

REFERENTE CURRICULAR PARA LA EDUCACIÓN PARVULARIA EN CHILE

Maria de la Luz Cano Reveco

Directora Departamento Técnico
Junta Nacional de Jardines Infantiles
Chile

Noviembre 2013

Temario:

- Programas de atención y niveles educativos de educación Inicial
 - Programas Educativos
 - Reforma Curricular: Bases Curriculares de la Educación Parvularia
 - Referente Curricular Junta Nacional de Jardines Infantes
-

Programas de atención y niveles educativos de educación inicial

Estructura del los niveles de Educación Parvularia

Sala Cuna
(0 a 2
años)

Niveles medios
(3 y 4 Años)

Nivel
Transición
(5 y 6 Años)

Programas Formales

Jardín Infantil Clásico

Programas no Formales o No convencionales (1948)

Programas Alternativos de atención a Párvulos

Programas parentales

- Jardín familiar
- PMI
- Jardín comunidades Indígenas

- CASH
- Programa Comunicacional

Programas Educativos

- Currículo Integral.

Currículo basado en principios y fundamentos de la Educación Parvularia a nivel mundial.

Visión humanista del ser humano. Niños inserto en un mundo social y su aprendizaje debe ser significativo y de acuerdo a su entorno.

Basado en la corrientes psicológicas sobre el desarrollo del niño

Principios pedagógicos : Singularidad, autonomía; flexibilidad; autoactividad y el juego como principal estrategia de aprendizaje.

1° Programas oficiales en Chile

- Programa Nivel transición.- año 1974
- Programa Nivel sala Cuna.- año 1978
- Programa Niveles Medios.- año 1981

Características

- Visión humanista
- Centrado en las características de desarrollo del niños y la niña
- Propician la actividad del niño y el juego como principios de aprendizaje

Reformas Educativas

LOCE año 1990 – 1990

- Plantea una reforma curricular a nivel de todo el sistema.

Década del 2000 .- LGE

- Garantizar el acceso gratuito y el financiamiento fiscal para 1º y 2º nivel de transición, sin que éstos constituyan requisitos para el ingreso a la educación básica.
 - Fija los requisitos mínimos de cada uno de los niveles del sistema educativo
 - Equidad y calidad del sistema Educativo
 - Crea un sistema de aseguramiento de la calidad
-

La Educación Parvularia fomentará el desarrollo integral de los niños y niñas y promoverá los aprendizajes, conocimientos, habilidades y actitudes

Bases Curriculares de la Educación Parvularia 2001

Marco referencial
amplio y flexible orientador
para el nivel de educación
Parvularia

- Estructurada en 2 ciclos: 0 - 3 años y 3 - 6 años

Contextualización

- **Rol de la Familia.** Núcleo central y básico. Comparte a labor educativa.
- **Rol del Niño y la Niña.** Derechos del los niños. Valoración de la diversidad, respeto, la participación.
- **Rol del Educador.** Formadora , modelo de referencia, diseñadora , implementadora y evaluadora del currículo.
- **Desarrollo, aprendizaje y enseñanza.** Articulación y complejidad de las experiencias
- **Principios pedagógicos.** Bienestar, actividad, singularidad potenciación relación, significado y el juego

COMPONENTES ESTRUCTURALES DE LAS BASES CURRICULARES

AMBITOS DE EXPERIENCIAS PARA EL APRENDIZAJE

NUCLEOS DE APRENDIZAJES
Objetivos generales

APRENDIZAJES ESPERADOS
ORIENTACIONES PEDAGÓGICAS

Referente curricular

Junta Nacional de Jardines Infantiles

Construcción Curricular
Colectiva

Basado en las bases Curriculares

Una apuesta a una Educación de
calidad inclusiva

Temas Transversales

- Trabajo con familia
- Buen trato
- Vida Saludable
- Genero
- Interculturalidad
- NEE
- Territorialidad
- Comunidades de aprendizaje

Experiencia educativa inclusiva

FUNDAMENTOS

Concepto de niño/a como sujeto de derecho .-

Educación Inclusiva

Importancia de la educación inicial .-

Aportes de la teoría curricular.-

Principios

Flexibilidad curricular .- Permite que las propias comunidades educativas propongan sus Proyectos Educativos.

Equidad en las oportunidades e igualdad de logros.-
Proporcionar a cada niño y niña una atención educativa diferenciada a sus necesidades, características individuales y al contexto familiar, social y cultural

Educación Inclusiva para la construcción de sociedades más justas y democráticas.- Incorpora esta diversidad como un criterio central a considerar en la calidad de la educación. Reconoce sus características y particularidades

Enfoque técnico pedagógico

Asesoría
Técnica

- Interacciones Positivas
- Protagonismo del niños y la niña
- Rol de mediador de Educadoras, técnicos y agentes educativos
- Contextos para el aprendizaje.-
 - Ambiente educativo
 - Planificación y evaluación
 - Organización del tiempo
 - Comunidad educativa
 - Territorialidad

Evaluación

Proceso que permite la retroalimentación del proceso educativo

Especificaciones del referente

Se crean categorías más específicas a los núcleos de aprendizaje

Proceso de formación continua

Operacionalización

Bases Curriculares para la Educación Parvularia
Marco referencia a nivel Nacional

Referente Curricular JUNJI
Marco orientador prácticas educativas

Proyecto Educativo de la Unidad Educativa

Plan de acción de la unidad educativa

Proyecto de Aula

Planificación de aula

Gracias.

JUNJI
Ministerio de
Educación

Gobierno de Chile