante horas. (B. Stock, 2002)

· Todos los aprendizajes son almacenados al comienzo en la memoria de corto plazo. Para pasar a la de largo plazo deben tener lugar cambios químicos y eléctricos y una mayor intensidad de la impresión, lo que va formando enagramas (modelo de sólidas conexiones) que constituyen la memoria a largo plazo. Ésta requiere a la vez, concentración, repetición y variación. Respecto a esta última característica, se señala que mientras más sean las formas y variadas, mas se transmite una información o mientras más sentidos intervengan, más anclados quedan los aprendizajes a largo plazo, ya que se puede acceder a ellos por distintos canales, comunicándose las neuronas entre sí por impulsos eléctricos. Friedrich y Preiss (2003), N. Acarín,(2003)

· La formación de conexiones requiere de un tiempo que no se conoce aún, pero por ello, el aprendizaje debería ser a intervalos dando tiempo a este “almacenaje”. Alternar aprendizajes con momentos distendidos de juegos sería lo más adecuado didácticamente para evitar sobreposiciones. Friedrich y Preiss (2003) Al aprender se requieren pausas que permitan la relajación mental o la interacción social que no estrese. Caminar, hacer ejercicio ayuda a abrir la mente a la estimulación sensorial del mundo real. L. Katz y M. Rubin (2000)

· El cerebro necesita ordenar y explicarse todo lo que está internalizando. No se aprende en un caos, se necesita ordenar el entorno, buscar una lógica que puede ser desde mágica a científica. La curiosidad lleva a buscar respuestas a lo que se desconoce
/. N. Acarín (2003)

· Se aprende innatamente por mimetismo los aprendizajes implícitos de las situaciones cotidianas: caminar, hablar; las situaciones distintas, irregulares, los aprendizajes explícitos exigen una voluntad consciente. N. Acarin (2003) Lo mismo sucede con la percepción innata de cantidades, de números y en las manipulaciones aritméticas; operaciones mas complejas donde deben vincular una representación de cantidad con símbolos visuales y verbales y sus transformaciones, requieren aprendizajes de tipo cultural.
/ OECD.(2003)

· Hay neurotransmisores que producen una sensación de bienestar que permite mantener una disposición positiva a aprender. Por ejemplo, la serotonina y la endorfina que pueden ser liberadas por el cerebro naturalmente como resultado de la risa, de un gesto afirmativo o de una relación humana significativa. C. Ramos (2002)

· Una buen condicionamiento físico y una buena función cardiovascular, pareciera tener implicaciones positivas en mantener el funcionamiento de regiones del cerebro asociadas con procesos ejecutivos que tienen que ver con orientación espacial, o con actividades que combinan tareas complejas como el manejar. OECD. (2003)

· Los dos hemisferios tienen capacidades cognitivas diferentes. Cada hemisferio puede funcionar independientemente cuando ambos están separados. Aunque el hemisferio derecho es por lo general mudo y no puede comunicar su experiencia verbalmente, puede hacer muchas cosas que hace el hemisferio verbal. Procesos básicos tales como el análisis sensorial, memoria, aprendizaje y cálculo pueden ser realizados por uno u otro hemisferio. Sin embargo, la capacidad del hemisferio derecho es limitada cuando la tarea implica razonamiento abstracto o análisis. Intuitivamente, parece obvio que el cuerpo calloso y otras comisuras integran las funciones de los dos hemisferios”… “Cada hemisferio por separado, tiene sus puntos fuertes y débiles respecto a una determinada tarea. Ciertas tareas se realizan mejor mediante análisis, descomponiendo el problema en elementos lógicos. Este tipo de tarea es el apropiado para la codificación verbal. Otras tareas pueden realizarse mejor no por análisis secuencial, sino por cierto proceso simultáneo de la totalidad del input”… “Suele decirse que nuestro encéfalo consta de un hemisferio izquierdo, que sobresale en capacidad intelectual, racional, verbal y razonamiento analítico; y un hemisferio derecho que sobresale en discriminación sensorial y en capacidad emocional, no verbal y razonamiento intuitivo. Sin embargo, en el encéfalo normal con abundantes interconexiones comisurales, la interacción de los dos hemisferios es tal que no podemos disociar claramente sus funciones específicas”. Eric Kandel (2000)

D.
¿Cuáles son algunos de los principales aportes que nos entregan las neurociencias para una didáctica en los primeros años de vida?

La revisión bibliográfica, nos entrega una serie de aportes a considerar:

· En el feto, lo primero que se desarrolla es el oído; a las doce semanas los nervios, pulmones y diafragma empiezan a sincronizarse con los primeros patrones de sonidos absorbidos por el sistema nervioso: corazón de la madre, ruidos de su digestión, de su respiración, de la voz, a través de las vibraciones que se transmiten a través del líquido amniótico, captándose incluso ruidos del exterior. Ello lleva a que aprenda los sonidos de su idioma materno desde el vientre. L. Ibarra, citando a Dr. Tomatis. (1997) Los trabajos electrofisiológicos han mostrado que el sistema auditivo, desde la oreja hasta el cortex, está funcional desde la edad concepcional de las veinte y cuatro semanas en el ser humano, y que el feto es capaz de reaccionar a estimulaciones sonoras poco después”…”Esta activación prenatal contribuye al modelaje normal de las estructuras nerviosas auditivas que permitirán la audición y su funcionamiento”…”por ello es necesario, beneficiar al individuo de un ambiente sonoro normal en las fases en que son sensibles en su desarrollo para que ciertas capacidades auditivas no estén parcialmente comprometidas” (Chantal Pacteau, 1995)
· El primer sistema sensorial que se desarrolla totalmente (se mieliniza a los cinco meses de la concepción) es el vestibular que controla la sensación de movimiento y equilibrio. En el embrión el sistema vestibular es ya visible a los dos meses. La cabeza se mantiene muy activa mientras el feto se mueve dentro del fluido amniótico, y gracias a ello, el niño puede seguir moviéndose, lo que es crucial en sus procesos cerebrales. La conexión entre el sistema vestibular, la neocorteza cerebral, los ojos y otros músculos es de suma importancia en el proceso de aprendizaje. Si no nos movemos, se desactiva el sistema vestibular y no se adquiere la información completa del medio ambiente. En el primer año y medio de nacidos, el sistema vestibular está muy activo, ya que se aprende a desafiar la sensación de gravedad conociendo el entorno físico a través del movimiento; cada movimiento estimulará el sistema vestibular, que a la vez estimulará al cerebro para incorporar nuevos aprendizajes; entonces se logran los mayores desafíos del equilibrio: sentarse, pararse, caminar, subir escalas, dar vueltas, deslizarse, columpiarse, etc. L. Ibarra (1997)
· El gusto es un sentido importante en el período natal y post-natal: brinda información valiosa sobre la madre, el medio ambiente, los objetos al alcance y el propio cuerpo al gustarlo. L. Ibarra (1997)

· El olfato está muy ligado a la memoria por lo que juega un rol importante en los primeros aprendizajes de personas, alimentos, ambientes y situaciones gratas o peligrosas. En éste último caso, a través de las feromonas que se liberan frente al peligro y que son captadas por el bebé. Los malos olores desencadenan respuestas negativas en el cerebro, en cambio el oxígeno natural lo estimula. L. Ibarra (1977)

· El tacto, inmediatamente después del nacimiento, estimula el crecimiento de las terminaciones sensoriales del cuerpo comprometidas en los movimientos motores, en la orientación espacial y en la percepción visual. Si no se presenta esa activación, los movimientos musculares serán deficientes y se presentarán distorsiones en el aprendizaje. El tocar a su vez, permite conocer la dimensión, textura, forma, peso de los objetos. L. Ibarra (1997)

· El feto reacciona a las estimulaciones luminosas en el útero (el medio uterino no está totalmente obscuro) y manifiesta espontáneamente una actividad motriz ocular, actividad que participa de la percepción visual y permite la definición del campo visual así como el seguimiento y fijación de objetos. Chantal Pacteau (1995)
· Los bebés pueden ver al nacer, pero no perciben los detalles mínimos. Todavía no han adquirido la habilidad para focalizar ambos ojos sobre un mismo objeto o la percepción de profundidad, para lo cual el ejercicio natural y el control es fundamental. M. Nash (1999) El sentido de la vista funciona mejor cuando los ojos están en movimiento activamente, recogiendo la información sensorial del medio. En una situación de aprendizaje activo, los músculos externos del ojo se mueven constantemente de arriba abajo, de lado a lado o en círculos. Cuanto más se fortalezcan y se muevan en equipo los músculos de los ojos, más conexiones se desarrollarán en el cerebro y más disponibles se encontrarán para brindar una mejor respuesta. Cuanto mayor sea el movimiento ocular, mas músculos de ambos ojos trabajarán juntos en una labor coordinada. L. Ibarra (1977)

· Si se coordinan los diferentes sentidos en el aprendizaje de un nuevo objeto o situación, se activan más zonas del cerebro y se retienen más los aprendizajes. El olor por ejemplo, puede “anclar” otras sensaciones. L. Ibarra (1997)

· Los períodos críticos son fundamentales de considerar para desplegar todas las posibilidades de desarrollo y aprendizaje de los niños. En el caso de la vista, una vez que nace el niño, requiere el influjo del entorno para el ajuste o sincronización fina. Si ello no es posible, en especial en la fase crítica, la capacidad visual sólo se desarrolla parcialmente o se puede perder notablemente. Friedrich y Preiss (2003) Con pocas excepciones, las ventanas de oportunidades del cerebro humano no se cierran tan abruptamente. Parece haber una serie de ventanas para el desarrollo del lenguaje. La relativa a la sintaxis puede cerrarse temprano, entre los cinco y seis años, mientras que la que sirve para aprender nuevas palabras puede que no se cierre nunca. M. Nash (1999) Mientras el aprendizaje continúa a través del ciclo de vida, hay “períodos óptimos (prime)” para el desarrollo, períodos durante los cuales el cerebro es particularmente eficiente para ciertos tipos específicos de aprendizajes. Al primer mes de vida, hay una intensa actividad en las regiones corticales y sub-corticales que controlan las funciones sensorio-motrices. La actividad cortical aumenta entre el segundo y tercer mes, lo que sería un período óptimo para la estimulación visual y auditiva. A los ocho meses, el cortex frontal muestra extraordinaria actividad metabólica. Esta parte del cerebro está asociada con la habilidad para regular y expresar emoción, como igualmente el pensamiento y la planificación. R. Shore, (1997)

· La inteligencia es en gran parte nuestra habilidad de descubrir patrones. Es necesario hacer situaciones que estimulen a los niños a encontrar o construir patrones. Pam Schiller (2001)

· En las situaciones de aprendizaje, incluya música y movimiento. Las investigaciones señalan el valor de la música y del movimiento. Ambos ayudan a desarrollar la formación de patrones. Pam Schiller (2001) El verdadero aprendizaje significativo no se completa hasta que no encuentra una salida o expresión de tipo personal a través del pensamiento o del movimiento. El movimiento, es por tanto, una parte indispensable del aprendizaje y del pensamiento. Cada movimiento que se efectúa se convierte en un enlace vital para el aprendizaje y el proceso cerebral. En cada músculo se guarda la memoria de los movimientos que hemos aprendido. Si a través de los movimientos se desarrolla la capacidad cerebral formando redes neuronales a través de los músculos, entonces es esencial para el proceso de aprendizaje permitir que los niños exploren cada aspecto del movimiento y equilibrio en su medio ambiente, que se expresen moviéndose. L. Ibarra (1997)

· La música ejerce efectos muy positivos. La combinación de situaciones, donde participa la vista y sonidos, ayudan al niño a hacer nuevas conexiones, por lo que hay que realizar actividades, por ejemplo, de buscar fuentes productoras a través del sonido. J. Silberg (2000) El cantar tiene muchos beneficios. Ayuda a desarrollar lenguaje, reduce la ansiedad, permite un sentimiento de felicidad y desarrolla la discriminación auditiva. Pam Schiller (2001)

· El aprendizaje en los niños, puede incorporar en ciertos aspectos, perspectivas diversas, siendo capaces de manejar dos situaciones diversas, como por ejemplo, dos lenguas que tienen modelos acústicos y estructuras organizativas distintos. Friedrich y Preiss (2003)

· La memoria de la pronunciación se forma imitando los sonidos escuchados, los que identifica y distribuye en los componentes básicos de una lengua; si escucha los de otras lenguas, los grabará y se sentirá mas seguro al aprenderla posteriormente, memorizando más fácilmente. Friedrich y Preiss (2003)

· Las bases de la comprensión matemática, se establecen en los primeros años a través de juegos vinculados a la vida práctica, como la correspondencia uno a uno de objetos en relación a las personas existentes, y mediante la participación de todos los sentidos. (experiencias matemáticas con colores, movimientos, evocaciones, canciones, etc. Friedrich y Preiss (2003)

· Emplee la observación de las acciones de los niños y niñas como una guía para la intervención pedagógica. Los niños aprenden de la práctica, pero no sin apoyo. La observación provee una base para ayudar a los educadores y padres a conocer cómo y cuándo ofrecer apoyos. Pam Schiller (2003)

· La imaginación activa patrones sensomotores en relación con la emoción y memoria. Por ello, cuando el niño se imagina un cuento, y es cambiado en algún relato, éste identifica el cambio porque no coincide con las redes neuronales ya formadas. L. Ibarra (1997)

E.
Aplicando los aportes de las neurociencias al desarrollo curricular del primer ciclo de vida.

Acorde a todos los aportes obtenidos de la bibliografía analizada anteriormente, cabe tener presente que el trabajo educativo en este ciclo se perfila como un todo integral y armónico, donde mucho de la pedagogía desarrollada hasta el momento se ratifica, agregándose algunas nuevas perspectivas, que en todo caso, no debilita, sino por lo contrario, fortifica los principios y criterios generales que en general, se han aplicado.

En efecto, una pedagogía atenta, responsiva, propositiva y respetuosa de las necesidades y requerimientos de los bebés, sigue siendo el gran sustento del trabajo educativo en esta etapa.

En ello, el rol de los padres sigue siendo insustituible, el que debe ser potenciado y apoyado por los educadores con orientaciones que los empodere en sus conocimientos y amplíen sus prácticas educativas cotidianas. Respecto a esta sincronía que debe existir entre padres comprometidos y el desarrollo de sus bebés, nuevamente las neurociencias nos entregan antecedentes que evidencian cuánto se debería favorecer esta relación. La Dra. Nash (1999) por ejemplo señala: “los padres son los primeros y mas importantes maestros del cerebro. Entre otras cosas, parece que los padres ayudan al aprendizaje de sus bebés al adoptar el estilo de expresión rítmica y de tono alto con el que muchos se dirigen a ellos”. Agrega:”de algún modo los sonidos exagerados y ricos en vocales del habla especial que adoptan los padres, se parecen a los trozos seleccionados de alimentos que los pájaros adultos les dan de comer a sus polluelos”.
/

Fundamentales son también las condiciones de los niños de entrada de los niños en función al aprendizaje: una situación de salud en general adecuada, en lo cual una nutrición integral y equilibrada es importante; una adecuada alternancia entre períodos de vigilia y de sueño reponedor es esencial para un buen aprovechamiento de ambos momentos; una adecuada oxigenación, junto con prácticas de vida saludable que den bienestar a los bebés y carencia de estrés, constituyen una base fundamental para desarrollar situaciones educativas intencionadas.

Junto con ello, las condiciones donde se desarrollen las situaciones de aprendizaje son importantes: ambientes saludables, seguros, iluminados, que permitan a los niños focalizar su atención al evitar una sobrecarga de estímulos presentes por ejemplo, lo que unido a expresiones de afecto, amor, aceptación, deben generar en los bebés sensaciones de confianza, agrado e interés por explorar.

El desarrollo integral de los niños y niñas, donde se promueva la activación tanto de ambos hemisferios cerebrales, con sus respectivas especialidades pero a la vez, interconexiones, es un factor esencial de todo aprendizaje. Lo emotivo y lo cognitivo, lo gestual y lo verbal, el abordaje analítico y global deben ser aspectos presentes en toda situación de aprendizaje que se desarrolle con ellos.

La observación atenta de las diferentes “señales que manifiestan los niños”, en relación a sus ritmos y formas de actuar, favoreciendo las situaciones y juegos que les interesan, agradan y producen placer tratando de entender lo que los bebes quieren comunicar y que son propias y singulares en cada uno de ellos, es otro factor esencial de desarrollar en los adultos que se comprometen en el trabajo educativo con los niños.

Hablarles, cantarles, leerles, hacerles juegos corporales y verbales que los gratifiquen, deben ser recursos habituales de la relación adulto-niño/a, que además permiten reiterar situaciones de aprendizajes ya favorecidas.

Estimularlos a ser permanentes exploradores en ambientes seguros, interesantes, seleccionados o preparados para ellos debe ser otro aspecto fundamental para fortalecer su autonomía, seguridad, curiosidad, actitud indagativa y el “aprender a aprender”.

El establecer reglas claras y consistentes que dicen relación con su seguridad, la relación con los demás, pero en una perspectiva de factibilidad de realización y comprensión para los niños y niñas, debe ser otro componente importante en su cotidianeidad. Hacerles ver qué se quiere de ellos y lo que no corresponde hacer, irán favoreciendo la formación de una autodisciplina necesaria para su relación con los demás; sin embargo ello no debe inhibir otras características de su personalidad, como su actuar y el interés indagativo.

Proveerles situaciones que inviten al descubrimiento, al asombro, a solucionar pequeños problemas prácticos, con materiales diversos, que se construyen sobre aprendizajes ya obtenidos que se apelan, en ambientes donde se sienten seguros, es otra aplicación de estos criterios derivados de las neurociencias.

Integrando todo lo expresado, cabe tener presente que todas estas condiciones generales básicas son esenciales ya que “el cuidado de los primeros años y la nutrición tienen un decisivo y a largo efecto impacto en cómo las personas se desarrollan, su habilidad para aprender y su capacidad para regular sus propias emociones”.
/
III.
PROPUESTAS GENERALES PARA EL DESARROLLO CURRICULAR CON BEBÉS.

Un aspecto fundamental a establecer claramente, es que como toda instancia educativa sistemática e intencional, corresponde desarrollar en este ciclo, un currículo con todo lo que ello implica; es decir, selección cultural y organización consistente de los diversos factores a través de los cuales se operacionaliza a través de los procesos de planificación, implementación y evaluación, en un ciclo dinámico de permanente retroalimentación, con el propósito de favorecer aprendizajes deseables y relevantes.
Hacemos esta observación, ya que a menudo se encuentra en cierta bibliografía, referencias que ponen en duda la pertinencia de desarrollar un currículo educacional, con todo lo que involucra en este nivel educativo, basándose en el hecho de lo “pequeños que son los niños” y reiteran el generar “manuales de estimulaciones”. Una vez más, queremos enfatizar que toda acción educativa intencionada, por toda la complejidad que implica la labor formativa, y más aún en bebés, requiere, del desarrollo curricular, por todas las decisiones que ello conlleva en el plano de la selección y organización de los factores curriculares.

Por tanto, corresponde explicitar un currículo para bebés, a través de diversos factores, teniendo presente en todo caso, que al definirse un currículo explícito o declarado, paralelamente hay un currículo nulo (que es lo que no se selecciona y por tanto se anula o deja de lado), y que a la vez, siempre hay una cierta distancia entre el currículo explícito y el que se implementa, el que en algún grado es diferente al real, ya que en él participa también un currículo oculto. Este último, es aquel que se expresa a través de las relaciones de poder que se instalan, de los gestos, palabras y otros que emplean los agentes educativos, que no se planifican, pero que existen, y de los cuales incluso -a veces- no se tiene consciencia de su presencia.

[image: image1]
Toda esta situación descrita, evidencia, cuán difícil es hacer un currículo en todo nivel educativo, y más aún con niños y niñas pequeños, que dependen en gran medida en cuanto a sus experiencias educativas, de la selección, organización e implementación que hagan los adultos.

Esclarecer qué variables son aquellas que intervienen más, o cómo se pueden potenciar aquellas más difíciles de controlar, y determinar cómo participan, ha sido sin dudas, la gran búsqueda de los investigadores en este ámbito. Hacemos la observación en todo caso, que hemos empleado la expresión: aspectos “mas o menos intervinientes”, porque consideramos que dada la complejidad humana y de los procesos educativos, son difíciles de establecer relaciones lineales o determinismos, además que no son deseables. Siempre hay dimensiones variables y únicas que hacen que la educación sea un proceso diversificado y siempre interesante por analizar, pensar y construir.

Establecer cuáles son las variables mas dependientes o las independientes, es una respuesta que depende del enfoque curricular que se tenga. Según Viola Soto (2003) “un enfoque es un constructo del curriculum que se refiere a una manera definida de pensar, organizar y orientar las prácticas del proceso educativo escolarizado hacia la formación de un determinado tipo de hombre y de mundo deseados, que se expresan en objetivos o propósitos, de acuerdo a determinados principios (supuestos en que descansa el constructo teórico) y criterios (instrumentos operacionales concordantes con los principios), conforme a los cuales se definen y explican las acciones e interrelaciones del profesor y los alumnos, entre si, y con el conocimiento que se ha seleccionado.”
/. Agrega: “Un enfoque curricular está dentro de un paradigma fundante e implica decisiones filosóficas, éticas, políticas, económicas, científicas y técnicas, que lo configuran e identifican”.
/

[image: image2]
Por tanto, según sea el enfoque curricular y por tanto el trasfondo filosófico, ético, político, científico y técnico y la concepción del tipo de hombre que se tenga, variará el currículo a diseñar, implementar y evaluar. Concepciones racionalistas o tecnológicas del curriculum por ejemplo, tendrán concepciones más lineales, homogéneas y más deterministas de la educación. Concepciones mas humanistas, culturalistas, críticas o post-críticas, propiciarán currículos mas abiertos, situados, participativos, donde tienen lugar las intersubjetividades, los sentidos, las apropiaciones y las diversidades.

A la vez, entre los factores a través de los cuales se operacionaliza el currículo, aquellos que son más integradores de otros sub-factores y orientadores en educación infantil son:
Por tanto, considerando que todo currículo se configura como una propuesta coherente e interrelacionada entre los diversos factores que lo componen acorde a los fundamentos y aprendizajes deseados, se podrían planificar situaciones como las que se proponen respecto a cada uno de ellos, en la línea de buscar mayores oportunidades educativas a los bebés:

[image: image3]
Planificación en general de todos los factores curriculares

Acorde a cómo se presenta en el cuadro anterior, la planificación es un proceso de anticipación intencionado, que debe estar presente en todo momento del desarrollo curricular. Se deben planificar los diferentes tipos de planificación (anual o semestral, sectorial o parcial); el ambiente humano conformado por los adultos y niños y niñas; el ambiente físico, tanto interior como exterior, permanente y ocasional; los diferentes períodos de tiempo, desde el diario al anual, y por último, se deben planificar los procedimientos de evaluación a emplear.

Ambiente humano
En un factor fundamental para la formación humana en general, y en particular para el desarrollo de los vínculos afectivos y el desarrollo del coeficiente intelectual en los bebes. Es tan importante su influencia dada por la familia en primer lugar y los cuidadores y educadores, que podría decirse que: sin amor acogedor, explícito, permanente y propositivo, no puede generarse un adecuado currículo educacional en esta etapa.

Comienza desde el período pre-natal. Diversos tipos de investigaciones demuestran que el niño es capaz de percibir los sonidos y movimientos cercanos del exterior, lo que pueden aprovechar los padres para hablarle o cantarle al niño o niña, haciendo pequeños masajes al vientre materno, y sobre todo, generando sensaciones de seguridad, placidez y de patrones ordenados de vida (de reposo, sueño, vigilia, alimentación). Una vez que nace el bebé, es fundamental el ser amamantados en lo posible en sus primeros seis meses de vida, por la estimulación (táctil, olfativa, gustativa) de toda índole que ello implica, y porque diferentes investigaciones muestran la importancia de la lactancia natural desde el ámbito de la nutrición, de la inmunización, y del desarrollo afectivo y cognitivo. En el caso de lo afectivo, esto se produce, ya que la madre secreta oxitocina en la leche, que favorece el apego con su hijo. También incide en el desarrollo intelectual, a través de un ácido que tiene la leche para tal efecto, pero en especial, porque el momento de la lactancia se debe concebir como una instancia donde se le habla, canta, y acaricia al niño, todo lo cual genera, o reitera, conexiones neuronales. Por tanto, todo lo que se haga por favorecer la presencia de la madre junto a su hijo en los primeros meses, y en los momentos de alimentación en el caso de asistir a cualquier programa extra-hogar de atención a bebes, debería ser un punto focal de la atención en esta etapa.

Junto con el aporte afectivo permanente de sus padres y de la familia en general (abuelos, hermanos), es fundamental que las personas que habitualmente atienden a los bebés, expresen también manifiestamente su afecto, los acepten con sus particularidades y tengan altas expectativas de sus posibilidades de desarrollo y aprendizaje, junto con una gran capacidad para acogerlos e impulsarlos a conocer su entorno, generando confianzas en las personas y en el medio circundante.

En la medida en que los bebés se sientan en confianza con las educadoras que lo atienden en la Sala Cuna o Jardín Maternal, y se sientan estables emocionalmente, se pueden ir incorporando paulatinamente nuevas personas a su ámbito de conocimientos, relaciones y afectos. Estas personas pueden ser otros niños u otros adultos, que pueden visitar a los bebés en sus ambientes de juego, como igualmente ellos pueden concurrir a algunos otros lugares donde éstas se encuentran en sus labores habituales.

En el caso de otros niños, particularmente interesante es favorecer la interacción del bebé con sus hermanitos mayores, si éstos asisten al mismo establecimiento o si pueden concurrir en algún período consensuado, si son por ejemplo, escolares y tienen otro horario. La posibilidad que concurran otros familiares (abuelos, tíos, etc., en el caso de la imposibilidad de los padres) es un recurso que debe ser considerado importantemente.

Aportadoras pueden ser también otras personas adultas del Jardín Infantil (manipuladoras de alimentos, jardineros, secretarias, etc.) que alternan periódicamente con los bebés en sus ambientes de juego, o que pueden "ser visitadas" a su vez, en sus lugares habituales de trabajo, a fin que el niño(a) vaya asociando también a las personas con diferentes lugares, todo lo cual enriquece el ambiente humano de los niños.

La participación de los bebés en algunos actos festivos, religiosos o comunitarios que digan relación con ellos, y acorde a sus posibilidades, también puede considerarse dentro del currículo de ampliación de su conocimiento de las personas y situaciones, sin que ello implique exigencias mayores a las que pueden aportar en esta etapa de vida.

Posteriormente, en la medida en que los niños van avanzando en sus formas de desplazamiento autónomas: caminar, correr, subir escaleras, etc., son importantes las visitas a otras personas significativas de su comunidad, en lo posible, en sus lugares de trabajo (vendedores, aseadores, cuidadores, artesanos, etc.).

No está demás reiterar la importancia de la expresión afectiva y verbal de todas estas personas, ya que ellas, representan junto con su familia y educadores más estables, las primeras relaciones humanas, teniendo un rol clave en la generación de confianza, y de interés por los demás.

Ambiente físico
Dado que el rol de la familia es siempre clave en esta edad, es fundamental trabajar con los padres los ambientes en el hogar, a fin de mejorar los espacios que tiene el niño o niña en la casa, no sólo desde el punto de vista de seguridad e higiene, sino desde el plano formativo. Adecuar algún rincón o dependencia para que tenga sus objetos de juego, sus cajas de exploración, con juguetes interesantes, realizados muchas veces por la misma familia, es un aspecto básico a trabajar en las reuniones de padres. También es importante entregar algunas orientaciones sobre el espacio exterior, en cuanto a tener en macetas o en el Jardín plantas diversas en sus formas, colores y en particular, flores y frutos. Igualmente se puede conversar sobre otros lugares comunitarios (plazas, parques, museos, etc.), donde los niños pueden ser llevados.

En cuanto al trabajo en la Sala Cuna o Jardín Maternal, partiendo de la base que los niños están en ambientes que tanto en sus aspectos de seguridad como pedagógicos, cumplen con los requisitos básicos que le permitan atender sus diferentes necesidades, podría pensarse en su enriquecimiento a través de medios tales como:

· Incorporar elementos significativos de su medio familiar que les permitan establecer vínculos entre su hogar y el establecimiento. Ellos podrían ser: juguetes significativos afectivamente (peluches, muñecas u otros), cajitas de música con melodías similares, fotos propias y de su familia, plantas con flores parecidas a las de su casa, cojines u otros objetos similares, etc.

· Favorecer espacios diferenciados en sus salas de actividades que generen ambientes más íntimos, más hogareños y acogedores, pero que a la vez sean interesantes en cuanto a: sus contrastes de colores en las paredes, techos, y elementos que poseen (tules, cortinas, móviles, cojines, alfombras con texturas y colores diferentes, etc.).

· Generar en las salas de actividades o de juegos, áreas o rincones donde hayan elementos de exploraciones realmente interesantes y diversos a lo que se ofrece habitualmente en los hogares o en las jugueterías. Por ejemplo:

· Superficies (suelos, paredes) con diferentes texturas, colores, objetos pegados con diferentes efectos: luminosos, brillantes, reflectantes, etc.), espejos, botones pegados con elástico, para que ofrezcan resistencia al ser tirados, etc.

· Objetos transparentes planos y en volumen con diferentes rellenos sonoros, visuales, de distinta consistencia y peso;

· Pelotas de diferentes formas, peso y con todo tipo con efectos diferentes (transparentes, saltarinas, blandas, duras, sonoras, etc.);

· Ruedas de distinto tipo que giren sobre ejes fijos, o que permiten al tener dos o mas discos semitransparentes y que producen efectos visuales interesantes al moverse.

· Objetos colgantes que muevan los niños y se produzcan efectos interesantes (tiras de papel celofán, de envolver, campanitas amarradas en cordeles, etc.)

· Cajas con orificios, tapas, puertas, trozos de mangueras de diferentes grosores y colores, embudos, ventanas con celofán de colores, para introducir objetos, con diferentes grados de dificultades.

· Libros o láminas de tapas duras, con imágenes claras, reales de personas y objetos de su entorno cotidiano.

· Objetos con sensores que se muevan o suenen al golpear o hablar, que permitan establecer relaciones de causa efecto.

· Círculos de papeles para colocar en el suelo alrededor de los niños que ya tienen posición sedente, para dáctilo-pintura

· Contar con cubos de esponja grandes forrados de diversos tamaños, formas y colores, para construir.

· Crear ambientes exteriores interesantes a través de jardineras o sembrados que produzcan plantas aromáticas, de hojas diferentes en: tamaño, textura, forma, color; flores de colores, tamaños y olores distintos; frutos de diversos colores, olores y formas. Tener en especial, flores que ofrezcan efectos interesantes, como por ejemplo: movimiento (maravillas o girasoles, rayos de sol, etc.). Igualmente considerar superficies con diferentes texturas y formas (caminos ondeantes, circuitos diversos) y con zonas con diversos ángulos de inclinación según las posibilidades físicas de desplazamiento de los niños. Las zonas de arena y juegos con agua y objetos con diversas formas y efectos (mangueras transparentes, embudos de diferente tamaño, vasos de plástico perforados, rasgados) permiten proporcionar experiencias diversas.

· Seleccionar ambientes de la comunidad cercana y más distantes, que podrían proporcionar otras experiencias a los bebés (Plazas, Jardines de ventas de plantas con flores llamativas, fruterías, lugares donde hayan animales, etc.) Considerar salidas a museos, por ejemplo, de arte moderno donde haya obras con materiales, colores y formas diferentes, y con movimiento, posibles de ser percibidas por los niños. Lo mismo puede suceder con retretas musicales, grupos folklóricos, solistas o grupos de cámara de música docta, que pueden ofrecer otros tipos de experiencias musicales.

Organización del tiempo
A los períodos básicos de toda jornada u horario diario de actividades con los bebés, considerar otros nuevos, como por ejemplo: períodos de "relación" con otros, de las “sensaciones” o de “exploración” con objetos diferentes, o con la “naturaleza”. Estos últimos deberían ir cambiando también en la medida en que vayan creciendo los niños, y las estaciones del año. Salir a pasear al jardín o a la plaza cuando todo se está en primavera, es muy diferente al otoño u otra estación, teniendo a su vez el niño diversas posibilidades de exploración en cuanto a su movilidad y capacidad de investigación.

Es especialmente importante cuidar que todo período sea educativo, en especial aquellos denominados “regulares” que ocupan gran parte de la jornada de trabajo con niños de esta edad. Ello implica que desde la muda hasta los momentos de alimentación, deben ser propicios afectiva y cognitivamente, debiéndose desarrollar situaciones de exploración de los objetos pertinentes o conversaciones relacionadas con lo que se está haciendo.

También es fundamental, evitar períodos “sin actividades intencionadas” por parte del adulto, que podrían ocurrir entre los diferentes momentos de cambio. Para ello, se sugiere contar con “cajas mágicas” llenas de objetos con efectos seguros e interesantes al acceso de los niños para su libre exploración.

Planificación de situaciones de aprendizaje específicas: objetivos, actividades y recursos

Lo fundamental en esta etapa es planificar situaciones educativas que enriquezcan lo que habitualmente se hace, en un marco de afecto, seguridad y confianza para los bebés, considerando las nuevas posibilidades que ofrecen el conocimiento y los contextos actuales.

Si se planifican por ejemplo, objetivos relacionados con experiencias auditivas, es adecuado jugar no sólo con los fonemas o sonidos musicales habituales, sino ampliarlos primeramente en todos sus elementos: intensidad, altura, duración, timbre, en emisiones de personas, instrumentos y objetos emitidos directamente o grabados. Los efectos de la música en especial de la docta del período clásico, se han visto como especialmente aportadores al crecimiento y desarrollo del cerebro además de lo musical. Posteriormente, ofrecer oportunidades a sonidos y expresiones de otras lenguas o lugares del mundo que ofrecen timbres, ritmos y armonías diferentes a las de cada comunidad o país es también importante por la ampliación de las conexiones neuronales que ya hemos reseñado. El conversarles a los niños permanentemente sobre su cotidianeidad desde los primeros meses de vida, es igualmente un factor de desarrollo de lenguaje sustancial, cuyos efectos en cuanto a mayor vocabulario por ejemplo, se visualizan a partir del año de vida. Últimamente también han aparecido en el mercado algunos videos o DVD, con combinaciones de imágenes y sonidos interesantes, para ponerles a los niños por momentos cortos.

Frente a objetivos vinculados con experiencias en la naturaleza, aprovechar por ejemplo, el jugar con diferentes tipos de arena (tienen efectos distintos: gruesa-fina, de colores diversos, con objetos y sin ellos (conchas, cernidores, palitos, contenedores diversos con distintas perforaciones, mangueras, embudos); o el tocar, oler, observar flores de diferentes tipos, en lugares diferentes, va favoreciendo el conocimiento de ellas, y todo el lenguaje vinculado; recordar que tan importante como la variación de situaciones de aprendizaje, es la reiteración y ampliación de ellas, para que se vayan formando las conexiones cerebrales que posibilitan los recuerdos y las asociaciones.

Situaciones de aprendizaje vinculadas con la producción de efectos interesantes, podrían ser por ejemplo, el ofrecerles a los niños objetos de ese tipo tales como: rebotar al caer, sonar o iluminarse al ser sacudido, o el instalar superficies que reflejan con diferentes efectos (manteniendo la figura o deformándola, en diferentes colores, etc.) Especialmente interesante es favorecer objetivos vinculados con "relaciones de causa-efecto", aprovechando los recursos nuevos que ofrece el medio actual, tales como:

· Utilizar interruptores para prender y apagar la luz, o un equipo musical o un televisor.

· Interactuar con juguetes que se mueven cuando se hace un ruido.

· Utilizar llaveros que avisan su ubicación al generar un sonido agudo.

· Utilizar un control remoto para prender artefactos.

· Pintar con diferentes elementos (trozos de espuma, brochas gruesas) en pliegos de papel grandes puestos alrededor de los bebés, en las paredes, en planos inclinados, con distintas formas y superficies.

· Pintar en libros en los que le salen los colores al pasarle agua con pincel o la mano.

· Rayar sobre diferentes superficies y con distintos materiales, y ver efecto del borrado: tierra con palitos, papel y plumones, pizarras verdes y blancas.

· Pegar stickers de diversos tamaños, colores y formas en diferentes superficies y fondos, y observar los efectos y combinaciones que se generan.

· Hablar por teléfono con personas muy conocidas.

· Pintar con lápices que cambian de color al pasarles otro especial.

· Ponerle pilas a diferentes objetos y observar que funcionan o se paran según su presencia o ausencia.

En objetivos vinculados con el "buscar nuevos medios para solucionar problemas", tener presente el generar situaciones que ofrezcan varias posibilidades de resolución, ya sea con actividades provistas, u otros materiales que se le ofrezcan para su propia búsqueda. Por ejemplo, frente a la "clásica" situación de acercar un objeto fuera de su alcance, ponerle no sólo el juguete encima de un género que cuelga, sino otras posibilidades, como una pelota que pueda lanzar para botarlo, un bastón, una sillita para subirse, etc. Igualmente interesante son para los niños que ya caminan, el hacer biombos abiertos con diferentes tipos de entradas (mas grandes, pequeñas, de diferentes formas) donde deben buscar el camino adecuado para llegar a algún objeto o situación de su interés.

Evaluación
En este ciclo, es fundamental una evaluación permanente debido a los rápidos e importantes cambios que se producen en esta etapa. El empleo de diferentes instrumentos de evaluación (pruebas, escalas, etc.) va a aportar a identificar los aprendizajes que los niños y niñas van alcanzando. Sin embargo, cabe reconocer que la observación personal de los bebés, van a ser las situaciones más relevantes porque dan cuenta de los importantes procesos que tienen lugar. A todos los procedimientos habituales de observación, se hace fundamental aprovechar los recursos fotográficos, de grabación sonora y de video, a fin de poder recoger cabalmente las respuestas de los niños a las diferentes situaciones, en especial, los procesos de búsqueda y descubrimiento que ellos realizan. Este medio, ayuda importantemente a visualizar a los padres, la importancia de ciertas actitudes y procesos, que muchas veces son más significativas que las actividades terminales que se esperan, y a los propios educadores a percibir logros que no se perciben cuando se está trabajando con ellos.

IV.
La planificación de algunas situaciones educativas para el primer ciclo.

Acorde a todo lo que hemos expresado, la planificación de situaciones de aprendizaje en este período, debe responder a una serie de criterios generales y específicos. Entre los generales, están los que dicen relación con toda situación de planificación; es decir, planificar contextualizando, a partir de un diagnóstico y de un objetivo, graduando y diversificando basándose en las características e intereses de los niños y niñas. Entre los específicos, cabría tener presente:

· Que la planificación es la mayoría de las veces individual o para pequeños grupos similares en sus características de desarrollo.

· Que son situaciones educativas las que se planifican, por tanto deben ser gratas, interesantes y lo más “naturales” para los niños, y no situaciones experimentales o de estimulación que ofrezcan a los bebes inseguridades, o artificialismos exagerados.

· Que el diagnóstico de los aprendizajes anteriores debe ser permanente, a fin avanzar, pero a la vez, de no acelerar aprendizajes.

· Que la reiteración y variación de las situaciones de aprendizajes, debe ser una tónica permanente a fin de asentar y estabilizar las conexiones neuronales existentes, y a la vez, de generar nuevas ampliaciones de la red.
V.
Las posibilidades de una educación de calidad para los bebés de América Latina.

Acorde a los antecedentes expuestos , la posibilidad de generar una educación para los bebés del siglo XXI en Latinoamérica, no implica por tanto, generar rebuscadas situaciones de aprendizajes y recursos sofisticados fuera de nuestro alcance; implica esencialmente confianza y oportunidades para los niños, creatividad y empoderamiento de las familias con todo este conocimiento, aprovechando la riqueza humana de las familias y comunidades, y los amplios recursos y situaciones que ofrece el medio natural y cultural.

Por tanto, sintetizando los planteamientos que se han expuesto, se desea establecer, que lo fundamental para desarrollar una educación pertinente, en una línea mas post-moderna para los bebés implica:

· Ser consciente de los cambios socio-culturales que se han generado en general y en particular en los hogares y comunidades de los bebés, y en las posibilidades educativas que éstos ofrecen en cada medio.

· Conocer permanentemente las crecientes posibilidades de desarrollo del cerebro infantil y las capacidades de aprendizaje de los niños, generando un proceso oportuno y pertinente de aplicación de esos aportes.

· Generar una actitud de confianza en las personas que se vinculan con los bebés, en las amplias posibilidades de aprendizaje que tienen los niños desde el nacimiento.

· Aplicar principios y criterios de calidad en el desarrollo curricular (planificación, implementación y evaluación) en cualquiera de las modalidades que se implementen.

· Establecer un sistema de observación y escucha permanente de los niños en función a sus avances, detectando sus muchos lenguajes no-verbales y verbales, a fin de retroalimentar todo el proceso, y de responder mejor a sus intereses.

· Visibilizar recursos existentes en las casas, comunidades, y relacionarlos con posibles situaciones de aprendizaje de los niños y niñas.

· Buscar redes de apoyos locales y zonales para ampliar el campo de experiencias sociales y de explotación de los bebés, en ámbitos que les den seguridad y confianza.

Este conjunto de criterios, unidos a los marcos curriculares oficiales que los diversos países Latinoamericanos ofrecen a la Región, permiten establecer un contexto favorable para desarrollar una acción educativa oportuna, pertinente y sistemática para este período de la vida de los niños y niñas, motivo por el cual, presentamos una síntesis de algunos de estos documentos de macro-nivel.

5.1. LOS AVANCES A NIVEL MACRO DEL TRABAJO CON BEBES EN AMERICA LATINA.

En América Latina, una importante vertiente de actualización se ha estado desarrollando a través de la construcción de Currículos nacionales, que con distintos grados de especificidad, los países han estado generando en la última década. Sobre el particular, cabe señalar que países como Chile, Argentina, Bolivia, Uruguay, Perú, Ecuador, Brasil, Colombia, Costa Rica, Nicaragua, Honduras, El Salvador, Guatemala, Cuba, México, República Dominicana poseen este tipo de orientaciones, los que recogen en diferentes grados y actualización los aportes de la investigación en el sector.

Estos currículos a nivel macro, han ido paulatinamente avanzando de orientaciones centradas en el ciclo de 3, 4 a 6 años, a menores de tres. Entre los países que han desarrollado últimamente currículos considerando todo el ciclo desde el nacimiento hasta los seis años están: Chile, Perú, Brasil, Ecuador, Costa Rica, Cuba, Uruguay y algunas provincias de Argentina.

Ante la imposibilidad de analizar todo el quehacer curricular de la Región, se tomará a modo de ejemplo sólo algunos países que han desarrollado sus propuestas macro los últimos años y en especial para el ciclo de 0 a 3 años.

Argentina, por ser un país federado, depende su desarrollo curricular en específico, de lo que cada Provincia o Ciudad genere a partir de las orientaciones generales nacionales. En este sentido, es interesante el caso del Currículo de la Ciudad de Buenos Aires, donde se ha trabajado bastante en específico el trabajo educativo con los niños en los primeros años de vida, proponiendo una secuencia de objetivos que sin dudas clarifica y ayuda al trabajo pedagógico en este período. A la par, abordan temas poco tratados, como es el caso de "la exploración plástica o experimentación con diferentes materiales hacia el inicio de las primeras atribuciones de significado de lo realizado. Igualmente el Diseño Curricular del Nivel Inicial del Gobierno de Río Negro, aborda al niño desde el nacimiento, incluyendo objetivos tales como: “Explorar las posibilidades motrices del propio cuerpo y el control progresivo del movimiento en relación a las actividades en las que esté implicado”
/.

Brasil, ha desarrollado también un "Referencial Curricular para la Educación Infantil". En él se plantea como algunos de sus objetivos generales: "Conocer algunas manifestaciones culturales, demostrando actitudes de interés, respeto y participación frente a ellas, valorizando la diversidad" y "Desarrollar una imagen positiva de sí, actuando de forma cada vez mas independiente, con confianza en sus capacidades y percepción de sus limitaciones"
/. Entre los objetivos específicos para los niños de 0 a 3 años, se señala: “Ampliar el conocimiento del mundo que poseen, manipulando diferentes objetos y materiales, explorando sus características, propiedades y posibilidades de manipulación y entrando en contacto con formas diversas de expresión artística”.
/

Particularmente interesante es el caso de Nicaragua, el que ha desarrollado últimamente un Marco Curricular y un Currículo de consenso para los niños de 3 a 6 años, con participación de los diferentes sectores civiles del país. Entre sus fundamentos curriculares incluye un "fundamento histórico-educacional que les permita a los niños ser verdaderos actores de la época que les ha tocado vivir"
/ y un fundamento ecológico, que entre otros permita "poner fin a la agresión ecológica y contribuir a que la sociedad promueva valores de protección hacia el medio"
/. Consecuentemente con ellos formulan objetivos de cuidado, protección y desarrollo del medio ambiente, como también de "seguridad frente a los medios naturales", y de formulación de "explicaciones sobre elementos, fenómenos y situaciones del medio."
/

El currículo de Costa Rica
/ realizado para el ciclo “Materno Infantil” (0 a 5 años), presenta uno de las mayores desarrollo para los primeros años de vida a partir de un conjunto de “propósitos” que se postulan. Se dan orientaciones respecto a todos los factores del currículo, acompañados de un anexo referido a distribución del espacio, planificación y evaluación. Entre los objetivos para los primeros meses plantean por ejemplo, que la niña y el niño: “Utilicen y enriquezcan su capacidad lúdica como un medio para apropiarse placenteramente de los conocimientos”, y “Se apropien progresivamente de los conocimientos de la cultura sistematizada a partir de la cultura cotidiana”.
/

Ecuador por su parte, ha estado desde el año 2000, realizando un “Referente Curricular” que abarca desde los primeros meses de vida, con gran participación del sector, asumiendo un enfoque actualizado de fundamentos y de propuestas pedagógicas, donde se enfatizan además los temas de interculturalidad y de arte en particular. Su título “Volando alto”
/da cuanta de un concepto potenciador de los niños y niñas desde que nacen, lo que traducen en diferentes objetivos.

En el caso de Chile, se ha terminado de elaborar en el 2001 las nuevas "Bases Curriculares de la Educación Parvularia"
/ que potencian con fundamentos actualizados y con un conjunto de “ámbitos de experiencias para el aprendizajes”, “núcleos de aprendizajes” y 232 “aprendizajes esperados” una propuesta actualizada de calidad a las niñas y niños desde los primeros meses hasta su ingreso a la Educación Básica, considerando además, las diversas modalidades (formales y no-formales”) a través de las cuales se implementa este nivel en el país.

En la versión final de este documento
/, se detectan una serie de características interesantes de destacar. Por una parte, desde sus fundamentos jurídicos, históricos-situacionales, socio-antropológicos-culturales, ecológicos, sicológicos, pedagógicos y los derivados de las neurociencias, se enfatiza un concepto de niña y niño mas potente que el que se ha considerado tradicionalmente, haciendo un cambio de eje desde las carencias a las fortalezas, considerando que los niños pueden y quieren aprender mas que lo que se ha tradicionalmente considerado. El fundamento de las neurociencias en el caso de las orientaciones para el primer ciclo (0 a 3 años) fue fundamental en la elaboración, en especial en el criterio fundamental de favorecer una diversidad y estabilidad de conexiones neuronales a través de situaciones educativas oportunas y variadas, lo que dio origen a una gran cantidad de “aprendizajes esperados”. En los fundamentos sicológicos a su vez, es importante el llamado que se hace a considerar el desarrollo “como punto de partida” más que de llegada, abriendo así mayores oportunidades a los aprendizajes de los bebés. En cuanto a los principios pedagógicos que se señalan, incluyen además de aquellos fundantes de la Educación Parvularia, algunos de los que se han construido los últimos años, como serían los de Bienestar, Potenciación y Significado, planteándose todos como esenciales desde el nacimiento.

Lo fundamental de esta propuesta es que se ha avanzado notablemente de un concepto de construcción social más tradicional del párvulo, que lo visualizaba solamente como un ser dependiente, básicamente receptivo: un “niño burbuja”, aislado de sus contextos culturales y sociales, en especial en lo que a los bebés se refiere, a un verdadero protagonista de la época y de los espacios que le ofrece el siglo XXI. Ello implica considerarlo sujeto-persona, actor social y ciudadano, todo ello, desde la perspectiva de su “ser de niña o niño” que cabe siempre resguardar, aspectos que se enfatizan en esta propuesta desde el nacimiento.

La aplicación de esta concepción del párvulo, implica el desarrollo de una “pedagogía de párvulos” del siglo XXI, más potenciadora, contextualizada, transformadora, humanizadota, que atiende diversidades y que genera por tanto oportunidades, a partir de un “remirar” diferente de las niñas, los niños y sus potencialidades, y sus nuevas condiciones y escenarios.

Entre los "ámbitos de experiencias para el aprendizaje" que se proponen en las “Bases Curriculares de la Educación Parvularia”, se incluyen en el de "Formación Personal-Social", núcleos de aprendizajes, vinculados con la Autonomía, la Identidad y la Convivencia, con énfasis nuevos, expresados a través de sus conceptualizaciones y objetivos propuestos. El ámbito de la “Comunicación”, comprende a su vez, los núcleos de “Lenguaje verbal” y “Lenguajes artísticos”. Por su parte, el de “Relación con en medio natural y cultural”, abarca los núcleos de: “Seres vivos y su entorno”, “Grupos humanos, sus formas de vida y acontecimientos relevantes”, y “Relaciones lógico-matemáticas y cuantificación”.

Por su parte, en los 232 Objetivos específicos o "Aprendizajes esperados" que se ofrecen en este currículo nacional, se observan intencionalidades educativas que pretenden continuar potenciando integralmente a los niños en sus diferentes y mayores capacidades. Por ejemplo, en el Ambito “Formación Personal y Social”, aparecen aprendizajes esperados que posibilitan que los párvulos asuman más propia y ampliamente sus derechos como niñas y niños, además de asumir un rol activo en el desarrollar estilos de vida saludable en todos sus aspectos, identificando también situaciones de riesgo que pueden afectarlos. El conocimiento y respeto a la diversidad de formas de vida de otros niños y sus familias, junto con el desarrollo de prácticas democráticas, constituyen también otros aspectos centrales de este ámbito. En “Comunicación”, es interesante la ampliación de las posibilidades de expresión a las formas que tienen los niños en esta época artística y tecnológica, apareciendo además el “buen humor” como factor habitual del currículo. En el ámbito: “Relación con el medio natural y cultural”, son importantes los aprendizajes esperados donde los niños se formulan hipótesis sobre lo que sucede en su entorno inmediato y mediato, como otros países o el universo. Igualmente el pasado, se acerca en la medida que sea significativo para ellos. Es decir, no hay limitaciones al conocimiento y actuación de los niños, más allá de los que permiten sus posibilidades e intereses.

En los “Contextos para el aprendizaje” se potencia fuertemente el rol de la comunidad educativa y la calidad de las interacciones afectivas y cognitivas del adulto con los niños en estos aprendizajes, junto con el significado que éstos deben tener para ellos. Se enfatiza la amplitud de oportunidades que el medio natural y socio-cultural próximo y distante ofrece para el aprendizaje de los niños pequeños en el mundo actual, y una organización del tiempo diario consistente pero enriquecida constantemente con nuevos períodos de trabajo.

En cuanto a las planificaciones, se señalan un conjunto de criterios a los cuales deberían responder cualquier tipo de ellas, otorgándose libertad de opciones de realizar estos instrumentos curriculares, pero incentivando la participación de los niños y niñas según sus posibilidades.

En la evaluación, se pone énfasis en una evaluación de los aprendizajes significativos, a través de un saber observar y escuchar mejor a los niños en sus situaciones de aprendizaje, lo que en función a los bebés es fundamental, ya que se hace necesario tener la capacidad de “leer” sus múltiples lenguajes que son fundamentalmente gestuales y pre-verbales.

En síntesis, la Región ha estado en un importante proceso de construcción curricular que ofrece interesantes ejemplos que juntos con otras orientaciones a nivel mundial y la investigación permanente que surgen en el sector, estimulan la acción curricular en este campo.

VI.
A modo de conclusión.

En este artículo, hemos tratado de sintetizar antecedentes de todo tipo que han tratado de fundamentar esta nueva visión de los niños y niñas en esta etapa de vida, que nos ha costado tanto social y culturalmente reconocer como trascendente y educativa.

En efecto, los antecedentes presentados nos muestran que tanto desde el ámbito social y cultural, como de la investigación biológica más reciente, se encuentran aportes de todo tipo para poder desarrollar una labor educativa amplia, oportuna y pertinente, desde el período pre-natal, y más aún, desde que nacen los niños y niñas.

Las Políticas educacionales de los países lo favorecen; el conocimiento, también. Sabemos como hacerlo en esta línea que hemos tratado de desarrollar en esta obra de respeto a la diversidad de cada niño o niña. Por tanto: ¿qué falta?

Falta en primer lugar, una mayor conciencia de la familia latinoamericana del rol crucial que pueden desempeñar en el desarrollo y aprendizaje de sus hijos en esta etapa tan crucial. Ello implica, desarrollar una labor intencionada y comprometida con los niños y niñas desde antes que nazcan, poniendo en práctica todo lo que hemos tratado de sintetizar, pero a partir de un conocimiento comprendido y con sentido para ellos, que los empodere en su rol, y no los haga ser dependientes o sentirse limitados en cuanto a sus posibilidades de hacerlo.

Ello implica un desafío para los educadores y los medios de comunicación en cuanto a la forma de apoyar a las familias en estos aspectos, y en su propio rol en este plano. En efecto, los educadores que se supone que somos los movilizadores de la sociedad en este aspecto, debemos asumir el desafío de ser verdaderos transformadores de la sociedad, empoderando a las familias, desarrollando a los niños plenamente aplicando todo el conocimiento que se tiene para ello, y denunciando las negligencias o indiferencias que impiden que estos planteamientos no se puedan aplicar o generalizar.

En definitiva, hay un tema ético, cuando se sabe cómo potenciar a los niños y cuándo poder hacerlo y sin embargo, no se realiza. Por tanto, las sociedades latinoamericanas deben visualizarse como eminentemente educativas, procurando dar las facilidades a las familias e instituciones de apoyo para ejercer su importante rol. En ello, los “tomadores de decisión” deben asumir su papel conductor, priorizando la inversión en este grupo etáreo y propiciando acciones con un enfoque poblacional que abarquen al máximo de niños y niñas en esta etapa.

La América Latina que deseamos, con generaciones nuevas que sean solidarias, creativas, pensantes, indagativas y propositivas, se forman desde el vientre materno. Esa es la gran revolución que podemos procurar, y que como nunca está en nuestras posibilidades.

MVPE/mvpe

Stgo, Mayo 2007-05-10

iidei@ucentral.cl
BIBLIOGRAFIA

Bandioli, A. y S. Mantovani.”Manual de Educacao Infantil. 0 a 3 años”. Artmed, Porto Alegre, 1998.

Basaure, Mónica. “Propuesta curricular para primer ciclo de educación parvularia derivada de los

 aportes de las neurociencias”. Tesis para optar al grado de Magister en Educación Parvularia.

 U.M.C.E., Stgo, 2004
Colom, A. “A (des)construcao do conhecimento pedagógico” Artmed, Sao Paulo, 2004
Comité for Economic Development. “Preschool for all. Investing in a productive and just society”.
U.S.A, 2002.

Dortier,, J.F. (Coord.) “Le cerveau et la pensée”. Editions Sciences Humanies, Francia, 2003.

Education Comission for the status. “Starting Early, Starting Now”. U.S.A, 2001, Web Site.

Fodor, Elizabeth, y otros. "Todo un mundo de sensaciones". Ediciones Pirámide, Madrid, 1997.

Fujimoto G. y V.Peralta. “La atención integral en la primera infancia en Latinoamérica”. O.E.A.,
Stgo, 1998.

Gellatly, A et O.Zarate. “Mind & Brain”. Icon Books, Australia, 2003.

Goldschmied, E. & S.Jackson. “People Ander three!.Routledge, London, 1995.

Gonzalez-Agapito, Joseph. “La educación infantil”. Octaedro, España, 2003.

Greenspan, S. et al. "Las primeras emociones". Paidos, España, 1997.

Ibarra, Luz María."Aprender mejor con gimnasia cerebral". Ed.Garnik, México, 1997.

Junaeb. “Principales conclusiones Seminario Intervenciones oportunas Junaeb/Mineduc,
Noviembre2003.

Kandel, Eric. “Neurociencia y conducta”. Prentice Hall, España 2000.

Levine, Mel. ”A Mind at a time”. Simon & Schuster, Sydney, 2002.

Llinás, Rodolfo. “El cerebro y el mito del yo”. Vitral, Editorial Norma, Colombia, 2003.

Mehler, Jacques y otros. "Nacer sabiendo. Introducción al desarrollo cognitivo del hombre". Alianza,
Madrid, 1992.

Nash, Madeleine."Fertile Minds", revista TIME, traducido al español en Revista Ercilla N(3.055, Stgo,
Chile, 24 de Marzo de 1997.

Ministerio de Educación/ UNESCO. “Educando en los primeros Años. Una propuesta para la familia”.
Unidad de Educación Parvularia, Stgo, 2003.

O.E.C.D. “Starting Strong I y II”. París, 2001 y 2006.

O.E.C.D.”La comprensión del cerebro”. Aula XXI, Santillana, México, 2003, págs 102-103.
Peralta, V. y R.Salazar.(Ed.) “Modalidades y calidad en educación inicial”.Maysal, La Paz, Bolivia,
2000.

Peralta, Victoria. “Una pedagogía de las oportunidades”. Editorial Andrés Bello, Stgo, 2002.

Peralta, Victoria. “Nacidos para ser y aprender”. Ed. Juvenil, Bs. Aires, 2005.

Robinson, María. “From birth to one. The year of opportunity”, U.S.A, 2003.

Román, José María et al. “Desarrollo de habilidades en niños pequeños”. Pirámide, Madrid, 1996.

Silberg, Jackie. “Brain games for babies, toddlers & twos”. Hamlyn, London, 2002.

Varios autores. Seminario: Intervenciones psicosociales oportunas”. JUNAEB/Unidad de Educación
Parvularia. Mineduc, 2003.

Van der Gaag. “El desarrollo temprano: Una perspectiva económica”. WEB site, World Bank.

Willis, A. et H. Ricciuti. “Orientaciones para la escuela infantile de 0 a 2 años”. Ediciones Morata,
Madrid, 1990

Young, Mary. “Justificación de la intervención temprana”. World Bank, Web Site.

Zabalza, Miguel. “Didáctica de la Educación Infantil”. Nancea,Madrid, 1996.

ANEXO II
NEUROCIENCIAS Y EDUCACION

JAIRO ALBERTO ZULUAGA GOMEZ

MD. PROFESOR ASOCIADO

NEUROFISIOLOGIA Y NEUROLOGIA DEL DESARROLLO.

UNIVERSIDAD NACIONAL DE COLOMBIA

A MANERA DE INTRODUCCION

PARODIANDO EL MUNDO FELIZ DE HUXLEY.

Imaginemos por unos instantes una robot, con suave voz femenina y cierto dejo maternal en su acento, desarrollada y perfeccionada tecnológicamente, de tal manera que en el año 2050, pudiera acompañar a nuestros hijos desde muy temprano en sus vidas. Estaría presente sin fatigarse, en todos y cada uno de sus espacios de interacción familiar y social, seleccionando aquellas experiencias que pudieran ser mas significativas para su desarrollo y brindando apoyo permanente para cada uno de los periodos críticos de su desarrollo; optimizando y depurando los procesos de apropiación y organización de experiencias y memorias y favoreciendo olvidos selectivos acordes con el programa educativo vigente para la sociedad globalizada del momento. ¿Qué nombre le pondríamos a esta maravilla tecnológica? ¿Educatrónica tal vez?
Adicionemos a este encantador y práctico instrumento educativo, una inmensa memoria evocable en videos tridimensionales, pero sobre todo en acciones precisas y justificadas, donde condensaría y procesaría de manera permanente y selectiva, toda la información recopilada de las neurociencias y la educación. Conocedora de las llamadas ciencias fundamentales (física, química y matemáticas) que aúna con información histórica, filosófica y psicológica, esta celestina consolidaría un cuerpo de conocimiento extenso e integrado, las Neurociencias del futuro; y con esas bases, iría paso a paso por el camino de nuestros pequeños, arrastrándose y aventurándose con ellos en sus primeros pasos. Seria conocedora de todas y cada una de las etapas del desarrollo humano. Con claridad sobre la conveniencia e inconveniencia de cada experiencia a vivir y con la suficiente capacidad anticipatoria de los riesgos que el manejo de cierta información podría acarrear para nuestro bebe, cuidaría sus vivencias más tempranas.

Entendería de plasticidad del sistema nervioso, reconocería la etapa de desarrollo en curso para cada edad de nuestro hijo, tendría a Piaget, Vigotsky y Freud en sus registros y no le sería difícil evocar al detalle las interacciones neuronales y neurogliales de su cerebro cambiante. Analizaría velozmente los datos de imágenes cerebrales funcionales desde sus archivos, reconociendo los estados de actividad esperados en nuestro hijo durante la lectura, la escritura o el procesamiento matemático. Incluso podría reconocer y anticipar los estados emocionales del niño y compararlos con parámetros esperables como normales. A partir de esto podría filtrar externamente las mejores opciones sensoriales y perceptuales para la construcción de la realidad, favoreciendo un ideal de desarrollo del potencial humano, para ese individuo biológico que le ha sido programado como educando y como único propósito de su existencia mecatrónica. Tendría además registro total de las recomendaciones nutricionales que propician el desarrollo cerebral e integral y conocería los detalles de las interacciones bioquímicas de los neurotransmisores, las hormonas y los factores de crecimiento, así como sus receptores en las diferentes células del cuerpo. De esta forma programaría las interacciones a potenciar; aquellas que podrían dejarse de lado, e incluso sabría cuales poblaciones celulares en su transitoriedad, estarían condenadas en un momento particular a la muerte celular programada, como evento necesario para la superación de una etapa del desarrollo.

Como última escena de esta obertura, nuestro estereotipo imaginario de robot, aprendería de su experiencia e interacción, no solo con nuestro hijo o hija, sino que sería participe de espacios que en esa escuela del futuro cercano, le permitirían autoajustar sus programas a los últimos avances de las neurociencias, a las condiciones sociales y sus demandas cambiantes, pero sobre todo a los parámetros familiares de tradición y cultura y a los perfiles de respuesta emocional y afectiva de nuestro hijo; su pupilo.

¿Es esta una herramienta educativa deseable a futuro? Estaríamos adquiriendo como padres esta Educatrónica, en los mercados del momento, a precios cada vez más razonables, con la certeza de dejar a nuestros hijos en las “mejores manos”? ¿Responderían estos genios informáticos a los ideales sociales actualizados, como ideales de formación integral y equilibrada? Apoyaría este modelo el respeto ante la diversidad, la diferencia y la singularidad humana? ¿Sería otro aporte tecnológico al desarrollo de la creatividad individual, vinculada a los ideales de justicia y equidad deseables socialmente? Aportaría este arquetipo del conocimiento neurocientífico, lo mejor a la educación de nuestros hijos? En resumen, ¿dormiríamos tranquilos?

DE DONDE VIENEN LAS NEUROCIENCIAS.

UN POCO DE HISTORIA.

La comprensión de los organismos vivos, y su comparación con la materia inerte, ha sido una búsqueda y un tema muy antiguo. Los siglos XVIII y XIX marcaron pautas trascendentales en esta comprensión, a partir del reconocimiento de las unidades básicas de los organismos vivos, las células. Estas unidades pudieron ser vistas gracias a los microscopios y a la posibilidad de hacer delgadas tajadas que al ser teñidas, permitían reconocer en ellas los componentes celulares. Sin embargo el sistema nervioso y sus estructuras relacionadas, eran una excepción pues sus unidades permanecían ocultas al escrutinio microscópico. Era tal la trama de su estructura y la enmarañada red que formaban las prolongaciones de sus células, que incluso se dudaba de la individualidad de las mismas y el sistema se concebía como una gran red tejida, de fibras entrecruzadas (teoría fibrilar del sistema nervioso). Sobre finales del siglo XIX, tinciones especiales desarrolladas por el italiano Camilo Golgi, permitieron aislar visualmente estas unidades y reconocer que los sistemas nerviosos de todos los organismos vivos, estaban conformados por unidades similares. Esta técnica abre el camino para estudiar el sistema nervioso desde propuestas que para la época, don Santiago Ramón y Cajal hace congruentes, en la reconocida como doctrina de la Neurona. Esta propuesta de detalle del sistema nervioso, se une al conocimiento anatómico del cerebro que si bien, debía haber sido aproximado por la humanidad desde los albores de la cultura, como se puede constatar por los hallazgos antropológicos de cráneos trepanados en diversas culturas, se fortalece de forma notoria durante esta centuria. Desde la historia antigua, se han reconocido las relaciones entre las características comportamentales y el cerebro. Múltiples escritos dan testimonio del reconocimiento del vínculo del cerebro con la capacidad de pensamiento, así como sus posibles alteraciones en la enfermedad mental.

Con esta panorámica se inicia el siglo XX. En él la anatomía, como estudio de las formas, con su derivado microscópico, la histología, permiten reconocer los detalles del sistema nervioso y propician en la embriología la pretensión de identificación, igualmente estructural, de las etapas de organización del individuo, desde células reproductivas fecundadas, con el consecuente mantenimiento de las características de su especie. Estas disciplinas del conocimiento se constituían para ese entonces, como las disciplinas centrales en el estudio del sistema nervioso.

Aparecen entonces en escena las grandes incógnitas sobre los “mecanismos” de xe "Comunicación"comunicación xe "Comunicación:interneuronal"entre las células nerviosas: las neuronas y el conjunto de células organizadas en una corporeidad interactiva, como sistemas musculares y órganos sensoriales. La observación de la capacidad de las células nerviosas para generar corrientes eléctricas (xe "Bioelectricidad"bioelectricidad), proveniente de los siglos XVIII y XIX, se presento como el lenguaje base de comunicación celular, pero generó a principios del siglo XX grandes debates científicos. Se confrontaron entonces las propuestas de la continuidad funcional eléctrica entre las células (xe "Sinapsis"sinapsis xe "Sinapsis:eléctricas"eléctricas), que proponían el paso directo de la señal eléctrica de una célula a otra como forma de propagación del ya reconocido impulso nervioso; con aquellas posturas que abogaban por la intermediación química, activada por las corrientes eléctricas (sinapsis químicas). Esta propuesta de liberación de las sustancias que hoy llamamos neurotransmisores y que actúan como mensajeros químicos entre una célula y otra, predominó de forma importante gracias a los métodos de investigación desarrollados en la época, descartándose transitoriamente el reconocimiento de las conexiones directas de tipo eléctrico (sinapsis eléctricas). xe "Mente y cerebro"
La física, la química, y las matemáticas, ciencias reconocidas desde la antigüedad, encuentran en el siglo XX un camino para su vinculación a la interpretación de las vidas, dando origen a disciplinas científicas derivadas y que se establecen como áreas definidas de investigación: la biofísica, la bioquímica y la biología molecular entre otras. Con el descubrimiento del código genético y las reglas básicas de regulación de la herencia, a mediados del siglo veinte, se consolida un xe "Modelo"modelo xe "Modelo:reduccionista"reduccionista para la xe "Vida:comprensión de la"comprensión de la xe "Vida"vida: el todo puede ser entendido a partir del estudio de las partes que lo componen. Se presupone que si conocemos las moléculas que componen las células y las células que forman los organismos vivos, podremos entender a los individuos, sus comportamientos y sus relaciones. Sobre esta premisa nacen áreas científicas específicas, relacionadas de forma cada vez más directa con el sistema nervioso, el cerebro y sus células componentes, las neuronas y la neuroglia.

Para la actualidad se involucran diversas áreas, desde la neuroquímica, a partir de la cual se componen nuevos modelos interpretativos para las moléculas transmisoras (neurotransmisores) y sus funciones, se aíslan nuevas sustancias vinculadas al soporte vital de las células conocidas como factores de crecimiento y se asocian funcionalmente los conjuntos moleculares anteriores con las hormonas que ya eran estudiadas como sustancias reguladoras de las funciones globales de crecimiento y nutrición del organismo. Se constituye así un cuerpo conceptual que amplia su espectro de acción hacia la neurofisiología, la electrofisiología, la psicología, la neurología y en definitiva a todas las áreas del conocimiento y del desarrollo humano incluidas las llamadas ciencias sociales y humanas las cuales dan forma a disciplinas que hoy incursionan en el terreno neural como la neuroantropología y la neuroteología. Es en este escenario en el cual, las disciplinas que aportan a la comprensión de lo biológico y lo humano, confluyen en concreto en la búsqueda de comprenderlo desde su sistema nervioso. Como resumen podríamos presentar una transición conceptual desde la neuroquímica y la neurofisiología, pasando a espacios derivados que involucran la neuropedagogía. Esta transición incorpora una gran variedad metodológica e interpretativa y en ella se vislumbra ante todo, la complejidad de un sistema biológico que desde su subsistema de relación, el nervioso, se mira y busca interpretarse a si mismo. El cerebro humano mira al cerebro. Mejor aun: lo comprendido trata de involucrar aquello por comprender. Es a partir de esto que se definen las llamadas Neurociencias, a las cuales algunos prefieren caracterizar en singular como Neurociencia.

Concomitantemente, el conocimiento humano anticipa la crisis del modelo molecularista. Durante todo el siglo XX se gestan y cultivan para su florecimiento, propuestas integrativas que consideran el todo como mucho mas que la suma de sus partes. Primero el evolucionismo Darwiniano y sus representaciones en la etología como ciencia del comportamiento y la ecología como ciencia de las relaciones. Luego y desde la mecánica y la ingeniería los análisis cibernéticos y la emergencia de una xe "Teoría"teoría xe "Teoría:general de sistemas"general de sistemas, que abarca la interpretación de las relaciones a partir de un modelo unificador, para sistemas biológicos y artificiales; sociales e individuales. Las propiedades emergentes del sistema, se proponen como una forma de explicación para ese “algo más” que surge de la agrupación de las partes para formar un todo. Estas miradas mas recientemente se han ido incorporando a las Neurociencias en forma de nuevos modelos conceptuales y de metodologías que diversifican la experimentación tradicional y se trasladan a sistemas computacionales, análisis matemáticos e incluso a la re-orientación de posturas filosóficas.

LAS HERRAMIENTAS DE LAS NEUROCIENCIAS.

Como se ha presentado anteriormente, las neurociencias reconocidas desde su diversidad, admiten igualmente diversidad de estrategias para el abordaje y estudio de los fenómenos neurobiológicos.

A partir de los niveles de abordaje, desde lo aparentemente más simple hacia lo más complejo, podríamos hacer una aproximación simplificada a algunas de las estrategias utilizadas para los estudios neurocientíficos:

	NIVEL

	AREA DISCIPLINAR
	TIPO DE ESTUDIO

	MOLECULAR
	NEUROQUIMICA

NEUROFARMACOLOGIA

BIOLOGIA MOLECULAR
	· IN VITRO.

· FISICO-QUIMICO.

	SINAPTICO

SUB CELULAR
	NEUROQUIMICA

NEUROFARMACOLOGIA

BIOLOGIA MOLECULAR

FISIOLOGIA
	· IN VITRO

· FISICO-QUIMICO

· MICROSCOPICO

· ELÉCTRICO

	NEURONAL

NEUROGLIAL

CELULAR
	NEUROQUIMICA

NEUROFARMACOLOGIA

BIOLOGIA MOLECULAR

FISIOLOGIA
	· IN VITRO

· MICROSCOPICO

· ELÉCTRICO
· CÉLULAS EN CULTIVO

· RODAJAS DE TEJIDO

	MICROCIRCUITOS CELULARES INTEGRADOS
	NEUROQUIMICA

NEUROFARMACOLOGIA

BIOLOGIA MOLECULAR

FISIOLOGIA

NEURO-COMPUTACION

MATEMATICAS COMPLEJ.
	· IN VITRO

· MICROSCOPICO

· ELÉCTRICO

· CÉLULAS EN CULTIVO

· RODAJAS DE TEJIDO FIJADO O VIVO.

· TEORICO

	INDIVIDUOS
	NEURO-ETOLOGIA

FISIOLOGIA.

NEUROPSICOLOGIA

NEUROLOGIA
	· COMPORTAMENTAL

· MODELOS ANIMALES

· IMAGENOLOGICOS

· ELECTRICOS GLOBALES

	POBLACIONES
	ECOLOGIA

ETOLOGIA

SOCIOLOGIA

ANTROPOLOGIA

PEDAGOGIA
	· COMPORTAMENTAL

· MODELOS ANIMALES

· IMAGENOLOGICOS

· ELECTRICOS GLOBALES (EEG)

· HISTORICO ERMENEUTICOS

Las casillas del cuadro anterior no son excluyentes entre si, ni agotan la totalidad de las metodologías usadas por las neurociencias para el abordaje de su objeto de estudio. Pretende si ejemplificar los diferentes niveles de aproximación al problema del los sistemas nerviosos integrados en un organismo vivo, como sistema de relación y de interacción. De allí se puede extrapolar la gran diversidad de evidencias que como resultado de la funcionalidad biológica, psicológica y social del ser humano, pueden recopilarse y los muy diversos niveles de ponderación e interpretación que esto requiere. Presentado de forma sencilla, los datos que arrojan los estudios neuroquímicos sobre neurotransmisión sináptica, no pueden asociarse de manera simplista a variaciones complejas de la conducta. Las variaciones de conducta social no deben ser reducidas de manera simplista a evidencias eléctricas o imagenológicas. Unos y otras deben ponderarse e indagarse integralmente, como es la pretensión objetiva de la ciencia moderna, buscando modelos de interpretación de las asociaciones de hechos científicos, en teorías multidimensionales que hagan justicia a la complejidad de los fenómenos.

UN SALTO TRANSITORIO AL ANALISIS CONTEXTUAL.

LOS MODELOS Y LOS CONCEPTOS.

El comportamiento humano se organiza de manera paulatina desde el xe "Ambiente"ambiente xe "Ambiente:intrauterino"intrauterino. Los sistemas de relación se organizan hacia la complejidad a partir de procesos de diferenciación y de especialización funcional desde las células hacia los conjuntos multicelulares integrados en sistemas. Por tanto, es necesario invocar el análisis del xe "Desarrollo"desarrollo xe "Desarrollo:neurológico"neurológico, no sólo dentro del texto implícito en sus finas dinámicas moleculares, celulares, intercelulares y sistémicas, sino también a partir de su contexto. Lo contextual es cambiante y determina una validez transitoria de los modelos. Los hechos no son equivalentes en todos los contextos. Re-contextualizar una idea, implica su re-elaboración dentro de marcos de referencia diferentes. Lo cultural, lo social, lo histórico, los paradigmas conceptuales sobre los cuales se representa la idea son los generadores directos de la crisis de representación, sobre la cual evoluciona y se transforma el universo.

En el transcurrir histórico de las neurociencias y los puentes que de ella se pueden tender hacia el desarrollo infantil y la educación en etapas tempranas de la vida, son cada vez más numerosas las líneas de investigación que interrogan sobre la calidad del vínculo familiar y su papel en el desarrollo del individuo. Lo intuitivo e inocente obviedad, es la innegable relación positiva del vinculo temprano madre – hijo y su proyección en términos biológicos, de cultura familiar y social; para constituirse en garante de salud y bienestar.

Trascendiendo esta obviedad proponemos este recuento contextual del desarrollo neurológico y su proyección hacia las propuestas modernas de institucionalización y formalización educativa para las etapas iniciales de la vida, desde tres escenarios confluentes:

PRIMER ESCENARIO CONTEXTUAL.

DEMOGRAFICO. EL NACIMIENTO DE UNA NUEVA DIVERSIDAD

En el transcurso del siglo XX, proveniente de la revolución industrial y de un desarrollo científico vertiginoso, con tasas de natalidad diversa pero de forma global altas, la población mundial se incrementa de forma impredecible, duplicándose para finales del siglo, en promedio cada 23 años. Sin perder de vista las diferencias norte - sur, y el contraste entre países con desarrollo tecnológico e industrialización notorios frente a aquellos que no lo alcanzan, este crecimiento poblacional es explicado demográficamente como resultado, no solo del desarrollo medico, científico y tecnológico, ejemplificado en las vacunas y el desarrollo de los antibióticos, sino del aporte sustancial brindado por cambios generales en las condiciones básicas de vida: infraestructura sanitaria, vivienda y alimentación. Con asimetría notoria en las diferentes naciones, la mortalidad infantil desciende, y de forma particular, la mortalidad neonatal temprana. En las unidades médicas de adaptación de recién nacidos: la disponibilidad cada vez mayor de incubadoras y los equipos de apoyo respiratorio, transforman el panorama de supervivencia de los recién nacidos humanos. Aquellos bebes que antes fallecían hoy sobreviven. El bajo peso al nacimiento, deja de ser un problema de mortalidad infantil y se convierte en un hecho de morbilidad. El bebe respira, ya no muere de asfixia. Su corazón bombea y no hay limitación digestiva ni metabólica, ni infección que no se pueda tratar; las intervenciones quirúrgicas tempranas rescatan aquellos que parecían irrescatables y los nuevos medicamentos permiten superar déficit de sustancias enzimáticas que antes arrastraban a la muerte temprana a cientos de niños. ¿Pero qué consecuencias alternas trae esta supervivencia? ¿Qué adaptaciones desarrolla nuestro sistema nervioso y nuestro cerebro frente a estas particularidades? ¿Cuáles son las consecuencias relacionales de este éxito frente a la inminencia de muerte, para el nuevo ser humano y para su familia?

Abordemos esta última pregunta para derivar de allí hacia las otras. Para ello dejemos que Pierre Budin, uno de los primeros Neonatólogos modernos, nos narre su experiencia de mediados del siglo XX, ante una de las posibilidades de reacción familiar abrumada por esta supervivencia contra todo pronóstico: el abandono. “Por desgracia cierto número de mujeres abandona a sus hijos cuyas necesidades no han tenido que satisfacer y en quienes han perdido todo interés, la vida del pequeño se ha salvado pero al precio de perder la madre”. Sensibilizado por estos hechos, el trabajo de Budin se re-oriento en aquel entonces, a restaurar a través de la lactancia materna el espacio para el vinculo madre - bebe.

Paradójicamente, en la década de los 80 la Neonatología moderna, naciente en el en ese entonces tercer mundo, asume como bandera central la importancia del aislamiento total del recién nacido de bajo peso, con el argumento de disminuir así los riesgos metabólicos e infecciosos asociados. Se registran múltiples abandonos de recién nacidos por parte de sus madres y se convierte en un reto para los grupos de salud, inducir en los padres la retoma de su hijo, propiciando aproximaciones continuas y abriendo para ellos las puertas de las salas de cuidados especiales. De lo anterior no debe inferirse una tendencia biológica humana, al indefectible abandono de sus crías en crisis, mejor aun se sustenta en esto el análisis etológico surgido del hecho histórico narrado.

VARIANTES DE LA PRIMERA ESCENA.

LAS PARADOJAS DE LA POBREZA.

Para la década de los 80s del siglo pasado, en Colombia como en el resto de América latina la situación era alarmante: la mortalidad infantil y perinatal alcanzaba alrededor de 40 x 1000 teniendo como causas principales, problemas generalmente asociadas con bajo peso al nacimiento. La incidencia de infecciones prenatales y perinatales y la hipertensión inducida por el embarazo, tenían incidencias significativas. Con una muy insuficiente disponibilidad de incubadoras y equipos de soporte ventilatorio y más con el buen criterio y la pertinencia que tienen los actos humanos solidarios, que con una pretensión científica inicial, los pediatras del Instituto Materno Infantil de Bogotá, en cabeza de Edgar Rey y Héctor Martínez, redescubren la importancia del vinculo temprano para el desarrollo, y con las consignas del Amor, el Calor y la Lactancia Materna, organizan bajo el nombre de Programa Canguro, una propuesta de manejo de los recién nacidos pre-término, para suplir de forma práctica, la carencia tecnológica.

Como veían ellos el problema: “Inmediatamente después del nacimiento, el recién nacido de bajo peso era colocado en una incubadora en general compartida con uno o mas niños… En la sala de cuidados intensivos, no se permitía el acceso a personas extrañas, categoría en la que estaba incluida la madre. Ella solo podía ver a su pequeño cuando era dado de alta de la unidad. La alimentación la iniciábamos con Dextrosa, la cual se continuaba con fórmula… El tiempo de permanencia hospitalaria era muy variable llegando a alcanzar periodos hasta de tres meses, siempre y cuando la madre aún recordara a su hijo y se acercara a reclamarlo. La proporción de niños abandonados era muy alta debido a la ausencia total de afecto”. (Martínez y Rey 1983).

El Programa Canguro, se basa en la observación de la conducta de los marsupiales, los cuales favorecen el desarrollo final de sus críos inmaduros en la bolsa. La propuesta del programa era simple y consistía en, luego de superadas las necesidades médicas básicas para la supervivencia, los bebes de bajo peso eran tempranamente colocados en contacto piel a piel con el pecho, inicialmente de la madre y luego también del padre. El éxito de esta propuesta es notorio, registrándose su difusión en las últimas dos décadas, a los mas diversos ámbitos y países, pasando por África y alcanzando incluso los países Nórdicos, donde es acogida a pesar del excedente tecnológico. Hoy en día auspiciada por el Laboratorio Mundial y soportada por estudios de seguimiento clínico amplios.

¿Qué resultados surgen evidentes para su primer momento?:

· Egresos hospitalarios más tempranos, disminución de las infecciones cruzadas y de las complicaciones aparentemente paradójicas del aislamiento en urnas de cristal asépticas.

¿Qué podemos leer a más largo plazo?:

· El desarrollo de una cultura progresiva para reconocer y tolerar la diferencia;

· La superación cultural de la tendencia biológica familiar al abandono infantil ante la inminencia del desastre y el desapego inicial.

· La incorporación de la necesidad de participar en la reconstrucción del vinculo madre – bebe, dejando de imaginarlo como algo obvio e inevitable,

· La demanda de reconocimiento histórico de una nueva diversidad humana, surgida de la supervivencia de cada vez mayor cantidad de individuos de alto riesgo biológico, que anteriormente fallecían.

SEGUNDO ESCENARIO CONTEXTUAL.

EL ESPECTRO DE LA DIVERSIDAD Y LA SINGULARIDAD EN EL NEURODESARROLLO.

Cada segundo sobre la tierra nacen dos a tres cerebros humanos. La supervivencia de recién nacidos con riesgo incrementado tiene consecuencias sobre los complejos y delicados procesos de desarrollo de su sistema nervioso. Estas consecuencias han sido estudiadas desde perspectivas biológicas, médicas y sociales, implicando necesariamente, el reconocimiento de una nueva diversidad, presentada anteriormente. El telón de fondo biológico que sustenta la diversidad humana se abre sobre sus dos cuerpos conceptuales: Determinismo genético o ambientalismo. El debate científico actual ya no está centrado en aislar estas dos miradas como contrarias, sino en reconocer como interactúan.

La evidencia de las consecuencias clínicas de enfermedad neurológica de estos supervivientes del desarrollo tecnológico, hablan por sí solas. Las más extremas: epilepsia, parálisis cerebral, retardo mental, trastornos del aprendizaje, retardos en el desarrollo del lenguaje y alteraciones comportamentales. Las mas sutiles, entendidas en términos que aproximan la singularidad, la forma como cada individuo se adapta a su contexto y muy especialmente, el como su contexto se modifica ante el. Nombres para esto, múltiples en la historia: disfunción cerebral mínima, síndromes neurológicos transitorios, maduropatía, trastorno de déficit atencional hiperactividad, dispraxia del desarrollo, déficit de integración sensorial, entre muchos otros. Lo inevitable en el análisis; la diferencia y la singularidad, resumidos según los criterios de valoración: inteligencias múltiples, estilos cognitivos, diversidad de contextos. Esto trasciende al individuo y su estructura y se traslada a lo relacional, a lo interactivo. Desde los diversos niveles de estudio, la neurociencia lo ratifica. Células que se diferencian, moléculas que cambian, comunicaciones que son moldeadas por el volumen y calidad de la información.

¿Qué es lo familiar aquí? ¿Los ritmos y estímulos que asumimos evolutivamente como propios? El canto de cuna con una melodía y una armonía base pero con las modulaciones propias de lo cercano, de lo materno? ¿Qué nos induce al cambio, a la trasgresión de lo familiar, a la búsqueda, finalmente al grito de independencia de cada una de nuestras edades?

EL VINCULO FAMILIAR, ES O SE HACE?
APRENDIENDO A SER PADRES, APRENDIENDO A SER HIJOS.

El ser humano crece y se desarrolla a partir de una sola célula totipotencial; el óvulo fecundado. De allí, las primeras etapas embrionarias llevan a una rapidísima reproducción y diferenciación celular. A las cuatro semanas de la concepción (de un total de 40 semanas que dura la gestación humana), se alcanzan niveles de producción de aproximadamente medio millón de neuronas por minuto. Pero estas unidades neuronales no son nada si no se intercomunican. Durante los dos primeros trimestres de la gestación humana, la producción de conexiones entre las neuronas es inimaginable: dos millones de conexiones por segundo. Esto se ve representado estructuralmente, en un órgano que crece y se pliega sobre si mismo. Durante todo este proceso el embrión y el feto en desarrollo en el ambiente intrauterino, es probado en su habilidad de adaptarse a los cambios. Aprende algunos movimientos, flota en el líquido amniótico y recibe suaves masajes de las paredes uterinas, soporta por oleadas los influjos nutricionales y hormonales de su madre y percibe en la justa dimensión que en cada etapa, su desarrollo comunicativo se lo permite, los cambios de temperatura, luz o sonido de su nido vital. Toda esta interacción nos moldea tempranamente y prepara todo nuestro sistema para adaptarnos al cambio, hacia la vida extrauterina. Los últimos tres meses de la gestación humana así como los primeros meses de nuestra vida extrauterina, implican una alta demanda adaptativa y de selección de las neuronas y de sus relaciones comunicativas. Esta selección es determinada de forma importante por el ambiente, implicando ajustes funcionales con muerte de células que han cumplido sus roles transitorios y selección sináptica, prevaleciendo aquellos contactos comunicativos útiles para el tipo de ambiente que cambia.

Se pierden células y se ajustan sus contactos. Nuestro cerebro crece. Su peso promedio al nacer, es de unos 400gr. A los dos años de vida ya se ha duplicado y a los 6 años ya alcanza un peso cercano al adulto (1400gr). Nuestro sistema nervioso cambia constantemente. Desde el momento de la concepción hasta la muerte. Desde las células precursoras de nuestro cerebro, aun indiferenciadas, hasta aquellas que en la etapa adulta han asumido roles funcionales específicos. Son cambios estructurales que se evidencian anatómicamente, cambios celulares que se reconocen microscópicamente y cambios moleculares que requieren de técnicas especiales de rastreo para ser detectados. Son cambios que sin importar su nivel estructural, están interrelacionados unos con otros funcionalmente en el tiempo y son la base de los xe "Procesos"procesos xe "Procesos:comportamentales"comportamentales desde los mas simples a los más elaborados.
Movimiento, memoria, emociones, aprendizaje, evolución. Todos estos eventos dependen de cambios comunicativos en mayor o menor escala. La experiencia vital a través de los estímulos sensoriales, toca cada xe "Proceso"proceso xe "Proceso:organizativo"organizativo, redefine las reglas de xe "Interacción"interacción xe "Interacción:comunicativa"y garantiza un individuo adaptado al xe "Contexto"contexto xe "Contexto:ambiental"ambiental en el cual se desarrolla. De estos cambios depende la diversidad misma de la vida y la dinámica cultural y social.

El reconocimiento de los intrincados mecanismos que subyacen al desarrollo temprano del sistema nervioso y a sus formas de regulación, las posibles alteraciones de tan complejo proceso y las posibilidades tecnológicas que hacia el futuro se abren para evitarlas, están representadas en la terapia génica y en la xe "Intervención"intervención xe "Intervención:temprana"temprana sobre xe "Factores"factores xe "Factores:ambientales"ambientales vinculados con dichas alteraciones. Pero: ¿cómo, cuándo y sobre todo desde dónde y hasta dónde intervenir sin irrumpir modificando el derecho a lo individual? ¿Cómo reconocer los diferentes contextos: familiares, sociales, culturales, e incorporarlos al análisis de lo deseable?

En el devenir pendular del conocimiento y su vaivén entre la comprensión del papel de los factores genéticos y los ambientales en el desarrollo de la compleja red comunicativa del cerebro humano, nos hemos movido desde el extremo del determinismo genético de principios del siglo veinte, reforzado por el logro en la decodificación del genoma humano; hasta el ambientalismo extremo, con sobreinterpretación de factores ambientales y epigenéticos fundamentales para esta dinámica. Pero detrás de esto, casi arrastrado por ello, esta el sentir humano materno, paterno y familiar, en torno a sus roles y responsabilidades. ¿Son mis genes los que definen mi relación y vinculo con mi hijo? ¿Cómo será y que será? De otra parte las preguntas que relacionan al ambiente; serán mis acciones y los espacios relacionales que propiciemos o las limitaciones que le impongamos, los que tendrán inexorable papel en su futuro. Estas preguntas, el temor que generan y la necesidad de respuestas individuales y culturales, tanto pragmáticas como de fondo, se incrementan frente al cambio permanente de nuestras condiciones de vida.

UNA TRANSICIÓN EN EL CUIDADO.

A pesar de que redescubrimos permanentemente lo esencial y que en este caso lo esencial en el desarrollo del vínculo familiar, es su base biológica de garantía evolutiva; la cultura y su migración ínter social (léase globalización) debe construir espacios de confianza para entender y apropiar las diferencias.

Lo anterior implica:

· Adecuación a y de los contextos cambiantes de forma cada vez más acelerada.

· Necesidad de reconocer a la luz de la historia aquello contraintuitivo que por temor o por no ser obvio rechazamos.

· Asumir como parte del modelo educativo la apropiación de la incertidumbre ante un futuro, sobre el cual continuamos evolucionando, con nuestras relaciones y circunstancias incluidas.

TERCER ESCENARIO CONTEXTUAL.
LA MULTICULTURALIDAD Y LAS DIVERSIDADES ETNICAS.

En 1993, el antropólogo colombiano Carlos Pinzón, en un congreso de perinatología, planteaba la diferencia étnica de interpretación de la paternidad, con un trabajo titulado de manera muy ilustrativa: “Hijos de la cosecha, hijos de la sequía”. Basado en estudios de comunidades de la costa pacífica colombiana y de algunas áreas rurales del centro del país, establecía la diferencia en la aceptación familiar de los hijos, según el contexto en el cual nacían. Mientras aquellos nacidos en los tiempos de fortuna y abundancia, eran favorecidos familiarmente por los mejores tratos y proyectos; en contraste, los nacidos en infortunio, infortunio mantenían. Su abandono real o velado, era un hecho.

Multitud de estudios y reportes socio antropológicos reconocen y documentan las diferentes interpretaciones que la gestación humana y la infancia adquieren en las diversas etnias y grupos culturales. No es necesario acudir a reportes de comunidades indígenas de zonas selváticas escondidas para reconocer esta diversidad. Incluso en las grandes urbes de nuestra moderna aldea global, es fácil reconocer organizaciones socio-culturales con modelos diversos de puericultura y conceptualización de lo educativo. En comunidades de la antigua Rusia, posiblemente forzados por condiciones climáticas y necesidades laborales de las madres, los recién nacidos son envueltos en telas ajustadas a manera de “tabacos o habanos”, desde el supuesto de protección y facilidad de maniobra. Esta costumbre comprensible, conlleva las consecuentes limitaciones impuestas, para el contacto sensorial y la libertad de movimiento, aceptada como necesaria desde la perspectiva neurocientífica del desarrollo. Acciones similares han sido reportadas en comunidades andinas suramericanas.
En relación con las costumbres nutricionales y alimentarias y enfatizando en las limitaciones asociadas con la pobreza, es evidente que los balances proteico calóricos y la accesibilidad en las diversas regiones del planeta es desigual. Más allá de lo anterior y en lo relacionado con las costumbres alimentarias, las dinámicas culturales proveen obstáculos que en ocasiones no son fácilmente superables con el discurso sanitario y de higiene alimentaria con talante científico. Esto no es aplicable solo a costumbres alimentarias asociadas con subnutrición, sino también a aquellas propias de los países más desarrollados y relacionadas con la obesidad.

Para este escenario contextual y dada su complejidad, solo enunciamos el problema, haciendo alusión adicional al cuarto neuromito presentado atrás, con respecto a las modas alimentarias y los nutrientes, en algunos casos tendenciosamente llamados neuronutrientes.

RETOMANDO EL CAMINO: LA SOCIALIZACION Y LA DIVULGACION DEL CONOCIMIENTO CIENTIFICO.

El conocimiento científico es un constructo social fundamentado en la experimentación, contrastable y reproducible. Se consolida sobre modelos culturales imperantes en un escenario histórico cambiante y se operativiza en tecnologías aprovechables para el bienestar humano, social y macroecológico.

Pasko Rakic, uno de los neurocientíficos más prolíficos en la producción de modelos para la comprensión del desarrollo de la corteza cerebral, cuando introduce a la sección de desarrollo de la segunda edición del libro insignia de la neurociencia moderna, (Cognitive Neurosciences editado por Michel Gazzaniga), manifiesta su inquietud en cuanto al incremento de la brecha existente entre la xe "Neurobiología"neurobiología del desarrollo y la xe "Neurociencia"neurociencia xe "Neurociencia:cognitiva"cognitiva. Algo similar podría reconocerse, un poco en contra de las apariencias, con respecto al conocimiento Neurocientífico y su ámbito concreto en lo educativo. Rakic, rebatiendo una postura pesimista tras esta observación, reconoce y ratifica la urgencia de construir un puente que permita superar esta distancia. Pero su propuesta la transfiere a la dimensión humana del conocimiento, a un puente no de ideas sino muy en particular de individuos (“bridge people”). Las ideas surgen de los individuos no de las mentes. Si se reconoce en esto una propuesta transversal, o mejor aun transdisciplinar, veríamos tras ella grupos de trabajo que aborden el arrasador volumen de información proveniente de la ciencia moderna y no sólo se dediquen a calificarla en términos de impacto y niveles de credibilidad, sino que además apropien y digieran críticamente sus generalidades y las transformen hacia xe "Modelos"modelos xe "Modelos: integrativos" integrativos, con connotaciones culturales y sociales cada vez más directas.

El apropiar nuevas formas de representar el sistema nervioso y su desarrollo y por tanto de interpretar el comportamiento animal, lleva al hombre a reconocer y re-elaborar xe "Abordajes"

xe "Abordajes:terapéuticos" sus propios referentes de conciencia y cognición, fundamentándolos en hechos científicos que trascienden la misma ciencia e involucran la educación y la cultura.

LOS RIESGOS.

Como lo presenta Pinel en su libro Biopsicología, los científicos pueden cometer errores y los errores científicos pueden ser asumidos como verdades más o menos difundidas y por periodos variables. Como un ejemplo de interpretaciones inadecuadas de hechos científicos, cabe citar los trabajos de Egas Moniz por los cuales en 1949 fue galardonado con el Nobel de Fisiología y Medicina. Sus experimentos clínicos partían de la observación aislada de un chimpancé irritable que al ser tratado quirúrgicamente, cortando las conexiones de ambos lóbulos frontales, presentaba una “mejoría” de su comportamiento. Moniz propuso al neurocirujano Almeida – Lima, probar esta técnica para el tratamiento de enfermedades psiquiátricas. A partir de las primeras pruebas se asumió como una verdad científica, que la lobotomía prefrontal, como se conoce el procedimiento, era eficaz para el tratamiento de enfermedades psiquiátricas y sobre esta base se ampliaron las técnicas y las experiencias, abriendo espacio para la entonces bautizada psicocirugía. Las evaluaciones iniciales de los pacientes intervenidos por Moniz y Almeida - Lima, hoy se registran como hechas de manera poco objetiva, con sesgos asociados a los evaluadores y al método y que evidentemente no tenían en cuenta la diversidad comportamental no solo ínterespecies sino también en individuos de la misma especie.

Los riesgos e implicaciones de tal procedimiento solo se reconocieron años después, luego de su amplia difusión por toda Europa y los EUA, donde fueron intervenidos con esta técnica por lo menos 40.000 pacientes. La diversidad de consecuencias comportamentales relacionadas con la intervención, incluían desde varias formas epilepsia, déficit de planeación y anticipación de las consecuencias de los actos, hasta cuadros de amoralidad y desconocimiento del entorno social y cultural. Con este ejemplo escogido entre otros muchos, por su contundencia, resaltamos textualmente con Pinel, la importancia de reconocer que “algunos consideran los métodos científicos sólidos como obstáculos innecesarios en el camino de pacientes que buscan un tratamiento y de médicos deseosos de proporcionarlo”.

En el contexto educativo y pedagógico, la búsqueda continua de soporte para los modelos de acción, puede concretarse en una aparente legitimidad de acciones riesgosas a partir de ser producto de la inadecuada interpretación de los hechos científicos. El no ver representados sus efectos, en hechos tan dramáticos como los del ejemplo anterior, no menguan su impacto social e histórico. Esto deriva en lo que Goswami bien llama la instauración de “neuromitos”, como resultado de interpretaciones de los hechos científicos, que fluctúan entre la literalidad total sin análisis contextual, pasando por el sobre-dimensionamiento y consolidándose en el manejo de supuestos, que hacen curso como verdades a pesar de haber surgido de fantasías especulativas. De estos mitos, analizaremos en este escrito a titulo de ejemplo, algunos de los menos extremos, en consonancia con la propuesta de Goswami.

Posteriormente retomaremos algunos aspectos que a nuestro entender se consolidan como elementos visibles del conocimiento neurocientífico y que pueden ser apropiables para la fundamentación pedagógica, teniendo como base el permanente análisis critico sobre criterios que combinen rigurosidad y flexibilidad, abriendo escenarios para la continuidad y la ruptura.

MITOS Y LEYENDAS EN NEUROCIENCIAS

PRIMER NEUROMITO:

PLASTICIDAD Y PERIODOS CRITICOS DEL DESARROLLO.

Reconocemos como plasticidad de un material a la capacidad que este tiene de dejarse deformar frente a las fuerzas externas, sin perder las características que lo definen como tal. En algunos casos se incluye la propiedad adicional de retomar su forma original cuando cesa la fuerza deformante. En los sistemas biológicos, el concepto de plasticidad se hace aplicable a la capacidad de estos sistemas o de sus componentes, de transformarse ante los cambios ambientales y a partir de esto adaptarse al entorno. Este criterio fundamental, es determinante de la capacidad evolutiva de las especies para transformasen dentro de escalas de tiempo amplias, partiendo del cambio de los individuos en escalas de tiempo restringidas a la duración de sus vidas.

Las últimas cuatro décadas de investigaciones, han servido para reconocer el sistema nervioso como un sistema plástico. La imagen clásica de un sistema predefinido genéticamente, con pocas posibilidades de regeneración y cambio se ha ido transformando. En la formación temprana del sistema nervioso, las bases organizativas del mismo están dirigidas solo parcialmente por los genes. La genética del individuo admite la intromisión de elementos del ambiente que van depurando y regulando las interacciones celulares y en dinámicas de sumas y restas, de ganancia pero también de perdida, se van seleccionando aquellas interacciones mas eficientes para garantizarnos, primero la supervivencia y luego opciones cada vez mas complejas de acción y comportamiento.

Las evidencias científicas que relacionan la plasticidad del sistema nervioso como su capacidad de transformación, son innumerables. Desde los reportes de recuperaciones funcionales ante lesiones cerebrales o neurales, hasta los mas actuales trabajos sobre modelos de reorganización sináptica y celular (léase comunicativa) relacionados con la memoria y el aprendizaje. El reconocimiento de los detalles que desde las moléculas neurotransmisoras y sus receptores celulares, propician la comprensión sobre la forma como se pueden potenciar o deprimir las respuestas celulares a corto, mediano y largo plazo, ha sido el objeto principal de estudio de las Neurociencias en las últimas décadas y ha permitido establecer las bases biológicas y celulares de la memoria y el aprendizaje. Las formas como sobre estas bases, un organismo multicelular, un ser humano, puede modificar sus comportamientos a partir de lo aprendido, permiten replantear algunas de las concepciones tradicionales sobre teorías educativas y modelos pedagógicos.

La educación es en esencia un complejo proceso de transformación multidireccional y multidimensional basado en las dinámicas comunicativas no solo entre individuos de la misma especie, sino con otras especies y condiciones ambientales. Esta multidireccionalidad implica transformaciones de los individuos y de los ambientes.

Sin embargo el traslado de los conceptos de plasticidad al contexto educativo, admite e incluso propicia sobre y subinterpretaciones del mismo. La plasticidad tiene límites. Las tensiones a las cuales se somete el individuo, lo fuerzan a adaptarse y esto es alcanzable dentro de márgenes, más allá de los cuales, el estímulo inductor del cambio se torna peligroso y puede comprometer su integridad.

Los cambios sinápticos vinculados a la plasticidad, han sido asociados de forma mítica en la educación, con los clásicamente conocidos como periodos críticos del desarrollo. Estos periodos hacen referencia a las ventanas funcionales en las cuales un sistema nervioso en desarrollo, tiene la máxima posibilidad de ser modificado en su conectividad comunicativa, a partir de las condiciones del medio. Conceptos acuñados en frases como desarrollo de “engramas”, “mapas mentales” o “poda sináptica” son popularizaciones del conocimiento neurocientífico, que ligadas a la educación, representan relaciones de momentos y etapas funcionales cambiantes, fuera de las cuales las posibilidades de transformación de los procesos se merman sustancialmente. Dicho de forma escueta, se asumen estos periodos críticos como oportunidades que se toman o se dejan, desconociendo así la complejidad de los caminos del desarrollo cognitivo y la variabilidad que estos caminos ofrecen en los diferentes individuos, además de las sustanciales diferencias que respecto a las especies animales utilizadas para la investigación básica tiene la especie humana.

Se asume entonces, por ejemplo, que plasticidad se vincula siempre al incremento sináptico –comunicativo y que las cantidades de estímulos necesarios para un proceso, se pueden dosificar a manera de recetas fijas y prácticas para la formación de circuitos. Se proponen entonces “programas de entrenamiento sináptico” soportados en la interpretación lineal de estas oportunidades temporales. Este simplismo interpretativo, se presenta como un mito tecnológico que viene haciendo carrera en forma de programas de entrenamiento en idiomas, música o los más tempranas y tan discutidas propuestas de estimulación y educación precoz, que incursiona en el periodo gestacional. Con sus ajustes terminológicos que las han modulado las formas de estimulación tempranas, o adecuadas, deben ser objeto de permanente revisión y reinterpretación, a la luz de un conocimiento científico cambiante.

Un ejemplo reconocible de utilización de este neuromito de la plasticidad y los periodos críticos, corresponde a lo ocurrido con la moda que en la década de los 80 del pasado siglo, soporto la estimulación intrauterina a partir de “formulas” musicales, lumínicas o de movimiento, partiendo de supuestos periodos críticos en los desarrollos auditivos, visuales o propioceptivos. Vivaldi y sus conciertos para flauta amplificados sobre la pared del vientre materno, lámparas con luces de colores, aplicadas como estimuladores visuales, movimientos inducidos del cuerpo materno como formas diversas de estímulos rotatorios, todo esto soportado en el supuesto aprovechamiento de las ventanas de máxima sinaptogénesis. Dos a tres décadas después estudiamos y reconocemos el impacto que han podido tener estos modelos simplistas y acontextuales, en las dificultades de modulación atencional o de la regulación de la actividad motora, para grandes grupos de escolares y hoy adultos que fueron catalogados dentro de la muy amplia categoría funcional de los síndromes de déficit atencionales e hiperactividad.

SEGUNDO NEUROMITO:

DIFERENCIAS FUNCIONALES, LOCALIZACIONES Y ESPECIALIZACIONES EN LOS HEMISFERIOS CEREBRALES:

Con los estudios comportamentales, hechos por Roger Sperry en pacientes sometidos a cirugía de corte y desconexión de las vías de comunicación entre los dos hemisferios cerebrales, como forma de tratamiento de ciertos tipos de epilepsia de difícil manejo, se consolida una tradición ancestral explicitada en la frenología del siglo XVIII por Franz Joseph Gall y fortalecida por las correlaciones clínico-patológicas de Paul Broca y Carl Wernicke. “Nous parlons avec l’hemisfere gauche” (hablamos con el hemisferio izquierdo), promulgaba Broca en Francia al reconocer el impacto que sobre la producción del lenguaje, tenían lesiones del área frontal del hemisferio izquierdo. Este tipo de trastornos reconocidos como afasias (limitación para hablar), instauran una búsqueda continua de localización de las funciones mentales en áreas especificas del cerebro.

Los trabajos del grupo de Sperry, abren un escenario encantadoramente propicio para el localizacionismo, ya que a partir de los estudios en sus pacientes, se da inicio a una línea muy amplia de trabajos que pretenden reconocer y diferenciar las cualidades de procesamiento de cada hemisferio cerebral. De esta manera se presenta el hemisferio derecho y a los individuos con predominio funcional del mismo, como base para el desarrollo de habilidades espaciales y de apropiación de ritmos, imágenes y formas. Se asocia esto con capacidades creativas y asociativas importantes, caracterizándose el hemisferio derecho como cerebro artístico. Como contraparte, se vislumbra el hemisferio izquierdo vinculado al cumplimiento de tareas de procesamiento serial: matemático y lingüístico, tareas concretas sobre hechos definidos, y procesos que lo independizan como cerebro lógico. Con la ampliación y perfeccionamiento de técnicas de estudio clínico e imagenológico, la neuropsicología correlaciona e integra imágenes funcionales de nuestro cerebro con comportamientos y habilidades cognitivas, para así perfilar de forma cada vez mas detallada, las variaciones témporo-espaciales ligadas a los procesos cognitivos y ante todo reconocer la diversidad y variabilidad, de las dinámicas que el mismo individuo presenta en cumplimiento de una misma función en diferentes momentos de su vida y con diferentes grados de experiencia.

Educar cerebros derechos o izquierdos. Priorizar segregando actividades tendientes al aprendiz lógico-matemático frente al aprendiz artístico-emotivo. Son estas algunas de las pretensiones resultantes de aplicación literal y sobre-simplificada de estos hechos científicos. La ampliación indiscriminada y en ocasiones peligrosa, de las ofertas educativas sustentadas de esta forma, generan una responsabilidad social de revisión critica de tales aplicaciones, “soportadas científicamente”

TERCER NEUROMITO
ESTILOS COGNITIVOS Y GIMNASIA CEREBRAL.

La claridad que desde las neurociencias ha representado el reconocimiento de los procesos de integración sensorial y motora como bases de desarrollo cognitivo, constituyen otro de los aspectos ampliamente apropiados en los modelos pedagógicos y la intervención educativa temprana. Lo que oímos, vemos, tocamos, olemos o degustamos, constituye no solo sensaciones aisladas simples de imágenes, sonidos, olores o sabores, sino conjuntos integrados en imágenes perceptuales complejas, que suscitan en nosotros emociones y sentimientos, como soportes fundamentales de nuestro aprendizaje. No aprendemos nada que no nos afecte emocionalmente. No consolidamos recuerdos de aquello que no adquiere significado a través del refuerzo y la motivación. Nuestra dimensión del espacio y el tiempo, en las fases mas tempranos de nuestro desarrollo, las generamos a partir de la experiencia sensorial y motora. El arriba y el abajo, el antes y el después, las series numéricas y la abstracción conceptual, son formas de representar la realidad, originadas en nuestra sensaciones y movimientos. Cuando empujamos una pelota y esta rueda, cuando dormidos y reconocemos el espacio limitado de nuestra cuna, cuando lanzamos un objeto hacia el universo que imaginamos, constatamos las leyes físicas que nos rigen y ampliamos nuestras posibilidades interpretativas.

Todas estas experiencias transforman nuestros cerebros en términos de sumas y restas sinápticas, en relaciones de mayores y menores potencias funcionales de nuestras conexiones intercelulares, en balances de priorizaciones de las señales que son determinantes y/o gratificantes en nuestra continua inmersión en el océano de estímulos que constituyen nuestra realidad. Pero estos caminos de interpretación y procesamiento, no vienen preimpresos en nuestro sistema nervioso desde nuestro desarrollo embrionario y las etapas de maduración fetal previas al nacimiento. Estos caminos se construyen segundo a segundo y son remoldeados y esculpidos por las experiencias sensoriales y motoras. En un permanente ir y venir de pruebas, de ensayos y errores sináptico-comunicativos, de los miles de millones de interacciones celulares posibles y desarrollables, se seleccionan y se potencian, desaparecen o reducen su impacto de señal, aquellas conexiones que demuestran por sus resultados en ese juego de entradas y salidas, ser preferibles para el momento funcional que se vive.

Con base en lo anterior, podemos intuir la gran diversidad de caminos de procesamiento posibles para diferentes individuos. La singularidad en los juegos de selección del desarrollo. Sobre una base genética con grados de identidad variables, la realidad y la experiencia individual, nos moldea diferentes aun desde las etapas mas incipientes de nuestro desarrollo embrionario. Somos diferentes y diversos aun en los casos de identidad genética gemelar.

Asumidas estas particularidades, las propuestas de categorización en los estilos de desempeño cognitivo, surgen desde las mas concretas que relacionan la priorización de las modalidades de entradas sensoriales o de los patrones de organización para el movimiento, definiendo tres estilos básicos de aprendizaje a saber: visuales, auditivos o cenestésicos (asociados con el movimiento). A partir de allí, la composición de propuestas mas elaboradas, como aquellas que propenden por el reconocimiento de la multiplicidad de las inteligencias y que vislumbran no solo la pluralización de las mismas con la inclusión de categorías como las de inteligencias emocionales o salvajes, de amplísima acogida en la gestión de modelos pedagógicos y estrategias de aula, sino también con la repercusión que esto ha tenido en la otra dirección, forzando a las Neurociencias a la búsqueda y el reconocimiento de nuevos modelos también plurales para la comprensión del fenómeno conciente y las infinitas posibilidades de diversidad del mismo. Surgen entonces de allí teorías de las conciencias o de las racionalidades, que no solo admiten sino demandan paradigmas de interpretación, basados en la complejidad y en las relaciones no lineales o seriales de los eventos cognitivos y sociales.

Mirado lo anterior con juicio crítico, debemos asumir que la pretensión simplista de asimilar estos hechos científicos y sobre ellos construir teorías de la educación y el desarrollo, que como nuestra robot Educatrónica, limiten la interpretación de la relación Neurociencias y Educación a la posibilidad de predefinir secuencias de acciones y reacciones, con priorizaciones y secuencializaciones universales, legitimables como ideal de desarrollo individual para soporte del desarrollo social, genera no solo un importante riesgo para las pretensiones democráticas de libertad, sostenibilidad y equidad en torno a los derechos fundamentales, sino también deja abiertos los espacios para la manipulación y los juegos tendenciosos de poder, sobre una pretendida educación científica.

CUARTO NEUROMITO.

LOS NEURONUTRIENTES, ESA QUIMICA MAGICA DE LAS SUPERINTELIGENCIAS.

Los insumos nutricionales son uno de los grandes determinantes del desarrollo. A pesar de su trascendencia, el volumen de investigaciones relacionadas con nutrición y neurodesarrollo es comparativamente pequeño. Dentro de la química nutriológica, se conocen los ciclos y procesos metabólicos imprescindibles para la construcción celular y las bases bioquímicas para la síntesis de las sustancias que se involucran como mensajeros químicos en la comunicación intercelular (neurotransmisores, hormonas, factores tróficos o de crecimiento, entre otros). Algunos de estas moléculas no pueden ser sintetizadas por el organismo y deben ser suministradas en la dieta, siendo reconocidas bioquímicamente como moléculas esenciales

Basados en lo anterior y pasando mas a ámbitos comerciales y de moda, que a propuestas de políticas sanitarias nutricionales, se han popularizado una serie de compuestos químicos como los ácidos grasos conocidos como omega tres, para los cuales, sin descartar la importancia nutricional que tienen, se han montado campañas comerciales y promovido sus bondades magnificadas, en términos de su papel en la sinaptogénesis (desarrollo comunicativo neuronal) y la mielinización (procesos asociados con la maduración de las conexiones neuronales para transmisión eléctrica). Con el impacto que esto representa en las comunidades, se han nombrado algunos de estos productos como nutrientes ultra específicos para el sistema nervioso o neuronutrientes. Aquí nuevamente el balance entre los hechos científicos con soporte investigativo y la especulación conceptual con intereses creados, admite ser revisada social y políticamente, para no desviar la atención de lo prioritario y verdaderamente necesario como es el acceso amplio a una nutrición balanceada que supla los requerimientos de un individuo en desarrollo y que adicionalmente le garantice el disfrute cultural que brinda poder alimentarse y alimentar a los suyos.

CAPITULO DE CONVERGENCIA:

LA TRANSICION INFANTIL HACIA LA ESCOLARIDAD. UN RETO ACTUAL DE INTERPRETACION.

La utilidad de vincular tempranamente a los niños a procesos escolarizados, ha sido motivo de debates arduos desde la antigüedad. Para cada década del siglo 20 y dentro de los diferentes modelos de desarrollo predominantes, surgieron propuestas que iban desde las pretensiones de anticipar el desarrollo de la inteligencia y las habilidades lectoras, matemáticas y musicales, propiciando la formación de genios tempranos y multifacéticos, hasta las posturas mas reactivas que propendían por un desarrollo libre y feliz dentro de un ambiente familiar favorecedor.

Estudios y trabajos de investigación desde todas las posturas y con las mas diversas interpretaciones, sirvieron como estandartes de batalla para desarrollar políticas educativas de corte tecnológico extremo y pretensiones de sociedades conformadas por individuos hipereficientes y superdotados, hasta la elitización clasista asociada con las escuelas oferentes de las aparentemente mejores y mas científicas propuestas educativas. De allí la comercialización de ambiciosos modelos de programación humana, con un supuesto soporte en el conocimiento neurocientífico naciente.

Nuestro conocimiento de los proceso vinculados con el desarrollo del cerebro, las posibles interpretaciones de lo que desde lo celular y lo molecular ocurre, cuando memorizamos, aprendemos, ideamos o simplemente dormimos y soñamos, es en la actualidad uno de los campos mas prolíficos de la ciencia. El reduccionismo molecularista del siglo veinte, en su encanto interpretativo, se incorporó a todos los escenarios de lo comportamental y aquello que de manera anecdótica llamamos la química del comportamiento, se ha visto representado en modelos interpretativos del desarrollo, las enfermedades psiquiátricas, las emociones, el amor y en general todos los procesos mentales que subyacen a nuestra conducta. La fortaleza de esta mirada, de alguna manera limitada, está en los hechos de innegable utilidad práctica que convocan a la generalización. Las moléculas que en forma de fármacos, transforman de forma radical a un individuo agitado y agresivo en alguien asequible para la comunicación, o aquellas que frenen de manera súbita una crisis convulsiva de manifestaciones dramáticas. De allí al imaginario de las píldoras de la memoria, del amor o la felicidad, el salto como fenómeno social es muy fácil e incluso inevitable.
Ante esta importante tendencia reduccionista, se desarrollan escuelas que interpretan las dinámicas mentales en el contexto de la complejidad, que asumen la cognición como conjuntos de procesos dinamizados fisiológicamente en el tiempo y que reconocen al ser humano como un individuo cambiante dentro de contextos cambiantes. Es aquí donde el trabajo de análisis critico e interpretación de los textos y los hechos que soportan el conocimiento científico, para su transferencia a las aulas escolares y a las políticas educativas, demanda un gran esfuerzo de grupos multi- e interdisciplinarios que se pronuncien regulando el riesgo del uso inadecuado del mismo.
QUE APROPIA LA EDUCACION DE LAS NEUROCIOENCIAS HOY.

ASPECTOS GENERALES, CONCLUSIONES Y RECOMENDACIONES A PARTIR DE LAS ZONAS GRISES RECONOCIBLES EN LA TRANSICION DEL CONOCIMIENTO NEUROCIENTIFICO A LA PEDAGOGIA Y A LA EDUCACIÓN.

Los siguientes son algunos de los aspectos relevantes extractados de la integración conceptual desarrollada durante el simposio, alimentados por las ponencias y discusiones que se realizaron en torno a las mismas y relacionados específicamente con las neurociencias, como uno de los referentes que desde el conocimiento científico, se ha constituido en pilar fundamental para el desarrollo de políticas y estrategias educativas.

Esta parte ha sido presentada previamente al inicio del informe como segundo capítulo, y se presenta nuevamente, como conclusiones y recomendaciones, con este anexo.

CONCLUSIONES Y RECOMENDACIONES:

EN LO CONTEXTUAL DE LA CIENCIA.

· La socialización del conocimiento científico en general y en particular de las Neurociencias, no solo es deseable sino se ha convertido para la sociedad moderna en un deber y un derecho social vinculado al derecho de acceso a la información.

· Esta divulgación, asocia todos los riesgos interpretativos y de aplicaciones, desviadas de los preceptos éticos y estéticos que son inherentes a lo humano, por lo cual demanda especial atención.

· La diversidad conceptual que conllevan estas interpretaciones, mas allá de los hechos y las inferencias científicas caracterizables con niveles de objetividad y universalización, son develados en contextos sociales, políticos y económicos diversos con la multiplicidad y complejidad que esto involucra.

· Lo anterior tiene como consecuencia la consolidación de un amplio espectro de saberes globalizados: desde los mas rigurosos hasta los populares, admitiendo estas características de fantasías y mitos inevitables, que deben reconocerse y asumirse dentro de este marco de socialización del conocimiento.

· La aplicabilidad del conocimiento neurocientífico al aula y a los espacios de interacción para la educación y el desarrollo humano debe hacerse teniendo en cuenta las premisas de vulnerabilidad anteriores, y se autorregulará a partir de dinámicas sociales trans-disciplinares y grupos colegiados que, como en el presente simposio, involucren educadores, científicos, políticos, sociólogos y público en general, propiciando la incorporación critica y plural del mismo.

· Las experiencias que desde los países miembros de la OEA representados, han propiciado la apertura de foros, cursos, simposios y espacios de debate propiciando el encuentro entre la Educación y las Neurociencias, han tenido una importante acogida, que mas allá del fenómeno esnobista, pone en evidencia la sed innovadora que frente a la educación, tienen todas las sociedades.

EN LO CONTEXTUAL DE LA SALUD Y EL DESARROLLO HUMANO

· Las problemáticas vinculadas inevitablemente a la inversión en educación, de manera general son temas que aun nuestras sociedades no han podido asumir de forma contundente. Insumos imprescindibles para el neurodesarrollo individual y poblacional como son el acceso a los alimentos y a la salud, siguen siendo insuficientes y preocupantes.

· Los indicadores para medir accesibilidad a estos recursos, a pesar de cambios aparentes hacia la ampliación de la cobertura, en lo que respecta al desarrollo temprano incluido el desarrollo intrauterino, requieren ser permanentemente reevaluados y desagregados en indicadores que redefinan la pobreza y su impacto en el desarrollo en general y en el neurodesarrollo en particular.
· Como dinámicas intersectoriales es fundamental fortalecer los programas de atención materno-infantil, como base del desarrollo humano, a pesar de los descensos de las tasas de mortalidad, que continúan siendo importantes.

· Las diferentes estrategias para disminuir las tasas de mortalidad materno-infantil en las últimas décadas, han dado lugar a la supervivencia de una nueva diversidad de individuos. Como ejemplo de esta nueva diversidad humana tenemos los recién nacidos de muy bajo peso al nacer, que al sobrevivir desarrollan un alto riesgo de morbilidad en su desarrollo neurológico.

· Esta nueva diversidad demanda de manera directa la implementación de políticas educativas vinculadas a la primera infancia y que trasciendan los linderos sectoriales.

EN LO TEXTUAL DE LAS NEUROCIENCIAS Y LA EDUCACION.

· La puesta en escena del lenguaje de las Neurociencias en la educación y la re-elaboración de los pre-existentes, obedece a los inevitables procesos de socialización del conocimiento e involucra el reto de asumir el vaivén histórico de las palabras y las cosas.

· Los nuevos paradigmas de interpretación de los procesos del desarrollo neurológico y las evidencias tecnológicas soportadas en las diferentes metodologías de investigación en neurociencias, pero en particular en los estudios de imagenología funcional, nos permiten una aproximación al reconocimiento de un sistema nervioso cambiante ante los procesos educativos, favoreciendo la anticipación de desviaciones en los procesos tempranos de transformación vinculados con la construcción del conocimiento y el aprendizaje del mundo que nos rodea.

· De igual forma nos permiten apropiar, reconocer y como resultado propender por el respeto de las diferencias interindividuales, no solo entre hombres y mujeres (de genero) sino aquellas asociadas con los contextos sociales, culturales y etno-antropológicos, demandando a partir de ello la construcción de modelos educativos para esta diferencia. Los seres humanos aprendemos y nos educamos en y para la diversidad.

· Los idealización extrema: ya sea tecnicista, progresista, cientificista, utopista, fundamentalista, para el desarrollo de los procesos educativos en las primeras etapas de la vida, encuentra de forma sencilla sus bordes limítrofes en aquello que el saber humano no ha podido transformar y que nace de su esencia evolutiva e histórica: su ser social diverso y singular, que opera desde la complejidad individual. Esto ha sido nombrado en el simposio de múltiples formas pero resalta como lo natural.
· Las neurociencias han permitido reconocer tipologías en los procesos atencionales, que permiten interpretarlos no como simples filtrados de estímulos, sino como dinámicas de priorización en la interacción comunicativa y en la interpretación y construcción de la realidad, como elementos fundamentales para la transformación educativa. La interpretación asertiva de estas tipologías atencionales puede favorecer la interacción educativa.

· Desde los conceptos de plasticidad y reorganización comunicativa (sináptica) del sistema nervioso, las neurociencias reconocen la diversidad humana, como el sinfín de procesos que el ser humano puede utilizar para adaptarse y transformar su ambiente. Educar y educarse es traducida como esta dinámica de transformación. Se evidencia que estos procesos cursan como juegos de interacciones no lineales, de permanente tendencia a la complejidad, en las cuales se establecen jerarquías, no solo a partir del incremento de contactos comunicativos y de unidades celulares, sino también a partir de la selección y pérdida de las mismas.

· Trabajos investigativos sobre la organización temprana de los procesos sensoriales y motores, permiten reconocer modificaciones en la forma como se priorizan las rutas de procesamiento sensorial y como el sistema nervioso en desarrollo integra sus percepciones particulares del mundo, para sobre ello organizar sus actos, a través de movimientos. Las etapas tempranas de la vida, incluyendo la vida intrauterina, se constatan como aquellas en las cuales es máxima la capacidad de nuestro sistema de transformarse ante los cambios del ambiente. Estos periodos, conocidos como periodos críticos del desarrollo, involucran la mayor capacidad de transformación del ser humano para aprendizajes futuros y demandan especial atención.

· Las modificaciones tempranas en la tolerancia de los estímulos sensoriales, la inadecuada percepción como ruidos sensoriales, de aquellos estímulos cotidianos que a otros individuos no incomodan, son ejemplos de formas tempranas de alteración registrable en indicadores tempranos del desarrollo neurológico y que permiten anticipar cambios que trastornan las etapas posteriores del proceso educativo. Aprendemos desde el vientre materno y los modelos de interacción social nos transforman a través de todo nuestro desarrollo.

· Las etapas tempranas del Neurodesarrollo humano, deben estudiarse en su vínculo con las prácticas pedagógicas, cada vez con mayor rigurosidad, para no incurrir en la apropiación inadecuada del conocimiento científico, consolidando neuromitos que se pueden ejemplificar en el sobredimensionamiento de la plasticidad, o en la interpretación literal de las aproximaciones a la localización imagenológica de funciones en lugares específicos del cerebro, o a la sobre o subvaloración a las capacidades de transformación educativa del individuo.

· Pensar una educación basada en la evidencia científica, plantea una metodización, que debe ser ponderada cuidadosamente y que presenta de entrada dos grandes retos conceptuales: el primero, el relativo a la construcción misma de los niveles de evidencia a partir de la ciencia como uno de los paradigmas de verdad. El segundo, la flexibilización del modelo para su adecuación contextual en términos de la heterogeneidad y la multiculturalidad.
BIBLIOGRAFIA

Abt I.: History of pediatrics. Practice of Pediatrics. McQuarrie, 1946.

Amiel-Tison C. et Grenier A.: La surveillance neurologique au cours de la premiere année de la vie. Ed. Masson., 1985.

Ardila Alfredo y Roselli Mónica, Neuropsicología clínica, Prensa Creativa, Medellín, Colombia, 1992.

Baron-Cohen, S. Knickmeyer, R. Belmonte, M. Sex diferences in the brain: Implications for explaining Autism. Science 2005; 310: 819-823.

Canguilhem G.: Lo normal y lo patológico. Siglo veintiuno editores, 1984.

Capra F.: La trama de la vida. Ed. Anagrama, 1999.

Damasio Antonio, El error de Descartes, Editorial Crítica (Grijalbo Mondadori S.A), Barcelona, España, 1996.

Falkner F. (editor): Desarrollo humano. Salvat, 1969.

Foucault M.: El nacimiento de la clínica. Una arqueología de la mirada médica. Siglo veintiuno editores, 1986.

Gardner H.: La Educación de la mente y el conocimiento de las disciplinas. Ed. Paidos Ibérica, 2000.

Gazzaniga M. S. (editor): The new cognitive neurosciences. MIT Press, 2001.

Gesell A. and Amatruda C: Developmen​tal diagnosis and supervision. Practice of Pediatrics. McQuarrie, 1941.

Gil Peres D.: Contribución de la historia y de la filosofía de las ciencias al desarrollo de un modelo de enseñanza/aprendizaje como investigación. Universidad de Valencia, 1993.

Goswami, Usha. Neuroscience and education:from research to practice? Nature Reviews Neuroscience. Apr 2006; 2- 7.

Grantham-McGregor, S. et Al.. Developmental potential in the first five years for children in developing countries. Lancet. 2007; 369: 60 – 70.

Huxley A.: Un mundo feliz. Plaza & Janés, 1969.

Jacobson M.: Dependence of the developing Nervous System on nutrition and hormones.

In: Developmental Neurobiology. 1991; 285-310.

Jacobson M.: Developmental neurobiology. Plenum press, 1993.

Kandel E. et al.: Principles of neural science. McGraw Hill, 2000.

Kandel R. et al.: Essentials of Neural Science and Behavior. Appleton & Lange, 1995.

Katz L. C. and Shatz C. J.: Synaptic activity and the construction of cortical circuits. Science 1996; 274:1133-1138.

Luhman Niklas, Complejidad y modernidad: de la unidad a la diferencia, Editorial Trotta, Madrid, España, 1998.

Martínez H. and Rey E.: Programa madre canguro en el IMI. Ed. Fundación Vivir/UNICEF, 1990.

Martinez M. y Zuluaga. J.: El cerebro educable. Universidad Nacional de Colombia. En edición.

McAllister A. K. et al.: Neurotrophins and synaptic plasticity. Annu. Rev. Neurosci. 1999; 22:295-318.

Meltzoff A. Imitation of facial and manual gestures by human neonates. Science 1977; 198:75-78.

Mendoza-Vega J.: Lecciones de historia de la Medicina. Ed. Rosaristas, 1989.

Mesulam M.M.: From sensation to cognition. Brain 1998; 121:1013-1052.

Mesulam M.M.: Large scale neurocognitive networks and distributed processing for attention, language, and memory. Annals of neurology 1990; 28:597-613.

Miller Earl K, The prefrontal cortex and cognitive control, Nature Reviews Neuroscience, (1) 59-65, October 2000.

Morin E.: Los siete saberes necesarios para la educación del futuro. Cooperativa editorial Magisterio, 2001.

Morin Edgar, Introducción al pensamiento complejo, Gedisa, Barcelona, España, 1998.

Norrie McCain M., Mustard Fraser, Shanker, S.Early years study 2. Council for Early Child Development. Toronto Canada. 2007.

Not L.: Las pedagogías del conocimiento. Fondo de Cultura Económica, 1997.

Peiper A.: Cerebral function in infancy and childhood, Consultants bureau, 1963.

Ramón y Cajal S.: Historia de mi labor científica. Alianza Universidad 1981.

Raz, A., Buhle, J. Typologies of attentional networks. Nature Reviews Neuroscience. May 2006; 7: 367- 379.

Sacks Oliver, Inside the Executive Brain, The New York Review of Books, April 26, 2001.

Sarnat H.: Cómo construir un tubo neural: la genética molecular del desarrollo neuroembriológico. Revista de Neurología 1998; 28:110-116.

Singer W.: Development and plasticity of cortical processing architectures. Science 1995; 270:758-764.

Stern, E. Pedagogy meets Neuroscience. Science 2005; 310: 745.

Thomas A. et Dargassies S-A.: Études neuroloques sur le nouveau-né et le jeune nourrisson. Masson, 1952.

Valero García, J.J.: Educación personalizada, utopía o realidad? 1976.

Von Glasersfeld E.: El aprendizaje desde el constructivismo. En: Serie fundamentos de la educación. Constructivismo. Universidad Santiago de Cali, 1993.

Zuluaga, J. et Al. : Neurodesarrollo y estimulación. Ed. Medica Panamericana. 2001.

ANEXO III
SIMPOSIO INTERAMERICANO

CONOCER Y DIVULGAR EL ESTADO DEL ARTE DE LA ATENCION EDUCATIVA EN LA PRIMERA INFANCIA

Parte del Proyecto “Políticas y estrategias para una transición exitosa del niño hacia la

 socialización y la escuela”

14 al 18 de mayo de 2007

Organización de los Estados Americanos

1889 F Street NW., Sala Rubén Dario, 8vo piso

Washington DC, Estados Unidos

AGENDA

	Lunes 14 de mayo de 2007

	8:00 - 9:00
	Inscripción, entrega de documentos informativos de la jornada y registro de videos

	9:00 – 9:30
	Palabras de Bienvenida:

· Embajador Alfonso Quiñonez, Secretario Ejecutivo, Secretaría Ejecutiva para el Desarrollo Integral (SEDI), OEA.

· Sra. Victorina Espínola de Ruiz Díaz, Ministra de la Secretaría Nacional de la Niñez y la Adolescencia de Paraguay.

	9:30 – 10:00
	Orientaciones metodológicas del simposio: Sra. Lenore Yaffee García, Directora del Departamento de Educación y Cultura y Gaby Fujimoto, Especialista Senior de Educación OEA, coordinadoras del Proyecto.

	10:00 – 10:15
	RECESO

	10:15 - 12:30

	Panel: Desarrollo de políticas de atención integral para la primera infancia.

Expertos internacionales y altas autoridades gubernamentales de la región examinarán el estado del arte del desarrollo y ejecución de las políticas desde múltiples perspectivas.

· Desarrollo social y educación: Sra. María Estela Ortiz, Vicepresidenta Ejecutiva de la Junta Nacional de Jardines Infantiles (JUNJI) Chile.

· Mujer, familia e infancia: Sra. Wynne Young, Vice Ministra de Educación de la Provincia de Saskatchewan, Canadá.

· Colaboración Intersectorial: Buen inicio, Crecimiento inteligente, Mrs. Norma Sánchez Garza, Asesora Senior en Educación Infantil. Departamento de Educación de Estados Unidos.

· Políticas públicas integrales: Nurper Ulkuer, ECD Unit/PDDO, UNICEF.

Espacio de diálogo

Moderadora: Sra. Lenore Yaffee García, Directora del Departamento de Educación y Cultura, OEA

	12:30 - 14:00

	ALMUERZO

	14:00 – 16:30

	Panel: Marco conceptual, argumentos, condiciones y fundamentos del cuidado, desarrollo y educación de los niños y niñas desde el nacimiento hasta los tres años de edad:

· Los avances de las neurociencias y los fundamentos para las intervenciones exitosas en los tres primeros años de vida del niño. Sr. Stuart Shanker, Instituto Canadiense de Investigación Avanzada (CIAR). Canadá.

· Fundamentos multidisciplinarios para una educación oportuna y pertinente para niñas y niños de 0 a 3 años. Aportes del currículo a nivel regional, Sra. María Victoria Peralta, Instituto Internacional de Educación Infantil. Chile.

· Aplicación de los hallazgos de la neurociencia a la educación infantil, Sr. Jairo Zuluaga, Universidad Nacional de Colombia.
· Desarrollo del capital humano para fortalecer el crecimiento económico, Sra. Emiliana Vegas, Especialista Senior Economista. Banco Mundial.
Espacio de diálogo.

Moderadora: Sra. Sofialeticia Morales, Asesora Senior de Desarrollo de las Metas del Milenio y Líder del Grupo Educación y Salud, Organización Panamericana para la Salud. (OPS)

	16:30 – 16:45
	RECESO

	16:45 – 17:30
	Niños en riesgo: La situación, Sra. Mary E. Young, Especialista Líder de Desarrollo de Programas de Primera Infancia en la Red de Desarrollo Humano. Banco Mundial.

	Martes 15 de mayo de 2007

Tema: Experiencias regionales en el desarrollo de políticas que apoyan los servicios integrales a través de las presentaciones de los países.

	9:00 – 10:30

	Primer Panel subregional: Informe de países Andinos: Política pública intersectorial, financiamiento de programas integrales para las zonas rurales, indígenas y de frontera, incentivos para ampliar cobertura.

· Experiencias de trabajo conjunto estado - instituciones privadas.”Colombia por la primera infancia”. Sra. Juana Inés Díaz Tafur, Viceministra de Educación Preescolar, Básica y Media. Ministerio de Educación Nacional, Colombia

· Programas para madres de familia y niños, participación de la comunidad, experiencias Wawa Wasi, Sra. Amparo Muguruza, Directora Nacional de Wawa Wasi, Perú.

Espacio de diálogo

Moderador: Sr, Francisco Huerta Montalvo, Secretario Ejecutivo del Convenio Andrés Bello (CAB). Colombia.

	10:30 - 10:45
	RECESO

	10:45 – 12:30
	Segundo Panel Subregional: Informe de países Centroamericanos y Republica Dominicana: Atención a la diversidad a través de programas integrales y multisectoriales.

· Políticas para el desarrollo profesional de calidad, diversidad de los programas para áreas indígenas, rurales y de frontera, experiencias. Sra. Ana Isabel Cerdas, Directora Nacional de Educación Preescolar, Ministerio de Educación, Costa Rica.

· Toma mi mano, experiencia con padres de familia, Sra. Reina Gladis Menjivar, Coordinadora de la OEI en El Salvador.

· Los Fondos concursables para el Desarrollo de Innovaciones Educativas, Sra. Guadalupe Valdez, Secretaría de Estado de Educación, República Dominicana.

Espacio de diálogo
Moderador: Mr: Francisco Quiazúa, Coordinador, Centro de Excelencia para el Desarrollo de la Primera Infancia, Canadá

	12:30 – 14:00
	ALMUERZO

	14:00 – 15:30
	Tercer Panel Subregional: Informe de países del Caribe: Desarrollo profesional y coordinación de políticas para la primera infancia.

· Avances en las políticas de gobernabilidad y financiamiento para el trabajo intersectorial; coordinación gobierno y empresa privada en beneficio del niño menor de tres años. Comisión Multisectorial para la Infancia. Maureen Samms-Vaughan. Presidenta, Jamaica.

· Experiencias de Primera Infancia en Barbados. Sra. Catherine Blackman, Oficial responsable de Educación Infantil, Ministerio de Educación, Barbados.

· Políticas de Primera Infancia en Trinidad y Tobago.Sra. Zita Wright, Especialista de Educación Infantil, Ministerio de Educación.

Espacio de diálogo

Moderadora: Ms. Aimee Verdisco, Especialista en Educación, Departamento de Desarrollo Sostenible, Banco Interamericano de Desarrollo. (BID)

	15:30 – 15:45
	RECESO

	15:45 – 17:15
	Cuarto Panel Subregional: Informe de países del Merco Sur: Implementación de políticas de primera infancia. Programas de difusión-comunicación: sensibilización, campañas, programas no formales.

· Implementación de políticas de primera infancia en el sector educación Stella Maris Lagos Oliveira, Ministerio de Educación, Brasil.

· Experiencias y resultados de Programas de difusión-comunicación: sensibilización, campañas, Diseño Curricular 0 – 3 años. Sras. Pilar Petingi, Encargada de Primera Infancia, Ministerio de Educación y Ana Stalla de Uruguay.

· Alcances de las acciones con niños menores de tres años. Ms. Victorina Espínola de Ruiz Díaz, Ministra de la Secretaría Nacional de la Niñez y la Adolescencia de Paraguay.

· Experiencias de Atención Formal y no formal del menor de cero a tres años en la JUNJI. Sra. Loreto Amuátegui, directora de INTEGRA, Chile.

Espacio de diálogo

Moderadora: Sra. Reina Gladys Menjívar, Coordinadora OEI en El Salvador.

	17:15 - 17:45
	Presentación del Informe Mundial 2007 de Educación para Todos: Bases Sólidas, Sr. Iván Castro, Oficial de Educación, UNESCO, OREALC, Santiago, Chile.

	Miércoles 16 de mayo de 2007

Tema: Visitas de campo y Exposición de experiencias y programas significativos.

	9:00 - 12:30
	Visitas a Centros y programas de atención al menor de cero a tres años. Cada delegado completará una ficha de observación para preparar un informe consolidado de los aportes y reflexiones que se publicará posteriormente.

	12:30 - 1:30
	ALMUERZO

	13:30 - 14:00
	Comentarios y observaciones de las experiencias.

	14:00 – 15:30

	Presentación de experiencias exitosas significativas nacionales, subregionales, locales, de sociedad civil e instituciones privadas:

· Educación multicultural y niños marginados, Sr. Dean Cristol, Universidad Estatal de Ohio, USA.

· Método de atención Reggio Emilia centrado en las edades cero a tres. Sras. Rebecca Kantor-Martin y Michele Sanderson. Universidad Estatal de Ohio, USA.

· Educando la personalidad del niño y sus valores: fin primordial de la educación Infantil. Sra. Elvira Sánchez AMEI. España.

Espacio de diálogo

Moderadora: Erika Dunkelberg, Children Youth Unit, Human Development Network, World Bank.

	15:30 – 15:45
	RECESO

	15:45 – 17:45
	Presentación de experiencias exitosas significativas nacionales, subregionales, locales, de sociedad civil e instituciones privadas (continuación….):

· Una Mirada a los niños de la amazonía peruana, Sra. Regina Moromizato, Universidad Católica del Perú.

· Programa de Desarrollo Infantil: Prenatal, CENDI, Sra. Alba Anaya Rodríguez, Directora del Programa Prenatal de los CENDI, Monterrey, México.

· El Sistema de Currículo Creativo: un Enfoque Probado de Educación Integral de la Primera Infancia. Sras. Jessica Malkin y Vilma Williams, Estrategias de enseñanza. Washington DC, USA.

· El proyecto Abecedarian: Implicaciones para los Programas en los tres primeros años de vida, Sr. Joseph Sparling, FPG Instituto de Desarrollo del Niño, Universidad de North Carolina en Chapel Hill. USA.
Espacio de diálogo

Moderador: Gaby Fujimoto, Especialista Señor del Departamento de Educación Cultura, Organización de los Estados Americanos.. (OEA)

	Jueves 17 de mayo de 2007

Tema: Experiencias regionales en el desarrollo de políticas que apoyan los servicios integrados a través de la presentación de los países.

	9:00 – 10:30
	Quinto Panel Subregional: Informe de países de Norteamérica: Programas Nacionales a gran escala.

· Programa nacional “Early Head Start.” Coordinación entre el gobierno y el sector privado para financiar los servicios para niños de cero a tres años. Sr. Frank Fuentes, Sub Director de Administración de programas para niños y familias, Oficina Head Start. Departamento de Salud y Servicios Humanos, Estados Unidos.

· La enciclopedia del desarrollo infantil temprano y Boletín electrónico de “Centre of Excellence for Early Childhood Development” (CEECD) Sr. Francisco Quiazúa, Canadá.

Espacio de diálogo

Moderadora: Sra. Sian Williams, Oficial de UNICEF, Jamaica.

	10:30 - 10:45
	RECESO

	10:45 - 11:45
	Propuesta del Diseño de evaluación del proyecto OEA; “Políticas y estrategias para una transición exitosa del niño hacia la socialización y la escuela: marco conceptual, orientaciones y recomendaciones para el trabajo posterior en cada país. Prioridad de acciones, selección de áreas, indicadores e instrumentos en función de los resultados de los Grupos de trabajo.

· Sra. Ofelia Reveco, Directora de Investigaciones del Instituto Internacional de Educación Infantil, Chile

Espacio de diálogo

Moderador: Sr. Juan Sánchez Muliterno, AMEI

	11:45 – 17:00
	Grupos de trabajo por países y subregiones: Andina, Merco sur, Centroamérica, Norteamérica, Caribe.

· Coordinación: Sra. Margarita Gutiérrez Talamás, Prospectiva Educativa, México.

Moderadores de los grupos de trabajo: Sra. Erika Dunkelberg, Banco Mundial; Sra. Sara Victoria Alvarado, Colombia; Sra. Ana María Stalla, Uruguay; Sra. Rosa Valera, República Dominicana; Regina Moromizato, Perú, Sra. Sian Williams, UNICEF, Jamaica.

	Viernes 18 de mayo de 2007

Tema: Diálogo en base a los resultados de los Grupos de Trabajo con participación de delegados de gobierno e instituciones de la sociedad civil. Los relatores de países, presentarán sus acciones futuras en el marco del proyecto OEA “Políticas y estrategias” orientado a alcanzar las metas nacionales e internacionales de Educación para Todos y las Metas del Milenio. Las presentaciones serán organizadas por subregiones. Los representantes de organismos internacionales y organizaciones no gubernamentales comentarán las propuestas sobre cómo facilitar el cumplimiento de los acuerdos y compromisos según su ámbito de experiencia. Relatoría Final, actividades futuras del Proyecto. Evaluación.

	9:00 - 10:30

	Panel: Subregiones Caribe, Norteamérica
Los representantes de organismos internacionales y organizaciones no gubernamentales comentarán las propuestas presentadas por los relatores sobre cómo facilitar el cumplimiento de futuras acciones a nivel nacional o regional.

· OEA, Lenore Yaffee García

· UNICEF, Lola Ramocan, Jamaica

· CAB, Francisco Huerta Montalvo

· Banco Mundial, Erika Dunkelberg

· BID, Juan Carlos Navarro

· AMEI, Juan Sánchez Muliterno

· OMEP
, Selma Simonstein

· OPS, Sofialeticia Morales

· OEI, Reina Gladis Menjívar

Moderadora: Sra. María Victoria Peralta, IIEI, Chile.

	10:30 – 10:45
	RECESO

	10:45 – 12:30
	Panel: Subregiones Merco Sur, Andina y Centroamericana. Resultados de las discusiones del Grupo de Trabajo (continuación...)
· OEA, Gaby Fujimoto

· UNICEF, Lola Ramocan, Jamaica

· CAB, Francisco Huerta Montalvo

· Banco Mundial, Erika Dunkelberg
· BID, Aimee Verdisco

· AMEI, Juan Sánchez Muliterno

· OMEP
, Selma Simonstein

· OPS, Sofialeticia Morales

· OEI, Reina Gladis Menjívar

Moderadora: Sra. Sara Victoria Alvarado, CINDE, Colombia.

	12:30 - 14:00
	Presentación del II Simposio sobre Transición, monitoreo, seguimiento y evaluación de políticas de primera infancia. Gaby Fujimoto, DEC/OEA.

Conclusiones del simposio y planes a futuro

Lenore Yaffee García, DEC/OEA

Gaby Fujimoto, DEC/OEA

Sara Victoria Alvarado, Colombia

Margarita Gutiérrez Talamás, Prospectiva Educativa, México

Erika Dunkelberg, Banco Mundial

Rosa Valera, Dominican Republic

Regina Moromizato, Perú

Ana María Stalla, Uruguay

El Simposio "Conocer y divulgar el estado del arte de la atención educativa en la primera infancia: cero a tres años", será transmitido en vivo a través del sitio Web de la OEA.

http://www.oas.org/OASpage/Live/OASlive_spa.asp

http://www.oas.org/OASpage/Live
ANEXO IV
SIMPOSIO INTERAMERICANO CONOCER Y DIVULGAR EL ESTADO DEL ARTE DE LA ATENCION EDUCATIVA EN LA PRIMERA INFANCIA

14-18 de mayo de 2007

LISTA DE PARTICIPANTES

TEXTUAL

	ANTIGUA AND BARBUDA

	D. Earla Musgrave-Esdaille

Education Officer

Early Childhood Education

	Belle Vue State, P.O Box 2731

St. John’s, Antigua

barney@candw.ag
Tel: (268) 463 4769 (home)

(268) 462 4959/ 462 4569

	

	Cleo Hampson

Public Health Nurse

Ministry of Health
	New Winthorpes Village

St. John’s, Antigua

Hampson_ccm@hotmail.com

	

	BARBADOS

	Catherine Blackman

Education Officer

Early Childhood Education

	cvdownrich@hotmail.com

cblackman@mes.gov.bb

98 Heywoods Park,

St Peters, Barbados, WI

Fax: (246) 436-2411

	

	BELIZE

	Margaret R. Williams

Early Childhood Education Coordinator

	5541 Leslie Street

Belize City, Belize

margembz@yahoo.com

Tel: (501) 223 1184

Fax: (501) 223 1778

	

	Anita Zetina

Chief Executive Officer

Ministry of Human Development
	Faber’s Road Extensión

Belize City, Belize

anitazetina@hotmail.com
Tel: (501) 822 2246

Fax: (501) 822 3175
	

	BRASIL

	Stela Maris Lagos Oliveira

Cordinadora General de Educación Infantil

Ministério de Educação e do Desporto
	Brasilia, Brasil

StelaOliveira@mec.gov.br
Fax (55-61) 410-9233

	

	CANADA

	Wynne Young

Deputy Minister

Department of Learning

Saskatchewan, Canadá
	2220 College Avenue

Regina, SK, S4P, 4V9, Canada

wyoung@sasked.gov.sk.ca
Tel. 306 787 2471

Fax 306 787 1300

	

	Patricia Hauck

Manager, Alberta Children and Youth Initiatives

Alberta Education

	44 Capital Boulevard, 10044-108 Street. Edmonton, AB, T5J 5E6, Canada

Pat.Hauck@gov.ab.ca

Tel. 780 644 2285

Fax 780 644 2284

	

	COLOMBIA

	Juana Inés Díaz Tafur

Viceministro de Educación Preescolar,

 Básica y Media

Ministerio de Educación Nacional

	judiaz@mineducacion.gov.co
Tel: 2222-800 ext 2002 y 3830714

Diagonal 38, # 39-14

Bogotá, Colombia

	

	Jairo Zuluaga

Consultor
Universidad Nacional de Colombia

	Bogotá, Colombia

Zuluaga_jairo@hotmail.com
Tel: 571 316 5466

Cel: 57 316 269-5105

Fax: 571 316 5308 / 571 316 5000 Extensiones 15148 o 15125

	

	Carlos del Castillo

Gerente, Proyecto Primera Infancia

Ministerio de Educación Nacional

	Diagonal 38, # 39-14

Bogotá, Colombia

ccastillo@mineducacion.gov.co
Tel: (57-1) 221-2880 ó 2222831 ext 2102

Fax: (57-1) 315-6710

	

	Martha Suárez Jiménez

Consultora, CINDE

Centro de Estudios Avanzados en Niñez y Junevntud Alianza
	Cra. 17A # 4-56, La Francia

Manizales, Colombia

biodiversa@yahoo.com
marthasu99@hotmail.com
Tel: (57-6) 889-3161

	

	Rocío Gómez
Asesora de Primera Infancia

Dirección General del
Instituto Colombiano de Bienestar Familiar (ICBF)

	Av. Cra. 68 # 64C-75

Bogotá, Colombia

alba.velasquez@icbf.gov.co

Tel: 437 7630 Ext. 1192 -1193

	

	COSTA RICA

	Ana Isabel Cerdas González

Directora Nacional de Educación Preescolar

Ministerio de Educación

San José, Costa Rica

	San José, Costa Rica

anaicego@hotmail.com
acerdas@mep.go.cr

Tel. (506) 221 2802

Fax (506) 221 4152 Ext. 249

	

	CHILE

	Maria Estela Ortiz

Vicepresidenta Ejecutiva
Junta Nacional de Jardines Infantiles (JUNJI)
Santiago, Chile

	Marchand Pereira 726

Providencia

Santiago, Chile

http://www.junji.cl
eortiz@junji.cl

	

	Loreto Amunátegui Barros

Directora Ejecutiva de INTEGRA

Fundación Educacional para el Desarrollo Integral del Menor

Santiago, Chile
	Presidencia de la República, Alonso Ovalle 1180,

lamunategui@integra.cl

Tel: 707 5202

Fax: 707 5210

	

	Grimaldina Epi Araya Rojas

Especialista de JUNJI

Santiago, Chile
	Alameda # 5307

Santiago, Chile

http://www.junji.cl
garaya@junji.cl
Tel: (56-2) 654 -5005

	

	Anatonia Cepeda Antoine

Especialista de JUNJI

Santiago, Chile
	Diego Rojas # 753

acepeda@junji.cl
Tel: (56-2) 654-5005

	

	Natalia Angélica Duarte Araya

Especialista de JUNJI

Santiago, Chile
	Guillermo Blest-Gana # 1903

nduarte@junji.cl
Tel: (56-2) 654-5005
	

	
	
	

	Belia Jazmín Toro Campos

Especialista de JUNJI

Santiago, Chile
	Los Tulipanes # 2158

btoro@junji.cl
Tel: (56-2) 555-3346
	

	ECUADOR

	Martha Rivadeneira Naranjo

Directora de Educación Inicial

Ministerio de Educación

Quito, Ecuador

	Av. Republica E7-143 y Diego de Almagro Edif. Presidente – 7mo. Piso

Quito, Ecuador

dneinicial@ecutel.net
Telefax: (593-2) 223 0821 ó 222 3207

	

	Patricia Ashton

Directora de Cooperación Nacional e Internacional

Ministerio de Educación

Quito, Ecuador

	Buenos Aires 136 y 10 de Agosto, Edif. Merino BHU, 5to. Piso, Quito

Tel: (593-2) 223 5225 / 255 1146

Fax (593-2) 250 3537

sucashton@hotmail.com

	

	ESTADOS UNIDOS

	Frank Fuentes Jr.

Deputy Director

Office of Head Start

US Department of Health and Human Services

	8205 Hedge Apple Way

Gaithersburg, MD, 20879

Frank.fuentes@acf.hhs.gov
Tel: (202)205 8347

	

	Norma Garza

Senior Advisor for Early Childhood Education

US Department of Education

	400 Maryland Ave, SW

Washington DC 20202

norma.garza@ed.gov
Tel: 202-205-1656

Fax: 202-205-0303

	

	David Silverman

Foreign Affairs Officer

U.S. Department of State

	Washington, D.C.

SilvermanDA@state.gov

	

	Melissa Kopolow

Alternate Representative

U.S. Permanent Mission to the OAS

U.S. Department of State

	Washington, D.C.

 KopolowMJ@state.gov
202-647-9915

	

	Rebecca Kantor

Director of the School of Teaching and Learning

The Ohio State University at Lima

	333 Arps Hall, 1945 N. High Street

Columbus, OH, 43210

Kantor-martin.1@osu.edu

Tel: (614) 292 1257

Fax: (614) 292 7695

	

	Barbara Seidl

Associate Professor

The Ohio State University

	333 Arps Hall, 1945 N. High Street

Columbus, OH, 43210

Seidl.5@osu.edu
Tel: (614) 397 7703

	

	Dean Cristol

Academic Coordinator of Educational Programs

The Ohio State University at Lima

	4240 Campus drive

Lima Ohio, 45804

Cristol.2@osu.edu
Tel: (419) 995 8274

Fax: (419) 995 8094

	

	Jessica Malkin

Government & International Program Coordinator

Teaching Strategies

Washington, D.C.
	5151 Wisconsin Ave., NW, Suite 300, Washington DC, 20016

jessicam@teachingstrategies.com
Tel (202)362 7543

Fax (202) 364 7273

	

	Vilma M. Williams

Director of Training Services

Council for Professional Recognition

Teaching Strategies

	vilmaw@cdacouncil.org
Tel. (202) 265 9090

	

	Joseph Sparling, PhD

FRG Child Development Institute

University of North Carolina

Abecedarian Project Developer
	Chapel Hill, North Carolina

sparling@unc.edu
(919) 929-1017

	

	Adrian Cerezo

Interno, Yale University

UNICEF

	Adrian.cerezo@yale.edu

	

	Jean Simpson

Head Start Bureau, Education Program Specialist & OMEP Regional representative

	Jean.simpson@acf.hhs.gov
	

	Ruth Uhlmann

Early Childhood Specialist
	3902 Jocelyn St. NW

Washington, DC 20015

Ruhlmann90@verizon.net
Tel: (202) 363 3177

	

	Helen Jeannie Hetzler

GTA

Ohio State University

	158 Ramceyer Hall

Columbus, OH 43216

hetzler.5@osu.edu
	

	Pilar Fort

Zero to Three
	2000 M Street, NW suite 200

Washington, DC 20036

pfort@zerotothree.org

	

	
	
	

	Rafael Nevarez

US Department of Education
	Tel: (202) 205 0704

Rafael.nevarez@ed.gov

	

	GRENADA

	Ivy Harris

Early Childhood Education Supervisor

Ministry of Education

	St. George’s, Grenada, WI

ivybh@hotmail.com

Tel: (473) 440 2737 ext. 7200

Tel: (473) 440 4468

	

	JAMAICA

	Maureen Samms-Vaughan

Chairman, Early Childhood Commission

	Shops 45-46 Kingston Mall 8-10 Ocean Boulevard, Kingston, Jamaica, WI

msamms@cwjamaica.com
Tel: (876) 922 9296-7 or 948 9405

Fax: (976) 922 9295

	

	MÉXICO

	Margarita L. Gutiérrez Talamás

Directora General de l a Sociedad para el Desarrollo Educativo: Prospectiva

	P.O. Box 33 Sucursal E

Saltillo, Coahuila

CP 25250, México

margaritagutierreztalamas@hotmail.com
prospectivamx@hotmail.com
Telefax: [52] (844 416 8070

Fax: (52 55) 5521 5732

	

	Alba Anaya

Centros de Desarrollo Infantil Tierra y Libertad

	Rubén Jaramillo y Ave. San Martín

Colonia Tierra y Libertad

Monterrey, Nuevo León, México. DF

cendidg@prodigy.org

Telefax: (52 81) 83 73 10 23

	

	Bernardo Aguilar

Director de Calidad, Centros de Desarrollo Infantil Tierra y Libertad

Monterrey, México

	Rubén Jaramillo y Ave. San Martín

Colonia Tierra y Libertad

Monterrey, Nuevo León, México

Bernard99@email.com

cendidg@hotmail.com
Tel: (52 8) 373 0602

Fax: (52 8) 373 1023

	

	NICARAGUA

	María Dolores Estrada

Save the Children

Managua, Nicaragua
	maria.estrada@savechildrennoruega.org.ni

	

	
	
	

	PARAGUAY

	Victorina Espínola de Ruíz Díaz
Ministra Secretaria Ejecutiva

Secretaría Nacional de la Niñez y la Adolescencia

Asunción, Paraguay

	Brasil Nº 3369 – Asunción victorinasnna@yahoo.com
	

	Graciela Rojas

Directora, Dirección de Educación Inicial

Dirección General de Educación Inicial y Escolar Básica

Ministerio de Educación y Cultura

Asunción, Paraguay

	Humaitá 357 entre Chile y Alberdi 1er. Piso

Asunción, Paraguay

vicedu@mec.gov.py

	

	PERU

	Amparo Muguruza

Directora Ejecutiva

Programa Nacional Wawa Wasi

Ministerio de la Mujer y Desarrollo Social

	Av. San Martín 685

Pueblo Libre

Lima, Perú

amuguruza@wawawasi.mimdes.gob.pe
Tel: 462 3599

Fax: 261 2400 Anexo 230

	

	REPÚBLICA DOMINICANA

	Carmen Sánchez
Directora General de Educación Inicial

Secretaría de Estado de Educación

Santo Domingo, República Dominicana

	Calle Peña Batle

Sector Villa Juana

Santo Domingo, República Dominicana

csanchezramos@verizon.net.do
cel. 1-809-350-6966

	

	Guadalupe Valdez San Pedro

Coordinadora Fondos Concursables para el Desarrollo de Innovaciones Educativas

Secretaría de Estado de Educación

Santo Domingo, República Dominicana

	Máximo Gómez No. 19, esquina Bolívar

Santo Domingo

fondosconcursablessee@gmail.com
guvaldez@see.gov.do
Tel: (809)682 7113

	

	Clara Baez

Coordinadora del Proyecto de educación Inicial OCI

Secretaría de Estado de Educación

Santo Domingo, República Dominicana

	Máximo Gómez No. 2, esquina Bolívar

Santo Domingo

clarablp@yahhoo.com

	

	Rosa Ariza Valera

Directora General

Instituto Nacional de Educación Inicial

	Manzana F No. 18-B Residencial el Cachón

Km, Ocho y medio, carretera Mella

rosaarisadevalera@yahoo.com
rosa_valera_ariza@hotmail.com
Tel: 483 0215, 483 1068

Fax: 483 1068

	

	SAINT KITTS AND NEVIS

	Warner-Otto Rosalind

Resource Teacher

Early Childhood Unit

Ministry of Education
	Lower Bourkes Project

roseather@hotmail.com
Tel: (869) 465-2369 / 465 3931

Cel: (869) 663 1859

	

	TRINIDAD Y TOBAGO

	Zita Wright

ECCE Specialist

Ministry of Education

	zitawright@walla.com

ecce@tstt.net.tt

	

	Marilyn Procope-Beckles

Project Manager

School Health Programme

Ministry of Health

	marybec@myself.com

	

	Shareeda Narsiah

Ag. Senior Planning Officer

Ministry of Social Development
	69 Independence Square

Port of Spain

narsiahs@msd.gov.tt
Tel: (868) 625 9227

Fax: (868) 627 9879

	

	URUGUAY

	Pilar Petingi

Encargada del área de Primera Infancia

Dirección de Educación

Ministerio de Educación y Cultura

	Luis A. de Herrera # 2868

Montevideo, Uruguay
ppetingi@gmail.com
petingi@mec.gub.uy
Tel: (598-2) 917 0748

Telefax: (598-2) 915 6004

	

	Ana María Stalla

Inspectora de Educación Inicial

Consejo Nacional de Administración de la Educación
	Alberto Zum # 1608

Montevideo, Uruguay

ana_stalla@hotmail.com
Tel: (598-2) 619-8118

	

	ORGANISMOS E INSTITUCIONES INTERNACIONALES

	BANCO MUNDIAL

	Mary Eming Young

Children Youth Unit

Human Development Network

	1776 G Street, NW

Washington DC, 20433, USA

Myoung3@worldbank.org
	

	Erika Dunkelberg

Consultant, Children Youth Unit, Human Development Network 1776 G Street, NW, Washington DC, 20433, USA

	edunkelberg@worldbank.org
Tel: (202) 473 6733

Fax: (202) 522- 7112

	

	Emiliana Vegas

Senior Education Economist

Latin America and the Caribbean Region

Human Development Department

The World Bank

	1818 H Street, NW, MSN 17-700

Washington DC, 20433, USA

evegas@worldbank.org
Tel. (202) 458 9836

Fax (202) 522 0050

	

	BERNARD VAN LEER FOUNDATION

	Luiz Bazilio

Consultor CECIP

Centro de Creación de Imagen Popular

Río de Janeiro, Brasil

	Largo de Sao Francisco de Paula

34/4to. Andar 20051-070

Río de Janeiro.

bazilio@uninet.com.br
(5521) 2509 3812 y 8124 3219

	

	Regina Moromizato

Docente Investigadora

y Coordinadora de Programa de Niños de la Amazonía

Universidad Católica

	Avenida Universitaria 1801

San Miguel, Lima, Perú.
rmorom@pucp.edu.pe

	

	Rosa Mendoza

Escuela para el Desarrollo

Lima, Perú

	Miguel Soto Valle 247

Magdalena, Lima, Perú

ruth@escuela.org.pe
Tel: 2645836-2644858

	

	UNICEF

	Nurper Ulkuer, Ph.D

Senior Advisor

ECD Unit/PDDO

UNICEF New York

	UNICEF House

3 UN Plaza, Room 1088.

New York, NY, 10017

nulkuer@unicef.org

Tel: (212) 303 7955

Fax: (212) 824 6470

	Claudine Hammen de Eersteling

Project Officer of Health and Nutrition

UNICEF Suriname

	Heerenstraat 17

Paramaribo, Suriname

cphammen@yahoo.com
chammen@unicef.org
Tel: 597-425-148

Fax: 597-424-488

	Sian Williams

Early Childhood Specialist

UNICEF

	8th Floor Pan Caribbean Building

60 KNutsford Boulevard

Kingston 5, Jamaica

sgwilliams@unicef.org
Tel:+1(876)926-7584

Fax: +1(876) 929-8084

	Judith Alpuche

Early Childhood Development and Education Officer

UNICEF
	5 Lily St.

Belmopan, Belize

jalpuche@unicef.org
Tel: (501) 223 3609

Fax: (501) 223 3891

	Lola Ramocan

Early CHildhood Development Officer

UNICEF

Jamaica

	lramocan@unicef.org

60 Knustford Boulevard, 8th Floor,

Kingston 5, Jamaica
Telephone: 926-7584

	BANCO INTERAMERICANO DE DESARROLLO (BID)

	Juan Carlos Navarro

Jefe de Educación

Departamento de Desarrollo Sostenible
Banco Interamericano de Desarrollo

	1300 New York Ave., NW

Washington DC 20577, USA

juancn@iadb.org

	Aimee Verdisco

Especialista en Educación

Departamento de Desarrollo Sostenible
Banco Interamericano de Desarrollo

	1300 New York Ave., NW

Washington DC 20577, USA

aimeev@iadb.org
Tel: (202) 623 1752

	UNESCO

	Iván Castro

Oficial UNESCO/OREALC

	Santiago, Chile

rblanco@unesco.cl
Fax: 56 2 655 1046

	ORGANIZACION DE ESTADOS IBEROAMERICANOS (OEI)

	Reina Gladis Menjívar

Coordinadora de El Salvador

Organización de Estados Iberoamericanos para la Educación, la Ciencia y la Cultura (OEI)

	San Salvador, El Salvador

reinagladis@oei.org.sv

	

	CONVENIO ANDRES BELLO (CAB)

	Francisco Huerta Montalvo

Secretario Ejecutivo
Convenio Andrés Bello (CAB)

	cmescobar@cab.int.co
fhuerta@cab.int.co
Ave 13 No. 85-60

Bogotá, COlombia

Claudia Escobar (contacto) Bogotá Colombia
Tel: (57 1) 530 1638

Fax: (571) 610 0139

	

	Olga Turbay

Asesora

Convenio Andrés Bello (CAB)

Bogotá, Colombia

	Bogotá Colombia

Olturbay@cab.int.co
Tel: (571) 644 9292 ext 187

Cel: 313 348 3042

	

	CENTRO DE INVESTIGACIÓN Y DESARROLLO (CINDE)

	Sara Victoria Alvarado

Directora del Doctorado de Manizales

CINDE

	Carrera 23C No. 64-23, Manizales, Colombia

doctoradocinde@um.umanizales.edu.co
ospialva@epm.net.co
Telefax: (57 6)885 9589 ó 881 2527

	

	FPG CHILD DEVELOPMENT INSTITUTE

	Joseph Sparling

The Abecedarian Project

University of North Carolina at Chapel Hill

	sparling@unc.edu
Tel: (919) 929 1017
	

	ASOCIACION MUNDIAL DE EDUCADORES INFANTILES (AMEI)

	Juan Sánchez Muliterno

Presidente

Asociación Mundial de Educadores Infantiles AMEI

	Averroes, 3 Madrid

jsm@waece.org
Tel: (34 91) 501 8754

Fax: (34 91) 501 8756

	

	Elvira Sánchez Igual

Directora de Comunicaciones

AMEI

	Averíes, 3-28007 Madrid

comunicacion@waece.org
Tel: (34-91) 501-8754

	

	CANADIAN INSTITUTE FOR ADVANCED RESEARCH (CIAR)

	Stuart Shanker

President

Council for Early Child Development

Toronto, Canada

	401 Richmond St. West, Suite 277

Toronto, ON, M5V3A8

sshanker@councilecd.ca

sshanker@founders.net

Tel: (416) 894-1332

Fax: (416) 593 9093 / 971-6169

	

	CENTER OF EXCELENCE FOR EARLY CHILDHOOD DEVELOPMENT (CEECD)

	Francisco Quiazúa

Coordinador

Centro de Excelencia para el Desarrollo de la Primera Infancia

Montréal, Québec

	3050, boul. Edouard Montpetit B-203, Montreal, Québec, H3C 3J7

Francisco.quiazua@umontreal.ca

Tel: (514) 343 6111 Poste 2504

Fax: (514) 343 6962

	

	INSTITUTO INTERNACIONAL DE EDUCACION INFANTIL (IIDEI)

	María Victoria Peralta

Directora del Instituto Internacional de Educación Infantil

Universidad Central de Chile

	Santa Isabel 1278

oficina 403 Parque Almagro

Santiago

mvperaltac@ucentral.cl
iidei@ucentral.cl
(IIDEI) Ucentral

Tel: (562) 582 67 29 – 38

Fax: (56 2) 582 6734

	

	Ofelia Reveco

Consultora

Coordinadora de Investigaciones del Instituto Internacional de Educación Infantil

Universidad Central de Chile

	Santa Isabel 1278 Parque Almagro

Santiago, Chile

orevecov@ucentral.cl ofeliareveco@hotmail.com
Tel: (56 2) 582 67 28 – 38

Fax:)56 2) 582 6734
	

	OMEP

	Selma Simonstein

Presidenta Mundial OMEP. Universidad Central de Chile

	Santa Isabel 1278 Parque Almagro, Santiago, Chile

ssimonstein@ucentral.cl
Tel: (56 2) 582 6732

Fax: (56 2) 582 6734

	

	Wilhelmina Burress

Specialist

OMEP

	P.O. Box 1696

Bowie, MD 20717

Wdb11@juno.com
Tel: (301) 249 6461

	

	CARIBBEAN COMMUNITY (CARICOM) SECRETARIAT

	Patricia A. McPherson

Senior Project Officer – Education

CARICOM Secretariat

	Turkeyen, Georgetown

Guyana

pmcpherson@caricom.org
Tel: (592) 222-0001 ext 2702

	

	ORGANIZACIÓN PANAMERICANA DE LA SALUD (OPS)

	Sofíaleticia Morales

Asesora Regional

Metas del Milenio

	525, 23rd Street, N.W.

Washington, DC

Tel: (202) 974 3106

moraless@paho.org

	

ANEXO V
SIMPOSIO INTERAMERICANO

CONOCER Y DIVULGAR EL ESTADO DE ARTE DE LA ATENCION EDUCATIVA EN LA PRIMERA INFANCIA

Proyecto “políticas y estrategias para una transición exitosa del niño hacia la socialización y la escuela”

14 a 18 de mayo de 2007
1889 F Street NW., Sala Rubén Darío, 8vo piso

Washington DC, Estados Unidos

El presente instrumento de evaluación fue aplicado el 18 de mayo de 2007, el objetivo fue recoger apreciaciones y recomendaciones de los asistentes al simposio. Fue respondido por un delegado de un CARICOM y 26 delegados de 14 países, sobre un total de 23 países que asistieron: Antigua y Barbuda, Barbados, Belize, Canadá, Chile, Colombia, R. Dominicana, Grenada, Jamaica, Nicaragua, Saint Kitts and Nevis, Trinidad y Tobago, Estados Unidos, Uruguay. Cuatro anónimos de cuatro países.

	
	ANALISIS DE LOS RESULTADOS DE LA EVALUACION DEL SIMPOSIO
	

	1.
	¿El Simposio cumplió sus expectativas? ¿Por qué?

	
	El 100% de las respuestas señalaron que sí alcanzó las expectativas de los participantes.

Los comentarios principales se resumen en:

· Lograron tener una visión global de la Educación Infantil temprana, comprendieron las políticas, programas y estrategias de otros países desde el nivel local hasta el regional.

· Lograron reflexionar sobre la situación en sus países. Participaron y estuvieron disponibles conferencistas de muy alto nivel profesional.

· El simposio ofreció una atmósfera en red y mucha información sobre la promoción de enfoques para la atención integral de los niños.

· Un participante valoró las visitas de observación.

· El simposio ofreció la energía y motivación para continuar luchando y se haga realidad el derecho de la Educación de los niños de cero a tres años.

· Solicitaron mayor participación de los países del Caribe.

	2.
	¿El l Simposio influirá en su trabajo/ proyecto o programación de actividades en el futuro? Explique

	
	· 100% de las respuestas señalaron que la información recibida y analizada en el simposio influirá en su trabajo, programas y proyectos en el futuro.

· 50% indicó que influirá en el desarrollo de guías, políticas, estándares, programas, planes de acción e investigaciones incorporando temas relacionados con paternidad, currículo, abogacía, mujer, familia, infancia y desarrollo temprano de la lectura a nivel nacional; asimismo de centros de excelencia.

· 20% apreció el enfoque de colaboración entre agencias e instituciones de gobierno.

· 1 delegado focalizó su respuesta en la relación salud y educación infantil.

· 1 delegado mencionó que presionará a los diseñadores de política para otorgar

· La investigación y colección de datos necesita expandirse en educación infantil e infancia.

· Algunos delegados comentaron que lograron el punto focal del simposio que creó la base para la transición exitosa.

	3.
	¿Qué fue más relevante para su trabajo y su país? ¿Por qué?

	
	· 90% de las respuestas indicaron que el material presentado fue relevante para el trabajo de los participantes.

· 25% indicaron que las presentaciones fueron muy significativas para su trabajo, en temas relacionados con: las políticas educativas para niños de cero a tres, la infancia, la transición, estrategias para desarrollo, evaluación y programación incluyendo la no formal;

· Aproximadamente el 20% de las respuestas hizo referencia a la importancia y desarrollo de la neurociencia.

· Pocas respuestas subrayaron los temas: la importancia del marco teórico vinculado con la educación y cuidado de los menores de cero a tres años; experiencias nacionales, cuidado prenatal y nutrición; la organización de las transiciones desde la educación infantil; investigación, intersectorialidad, proyecto de los centros de excelencia como los Wawa Wasi; estudios y capacitación de docentes.

	4.
	¿Qué temas considera más valiosos? 1-muy valioso, 2-importante, 3-aporta a la experiencia pero no es vital, 4-no es relevante ni valioso.

 Puede hacer comentarios adicionales.

	
	Panel: Desarrollo de políticas de atención integral para la primera infancia

Muy valioso
21

Importante
3

Aporta pero no es vital
21

La presentación de Nurper Ulkuer fue muy valiosa

	
	Niños en riesgo

Muy valioso
15

Importante
7

Aporta pero no es vital
3

Ayudó a guiar la política.

	
	Primer Panel subregional: Informe de países Andinos: Política pública intersectorial, financiamiento de programas integrales para las zonas rurales, indígenas y de frontera, incentivos para ampliar cobertura.

Muy valioso

9
Importante
11
Aporta pero no es vital
5

Ofreció una perspectiva global.

	
	Segundo Panel Subregional: Informe de países Centroamericanos y Republica Dominicana: Atención a la diversidad a través de programas integrales y multisectoriales:
Muy valioso

9

Importante

13

Aporta pero no es vital

1

No es relevante ni valioso

1

	
	Tercer Panel Subregional: Informe de países del Caribe: Desarrollo profesional y coordinación de políticas para la primera infancia.

Muy valioso
15

Importante
7

Aporta pero no es vital
3

	
	Cuarto Panel Subregional: Informe de países del Merco Sur: Implementación de políticas de primera infancia. Programas de difusión-comunicación: sensibilización, campañas, programas no formales.

Muy valioso
7

Importante
15

Aporta pero no es vital
2

	
	Presentación del Informe Mundial 2007 de Educación para Todos: Bases Sólidas, Sr. Iván Castro, Oficial de Educación, UNESCO, OREALC, Santiago, Chile.

Muy valioso
18

Importante
5

Aporta pero no es vital
1

	
	Tema: Visitas de campo y Exposición de experiencias y programas significativos.

Muy valioso
13

Importante
5

Aporta pero no es vital
2

· El ambiente norteamericano no es una representación real de otras regiones.

· La calidad de un centro depende más en la calidad del enlace que en la infraestructura

	
	Presentación de experiencias exitosas significativas nacionales, subregionales, locales, de sociedad civil e instituciones privadas

Muy valioso
9

Importante
12

Aporta pero no es vital
1

Aporta pero no es vital
1

Presentación impresionante de Regina Moromizato.

	
	Quinto Panel Subregional: Informe de países de Norteamérica: Programas Nacionales a gran escala.

Muy valioso
7

Importante
11

Aporta pero no es vital
5

	
	Propuesta del Diseño de evaluación del proyecto OEA; “Políticas y estrategias para una transición exitosa del niño hacia la socialización y la escuela: marco conceptual, orientaciones y recomendaciones para el trabajo posterior en cada país. Priorización de acciones, selección de áreas, indicadores e instrumentos en función de los resultados de los Grupos de trabajo.

Muy valioso
14

Importante
6

Aporta pero no es vital
3

	
	Grupos de trabajo por países y subregiones: Andina, Merco sur, Centroamérica, Norteamérica, Caribe. Elegir relator del grupo subregional

Muy valioso
17

Importante

3

Aporta pero no es vital
1

Ayudó a enriquecer los Planes de Acción nacionales

	
	Tema: Diálogo en base a los resultados de los Grupos de Trabajo con participación de delegados de gobierno e instituciones de la sociedad civil.

Muy valioso
15

Importante
4

Aporta pero no es vital
1

	
	Panel: Subregiones Caribe, Norteamérica

Muy valioso

Importante

Aporta pero no es vital

	
	Oportunidad para intercambiar comentarios con iguales de otros países de la región

Muy valioso
17

Importante
5
Aporta pero no es vital
2

Los intercambios fueron ricos pero restringidos por el tiempo y el idioma. Sugieren más actividades sociales y más trabajos de grupo.

	
	Todos, ya que es un proceso integral donde el valor está dado por la sumatoria

Muy valioso
11

Importante
3

Aporta pero no es vital
1

Un delegado señaló poca atención a cero a tres años y más en el contexto de preparación para estar listos para el jardín Infantil /escuela.

	.
	¿Considera valioso este tipo de Simposio? ¿Por qué?

	
	· 95% indicaron que el simposio fue valioso. Los participantes lograron mayor comprensión de los esfuerzos y áreas de mejoramiento en la educación, cuidado y desarrollo infantil.

 El simposio ofreció la estructura para enfocar el aprendizaje y experiencias de los países vecinos y

construyeron una base de conocimientos del niño de cero a tres, valioso.

· Se creó una visión del futuro de la educación infantil temprana incluyendo redes valiosas.

· La diferencia de idioma fue un desafío cuando se trataba de precisar lo que los conferencistas presentaron.

· El simposio ofreció un escenario para la reflexión, análisis y evaluación de situaciones en sus propios países y la posibilidad de ratificar los conceptos, aprender de la teoría y práctica.

	5.
	¿Tiene sugerencias para mejorar este tipo de intercambio de experiencias entre los países de la región?

	
	· La inauguración debe incluir una introducción breve de todos los países y sus representantes. Incluir la presentación del conferencista antes de su presentación en el idioma de los participantes. Debe ser un Foro para expresar la situación de cada país por diez o quince minutos.

· Se necesita conocer con tiempo y antes de la presentación y el tiempo de conferencia y de diálogo de de paneles y conferencistas. Ofrecer más tiempo para discusiones de grupo por subregión o países.

· Cuatro participantes pidieron la traducción de las presentaciones en su idioma. La traducción oral fue muy buena.

· La disponibilidad de materiales traducidos en los diferentes idiomas mejorará la calidad y evitará el sentimiento de marginalidad del grupo; considerar idiomas holandés, portugués y francés en la región.

· Preparar reunión subregional para las diferentes subregiones.

· Considerar programas de intercambio de varias semanas para visitar experiencias.

· Ofrecer más simposios como éste incluyendo temas de evaluación de cada país/región; además de intercambio de materiales.

· Desarrollar la retroalimentación de los participantes y publicarla en la página Web.

	6.
	¿Conoce otros temas y/o programas que considere deban ser objeto de Simposios como èste? ¿Cuàles?

	
	· Estrategias de apoyo interministerial, colaboración para servicios de niños de cero a tres. Involucrar a los padres y la comunidad. Dialogo con los diseñadores de política y cambios sociales. Políticas para la formación de docentes para cero a tres. Transiciones, gestión administrativa.

· Presupuesto, datos sistemas, investigaciones y programación. Compensación profesional y desarrollo de la educación infantil.

· Derechos del niño, violencia y respuesta social, feminización de la educación infantil. Características de los niños de cero a tres desde la perspectiva socio cultural. El impacto de la educación temprana en los años posteriores, en la lectura, escritura y numeración.

· Programas de certificación (CDA); Programa de acreditación de la Asociación Nacional de Educación Infantil de USA, Cero a tres de USA, Perfil del docente: programa de capacitación y de currículo.

	7.
	Generalidades del Simposio.

	
	¿Cuál considera es el número óptimo de países y/o participantes?

La mayoría sugirió que entre 2 y 3 representantes por país y de diferentes sectores puede ser lo óptimo.

	
	¿Cree que la selección de participantes debe ser por beca, por invitación a funcionarios de Gobierno o un proceso mixto?
La mayoría de las respuestas señalan proceso mixto.

	
	¿Considera que el contenido del Simposio fue apropiado? ¿agregaría algo adicional?

65% sugieren agregar paneles sobre familia, investigación, asociaciones de padres y docentes, servicios sociales y análisis de estrategias para el diseño de políticas.

	
	¿Considera apropiadas las presentaciones y el material de apoyo?

45% opina que el material de apoyo fue mayormente en español. Demasiadas presentaciones y poco tiempo para diálogo.

	
	¿Fue productivo el trabajo interactivo y de reflexión colectiva?

85% expresó si, los grupos de trabajo de discusión y producción fueron productivos. Comentarios adicionales Los trabajos en grupo tuvieron buena dirección en el contenido científico y de políticas.

	
	¿Fueron apropiados la duración e intensidad horaria?
Más días para simposio, menos presentaciones y más tiempo para diálogo. Más trabajo de taller interactivo.

	
	

	8.
	Logística del evento
Favor de evaluar la logística/coordinación en una escala de1 a 4; 1-excelente, 2-bueno, 3 regular, 4 muy pobre

	
	

	
	Proceso de convocatoria y selección al Simposio

Excelente
14

Bueno
5

Regular
2

	

	
	Proceso para obtener pasajes e información general del Simposio

Excelente
10

Bueno
5

Regular
6

Muy pobre

1

	

	
	Logística del evento

Excelente
11

Bueno
4

Regular
7

Muy pobre

2

	

	
	Comentarios y recomendaciones generales sobre todos los temas anteriores:

· Parecía que había ruptura inicial entre Latinoamérica y el Caribe, pero mejoró durante el simposio.

· organizar más reuniones similares si existe interés de que Latinoamérica/Caribe trabajen como región.

· Dos personas notaron la ausencia de delegados del Caribe. 4 delegados pidieron mayor atención a los de habla inglesa. No se notó apoyo organizado de la secretaría.

· Incluir jornadas de recreación y medio día para conocimiento cultural del lugar.

· Poner alternativas para tomar agua, jugos, otros en lugar de café:

· Muchas gracias y felicitaciones por los esfuerzos energía, trabajo integrado y profesionalismo de los organizaciones y personal involucrado en el simposio. Gracias a Gaby y Lenore.

· Gracias por la maravillosa organización conceptual y logística del evento. El simposio fue un Foro amplio para compartir prácticas, desafíos y crear amistad entre el Caribe y Latinoamérica.

	
	Por favor señale cualquier comentario adicional y sugerencias sobre la logística de este tipo de eventos para tomarlos en cuenta en la organización de talleres similares hacia el futuro.

El apoyo de transporte del hotel al lugar del evento fue muy apreciado. La distancia del hotel al local del evento fue insatisfactoria. Necesitan mejorarse los lugares para sentarse en las reuniones plenarias.

Los Power Points presentados en español debieron traducirse al inglés para que las presentaciones no “marginen” a los de habla inglesa.

OEA, Washington DC, 11 de junio de 2007

Organización de los Estados Americanos

Organização dos Estados Americanos

Organisation des États américains

Organization of American States

EVALUACION

IMPLEMENTACION

PLANIFICACION

 CICLO DE DESARROLLO CURRICULAR

Evaluación

Currículo oculto

CURRICULO REAL

Aspectos

Intervinientes más

independientes

Aspectos intervinientes más dependientes

CURRICULO IMPLEMENTADO

CURRICULO DECLARADO O EXPLICITO

� FILENAME * MERGEFORMAT �CIDI01926S01�

Espacio

Tiempo

Ambiente

humano

Planificación

Organización de Factores del currículo

SELECCIÓN CULTURAL DE APRENDIZAJES

APRENDIZAJES

Fundamentos del currículo

�.	Los tres artículos de The Lancet: “Desarrollando potencial Infantil en los primeros 5 años en países en desarrollo” (Enero 6, 2007); “Desarrollo infantil: factores de riesgos para resultados Adversos en países en desarrollo” (Enero 13 2007); y “Estrategias para evitar la pérdida de desarrollo potencial en más de 200 niños en países en desarrollo” (Enero 20, 2007) <� HYPERLINK "http://www.thelancet.com" ��http://www.thelancet.com�>.

	�.	Parte de este artículo, proviene de la obra de la autora: “Nacidos para ser y aprender”. Ed. Juvenil, Bs. 	Aires, 2005.

	�.	UNESCO. “El Imperativo de la calidad”. 2007, pág. 93

	�.	Colom, A. “A (des)construcción del conocimiento pedagógico”. Artmed, Porto Alegre, 2004, pág. 27

	�.	Soto, Viola. “Paradigmas, Naturaleza y Funciones de la Disciplina del Currículum”, en: “Docencia” 		N° 20. Colegio de Profesores, Stgo, Agosto, 2003.

	�.	Ibíd.

	�.	Magendzo, Abraham. “Currículo, convivencia escolar y calidad educativa”, en: Monografías Virtuales 		N° 2, OEI, Agosto-Septiembre 2003.

	�	O.E.C.D. “La comprensión del cerebro. Hacia una nueva ciencia del aprendizaje”. Aula XXI, 			Santillana, México, 2003, pág. 69

	�	En especial tendríamos que mencionar al desarrollo curricular de Nueva Zelanda, a partir del currículo nacional para educación parvularia: “Te Whariki”, y al programa: “Sure start” del Reino Unido que ha desarrollado un currículo y establecimientos especiales para implementar esta propuesta orientada a los bebés.

	�.	O.E.C.D. Opus cit. Pág. 70

	�.	Robinson, Maria. “From birth to one. The year of opportunity”. Open University Press, UK, 2003, pág.101.

	�.	Péres-Olarte, Pere. “Los bits de inteligencia. Consideraciones desde la perspectiva neurológica y el desarrollo”. Revista Infancia N° 75, Asociación de Maestros Rosa Sensat, Barcelona, Septiembre –Octubre 2002, pág.40.

	�.	 Ibíd.. pág. 41

	�.	 De Mattos, Alves. “Compendio de Didáctica General”.Kapeluz, Bs.Aires.

	�.	 Zabalza, Miguel. “Didáctica de la Educación Infantil”. Nancea, España, 1996, pág. 291

	�.	 Como ya lo hemos señalado este concepto ha sido acuñado por diferentes investigadores germanos tales como: G.Gridrich y G.Preiss, W. Brandl, entre otros, quienes han desarrollado obras con ese título.

	�.	Ibarra, Luz María. “Aprende mejor con gimnasia cerebral”. Garnik ediciones, México, 1997, pág.15

	�.	Friedrich, G. y G.Preiss. “Neurodidáctica”, en: “Mente y cerebro”. N° 4, España, 2003, pag. 45

	�.	Ibid.

	�.	Ibid.

	�.	Ibíd.

	�.	Friedrich, G. y G.Preiss. “Neurodidáctica”, en: “Mente y cerebro”. N° 4, España, 2003, Págs. 40-41.

	�.	Acarín, Nolasc. “Higiene, alimentación, afecto y estimulación”., en; “Infancia” N°82, Barcelona, Noviembre-Diciembre 2003, pág.36.

	�.	O.E.C.D. “La comprensión del cerebro. Hacia una nueva ciencia del aprendizaje”. Aula XXI Santillana, México, 2003.págs 76-78.

	�.	Nash, Madelaine. ”Mentes fértiles, en Time/Life Learning, USA, 1999.

	�.	Shore, Rima. “Rethinking the brain”. Families and Work Institute, New Cork, 1977, pag.

	�.	Soto, Viola. “Paradigmas, Naturaleza y funciones de la Disciplina del Curriculum”. Docencia Nº 20, Colegio de Profesores, Stgo, Agosto, 2003.

	�.	Ibíd.

	�.	Gobierno de Río Negro. “Diseño Curricular. Nivel Inicial”. Consejo Provincial de Educación. Rio Negro. Pág. 133.

	�.	Ministerio de Educacao e do desporto. "Referencial Curricular Nacional para a Educacao Infantil". Introducao, Volumen 1, Brasilia, 1998, Pág 63.

	�.	Ministerio de Educacao e do desporto. "Referencial Curricular Nacional para a Educacao Infantil". Introducao, Volumen 3, Brasilia, 1998, Pág 95.

	�.	MECD/PAININ."Marco Curricular para el trabajo con niñas y niños de 3 a 6 años en los preescolares y Centros Comunitarios". Managua, Nicaragua, Octubre 1999, Pág. 8

	�.	Ibíd. Pág.14

	�.	MECD/PAININ. "Guía Multinivel: Aprender haciendo con niñas y niños de 3 a 6 años". (Documento en validación) Nicaragua, Diciembre 1999.

	�.	Ministerio de Educación Pública. “Programa de Estudio. Ciclo Materno Infantil Educación Preescolar”. San José, Costa Rica. 2000.

	�.	Ibid. Pág. 62

	�.	República del Ecuador.”Volando Alto”. Quito, 2002.

	�.	La versión final se encuentra en la página WEB del Ministerio de Educación de Chile: � HYPERLINK "http://www.mineduc.cl" ��www.mineduc.cl� y permite ser bajada.

	�.	Ministerio de Educación. “Bases Curriculares de la Educación Parvularia”, Chile, Octubre, 2001.

�.	Organización Mundial de Educación Preescolar

�.	Organización Mundial de Educación Preescolar

17th Street and Constitution Avenue, NW Washington, DC 20006
PAGE

