

EDUCACIÓN INICIAL

La Educación Inicial constituye el primer nivel de la Educación Básica Regular, atiende a niños de 0 a 2 años en forma no escolarizada y de 3 a 5 años en forma escolarizada. El Estado asume, cuando lo requieran, también sus necesidades de salud y nutrición a través de una acción intersectorial. Se articula con el nivel de Educación Primaria asegurando coherencia pedagógica y curricular, pero conserva su especificidad y autonomía administrativa y de gestión. Con participación de la familia y de la comunidad, la Educación Inicial cumple la finalidad de promover prácticas de crianza que contribuyan al desarrollo integral de los niños, tomando en cuenta su crecimiento socioafectivo y cognitivo, la expresión oral y artística y la sicomotricidad y el respeto de sus derechos.

2. Estrategia de intervención desde la DRELM

- Asistencia Técnica
- Fortalecimiento de capacidades
- Monitoreo y acompañamiento

3. Ciclos

Ciclo I: Estrategia para el fortalecimiento de la atención educativa y cuidado de niños y niñas de 0 a 3 años de edad

Ciclo II: Desarrolla la atención educativa de niños y niñas de 3 a 5 años de edad

4. Objetivo

- Fortalecer la atención integral con componente educativo.
- Fortalecer los servicios educativos con calidad y pertinencia.
- Promover la coordinación intersectorial, interinstitucional e intergubernamental.
- Desarrollar y posicionar el enfoque pedagógico por competencias, holístico, integral e intercultural.

5. Servicios

ATENCIÓN ESCOLARIZADA

En el nivel de educación inicial, esta forma se desarrolla en dos ciclos:

- a. **Cuna, ciclo I**, para niños 90 días de nacido hasta los 2 años y 11 meses de edad.

Las cunas son las instituciones educativas que constituyen el primer ciclo del nivel de Educación Inicial.

Es un servicio de carácter integral (educación, salud, alimentación y psicología) que atiende a los niños y niñas con la finalidad de brindarles las estimulaciones requeridas y con ello la posibilidad de desarrollarse en forma equilibrada y oportuna, respetando su nivel de madurez.

- b. **Jardín**, ciclo II, para niños de 3 a menos de 6 años.

Son las instituciones educativas que satisfacen los requerimientos del segundo ciclo y están destinados a ofrecer actividades técnico pedagógicas y servicios complementarios y compensatorios de salud y alimentación, orientados a favorecer el desarrollo bio-sicomotor, intelectual y socio-emocional del niño.

- c. **Cuna Jardín**, para niños de 90 días a menos de 6 años de edad.

Son las instituciones educativas que **atienden a los dos ciclos**, con administración unitaria.

Estos programas de educación inicial constituyen una alternativa de apoyo estatal y en ellos se hace uso de infraestructura de otras instituciones como parroquias, comunidades, asociaciones de vecinos, entre otros.

ATENCIÓN NO ESCOLARIZADA

Los programas bajo esta modalidad son:

- a. **Programas de atención no escolarizada**, mediante acciones integradas con los padres de familia y comunidad. En estos, el Estado ofrece promotoras que atienden a los niños y orientan o capacitan a los padres.

Estos son:

- a.1. **Programas Infantiles Comunitarios**, para niños menores de 6 años, en especial en situación de desventaja:

- **Ludotecas Infantiles**, con ambientes cubiertos o no y juegos activos y pasivos. El objetivo es atender el desarrollo social, afectivo y cognitivo a través del juego y la recreación de los niños y niñas menores de 6 años.

a.2. **Programas de Educación Integral**, dirigidos a niños y niñas menores de 3 años:

- **Programa Integral de Atención Temprana con Base en la Familia (PIETBAF)**, atiende de manera preferencial a familias en riesgo o que viven en comunidades dispersas. Se realiza de manera ambulatoria (en el hogar) y personalizada, mediante la orientación orienta a los padres de familia en la atención y desarrollo de sus niños.

- **Programa Integral de Educación Temprana (PIET) o Wawa Pukllana** (Casa donde aprenden los niños), para grupos de 8 a 10 niños menores de 2 años. Funcionan en espacios o ambientes (salas) con presencia de los padres, organizados con materiales que permiten el desarrollo de capacidades y actitudes de los niños de estas edades a través del juego.

Funcionan en un solo turno con horarios previamente coordinados entre la promotora y los padres.

Los niños asisten con sus padres dos veces por semana. Se promueve la participación de los padres de familia o tutores orientándolos sobre el desarrollo y atención de sus niños.

- **Salas de Estimulación Temprana (SET)** para grupos de 6 ó 12 niños menores de 2 años; sin la presencia de padres o tutores. El local está organizado con materiales que permiten el desarrollo de capacidades y actitudes de los niños de estas edades a través del juego. Los padres o madres dejan al niño a cargo de la promotora, quien realiza actividades educativas.

a.3. **Programas de Educación Inicial**, para niños de 3 a menos de 6 años.

En este caso se tienen:

- **Programas No Escolarizados de Educación Inicial (PRONOEI)**, para zonas peri-urbanas y rurales.

Este servicio educativo atiende a niños y niñas de 3 a 5 años de edad de zonas rurales, urbano marginales, asentamientos humanos o pueblos jóvenes. En este caso específico se organizan y funcionan donde no existen Instituciones Educativas de Educación Inicial.

Una profesora coordinadora de la UGEL supervisa la labor de la(s) promotora(s) educativa(s) comunitaria(s).

b. Programas para Prácticas de Crianza, que se desarrollan a través de:

b.1. Programas dirigidos a niños y niñas menores de 3 años.

En este caso se tiene:

- **Programa de Atención Integral para grupos de Madres y Padres de familia (PAIGRUMA)**, para capacitarlos en la atención de sus hijos menores de 3 años. Están a cargo de Profesores Coordinadores.

Estos programas no escolarizados no requieren de infraestructura del Estado; las Promotoras visitan a padres y niños en locales comunitarios o en las viviendas.

6. Propuesta para la agenda de la DRELM y UGEL del 2015

- Evaluación de pertinencia y reorientación de servicios de ciclo I.
- Mapeo y registro local de todos los servicios de atención para menores de 3 años
- Fortalecimiento de los equipos técnicos intersectoriales regionales y locales en Educación Temprana.
- Apoyo logístico, liderazgo y fortalecimiento de iniciativas locales y metropolitanas que trabajan intersectorialmente por la primera Infancia. Trabajo articulado entre diferentes agentes.
- Acceso y difusión de materiales a guías de orientación de ciclo I, videos de soporte a diversos actores que atienden a niños.
- Mapeo y promoción de espacios públicos que favorezcan los cuidados infantiles y actividades autónomas o de juego libre para niños y niñas de diferentes edades.
- Fortalecer el acompañamiento a servicios de ciclo I, con prioridad en las instituciones educativas con buenas prácticas del ciclo I.
- Impulsar PIP de primera infancia a través de presupuesto concertado y Fondo de Estímulo al Desempeño y Logro de Resultados Sociales (FED).

7. Proyección de la DRELM y UGEL

- Trabajar, con los equipos técnicos y grupos impulsores, las intervenciones de fortalecimiento a los docentes y mejoramiento de condiciones en las instituciones y programas educativos.
- Incluir en el presupuesto de cada UGEL / DRELM partidas presupuestarias que viabilicen intervenciones dirigidas a los directores, docentes, promotores y comunidad en beneficio de la primera infancia.

8. Estrategias de Intervención para el fortalecimiento de los docentes del CICLO II

- Monitoreo pedagógico.
- Identificación de las prácticas pedagógicas de los docentes de 5 años de Educación Básica Regular.
- Insumo: Resultados del monitoreo de salida del 2014 para la identificación de las prácticas pedagógicas de 1067 docentes de 5 años.
- 1399 docentes de 5 años fueron monitoreados en lo que va del 2015 para establecer la línea base.
- Actualmente, existe un total de 2466 docentes de 5 años, equivalente al 38% de docentes en Lima Metropolitana.

8.1 Formación Continua

Se fortalecerá las capacidades de los docentes a través de talleres y grupos de inter aprendizaje GIAS al 80 % de la población de docentes del ciclo II. Lo que equivale a 5224 docentes capacitados.

8.2 Acompañamiento y asesoría

- Acompañamiento y asesoría individual a 2466 docentes seleccionados.
- Acompañamiento y asesoría institucional a 822 instituciones educativas, de las cuales 137 cuentan con buenas prácticas.

9. Estrategias de Intervención del nivel Inicial- DRELM

- Talleres de fortalecimiento.
- Acompañamiento en grupos de inter aprendizaje (GIA)
- Seguimiento a la asistencia técnica en línea.
- Actividades con la familia.
- Asistencia técnica sobre buenas prácticas.
- Escuelas vitrina
- Fortalecimiento a la gestión educativa.
- Pasantías
- Acompañamiento pedagógico en pares.

10. Acompañamiento Pedagógico

Da las acciones de soporte pedagógico a los docentes de las instituciones educativas públicas de nivel inicial.

Además, fortalece las competencias pedagógicas de los profesores y contribuye en la toma de decisiones oportunas, a fin de efectuar los cambios necesarios para una transformación y mejora constante de la práctica pedagógica, promoviendo el logro de los aprendizajes desde una perspectiva integral.

11. Asesoría Pedagógica

Luego de la visita se genera un espacio para la asesoría personalizada. Se observa el momento oportuno para prever los espacios de reflexión y planificación.

La actitud del acompañante es primordial para propiciar el diálogo abierto. La capacidad de escucha, asertividad y empatía, juegan un rol importante en la generación de un ambiente de confianza.

En este proceso se pretende desarrollar en el docente, la capacidad de autoevaluación y autorregulación de su labor educativa a partir de una reflexión crítica que le ayude a transformar su práctica pedagógica.

La reflexión debe orientar a la docente a identificar fortalezas y aspectos por mejorar en su desempeño pedagógico, estableciendo compromisos de mejora.

Para finalizar la reunión de asesoría, el acompañante propicia en el docente la necesidad de asumir acuerdos y compromisos en relación a las áreas de mejora.

El acompañante también realiza un proceso de autorreflexión y autoevaluación.

12. Buenas Prácticas pedagógicas y de gestión

- Sistematiza sus prácticas
- Participa en el Intercambio de experiencias de la red (a través de GIAS o pasantías) y en el congreso pedagógico.

Proyección

- Continuar con la estrategia de intervención en las siete UGEL de Lima Metropolitana a través de las coordinaciones entre las Áreas de Gestión Pedagógica, Institucional y Administrativa de cada UGEL según el presupuesto disponible.
- Sensibilizar a los profesores coordinadores sobre la naturaleza de los Programas No Escolarizados.

- Monitoreo y acompañamiento a profesores coordinadores según redes educativas.

13. Centro de Recursos para el Aprendizaje en Educación Inicial - CRAEI

El centro de recursos forma parte de una política de mejora de los aprendizajes que busca la profesionalización de la docencia y el cambio de las instituciones educativas.

Es un entorno dinámico que aporta materiales y recursos de calidad para el aprendizaje de los estudiantes, ofreciendo a los docentes soporte técnico pedagógico para el uso de recursos, pertinentes a los distintos contextos lingüísticos y socioculturales, así como a las necesidades educativas especiales existentes.

Los centros de recursos se articulan a una red territorial de instituciones educativas de todos los niveles y modalidades de la Educación Básica y tienen por finalidad contribuir con equidad a la innovación pedagógica, la optimización de las oportunidades educativas disponibles y la mejora de la calidad de los aprendizajes.

¿Cómo interviene un CRAEI?

A través de los servicios agrupados en nuestras cuatro líneas de acción:

- Tecnología y manejo de la información.
- Formación permanente y apoyo al acompañamiento pedagógico.
- Producción de material educativo.
- Promoción social a favor de los niños y las niñas.

¿Dónde puede encontrar un CRAEI?

- UGEL 02
- UGEL 03
- UGEL 04
- UGEL 06
- UGEL 07

Las sedes de cada CRAEI puedes ubicarla a través de las UGEL que tengan los servicios de CRAEI.

¿Cuál es la proyección?

Los docentes de CRAEI en coordinación con los especialistas de Educación Inicial de las UGEL y DRELM organizarán el fortalecimiento de capacidades a los docentes sobre el uso adecuado del material educativo, así como del seguimiento en las Instituciones Educativas durante el año 2015. (Compromiso de Gestión Escolar 6)