
Santo Domingo, República Dominicana

Año, 2013


Ministerio de Educacón:
Dirección General de Educación Inicial

Año 2013
Primera Edición

Títulos Originales:
“Manual de Gestión de los Centros Modelo 

de Educación Inicial (CMEI)”
“Manual del Funcionamiento de los Centros de 
Recursos Educativos y Aprendizaje (CRECE)”

Elaborado por:
Evelyn Paula B., M.A., Directora Departamento Evaluación  y Monitoreo

Lic. Judith Graciano, Técnica Docente Nacional
Maritza del Villar, M. A., Técnica Docente Nacional

Delfina Bravo, M. A., Consultora del Nivel Inicial
Milagros Concepción, M. A., Consultora del Nivel Inicial

Seguimiento a la Revisión y Producción:
Clara Báez, M.A., Directora General de Educación Inicial

Ramona Altagracia Almánzar, M. A., Técnica Docente Nacional
Lic. María Ant. Marte, Técnica Docente Nacional

Dominga Altagracia Sánchez, M. A., Técnica Docente Nacional

Colaboración:
Julia Vargas, M. A., Directora Departamento de Capacitación

Virginia Cruz, M.A., Directora Departamento Ampliación de la Cobertura
Rosa Amalia Morillo, M. A., Directora Departamento de Programas y Proyectos Primera Infancia

Personal Técnico de la Dirección General de Educación Inicial
Personal Regional, Distrital y de los Centros Modelo de Educación Inicial

Corrección:
Marina Aybar Gómez

Alexis Peña

Digitación:
M.A. Evelyn Paula B. 

Diseño:
Noelia Rodríguez
Jannabell Bautista

Diagramación: 
Yamaira Fernández

Mayra González 

Manual 
de Gestión de Centros Modelo de Educación Inicial (CMEI) 


Autoridades

Lic. Danilo Medina,
Presidente de la República

Dra. Margarita Cedeño de Fernández,
Vicepresidenta de la República

Lic. Josefina Pimentel, 
Ministra de Educación 


Presentación
El Ministerio de Educación, a través de la Dirección General de Educación Inicial, 

con mucha satisfacción y entusiasmo, pone a su disposición el documento:  “Manual 

de Gestión de los Centros Modelo de Educación Inicial “, cuyo objetivo es orientar 

en relación a la naturaleza y funcionamiento de estos centros, en perspectiva del 

mejoramiento de la calidad de los procesos pedagógicos que se desarrollan en 

este Nivel.

La creación de estos Centros constituye un avance significativo para el Nivel, ya que 

con los mismos se busca perfeccionar tanto el desempeño docente como la calidad 

de los aprendizajes de los niños y las niñas. 

Estos Espacios han sido concebidos, a su vez, a través de los Centros de Recursos 

Educativos y para el Aprendizaje, como apoyo a la formación inicial y continua de 

las y los docentes, así como para dar respuesta a la necesidad que tiene nuestro 

sistema educativo de brindar a toda la población una educación de calidad, en un 

marco democrático y equitativo, de manera muy especial en los primeros años 

de escolaridad.

El presente Manual tiene como intención ofrecer informaciones y orientaciones 

tanto al personal que labora directamente en los Centros Modelos de Educación 

Inicial, así como también a los usuarios de los servicios ofrecidos a docentes, padres, 

madres y personas dedicadas al quehacer educativo, con el fin de optimizar los 

recursos, los espacios y las experiencias educativas de estos Centros.

Estamos seguros que esta guía servirá de referente  importante que ha de contribuir 

a promover acciones encaminadas a fortalecer la comunidad educativa en general.

Lic.  Josefina Pimentel
Ministra de Educación


Introducción
La Educación Inicial tiene un comprobado efecto positivo en la formación integral del niño 
y la niña, contribuyendo a su adecuada inserción en la sociedad. Al mismo tiempo, tiene 
el efecto de aumentar las probabilidades de permanencia y progreso de los alumnos y 
alumnas en la escuela, contribuyendo a la disminución de la sobreedad, deserción escolar 
y analfabetismo.

En reconocimiento a la importancia que tienen unos adecuados programas educativos 
desde temprana edad, el último año del Nivel Inicial, dirigido a los niños y niñas de 5 años, 
ha sido declarado con carácter de obligatoriedad dentro del Sistema Educativo Dominicano, 
tal y como lo consigna la Ley General de Educación No. 66-97, en su Artículo 33. 

Desde esta perspectiva, el Ministerrio de Educación, a través de la Dirección General 
de Educación Inicial, lleva a cabo el Proyecto para el Fortalecimiento de la Calidad de la 
Educación Inicial; el cual tiene como meta ampliar la cobertura educativa de los niños y 
niñas de 5 años, así como el apoyo al desarrollo de la población infantil residente en 
hogares de pobreza y pobreza extrema. 

Los Centros Modelo de Educación Inicial, a nivel Regional, se enmarcan dentro de las 
acciones de ampliación de cobertura y mejoramiento de la calidad en el contexto de 
las políticas para el fortalecimiento de este importante Nivel Educativo. 

Este documento describe en detalles la naturaleza de los Centros Modelo de Educación 
Inicial, dirigidos a mejorar la calidad de los aprendizajes de los niños y niñas de 5 años. 
Explica la estructura institucional y pedagógica bajo la que se rigen estos Centros, y señala, 
a su vez, las funciones de cada uno de los actores que conforman el mismo. 

Este manual describe las estrategias de capacitación en la acción que se promueven desde 
el Centro Modelo para los educadores y educadoras, al tiempo que aborda estrategias 
de integración y formación de las familias, como actores imprescindibles para alcanzar 
procesos educativos de calidad, así como definiciones y criterios para favorecer los 
procesos de integración del Nivel Inicial con los primeros grados del Nivel Básico.

__________________________
Clara Báez, M. A.

Directora General de Educación Inicial


Contenido

Presentación
Introducción

I.- CENTROS MODELO DE EDUCACIÓN INICIAL (CMEI)............................13

1.1. Definición de los Centros Modelo de Educación Inicial......................13
1.2. Objetivos de los Centros Modelo de Educación Inicial.......................13
1.3. Características de los Centros Modelo de Educación Inicial................14
1.4. Espacios Organizativos............................................................14

1.4.1.- Aulas........................................................................14
1.4.2.- Espacio Exterior (patio).................................................15
1.4.3.- Oficinas del Centro Modelo de Educación Inicial....................16
1.4.4.- Centros de Recursos Educativos y Aprendizajes (CRECE)..........17

1.5. Personal que labora en los Centros Modelo de Educación Inicial..........17

II.- GESTIÓN PEDAGÓGICA E INSTITUCIONAL DE LOS CENTROS MODELO DE

      EDUCACIÓN INICIAL (CMEI)............................................................18
  
1.1.- Gestión Pedagógica..............................................................18

2.1.1.- Descripción................................................................18
2.1.2.- Características del Diseño Curricular del Nivel Inicial..............18
2.1.3.- Criterios para la Organización del Tiempo............................18
2.1.4.- Horario de Actividades...................................................19
2.1.5.- Criterios para la Ambientación del Aula..............................24
2.1.6.- Propuesta de Articulación entre el Grado Pre-Primario del Nivel
           Inicial, Primero y Segundo Grado del Nivel Básico, promovido 
           desde los Centros Modelo de Educación Inicial......................27
2.1.7.- Estrategias de Capacitación en la Acción basada en los Centros

                   Modelo de Educación Inicial............................................30
           A.1.- Visitas a los Centros Modelo de Educación Inicial............31
           A.2.- Tipos de Reuniones............................................... 33
           A.3.- Seguimiento y Acompañamiento al Aula.......................35


2.2.- Gestión Institucional............................................................37
2.2.1.- Descripción...............................................................37
2.2.2.- Organigrama del Centro Modelo de Educación Inicial.............38
2.1.3.- Una Gestión de Centro Participativa y Democrática...............39

III.-   Centros de Recursos Educativos y Aprendizaje, CRECE................. 44

IV.-   Los Centros de Recursos Educativos y Aprendizaje, CRECE 
        como ambientes de aprendizaje............................................45

V.-    Objetivos de los Centros de Recursos Educativos y Aprendizaje, 
CRECE...............................................................................46

VI.-   Funciones de los Centros de Recursos Educativos y Aprendizaje, 
CRECE..............................................................................46

VII.-  Servicios y Actividades de los Centros de Recursos Educativos y 
Aprendizaje, CRECE..............................................................47

VIII.- Encargado/a de los Centros de Recursos Educativos y Aprendizaje, 
CRECE..............................................................................48

         a) Perfil
         b) Funciones

IX.-   Reglamento para el Uso de los Servicios de los Centros de 
Recursos Educativos y Aprendizaje, CRECE.................................49

X.-    Áreas en las que se organizan los Centros de Recursos Educativos y 
Aprendizaje, CRECE.............................................................50
• Área de Biblioteca
• Área de Informática
• Área de Recursos Audiovisuales
• Área de Elaboración de Materiales Didácticos 


10.1.-    Área de Biblioteca...........................................................50
10.1.1.- Servicios del Área de la Biblioteca..............................52
10.1.2.- Organización de la Biblioteca....................................53
10.1.3.- El bibliotecario y la bibliotecaria de los Centros 
             de Recursos Educativos y Aprendizaje, CRECE.................53

10.2.-   Área de Informática.........................................................55
	   10.2.1.- Servicios del Área de Informática.............................55

10.2.2.- Normas para el Uso del Área de Informática................55

10.3.-   Área de Recursos Audiovisuales..........................................55

10.3.1.- Normas para el Uso de los Materiales y Equipos Audiovisuales.......57

10.3.2.- Normas para las Grabaciones y Reproducciones (Audio-Video).......57

10.4.-   Taller de Elaboración de Recursos Didácticos...........................58

10.4.1.- Control y Organización de los Materiales y Equipos....................59

Bibliografía................................................................................61

Anexos....................................................................................63


13

1•CENTROS MODELO DE EDUCACIÓN INICIAL (CMEI).

1.1.- Definición de los Centros Modelo de Educación Inicial (CMEI).

Los Centros Modelo de Educación Inicial (CMEI) son espacios educativos donde se desarrollan 
prácticas educativas, según el modelo pedagógico del nivel establecido en el currículo 
vigente. De igual manera, funcionan como aulas demostrativas para que los y las 
docentes puedan observar clases que les permitan reflexionar sobre su desempeño 
pedagógico, al tiempo que la misma sea transformada en prácticas innovadoras de 
calidad. Los Centros Modelo de Educación Inicial funcionan en cada Dirección Regional 
de Educación.

1. 2.-  Objetivos de los CMEI.

Implementar en el grado Pre-Primario el Modelo Pedagógico del Nivel Inicial, para •	
mejorar la calidad de los procesos de enseñanza-aprendizaje en los niños y las 
niñas de 5 años de edad.

Promover la capacitación en la acción de manera permanente a los y las docentes •	
del grado Pre-Primario y a los estudiantes de la carrera de Educación Inicial de 
las diferentes universidades, mediante la observación e incorporación de nuevos 
conocimientos, actitudes y prácticas de enseñanza innovadoras.


  14

1.3.- Características de los Centros Modelo de Educación Inicial (CMEI). 

Los Centros Modelo de Educación Inicial se caracterizan por:

•	 Espacios con aulas exclusivas para el Nivel Inicial que funcionan dentro de una 
estructura de un Centro Educativo del Nivel Básico, ubicado en lugares de fácil acceso para 
los y las docentes de los diferentes Distritos Educativos de cada Dirección Regional.

•	 Las prácticas que se desarrollan en las aulas de los Centros Modelo de Educación 
Inicial (CMEI) promueven la intervención y aplicación del modelo pedagógico del 
Nivel, entre los diferentes actores que intervienen en el proceso educativo. 

•	 Aulas con capacidad para un máximo de 30 estudiantes, con una organización 
adecuada de los equipos, mobiliario y materiales para la aplicación de la metodología  
Juego-Trabajo y todas las actividades propias del Nivel Inicial.

•	 Las aulas están equipadas con material gastable, materiales didácticos y mobilia-
rio apropiado a las edades e intereses de los niños y las niñas, así como material de 
apoyo a la labor docente. 

•	 Dispone de un Centro de Recursos Educativos y de Aprendizajes (CRECE), con 
materiales bibliográficos y recursos tecnológicos de apoyo a la labor docente.

•	 Posee un personal capacitado que da seguimiento permanente para su buen 
funcionamiento. 

1.4. Espacios Organizativos de los Centros Modelo de Educación Inicial.

1.4.1.- Aulas: Los Centros Modelo de Educación Inicial cuentan 
con cuatro (4) aulas cada uno, con capacidad para asistir a 30 niños 
y niñas por secciones, dotadas de material gastable, mobiliario, 
recursos didácticos, recursos tecnológicos, así como también una 
adecuada ambientación acorde al modelo pedagógico del Nivel. 
Cada una de estas aulas tiene áreas de servicio sanitario (dos 
inodoros,  tres lavamanos), a la altura de los niños y niñas. 


Los salones de clase (aulas) se organizan en rincones o áreas propicias, para que se 
desarrolle la metodología juego-trabajo. Los mismos pueden tener la siguiente distri-
bución: dramatización, construcción, artes, pensar o intelectual, biblioteca, ciencias 
y rincón tecnológico. Existen otros rincones que pueden estar fuera del salón como 
son: mesa de agua, mesa de arena.

1.4.2.- Espacio Exterior (Patio): Es el área destinada para el momento de recreación 
de los niños y las niñas, tanto para actividades libres como para actividades dirigidas por 
las y los educadores del Nivel Inicial. Estos espacios se encuentran delimitados con verjas 
o malla ciclónica y en ellos podemos encontrar:  

Gravilla.•	
Árboles de sombra.•	
Plantas de ambientación con flores y sin flores.•	
Huertos. •	
Gomas.•	
Paredes ambientadas con dibujos, acorde a las necesidades e intereses de los •	
niños y las niñas del Nivel.

Otros elementos y juguetes que pueden estar en el patio son:

Juguetes de Patio (columpio, sube y baja, tobogán, barras de equilibrio, barras •	
de trepar, pelotas, aros, otros). 
Arenero (cubetas, palas, otros).•	
Mesa de Agua (envases plásticos de diferentes formas y tamaños, goteros, otros).•	

Las actividades realizadas en el patio o área exterior son 
importantes porque: 

•	 Promueven la interacción y socialización entre niños, niñas, docentes y otros de 
manera espontánea. 

•	 Fomentan el contacto y cuidado de la naturaleza, al tiempo que permiten el 
aprovechamiento de los recursos naturales del entorno. 

•	 Desarrolla destrezas motoras a través del movimiento, mediante juegos con el 
cuerpo y ejercicios diversos con juguetes y materiales diseñados para este fin. 

•	 Desarrolla la creatividad a través de juegos con diversos juguetes y materiales, 
sean estos industrializados o elaborados con recursos del medio ambiente.

15


  16

•	 Permite al niño o la niña la solución de problemas al enfrentar situaciones diversas    
no planificadas con sus compañeros y compañeras.

•	 Posibilita el Aprendizaje cooperativo al realizar actividades grupales y juegos de 
equipo.

•	 Valoración de algunos aspectos propios de la cultura dominicana, ya que en el 
mismo se realizan juegos propios del país, como: la tablita, trúcamelo, ambos a 
dos, otros.

•	 Los espacios exteriores fomentan  el inicio de buenas relaciones entre los niños y 
niñas, posibilitando vivencias significativas (con la tierra, los animales, las plan-
tas, las flores, el aire, la luz, la lluvia, el frío, el sol, otros). 

•	 Ofrece oportunidades a los/las educadores/as de obtener informaciones para el 
proceso de evaluación. 

Criterios para la seguridad del patio o espacio exterior del Centro 
Modelo de Educación Inicial:

1•  Los juguetes del patio (columpio, subibaja, tobogán y otros, hechos en metal y 
madera) deben tener una superficie alrededor de las esquinas de por lo menos 12 
pulgadas de goma espuma, para evitar golpes, heridas o accidentes mayores. 

2•  Los juguetes y materiales del patio deben estar en buenas condiciones, libres de 
óxido, que no estén dañados, rotos o esquinas afiladas, que garanticen la segu-
ridad de los niños y niñas. 

3•   Los juguetes del patio deben tener una distancia promedio aceptable entre uno 
y otro, de manera que evite golpes y tropiezos en el uso de los mismos. 

4•  El patio no debe tener objetos que obstaculicen la circulación de los niños y niñas 
o que puedan causar tropiezos y caídas. Se deben evitar troncos tirados, piedras 
grandes, entre otros.

5•  Los juguetes, que por sus características son más altos que los niños y las niñas 
deben tener rampas o escaleras que les permitan subir y bajar con facilidad. 

 
6•  Los niños y niñas deben estar supervisados constantemente mientras utilizan el 

área de patio o espacio exterior. 


  17

1.4.3.- Oficinas del Centro Modelo de Educación Inicial (CMEI): La 
oficina de coordinación ubicada en el acceso principal de éste, con espacios para 
la coordinadora y secretaria, tiene un baño y una cocina. Estos espacios tienen el 
propósito de eficientizar el trabajo que realizan cada uno de los actores del centro.  
Además, cuenta con una oficina o espacio para el/la orientador/orientadora, quien 
tiene como propósito acompañar el desarrollo emocional de los niños y las niñas a 
través de seguimiento en las aulas y las familias, dando orientaciones puntuales y 
oportunas, tanto a las educadoras como a las familias sobre qué actitud o medidas 
tomar frente a diferentes situaciones.
   
1.4.4.- Centro de Recursos Educativos y Aprendizajes (CRECE): “Son 
espacios de tecnologías, materiales educativos y bibliográficos, ubicados en los 
Centros Modelo a disposición, en primera instancia, de los educadores y educadoras, 
y de otros actores usuarios de éstos”.   El Centro de Recursos Educativos y de 
Aprendizaje (CRECE) tiene un salón (equivalente a dos aulas), el cual es utilizado 
para capacitaciones a docentes del Nivel Inicial. Tiene dos grandes clósets para el 
almacenamiento de materiales y servicios sanitarios para el personal del mismo. 

El CRECE está organizado en cuatro áreas: Informática, Biblioteca, Sala 
de Recursos Didácticos y Área de Audiovisuales. Éste tiene acceso al público, sin 
interferir con el desarrollo de las labores docentes. 

1.5.- Personal que labora en los Centros Modelo de Educación 
         Inicial (CMEI).

El personal de que estará compuesto el CMEI es el siguiente:
•	 1 Director o Directora del Centro Educativo, donde está ubicado el CMEI.
•	 1 Coordinador o Coordinadora del CMEI.
•	 1 Encargado o Encargada del Centro de Recursos (CRECE).

1 Orientador/a. •	
•	 4 Educadores o Educadoras del Grado Pre-primario.
•	 1 Bibliotecario/a.
•	 1 Secretaria docente.
•	 2 Conserjes.
•	 2 Porteros.
•	 1 Sereno.

_________________________________________________________________________________________________________ 
1. Secretaría de Estado de Educación. “Manual de Funcionamiento de los Centros de Recursos Educativos y de Aprendizaje 
(CRECE)”. Santo Domingo, República Dominicana. Marzo, 2008. 


  18

II•GESTIÓN PEDAGÓGICA E INSTITUCIONAL DE LOS CENTROS    
MODELO DE EDUCACIÓN INICIAL (CMEI)

2.1. Gestión pedagógica.

2.1.1.- Descripción.

La Gestión Pedagógica desde los Centros Modelo de Educación Inicial (CMEI) contempla 
la capacitación en la acción, mediante la observación de las prácticas de aula. Del 
mismo modo, promueve una comunidad del conocimiento hacia el quehacer docente 
y los aprendizajes de los y las estudiantes.

La Gestión Pedagógica en el Centro Modelo de Educación Inicial (CMEI) implica la 
promoción de oportunidades educativas a través de la aplicación del currículo del 
Nivel Inicial, proporcionando desempeños de calidad en los y las niñas del Nivel. 

2.1.2.- Características del Diseño Curricular del Nivel Inicial: 

 Entre las principales características del currículo del 

Nivel Inicial están:
•	 Integración de las diferentes dimensiones del 

desarrollo de los niños y niñas, así  como los campos 
del saber, del hacer, del sentir y del ser.

•	 Es flexible.
•	 Es abierto.

2.1.3.- Criterios para la organización del tiempo.

-	 La organización del tiempo se caracteriza por la distribución de actividades en 
períodos que proporcionan diferentes experiencias (horario de actividades).

-	 Toma en cuenta la edad, el contexto y los intereses  de los niños y niñas.
-	 Asume los criterios de flexibilidad que permite adecuar actividades tomando en cuenta 

tanto las necesidades del grupo como los acontecimientos que puedan suceder.


  19

-	 La organización del tiempo posibilita en los niños y las niñas el desarrollo de la 
responsabilidad, orden, secuencia lógica y ritmos fisiológicos rutinarios (alimen-
tación, actividad, aseo y descanso).

2.1.4.- Horario de actividades del Nivel Inicial.

El  horario de actividades es la organización del tiempo de 
trabajo con los niños y niñas para favorecer su desarrollo integral, 
mediante estrategias y actividades lúdicas pedagógicas, tomando 
en cuenta sus necesidades e intereses. 

Los períodos  de actividades cotidianas se van organizando 
teniendo en cuenta una secuencia que, sin ser  rígida, contribuya a facilitar al niño o la 
niña, la interiorización de unos marcos de referencia en el tiempo y en el espacio, 
que posibiliten el desarrollo adecuado de sus actividades y sus relaciones. 

El ritmo de las actividades dentro de los diferentes períodos ha de estar en coherencia 
con las necesidades relacionadas con procesos cognoscitivos, actividades física y 
fisiológica, alimentación, aseo, descanso, relajación, comunicación y expresión y 
experiencias directas con el entorno natural y social. En el marco de la organización 
del tiempo, conviene equilibrar las actividades espontáneas y estructuradas, las que 
se realizan en el interior del aula y fuera del aula. 

En el Nivel Inicial se trabaja en base a  un horario de actividades que 
contempla los siguientes momentos: 

•	 Recibimiento y saludos de los niños y niñas.
•	 Ceremonia de entrada.
•	 Encuentro de grupo.
•	 Juego-Trabajo (en los rincones o áreas).
•	 Higiene.
•	 Desayuno escolar y/o merienda.
•	 Juego al aire libre.
•	 Higiene/descanso.
•	 Actividad grupal.
•	 Grupo grande y grupo pequeño.
•	 Organización y despedida.


  20

Recibimiento y saludos: En este momento, los niños y las niñas van haciendo su 
entrada paulatinamente al Centro Educativo, son recibidos por los  educadores/as y 
otros adultos. En este período se prioriza la interrelación de niños y niñas entre sí, 
así como la ejercitación de hábitos de convivencia social. 

Ceremonia de Entrada: Al iniciar el trabajo del día, se prioriza la interrelación entre toda la 
familia educativa: educadores/as, personal de apoyo, padres y madres, niños/as, se saludan 
y se inicia la ceremonia de bandera, que consiste en la organización  y preparación para el 
izado de la bandera y entonar el Himno Nacional. Además,  se aprovecha este momento para 
comunicar la conmemoración del día, así como para festejar el cumpleaños de los niños/as y 
el personal del centro. A través de estas actividades se favorece la identidad nacional y los 
valores cívicos, se amplía la comprensión del medio social y se estimula la convivencia social.

Encuentro del Grupo: Es el primer momento del día en el que el educador o la 
educadora se encuentran a solas con su grupo de niños y niñas. En este momento, se 
desarrolla una variedad de actividades que son constantes o permanentes; por esto, 
las hemos denominado Actividades de Rutina, pues son las que se realizan cada día. 

Entre estas actividades están: 
•	 Saludos.

•	 Canciones. 

•	 Observación del estado del tiempo.

•	 Calendario.

•	 Cumpleaños de los niños y las niñas. 

•	 Comentarios cuando una  niña o niño  faltó a clase.  

•	 Verificación de la asistencia de los niños y niñas.

•	 Mostrar algún material traído por los niños/as, o alguna tarea asignada.

Desarrollo del contenido planificado.•	

Tomar en cuenta los saberes previos.•	

Se prioriza la comunicación entre el educador, la educadora, los niños y niñas y 
también de éstos entre sí. Este momento contribuye al desarrollo del lenguaje, a la 
comprensión del mundo social y natural, a la interrelación de normas de convivencia 
social y al desarrollo del espíritu democrático al interior del grupo. También posibilita 


  21

el desarrollo del autoconcepto, a través de la expresión de los sentimientos, 
experiencias, conocimientos y la creatividad.

El grupo se sienta junto al educador/a en forma circular para propiciar el diálogo 
entre todos y todas. El educador/a hace preguntas abiertas para identificar los 
conocimientos previos de los niños y las niñas y conversar sobre temas que permiten 
ampliar los conocimientos sobre el mundo  social y natural del medio. 

Es importante tomar en cuenta las intervenciones de los niños y las niñas y hacer preguntas 
al grupo en forma de problemas o situaciones, para que éste piense en la forma 
de solucionarlos. La educadora usará diversas estrategias y recursos para apoyar los 
aprendizajes de su grupo, como son las experiencias directas que pongan en contacto 
al grupo con los objetos y situaciones reales (que serán privilegiadas siempre), láminas, 
videos, diapositivas.

Metodología Juego-Trabajo: Este es uno de los momentos dentro del horario de 
actividades donde los niños y las niñas planifican, juegan y trabajan de manera 
independiente bajo la  orientación  del educador o la educadora. 

La educadora en el proceso de planificacion de su práctica educativa mediante sus 
propósitos y contenidos, intencionaliza las diferentes áreas o espacios de juego a 
través de la colocacion de ciertos materiales, no se trata por supuesto del cambio 
total de éstos, sino más bien de la sustitución de algunos, dándole al espacio un 
nuevo interés de visitarle y a la vez reforzando contenidos planificados.

Tanto las áreas como los materiales dispuestos en los espacios deberán estar 
debidamente rotulados y constantemente higienizados, estos últimos al alcance de 
los niños y las niñas.

Cada área o espacio deberá estar delimitada o separada una de la otra para evitar la 
distracción e interrupción innecesaria de los niños y las niñas, garantizando que éstos 
se involucren en su plan de manera exclusiva.

En esta metodología el salón de clases se organiza en áreas, rincones o zonas de 
juegos que respondan a las  necesidades de actividad y socialización propias de los 
niños y niñas de estas edades. Para la organización se debe tomar en cuenta:


  22

•	 Crear espacios que permitan moverse de manera autónoma y desarrollen el 
dominio del espacio.

•	 Todo debe estar rotulado, atendiendo al enfoque funcional de la lengua (el objeto 
y la palabra).

El Juego-Trabajo tiene cuatro momentos:

•	 Planificación.
•	 Desarrollo.
•	 Orden.
•	 Evaluación.

 Planificación: Los niños y las niñas, junto al educador o la educadora, planifican a 
qué rincón, área o zona quieren ir, lo que van a hacer y con qué lo van a hacer. 

 Desarrollo: Cada niño y niña ejecuta lo planificado, mientras el educador o 
la educadora observa atentamente lo que realizan para intervenir, proponiendo 
situaciones a resolver, plantearle cuestionamientos con relación a algún contenido 
específico, incentivando el juego en todo momento. 

 Orden y Limpieza: Antes de terminar el juego, el educador/a avisa para dar tiempo 
a que los niños y las niñas se preparen para ordenar y limpiar. Ellos y ellas guardan, 
clasifican los materiales utilizados, y hacen la limpieza de las zonas de juego. El 
educador/a apoya y da seguimiento a cada niño y niña en su responsabilidad de 
participar activamente en el orden y la limpieza del salón.

 Evaluación: Los niños y las niñas se reúnen en forma de círculo para contar, recordar, 
mostrar, evaluar lo que hicieron y cómo lo hicieron. Al recordar las actividades que 
realizaron se establecen relaciones entre su plan y su actividad, y se conectan 
diversos contenidos. La educadora resalta cómo desarrolló su plan, las dificultades 
que tuvo y cómo las solucionó.

Desayuno escolar y/o merienda: Es el período en el cual niños y niñas ingieren 
una comida ligera y nutritiva. Ponen en práctica hábitos alimenticios, de higiene, 
orden, autocuidado, así como normas de cortesía, independencia y cooperación. 
La educadora estimula la participación de los niños y niñas en la distribución de los 
alimentos y la limpieza del salón.


  23

Higiene: Las actividades de higiene  son parte del horario de actividades. Estas se 
desarrollan durante, antes y después de los diferentes períodos mencionados. 
Consiste en el uso del baño, zafacón, lavado de las manos, cara y tomar agua.

Juego al aire libre: Período en el que niños y niñas, educadores/as y demás adultos 
juegan e interactúan en los espacios abiertos del Centro. Las actividades que se 
realizan estimulan el desarrollo de la motricidad, del lenguaje, la socialización, el 
ejercicio de la  solidaridad, la toma de decisiones, la cooperación, el liderazgo; así 
como el desarrollo de la creatividad, la resolución de problemas y el contacto con 
la naturaleza.

El educador/a se coloca en un lugar donde pueda observar el juego libre de los niños 
y las niñas. En ocasiones, el educador/a inicia algún juego o participa en juegos 
iniciados por ellos o ellas. Antes de terminar este momento, el educador/a avisa que 
se acerca el tiempo de finalizar.

Descanso: Período en que prevalece la actividad tranquila. Su objetivo principal es 
propiciar la relajación, después de haber participado en actividades de mucho mo-
vimiento. Se organiza el salón creando un clima de calma, con cierta penumbra y 
música suave y/o relajante.

Actividad Grupal: Este período tiene como propósito fundamental la sensibilización, 
el desarrollo de la  creatividad, la imaginación y la socialización. Las actividades 
desarrolladas en este período son: Literatura, música, expresión corporal, plástica y 
gimnasia. Estas actividades suelen desarrollarse en espacios abiertos, dentro o fuera 
del salón, usando diversos recursos de aprendizaje, con la participación de todo el 
grupo. Para la organización de las diferentes áreas en este momento variable en la 
rutina diaria, se sugiere como ejemplo el siguiente orden:

1.	 Lunes: Música.
2.	 Martes: Literatura (cuentos, poesías, adivinanzas, trabalenguas...)
3.	 Miércoles: Expresión Plástica.
4.	 Jueves: Expresión Corporal.
5.	 Viernes:  Gimnasia.


  24

Grupo Pequeño: Período en que el educador/a se pone en contacto con un grupo 
reducido de niños y niñas, para prestar atención individualizada. En el grupo pequeño 
se promueve una intervención más directa del educador/a con un menor  grupo  de 
niños y niñas para sastifacer necesidades individuales en actividades, donde se 
trabajan contenidos básicos en distintas áreas: lecto-escritura, lógico-matemática, 
destrezas finas, sociales; siempre de forma integrada. En este período, se 
desarrollan estrategias de  enseñanza y aprendizaje que permiten  al niño y a la niña 
realizar las actividades a su propio ritmo.

Durante una semana, se desarrolla la misma actividad de grupo pequeño y se van 
rotando los niños y niñas de manera que todos puedan participar.

Grupo Grande: Etapa que se desarrolla paralelamente al período de Grupo Pequeño.

En esta fase se llevan a cabo actividades grupales que desarrollan el sentido  de 
pertenencia a un grupo, la solidaridad; al tiempo que se afianzan conceptos, 
habilidades y destrezas mediante el  trabajo individual y grupal. De esta manera, se 
favorece la creatividad  e independencia de los niños y las niñas:

Por ejemplo: Modelado con masilla, construcciones de bloques, armado de rompeca-
bezas, elaborar y pegar bolitas de papel, colorear.

-	 Evaluación del día o cierre: Es el momento en que finaliza una experiencia de 
aprendizaje y en la cual los niños y las niñas expresan qué aprendieron, lo que 
más les gustó, opinan sobre lo realizado y observan lo hecho.

-	 Organización y despedida: Los niños y niñas organizan sus pertenencias y el salón 
de clases para irse a sus hogares.

2.1.5.- Criterios para la ambientación del aula.

-	 La ambientación debe estar acorde con las temáticas que se estén trabajando.
-	 Todo debe estar rotulado, atendiendo al enfoque funcional de la lengua (el objeto 

y la palabra).
-	 Los dibujos o carteles que se coloquen en la pared deben estar a la altura de los 

niños y las niñas.
-	 Los colores de los dibujos deben ser vivos y llamativos para que despierten el 

interés de los niños y niñas. 


  25

-	 Los recursos y los materiales deben estar al alcance de los niños y niñas (cartel de 
asistencia, del tiempo, calendario, cartel de cumpleaños, los rótulos de las áreas).

Espacio del aula:

El espacio debe estar organizado de forma tal que le ofrezca  libertad al niño o a la 
niña y a la docente para moverse, el espacio debe permitir organización de las zonas 
de juegos, áreas o rincones, entre los que están:

•	 Dramatización. 
•	 Construcción. 
•	 Pensar.
•	 Arte.
•	 Ciencia.
•	 Biblioteca.
•	 Patriótico.
•	 Tecnológico.
•	 Otros.

Es importante tener en cuenta los recursos que se colocan en cada uno de 
estos espacios o rincones. A continuación, se presentan algunas sugerencias 
de materiales que se pueden colocar. 

•	 Dramatización: Se pueden recrear diferentes espacios como el hogar, un consul-     
torio, un salón de belleza, un colmado, entre otros. 

Atendiendo a estos espacios se integran los recursos, por ejemplo, para el escenario 
del hogar se colocan muebles (que pueden ser elaborados con materiales reciclables), 
ropas, corbatas, collares, sombreros, carteras, cosméticos, espejos, muñecos, juegos 
de cocina, adornos, escobas.

•  Construcción: En este rincón se pueden colocar bloques fabricados 
en diferentes materiales y tamaños, materiales reciclables como: 
cajitas, cartones de huevo, carritos, camiones, cubos de colores, 
animales y figuras humanas hechos por los niños y niñas; piedras, 
arena, caracoles o envases plásticos con tapa de diferentes tamaños.


  26

•   Pensar: Los recursos de este rincón deben favorecer el desarrollo 
del pensamiento  lógico-matemático, como son los rompecabezas, 
juegos de memoria, dominó, de contar, seguir secuencia, figuras 
geométricas, juegos de encajes y materiales concretos, tales como: 
botones, piedrecillas, caracoles.

•   Arte:  En este rincón se utilizan papeles de diferentes tamaños, 
texturas y colores, marcadores, lápices, botones sencillos, pedazos 
de tela, hojas secas, revistas, postales, tijeras de punta redonda, 
pinceles, cartón, cartulinas, pinturas de diferentes colores y envases 
para mezclarlas, masilla, etc.

•  Ciencia: En este rincón se pueden incorporar recursos naturales como 
son: plantas ornamentales y medicinales, animalitos, algunos insectos 
vivos que no sean dañinos o peligrosos, tierra, arena, diferentes tipos 
de semillas y agua. Además, se utilizan materiales reciclables tales 
como vasos transparentes, potes con tapas perforados, balanzas, 
reloj de arena, imán, papel, potes plásticos abiertos para    sembrar 
plantas, cinta métrica.

•  Biblioteca: Los materiales a usar en este rincón pueden ser: libros de 
cuentos, poesías e historietas, revistas, periódicos, papel, lápices.

• Patriótico: En este rincón pueden ser incorporados 
todos los elementos que ayudan a fortalecer 
el desarrollo progresivo de los valores patrios, 
tales como son los símbolos patrios, elementos 
de nuestro folklore, productos del país, elementos simbólicos de 
nuestra moneda, mapas, fotografías de héroes, líderes, escritores, 
artistas destacados, paisajes de ciudades, monumentos.

• Tecnológico: En este rincón se puede colocar 
computadora, DVD, CD, software educativo.


  27

Dentro de los aprendizajes esperados en los rincones, tenemos:

• Desarrollo de destrezas motrices.
• Desarrollo de la perseverancia y la autonomía.
• Ampliación del vocabulario.
• Desarrollo de los procesos cognitivos.
• Transferencia de destrezas y habilidades a otras áreas del Conocimiento.

2.1.6.- Propuesta para la articulación entre el grado Pre-primario del 
Nivel Inicial,  primero y segundo grados del Nivel Básico, promovida 
desde los Centros Modelo (CMEI).

Articular significa unir, conectar y complementar entre contextos, agentes educativos, 
grados, ciclos, tiempo, espacios, recursos, instituciones y sectores con relación a 
unas intencionalidades, concepciones y acciones formativas.

“La articulación resulta necesaria, dentro de una institución, ya que responde a 
la intención de concertar institucional, conceptual y en términos curriculares, a 
los fines de generar continuidad en el proceso educativo. Esto implica, superar las 
formas para dar paso a los sentidos; “constituyéndose en un trabajo procesual en 
el cual se requiere identificar cuáles son las barreras y oportunidades que existen, 
así como las estrategias de intervención, para mejorar o asegurar una transición y 
articulación más suaves” (Kathy Bartlett).  

Zabalza, 1996, 27, plantea que: “en ningún caso se podrá plantear un proyecto 
educativo institucional viable que no cuente con el asentamiento de cimientos firmes 
en la etapa infantil. La continuidad supone, también, un reto de reconceptualización 
del sentido y del trabajo a realizar en la escuela infantil. Una vez reconocido 
institucionalmente que el hacer Educación Infantil es distinto a la Educación Primaria. 
Ha llegado el momento de pensar cómo se pueden construir los nexos de conexión 
entre la etapa infantil y el resto de la obligatoriedad. “(Calidad de la educación 
infantil. Narcea, Ediciones Madrid, 1996)”.

El proceso de articulación promueve un docente responsable de la reflexión sobre 
su práctica, del dominio de destrezas, competencias y habilidades que le permitan 
desempeñarse en su campo laboral.


  28

Es necesario que las actividades que se realizan para articular entre un nivel y otro, 
sean parte de un proceso sistemático y acorde con la forma de aprender de los niños 
y las niñas, por lo que es importante que ellos y ellas perciban que existe un tránsito 
entre el Pre-primario y el Primer Grado.

El Director y/o la Directora del Centro Educativo, juega un papel preponderante en 
el proceso de articulación. Es él o ella el principal facilitador/a y promotor/a del 
trabajo conjunto, cuando es conciente de la importancia y beneficio para los niños y 
las niñas de este proceso de articulación. 

Propósitos:

-	 Garantizar  progresivamente y de manera natural, la continuidad de  los aprendizajes 
de los niños y las niñas, respetando sus ritmos.

-	 Permitir la  transferencia de estrategias y  formas de trabajo de un nivel a otro y 
concertar trabajos acorde con la identidad de cada Nivel.

-	 Posibilitar aproximaciones a los contenidos, continuidad de experiencias, técnicas, 
estrategias que respeten las etapas y capacidades de los niños y las niñas.

-  La estrategia de articulación se concreta con acciones que contemplan a los niños 
y las niñas y a los/las docentes.

Articulación entre los niños y las niñas

•  Visitas de intercambio: Niños y niñas de Pre-primario pasan el día en el Primer 
grado y viceversa, para conocer qué se hace allí y descubrir cómo se enseña y se 
aprende en cada grado, planificar acciones juntos, etc.

•  Hacer parejas de niños y niñas del Pre-primario con compañeros/as del primer 
grado, en especie de amigo especial a quien debo cuidar y ocuparme de que esté 
siempre bien. Crear estrategias de comunicación entre ellos/as que les permitan 
escribirse cartas, tarjetas, mensajes especiales. Valorar las parejas que durante 
el tiempo previsto se mantuvieron comunicadas y con las instrucciones del juego, 
etc. 

•   Visitas del Pre-primario al primer grado y viceversa, para exponer temas, realizar 
consultas, investigaciones, entrevistas, así como para compartir informaciones y 
planificar actividades juntos.

•   Realizar talleres musicales, de artes plásticas, jornadas lúdicas y teatrales con el 
Primer grado.

•   Compartir recreos por períodos de tiempo cortos.

•   Elaborar proyectos conjuntos, en los cuales cada grado realiza acciones de acuerdo 
con sus competencias y objetivos propios, pero en el que compartan actividades, 
tareas comunes, entre otros.

Articulación entre los y las docentes.

•	Organizar   encuentros para la revisión y estudio de ambos currículos, de manera 
tal que ambos grados conozcan los contenidos, estrategias, y competencias  que se 
trabajan  tanto en Inicial  como en Básica. De este modo, se pueden identificar los 
comunes.

•	Formalizar espacios de encuentro pedagógico para propiciar la reflexión y toma de 
decisiones con respecto a la continuidad de estrategias en los procesos de enseñanza 
y aprendizaje, especialmente los vinculados a la lectura, escritura y matemática.

•	Planificar actividades de manera conjunta, involucrando a los niños y las niñas de 
ambos niveles.

•	Ambientar los espacios de trabajos con los niños y las niñas  de manera conjunta.

•	Organizar  espacios de formación  y reflexión sobre las prácticas pedagógicas, 
donde participen ambos niveles. 

•	Formar equipos de trabajo a favor de acciones que mejoren las condiciones y la 
calidad de los aprendizajes de los niños y niñas del Pre-primario. Estos equipos 
deben orientarse bajo los siguientes principios y acciones:

1•  Voluntad e intención de colaborar. Los y las docentes que participen en estos 
equipos deben “tener la necesidad, y, sobre todo, estar convencidos de que con su 
participación, están abriendo posibilidades para realizar acciones de articulación 
en beneficio de todos los niños del Centro y sus familias”.


  29

Es necesario que las actividades que se realizan para articular entre un nivel y otro, 
sean parte de un proceso sistemático y acorde con la forma de aprender de los niños 
y las niñas, por lo que es importante que ellos y ellas perciban que existe un tránsito 
entre el Pre-primario y el Primer Grado.

El Director y/o la Directora del Centro Educativo, juega un papel preponderante en 
el proceso de articulación. Es él o ella el principal facilitador/a y promotor/a del 
trabajo conjunto, cuando es conciente de la importancia y beneficio para los niños y 
las niñas de este proceso de articulación. 

Propósitos:

-	 Garantizar  progresivamente y de manera natural, la continuidad de  los aprendizajes 
de los niños y las niñas, respetando sus ritmos.

-	 Permitir la  transferencia de estrategias y  formas de trabajo de un nivel a otro y 
concertar trabajos acorde con la identidad de cada Nivel.

-	 Posibilitar aproximaciones a los contenidos, continuidad de experiencias, técnicas, 
estrategias que respeten las etapas y capacidades de los niños y las niñas.

-  La estrategia de articulación se concreta con acciones que contemplan a los niños 
y las niñas y a los/las docentes.

Articulación entre los niños y las niñas

•  Visitas de intercambio: Niños y niñas de Pre-primario pasan el día en el Primer 
grado y viceversa, para conocer qué se hace allí y descubrir cómo se enseña y se 
aprende en cada grado, planificar acciones juntos, etc.

•  Hacer parejas de niños y niñas del Pre-primario con compañeros/as del primer 
grado, en especie de amigo especial a quien debo cuidar y ocuparme de que esté 
siempre bien. Crear estrategias de comunicación entre ellos/as que les permitan 
escribirse cartas, tarjetas, mensajes especiales. Valorar las parejas que durante 
el tiempo previsto se mantuvieron comunicadas y con las instrucciones del juego, 
etc. 

•   Visitas del Pre-primario al primer grado y viceversa, para exponer temas, realizar 
consultas, investigaciones, entrevistas, así como para compartir informaciones y 
planificar actividades juntos.

•   Realizar talleres musicales, de artes plásticas, jornadas lúdicas y teatrales con el 
Primer grado.

•   Compartir recreos por períodos de tiempo cortos.

•   Elaborar proyectos conjuntos, en los cuales cada grado realiza acciones de acuerdo 
con sus competencias y objetivos propios, pero en el que compartan actividades, 
tareas comunes, entre otros.

Articulación entre los y las docentes.

•	Organizar   encuentros para la revisión y estudio de ambos currículos, de manera 
tal que ambos grados conozcan los contenidos, estrategias, y competencias  que se 
trabajan  tanto en Inicial  como en Básica. De este modo, se pueden identificar los 
comunes.

•	Formalizar espacios de encuentro pedagógico para propiciar la reflexión y toma de 
decisiones con respecto a la continuidad de estrategias en los procesos de enseñanza 
y aprendizaje, especialmente los vinculados a la lectura, escritura y matemática.

•	Planificar actividades de manera conjunta, involucrando a los niños y las niñas de 
ambos niveles.

•	Ambientar los espacios de trabajos con los niños y las niñas  de manera conjunta.

•	Organizar  espacios de formación  y reflexión sobre las prácticas pedagógicas, 
donde participen ambos niveles. 

•	Formar equipos de trabajo a favor de acciones que mejoren las condiciones y la 
calidad de los aprendizajes de los niños y niñas del Pre-primario. Estos equipos 
deben orientarse bajo los siguientes principios y acciones:

1•  Voluntad e intención de colaborar. Los y las docentes que participen en estos 
equipos deben “tener la necesidad, y, sobre todo, estar convencidos de que con su 
participación, están abriendo posibilidades para realizar acciones de articulación 
en beneficio de todos los niños del Centro y sus familias”.


  30

2•	Acogida y respeto mutuo. El clima de trabajo debe ser un espacio en el cual los 
docentes se sientan con libertad para hablar sobre sus prejuicios, temores y senti-
mientos y “la valoración del otro/a como persona y educador/a, desde la diversidad 
de roles, responsabilidades y cultura”.

3• Programar las acciones y realizarlas. Una de las tareas estratégicas para este equipo 
de trabajo es elaborar su planificación en forma conjunta: objetivos, metas y accio-
nes, que se llevará a efecto con los/las niños/las y sus familias. “Asimismo, se deberá 
cuidar también los momentos para evaluar y hacer las modificaciones necesarias para 
apoyar más y mejor a los niños/las, considerando las fortalezas y las debilidades que 
van surgiendo en el proceso de articulación”.

4•  Asumir responsabilidades. Es importante que los diferentes roles se acuerden y se 
escriban formalmente, para dar a conocer a la dirección de los centros las responsa-
bilidades de cada uno de los/las miembros de este equipo. “Esto permite un trabajo 
compartido, participativo y con claridad de lo que es el compromiso de cada uno. 
Además, permite prever los apoyos y refuerzos que se requieren para realizar las 
acciones con los diferentes actores involucrados en este proceso“.

5•  Definir claramente cuáles serán los ámbitos o ejes de articulación. Una de las 
tareas prioritarias de este equipo es tener claro desde donde se van a articular. 
Todas las evidencias internacionales demuestran que la articulación curricular es 
un buen inicio; para ello, es necesario que los y las docentes definan o enmarquen 
conceptos que guíen este trabajo. La mayoría de los programas existentes inician 
su trabajo de articulación desde la adquisición de las competencias básicas del 
lenguaje, la comunicación y la matemática. 

2.1.7.- Estrategia de capacitación en la acción basada en los Centros 
Modelo de Educación Inicial (CMEI).

La capacitación en la acción basada en los Centros 
Modelo, se entiende como un proceso de actualización 
de los y las docentes para mejorar la calidad de la 
educación del grado Pre-primario, promoviendo la 
incorporación de nuevos conocimientos, actitudes y 
prácticas de enseñanza con los niños y las niñas.

A) Principios que fundamentan la capacitación en acción.

Aprendizaje en acción: En la búsqueda de soluciones a las situaciones cotidianas que 
presentan los y las docentes en las aulas, la observación de clases demostrativas es un 
elemento importante que transforma las prácticas de los/las docentes en procesos de 
aprendizajes, llevándolos a la comprensión de su desempeño y reflexionando sobre él.

Trabajo en equipo: El reconocimiento de que el trabajo técnico pedagógico en 
equipo, realizado en forma sistemática, constituye una instancia de crecimiento 
profesional, además  es una forma efectiva de capacitación para la implementación 
del currículo. 

Aprendizajes significativos: Se busca que los y las docentes en su rol de  observador/a 
y de expositor/a (demostración) aprendan sobre su práctica, construyendo 
conocimientos mediante la reflexión-acción, facilitando así un desempeño pedagógico.  
En este sentido, la capacitación no es una mera transmisión de contenidos, sino un 
proceso de ayuda mutua, autoayuda y autogestión que  se logra por medio a:

A.1. Visitas a los Centros Modelo de Educación Inicial (CMEI).

Los y las estudiantes de educación, padres y madres, así como docentes del Nivel 
Inicial tienen la oportunidad de visitar los Centros Modelo de este Nivel, para la 
incorporación de conocimientos y experiencias. 

Para estas visitas se necesita tomar en cuenta los siguientes momentos:

Coordinar previo a las visitas:•	  Los usuarios que requieran visitar el Centro Modelo 
tendrán que hacer dicha solicitud a la coordinadora de dicho centro, ya sea diri-
giéndose al Centro Modelo o llamando por teléfono, quien según el cronograma 
de visitas le confirmará la fecha para tal fin. 

La Coordinadora del CMEI, •	 conjuntamente con la encargada del CRECE deberá 
tener un cronograma mensual de visitas para organizar los trabajos y/o clases 
demostrativas. Asimismo, deberán tener un registro organizado  de las visitas que 
recibe en el Centro Modelo de Educación Inicial (CMEI). 


  31

2•	Acogida y respeto mutuo. El clima de trabajo debe ser un espacio en el cual los 
docentes se sientan con libertad para hablar sobre sus prejuicios, temores y senti-
mientos y “la valoración del otro/a como persona y educador/a, desde la diversidad 
de roles, responsabilidades y cultura”.

3• Programar las acciones y realizarlas. Una de las tareas estratégicas para este equipo 
de trabajo es elaborar su planificación en forma conjunta: objetivos, metas y accio-
nes, que se llevará a efecto con los/las niños/las y sus familias. “Asimismo, se deberá 
cuidar también los momentos para evaluar y hacer las modificaciones necesarias para 
apoyar más y mejor a los niños/las, considerando las fortalezas y las debilidades que 
van surgiendo en el proceso de articulación”.

4•  Asumir responsabilidades. Es importante que los diferentes roles se acuerden y se 
escriban formalmente, para dar a conocer a la dirección de los centros las responsa-
bilidades de cada uno de los/las miembros de este equipo. “Esto permite un trabajo 
compartido, participativo y con claridad de lo que es el compromiso de cada uno. 
Además, permite prever los apoyos y refuerzos que se requieren para realizar las 
acciones con los diferentes actores involucrados en este proceso“.

5•  Definir claramente cuáles serán los ámbitos o ejes de articulación. Una de las 
tareas prioritarias de este equipo es tener claro desde donde se van a articular. 
Todas las evidencias internacionales demuestran que la articulación curricular es 
un buen inicio; para ello, es necesario que los y las docentes definan o enmarquen 
conceptos que guíen este trabajo. La mayoría de los programas existentes inician 
su trabajo de articulación desde la adquisición de las competencias básicas del 
lenguaje, la comunicación y la matemática. 

2.1.7.- Estrategia de capacitación en la acción basada en los Centros 
Modelo de Educación Inicial (CMEI).

La capacitación en la acción basada en los Centros 
Modelo, se entiende como un proceso de actualización 
de los y las docentes para mejorar la calidad de la 
educación del grado Pre-primario, promoviendo la 
incorporación de nuevos conocimientos, actitudes y 
prácticas de enseñanza con los niños y las niñas.

A) Principios que fundamentan la capacitación en acción.

Aprendizaje en acción: En la búsqueda de soluciones a las situaciones cotidianas que 
presentan los y las docentes en las aulas, la observación de clases demostrativas es un 
elemento importante que transforma las prácticas de los/las docentes en procesos de 
aprendizajes, llevándolos a la comprensión de su desempeño y reflexionando sobre él.

Trabajo en equipo: El reconocimiento de que el trabajo técnico pedagógico en 
equipo, realizado en forma sistemática, constituye una instancia de crecimiento 
profesional, además  es una forma efectiva de capacitación para la implementación 
del currículo. 

Aprendizajes significativos: Se busca que los y las docentes en su rol de  observador/a 
y de expositor/a (demostración) aprendan sobre su práctica, construyendo 
conocimientos mediante la reflexión-acción, facilitando así un desempeño pedagógico.  
En este sentido, la capacitación no es una mera transmisión de contenidos, sino un 
proceso de ayuda mutua, autoayuda y autogestión que  se logra por medio a:

A.1. Visitas a los Centros Modelo de Educación Inicial (CMEI).

Los y las estudiantes de educación, padres y madres, así como docentes del Nivel 
Inicial tienen la oportunidad de visitar los Centros Modelo de este Nivel, para la 
incorporación de conocimientos y experiencias. 

Para estas visitas se necesita tomar en cuenta los siguientes momentos:

Coordinar previo a las visitas:•	  Los usuarios que requieran visitar el Centro Modelo 
tendrán que hacer dicha solicitud a la coordinadora de dicho centro, ya sea diri-
giéndose al Centro Modelo o llamando por teléfono, quien según el cronograma 
de visitas le confirmará la fecha para tal fin. 

La Coordinadora del CMEI, •	 conjuntamente con la encargada del CRECE deberá 
tener un cronograma mensual de visitas para organizar los trabajos y/o clases 
demostrativas. Asimismo, deberán tener un registro organizado  de las visitas que 
recibe en el Centro Modelo de Educación Inicial (CMEI). 


  32

Cada visitante:•	  Al llegar deberá llenar el formulario destinado para este fin. A 
los visitantes debe notificársele la hora de llegada, la cual debe ser quince (15) 
minutos antes del inicio de clases. 

Presentación y conocimiento general del Centro Modelo de Educación Inicial.•	  
El o la coordinadora del Centro Modelo de Educación Inicial (CMEI) recibirá los 
visitantes y hará una introducción sobre el Centro: naturaleza, funcionamiento, 
características, áreas, personal y otras informaciones generales del Centro. 
También establecerá la metodología y procedimiento de los mismos, durante el 
desarrollo de las visitas. 

Observación:•	  Este es un momento, donde los usuarios (estudiantes, docentes y 
profesionales relacionados con la Educación) observarán atentamente todo 
el desarrollo de las actividades pedagógicas, sea ésta en horario matutino o 
vespertino. La responsabilidad de la persona que observa es anotar las inquietudes 
o situaciones que le puedan ayudar para mejorar su labor, las cuales serán 
socializadas posteriormente.

Demostración.•	  Tanto la demostración como la observación son dos momentos 
que se dan de forma paralela. La diferencia es que el observador es el usuario y 
el o la que hace las demostraciones son los/las docentes de los Centros Modelo 
de Educación Inicial. Este momento se utiliza como una forma de capacitación 
en la acción, que les permita a los educadores/as observar y reflexionar sobre su 
práctica de aula, tomando como referente la aplicación del Diseño Curricular del 
Nivel Inicial.

Intercambio de conocimientos y experiencias con el personal pedagógico de los •	
Centros Modelo de Educación Inicial: Este es un momento que se realiza después 
de haber concluido la observación de las actividades que se desarrollan en el aula, 
donde las personas que observan las docentes que modelan prácticas demostrativas, 
socializan sobre cada uno de los momentos de la rutina diaria. Los visitantes expresan 
sus inquietudes y preguntas para así reflexionar sobre el trabajo de aula y socializar 
las respuestas.  

A.2.-  Tipos de reuniones:

•	 Reuniones con el equipo de apoyo y administrativo del CMEI: Estas son reuniones 
breves que realiza el coordinador/a en beneficio del centro, así como también con 
el propósito de informar o solucionar problemáticas que se puedan presentar en 
el Centro Modelo de Educación Inicial. 

•	 Reuniones Formativas (Encuentros de Grupos Pedagógicos): Son equipos de 
educadores y educadoras que constituyen comunidades de aprendizaje que se 
reúnen para estudiar, analizar, reflexionar, interactuar y compartir experiencias, 
sobre sus prácticas de aula, a través del diálogo y el trabajo colaborativo.    Estos 
encuentros son responsabilidad del coordinador/a quien convoca una  (1) vez al 
mes, por un período máximo de dos (2) horas, con los y las docentes del Nivel 
Inicial y a los del Primer y Segundo grado del Nivel Básico, para tratar asuntos 
relacionados con su práctica pedagógica y procesos de articulación. Los temas 
abordados deben estar relacionados con el trabajo de cada nivel. 

Estas reuniones cumplen con el principio de organización: Establecer un cronograma 
según el tipo de reunión, de manera que permita que todo el personal se prepare y 
pueda asistir a estas reuniones. 

En cada reunión debe existir un registro de asistencia y una agenda que haga constar 
los puntos a tratar, así como un espacio para que los y las participantes tengan la 
oportunidad de sugerir otras temáticas o puntos que no se encuentran en la agenda. 
Los acuerdos y compromisos de cada una de las reuniones o encuentros de reflexión 
deben registrarse para futuros informes y tomas de decisiones. 

Características de las reuniones formativas:

•	Participación: Se encamina a que todas y todos los miembros del equipo participen 
activamente en el proceso de mejorar el quehacer educativo con una connotación 
positiva, donde se puedan provocar ideas que conduzcan  a perfeccionar la práctica 
y, por ende, el aprendizaje de los niños y las niñas. 


  33

Cada visitante:•	  Al llegar deberá llenar el formulario destinado para este fin. A 
los visitantes debe notificársele la hora de llegada, la cual debe ser quince (15) 
minutos antes del inicio de clases. 

Presentación y conocimiento general del Centro Modelo de Educación Inicial.•	  
El o la coordinadora del Centro Modelo de Educación Inicial (CMEI) recibirá los 
visitantes y hará una introducción sobre el Centro: naturaleza, funcionamiento, 
características, áreas, personal y otras informaciones generales del Centro. 
También establecerá la metodología y procedimiento de los mismos, durante el 
desarrollo de las visitas. 

Observación:•	  Este es un momento, donde los usuarios (estudiantes, docentes y 
profesionales relacionados con la Educación) observarán atentamente todo 
el desarrollo de las actividades pedagógicas, sea ésta en horario matutino o 
vespertino. La responsabilidad de la persona que observa es anotar las inquietudes 
o situaciones que le puedan ayudar para mejorar su labor, las cuales serán 
socializadas posteriormente.

Demostración.•	  Tanto la demostración como la observación son dos momentos 
que se dan de forma paralela. La diferencia es que el observador es el usuario y 
el o la que hace las demostraciones son los/las docentes de los Centros Modelo 
de Educación Inicial. Este momento se utiliza como una forma de capacitación 
en la acción, que les permita a los educadores/as observar y reflexionar sobre su 
práctica de aula, tomando como referente la aplicación del Diseño Curricular del 
Nivel Inicial.

Intercambio de conocimientos y experiencias con el personal pedagógico de los •	
Centros Modelo de Educación Inicial: Este es un momento que se realiza después 
de haber concluido la observación de las actividades que se desarrollan en el aula, 
donde las personas que observan las docentes que modelan prácticas demostrativas, 
socializan sobre cada uno de los momentos de la rutina diaria. Los visitantes expresan 
sus inquietudes y preguntas para así reflexionar sobre el trabajo de aula y socializar 
las respuestas.  

A.2.-  Tipos de reuniones:

•	 Reuniones con el equipo de apoyo y administrativo del CMEI: Estas son reuniones 
breves que realiza el coordinador/a en beneficio del centro, así como también con 
el propósito de informar o solucionar problemáticas que se puedan presentar en 
el Centro Modelo de Educación Inicial. 

•	 Reuniones Formativas (Encuentros de Grupos Pedagógicos): Son equipos de 
educadores y educadoras que constituyen comunidades de aprendizaje que se 
reúnen para estudiar, analizar, reflexionar, interactuar y compartir experiencias, 
sobre sus prácticas de aula, a través del diálogo y el trabajo colaborativo.    Estos 
encuentros son responsabilidad del coordinador/a quien convoca una  (1) vez al 
mes, por un período máximo de dos (2) horas, con los y las docentes del Nivel 
Inicial y a los del Primer y Segundo grado del Nivel Básico, para tratar asuntos 
relacionados con su práctica pedagógica y procesos de articulación. Los temas 
abordados deben estar relacionados con el trabajo de cada nivel. 

Estas reuniones cumplen con el principio de organización: Establecer un cronograma 
según el tipo de reunión, de manera que permita que todo el personal se prepare y 
pueda asistir a estas reuniones. 

En cada reunión debe existir un registro de asistencia y una agenda que haga constar 
los puntos a tratar, así como un espacio para que los y las participantes tengan la 
oportunidad de sugerir otras temáticas o puntos que no se encuentran en la agenda. 
Los acuerdos y compromisos de cada una de las reuniones o encuentros de reflexión 
deben registrarse para futuros informes y tomas de decisiones. 

Características de las reuniones formativas:

•	Participación: Se encamina a que todas y todos los miembros del equipo participen 
activamente en el proceso de mejorar el quehacer educativo con una connotación 
positiva, donde se puedan provocar ideas que conduzcan  a perfeccionar la práctica 
y, por ende, el aprendizaje de los niños y las niñas. 


  34

•	 Integración: Todo el equipo debe participar de manera activa en las decisiones, 
aportando ideas y propuestas en mejora de la práctica pedagógica; se procura que 
se logre un modo de pensar y de actuar que exprese un espíritu de equipo. Esto no 
significa que todos piensen igual, ni que se limite el pensamiento a las opiniones 
personales de cada uno de los participantes, sino lograr acuerdos mínimos que 
permitan trabajar de manera integrada. 

•	 Productividad: Cada reunión debe tener un propósito claro y específico de la 
misma, que genere una ganancia en términos de productos para la buena marcha 
de los procesos pedagógicos. 

•	 Clima Armónico: Debe existir empatía y amistad entre las y los miembros 
del equipo, para que las reuniones sean gratificantes, pues esto hace que las 
relaciones humanas sean sanas y favorezcan el rendimiento en el trabajo. El saber 
comunicarse adecuadamente hace que las relaciones sean armónicas.

Momentos de las reuniones formativas:

Previo al Inicio: El coordinador/a del Centro Modelo de Educación Inicial (CMEI) 
debe tener un cronograma de reuniones que le permita una convocatoria oportuna 
y a tiempo, definir claramente los objetivos de las mismas, establecer los temas a 
tratar y preparar el material para los encuentros formativos.

Durante la reunión: Inicio de la reunión y entrega de la agenda, presentación del 
propósito y los puntos a tratar en la agenda, diálogo o intercambio de ideas, analizar 
las ideas; por último, establecer los acuerdos y compromisos de la misma y utilizar 
un instrumento para evaluar cada reunión.  

Después de la reunión: Dar seguimiento a los acuerdos y compromisos asumidos en 
la reunión.  

Las reuniones personales: Es conducida por el/la coordinador/a del Centro Modelo 
de Educación Inicial (CMEI), con el propósito de evaluar el desempeño del personal 
bajo su responsabilidad. Su fin es retroalimentar, acompañar y reflexionar sobre el 
desempeño docente y administrativo, para un mejor funcionamiento del centro. 

A.3.- Seguimiento y acompañamiento al aula.

El acompañamiento al aula se concibe como “un proceso orientado a propiciar la 
reconstrucción crítico-propositiva de la práctica educativa de educadores/as”, así 
como de todo el personal que conforma el Centro Modelo de Educación Inicial, de 
manera tal que todos puedan tener la misma mística de trabajo.
Este acompañamiento lo realizará de manera sistemática el/la coordinadora del Centro 
Modelo.  

Este proceso de acompañamiento implica:  

•	 Que entre los/las acompañados/as y acompañantes se establezca un clima 
de confianza y colaboración en el cual se puedan asumir sus limitaciones y 
potencialidades.  Un clima que favorezca una proximidad afectiva que promueva 
la seguridad que proporciona el sentirse apoyado/a. 

•	 Que los/las acompañantes se reconozcan como corresponsales, de lo que va 
aconteciendo en el desarrollo del proceso” . El carácter pedagógico del seguimiento 
se refleja en los propósitos y acciones que se desarrollan, para propiciar 
experiencias significativas en el ámbito del aula, del centro educativo y de la 
comunidad.  Estas acciones van dirigidas a propiciar la adecuación y renovación 
del diseño curricular, lo que requiere de un trabajo conjunto entre acompañado/a 
y acompañante para ir realizando esas adecuaciones y promoviendo los cambios y 
renovaciones que demandan los procesos desarrollados.

•	 Que se propicie  un diálogo crítico entre acompañado/a y acompañante, que  
implique el intercambio compartido entre ambos/as sobre las experiencias  y labor 
docente, enfatizando en las fortalezas, las debilidades y la búsqueda de soluciones 
a las situaciones problemáticas encontradas y/o comunicadas, la reflexión sobre 
los cambios que se van operando, así como de las adaptaciones curriculares que 
se van ejecutando.

•	 Una sistematización del proceso que implica una reflexión sobre la propia práctica, 
tanto individual y como compartida entre acompañado/a y acompañante de las 
diferentes acciones desarrolladas; de los nuevos conocimientos que éstas generan 


  35

•	 Integración: Todo el equipo debe participar de manera activa en las decisiones, 
aportando ideas y propuestas en mejora de la práctica pedagógica; se procura que 
se logre un modo de pensar y de actuar que exprese un espíritu de equipo. Esto no 
significa que todos piensen igual, ni que se limite el pensamiento a las opiniones 
personales de cada uno de los participantes, sino lograr acuerdos mínimos que 
permitan trabajar de manera integrada. 

•	 Productividad: Cada reunión debe tener un propósito claro y específico de la 
misma, que genere una ganancia en términos de productos para la buena marcha 
de los procesos pedagógicos. 

•	 Clima Armónico: Debe existir empatía y amistad entre las y los miembros 
del equipo, para que las reuniones sean gratificantes, pues esto hace que las 
relaciones humanas sean sanas y favorezcan el rendimiento en el trabajo. El saber 
comunicarse adecuadamente hace que las relaciones sean armónicas.

Momentos de las reuniones formativas:

Previo al Inicio: El coordinador/a del Centro Modelo de Educación Inicial (CMEI) 
debe tener un cronograma de reuniones que le permita una convocatoria oportuna 
y a tiempo, definir claramente los objetivos de las mismas, establecer los temas a 
tratar y preparar el material para los encuentros formativos.

Durante la reunión: Inicio de la reunión y entrega de la agenda, presentación del 
propósito y los puntos a tratar en la agenda, diálogo o intercambio de ideas, analizar 
las ideas; por último, establecer los acuerdos y compromisos de la misma y utilizar 
un instrumento para evaluar cada reunión.  

Después de la reunión: Dar seguimiento a los acuerdos y compromisos asumidos en 
la reunión.  

Las reuniones personales: Es conducida por el/la coordinador/a del Centro Modelo 
de Educación Inicial (CMEI), con el propósito de evaluar el desempeño del personal 
bajo su responsabilidad. Su fin es retroalimentar, acompañar y reflexionar sobre el 
desempeño docente y administrativo, para un mejor funcionamiento del centro. 

A.3.- Seguimiento y acompañamiento al aula.

El acompañamiento al aula se concibe como “un proceso orientado a propiciar la 
reconstrucción crítico-propositiva de la práctica educativa de educadores/as”, así 
como de todo el personal que conforma el Centro Modelo de Educación Inicial, de 
manera tal que todos puedan tener la misma mística de trabajo.
Este acompañamiento lo realizará de manera sistemática el/la coordinadora del Centro 
Modelo.  

Este proceso de acompañamiento implica:  

•	 Que entre los/las acompañados/as y acompañantes se establezca un clima 
de confianza y colaboración en el cual se puedan asumir sus limitaciones y 
potencialidades.  Un clima que favorezca una proximidad afectiva que promueva 
la seguridad que proporciona el sentirse apoyado/a. 

•	 Que los/las acompañantes se reconozcan como corresponsales, de lo que va 
aconteciendo en el desarrollo del proceso” . El carácter pedagógico del seguimiento 
se refleja en los propósitos y acciones que se desarrollan, para propiciar 
experiencias significativas en el ámbito del aula, del centro educativo y de la 
comunidad.  Estas acciones van dirigidas a propiciar la adecuación y renovación 
del diseño curricular, lo que requiere de un trabajo conjunto entre acompañado/a 
y acompañante para ir realizando esas adecuaciones y promoviendo los cambios y 
renovaciones que demandan los procesos desarrollados.

•	 Que se propicie  un diálogo crítico entre acompañado/a y acompañante, que  
implique el intercambio compartido entre ambos/as sobre las experiencias  y labor 
docente, enfatizando en las fortalezas, las debilidades y la búsqueda de soluciones 
a las situaciones problemáticas encontradas y/o comunicadas, la reflexión sobre 
los cambios que se van operando, así como de las adaptaciones curriculares que 
se van ejecutando.

•	 Una sistematización del proceso que implica una reflexión sobre la propia práctica, 
tanto individual y como compartida entre acompañado/a y acompañante de las 
diferentes acciones desarrolladas; de los nuevos conocimientos que éstas generan 


  36

así como de las nuevas prácticas que se van implementando. En este proceso de 
sistematización se estimula la interpretación crítica de las acciones desarrolladas, 
el impacto que éstas tienen en las concepciones y en el desempeño de los/las 
acompañados/as, sus estudiantes, el centro educativo y los/las acompañantes. Para 
este acompañamiento, es importante que los/las coordinador/as de los Centros 
Modelo de Educación Inicial  tomen en cuenta los siguientes procedimientos:

•	 Identificación de necesidades: A través de la técnica de observación el/la 
coordinador/a del Centro Modelo de Educación Inicial visitará las aulas en días 
destinados para tal fin, en diferentes momentos de la jornada de clases, de manera 
que le permita tener una visión general del desempeño de los/las educadores/as. 

•	 Selección de una problemática. Seleccionar una problemática concreta que 
demande atención prioritaria para ir dándole tratamiento adecuado por medio al  
acompañar a los educadores y educadoras para una superación gradual y efectiva 
de  la situación hasta que se perciba que la práctica ha mejorado.

•	 Visualización del proceso enseñanza-aprendizaje: En este momento del 
acompañamiento el coordinador/a tomará en cuenta la apropiación de los 
contenidos y estrategias por parte de los y las docentes, la utilización de los 
recursos, así cómo los niños y niñas aprenden. 

•	 Sistematización de la experiencia: La coordinadora analizará las informaciones 
obtenidas, producto del acompañamiento a las aulas del Nivel Inicial, para 
identificar fortalezas y debilidades  de manera que permita tomar decisiones. 
Es responsabilidad del/de la coordinador/a presentar lecciones aprendidas 
recíprocamente en el proceso de acompañamiento (acompañado/a y 
acompañante). 

•	 Evaluación conjunta del proceso de acompañamiento. Al finalizar cada 
acompañamiento, es importante tener un diálogo reflexivo que permita detectar 
de manera consciente las fortalezas y las debilidades encontradas, donde se 
realicen acuerdos y compromisos para el mejoramiento sistemático. 

Nota: Ver instrumentos de acompañamiento en los anexos.


  37

2.2.- Gestión institucional.

2.2.1.- Descripción: 
En el Modelo de Gestión de la Calidad de los Centros Educativos se prevé el 
fortalecimiento enriquecido por la acción continua, tanto de las relaciones humanas, 
como de los procesos de enseñanza-aprendizaje, a partir de iniciativas socializadoras e 
integradoras de todos los actores en pro de la eficiencia y eficacia de la educación. 
Mediante la Gestión Institucional, vista desde los Centros Modelo de Educación Inicial 
(CMEI), se encuentra organizado bajo la responsabilidad del equipo directivo del 
Centro Educativo de Básica, al tiempo que hacen viables los procesos administrativos; 
así como del seguimiento y acompañamiento a las funciones realizadas por cada uno 
de los miembros de los CMEI.  

Una de las mejoras de la gestión institucional está encaminada al involucramiento 
del personal de los Centros Modelo de Educación Inicial, con la participación y el 
compromiso de asumir acciones planteadas en el Proyecto Educativo de Centro (PEC) 
de cada escuela, de manera que la misma pueda ejercer un liderazgo que transforme 
el plantel educativo en una comunidad que aprende, mediante la reflexión-acción, a 
partir de un adecuado uso del tiempo, espacios, recursos y la comunidad educativa 
en sentido general. 

La Gestión, tanto pedagógica como institucional se articula en una acción dinámica 
como ente de la calidad, que permiten la garantía de una cultura organizacional 
apegada a principios éticos y morales, como claves para el funcionamiento del 
centro. 

El aseguramiento de una gestión institucional y pedagógica de calidad en el Centro 
Modelo de Educación Inicial (CMEI), tendente a impactar en el fortalecimiento de 
la educación inicial del país, requiere la articulación de acciones de diferentes 
instancias del sistema que a continuación presentamos:


  38

Centro Modelo de 
Educación Inicial (CMEI) 

Coordinador/a

Bibliotecario/a

Escuela de Padres 
y Madres

Centro Educativo 
Nivel Básico 
Director/a

Asociación de Padres, 
Madres y Amigos 

de la Escuela

Orientador/Orientadora

Secretaria 
Docente

Docentes
del Nivel Inicial

Alumnos/as

Portero/Conserje

Centro de Recursos 
Educativos para el 

Aprendizaje 
(CRECE)

Encargado CRECE
Encargado/a

2.2.2- Organigrama del Centro Modelo de Educación Inicial (CMEI) 


  39

2.2.3.- UNA GESTIÓN DE CENTRO PARTICIPATIVA Y DEMOCRÁTICA
 
El Centro Modelo de Educación Inicial se considera como una unidad de acción 
educativa,  donde se ha de favorecer la efectividad del Currículo y la coherencia y 
la calidad del proceso.

Presentamos algunos principios que sustentan el accionar de la gestión del centro:
•	 Iniciativa y  capacidad prepositiva como características que deben enfatizarse. 

Éstas se refieren a la tendencia de las personas a actuar potenciando soluciones 
desde y frente a situaciones problemáticas. Tiene que ver con la capacidad de 
actuar en razón de juicios y motivaciones internas que conducen a la disposición 
al asumir responsabilidades, y favorecer el enfrentamiento de situaciones que 
deben ser respondidas.

		
•	 Propositividad, tiene que ver con el esfuerzo de completar la crítica con la 

búsqueda y construcción de posibles alternativas que estén en coherencia con 
las razones de la crítica.

	
•	 Participación, se refiere a la capacidad de “pensar y hacer” con otros de manera 

organizada en los diferentes espacios y ámbitos. La participación constituye, 
además de un objetivo deseable,  un medio a través del cual construimos una 
mejor realidad social y nos construimos como mejores seres humanos. También, 
es una forma de ejercitar la responsabilidad en cuanto, a lo que a cada cual se le 
requiere actuar para el bien de todos y todas.

	
•	 Cooperación, como la capacidad de los seres humanos, de asistir, ayudar, colaborar 

y contribuir con los demás. Es la concepción de ser humano que se trata de 
favorecer en el CMEI; es fundamental la comprensión de éste, como un ser que 
integra lo individual y lo social en una relación armónica. 

	
Comprendiendo que el/la maestro/a es quien tiene la responsabilidad final de 
sustentar el mayor grado de calidad y fidelidad en la aplicación del currículo en 
provecho de la población atendida, se realiza una intensa y extensa labor formativa 
fundamentada en la estrategia de acompañamiento, tanto en sus propias aulas como 
en las acciones demostrativas en los Centros Modelos.


  40

3.- Participación de la familia y su formación.

Uno de los aspectos que permite consolidar la calidad de la educación infantil es 
la presencia permanente y activa de los padres, madres y/o responsables de los 
niños y niñas que asisten a los centros educativos. La alianza familia y escuela es 
definitiva para el éxito en los procesos de aprendizaje, en particular en el desarrollo 
integral de los niños y las niñas. Es por tal razón que este sub-componente, busca la 
intervención con las familias, favorecer distintos niveles de relaciones: educadores-
niños, educadores- padres, madres o tutores, padres, madres e hijos, institución 
escolar- organización de padres.

Desde el Ministerio de Educación y en articulación con las Direcciones Generales de 
Participación Comunitaria, Educación Básica y de Educación Inicial, y el Departamento 
de Orientación y Psicología, se ha favorecido el trabajo con las familias, a través 
de las Escuelas de Padres y Madres.

• Escuela de Padres, Madres y/o Tutores. 

Las Escuelas de Padres y Madres constituyen un espacio integrador para propiciar la 
reflexión y el análisis de contenidos, así como el intercambio de experiencias sobre 
aspectos fundamentales relacionados con los adecuados procesos de formación y 
crianza de sus hijos e hijas. Suponen un proceso activo y de doble vía para la imple-
mentación de planes, programas y actividades que propician un ambiente de sociali-
zación y crecimiento en la familia, impulsado desde el ámbito escolar.

Propósitos:

a) Contribuir a la formación y actualización de los padres y las madres, para fortalecer 
el papel de la familia como primera educadora de sus hijos e hijas; así como su  
rol para su desarrollo integral.

b) Favorecer la co-participación de la familia y el equipo docente en el desarrollo 
académico y bio-psico-social de los niños y de las niñas.

c) Estimular la integración de los padres y las madres de la escuela, a fin de crear 
redes de apoyo para las familias.

Principios que rigen las Escuelas de Padres y Madres.

a) Estructuración y Sistematicidad: Se refiere a la integración de un equipo 
responsable de la ejecución y correcta articulación de las EPM en cada centro 
educativo, así como del desarrollo de un programa general homogéneo en cuanto 
a contenidos, duración y periodicidad de las sesiones.

b) Integralidad: Cada uno de los módulos que componen el programa básico, así como 
los contenidos complementarios que puedan ser aportados en las discusiones, 
están orientados a garantizar el desarrollo bio-psico-social de los niños, las niñas 
y sus familias.

c) Flexibilidad: En cada sesión, los padres y las madres, de acuerdo con el equipo 
coordinador, pueden introducir elementos novedosos para enriquecer las 
discusiones, orientar los análisis en función de sus inquietudes o adaptar temas 
específicos del programa a las necesidades planteadas por el grupo.

d) Participación y Equidad: Responde al derecho que tienen todos y todas las 
participantes de las EPM a participar y ser escuchados/as como parte de la 
comunidad educativa. En este contexto, es fundamental que se den las mismas 
oportunidades de asistir a las sesiones, aportar ideas y presentar inquietudes, sin 
discriminación por sexo, grado educativo, u otra condición.


  41

3.- Participación de la familia y su formación.

Uno de los aspectos que permite consolidar la calidad de la educación infantil es 
la presencia permanente y activa de los padres, madres y/o responsables de los 
niños y niñas que asisten a los centros educativos. La alianza familia y escuela es 
definitiva para el éxito en los procesos de aprendizaje, en particular en el desarrollo 
integral de los niños y las niñas. Es por tal razón que este sub-componente, busca la 
intervención con las familias, favorecer distintos niveles de relaciones: educadores-
niños, educadores- padres, madres o tutores, padres, madres e hijos, institución 
escolar- organización de padres.

Desde el Ministerio de Educación y en articulación con las Direcciones Generales de 
Participación Comunitaria, Educación Básica y de Educación Inicial, y el Departamento 
de Orientación y Psicología, se ha favorecido el trabajo con las familias, a través 
de las Escuelas de Padres y Madres.

• Escuela de Padres, Madres y/o Tutores. 

Las Escuelas de Padres y Madres constituyen un espacio integrador para propiciar la 
reflexión y el análisis de contenidos, así como el intercambio de experiencias sobre 
aspectos fundamentales relacionados con los adecuados procesos de formación y 
crianza de sus hijos e hijas. Suponen un proceso activo y de doble vía para la imple-
mentación de planes, programas y actividades que propician un ambiente de sociali-
zación y crecimiento en la familia, impulsado desde el ámbito escolar.

Propósitos:

a) Contribuir a la formación y actualización de los padres y las madres, para fortalecer 
el papel de la familia como primera educadora de sus hijos e hijas; así como su  
rol para su desarrollo integral.

b) Favorecer la co-participación de la familia y el equipo docente en el desarrollo 
académico y bio-psico-social de los niños y de las niñas.

c) Estimular la integración de los padres y las madres de la escuela, a fin de crear 
redes de apoyo para las familias.

Principios que rigen las Escuelas de Padres y Madres.

a) Estructuración y Sistematicidad: Se refiere a la integración de un equipo 
responsable de la ejecución y correcta articulación de las EPM en cada centro 
educativo, así como del desarrollo de un programa general homogéneo en cuanto 
a contenidos, duración y periodicidad de las sesiones.

b) Integralidad: Cada uno de los módulos que componen el programa básico, así como 
los contenidos complementarios que puedan ser aportados en las discusiones, 
están orientados a garantizar el desarrollo bio-psico-social de los niños, las niñas 
y sus familias.

c) Flexibilidad: En cada sesión, los padres y las madres, de acuerdo con el equipo 
coordinador, pueden introducir elementos novedosos para enriquecer las 
discusiones, orientar los análisis en función de sus inquietudes o adaptar temas 
específicos del programa a las necesidades planteadas por el grupo.

d) Participación y Equidad: Responde al derecho que tienen todos y todas las 
participantes de las EPM a participar y ser escuchados/as como parte de la 
comunidad educativa. En este contexto, es fundamental que se den las mismas 
oportunidades de asistir a las sesiones, aportar ideas y presentar inquietudes, sin 
discriminación por sexo, grado educativo, u otra condición.


Centros de Recursos Educativos y 
Aprendizaje (CRECE)


Centros de Recursos Educativos y 
Aprendizaje (CRECE)


  44

III•Centros de Recursos Educativos y Aprendizaje,    
CRECE

Los Centros de Recursos Educativos y  Aprendizaje, CRECE, son espacios dotados con 
tecnologías, materiales educativos y textos, a disposición, en primera instancia, de 
los educadores y educadoras, de otros/as actores/as usuarios/as de estos. 

Estos centros juegan un papel de vital importancia en la modernización de la enseñanza, 
ya que incorporan a los centros educativos públicos,  las tecnologías y los recursos 
didácticos indispensables para lograr procesos de calidad. A través de estos, se hace 
más viable la capacitación en la acción de educadoras y educadores, al disponer de un 
espacio con recursos a su disposición, donde pueden interactuar con sus compañeras 
y  compañeros de labores y contar con las orientaciones de la coordinadora o el 
coordinador del Centro de Recursos Educativos y Aprendizaje, CRECE.

Los Centros de Recursos Educativos y Aprendizaje, CRECE, constituyen un valioso 
elemento para la capacitación y formación permanente de los/las educadores/
as; fomentan la creatividad, la comunicación y ofrecen informaciones (así como 
recursos) para resolver problemas y para la toma de decisiones en el aula. Para los 
demás miembros de la comunidad educativa del centro, es una oportunidad para su 
desarrollo cultural, individual y colectivo.

Se aspira a que los Centros de Recursos Educativos y Aprendizaje, CRECE, se 
conviertan en mediadores entre el director o la directora, coordinador/a, técnicos/
as distritales, asesores/as, educadores/as, formadores/as de docentes, la familia y 
la comunidad, para que contribuyan de manera significativa a mejorar la calidad de 
la educación en nuestro país.

Son usuarios/as de los Centros de Recursos Educativos y Aprendizaje, CRECE:

• Educadore/as de la Regional o Recinto al que pertenece el CRECE. 
• Comités de Padres, Madres y Amigos/as del pre-primario constituidos en las
   Regionales al que pertenece el CRECE.
• Asesores/as Regionales y Técnicos/as Distritales a las que pertenece el CRECE.
• Directores/as de centros educativos.

• Estudiantes y profesores/as de los Recintos del Instituto Superior de Formación docente.


  45

IV• El Centro de Recursos Educativos y Aprendizaje,   
CRECE, como ambiente de aprendizaje

La creación de ambientes de aprendizajes estimulantes, versátiles y amenos, 
dentro de los Centros de Recursos Educativos y Aprendizaje, CRECE, ofrecen 
la posibilidad a los/las educadores/as de interactuar con diversos medios y 
materiales audiovisuales e impresos, entre los cuales la computadora puede 
constituirse en un auxiliar importante. 

Estos espacios, a diferencia de otros escenarios educativos, ofrecen la ven-
taja de emplear la tecnología informática como complemento del libro, las 
proyecciones, los papelógrafos y otros recursos, que junto a la computadora 
y sus múltiples aplicaciones propician mayores posibilidades para el logro de 
aprendizajes de calidad.

Para los/las docentes, los Centros de Recursos Educativos y Aprendizaje, 
CRECE, son un modelo más asimilable a la cultura escolar, y más compatible 
con las características de nuestra realidad. 

Se trata de que los/las educadores/as cuenten con los medios tecnológicos y 
otros recursos didácticos, así como con la asesoría necesaria para realizar el 
trabajo del aula con más facilidad y mayor calidad.

El Centro de Recursos Educativos y Aprendizaje, CRECE, fortalece la educación 
permanente de los/las educadores/as, ya que es un espacio natural para el 
reencuentro de la teoría con la práctica, la reflexión con la acción, para la 
innovación, para revisar dificultades,  producir materiales y socializar las ex-
periencias pedagógicas. También permite el trabajo colaborativo y fortalece el 
trabajo extraescolar, pues involucra en sus actividades a diferentes miembros 
de la comunidad.


  46

V• Objetivos de los Centros de Recursos Educativos 
    y Aprendizaje, CRECE

• Facilitar  la formación y actualización permanente de los educadores y 
educadoras, a través del uso de recursos  didácticos y tecnologías de la  
información y de la comunicación.

• Apoyar la puesta en marcha  del Modelo Pedagógico y del Proyecto 
Curricular de los  diferentes grados, a partir de la identificación de fuentes 
de información actualizada.

•Proporcionar información y apoyo documental a los/as estudiantes, 
familias y comunidades usuarias de  los  Centros de Recursos Educativos 
y Aprendizaje (CRECE) acerca de procesos de gestión, participación 
y desarrollo de la primera infancia, así como de otros temas de la 
formación de los/las docentes.

VI• Funciones de los Centros de Recursos Educativos y     
Aprendizaje, CRECE

Los Centros de Recursos Educativos y Aprendizaje cumplen funciones que son  vitales para el 
buen funcionamiento de un centro educativo de cualquier nivel. Algunas de estas funciones 
son las siguientes:

• Brindar un espacio de trabajo para la formación y capacitación en la 
acción, de los/as educadores/as y para el desarrollo de proyectos que 
involucren a toda la comunidad educativa.

• Proporcionar a los/as usuarios/as el material básico que necesitan para 
la realización de trabajos pedagógicos.

• Custodiar y preservar los materiales didácticos, bibliográficos y equipos 
audiovisuales,  y garantizar su buen estado y conservación.  

• Asesorar a los/as usuarios/as en la búsqueda y tratamiento de la 
información documentada del centro en distintos soportes: libros, videos, 
DVD,  Internet u otros.

• Proporcionar información documental sistematizada en base de datos 
para fines docentes, académicos y de difusión cultural entre los usuarios 
del centro.

• Compilar, analizar, documentar y difundir información pertinente para el 
desarrollo de la educación Dominicana.


  47

• Brindar servicios de consulta, producción y reproducción de materiales 
audiovisuales en diferentes soportes (video analógico y digital, fotografía,  
carteles y otros).

• Orientar y crear condiciones para el desarrollo de experiencias que estimulen en 
la comunidad educativa el hábito de utilizar los libros y la lectura como fuente 
de información y de placer.

• Buscar estrategias viables para hacer circular la información  a todos/as los/las 
docentes.

• Contribuir en el contexto escolar con el desarrollo de la educación y la
   cultura.

• Crear acciones de trabajo colectivo, acordes con el proyecto educativo del    
centro.

VII• Servicios y Actividades de los Centro de Recursos 
Educativos y Aprendizaje, CRECE

1) Proyecciones de videos. 
    Con una periodicidad planificada, se organizarán  sesiones de proyecciones 

de videos educativos y experiencias diversas, grabadas para ser socializadas 
y discutidas. 

 
2) Audiciones CD, programas de radio y otras.

3) Organización de cursos y talleres a educadores/as acerca de temas de 
     interés.

4) Organización de cursos y talleres a los/las directores/las de los centros   
     educativos.

5) Reuniones de trabajo de los grupos pedagógicos.

6) Orientación a educadores/as de manera individual o en pequeños 
     grupos, acerca de la elaboración o utilización de determinados recursos. 

7) Actividades de extensión cultural, como exposiciones de libros,   lectura
     comentada y obras dirigidas a los/las usuarios/as.

8) Consultas bibliográficas.


  48

VIII• Encargado/a de los Recursos Educativos y Apren-
dizaje, CRECE

A) Perfil

Dentro de las características básicas que debe poseer el o la responsable de un Centro de Re-
cursos Educativos y Aprendizaje, CRECE, podemos destacar:

• Comprometida/o  con una gestión educativa de calidad.
• Dinámica/o y proactiva/o.
• Conocedora/or de la población y de los currículos de los diferentes grados.
• Abierta/o al cambio y a las innovaciones didácticas.
• Capacidad de comunicación y trabajo en equipo.
• Conocedora/or de las necesidades y objetivos del centro educativo.
• Conocedora/or de los medios y sus posibilidades didácticas.
• Capacidad de organización y gestión.
• Competencias en el uso de las TIC.

B) Funciones

De Planificación y Control
• Identificar necesidades de los/las educadores/as, para planificar actividades educativas 

conjuntamente con otros actores/as del sistema educativo.

• Planificar el uso adecuado de los recursos educativos.

• Organizar espacios y tiempos para el uso de los recursos del Centro.

• Orientar a los/las usuarios/as acerca del uso de nuevos recursos existentes en el Centro.

• Diseñar estrategias para adquirir recursos del entorno, factibles de ser reciclados. 

• Elaborar una planificación trimestral, en la que consten las actividades que se van a reali-

zar desde el Centro de Recursos Educativos y Aprendizaje, CRECE, y los productos que se 

esperan lograr. 

• Dar seguimiento a la organización y los trabajos de las diferentes áreas del Centro.                                                                                                               

• Evaluar periódicamente los planes y programaciones ejecutadas por el Centro.


  49

De Información y Documentación:

• Redactar y enviar artículos, informaciones, experiencias identificadas  en las 
aulas, en los  grupos pedagógicos y en la comunidad, para ser difundidas en 
publicaciones periódicas a través de diferentes medios.

• Mantener el intercambio de informaciones  con el Asesor o la Asesora Regional, el 
Técnico/a Distrital y el Coordinador o la Coordinadora Docente y Administrativo/a 
de los centros educativos, así como con los/las formadores/as de docentes.

• Elaborar informes trimestrales sobre el Centro de Recursos Educativos y de 
Aprendizaje, CRECE, y enviarlo a las instancias correspondientes, por los canales 
correspondientes.

De Diseño y Producción de Materiales:
• Orientar a los/las usuarios/as en el diseño y uso de materiales didácticos.

De Cuidado y Mantenimiento de los Equipos y Materiales:
• Ser responsable de la infraestructura informática del Centro de Recursos 

Educativos y Aprendizaje, CRECE, (equipos, materiales educativos, 
bibliográficos y gastables).

• Cumplir y hacer cumplir las normas y reglamentos que contribuyan a la   
institucionalidad del Centro.

De Selección y Evaluación de los Materiales:
• Identificar necesidades de equipos y materiales didácticos, hacer inventario de 

éstos con la colaboración de los/las educadores/las y  comunicar a las instan-
cias superiores las necesidades a suplir. 

IX• Reglamento para el Uso de los Servicios de los Centros 
de Recursos Educativos y Aprendizaje, CRECE

a) Ser usuario/a activo/a del Centro de Recursos Educativos  y Aprendizaje, CRECE 
(ver acápite 2).


  50

b) Llenar la ficha correspondiente al servicio solicitado, firmarla y  entregarla al o la encargado/a 
del área correspondiente.

c) El encargado o la encargada del área autorizará el servicio y revisará el estado del equipo o 
material a ser utilizado, haciendo constar en la ficha los detalles de éste.

d) Presentar documento de identificación (carné vigente para los/las estudiantes, y  cédula de 
identificación para los demás).

e) Los recursos y materiales sólo serán utilizados dentro del área del Centro de Recursos Educativos 
y Aprendizaje, CRECE.

f) Al finalizar el uso de los equipos o materiales, el encargado/a del área  comprobará que éstos no 
hayan sufrido daño alguno.

g) Los equipos materiales o libros que sufran daño por maltrato o pérdida, serán responsabilidad 
del usuario o la usuaria que lo haya solicitado, y su reparación o reposición  correrán a su cargo, 
previa gestión con el /la encargado/a del Centro de Recursos Educativos y Aprendizaje, CRECE, 
y/o del área correspondiente. 

X• Áreas en las que se Organizan los Centros de Recursos 
Educativos y Aprendizaje, CRECE

• Área de Biblioteca.

• Área de Informática.

• Área de Recursos Audiovisuales.

• Área de Elaboración de Materiales Didácticos.

10.1• Área de Biblioteca

Esta es el área del Centro de Recursos Educativos y Aprendizaje, CRECE, donde se organizan 
libros, videos y documentos a disposición de la comunidad educativa. Una de las    ventajas que 
ofrece este espacio está enfocada en el desarrollo del currículo, ya que permite el fomento 
de la lectura y la formación de una actitud científica en los  educadores y educadoras.


  51

Este espacio cuenta con el equipo necesario para el trabajo bibliotecario: ficheros, 
computadoras, impresora,   escáner, fotocopiadora, sello, libro de registro de usuario, 
catalogación y clasificación. 

Conviene que la codificación y organización sean poco complejos, a los fines de facilitar su 
manejo a los/las usuarios/as.

Los libros, videos y demás materiales  existentes 
en esta área deben de estar relacionados 
fundamentalmente con las tareas propias de 
la profesión docente:

1• Consulta y referencia: diccionarios, 
       enciclopedias, atlas, mapas,  directorios
       y obras de consulta. 

2• Obras profesionales: libros de Pedagogía, 
Didáctica, Psicología, metodología y 
organización escolar. 

3• Publicaciones periódicas: revistas, boletines y otras publicaciones periódicas 
profesionales, para mantener a los/las educadores/as informados/as de todo 
cuanto se realiza e investiga en el mundo, en el ámbito de la profesión docente.

4• Publicaciones oficiales: guías didácticas, instructivos, cuadernillos, manuales y 
otros materiales que produce el Ministerio de Educación.

5• Libros para el uso del o la bibliotecaria: manuales de bibliotecología, libros 
acerca de organización de bibliotecas escolares, bibliotecas de aula, centros de 
documentación, etc.        

Dentro de los libros ofrecidos en el área de la biblioteca de los Centros de Recursos Educativos 
y Aprendizaje, CRECE, se encuentran: libros actualizados de pedagogía general, pedagogía 
infantil, historia de la educación, psicología general, currículo, manual de organización escolar, 
legislación,  organización de bibliotecas, libros sobre el juego, la educación psicomotora, el 
desarrollo del lenguaje, el aprendizaje de la lecto-escritura y el trabajo con la familia.


  52

También se encuentran libros de canciones, poesías, teatro infantil, títeres, manualidades, 
educación artística, protección de la naturaleza, computación, enciclopedias, manuales y 
guías, y otros de cultura general.

10.1.1• Servicios del Área de la Biblioteca

1• Lectura en sala 
     Este servicio  se ofrece a educadores/as y estudiantes, para que puedan realizar 

sus planificaciones y otros trabajos propios de la actividad docente, especialmente 
aquellos de investigación y ampliación de sus conocimientos psicopedagógicos.

2• Orientación a docentes del nivel
     La biblioteca del  Centro de Recursos Educativos y Aprendizaje, CRECE, ofrece 

orientación personal a las educadoras/es y estudiantes de la carrera de Educación, 
que visitan el centro para consultar y preparar fuentes bibliográficas. 

    Esto exige el conocimiento previo del bibliotecario o bibliotecaria acerca  de 
los programas que se desarrollan en los centros educativos, en los programas 
de Licenciatura en Educación Inicial, Básica y Educación Física. Esto facilita la 
adaptación de los materiales bibliográficos a cada necesidad y la colaboración 
entre bibliotecario/a y usuarios.

3• Orientación bibliotecaria y lectora
     Los grupos de educadores/as y estudiantes de Pedagogía que visitan el área de 

biblioteca reciben las explicaciones de lugar acerca del funcionamiento de ésta; 
se les enseña a manejar los ficheros, a buscar en las estanterías, a volver a colocar 
los documentos sin alterar su orden, etc.

5• Proyecciones y audiciones
    Periódicamente, la biblioteca organizará sesiones de proyecciones de videos y           

audiciones musicales de tipo educativo o recreativo,  con el propósito de que los/
las educadores/as conozcan su contenido y posibilidades, y puedan  integrarlos a 
la planificación curricular.

6• Actividades de extensión
      La biblioteca  organizará actividades de extensión cultural, para padres, madres y 

docentes, como exposiciones de libros, lecturas comentadas, etc.


  53

 
                                     

   

10.1.2• Organización de la Biblioteca

El proceso de organización de los recursos bibliográficos de la biblioteca se realiza a través 
de los siguientes pasos:

A) Selección

B) Catalogación

C) Ordenación

La selección de las obras para las bibliotecas de los Centros de Recursos Educativos y 
Aprendizaje, CRECE, se hace tomando en consideración las sugerencias y opiniones de los/
las encargados/as de los mismos, y de los/las docentes.

El tratamiento de los recursos bibliográficos es una tarea previa a la puesta en           
funcionamiento de la biblioteca y es función del bibliotecario o la bibliotecaria. Para 
tales fines, es necesario contar con materiales de controles, tales como un sello, registro, 
catalogación y clasificación.

Para el tratamiento técnico de los materiales se tendrá en cuenta que los catálogos y la 
clasificación  sean poco complejos, con el fin de facilitar su manejo y ordenación de los  
recursos bibliográficos.

Teniendo en cuenta los objetivos de  los Centros de Recursos Educativos y Aprendizaje, 
CRECE, el área de biblioteca debe ser  de libre acceso para educadores/as, estudiantes de 
educación de los recintos y para los padres y madres.

Los materiales bibliográficos estarán colocados  en estantes de fácil acceso, organizados por 
algún procedimiento sistemático: títulos, autores/as, entre otros.

Para el acceso a estos materiales, el/la usuario/a deberá solicitarlo al bibliotecario o la 
bibliotecaria, llenar la ficha correspondiente y acogerse a las reglamentaciones del área, las  
cuales estarán impresas en un lugar visible de la biblioteca (ver ficha anexa). 

10.1.3• El Bibliotecario y la bibliotecaria del Centro de 
             Recursos Educativos y Aprendizaje, CRECE

Son funciones del bibliotecario o la bibliotecaria de  los Centros de Recursos Educativos y 
Aprendizaje, CRECE: 


  54

• Realizar el procesamiento técnico de los recursos bibliográficos: registrar, catalogar 
y clasificar.

• Organizar el material en sus diferentes soportes, para facilitar a los/las usuarios/
as su búsqueda, identificación y acceso.

• Estar al corriente de los nuevos conocimientos, tendencias, orientaciones y 
disposiciones relativas al área.

• Mantenerse actualizado/a  en relación a las nuevas tecnologías y fuentes de 
información.

 
• Orientar a los/las usuarios/las para el uso autónomo y eficaz de los distintos 

materiales. 

• Realizar permanentes revisiones o controles de los materiales bibliográficos bajo 
su responsabilidad.

• Racionalizar el uso del espacio y los recursos existentes.
  
• Planificar tareas conjuntas con los/las docentes, estableciendo vínculos 
   profesionales. 

• Incluir en el proyecto de la biblioteca actividades específicas de extensión  
   bibliotecaria y cultural de acuerdo con las características de su comunidad
   educativa.

• Promover la lectura por el placer de leer, como valor en sí misma.

• Mantener bajo resguardo y protección los recursos bibliográficos, asumiendo su 
responsabilidad.

El bibliotecario o la bibliotecaria  llevará un registro de los/las usuarios/as de la biblioteca, 
con nombre, fecha y ocupación de la persona; también llevará registro de los libros y 
documentos con sus autores/as utilizados, para determinar cuáles son los más consultados 
y hará un informe mensual de las actividades realizadas.

Para el registro de usuario/a, se recomienda utilizar un libro diseñado para tal fin; para el 
registro de libros consultados se puede seguir el mismo procedimiento, o hacer una ficha 
y tenerla multicopiada. Estas fichas se organizan en una carpeta, portafolio o digitalizada, 
donde se tendrán todos los documentos relacionados con la biblioteca, para fines de 
revisión, análisis, evaluación y retroalimentación (Ver fichas Anexo).


  55

10.2• Área de Informática

El área de informática de los Centros de Recursos Educativos y Aprendizaje está constituida por cinco 
computadoras conectadas al Internet y dos impresoras. Esta área pretende servir de plataforma para 
el desarrollo e implementación de prácticas de aulas apoyadas con tecnologías y servir como centro 
de recursos digitales y multimedia para la formación tecnológica de las educadoras del Nivel Inicial.

10.2.1• Servicios del Área de Informática

• Orientación para la elaboración y difusión de presentaciones y documentos para fines 
educativos.

• Búsqueda y manejo de información en el Internet para la investigación individual o de 
equipos.

• Búsqueda de recursos para el trabajo con los/las alumnos/as.

• Búsqueda y manejo de información en formato digital para la capacitación  de los grupos 
pedagógicos.

• Promoción del Portal Educativo del Ministerio de Educación como fuente de recursos 
para la enseñanza, aprendizaje e investigación.

• Evaluación y selección de recursos educativos en formato digital.

10.2.2• Normas para el Uso del Área de Informática

Es obligatorio velar por un entorno seguro y por el 
cumplimiento de normas en el cuidado y uso de los 
equipos y materiales tecnológicos que se encuentran 
en esta área.

En el área de Informática de los Centros de Recursos 
Educativos y Aprendizaje está prohibido:

• Copiar programas informáticos en violación a los 
términos de las licencias que han sido donadas o 
adquiridas por el proyecto.

• Instalar programas informáticos en violación a los términos de las licencias de éstos.

• Desinstalar programas, borrar archivos o cambiar configuraciones de las  computadoras. 


  56

• Permanecer en el área fuera del horario establecido.

• Utilizar los recursos informáticos con fines personales, recreativos, o comerciales (juegos, 
chat o conversación electrónica en tiempo real).

• Afectar el ancho de banda al bajar archivos grandes (audio, imágenes  y videos de contenido 
no educativo).

 
• Poner en riesgo los equipos de infectarse con virus, al bajar archivos, (audio, imágenes  y 

videos de contenido no educativo) sin tomar las debidas precauciones.

• Fumar, comer, beber y hacer ruidos innecesarios dentro del área.

10.3• Área de Recursos Audiovisuales

La importancia de los medios audiovisuales en la educación se fundamenta en que la enseñanza 
se torna más activa, ya que los/las alumnos y alumnas se involucran con diferentes medios 
y materiales que les van creando habilidades, destrezas y nuevas formas de ver el mundo y 
de actuar frente a la sociedad, así como de interpretar el significado de los mensajes e ir 
construyendo sus propias reflexiones y conocimientos. 

El área de Audiovisuales de los CRECE tiene como principal propósito familiarizar a los/las 
educadores/as con los recursos que allí se encuentran y ayudarlos/as a potenciar su uso 
para mejorar la calidad del proceso de enseñanza y de aprendizaje.

En esta área los y las docentes podrán observar videos, diapositivas o transparencias, antes 
de utilizarlos en sus aulas, en  un taller, en una reunión de equipo o en una reunión de 
padres y madres. De igual manera,  podrán discutir con sus compañeros/as las ventajas o 
desventajas de un determinado visual o audiovisual, sus cualidades, costos y todo lo rela-
cionado con su utilización. En este espacio, las y los educadores podrán oír una cinta, un 
cuento sonoro o elaborar un montaje audiovisual. 

Entre los equipos propios de esta área se encuentran: Monitor de televisión, DVD, 
retroproyector, radios grabadores con CD, cámara de video, cámara de fotos, datashow 
y pantalla. Todos estos equipos y los materiales correspondientes serán utilizados en las 
capacitaciones programadas por los grupos pedagógicos, en talleres y reuniones con los 
padres y las madres, y por los/las educadores/las de manera individual, para mejorar su 
desempeño profesional. 


  57

10.3.1• Normas para el Uso de los Materiales y Equipos 
            Audiovisuales

• Se prestará la sala o Área de Recursos Audiovisuales sólo si se van a utilizar ayudas 
audiovisuales.

•  No se permitirá el ingreso de ningún tipo de alimento ni bebidas.

•  Cuando un/una educador/una, técnico/a distrital, 
estudiantes o profesor/a de los recintos o coordinadora 
de CMEI quiera utilizar la sala o espacio audiovisual, 
deberá reservarlo con un mínimo de tres días hábiles, 
y su asignación dependerá de la disponibilidad al 
momento de la solicitud.

•  Cada reservación deberá ser  avalada por el coordinador 
o la coordinadora del CRECE.

•  Se llenará una ficha por cada equipo solicitado indicando hora de inicio y término   
de la sesión.

•  No se permitirá sacar los equipos del espacio  correspondiente al Nivel Inicial.

•  Se permitirá el acceso a grupos de estudiantes o docentes al Área de Recursos 
Audiovisuales sólo cuando el/la usuario/a autorizado/a haga presencia. Asimismo 
éste/a velará por el cuidado y entrega de las salas y equipos en el estado en que 
los encontró; compromiso que quedará consignado por escrito mediante formato 
especial.

 
•  La información utilizada en los computadores del área para   efectos de alguna 

presentación será borrada de la memoria del equipo una vez haya terminado 
la sesión. 

10.3.2• Normas para las Grabaciones y Reproducciones 
             (Audio-Video) 
 

• Las grabaciones en video (filmaciones) se realizarán sólo cuando el material 
registrado represente valor académico o institucional. 


  58

• La solicitud para filmar un evento deberá hacerse con tiempo prudencial para lograr así 
una buena coordinación. 

•  Los DVD-CD deberán ser suministrados por la o el solicitante (persona o dependencia) 
y no por el CRECE.

•  La devolución del material audiovisual (de uso interno) deberá realizarse en el Área de 
Recursos Audiovisuales de manera personal, como fue su préstamo.

Anexo:

• Modelo de Ficha para la solicitud de reservación de equipos o materiales.
• Ficha de Solicitud de Prestamos.

10.4• Taller de Elaboración de Recursos Didácticos

Esta área tiene como  propósito promover una 
actitud creativa participativa a través del diseño, 
elaboración y producción de materiales didácticos 
que apoyen y enriquezcan los procesos de enseñanza 
y aprendizaje.

Este es el espacio destinado a la elaboración de los 
materiales que necesitan los/las docentes, para de-
sarrollar una enseñanza de calidad. 

Los materiales disponibles no deben desviarse hacia 
otros fines que no sean los establecidos en los objetivos y funciones de los CRECE, por lo 
que en ningún momento serán usados para el trabajo de los niños en las aulas, ni para 
tareas administrativas.

Entre los materiales propios de esta área se encuentran:

Cuchillas, guillotina, rotafolio, pizarra magnética, compás plástico, reglas, cartulinas de 
diferentes colores, papelógrafos, papel de construcción,  lápices de colores, rollo de papel  
manila, témpera, cinta pegante,  papel bond, cinta de doble cara, cartón,  pegamento, 
escarcha, foami, marcadores, tijeras grandes, libretas rayadas y otros.


  59

Tanto el encargado o la encargada como los demás usuarios/as del CRECE deben recolectar 
materiales de desecho para ser almacenados y luego utilizados en la    realización de 
diferentes materiales didácticos: colecciones de cajas, papeles de diferentes colores, 
diseños y texturas, cartones, restos de plásticos, conos y carreteles de hilo, tapas, retazos, 
restos de hilos de lana, pedazos de maderas, láminas de     almanaques, revistas periódicos, 
tarjetas, etc.

Dentro de las funciones del encargado o la encargada de los Centros de Recursos Educativos 
y Aprendizaje, CRECE, está inventariar y clasificar estos materiales para ser utilizados bajo 
su supervisión, por los y las  usuarios  de acuerdo con sus necesidades.

Estos materiales se utilizarán:

• En cursos y talleres.
• En el transcurso del año escolar, cuando se planifican las unidades, temas o
   proyectos.
• De manera individual, cuando un/una educador/a necesita reponer un material que 

se ha deteriorado. En este caso, lo solicita mediante una ficha elaborada por el 
coordinador o la coordinadora, para el control del material gastable.

10.4.1• Control y Organización de los Materiales y Equipos 

Los materiales gastables existentes en el Centro de Recursos Educativos y Aprendizaje, 
CRECE, son responsabilidad del encargado o la encargada, por lo que estos serán guardados 
en armarios o  estantes en  un lugar donde sólo éste/a tendrá acceso. 
Los materiales gastables estarán debidamente organizados según procedimiento establecido 
por el coordinador o la coordinadora. 

Por ejemplo: 
Cartulinas en paquetes del mismo color, cartones en 
paquetes del mismo grosor o tamaño, cajas rotuladas 
para material reciclado etc. 

Todo estará contabilizado y anotado en un cuaderno o 
fichas diseñadas para tal fin. Se debe indicar la fecha 
y los materiales que se utilizaron, el uso dado a los 
mismos y el nombre de los educadores o las educado-
ras que lo  solicitaron.


  60

Los materiales que se utilizan en el trabajo diario serán explicitados en la planificación 
didáctica; el encargado o la encargada llevará el control de los que se gastan y de los que 
se deben reponer.
 
Antes de comenzar un proyecto de elaboración de un determinado material didáctico, se 
realiza su planificación la cual se presenta a la encrgada del Centro de Recursos Educativos 
y Aprendizaje, CRECE, para su aprobación. Ver modelo de planificación del material 
didáctico, anexo p. 108.

Los materiales que se utilizan en el trabajo diario serán explicitados en la planificación 
didáctica; el encargado o la encargada llevará el control de los que se gastan y de los que 
se deben reponer.
 
Antes de comenzar un proyecto de 
elaboración de un determinado material 
didáctico, se realiza su planificación la 
cual se presenta a la encargada del Centro 
de Recursos Educativos y Aprendizaje, 
CRECE, para su aprobación. Ver modelo de 
planificación del material didáctico, anexo 
p.108.


  61

						        •Bibliografía
a) Secretaría de Estado de Educación. “Manual Operativo para las Juntas 
     Descentralizadas”. Editora Alfa y Omega, Santo Domingo, 2002.

b) Secretaría de Estado de Educación. “El Trabajo Diario en el Nivel Inicial”. 
     Ediciones de Colores. República Dominicana. 1999.

c) Secretaría de Estado de Educación. “Diseño Curricular del Nivel Inicial”. 
     Serie Innova 2000. Editora Alfa y Omega. República Dominicana.

d) Secretaría de Estado de Educación. “Lineamientos Políticos y Organizativos del      
Nivel Inicial”. Editora Alfa y Omega, Santo Domingo, 2008.

e) Secretaría de Estado de Educación. “Manual de Funcionamiento de los Centros      
de Recursos Educativos y Aprendizaje (CRECE)”.  Santo Domingo, 2008.

f)  Secretaría de Estado de Educación. “Reglamento del Estatuto del Docente”.
    SEE. 2003.

g) Secretaría de Estado de Educación.  “Modelo de Gestión de la Calidad de los
    Centros Educativos”. Colofón, Santo Domingo, 2006.

h) Secretaría de Estado de Educación. “Fundamentos del Currículum. Tomo I y 
    Tomo II”. Serie Innova 2000, Santo Domingo, 1994.

i)  Ley General de Educación 66´97. 
    Editora Corripio, SEE, 2000.

j)  Riccardi, R.”Cómo Dirigir una Reunión e Informar ante un Grupo. Bilbao,
    Deusto. 1969. Págs. 80, 81, 111 y 112. 


  62

Anexos

k) González, Laura.
    Metodología para la construcción de un modelo de comunicación 
    educativa en el aula. En: Comunicación Educativa.
    Año 4, No. 13, enero-marzo, 1999).

l)  Garibello Santa, Dr. Ricardo: 
    Normas para el uso de los recursos audiovisuales. 
    rgaribello@usbctg.edu.co. Cartagena de Indias, 
    D.T. y C. - Colombia.

m) López de Prado, Rosario: 
     Las bibliotecas escolares. 
     rlp@man.es
     Ministerio de Educación: Manual de gestión de los CMEI.  
     Santo Domingo, D.N (2002). 


Anexos


  64

1).- Descripción de puestos.

La descripción, funciones, tareas y requisitos de cada puesto o cargo y las atribuciones, 
responsabilidades, niveles de autoridad y dependencia de los puestos contribuye a 
racionalizar el sistema administrativo-pedagógico del CMEI.

El propósito principal de la descripción de los puestos es brindar una serie de 
beneficios entre los cuales se enfatizan:

a)	 Para el superior inmediato.
•   Ayuda a conocer amplia y objetivamente las funciones de sus subalternos, lo
    que le permite planear y distribuir mejor el trabajo.
•	 Puede buscar de cada colaborador un mayor cumplimiento de las funciones y
    responsabilidades asignadas, ya que posee un mayor conocimiento general.
•	 Evita problemas de interferencia en las líneas de mando y en la realización del
    trabajo.
•	 Permite tener indicadores para la evaluación del desempeño.

b)	 Para los empleados.
•	 Ayuda a conocer con precisión su rol dentro de la jerarquía.
•	 Se definen responsabilidades con claridad.
•	 Les ayuda a autoevaluarse.
•	 Les facilita conocer sus fortalezas y debilidades.
•	 Contribuye en el proceso de reclutamiento y selección, describiendo actividades, 

requisitos y características personales que deben reunir los aspirantes al cargo.
•	 Hace aportes en el proceso de evaluación de necesidades de capacitación para la 

formulación de programas de mejoramiento de las competencias del personal.

La descripción  de todos los puestos que a continuación se presentan, así como las 
tareas y requisitos, está basada en las normativas vigentes en el Sistema Educativo 
Dominicano y corresponden a puestos que están directamente relacionados con 
el CMEI.
	


  65

A).- Nombre del Puesto: Coordinador/a del Centro Modelo 
         de Educación Inicial (CMEI)

Superior inmediato: Director o Directora del Centro Educativo del Nivel Básico

Descripción: Coordina, planifica, organiza, guía, orienta, acompaña y evalúa el 
desarrollo del trabajo docente de los/las Educadores/as del Nivel Inicial y el personal 
administrativo bajo su responsabilidad.

Requisitos académicos:

Licenciatura en Educación Inicial.•	
Especialidad en Gestión y Administración de Centros Educativos y/o Educación Inicial.•	
Cursos de actualización en Administración Escolar, Supervisión, Organización y Currículo.•	
Con experiencia docente en el Nivel Inicial mínima de 5 años.•	

A) Funciones del Coordinador/a de los Centros Modelo de Educación Inicial:

•	 Cumplir y hacer cumplir las normativas emanadas de instancias superiores 
(relacionadas con el centro educativo).

•	 Cumplir y contribuir a que se respeten las normas, medidas y reglamentos 
institucionales que conduzcan a mejorar la institucionalidad del centro.

•	 Transmitir la filosofía institucional a todo el personal de los Centros Modelo de 
Educación Inicial, de manera que permita la asunción de la misma.

•	 Establecer pautas de acción como marco de referencia para el desarrollo del 
Proyecto Curricular del Centro y los Proyectos Curriculares de Aula.

•	 Diseñar el Plan Estratégico Anual del CMEI, en articulación con el Centro Educativo 
de Básica. 

•	 Detectar necesidades, elaborar diagnóstico, establecer metas y objetivos para 
cada período con sus respectivas actividades y velar por el logro de éstas.


  66

•	 Elaborar las Memorias del Centro Modelo de Educación Inicial cada año.

•	 Preparar un informe trimestral de la gestión institucional y pedagógica de manera 
que permita establecer las fortalezas y las lecciones aprendidas para un mejor 
desempeño y funcionamiento de los Centros Modelo de Educación Inicial. 

•	 Dar a conocer el Manual de Gestión del CMEI a toda la comunidad educativa 
(docentes, padres, madres, conserjes, portero, otros).

•	 Conocer las normas y disposiciones del MINERD para cumplirlas y hacerlas cumplir.

•	 Establecer las disposiciones internas para el funcionamiento efectivo del Centro.

•	 Distribuir funciones y tareas al personal docente, administrativo y de apoyo del 
Centro según la descripción de puestos establecida en este Manual de Gestión.

•	 Dar a conocer a todo el personal docente y administrativo el organigrama del CMEI.

•	 Orientar al personal en el desempeño de sus funciones.

•	 Facilitar la circulación de información y la comunicación efectivas entre los 
integrantes de la comunidad educativa.

•	 Organizar y mantener archivos con récord del personal  con currículum 
vitae actualizado, registro de evaluaciones del desempeño, reportes de 
acompañamientos, permisos, ausencias, tardanzas, etc.

•	 Organizar el tiempo anual y diario. Difundir y archivar el Calendario Académico 
Anual, programación por mes de las actividades del CMEI, rutina diaria de cada 
grado, responsabilidades a la llegada de los niños y niñas, lugares para el cuidado 
en el patio, elaboración del periódico mural del CMEI mes por mes.

•	 Organizar y mantener archivo educativo (planes didácticos, evaluaciones de niños 
y niñas, agendas y memorias de reuniones de personal, programas de capacitación 
realizados.

•	 Organizar y programar con el encargado/a del CRECE las visitas al CMEI y mantener 
en archivo asuntos relacionados con las observaciones de los Grupos Pedagógicos 
y otras visitas.

•	 Recolectar y/o registrar periódicamente necesidades de mobiliario, equipos y 
materiales didácticos y hacer inventario al inicio y al final del año escolar, con la 
colaboración de todo el personal.


  67

•	 Gestionar ante las instancias correspondientes los recursos necesarios para una 
efectiva gestión del centro.

•	 Gestionar con el apoyo del/de la encargado/a del CRECE, el aprovisionamiento 
de materiales del entorno por parte de las familias y sectores de la comunidad.

•	 Organizar talleres para el equipo docente en combinación con el/la encargado/a 
del CRECE para que elaboren e integren recursos didácticos que enriquezcan el 
ambiente de aprendizaje.

•	 Administrar el Proyecto Curricular del CMEI ejerciendo su liderazgo en el equipo 
de trabajo.

•	 Representar al centro ante la Dirección del Centro de Básica y ante el Distrito 
correspondiente.

•	 Firmar toda comunicación y documentos oficiales del Centro y tramitar vía la 
Dirección del centro de Básica a la autoridad competente.

•	 Recibir y controlar equipos, mobiliario y materiales educativos enviados al Centro 
por instancias correspondientes.

•	 Autorizar permisos al personal en coordinación con el Director del Centro, visitas y 
paseos de niños y niñas, actividades programadas por el Comité de Padres y Madres 
y por el/la Orientador/a, previa comunicación y aprobación de la Dirección de 
Básica.

•	 Informar mensualmente por escrito a la Dirección del Centro Educativo acerca de 
la programación de actividades administrativas–docentes del CMEI.

•	 Administrar el proceso de inscripción conjuntamente con el/la Secretario/a 
docente y el Director del Centro. 

•	 Planificar, distribuir y emplear el espacio disponible en el centro para el uso 
óptimo del mismo.

•	 Velar por el buen estado de la planta física del CMEI y Solicitar a tiempo el apoyo 
necesario para darle mantenimiento.

•	 Prever la sustitución de personal ante eventualidades.

•	 Supervisar los archivos administrativos a cargo del/de la Secretario/a docente. 


  68

•	 Reuniones con su equipo docente.

•	 Acompañamiento pedagógico.

B).- Nombre del Puesto: Encargado/a  CRECE

Superior inmediato: Coordinador/a del CMEI.

Descripción: En articulación con el coordinador/a del CMEI, el/la Asesor/a Regional,  
el  Técnico/a Distrital, desarrolla y apoya la formación de los Grupos Pedagógicos, 
planificando y organizando el uso del Centro de Recursos Educativos y de Aprendizaje 
(CRECE).

Requisitos Académicos:

•	 Lic. en Educación Inicial.
•	 Especialidad en Gestión y Administración de Centros Educativos y/o Educación Inicial.
•	 Con experiencia docente en el Nivel Inicial y formación de educadores/as.
•	 Con dominio de Informática y buena redacción. 

Orientadora del Centro Modelo de Educación Inicial.

Descripción: Asiste a las educadoras y las familias en las labores relacionadas con el 
desarrollo de los niños y las niñas del centro y orienta a las familias en relación a su 
desempeño en su rol de padres y madres. Con capacidad para apoyar a educadoras, 
niños y niñas, padres y madres.


  69

Funciones y tareas.

•	 Elaborar la planificación de su unidad y presentarla  al/a la coordinador/a del cen-
tro.

•	 Trabajar en conjunto con las educadoras y las familias para contribuir al desarrollo 
de los niños y las niñas.

•	 Utilizar estrategias adecuadas para el desarrollo de la formación de las familias.

•	 Contribuir  a la formación integral de los niños y las niñas.

•	 Colaborar con el equipo docente y la dirección del centro, a fin de lograr una unidad 
de orientación.

•	 Favorecer la relación del centro con las familias y los recursos de la comunidad, a 
través de la atención de éstos.

•	 Atender los casos especiales de niñas y niños que presenten dificultades de 
aprendizaje o de conducta, dando seguimiento sistemático de los mismos.

•	 Entrevistar y dar seguimiento a los padres y madres de niñas y niños con dificultades.

•	 Ofrecer orientaciones individuales y grupales a los niños y niñas para desarrollar 
buenos hábitos de convivencia. 

•	 Realizar actividades orientadas sobre temas diversos para los niños, las niñas, 
padres, madres y educadores.

•	 Elaborar programas correctivos que ayuden a los educadores a trabajar con niños y 
niñas que presenten dificultades.

•	 Establecer unos sistemas de evaluación tanto para la admisión de niñas y niños 
nuevos como para las y los que están en el centro.

•	 Aplicar diferentes pruebas cuando sea necesario, elaborando formularios y fichas de 
requerimiento.

•	 Informar a la coordinación y a las educadoras sobre las dificultades detectadas en 
las niñas y los niños evaluados.


  70

•	 Colaborar con las autoridades escolares en la organización y supervisión de las 
actividades educativas y en la elaboración del proyecto del centro.

•	 Presentar informes de evaluación a instituciones profesionales que lo soliciten, así 
como periódicamente a la dirección del centro, a través de la coordinación del 
Centro Modelo.

•	 Analizar las informaciones proporcionadas por los equipos docentes relativas al 
rendimiento académico, comportamiento general y medidas que sean tomadas 
sobre el proceso.

•	 Organizar talleres de carácter formativo para las y los educadores, así como para 
las madres y los padres del centro.

•	 Presentar reportes periódicos del trabajo realizado a la coordinación del Centro Modelo, 
quien, a su vez, envía los informes y reportes a la dirección del Centro Educativo. 

C).- Nombre del Puesto: Educador/a de las Aulas Modelo de los CMEI

Superior inmediato: Coordinador/a del CMEI.

Descripción: Guía al grupo en la adquisición de los aprendizajes esperados; orienta a 
los padres y a las madres sobre la formación y el desarrollo integral de los niños y las 
niñas. Modela su práctica docente a otros educadores que le observan. 

Requisitos académicos: 

El o la educadora del Nivel Inicial podrá tener uno o más de los siguientes títulos:
-Licenciatura en Educación Inicial.

B)	 Funciones de las y los docentes:

•	 Participar en la elaboración del Proyecto Curricular del Centro.

•	 Realizar la planificación anual, los proyectos de aula, las unidades didácticas y los 

planes diarios del grado Pre-Primario, diarios reflexivos.

•	 Manejar y aplicar adecuadamente el modelo pedagógico del Nivel Inicial. 


  71

•	 Desarrollar nuevos medios educativos para el trabajo diario.

•	 Organizar el ambiente del aula de manera que favorezca el desarrollo de actitudes 

de cooperación, independencia, respeto y creatividad, así como el aprendizaje de 

los contenidos curriculares y la estabilidad socioemocional de las niñas y los niños.

•	 Asegurar el cuidado y control de los equipos y materiales educativos y gastables 

que se les entrega.

•	 Mantener el orden y la disciplina del grupo a través de un sistema razonable de 

normas cónsonas con la naturaleza y características de la infancia.  

•	 Identificar las necesidades especiales de los niños y las niñas y referirlos al 

especialista.

•	 Participar en las reuniones del equipo docente.

•	 Participar en las actividades de los grupos pedagógicos.

•	 Hacer demostraciones, impartir clases modelos y participar en el intercambio con 

los/las educadores/as y estudiantes que vienen a observar.

•	 Participar conjuntamente con el orientador/a en el trabajo con la familia.

•	 Evaluar continuamente su trabajo a través de la autoevaluación reflexiva y la 

coevaluación.

•	 Preparar y entregar el Informe del Desarrollo y portafolio de los niños y las niñas 

en los períodos establecidos.

D).- Nombre del Puesto: Bibliotecario/a

Superior inmediato: Encargado/a CRECE.

Descripción: Organiza, custodia y preserva los recursos bibliográficos del Centro de 
Recursos Educativos y de Aprendizaje (CRECE).

Requisitos académicos:

-	 Lic. en Educación,  Mención Bibliotecología.
-	 Experiencia laboral en el área.


  72

Funciones del Bibliotecario/a:

•	 Elaborar planificación de su trabajo para ser remitida a la Coordinadora del CMEI.  
•	 Elaborar una “GUÍA DE USO” de la biblioteca, dirigida a todos los posibles usuarios.
•	 Registrar, catalogar y clasificar todos los documentos que llegan a la biblioteca del 

CRECE.
•	 Organizar desde la biblioteca la conmemoración de fechas o acontecimientos que 

merezca la pena destacar, mediante la exposición de libros y otros documentos 
relacionados con el tema, elaboración de guías de lecturas, celebración de algún acto 
especial.

•	 Mantenerse al día en el conocimiento de las novedades que se vayan publicando 
sobre libros y otros documentos utilizables desde la biblioteca.

•	 Analizar la situación y las necesidades del CRECE.
•	 Orientar en el uso de la biblioteca, tanto a las docentes como los grupos pedagó-

gicos, ofreciendo pautas e instrumentos para dicho uso.
•	 Promocionar la lectura como medio de información y de ocio.
•	 Participar en grupos de trabajo, jornadas, charlas, cursos, congresos, que les 

puedan profundizar en sus tareas y mantenerse en contacto con los profesionales 
encargados de otras bibliotecas.

•	 Mantener control sobre el uso de los libros y materiales. 

E).- Nombre del Puesto: Secretario/a Docente

Superior inmediato: Coordinador/a del CMEI.

Descripción: Apoyo al coordinador/a docente y al Encargado/a del CRECE en las 
labores relacionadas con las tareas  administrativas del Centro Modelo.

Requisitos académicos:
-	 Bachiller
-	 Cursos Técnicos de Secretariado Ejecutivo
-	 Con experiencia en manejo de personal, informática, contabilidad y  experiencia 

administrativa.
-	 Con experiencia en el manejo de trabajo de oficina.


  73

Funciones de la Secretaria Docente:

•	 Participar en la elaboración de metas y objetivos para cada año escolar.

•	 Favorecer el logro de los fines y objetivos de la institución.

•	 Dar seguimiento a las normas de seguridad establecidas en el Centro Educativo.

•	 Prever y organizar el desarrollo de su trabajo y del personal relacionado con su 

área de trabajo.

•	 En común acuerdo con el coordinador/a del centro: tramitar  permisos y licencias 

del personal  a través de Director/a de Básica. 

•	 Velar por el cuidado y  mantenimiento del local y los equipos.

Recibir visitas usuarios al centro educativo.•	

•	 Recibir, distribuir adecuadamente y controlar los equipos, materiales educativos 

y gastables al personal docente.

•	 Distribuir y controlar el uso del material de limpieza.

•	 Supervisar la limpieza del centro.

•	 Recibir y organizar  cada semana los alimentos del desayuno y la merienda de los 

niños y niñas.

•	 Realizar digitación de trabajos.  

•	 Recibir  correspondencia y tramitarla a la persona indicada 

•	 Despachar correspondencia  a través del Coordinador/a y el Director/a de Básica.

•	 Realizar labores de archivo.

•	 Efectuar y recibir llamadas telefónicas relacionadas con el trabajo.

•	 Ser responsable del material y los equipos de oficina. 

•	 Ofrecer información al público sobre el proceso de inscripción. 

•	 Distribuir el desayuno o la merienda de los niños/as de cada curso.

•	 Dar a conocer al coordinador/a sobre las informaciones que llegan al centro. 

•	 Asistir a su superior inmediato en algunas tareas tales como; distribuir circulares, 

fotocopiar materiales.


  74

F.- Nombre del Puesto: Conserje.

Superior inmediato: Coordinador/a de los CMEI.

Descripción: Bajo la supervisión directa del coordinador/a realiza la limpieza del 
Centro y la distribución de la merienda escolar.
Requisitos académicos: Saber leer y escribir.

Experiencia: Haber trabajado en labores relacionadas con el puesto.

Funciones de la Conserje:

•	 Limpiar las áreas del Centro (baños, aulas, oficinas, patio) y mantenerlas en condición 
de higiene adecuadas (el mobiliario, sillas, mesas, estantes, ventanas, puertas).

•	 Hacer limpieza general profunda cada fin de mes y a fin de cada período.
•	 Reportar a la coordinación los requerimientos de materiales de limpieza.
•	 Guardar los alimentos en lugar adecuado para protegerlos de las alimañas.
•	 Cuidar el uso de los utensilios y equipos de oficina.
•	 Preparar la merienda al personal cuando desarrollen una actividad.
•	 Barrer el patio, el jardín y mojar las plantas.
•	 Controlar el encendido y apagado de las luces y abanicos del centro, a la entrada 

y a la salida. 
•	 Realizar cualquier labor que le asigne su superior inmediato y que guarde afinidad 

con su puesto.
•	 Participar en actividades de capacitación para mejorar su desempeño.

G.- Nombre del Puesto: Portero

Superior inmediato: Coordinador/a del CMEI.

Descripción: Bajo la supervisión directa del Coordinador/a vigila y controla la en-
trada y salida de personas al centro Modelo de Educación Inicial CMEI.

Requisitos académicos: Saber leer y escribir.

Experiencia: Haber trabajado en labores relacionadas con el puesto.


  75

Funciones del Portero:

•	 Vigilar la entrada y salida de los niños y las niñas.
•	 Controlar la entrada de personas extrañas al centro y en horas de docencia.
•	 Orientar a los visitantes a la entrada del plantel.
•	 Realizar cualquier labor que le asigne su superior inmediato y que guarde afinidad 

con su puesto.
•	 Garantizar que los niños y niñas no salgan del centro. 
•	 Conocer e identificar las personas que llevan y retiran los niños y las niñas del 

centro.
•	 Permanecer en su lugar de trabajo mientras los niños y las niñas estén en el centro.
•	 Verificar que las puertas y las ventanas del centro estén debidamente cerradas al 

final de su jornada.
•	 Ubicar permanentemente el paradero de las llaves de cada puerta correspondiente 

al centro.
•	 Informar y recordar actividades a los padres, madres o tutores previamente asignadas.
•	 Recordar el horario de entrada y salida del centro a los padres y madres.
•	 Conocer el plan de emergencias y desastres del centro.
•	 Cumplir con las normas y reglas establecidas.

H.- Nombre del Puesto: Vigilante o Sereno

Superior inmediato: Coordinador/a del CMEI

Descripción: Bajo la supervisión del coordinador/a vela por la seguridad y cuidado 
de la planta física del Centro Modelo de Educación Inicial, mobiliario, sus equipos y 
materiales.

Requisitos académicos: Saber Leer y escribir

Experiencia: Haber trabajado en labores relacionadas con el puesto.


  76

Funciones del Vigilante o Sereno

•	 Vigilar y garantizar la seguridad del centro así como de los equipos, mobiliario y 
materiales que existen en el mismo. 

•	 Informar al portero cualquier situación detectada.
•	 Ayudar en el proceso de salida y entrada de los niños y niñas velando por su se-

guridad y fácil acceso al centro. 


  77

Regionales Distritos
Centros Modelo de 
Educación Inicial 

(CMEI)
Dirección y teléfonos

Cantidad de 
Aulas del Grado
 Pre-Primario

01- Barahona 01-03 Escuela Leonor M. Feltz
Av. Luperón #27,  Barahona  
809-524-4603

4 aulas

02 -San Juan 02-05
Esc. Consuelo 
Mercedes Matos

C/Capotillo Esq. Gastón F. 
Deligne 

4 aulas

03-  Azua 03-01
Escuela 
Bartolomé Olegario

Av. Francisco  del Rosario 
Sánchez,  Tel. 809-521-2464

4 aulas

04- San Cristóbal 04-02
Escuela Villa Fundación, 
San Cristóbal

Villa Fundación, San Cristóbal.        
Tel. 809-288-3501

3 aulas

05 -San Pedro de  
       Macorís

05-02
Escuela 
Juan Vicente Moscoso 

Km. 21/2, Carretera Mella, 
San Pedro de Macorís                     
Tel. 809-529-2141

4 aulas

06-  La Vega 06-05 Escuela Padre Lamarche 
C/Jiménez Moya Esq. García 
Godoy.      Tel. 809-573-2821

4 aulas

07-  San Francisco  
        de Macorís

07-06
Escuela 
Gregorio Luperón

C/Principal Prof. Juan Bosch, 
Vista al Valle, San Francisco 
de Macorís

4 aulas

08- Santiago 08-03 Escuela Genaro Pérez
Av.  Francia No. 72, 
El Ensueño, Santiago, 
Tel 809-582-3322

4 aulas

09- Mao 09-01 Escuela Juan Isidro Pérez C/Máximo Cabral #58, Mao 4 aulas

10 -  Santo 
         Domingo 10-05 Escuela Belice

Los Molinos de la Chales 
de Gaulle, Esq. Carretera 
Mella. Santo Domingo 
Este.  Tel.  809-332-2190

4 aulas

11-Puerto Plata 11-02 Escuela Virginia 
Elena Ortea

C/Pedro Crisanto Esq. Av. 
Manolo Tavárez Justo, 
Puerto Plata, Tel. 809-261-
5733

3 aulas

Relación de Centros Modelo de Educación Inicial (CMEI)


  78

Regionales Distritos
Centros Modelo de 
Educación Inicial 

(CMEI)
Dirección y teléfonos

Cantidad de 
Aulas del Grado
 Pre-Primario

12 - Higüey 12-01 Escuela 
Hermanos Trejo

C.  Manuel Monte Agudo,
#85, Higüey, 
809-554-2393

4 aulas

13- Montecristi 13-01 Escuela San José 
Calle José Antonio Sal-
cedo No. 5, Barrio Santa 
Bárbara, Montecristi

3 aulas

14-Nagua 14-01 Escuela Eliseo 
Grullón 

C/María Trinidad Sánchez, 
en la ciudad.
 tel. 809-584-2364

4 aulas

15- Santo
      Domingo 15-02 Escuela 

San José Fe y Alegría

C. Cultura No. 1, Pantoja, 
Santo Domingo Este.                    
Tel. 809-561-3633

4 aulas

15 - Santo 
       Domingo

 
Escuela 
República Dominicana

C/Seibo entre las Esqs.
Peña Batlle y Francisco. 
 Villaespesa, 
Villa Juana. Distrito Nacional. 
Tel. 809-687-8838

4 aulas

16- Cotuí 16-01
Escuela 
Juan Sánchez Ramírez

C/María Trinidad Sánchez,  
Esq. Hostos, Cotuí.                     
Tel. 809-240-2119

4 aulas

17- Monte Plata 17-01
Escuela Monseñor  
Fernando Arturo de 
Meriño

Calle Monseñor Fernando 
Arturo de Meriño Esq. 
Proyecto.             
 Tel. 809-551-6380

4 aulas

18- Neyba 18-01 Escuela Arzobispo Valera
Av. 27 de Febrero No. 2, San 
Bartolomé, Neyba,                 
 Tel. 809-527-3302

4 aulas

Relación de Centros Modelo de Educación Inicial (CMEI)


  79

Hora Período Actividades

7:45 - 8:00
Recibimiento de los niños/
as. Bienvenida, saludos a los niños/as y sus familias.

8:00 - 8:15 Ceremonia de entrada.
Izar la bandera, himnos. cumpleaños. 
festividades comunitarias, locales, regionales y nacionales.

8:15 - 9:00   Encuentro del grupo. Inicio del día con saludos, canciones, asistencia, cartel del 
tiempo, descripciones, poesias, rimas.  Conversaciones in-
tegradoras sobre diversos contenidos, temas: Conceptuales, 
procedimentales y actividades.

9:00 - 9:45   Juego-Trabajo. Planeamiento, desarrollo, orden y evaluación.

9:45-10:00 Merienda. Lavado de manos, ingerir alimentos, ordenar y limpiar 
las mesas.

10:00-10:20 Juego al aire libre. Juegos libres u organizados por el educador o la educadora.

10:20-10:40 Higiene/descanso. Lavado de manos, tomar agua, descansar, hacer ejercicios 
de relajación.

10:40-11:15
Experiencias grupales: 
grupo grande y grupo 
pequeño.

Las actividades de grupo grande son diferentes cada día 
(coloreo, modelado, utilización de materiales estructura-
dos, otros que no conlleven la observación directa del/
de la educador/a.

Las actividades de grupo pequeño  son iguales en una 
misma semana, pero con grupos de niños distintos. (Tra-
bajo con el libro, uso de la tijera, pintura, presentación 
de algún material nuevo, otros). Este grupo trabaja de 
manera directa con la educadora. No más de ocho niños y 
niñas por día.

11:15-11:45 Actividad grupal. Cada día se realizan actividades de:
•	 Expresión corporal.
•	 Expresión gráfico-plástica.
•	 Literatura.
•	 Música.
•	 Educación Física.

11:45- 12:00 Evaluación del día. En este momento el/la educador/a motiva a los niños y niñas 
para que expresen lo que aprendieron y  cómo se sintieron.

12:00-12:15 Organización y despedida. Revisión de pertenencias, asignaciones, circulares, mensajes.

HORARIO DE ACTIVIDADES DEL NIVEL INICIAL
(Matutino)


  80

Hora Período Actividades

1:45 - 2:00 Recibimiento de los niños/
as. Bienvenida, saludos a los niños/as y sus familias.

2:00 - 2:10 Ceremonia de entrada.
Conversar sobre la  bandera, cantar el  himno. cumpleaños.
festividades comunitarias, locales, regionales y nacionales.

2:10 - 2:40   Encuentro del grupo. Inicio del día con saludos, canciones, asistencia, cartel del 
tiempo, descripciones, poesías, rimas. Conversaciones in-
tegradoras sobre diversos contenidos, tema: conceptuales, 
procedimentales y actitudinales.

2:40 - 3:40   Juego-trabajo. Planeamiento, desarrollo, orden y evaluación.

3:40 - 3:55 Merienda. Lavado de manos, ingerir alimentos, ordenar y limpiar 
las mesas.

3:55 - 4:10 Juego al aire libre. Juegos libres u organizados por el educador/a.

4:10- 4:40
 Actividad grupal. Cada día se realizan actividades de:

•	 Expresión corporal.
•	 Expresión gráfico-plástica.
•	 Literatura.
•	 Música.
•	 Educación Física.

4:40 - 5:15 Experiencias grupales: 
grupo grande y grupo 
pequeño.

Las actividades de grupo grande son diferentes cada día 
(coloreo, modelado, utilización de materiales estructura-
dos, otros que no conlleven la observación directa de la 
educadora).

Las actividades de grupo pequeños son iguales en una 
mismas semana, pero con grupos de niños y niñas  dis-
tintos. (Trabajo con el libro, uso de la tijera, pintura, 
presentación de algún material nuevo, otros). Este grupo 
trabaja de manera directa con la educadora. No más de 
ocho niños y niñas por día.

5:15 - 5:30 Organización y despedida.  Revisión de pertenencias, asignaciones, circulares, mensajes.

HORARIO DE ACTIVIDADES DEL NIVEL INICIAL
(Vespertino)


  81

DIRECCIÓN GENERAL DE EDUCACIÓN INICIAL

 Esquema del informe consolidado que deben enviar las coordinadoras de los 

Centros Modelo al Técnico/a Distrital encargado/a del Nivel Inicial

Regional: ___________  Distrito: __________ Centro Educativo: ________________________ 
Cant.   docentes:   ______________ Matrícula   gral.   del   CMEI: _____________________________  
Cant. de aulas: __________ Fecha: ________ Cant.  de secciones: _________________________  
Nombre  de la coordinadora del CMEI: _________________________________________

ÁMBITO COMPONENTES FORTALEZAS
ASPECTOS

A MEJORAR
COMPROMISOS 

ASUMIDOS

Gestión 
Institucional y 
Administrativa

- Organización y Gestión   
   del CMEI.

- Clima o ambiente 
  armonioso.

- Condiciones de 
Infraestructura. 
     
     

  

- Acciones de Articulación 
(personal del CMEI 
con Educación Básica, 
coordinadora, Directora, 
Orientadores y Docentes)


  82

ÁMBITO COMPONENTES FORTALEZAS
ASPECTOS

A MEJORAR
COMPROMISOS 

ASUMIDOS

Gestión 
Institucional y 
Administrativa

Dependencias del CMEI:

-Aulas
-Baños
-Patio

- Áreas del CRECE:

- Área de elaboración 
  de recursos didácticos.

- Área de biblioteca.

- Área de informática

- Área de recursos 
  audiovisuales.   
     
- Planificación

- Momentos del Horario de 
Actividades

- Evaluación de los 
aprendizajes

- Desarrollo de Estrategias 
y Actividades lúdicas.

- Organización de los es-
pacios


  83

ÁMBITO COMPONENTES FORTALEZAS
ASPECTOS

A MEJORAR
COMPROMISOS 

ASUMIDOS

Gestión 
Institucional y 
Administrativa

- Integración Familia

- Uso/ creación de 
materiales y recursos 
educativos.

- Participación e interac-
ción entre acompañante y 
acompañado.

Acompañamiento
-Frecuencia de  visitas 
al aula.

-Estrategias utilizadas

-Clima de trabajo entre 
el equipo.

-Sistematización del 
trabajo realizado. 

-Instrumentos utilizados.

Desempeño del Técnico 
Distrital.

-Frecuencia de visitas.

-Planificación y organización 
del trabajo.

-Estrategias utilizadas.

-Instrumentos de trabajo 
utilizado.


  84

Dirección General de Educación Inicial

Instrumento de Observación del Ambiente

 
 

 
 

Dirección General de Educación Inicial 
            

    
 
Dirección Regional y Distrito Educativo____________________ Fecha_______________ 

Centro Educativo ______________________________________Tanda: M ____ V______ 

Nombre de la Educadora ___________________________________________________ 

Escribe en el espacio en blanco el número que corresponde según la escala de valoración especificada para 
expresar el nivel de desempeño de la labor docente conforme los indicadores siguientes  

(Escala de valoración: 1. Excelente 2. Bueno 3. Puede mejorar 4. No se observa)  
 

1. Ambientación  1visita  2visita  3visita  4visita  

1.1 Organiza y ambienta el aula con estímulos para el aprendizaje 
(carteles, láminas, materiales didácticos, afiches, 

       móviles, producciones del grupo).  

    

1.2 Los recursos usados para la ambientación cumplen criterios 
estéticos: armonía y belleza. 

    

1.3 La ambientación ha sido creada con la participación de las/los 
niñas y niños y a través de sus producciones.  

    

1.4 La ubicación de los materiales y recursos es adecuada a la 
edad y la altura de las/los niñas y niños. 

    

1.5 La calidad de los materiales y recursos es apropiada en cuanto a: 
colorido, tamaño, cuidado, variedad. 

    

1.6 Rotula los objetos y materiales con letras legibles, favoreciendo 
el lenguaje oral y escrito. 

    

1.7 El horario de actividades está colocado en un lugar visible del 
aula. 

    

1.8 Existe relación entre la ambientación del aula con los contenidos 
a trabajar. 

    

2. Orden y limpieza      
2.1 Los materiales están ordenados y colocados en un estante.     
2.2 Los materiales están en buen estado.     
2.3 La higiene de los equipos y materiales es adecuada.     
2.4 El cuidado y aseo de piso, paredes, puertas, ventanas y butacas es 
adecuado. 

    

2.5 La higiene del baño o área de aseo es adecuada.     
     3. Condiciones físicas del aula      
3.1 Posee buena iluminación.  

 

  

                                                
1 Por favor, subraya lo observado en el aula. 

Instrumento de Observación del Ambiente 
del aula 

letreros, rótulos,


  85

Fortalezas
Aspectos a 

mejorar
Recomendaciones y 

sugerencias
Acuerdos Firma (Iniciales)

Ira. visita

2da. visita

3ra. visita

4ta. visita

                
                Firma del/de la acompañante                                        Firma del /de la maestro/a

                 Firma del/de la director/a                                     Firma del/de la coordinador/a

3.2 Tiene buena ventilación.     
3.3 Está aislada de los ruidos.     
3.4 El espacio es seguro para los niños y niñas: Los materiales y 
objetos del ambiente no tienen superficies cortantes, los enchufes y 
tomacorrientes están protegidos. 

    

    
     

Fortalezas  Aspectos a 
mejorar  

Recomendaciones 
y suger encias  

Acuerdos  Firma  
(Iniciales)  

 
1ra visita  
 
 
 
 
 

    

 
2da visita  
 
 
 
 
 

    

 
3ra visita  
 
 
 
 
 

    

 
4ta visita  
 
 
 
 
 

    

 
 
 
 

Firma del/la acompañante                                            Firma del/la maestro/a
 

 
 

Firma del director/a                                                     Firma de la coordinadora/or

 
 

 
 
 
 


  86

Dirección General de Educación Inicial

Instrumento de Observación de Encuentro de Grupo

 
 

 
   

 
     
    

   
    

 
Dirección Regional y Distrito Educativo_________________________________________ 

Fecha_____________Centro Educativo _________________Tanda: M ______ V________ 

Nombre de la Educadora ___________________________________________________ 

Cantidad de niñas/os presentes: _____ y ausentes_____ Duración de la actividad: _________ 

Escribe en el espacio en blanco el número que corresponde según la escala de valoración especificada para 
expresar el nivel de desempeño de la labor docente conforme los indicadores siguientes  
 

(Escala de valoración : 1. Excelente 2. Bueno 3. Puede mejorar 4. No se observa)  
 

1. Primer Momento del Encuentro de Grupo  1visita  2visita  3visita  4visita  
1.1 La educadora  recibe  a los niños y niñas desde el Inicio de la 
Jornada de Trabajo. 

    

1.2 Recibe con entusiasmo y alegría a los niños y niñas.     
1.3 Al iniciar la jornada de trabajo promueve el intercambio de 
saludos entre las niñas y los niños. 

    

1.4 Se sienta al mismo nivel y establece contacto visual con las niñas 
y los niños. 

    

1.5 Utiliza el cartel de asistencia en el pase de lista.     
1.6 Realiza el pase de asistencia con la participación de los niños y las 
niñas e indaga sobre las ausencias. 

    

1.7 Recuerda fechas y conmemoraciones importantes y felicita a los 
niños y niñas que estén de cumpleaños. 

    

1.8 Motiva a los niños y niñas a observar y comentar las condiciones 
del tiempo usando el cartel del tiempo. 

    

2. Segundo Momento del Encuentro de Grupo      
2.1  Elabora  con la participación de los Niños y las Niñas  las 
Normas del Curso y da seguimiento al cumplimiento de las 
mismas.  

    

2.2 Propicia un ambiente de participación y armonía entre las niñas y 
los niños. 

    

2.3 Introduce y motiva el tema que se está desarrollando.     
2.4 Entona canciones, poesías, trabalenguas, adivinanzas alusivas a las 
temáticas que se trabajan en el  momento con el acompañamiento 
de las niñas y los niños. 

    

2.5 Parte de los conocimientos previos de los niños y las niñas para     

Instrumento de Observación de Encuentro 
de Grupo 

  
 relacionarlos con los nuevos contenidos: Formula preguntas, 

reformula ideas y las devuelve al grupo. 


  87

Fortalezas
Aspectos a 

mejorar
Recomendaciones y 

sugerencias
Acuerdos Firma (Iniciales)

Ira. visita

2da. visita

3ra. visita

4ta. visita

    
            
                Firma del/de la acompañante                                        Firma del /de la maestro/a

                 Firma del/de la director/a                                     Firma del/de la coordinador/a

 
2.6 Estimula el desarrollo de la expresión oral de las niñas y los 
niños, motivándolos a conversar sobre las temáticas tratadas.

 
    2.7 Manifiesta una actitud abierta frente a las iniciativas, ideas y 

comentarios expresados por las niñas y los niños.

 
    2.8 Se comunica de forma clara, precisa y con un tono de voz 

adecuado.

 
    2.9 Evidencia dominio de los contenidos y temas tratados.

     
2.10 Se evidencia  Inicio, desarrollo y  cierre de  cada   momento y el 
                                       .  pase adecuado al siguiente

 
    

 
 

Fort alezas  Aspectos a 
mejorar  

Recomendaciones 
y sugerencias  

Acuerdos  Firma  
(Iniciales)  

 
1ra visita  
 
 
 
 
 

    

 
2da visita  
 
 
 
 
 

    

 
3ra visita  
 
 
 
 
 

    

 
4ta visita  
 
 
 
 

    

 
 
 

Firma del /la acompañante                                            Firma del /la maestro/a 
 
 
 
 
Firma del director/a                                                     Firma de la coordinadora/or 

  


  88

Dirección General de Educación Inicial

Instrumento de Observación de Juego Trabajo

 
 

 
   

 
            

    
 
Dirección Regional y Distrito Educativo____________________ Fecha_______________ 

Centro Educativo __________________________________Tanda: M _______ V_______ 

Nombre de la Educadora ___________________________________________________ 

Cantidad de niñas/os presentes: _____ y ausentes_____ Duración de la actividad: _________ 

Escribe en el espacio en blanco el número que corresponde según la escala de valoración especificada para 
expresar el nivel de desempeño de la labor docente conforme los ind                            :                icadores siguientes  
 

(Escala de valoración: 1. Excelente 2. Bueno 3. Puede mejorar 4. No se observa)  
 

1. Primer Momento: Planeación  1visita  2visita  3visita  4visita  

1.1Los Rincones están colocados de manera adecuada que 
permita el libre movimiento de los Niños y las Niñas. 
1.2 Se percibe un ambiente donde  los niños y niñas comunican 
sus ideas y éstas son respetadas. 

    

1.3 Las niñas y los niños respetan las normas previamente 
establecidas. 

    

1.4 Utilizan tarjetas u otro instrumento para planear.     
1.5 La educadora apoya a los niños y niñas en la definición de su plan 
de juego y motiva a decidir sobre qué hacer, cómo hacerlo, con 
quién y con cuál material. 

    

1.6 Luego de planear, esperan el turno y escuchan el plan de las 
y los demás. 

    

1.7  La educadora motiva a los niños y niñas a que adapten o 
integren otro plan si se ocupa el rincón elegido.  

    

1.8  La educadora motiva a los niños y niñas a trabajar juntos/as.     
2. Segundo Momento: Desarrollo del juego      

2.1 Se evidencia organización en la distribución de los materiales y 
correspondencia con el rincón al que pertenecen. 

    

2.2 Integra materiales del entorno y rehusables para promover el 
aprendizaje. 

    

2.3 Dispone de material suficiente en cada rincón para el uso de las 
niñas y los niños. 

    

2.4 Los niños y las niñas tienen acceso a los materiales del rincón.     
2.5 La educadora da seguimiento a que las actividades que 
realizan las niñas y los niños se correspondan con la planeada. 

    

Instrumento de Observación de Juego 
Trabajo 


  89

2.6 La educadora estimula el descubrimiento y la exploración a 
través del uso de diferentes materiales. 

    

2.7 Da seguimiento a cada niña y niño desplazándose por los 
diferentes  Rincones. 

    

2.8 Problematiza y motiva a los niños y niñas a ir más allá de 
sus posibilidades. 

    

2.9 En momentos de conflicto interviene como mediadora 
promoviendo que busquen soluciones armoniosas. 

    

3. Tercer Momento: Orden      
3.1 La educadora avisa unos minutos antes para que los niños y 
niñas se preparen para concluir su plan y ordenar el ambiente. 

    

3.2 Utiliza diversas formas y recursos para indicar que llegó el 
momento de ordenar (canción, sonido, señal). 

    

3.3 Orienta y motiva  a los niños y niñas al momento de organizar 
los materiales utilizados en cada rincón. 

    

3.4 Da seguimiento a que el aula quede completamente 
organizada y limpia. 

    

4. Cuarto Momento: Recuento y evaluación      
4.1 La educadora da oportunidad a las niñas y los niños para que 
describan lo que hicieron, como lo hicieron, dificultades que 
tuvieron, como lo solucionaron, que les faltó por hacer y comenten 
lo que más les gustó. 

    

4.2 Los niños y las niñas muestran las producciones realizadas 
durante el juego. 

    

 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 


  90

Fortalezas
Aspectos a 

mejorar
Recomendaciones y 

sugerencias
Acuerdos Firma (Iniciales)

Ira. visita

2da. visita

3ra. visita

4ta. visita

                
                Firma del/de la acompañante                                        Firma del /de la maestro/a

                 Firma del/de la director/a                                     Firma del/de la coordinador/a


  91

 
 

 
   

 
            

    
 
Dirección Regional y Distrito Educativo____________________ Fecha________________ 

Centro Educativo __________________________________Tanda: M _______ V_______ 

Nombre de la Educadora ___________________________________________________ 

Cantidad de niñas/os presentes: _____ y ausentes_____ Duración de la actividad: _________ 

Escribe en el espacio en blanco el número que corresponde según la escala de valoración especificada para 
expresar el nivel de desempeño de la labor docente conforme los indicadores siguientes:  
 

(Escala de valoración: 1. Excelente 2. Bueno 3. Puede mejorar 4. No se observa )  
 

1. Grupo Grande  1visita  2visita  3visita  4visita  

1.1 Explica y motiva de forma clara y precisa y pone ejemplo de  las 
actividades que van a realizar los niños y las niñas.  

    

1.2 Prepara con anticipación los materiales a utilizar en el 
desarrollo de la actividad. 

    

1.3 Las actividades preparadas cumplen con el propósito y el 
tiempo del momento. 

    

1.4 Las actividades fomentan el desarrollo de la motricidad 
fina (modelar con masilla, rasgar y pegar, arrugar, armar 
rompecabezas, entre otras). 

    

1.5 Los niños y las niñas comprenden las instrucciones y se 
mantienen concentrados en las actividades. 

    

1.6 La educadora se coloca en un lugar visible para dar 
seguimiento al desarrollo de la actividad del grupo grande. 

    

2. Grupo Pequeño      
2.1Tiene un listado organizado de las niñas y los niños que van 
a participar en el grupo pequeño.  

    

2.2 Motiva e introduce la actividad de manera entusiasta y clara.
 

    
2.3 Explica y pone ejemplos de las actividades que van a 
realizar los niños y las niñas. 

    

2.4 Las actividades favorecen el desarrollo del pensamiento lógico 
matemático, del lenguaje oral y escrito, el descubrimiento del medio 
social y natural, así como los sentimientos, valores y actitudes de los 
niños y las niñas. 

    

2.5 Da seguimiento de manera individual a cada niña y niño durante 
la actividad de grupo pequeño. 

    

Instrumento de Observación de Grupo 
Grande y Pequeño  

 
PPequeno 

Dirección General de Educación Inicial

Instrumento de Observación de Grupos Grandes y Pequeños


  92

Fortalezas
Aspectos a 

mejorar
Recomendaciones y 

sugerencias
Acuerdos Firma (Iniciales)

Ira. visita

2da. visita

3ra. visita

4ta. visita

                
                Firma del/de la acompañante                                        Firma del /de la maestro/a

                 Firma del/de la director/a                                     Firma del/de la coordinador/a

2.6 Ofrece apoyo a aquellos niños y niñas que necesiten algún tipo 
de ayuda o estímulo especial. 

    

2.7 Promueve el análisis, la  elaboración de síntesis y conclusiones 
sobre nuevos conocimientos. 

    

2.8 Se evalúan los aprendizajes de las niñas y los niños.     
 
 
 

Fortalezas  Aspectos a 
mejorar  

Recomendaciones 
y sugerencias  

Acuerdos  Firma  
(Iniciales)  

 
1ra visita  
 
 
 
 
 

    

 
2da visita  
 
 
 
 
 

    

 
3ra visita  
 
 
 
 
 

    

 
4ta visi ta  
 
 
 
 
 

    

 
 
 
 

Firma del /la acompañante                                            Firma del /la maestro/a 
 
 
Firma del director/a                                                     Firma de la coordinadora/or 
 
 

 


  93

Dirección General de Educación Inicial

Instrumento de Observación de Actividad

 
 

 
   

 
            

    
 
Dirección Regional y Distrito Educativo____________________ Fecha________________ 

Centro Educativo __________________________________Tanda: M ______ V________ 

Nombre de la Educadora ___________________________________________________ 

Cantidad de niñas ___ niños____ presentes y ausentes____ Duración de la actividad: ______ 

Escribe en el espacio en blanco el número que corresponde según la escala de valoración especificada para 
expresar el nivel de desempeño de la labor docente conforme los indicadores siguientes:  
 

(Escala de valoración: 1. Excelente 2. Bueno 3. Puede mejorar 4. No se observa )  
 

Actividad Grupal  1visita  2visita  3visita  4visita  

1.1 En la planificación se evidencia la actividad a desarrollar.     
1.2 Explica y motiva de forma clara y precisa y pone ejemplo 
de la actividad que se va a realizar. 

    

1.3 Ejercita el desarrollo de la expresión-gráfico plástica, 
literatura infantil, educación musical, expresión corporal y 
educación física en el Nivel Inicial.

    

1.4 Propicia la participación activa de todos los niños y las niñas.     
1.5 La actividad se realiza de manera lúdica y dinámica.     
1.6 Potencia el desarrollo de los talentos y la creatividad de los 
niños y las niñas. 

    

1.7 Da seguimiento al aprendizaje de las niñas y los niños.     
1.8 Integra materiales y recursos de acuerdo a la actividad que se 
realiza. 

    

1.9 Los recursos están previamente preparados y listos para su uso.     
1.10 Se evidencia el cierre de la actividad.     
 
 
 
 
 
 
 
 
 
 

Instrumento de Observación de Actividad 
Grupal 

 
PPequeno 


  94

Fortalezas
Aspectos a 

mejorar
Recomendaciones y 

sugerencias
Acuerdos Firma (Iniciales)

Ir a visita

2da. visita

3ra. visita

4ta. visita

                
                Firma del/de la acompañante                                        Firma del /de la maestro/a

                 Firma del/de la director/a                                     Firma del/de la coordinador/a


  95

Dirección General de Educación Inicial

Instrumento de Observación de Organización y Despedida


  96

Fortalezas
Aspectos a 

mejorar
Recomendaciones y 

sugerencias
Acuerdos Firma (Iniciales)

Ir a visita

2da. visita

3ra. visita

4ta. visita

                
                Firma del/de la acompañante                                        Firma del /de la maestro/a

                 Firma del/de la director/a                                     Firma del/de la coordinador/a


  97

Dirección General de Educación Inicial

Instrumento de Observación de la Planificación

 
 

 
   

 
            

    
 
Dirección Regional y Distrito Educativo____________________ Fecha________________ 

Centro Educativo __________________________________Tanda: M _______ V_______ 

Nombre de la Educadora ______________________Fecha de la planificación____________ 

Nombre de la acompañante________________________ firma_____________________ 
 

Tipo de planificación:  
Por unidad____  por proyecto_____  por centro de interés____ otro____ 
Especifique________ Tiempo de duración de la planificación___________________ No 
tiene planificación_______ 
 
Componentes de la planificación que incluye:  
Propósitos_____, Contenidos______, Actividades_____, Recursos_____, Evaluación______, 
Indicadores de logros_____, Aprendizajes Esperados_______, Otros______ 
 
Escribe en el espacio en blanco el número que corresponde según la escala de valoración especificada para 
expresar el nivel de desempeño de la labor docente conforme los indicadores siguientes:  
 

(Escala de valoración: 1. Excelente 2. Bueno 3. Puede mejorar 4. No se observa )  
 

 1visita  2visita  3visita  4visita  

1.1 Planifica de forma integral y coherente los componentes de 
la planificación. 

    

1.2 Planifica los momentos de la rutina.     
1.3 La planificación está acorde con el currículo del nivel, el 
grado y los intereses de los niños y las niñas. 

    

1.4 Se corresponde con la clase observada.     
1.5 La presentación es clara, limpia y sin faltas ortográficas.     
 
Observaciones  y comentarios de la planificación:  
______________________________________________________________________
______________________________________________________________________
______________________________________________________________________ 
 
 
      Firma del/de la acompañante                                       Firma del/de la maestro/a 

Instrumento de Observación de  la Planificación  
PPequeno  


  98

Dirección General de Educación Inicial

Instrumento de Trabajo con Familia Planificación

 
 

 
   

 
            

    
 
Dirección Regional y Distrito Educativo____________________ Fecha________________ 

Centro Educativo __________________________________Tanda: M _______ V_______ 

Nombre de la Educadora ______________________Fecha de la planificación____________ 

Nombre de la acompañante________________________ Firma_____________________ 
 
Escribe en el espacio en blanco el número que corresponde según la escala de valoración especificada para 
expresar el nivel de desempeño de la labor docente conforme los indicadores siguientes:  
(Escala de valoración: Nº.1= sí, Nº. 2= no)  

 
Trabajo con Familia  1visita  2visita  3visita  4visita  

1-1 Realiza reuniones con los padres y madres de los niños y 
niñas de Pre-Primario. 

    

1-2-Se relaciona de manera cordial con las familias y la 
comunidad. 

    

1-3 Coordina con los padres y las madres cuáles serán sus 
aportes para apoyar el aula y de qué forma lo harán. 

    

1-4 Informa a los padres y madres de los contenidos a trabajar 
con los niños y niñas. 

    

1-5 Informa a los padres y madres sobre el avance de sus hijos 
e hijas. 

    

1-6 Se reúne periódicamente con los padres y madres.     
1-7 Integra a los padres y madres en el seguimiento individual 
de los niños y niñas. 

    

1-8 Están Funcionando las Escuelas de Padres y Madres.     
1-9  El Tema de  las Escuelas de Padres y Madres  es trabajado 
por una /uno  Orientadora /dor. 

    

1-10- En la Escuela, los Padres y Madres participan de manera 
activa.  

    

 
Observaciones  y comentarios del Trabajo con Familia:  
______________________________________________________________________
______________________________________________________________________ 
 

Firma del/de la acompañante                                         Firma del/de la maestro/a
 

 

Instrumento de  Trabajo con Familia  Planificación  
PPequeno  


  99

Dirección General de Educación Inicial

Instrumento de Trabajo de Articulación Planificación


  100

Dirección General de Educación Inicial

Rgistro de Asistencia Actividades

Nombre del centro_____________________________________________________________

Regional y Distrito Educativo_______________________Tanda_________Fecha________

Tipo de actividad_______________________________________Horario________________

Nombres y apellidos Cargo Firma del/de la participante

Firma___________________________________


  101

Dirección Regional y Distrito Educativo______________________________Fecha______

Centro Educativo__________________________________ Tanda:  M________ V_________

Tipo de actividad_______________________________________Horario________________

Nombre de la Educadora________________________________________________________

Para hacerlo luego del acompañamiento

	 1.  ¿Cómo te sentiste dutante la observación?

	 2.   ¿Cómo evaluarías tu clase de hoy?

	 3.   ¿Cúal consideras fueron tus fortalezas en el desarrollo de las actividades?

	 4.   ¿Qué aspectos crees debes mejorar, cambiar y qué crees no contribuyó al aprendizaje?

 

	 5.   ¿Qué harías para mejorar las dificultades?

   Firma del/de la acompañante                                     Firma del/de la maestro/a 

Dirección General de Educación Inicial

Diálogo Reflexivo


  102

Dirección General de Educación Inicial

Instrumento de Evaluación Taller de Capacitación

Nombre de la Coordinadora del Centro Modelo de Educación Inicial

Dirección Regional y Distrito Educativo______________________________Fecha_____________

Centro Educativo_____________________________________ Tanda:  M________ V_________

Tema del  Taller_________________________________________________________________

Facilitador/a___________________________________________________________________

Fortalezas Aspectos a mejorar Sugerencias


  103

INVENTARIO DE LOS RECURSOS DEL CRECE 

     Recinto_____________________________________________________________
      Distrito Educativo:__________________________________________________ 

Centro Educativo:___________________________________________________
Año Escolar:________________________Fecha:__________________
M=Mobiliario,  E=Electrodomésticos,  B=Bibliográficos,   A= Audiovisuales.  

Materiales Cantidad
Cantidad
M E B A Fecha de Recibo Recibido por


  104

INVENTARIO DEL MATERIAL GASTABLE DE LOS CRECE 

	 Recinto:____________________________________________________________

	 Distrito Escolar:_____________________________________________________

	 Centro Educativo:___________________________________________________

	 Año Escolar:________________________________________________________

Materiales Cantidad Fecha de Recibo Recibido por


  105

REGISTRO DE TÍTULOS
Área de Biblioteca 

Recinto:_________________________________________________________________
Dirección Distrital No.:_____________________________________________________
Centro Modelo de Educación Inicial:__________________________________________

No. de 
Registros

Fecha de 
Registros

Autor/a Título País de 
Publicación

Editora Año de 
Publicación


  106

REGISTRO DE USUARIO/A
Área de Biblioteca 

Recinto:_____________________________________________________________
Dirección Distrital No.:________________________________________________
Centro Modelo de Educación Inicial:_____________________________________

    
Fecha Nombres y 

Apellidos
Cédula Sexo Ocupación Institución GPS


  107

BIBLIOTECA CRECE
Ficha de Solicitud de Libro

Fecha:_____________________________
Signatura Topográfica:_____________________________________________

(No.  de clasificación)

			            Sexo:  Femenino                Masculino  
   

Autor/a:__________________________________________

Título:____________________________________________

Nombre del/de la solicitante:_________________________Tel.:____________

Educador/a____________Estudiante____________Padre y madre________

__________________________		  _____________________________
	 Firma del/de la usuario/a		  	 Sello y firma del/de la bibliotecario/a


  108

PUBLICACIONES PERIÓDICAS 
Ficha de Solicitud de Libro

RECINTO:_________________________________________________________________

DIRECCIÓN DISTRITAL No.:________________________________________________

CENTRO MODELO DE EDUCACIÓN INICIAL (CMEI):___________________________

__________________________________________________________________________

Volumen/es:______________________________________________________________

Número/s:________________________________________________________________

Fecha de publicación:____________________________________________________

Nombre del/de la usuario/a:________________________________________________

Educador/a:____________________________________________________________

Estudiante:______________________________________________________

Padre/Madre:_____________________________________________________________

Otros/as:________________________________________________________

Tanda:_________Mañana____________Tarde___________Fecha__________

Autorizado por:___________________________________________________________

Firma del/de la solicitante:_______________________________________________


  109

ÁREA DE INFORMÁTICA 
Modelo de ficha de Solicitud de Acceso a Internet 

RECINTO_________________________________________________________

DIRECCIÓN DISTRITAL NO.:_________________________________________

CENTRO MODELO DE EDUCACIÓN INICIAL:_____________________________

ÁREA DE INFORMÁTICA 

Nombres y apellidos:_____________________________________________________

Educador/a:______________________________________________________________

Director/a:_______________________________________________________________

Asesor/a Regional:________________________________________________________

Técnico/a:_______________________________________________________________

Estudiante:_______________________________________________________________

Padre/Madre:_____________________________________________________________

Regional, Distrito o Centro  Educativo:___________________________________

Tiempo trascurrido en la búsqueda de______________a________________

(una hora máximo)

Autorizado por:__________________________________________________________

Firma del/de la Solicitante:_________________________________________________

 


  110

ENTREGA DE MATERIAL GASTABLE A LOS/LAS 
EDUCADORES/AS QUE UTILIZAN EL TALLER DE 

ELABORACIÓN DE MATERIALES 
EN EL CRECE 

Recinto:_____________________________________________________________

Año Escolar:_________________________   Mes:__________________________ 

Materiales Cantidad Nombre del/de la 
Educador/a Cédula Centro en que 

Labora Fecha Observación


  111

RESERVACIÓN DE EQUIPOS O  MATERIALES AUDIOVISUALES
(Sólo para uso dentro de las instalaciones del CMEI)

RECINTO__________________________________________________________

DIRECCIÓN DISTRITAL NO.:_________________________________________
CENTRO MODELO DE EDUCACIÓN INICIAL 
(CMEI):_________________________________________________________

Nombre:________________________ Fecha de Solicitud:_______________

Educador/a:_____________________________________________________

Estudiante:______________________________________________________

Otros:__________________________________________________________

Área o Unidad Académica:________________________________________

Equipos o Materiales Requeridos:___________________________________

Fecha de Utilización:_____________ Hora:___________Lugar:__________

Hora de Entrega:_________________________________________________

Observaciones Acerca del Estado del Equipo o Material:________________
________________________________________________________________

 

	 ________________________	 	 _________________________
		      Autorizado por			   Firma del/de la Solicitante

Nota: El usuario o la usuaria es el/la único/a responsable del equipo o material au-
diovisual solicitado, hasta tanto sea devuelto a la persona autorizada para recibirlo, 
la cual observará que éstos estén en las mismas  condiciones en que les fueron en-
tregados.


  112

PLANIFICACIÓN DEL MATERIAL DIDÁCTICO

DISTRITO ESCOLAR NO.:_______________________________________________________

CENTRO EDUCATIVO.:_________________________________________________________

Nombre del/de la educador/a:___________________________________________________

Unidad, tema o proyecto:____________________________________________________

Ejemplo:
Recurso: Tarjeta de imágenes y palabras.
Objetivo: Asociar palabras con objetos conocidos. 

Fecha de Aprobación:___________________Fecha de Ejecución:____________________ 
Firma del/de la coordinador/a del CRECE y sello.

 

MATERIALES FACTIBLES DE ELABORAR EN EL ÁREA DE 
RECURSOS DIDÁCTICOS

EL ROTAFOLIO 

CANTIDAD TAMAÑO MATERIALES

24 (veinticuatro) 10 cm x 10 cm
Cajas de zapatos o cartón duro. 
Marcadores de colores.
Libros y revistas en desuso.
Pegamento, cuchilla y tijeras.

DESCRIPCIÓN / USO OBJETIVOS VENTAJAS OBSERVACIONES

Consiste en un grupo 
de folios (papel) 
sujetados por una 
argolla sobre una 
superficie de cartón 
duro, los cuales se 
pasan hacia el lado de 
atrás del soporte, una 
vez visualizado y 
explicado su 
contenido. Se usa para 
apoyar la presentación 
de un tema, 
explicarlo, ilustrarlo, 
resumirlo y como 
complemento de otros 
recursos didácticos.

Presentar un tema en
orden lógico.

Motivar un cuento.

Aclarar los 
procedimientos a 
seguir durante una 
actividad.

Fácil de elaborar.

De bajo costo.

Se presentan esquemas, 
gráficos y textos.

Se pueden completar 
los folios a partir de 
las sugerencias 
o aportes de los/las 
niños/as.

Existen rotafolios que 
están integrados a la 
pizarra, lo cual 
facilita el desarrollo 
de un tema de manera 
dinámica.

No se debe abusar de 
la cantidad de folios 
(ocho o diez como 
máximo, para niños/as 
de Pre-Primario).


  113

MURAL DIDÁCTICO  

FRANELÓGRAFO

DESCRIPCIÓN /USO OBJETIVO VENTAJAS OBSERVACIONES

Se puede elaborar 
en cartón, cartulina, 
papel manila, madera 
o en la misma pared.

Socializar informaciones 
acerca de un tema.

Estimular el trabajo en 
equipo.

Despertar el interés.

Llamativo.

Informa de manera 
breve y sencilla.

Flexible en su uso.

Estimula el trabajo en 
equipo.

Se pueden elaborar di-
ferentes murales:
en el aula, para los pa-
dres y madres,
para la comunidad 
educativa, etc.

DESCRIPCIÓN /USO OBJETIVO VENTAJAS OBSERVACIONES

Consiste en una tela 
de franela en la que se 
pegan con cinta 
adhesiva figuras es-
quemáticas, 
símbolos numéricos, 
letras o palabras 
elaboradas en 
cartulina, fieltro u 
otro material liviano.

Es adecuado para 
presentar un tema que 
requiera ser analizado 
por partes hasta llegar 
al todo.

Es adecuado para 
trabajo con grupos 
grandes, pequeños e 
individual.

Facilitar la 
comprensión de 
conceptos.

Favorecer la 
interactividad en la 
clase.

Incentivar la 
participación de todo 
el grupo.

•Bajo costo de 
preparación.

•Los franelogramas se 
pueden quitar y poner, 
lo que imprime 
dinamismo a la clase y 
facilita el trabajo con 
grupos grandes, me-
dianos y pequeños.

•Al terminar la 
elaboración de los 
franelogramas, es 
conveniente 
numerarlos en la parte 
de atrás, en el orden o 
secuencia que se van a 
utilizar. 


  114

DIRECCIÓN GENERAL DE EDUCACIÓN INICIAL

 

Esquema del informe consolidado que deben enviar los Técnicos 

Distritales a las Asesoras Regionales producto del proceso de 

acompañamiento tanto a las aulas del grado Pre-Primario como a los CMEI

Regional: _______ Distrito: _______ Cant. de Docentes Acompañados: ____________________ 
Cant.  Directores/as Acompañados: ________ Fecha: ________Cant. de secciones: _______________ 
Nombre del Técnico/a Distrital Acompañante: _________________________________________ 
Período: desde_____hasta_____

ÁMBITO COMPONENTES FORTALEZAS
ASPECTOS
A MEJORAR

COMPROMISOS 
ASUMIDOS

Gestión 
Institucional y 
Administrativa

- Organización y Gestión 
del CMEI y las aulas de 
Pre-Primario visitadas.

- Clima o ambiente 
armonioso.

- Condiciones de 
Infraestructura. 

- Acciones de Articulación 
(personal del CMEI con 
Educación Básica, 
Coordinadora, Directora, 
Orientadores y Docentes)


  115

ÁMBITO COMPONENTES FORTALEZAS
ASPECTOS
A MEJORAR

COMPROMISOS 
ASUMIDOS

Gestión 
Institucional y 
Administrativa

Dependencias del CMEI:

-Aulas
-Baños
-Patio

Áreas del CRECE:
- Área de elaboración de 
recursos didácticos.

- Área de biblioteca.

- Área de informática.

- Área de recursos 
audiovisuales.

- Planificación.

- Momentos del Horario de 
Actividades.

- Evaluación de los 
aprendizajes.

- Desarrollo de Estrategias y 
Actividades lúdicas.


  116

ÁMBITO COMPONENTES FORTALEZAS
ASPECTOS

A MEJORAR
COMPROMISOS 

ASUMIDOS

Gestión 
Institucional y 
Administrativa

-Organización de los 
espacios.

- Integración Familia.

- Uso/creación de 
materiales y recursos 
educativos.

- Participación e interac-
ción entre acompañante y 
acompañado.


  117

DIRECCIÓN GENERAL DE EDUCACIÓN INICIAL

Esquema del informe consolidado que deben enviar las Asesoras 

Regionales a la Dirección General de Educación Inicial producto 

del acompañamiento realizado a los Técnicos/as Distritales

Regional:________________  Distrito: ____________________ Centros Educativos acompañados 
a nivel Regional: ______________________________ Cant. Técnicos/as Distritales:__________  
Fecha: _________  Nombre de la Asesora: ___________________________________________

ÁMBITO COMPONENTES FORTALEZAS
ASPECTOS

A MEJORAR
COMPROMISOS 

ASUMIDOS

Gestión 
Institucional y 
Administrativa

- Organización y Gestión 
del CMEI y las aulas de 
Pre-Primario visitadas.

- Clima o ambiente 
armonioso.

- Condiciones de 
Infraestructura.

- Acciones de Articulación 
(personal del CMEI 
con Educación Básica, 
Coordinadora, Directora, 
Orientadores y Docentes).


  118

ÁMBITO COMPONENTES FORTALEZAS
ASPECTOS

A MEJORAR
COMPROMISOS 

ASUMIDOS

Gestión 
Institucional y 
Administrativa

Dependencias del CMEI:

-Aulas
-Baños
-Patio

Áreas del CRECE:
-Área de elaboración de 
recursos didácticos.

- Área de Biblioteca.

- Área de Informática.

- Área de Recursos 
Audiovisuales.

- Planificación.

- Momentos del Horario 
de Actividades.

- Evaluación de los 
aprendizajes.

- Desarrollo de Estrategias y 
Actividades lúdicas.

-Organización de los 
espacios.


  119

ÁMBITO COMPONENTES FORTALEZAS
ASPECTOS

A MEJORAR
COMPROMISOS 

ASUMIDOS

Gestión 
Institucional y 
Administrativa

- Integración Familia.

- Uso/ creación de 
materiales y recursos 
educativos.

- Participación e interacción 
entre acompañante y 
acompañado.


  120

DIRECCIÓN GENERAL DE EDUCACIÓN INICIAL

Esquema del informe consolidado que debe realizar la Dirección General de 

Educación Inicial sobre los Centros Modelo del Nivel Inicial y el proceso de 

acompañamiento a las aulas del grado Pre-Primario

Departamento: _________________  Cant. de CMEI acompañado: ______________ Cant. de Aulas 
del Grado Pre-Primario acompañadas: _________Cant. Total Docentes acompañados:   ________   
Fecha: ___________ Nombre  de la Técnica Nacional: ___________________________________

ÁMBITO COMPONENTES FORTALEZAS
ASPECTOS

A MEJORAR
COMPROMISOS 

ASUMIDOS

Gestión 
Institucional y 
Administrativa

- Organización y Gestión 
del CMEI.

- Clima o ambiente 
armonioso.

- Condiciones de 
Infraestructura. 

- Acciones de Articulación 
(personal del CMEI con 
Educación Básica, 
Coordinadora, Directora, 
Orientadores y Docentes).

Dependencias del CMEI:

-Aulas
-Baños
-Patio

Áreas del CRECE:
- Área de elaboración de 
recursos didácticos.


  121

ÁMBITO COMPONENTES FORTALEZAS
ASPECTOS

A MEJORAR
COMPROMISOS 

ASUMIDOS

Gestión 
Institucional y 
Administrativa

- Área de Biblioteca.

- Área de Informática.

- Área de Recursos 
Audiovisuales.

- Planificación.

- Momentos del Horario de 
Actividades.

- Evaluación de los 
Aprendizajes.

- Desarrollo de Estrategias y 
Actividades lúdicas.

-Organización de los 
espacios.

- Integración Familia.

- Uso/ creación de materiales 
y recursos educativos.

- Participación e interacción 
entre acompañante y 
acompañado.


