

**UNIVERSIDAD
VIÑA DEL MAR**

**Escuela de Educación
Carrera de Educación Parvularia**

**Estrategias pedagógicas preliminares a la
inserción de los párvulos al aula utilizadas en la
adaptación de los niños y niñas que ingresan a los
niveles de Educación Parvularia.**

Seminario de Investigación para optar al grado académico de Licenciado en
Educación.

**Johana Marín Miranda
Ana Martínez Valdivia
Javiera Ríos Araya
Krisstal Tapia Astudillo
Bella Vera Vega**
Autoras

Investigación e innovación educativa
Asignatura

Katherine Malhue Vásquez
Profesora

28 de Diciembre de 2020
Fecha de entrega

Índice:

Agradecimientos	4
Resumen	6
Introducción	7
Capítulo 1: Justificación de la Investigación	9
1.1 Cómo Surge la Investigación	9
1.2 Identificación del Problema de Estudio	10
1.3 Implicancias Prácticas	11
1.4 Interrogantes Iniciales	12
Capítulo 2: Objetivos	12
2.1 Objetivo General	12
2.2 Objetivos Específicos	13
Capítulo 3: Marco Teórico	13
3.1 Educación Parvularia	13
3.2 Proceso de Adaptación	16
3.2.1 Proceso de Adaptación y los Párvulos:	19
3.2.2 Proceso de Adaptación y la Familia:	20
3.2.3 Estrategias Pedagógicas Utilizadas en el Proceso de Adaptación por los Agentes Educativos	24
3.3 Estado del Arte	27
3.3.1 Investigaciones Latinoamericanas:	28
3.3.2 Investigaciones Europeas:	34
3.3.3 Conclusión Estado del Arte	37
Capítulo 4: Marco Metodológico	38

4.1 Paradigma	38
4.2 Metodología	39
4.3 Diseño de Investigación	41
4.4 Muestra	42
4.5 Instrumentos de Recolección de Datos	43
4.5.1 Instrumento Inicial	46
4.5.2 Instrumento Validado	48
4.5.2.1 Encuesta:	48
4.5.2.2 Entrevista	52
4.6 Validez	54
4.7 Confiabilidad	56
Capítulo 5: Análisis de Resultados	57
5.1 Preguntas de perfilamiento	58
5.2.1 Objetivo 1	61
5.2.2 Objetivo 2	73
5.2.3 Objetivo 3	77
Conclusión	80
Implicancias y proyecciones	83
Referencias Bibliográficas	85
Anexos	91
Sistematización de la encuesta:	91
Ficha referentes bibliográficos	0

Índice Ilustraciones:

Ilustración N°1: Universo - Unidad de Análisis - Muestra	42
Ilustración N°2: Encuesta	48-51
Ilustración N°3: Entrevista	52-54

Índice Tablas:

Tabla N°1: Instrumentos de recolección de datos	45
Tabla N°2: Datos Profesionales Validadoras	55
Tabla N°3: Edades de las agentes Educativas	58
Tabla N°4: Años de experiencia de las agentes educativas	58
Tabla N°5: Roles de las agentes educativas	58
Tabla N°6: Niveles y sus agentes educativos	59
Tabla N°7: Nomenclatura categorización datos cualitativos.	60

Índice Gráficos:

Gráfico N°1: Respuestas pregunta 1	61
Gráfico N°2: Respuestas pregunta 2	62
Gráfico N°3: Respuestas pregunta 3	63
Gráfico N°4: Respuestas pregunta 4	64
Gráfico N°5: Respuestas pregunta 5	65
Gráfico N°6: Respuestas pregunta 6	66
Gráfico N°7: Respuestas pregunta 7	67
Gráfico N°8: Respuestas pregunta 8	68

Agradecimientos

Agradezco a mi familia por su apoyo, por estar siempre presente durante todo este proceso y por entregarme las palabras precisas en momentos de debilidad.

A mis hijos que son mi fortaleza y mi inspiración para seguir superándome cada día más como persona y profesional, para llegar a ser un ejemplo para ellos.

Y por último a mis compañeras y amigas con quienes construimos con mucho esfuerzo y dedicación esta investigación, gracias por el apoyo incondicional cada vez que lo necesitamos.

Johana Marín Miranda

Agradezco a mi familia por estar siempre presente, sin ese apoyo este proceso hubiese sido aún más complejo.

A nuestros docentes, por compartir no sólo nuevos aprendizajes, sino también, sus propias experiencias.

Y finalmente, a mis queridas compañeras de tesis y amigas, con quienes nos acompañamos mutuamente, brindándonos apoyo cada vez que lo necesitamos. Sin duda su amistad es una de las grandes ganancias obtenidas en este hermoso camino.

Ana Martínez Valdivia.

Agradezco a mi familia por su apoyo incondicional durante todo este proceso, a mis padres y en especial a mi hija por ser la principal impulsora de mis logros. También agradezco a los docentes y tutoras que estuvieron presentes en toda la formación profesional guiando y entregando sus conocimientos.

De igual manera agradezco a mis compañeras y amigas con quienes realizamos esta investigación, por su apoyo incondicional durante todo el proceso.

Javiera Ríos Araya.

Agradecer a mi pareja y familia por su apoyo incondicional durante la realización de esta investigación. De igual manera, agradecer a todos los docentes que han participado en mi formación profesional, ya que, cada uno ha dejado una huella y un sinfín de aprendizajes en mí. Y también, agradecer a mis compañeras y amigas, con quienes viví este hermoso proceso lleno de risas, aprendizajes y emociones.

Krisstal Tapia Astudillo.

Quiero agradecer primeramente a Dios por permitirme estudiar esta carrera, por poder realizar lo que me apasiona. También quiero agradecer a mi familia, a mis padres, a mis hijos y a mi pareja por el apoyo y la ayuda que me han proporcionado durante la realización de esta investigación y durante el desarrollo de esta carrera. Agradezco también a los docentes y tutores que me han supervisado y ayudado con todo lo relacionado a la carrera, a mis compañeras quienes fueron parte fundamental para elaborar esta investigación, gracias por su cariño y apoyo en este hermoso proceso, para todos ustedes muchas gracias.

Bella Vera Vega

Como grupo, queremos agradecer de manera muy especial, a nuestra docente Katherine Andrea Malhue Vásquez por su apoyo, guía y acompañamiento en este proceso de investigación, sus enseñanzas nos acompañarán en nuestras prácticas pedagógicas y en nuestras vidas.

Grupo N° 5

Resumen

Los párvulos en su desarrollo atraviesan por diversas etapas y procesos, se sabe que cada uno de ellos es importante, ya que con cada experiencia se generan y/o favorecen nuevos saberes y/o habilidades. Uno de esos procesos, es la inserción del niño o niña a un nivel educativo por primera vez, en Educación Parvularia el proceso de adaptación es considerado el momento donde el párvulo se ve enfrentado a personas y a un contexto nuevo para él, donde poco a poco va creando vínculos y habilidades que le permiten adaptarse a un nivel educativo sin la presencia constante de sus cuidadores primarios y lograr su inmersión en un nivel y establecimiento educativo. Al observar y ser parte de este proceso damos cuenta de la necesidad de reflexionar sobre las prácticas pedagógicas efectuadas en él, ya que durante el año escolar niñas y niños que efectúan el proceso de adaptación, lo realizan con dificultades y/o problemáticas, como por ejemplo inseguridad al interactuar con adultos desconocidos y llanto al separarse de su cuidador primario, las cuales no se consideran favorecedoras para este y otros procesos pedagógicos realizados en el aula. Por lo que esta investigación busca describir las estrategias pedagógicas utilizadas por las agentes educativas en la inserción de los párvulos a los niveles de Educación Parvularia en el jardín infantil Pinipón, a través de una investigación basada en el paradigma Socio Crítico, utilizando una metodología mixta de investigación acción, para identificar, describir y reflexionar sobre las prácticas pedagógicas realizadas en este proceso y modificarlas según las necesidades de la comunidad educativa, ayudando a los párvulos y sus familias a conllevar el proceso de adaptación y fortaleciendo las prácticas pedagógicas realizadas por las agentes educativas del jardín infantil Pinipón de La Ligua.

Palabras Clave: Educación parvularia - Proceso de adaptación – Estrategias pedagógicas.

Introducción

En la actualidad son miles los niños y niñas que cada año ingresan por primera vez a un nivel de Educación Parvularia en Chile, llevando a cabo para esto, procesos de adaptación donde el desarrollo de este proceso dependerá de sus características únicas y los contextos familiares y socioculturales de cada párvulo. Como agentes educativos sabemos que tales contextos varían dependiendo de cada niño o niña, y que para realizar cualquier proceso pedagógico se debe realizar un trabajo colaborativo entre los distintos miembros de la comunidad educativa e instancias planificadas y bien tratantes con tal de favorecer los procesos pedagógicos y hacerlos pertinentes para cada niño o niña.

Pero aun conociendo esto, existen establecimientos educacionales que no lo consideran en sus prácticas educativas, y por consiguiente en los procesos de adaptación que viven sus estudiantes, generalizando a las características de la mayoría y/o realizando experiencias sobre la marcha y no planificadas con anterioridad, considerando en ellas las características y contextos de cada párvulo. Resultando de esto, procesos de adaptación en donde los párvulos y sus familias no lo pasan bien, ya que no están preparados para vivirlos. Debido que, al no elaborar una planificación pertinente y adecuada a las características de los niños y niñas, no se realizan experiencias pedagógicas acordes a las necesidades de estos. Se pueden compartir diversas experiencias personales de las investigadoras, con respecto a lo que sucede en las aulas donde el establecimiento no tiene protocolos, no se planifica el proceso de adaptación, ni se reflexiona sobre esto, en busca de mejoras y estrategias apropiadas para realizarlo, lo que da cuenta que esto sucede bastante a menudo en las aulas de educación inicial.

Consideramos que el proceso de adaptación debe ser planificado y pertinente a cada niño y niña, para lo cual es necesario llevar a cabo interacciones tempranas con éstos y su familias, con tal de establecer vínculos que nos permitan conocerlos y que ellos nos conozcan a nosotras, favoreciendo así este proceso entregándonos la información necesaria para llevar a cabo la adaptación en el aula y a ellos dándoles confianza y seguridad en el nuevo proceso que enfrentan.

Por lo que, en la presente investigación se identifican las características e importancia del proceso de adaptación en los niveles de Educación Parvularia, con el objetivo de describir y abordar los beneficios de realizar estrategias pedagógicas antes de la inserción de los párvulos al aula, para favorecer la adaptación de los niños y niñas a establecimientos educativos, y los procesos y vivencias que se presenten en estos. Para lo cual, se recolectaron datos de las agentes educativas de los niveles de Educación Parvularia del jardín infantil Pinipón de La Ligua, los cuales nos permitieron realizar esta investigación y cumplir nuestro objetivo.

Este informe ha sido dividido en los siguientes capítulos: En el primer capítulo, revisaremos la justificación de la Investigación, donde se expone el cómo surge la investigación, la identificación del problema de estudio, las implicancias prácticas e interrogantes iniciales, que nos permiten contextualizar la investigación; Luego, en el segundo capítulo, se presentan el objetivo general y los objetivos específicos de nuestra investigación; En el tercer capítulo, se presenta el Marco Teórico que sustentó esta investigación, el cual se compone de los siguientes apartados: Educación Parvularia, Proceso de Adaptación y Estado del Arte; En el cuarto capítulo se expone el Marco Metodológico del estudio, estableciendo para nuestra investigación el paradigma sociocrítico con un enfoque reflexivo, utilizando una metodología de investigación acción, no experimental realizando la recolección y análisis de los datos obtenidos de ocho agentes educativas de educación parvularia del jardín infantil Pinipón de La Ligua, luego de la validación realizada por 3 docentes de la Universidad de Viña del Mar de la encuesta elaborada; En el quinto capítulo, se realiza el análisis de los datos obtenidos; y finalmente, se entregan las conclusiones y proyecciones de esta investigación.

Capítulo 1: Justificación de la Investigación

1.1 Cómo Surge la Investigación

En la actualidad la Educación Parvularia se presenta como una de las etapas educativas más importantes para los niños y niñas, ya que, la estimulación recibida durante los primeros años de vida es crucial para el desarrollo integral de los párvulos, como menciona Flores (2013):

Durante los primeros años de vida los factores ambientales adquieren una gran importancia. Si son adecuados, el sistema nervioso se desarrollará en mejores condiciones. La mayor parte del desarrollo cerebral ocurre antes de que el niño cumpla 2 años y es en ese corto lapso cuando los niños adquieren la capacidad de pensar, hablar, aprender y razonar, además se forman los fundamentos de los comportamientos sociales que los marcarán durante toda la vida adulta. (Pág. 3)

Por lo que, el acudir a un centro de educación preescolar le permitirá al párvulo desarrollar nuevos conocimientos y habilidades fundamentales para su desarrollo de manera significativa, activa y resguardando su bienestar, como mencionan las Bases Curriculares de la Educación Parvularia (BCEP) (Subsecretaría de Educación Parvularia, 2018):

La Educación Parvularia asegura al niño y la niña la protección y el cuidado que sean necesarios para su bienestar e interés superior, como sujetos con derecho a una vida plena, protagonistas de los contextos en los que se desenvuelven (...) El enfoque ya no es la satisfacción de necesidades, sino la realización de derechos. Al mismo tiempo, se reafirma una visión del niño y la niña, en especial de los más pequeños, como sujetos activos de su educación, superando posturas que les atribuyen un rol pasivo y reactivo. (Pág. 21)

Por consiguiente, es muy importante que los párvulos asistan a establecimientos educacionales que les permita llevar a cabo diversos procesos y experiencias educativas que los estimulen de manera adecuada y pertinente, respetando su contexto personal, características únicas y tipo de aprendizaje. Al ingresar a un recinto educativo, el primer proceso pedagógico al que se enfrentan los párvulos es

el de adaptación, donde éstos se insertan en el aula y crean vínculos con sus pares y con los agentes educativos del nivel. Este primer acercamiento es fundamental para el desarrollo del proceso de aprendizaje de los párvulos, ya que, dependiendo de cómo se lleve a cabo, los párvulos se dispondrán a aprender, relacionarse, interactuar y desenvolverse en el ámbito educativo. Considerando que a lo largo de Chile son muchas las dependencias educativas que realizan procesos de adaptación y, además, todas hemos sido parte de este proceso en nuestras labores pedagógicas como técnicos en Educación Parvularia, creemos que es importante investigar más sobre este proceso y las estrategias que favorecen este primer acercamiento de los párvulos al jardín infantil o sala cuna y sus familias, en especial de las realizadas antes de la inserción de estos a un nivel educativo.

1.2 Identificación del Problema de Estudio

Variados autores se refieren al proceso de adaptación en el nivel de Educación Parvularia, como Pérez (2010) quien describe la adaptación como un proceso o vía por el cual el niño va preparándose y formándose, desde el punto de vista de los sentidos, para aceptar e incluir un contexto nuevo que implica reorientar su estatus personal y ampliar su núcleo social. Para llevar a cabo procesos de adaptación pertinentes, se deben utilizar estrategias pedagógicas que permitan un proceso respetuoso, lúdico, afectivo, participativo y colaborativo. Como lo menciona Mesa (2017), las estrategias metodológicas precisan ser organizadas, de manera que faciliten la realización de experiencias significativas para el desarrollo del niño y la niña, estas deben ser acordes al nivel al que pertenecen y a los objetivos planteados, siempre dentro de un contexto de libertad y respeto. De modo que, se deben utilizar estrategias lúdicas que favorezcan la participación activa de los párvulos en las experiencias pedagógicas propuestas, permitiéndoles “explorar el ambiente, los objetos, las relaciones humanas. Descubrir y hacer cosas por sí mismo. Elegir, realizar y evaluar sus propios objetivos y planes. Su pensar y buscar opciones para resolver los problemas. Interactuar con otros niños y adultos” (Cañizales, 2004: 183).

Es por esto, que centramos nuestra investigación en las estrategias utilizadas en el proceso de adaptación de los niños y niñas de los niveles de Educación Parvularia del jardín infantil Pinipón de La Ligua. Ya que, al ser una de nosotras parte de las agentes educativas del establecimiento educacional mencionado, se pudo visualizar el desarrollo de este proceso, y dar cuenta que a pesar de las pautas entregadas y de las acciones realizadas por la dirección y las agentes educativas, el proceso de adaptación no fue totalmente efectivo, ya que, por un lado algunos cuidadores, padres y/o apoderados se quedaban en la puerta de la sala del nivel mirando inquietos a los párvulos, llegando incluso a llorar fuera del establecimiento; y por otro lado, algunos párvulos miraban constantemente la puerta de la sala y lloraban al sentir la voz o presencia de sus familiares fuera del aula del nivel. Lo cual, se considera preocupante considerando que este fenómeno se repite en diversas aulas de los niveles de Educación Parvularia, lo que como agentes educativas hemos visualizado al llevar a cabo nuestra labor pedagógica y además porque el proceso de adaptación es el primer acercamiento entre el párvulo, la familia, la institución educativa y su comunidad.

De modo que, se considera necesario incorporar nuevas estrategias pedagógicas al proceso de adaptación que permitan la interacción temprana con el párvulo y las familias en el hogar y/o desarrollar un proceso de pre-adaptación antes de la inserción del párvulo al jardín infantil, para que de este modo los agentes educativos faciliten la adaptación de los párvulos y con esto, los procesos pedagógicos del mismo.

1.3 Implicancias Prácticas

Este trabajo implica tanto un aporte para los niveles de Educación Parvularia, como para el centro educativo intervenido, ya que, nos permitirá entregar nuevos lineamientos para llevar a cabo el proceso de adaptación, describiendo estrategias pedagógicas para realizar desde el hogar de los párvulos antes de su inserción a un nivel educativo, considerando siempre las necesidades de toda la comunidad educativa en especial de los párvulos, ayudando con esto a: Fortalecer las prácticas

pedagógicas realizadas por las agentes educativas del jardín infantil Pinipón de La Ligua; Mantener a las familias informadas y acompañadas para superar el proceso de adaptación de sus hijos e hijas; Permitirle a las agentes pedagógicas la implementación de estrategias de interacción preliminares a la incorporación del párvulo en el aula, con tal de generar vínculos que les faciliten su inserción en el aula; y satisfacer las necesidades de cada párvulo, tomando en cuenta sus características e intereses, para que éstos generen vínculos con las agentes educativas que faciliten el proceso de adaptación y el proceso de enseñanza aprendizaje.

1.4 Interrogantes Iniciales

En base a lo anterior se plantean las siguientes interrogantes:

- ¿Cuáles son las estrategias pedagógicas preliminares a la inserción de los párvulos al aula, puestas en práctica por el jardín infantil en la actualidad?
- ¿De qué manera es útil comenzar el proceso de adaptación en el hogar del párvulo y luego realizar la inserción de éste en el aula?
- ¿Cuáles son las estrategias pedagógicas que pueden ser utilizadas por las agentes educativas del jardín infantil antes de iniciar el periodo de adaptación?

Capítulo 2: Objetivos

2.1 Objetivo General

Describir las estrategias pedagógicas preliminares a la inserción de los párvulos al aula para llevar a cabo procesos de adaptación en un jardín infantil de La Ligua durante el año 2020.

2.2 Objetivos Específicos

- Identificar las metodologías existentes en el proceso de adaptación del jardín infantil.
- Determinar la importancia de las estrategias pedagógicas utilizadas en el proceso de adaptación por las agentes educativas antes de la inserción de los párvulos al aula.
- Identificar las posibles estrategias pedagógicas a utilizar en el proceso de adaptación por las agentes educativas antes de la inserción de los párvulos al aula.

Capítulo 3: Marco Teórico

3.1 Educación Parvularia

El nivel de Educación Parvularia constituye la primera etapa del sistema educacional chileno, atiende a niños y niñas desde los 0 a 6 años y tiene como objetivo lograr en ellos un desarrollo integral y pertinente a sus contextos, características únicas y necesidades, tal como lo indican las Bases curriculares de la Educación Parvularia 2018 (BCEP) elaboradas por la Subsecretaría de Educación Parvularia:

En el marco de la Ley N° 20.370 General de Educación se explicitan a continuación los objetivos generales estipulados para el nivel de Educación Parvularia y que sirven de referente obligatorio para la elaboración de estas Bases Curriculares:

Art. 18. La Educación Parvularia es el nivel educativo que atiende integralmente a niños desde su nacimiento hasta su ingreso a la educación básica, sin constituir antecedente obligatorio para ésta. Su propósito es favorecer de manera sistemática, oportuna y pertinente el desarrollo integral y aprendizajes relevantes y significativos en los párvulos, de acuerdo con las bases curriculares que se

determinen en conformidad a esta ley, apoyando a la familia en su rol insustituible de primera educadora.

Art. 28. Sin que constituya un antecedente obligatorio para la educación básica, la Educación Parvularia fomentará el desarrollo integral de los niños y las niñas y promoverá los aprendizajes, conocimientos, habilidades y actitudes (...). (Subsecretaría de Educación Parvularia, 2018: 16)

Igualmente, el documento Las Particularidades de la Educación Parvularia, elaborado por la Intendencia de Educación Parvularia expone que la Educación Parvularia en Chile “se ha posicionado como un nivel educativo primordial en la generación de aprendizajes para la vida, que llevarán a los niños y niñas a ser ciudadanos autónomos, integrales y participantes activos de una sociedad moderna.” (Intendencia de Educación Parvularia, 2017: 6). Como se mencionó anteriormente, si bien el nivel de Educación Parvularia aún no es un nivel obligatorio en el sistema educacional chileno, sí es considerado como fundamental en el desarrollo de los párvulos, por lo que se busca avanzar en políticas públicas que favorezcan el adecuado funcionamiento de este nivel y de los establecimientos educacionales que los imparten.

De igual manera diversos autores mencionan que la Educación Parvularia es uno de los niveles educativos más importantes, ya que en esta etapa evolutiva los niños y niñas desarrollan gran parte de los conocimientos y habilidades necesarias para su vida. Según la investigación de Campos (2010):

Los primeros años de vida son esenciales para el desarrollo del ser humano debido a que las experiencias tempranas perfilan la arquitectura del cerebro y diseñan el futuro comportamiento. En esta etapa, el cerebro experimenta cambios fenomenales: crece, se desarrolla y pasa por periodos sensibles para algunos aprendizajes, por lo que requiere de un entorno con experiencias significativas, estímulos multisensoriales, recursos físicos adecuados; pero, principalmente, necesita de un entorno potenciado por el cuidado, la responsabilidad y el afecto de un adulto comprometido. (pág. 8)

Es esto, lo que el nivel de Educación Parvularia busca entregar a los niños y niñas en Chile, un ambiente educativo que les permita desarrollarse integralmente según

sus características, intereses y necesidades, que les brinde espacios bien tratantes, estimulantes y desafiantes, para que los niños y niñas que interactúen en estos ambientes educativos logren aprendizajes y experiencias significativas. Al hablar de ambientes de aprendizaje las B CEP mencionan que estos se refieren a:

Sistemas integrados de elementos consistentes entre sí, que generan condiciones que favorecen el aprendizaje de los niños y las niñas. Estos sistemas están conformados por las interacciones pedagógicas que se desarrollan en espacios educativos y en tiempos determinados. Los elementos que componen estos, son físicos (la materialidad, la luz, el diseño, la ventilación, las dimensiones, entre otros), organizacionales, funcionales y estéticos (la distribución del equipamiento, la disposición de los materiales, entre otros). Cuando se hace referencia a los ambientes de aprendizaje, no sólo se está aludiendo al aula de un establecimiento, sino a los más diversos escenarios donde se organizan y tienen lugar relaciones educativas, tales como una plaza, un lugar de trabajo, una cancha de deportes, una sala de exposiciones. (Subsecretaría de Educación Parvularia, 2018: 113)

Además de considerar los ambientes de aprendizaje, un ambiente bien tratante como el que se implementa en el nivel de Educación Parvularia, también busca que los párvulos puedan tener interacciones de buen trato, es decir; de respeto, inclusivas, colaborativas, significativas, entre otras y que cuenten con los recursos adecuados y pertinentes a su contexto evolutivo y de aprendizaje. Como lo mencionan las Orientaciones para el Buen Trato en Educación Parvularia:

El Buen Trato remite hacia un modo de relacionarse en el que existen condiciones esenciales concretas y prácticas a considerar, y que exige de una gestión pedagógica que planifique e intencione estas condiciones. De ese modo se dispondrá de una base que posibilite establecer vínculos sanos, seguros y de confianza en pos del bienestar integral de niños y niñas. (Subsecretaría de Educación Parvularia, 2017: 16)

Todo esto protegiendo y considerando el interés superior del niño que según Andrade (1018) debe ser:

Consideración primordial en todas las medidas concernientes a los niños y las niñas. Durante la infancia, los párvulos dependen de autoridades responsables, que evalúan y presentan sus derechos y sus necesidades en relación con decisiones y medidas que afecten a su bienestar, teniendo en cuenta al hacerlo sus opiniones y capacidades en desarrollo. (Pág. 31)

Por lo que las instituciones y los agentes educativos participantes en los niveles de Educación Parvularia, deben considerar y poner en práctica en su quehacer pedagógico y humano, lo mencionado anteriormente, con tal de garantizar un desarrollo integral y significativo en todos los niños y niñas en los diferentes contextos educativos.

A continuación, revisaremos cómo desde la llegada del niño o niña al centro educativo debemos cuidar y favorecer el proceso de adaptación de éstos, permitiéndoles insertarse en un nivel educativo por primera vez, a través de distintas interacciones entre los involucrados en el proceso, en el apartado siguiente se menciona de manera más profunda las características e involucrados en el proceso de adaptación.

3.2 Proceso de Adaptación

El término adaptación se define por la Real Academia Española como “Acción y efecto de adaptarse o adaptarse.” Y esta misma define adaptar como “Acomodar, ajustar algo a otra cosa (...) Hacer que un objeto o mecanismo desempeñe funciones distintas de aquellas para las que fue construido (...) Dicho de una persona: Acomodarse, avenirse a diversas circunstancias, condiciones, etc. (...) Dicho de un ser vivo: Acomodarse a las condiciones de su entorno.” (Real Academia Española [RAE], 2020).

Desde la prehistoria el ser humano se ha adaptado a los nuevos contextos y situaciones a las que se han visto enfrentado, cambiando sus costumbres, formas de interacción, filosofía de vida, entre otras, por lo que se puede decir que el ser humano está en un constante cambio y adaptación a su entorno y contexto. Uno de los múltiples procesos de cambio por el cual debe pasar el ser humano

contemporáneo es el comenzar su educación formal e ingresar al nivel de Educación Parvularia, donde luego de vivir en un núcleo familiar acotado, su contexto social cambia incorporando a nuevos pares y adultos a su entorno cotidiano, para lo cual el párvulo necesita de un proceso de adaptación.

Diversos autores han abordado esta temática, como es la investigación de Pérez (2010) que señala:

El periodo de adaptación es el proceso o el camino por el cual el niño se va formando y preparando, desde el punto de vista de los sentimientos, la aceptación e inclusión de un medio nuevo, que le proporcionará un estatus personal y social nuevo. (Pág. 189)

Así mismo Zavaleta (2019) en su monografía, entiende por etapa de adaptación "...al período que demora un niño en mantenerse o sentirse a gusto en un contexto determinado con nuevas personas, por lo que amplía sus vínculos a otros contextos, lugares o personas." (Pág. 8). Al igual que Emilia Bustos (2009), quien se refiere al proceso de adaptación como "el proceso durante el cual el niño se integra en la vida escolar como una situación cotidiana y regula su actuación en el centro mediante referencias espaciales y temporales" (Pág. 1).

Por otra parte, Urrea (2008) plantea que el proceso de adaptación surge en la "interacción entre el niño y su medio, esto provoca una acomodación de sus condiciones internas a la realidad circundante, implicando una asimilación de esta, que permite su desarrollo por la vía de la aplicación creativa de las reglas sociales interiorizadas" (Pág. 65). Otra definición del proceso de adaptación es la de Villegas (2010) quien señala que es "el curso de tiempo en el cual el niño o la niña pasa de una unidad de convivencia más elemental, conocida, afectiva, que es la familia, a otro ámbito más amplio, desconocido y nuevo, que es la Escuela Infantil" (Pág. 23). Finalmente, García (1996) conceptualiza el período de adaptación como "Un proceso de ajuste de todos los elementos de la comunidad educativa con objeto de facilitar el acceso a la nueva escolarización de los alumnos que por primera vez van a la escuela" (Pág. 13). Como mencionan los autores, el proceso de adaptación es un momento importante en la vida del párvulo, ya que éste se ve enfrentado a personas y a un contexto nuevo para él, donde poco a poco va creando vínculos

que le permitirán insertarse en un nivel educativo sin la presencia constante de sus cuidadores primarios.

Por esta razón podemos dar cuenta que el proceso de adaptación involucra al establecimiento educacional, los agentes educativos, las familias y los párvulos en diversas situaciones durante la inserción de los niños y niñas a un nivel educativo, como lo menciona Pérez (2010) en su investigación:

Esta dinámica escolar ha de pasar por varias fases que conllevan diferentes actuaciones con las familias, los alumnos y el profesorado y que suponen una adaptación a los nuevos espacios, las nuevas figuras de referencia adulta y a la separación de su familia, al menos de forma temporal, y su aceptación. (Pág. 192)

Siendo, en este proceso, la institución educativa quien la mayor parte del tiempo entrega los lineamientos para desarrollar el proceso de adaptación de los párvulos a los niveles de Educación Parvularia y como menciona Juárez citado por Mesa (2017) en su investigación:

La escuela por su parte debe prevenir esta situación y anticiparse, de forma que el desarrollo de este proceso sea breve y con el menor valor afectivo y emocional para los pequeños y deberá decidir en el seno del equipo las medidas más adecuada. Por lo anterior se debe hacer un trabajo conjunto el cual garantice que la institución prepare con mucho cuidado ese paso que va a dar el niño de la casa al preescolar (adaptación al nuevo ambiente) debido a que la organización por parte del equipo de educadores y la implicación familiar en el proceso y en la vida de la escuela en general, es prácticamente inseparable. Por tanto, el procedimiento que vamos a seguir está íntimamente ligado a la participación de las familias. (Pág. 21)

Por lo que se considera que este proceso pedagógico, como lo es la adaptación, debe ser planificado y organizado de manera que favorezca la inserción de los niños y las niñas a un nuevo nivel educativo, entregándoles seguridad, afecto, confianza, entre otros, en un ambiente enriquecido, estimulante y bien tratante.

3.2.1 Proceso de Adaptación y los Párvulos:

Los párvulos son protagonistas en el proceso de adaptación y como mencionan las Bases Curriculares de Educación Parvularia en el Principio Pedagógico de Singularidad:

Cada niño y niña, independientemente de la etapa de vida y nivel de desarrollo en que se encuentre, es un ser único con características, necesidades, intereses y fortalezas que se deben conocer, respetar y considerar efectivamente en toda situación de aprendizaje. (Subsecretaría de Educación Parvularia, 2018: 31)

Debido a esto, este proceso puede variar dependiendo del contexto personal, educativo y sociocultural de los niños y niñas que ingresan a un establecimiento educacional. Por lo que debemos ser conscientes de la diversidad de los párvulos involucrados en el proceso respetando sus derechos y características únicas de cada párvulo, adecuando y organizando nuestras estrategias pedagógicas para favorecer en los párvulos el desarrollo de la autoestima, autonomía, seguridad, entre otras.

Durante el periodo de adaptación, el mundo afectivo de los párvulos es el motor de su desarrollo emocional, donde se enfrentarán a nuevas situaciones que les permitirán adaptarse a estas de una forma más suave y controlada formando así la capacidad de los párvulos para integrarse en un ambiente nuevo dependiendo de su forma de ser, pero también de cómo se desarrollan las pautas de su adaptación. Salir de casa e integrarse en un ambiente nuevo, con compañeros a los que no ha visto nunca, con normas distintas que hay que aprender y en un lugar desconocido, no es fácil pero tampoco es imposible, aunque en algunos casos al principio la separación le resultará dolorosa, el párvulo lo irá asimilando y gracias a esta separación se incrementará su autonomía personal y su grado de socialización, ayudando en la formación de hábitos, en la estructura de su personalidad y en la fomentación de valores, como el respeto, la solidaridad, la responsabilidad, entre otros. Como lo menciona Fernández, Clavijo, Ribes y Torres (2006) en su investigación:

La entrada en el centro supone la primera separación para el niño de su familia, construyéndose así en el primer conflicto que tendrán que superar. Cada niño viene de un ambiente diferente, con unas características y peculiaridades especiales. Por ello, el proceso de adaptación es el momento en el cual el niño comienza a formar sus esquemas y preparar sus estrategias para la aceptación del mismo. En todo este proceso el niño presenta gran ansiedad, ya que se siente inseguro, desvalido, se encuentra solo, y en ocasiones da lugar a diferentes tipos de reacciones, rabietas, miedo, angustia. (Pág. 57)

Al igual que Laura Ocaña y Martín (2011) quienes en su investigación menciona que:

El desarrollo socio afectivo es una dimensión del desarrollo global de la persona, permite al niño socializarse progresivamente, adaptándose a los diversos contextos de los que forma parte, estableciendo relaciones con los demás, desarrollando conductas en base a las normas, valores y principios que rigen la sociedad esto implica a la construcción, de su identidad personal, del auto concepto y el autoestima, en un mundo afectivo en el que establece vínculos, expresa emociones, desarrolla conductas de ayuda y empatía, todo ello contribuye a la consecución del bienestar y equilibrio personal. (Pág. 1)

Este proceso es de gran importancia en la vida de cada ser humano, ya que durante el período de adaptación se forman niños y niñas seguros de sí mismos, confiados, motivados, independientes y autónomos con facilidad de relacionarse con su entorno y estos factores serán la base para la separación de la familia. Se tiene que procurar mantener una atención individualizada, reforzando la confianza de los párvulos en sí mismos y potenciando su autoestima de modo que progresivamente vayan adquiriendo seguridad y confianza en sus propias capacidades y en el entorno donde ellos se desenvuelven.

3.2.2 Proceso de Adaptación y la Familia:

La familia cumple un rol indiscutible y fundamental como primera educadora de los niños y niñas, entregándoles afecto, protección, estimulación, cuidado y realizando

acciones que favorezcan su aprendizaje y desarrollo integral. Las BCEP consideran que la familia:

Constituye el núcleo central básico en el cual la niña y el niño encuentran sus significados más personales. En ella, establecen los primeros y más importantes vínculos afectivos; incorporan los valores, pautas y hábitos de su grupo social y cultural; desarrollan sus primeros aprendizajes y realizan sus primeras actuaciones como integrantes activos de la sociedad. (Subsecretaría de Educación Parvularia, 2018: 25)

Por lo que permanentemente debemos incluir a la familia en los procesos pedagógicos realizados con los párvulos, según Matamoros (2015) la familia es la base fundamental en el desarrollo integral del párvulo, el rol de la familia y la interacción permanente entre sus miembros son determinantes en el desarrollo de valores, conocimiento y habilidades del niño(a), por lo que se espera que el ambiente familiar sea propicio para poder potenciar este desarrollo y favorecer sus interacciones con otros.

Un concepto y conducta fundamental para facilitar el proceso de adaptación de los niños y niñas es el apego. Moneta (2014) en su investigación define el apego como:

La primera relación del recién nacido con su madre o con un cuidador principal que se supone es constante y receptivo a las señales del pequeño o el niño de pocos años (...) El apego es un proceso que no termina con el parto o la lactancia. Es un proceso que sirve de base a todas las relaciones afectivas en la vida y, en general, a todas las relaciones entre miembros de la misma especie. (Pág. 266)

Uno de los grandes investigadores y exponente de la teoría del apego es John Bowlby (1993) quien definió la conducta de apego como:

Cualquier forma de comportamiento que hace que una persona alcance o conserve proximidad con respecto a otro individuo diferenciado y preferido. En tanto que la figura de apego permanezca accesible y responda, la conducta puede consistir en una mera verificación visual o auditiva del lugar en que se halla y en el intercambio ocasional de miradas y saludos. Pero, en ciertas circunstancias se observa también seguimiento o aferramiento a la figura de

apego, así como tendencia a llamarla o a llorar, conductas que en general mueven a esa figura a brindar sus cuidados. (Pág. 60)

Basada en las diversas investigaciones de John Bowlby, los autores Ainsworth, Blehar, Waters y Wall (1978) establecieron tres categorías o tipos de apego entre el párvulo y sus padres y/o sus cuidadores primarios: **El apego seguro**, el cual se caracteriza por la incondicionalidad del cuidador, por lo que el niño o niña sabe que su cuidador no va a fallarle y puede contar y confiar en él o ella, lo que le permite desenvolverse con mayor libertad y confianza en su entorno; **El apego ansioso o ambivalente**, donde el párvulo no confía en sus cuidadores y tiene una sensación constante de inseguridad, lo que le provoca miedo y angustia ante la posibilidad de que su cuidador no se encuentre presenta ante su necesidad, por lo que no se aleja de éste, produciéndose una dependencia emocional que no le permite al párvulo desenvolverse autónomamente; También podemos encontrar el **apego evitativo**, en el cual el niño o niña ha asumido que no puede contar con su cuidador primario, lo que le provoca sufrimiento, el párvulo vive sintiéndose poco querido y muchas veces no expresan ni entienden las emociones de los demás y por lo mismo evitan las relaciones de intimidad; Posteriormente, Main y Solomon (1990) propusieron una cuarta categoría, el **apego desorganizado**, el cual es una mezcla entre el apego ansioso y el evitativo, donde los cuidadores han realizado conductas negligentes o inseguras, dando como resultado la desconfianza del párvulo con su cuidador y con quienes lo rodean, presentando conductas explosivas, destrucción de juguetes, reacciones impulsivas, entre otras, dificultando la correcta gestión y expresión de sus emociones y con esto las relaciones interpersonales.

Por lo que el tipo de apego o la calidad de interacciones que tenga el niño o la niña con sus padres y/o cuidadores primarios es fundamental para las interacciones que tendrá el párvulo con su entorno, Heather Geddes (2010) plantea en su libro que:

La calidad de la relación de apego tiene consecuencias en el modo en que las niñas y los niños aprenden sobre sí mismos y sobre los demás. Actúa como un organizador de la conducta hacia los demás, de un modo que perdura en la edad adulta y que influye en las relaciones y elecciones posteriores. (Pág. 48)

Lograr el apego seguro es muy importante para la interacción del párvulo con otros y para su desarrollo, ya que este le permitirá enfrentarse de mejor manera a distintas situaciones nuevas para él, como el proceso de adaptación e integración a un nivel y centro educativo. Moneta (2014) menciona en su investigación sobre el apego y la pérdida que:

La teoría del apego en un enfoque actual nos permite asegurar que un apego seguro con un cuidador estable y continuo puede asegurar un adecuado desarrollo cognitivo y mental del niño que llegará a ser adulto, aun tomando en cuenta riesgos genéticos. (Pág. 266)

Pero, si el apego no es seguro, esto podría ocasionar reacciones y/o situaciones negativas para el párvulo. Moneta (2014) en la misma investigación parafrasea a Bowlby y menciona que:

En 1988, el Dr. Bowlby afirma que la capacidad de resiliencia frente a eventos estresantes que ocurren en el niño es influida por el patrón de apego o el vínculo que los individuos desarrollan durante el primer año de vida con el cuidador, generalmente la madre, aunque puede ser otra persona. (Pág. 265)

Por lo que es importante que la familia sea consciente de la importancia del vínculo que logran con sus hijos, para que de esta manera logren un apego seguro que le permita y favorezca un desarrollo integral al niño o niña. Además de la concientización de la importancia de apego seguro, para favorecer el proceso de adaptación las familias debieran mantener contacto con el establecimiento educacional al cual su hijo o hija ingresará, desde un comienzo y durante todo el proceso, de manera que pueda colaborar, ser parte, y el establecimiento pueda ponerla al tanto e informarle los detalles y pasos de las etapas del proceso de adaptación y con esto entregarles tranquilidad y confianza en el proceso y en el equipo pedagógico, lo que dará confianza al párvulo, ya que como plantea Heather Geddes (2010) en su libro:

Este proceso también es un resultado de la capacidad de la madre para dejar ir al bebe, experimentarse separada de su bebé y tolerar su propia separación y autonomía (...) Para algunas madres, esto supone un problema que afecta la

relación de apego y tiene consecuencias en la implicación del niño y la niña en el aprendizaje. (Pág. 88)

Por lo que, el rol que cumple la familia es fundamental en las diversas experiencias y contextos que experimenta el párvulo, como por ejemplo el proceso de inserción y adaptación de éstos a un nivel de Educación Parvularia. Considerando que esta variable no es controlada por las agentes educativas, ya que depende de distintos factores, como el contexto social, cultural y geográfico del grupo familiar, al igual que los estilos de crianza, situaciones vividas en el hogar y las relaciones afectivas que tienen los padres con sus hijos(as). Las agentes educativas deben planificar experiencias educativas que consideren estas variables y sean pertinentes para los párvulos, sabemos que estas no pueden incidir en la formación inicial de los párvulos llevada a cabo en el hogar, por lo que, es fundamental la implementación de diferentes estrategias pedagógicas que favorezcan en el párvulo sus procesos educativos, entre ellos el de adaptación. En el siguiente apartado se abordan las estrategias utilizadas en este proceso.

3.2.3 Estrategias Pedagógicas Utilizadas en el Proceso de Adaptación por los Agentes Educativos

Para favorecer el proceso de aprendizaje de los niños y niñas, las agentes educativas utilizan y realizan diversas estrategias pedagógicas, tanto dentro como fuera del aula. Romero y Villanueva (2019) indican en su investigación que “Las estrategias son conjuntos de actividades que ayudan en el proceso de aprendizaje del sujeto, teniendo en cuenta sus pensamientos y conductas, las cuales serán utilizadas durante la adquisición de conocimientos, y su influencia decisiva sobre los procesos cognitivos.” (Pág. 22). Y Antonia de la Cruz (2014) en su investigación, entiende por estrategias pedagógicas a las acciones que efectúan los docentes con el propósito de facilitar el proceso de enseñanza aprendizaje de los estudiantes. Menciona que para que la enseñanza no se vuelva monótona y alejada de la realidad, los docentes deben tener una buena formación profesional que favorezca

su creatividad la cual le permitirá acompañar el proceso de enseñanza – aprendizaje. (Pág. 91).

Consideramos que, las estrategia pedagógicas son las acciones realizadas por los docentes, con el propósito de facilitar el aprendizaje de los niños y niñas dentro de las aulas, utilizando diversas técnicas didácticas las cuales deben tener en cuenta siempre una intencionalidad pedagógica y que permitan construir conocimientos de una forma creativa y dinámica. Estas estrategias deben permitir a los párvulos desarrollar sus conocimientos, habilidades y actitudes según su nivel educativo.

Como un acontecer pedagógico, el proceso de adaptación de los niños y niñas, en donde éstos se insertan en un nivel educativo, con personas y un ambiente nuevo, es llevado a cabo por las agentes educativas utilizando variadas estrategias pedagógicas. Las cuales son adaptadas y organizadas dependiendo de las características de cada párvulo y los distintos contextos y situaciones que suceden en el proceso de adaptación, donde los agentes educativos deben favorecer las interacciones bien tratantes con los párvulos, para conocerlos y crear vínculos con ellos, ya que, como menciona Winnicott citado en la investigación de Alpi (2003), “Quien esté al cuidado de un niño debe conocerlo, para trabajar sobre la base de una auténtica relación personal con él, y no sobre nociones aprendidas mecánicamente. Con la presencia, con ser auténticamente uno mismo, se procura una estabilidad” (Pág. 29). Ya que, como plantea Albernaz (1997):

Los niños construyen el vínculo con el educador en base a las necesidades que poseen, esperando de este vínculo la satisfacción de las mismas. La posibilidad de satisfacción o frustración de estas necesidades por parte del educador, inciden en la construcción del vínculo y por ende el desarrollo integral del niño. (Pág. 20).

De igual manera, como menciona Mantovani citado en la investigación de Alpi (2003), se debe considerar lo siguiente para que las agentes educativas logren vínculos significativos con los párvulos:

Antes de ser figura significativa y familiar de referencia la educadora tendrá que observar lo más posible el tipo de vínculo que hay entre el niño y las figuras de apego. Creando progresivamente hábitos de vida tranquilizadores e

interacciones recíprocamente agradables que el niño pueda reconocer, recordar y esperar. La educadora creará las bases para que el pequeño acepte aventurarse. (Pág. 31)

Y de igual manera Gordillo, Ruiz, Sánchez y Calzado (2006) en su texto Clima afectivo en el aula: vínculo emocional maestro-alumno afirman que es importante que los educadores sean conscientes, que las interacciones y vínculos iniciales que tendrán con los párvulos dependerán de los lazos de apego que éstos hayan formado con sus cuidadores primarios y también de las primeras experiencias que éstos tengan en el aula en relación con la satisfacción de sus demandas. (Pág. 196) Ya que como mencionan Las Orientaciones técnico-pedagógicas para la flexibilización y ajuste curricular en niveles de Educación Parvularia elaborada por el ministerio de educación chileno:

La Teoría del apego, desarrollada originalmente por John Bowlby, sitúa este concepto en la base del desarrollo y capacidad de adaptación de niños y niñas y en la calidad de las relaciones afectivas que establezcan posteriormente. En este contexto, cobra relevancia favorecer y/o retomar vínculos afectivos positivos que permitan una relación cercana y respetuosa desde el primer momento de incorporación de los niños y niñas al establecimiento educativo; con la finalidad de contenerlo y protegerlos, para que se sientan emocionalmente seguros, confiados y protegidos en estos momentos que pueden ser de mayor stress o de mayor necesidad de contención. (Ministerio de educación, 2020: 4)

Además, este texto menciona que debemos resguardar que los ambientes sean pertinentes, ya que es necesario:

Un ambiente seguro, respetuoso y amoroso con los niños y niñas, donde tienen lugar interacciones bien tratantes, aseguradoras y apoyadoras, favorece que los niños y niñas expresen libremente sus emociones, sus intereses, y necesidades, tanto de bienestar como de aprendizaje, lo que les permitirá fortalecer sentimientos de confianza y de mayor estabilidad. (Ministerio de educación, 2020: 4)

Al igual que la planificación y utilización de recursos, tiempo e interacciones pedagógicas que sean lúdicas, pertinentes y del interés de los párvulos, como se plantea en las BCEP (Subsecretaría de Educación Parvularia, 2018):

Generar y utilizar espacios y recursos educativos diversos y estéticamente interesantes, agradables, que inviten a los niños y las niñas a actuar con mayor autonomía, sentirse cómodos y acogidos para el proceso de aprendizaje. Para lograr esto, los espacios y recursos deben ser sensibles a las características, necesidades e intereses y a las propuestas de los mismos niños y niñas, de manera que los sientan propios. (Pág. 116)

En los apartados presentados anteriormente del marco teórico, pudimos definir conceptos y corroborar que la problemática escogida para nuestra investigación y lo realizado en esta fue de manera correcta, ya que, la Educación Parvularia es uno de los niveles educativos más importantes, debido a que, en esta etapa evolutiva, los niños y niñas desarrollan muchos de los conocimientos y habilidades necesarias para su vida y pueden desarrollarse integralmente según sus características, intereses y necesidades.

De igual manera, se pudo dar cuenta que el proceso de adaptación se liga con los otros procesos educativos, ya que, de acuerdo a cómo se realice este proceso va a ser el desarrollo del niño durante sus próximos años. Para esto se considera de vital importancia las estrategias utilizadas por las agentes educativas en el proceso de adaptación de los niños y niñas a las instituciones educativas, ya que, dependerá de estas y del cómo se planifiquen e implementen, la efectividad de las interacciones y experiencias que vivirán los párvulos al insertarse en un nivel educativo por primera vez.

Por lo que se continuó con el desarrollo de esta investigación, según los contenidos de los próximos capítulos.

3.3 Estado del Arte

El siguiente estado del arte se agrupa en dos categorías: Investigaciones latinoamericanas e investigaciones europeas, las cuales tratan sobre el proceso de

adaptación en los niveles de Educación Parvularia y las estrategias utilizadas en esta.

3.3.1 Investigaciones Latinoamericanas:

Al revisar las investigaciones Latinoamericanas podemos encontrar algunas de estas relacionadas al proceso de adaptación de los párvulos en Educación Parvularia, como la de Antonia de la Cruz en su investigación de nombre: “Acciones pedagógicas para favorecer el proceso de adaptación en los niños y niñas de 4 a 5 años del centro de educación inicial Virginia Reyes González.” realizada en Ecuador, en la que plantea como objetivo: “Determinar las acciones pedagógicas que favorecen el proceso de adaptación de los párvulos del centro de Educación Inicial Virginia Reyes González.” (De la Cruz, 2014: 14). La autora, para realizar esta investigación selecciona como muestra a los directivos del centro inicial de educación básica, docentes y padres de familia de los niños y niñas que se educan en el centro de educación inicial Virginia Reyes González. Y utiliza como metodología el método científico a través de una investigación de campo mixta, es decir tanto cualitativa, como cuantitativa, a través de una metodología deductiva - descriptiva.

De la Cruz (2014), aborda diversos conceptos en su investigación, como por ejemplo el de adaptación y lo define como un proceso que todos los niños y niñas deben pasar, al ingresar por primera vez a una institución educativa, donde el rol de las familias y el equipo docente son muy importantes. También menciona que este proceso tiene como finalidad organizar la transición de los niños y niñas, de las condiciones de vida del hogar a las condiciones del centro educativo.

Al referirse a las estrategias para la adaptación De la Cruz (2014), las define como las acciones que realiza el maestro con el propósito de facilitar la formación y el aprendizaje de las disciplinas en los estudiantes y como necesarias para favorecer el proceso de adaptación y beneficiar el desarrollo del nivel educativo y sus miembros.

Luego de la realización de la investigación y a modo de resultados, De la Cruz (2014) menciona que las actividades pedagógicas participativas y cooperativas favorecen el proceso de adaptación de los párvulos. De igual modo plantea que las docentes conocen sobre las estrategias pedagógicas, pero el empleo de éstas es muy reducido y sugiere el diseño de una guía didáctica de acciones pedagógicas, que favorezca al proceso de adaptación escolar de los niños(as) de educación inicial.

Para finalizar De la Cruz (2104), realiza algunas recomendaciones a modo de conclusión, como la importancia de emplear acciones pedagógicas en el proceso de adaptación escolar que permitan formar niños con una educación integral, con destrezas y habilidades para desenvolverse sin inconvenientes en el nivel de educación inicial y posteriormente en la educación básica; También recomienda establecer todo proceso investigativo en el método científico, mediante la utilización de actividades pedagógicas participativas – cooperativistas; Y de igual manera emplear las acciones pedagógicas en el proceso de adaptación de los niños (as) de educación inicial, que faciliten su interrelación con su entorno, con su maestra y sus compañeros (as), obteniendo una formación educativa integral; Y una de las sugerencias que nos pareció muy interesante es el diseño de una guía didáctica de acciones pedagógicas, para favorecer el proceso de adaptación escolar de los párvulos de educación inicial, potencializando sus habilidades y destrezas.

De igual manera Digna Chacón y Jessica Panchi plantean en su investigación: “El periodo de adaptación y su influencia en el desarrollo psicosocial del niño/as de educación inicial paralelo “C” de la unidad educativa Vicente León”, el objetivo de: “Orientar a las docentes parvularias de la unidad educativa Vicente León en los conocimientos y habilidades necesarias sobre el periodo de adaptación mediante talleres para la correcta aplicación de las estrategias metodológicas en los niños y niñas de Educación Inicial.” (Chacón y Panchi, 2015: 73).

Esta investigación fue realizada en Ecuador, se seleccionaron como muestra a Los directivos, docentes y padres de familia de los niños y niñas de la Unidad Educativa Vicente León. Y se utilizó como metodología la investigación acción de carácter descriptivo, con una metodología mixta, es decir tanto cualitativa, como cuantitativa.

Chacón y Panchi (2015) abordan diversos conceptos en su investigación, como por ejemplo el del proceso de adaptación, el cual definen como un periodo de tiempo de mucha importancia para el desarrollo integral del párvulo puesto que base de ello podrán conocer nuevas culturas por medio de la interacción con sus compañeros de clase, también los párvulos observarán nuevos espacios donde fortalecerán sus valores, en donde una metodología apropiada por parte del docente junto a un sistematizado proceso de adaptación, se logrará formar niños y niñas autónomos, creativos y con valores.

También Chacón y Panchi (2015) se refieren a las estrategias para la adaptación mencionando que en el período de adaptación se deben tomar en cuenta las actividades que se realizan deben apuntar al reconocimiento del espacio, la generación de vínculos entre los niños, la formación de hábitos, el conocimiento de los materiales básicos de trabajo, que sean materiales concretos, también es importante trabajar con juegos de integración y reconocimiento de los ambientes de aprendizaje, para lograr un desarrollo integral del párvulo.

Luego de la realización de la investigación y a modo de resultados, Chacón y Panchi (2015) plantean que la institución carece de información innovadora sobre la correcta aplicación del periodo de adaptación en los niños y niñas de educación inicial. Así también las maestras presentan algunos inconvenientes durante la aplicación del período de adaptación, ya que, son muy pocos los niños y niñas que asisten a clases los primeros días además carecen de material didáctico lo cual presenta dificultades al momento de realizar las actividades lúdicas con los niños y niñas.

Para finalizar las autoras Chacón y Panchi (2015) realizan algunas recomendaciones a modo de conclusión, como la solicitud por parte del director de la institución al ministerio de educación la implementación de material didáctico para los niños y niñas de educación inicial, logrando así ofrecer a los padres de familia una buena calidad educativa; Así también, las maestras deben tomar en cuenta las nuevas estrategias metodológicas que en la actualidad existen, utilizar las actividades lúdicas como estrategia educativa, deben ofrecer oportunidades para comunicarse a través de juegos lúdicos, ya que al momento de aplicar las

actividades los niños y niñas obtienen un aprendizaje significativo desarrollando valores extra personales e intrapersonales.

Las autoras Purificación Cruz y Mónica Borjas plantean en su investigación de nombre: “Importancia de los primeros pasos en la relación familia-colegio. Diseño del período de adaptación de educación infantil”, el objetivo de: “Comprobar si existe diferencia entre los niños que vienen de casa y los que vienen de otros centros y así poder tomar las medidas pedagógicas pertinentes.” (Cruz y Borjas, 2019: 34).

Este estudio fue realizado en Colombia, se seleccionó como muestra a un total de 238 alumnos de 2-3 años que inician su escolarización en el segundo ciclo de Educación Infantil y las 10 tutoras-maestras. El estudio se engloba dentro de una metodología mixta, utilizando instrumentos de corte cuantitativo, como las encuestas de respuestas cerradas; y cualitativo, a través de la observación participante y el análisis actitudinal de los alumnos.

Las investigadoras abordan diversos conceptos en su investigación, como por ejemplo el del periodo de adaptación del cual mencionan que: “Es el proceso mediante el cual el niño va elaborando desde el punto de vista de los sentimientos, la pérdida y la ganancia que le supone la separación, hasta llegar a una aceptación interna de la misma.” (Cruz y Borjas, 2019: 31); Al igual que las estrategias para la adaptación de las cuales mencionan que:

Hay que tomar en consideración distintas estrategias para asegurar que el objetivo de facilitar la adaptación se cumpla: conseguir un clima de tranquilidad, de ahí la necesidad de contar con la presencia, durante los primeros días, de algún familiar y darles pautas sobre qué hacer mientras están presentes; permitir al niño explorar un nuevo espacio, conocer caras nuevas, hacerse a la relación con adultos desconocidos, etc. (Cruz y Borjas, 2019: 32)

Cruz y Borjas (2019) mencionan que en esta investigación se pudo constatar la diferencia conductual de los niños criados en diferentes situaciones. Y concluyen que, para los niños de 2º ciclo de Educación Infantil, el haber estado ya escolarizados puede influir de forma positiva en el proceso de adaptación a un nuevo centro. También mencionan que la relación existente entre las variables “adaptado de manera satisfactoria” y “escolarizado precozmente” las hizo pensar

que las escuelas infantiles cumplen un papel fundamental en el desarrollo de competencias básicas necesarias para la integración del niño de tres años al nuevo centro escolar.

Y como conclusiones e implicaciones para la práctica docente Cruz y Borjas (2019) se proponen nuevas estrategias metodológicas, aplicables a los padres y docentes, en el proceso de adaptación e integrar a los padres en las actividades, durante las primeras semanas. Aspectos fundamentales que tienen que redirigir la práctica metodológica del docente. Se compartieron todos los resultados de la investigación, el grupo de profesoras y profesionales tomó una serie de decisiones para mejorar el periodo de adaptación en sus respectivos centros, siempre respetando la normativa legislativa vigente, planificando un proyecto de actividades para realizar en coordinación con las familias y compensar esos aspectos carenciales que se habían observado y analizado.

Por otro lado, María Chipana plantea en su investigación llamada: “Intervención de los docentes en el proceso de adaptación del niño con necesidades educativas especiales a un aula regular de Educación inicial en cuatro instituciones del distrito de Cercado Lima”, el objetivo de: “Describir la intervención de los docentes en el proceso de adaptación del niño con necesidades educativas especiales a un aula regular.” (Chipana, 2016: IV).

La autora, para realizar esta investigación selecciona como muestra a cuatro realidades educativas de nivel socioeconómico medio. Las cuatro Instituciones se encuentran ubicadas en el Distrito de Cercado de Lima, en Perú y realiza una investigación descriptiva, con un enfoque cualitativo.

Chipana (2016) abarca conceptos de forma variada en su investigación, uno de ellos es el proceso de adaptación, el cual se puede definir como un cambio significativo en la rutina que ellos lleven a diario; lo cual describe una división entre un entorno el cual es familiar, donde se les brinda seguridad y confianza a un entorno completamente nuevo y desconocido, donde tendrán que ir desarrollando estrategias con el fin de adaptarse y poder desenvolverse de manera adecuada.

Chipana (2016) también menciona que es necesario organizar un ambiente en el aula que otorgue confianza y tranquilidad a los niños, para así poder generar

aprendizajes significativos en ellos; además, es adecuado que cada docente proponga un nivel de respeto a sus alumnos con el fin de evitar situaciones incómodas que puedan ocurrir en el aula. Un ámbito de trabajo que promueva la armonía, donde no exista la competitividad y donde se respete el proceso de trabajo de cada alumno.

Además, Chipana (2016) se refiere al término educación inclusiva para el cual se menciona que en el aula se debe promover el desarrollo de estrategias que puedan favorecer la participación activa de los alumnos, incluidos los niños con habilidades diferentes; de igual manera, la metodología y las estrategias deben realizarse mediante el trabajo en equipo y enfocada en la innovación; finalmente los objetivos deben ser claros, precisos, concisos y flexibles para que se le permita a los niños poder alcanzarlos.

Chipana (2016) presenta un análisis acerca de las actitudes de los docentes con respecto al proceso de adaptación del niño con necesidades educativas especiales a un aula regular. Este análisis es en base a la información recogida a partir de instrumentos empleados durante su investigación. En cuanto a lo anterior menciona que:

Cada proceso de adaptación se ha dado de una forma particular, las docentes usaron diversas técnicas que ayudaron al grupo de niños a sentirse a gusto en el aula durante sus primeras semanas. Es por ello que, para identificar mejor cada parte del proceso se van a establecer divisiones que permitan detectar con claridad las actitudes de las docentes: Bienvenida esperada v/s Bienvenida indiferente: Las docentes que constituyen nuestra muestra han presentado una actitud positiva frente al grupo de niños que tenían a cargo, de forma que desde el inicio de la jornada escolar, ellas han estado atentas a recibir a sus niños; Trato amable v/s rudeza: Esta diferencia de intereses se traslada al punto observado sobre la calidad de trato que tiene la docente con el grupo de niños en general; es por ello que encontramos que la Docente 1, aquella que cuenta con mayor experiencia en aulas inclusivas, no muestra un trato amable con los niños, ya que, en el desarrollo de las clases, utiliza un tono de voz elevado y un trato autoritario cuando los niños le solicitan algún apoyo; Lazos de confianza: En este

punto se detalla la calidad del proceso de adaptación que tuvieron los niños con necesidades educativas especiales en el aula regular y los lazos de confianza que pudieron establecer con las docentes en el aula; Y Acción v/s Pasividad: Otro punto relevante es la preocupación e interés de mejora que han tenido las docentes cuando ha surgido alguna situación complicada en el desarrollo del proceso de adaptación, ya que tres de ellas han tenido problemas con los niños que entraron sin algún diagnóstico al aula de clases. (Chipana, 2016 34:36)

Finalmente concluye, que los establecimientos de educación básica estatal o particular no son un factor determinante ni representativo para poder demostrar que se lleva a cabo un proceso de adaptación exitoso en el grupo de estudiantes con necesidades educativas especiales al aula regular, debido a que esto depende fundamentalmente del interés que presente la docente en cuanto al tema. Los descubrimientos de este estudio apoyan la visión que la educación inclusiva y se ha convertido en una responsabilidad de todos los actores que acompañan al niño en su proceso educativo, tomando en cuenta que, para el proceso de inclusión la familia es un pilar fundamental, así como los miembros de la comunidad educativa, los cuales deben mantener una actitud de apoyo y alerta ante progreso escolar del niño inclusivo.

3.3.2 Investigaciones Europeas:

Al revisar las investigaciones europeas también podemos encontrar algunas investigaciones relacionadas al proceso de adaptación de los párvulos a los primeros niveles educativos, como la de Encarnación Sánchez quien plantea su investigación: “El periodo de adaptación a la escuela infantil”, el objetivo de: “Conocer, favorecer y dar sentido a la realización del proceso de adaptación considerando a todos y cada uno de los implicados en el mismo, con objeto de aportar soluciones a las dudas, demandas y problemas actuales que este proceso plantea.” (Sánchez, 2007: 230).

La autora, realiza esta investigación en España y selecciona como muestra a docentes, familias y alumnado de 150 centros de educación inicial, realizando una

investigación acción con una metodología mixta, es decir tanto cualitativa, como cuantitativa, de carácter descriptivo y longitudinal.

Sánchez (2007) aborda diversos conceptos en su investigación, como por ejemplo el del proceso de adaptación el cual define como un proceso donde los niños y niñas salen de su zona de confort familiar donde ya tiene un esquema establecido y conocido por él exponiéndose a un nuevo contexto, social y pedagógico en donde los agentes educativos quienes los van recibir deben prepararse implementando estrategias pedagógicas tales como espacio, tiempo y materiales necesarios para poder llevar ese procesos, promoviendo el conocimiento de sí mismo y del nuevo entorno, favoreciendo e incentivando la integración los miembros del centro educativo.

De igual modo se refiere a la participación de la familia en el periodo de adaptación, donde menciona que:

Este autor el rol de las familias en el proceso de adaptación, menciona que es fundamental poder ligar estos dos contextos tanto el familiar como el educativo, plantea que la familia es un pilar fundamental en esta transición y debe apoyar la mayor cantidad de acciones posibles para que el niño y la niña se sienta acogido en este nuevo espacio de aprendizaje, así poder hacer del establecimiento educativo un lugar en donde estos se sientan confortados, y lo asimile con un ambiente de seguridad tal como su hogar. Sánchez (2007) plantea que “se trata de crear una gran casa, donde todos tengan cabida, un espacio donde crecer y aprender juntos” (Pág. 25).

En esta investigación, se plantean diversas formas de promover la participación de las familias buscando adecuar los tiempos, ya que, en la mayoría de las ocasiones, su escasa participación viene motivada, principalmente por razones laborales.

El autor al mencionar los resultados obtenidos, en su investigación haciendo referencia a las interrogantes propuestas que en ella plantea, que la programación del proceso de adaptación se considera necesario planificar la entrada de los niños y niñas al centro educacional para que junto a sus familias se encuentren en un entorno seguro y adaptado.

De igual manera Sánchez (2007) al referirse a las opiniones de los docentes de la institución intervenida, menciona que la mayoría de estos se sienten satisfechos con los protocolos establecidos para este proceso, por lo tanto no los cambiarían, ni modificarían, pero de igual manera este menciona que existe un pequeño porcentaje de docentes que consideran la opción modificar o cambiar las estrategias llevadas a cabo o ya las ha modificado.

La autora concluye que, el periodo de adaptación es necesario tanto para las familias, el profesorado y para el párvulo, y menciona que:

La necesidad o no de este periodo para las familias, se ve influenciada por la respuesta del niño a su entrada a la escuela infantil; El periodo de adaptación ha de ser sometido a evaluación continua, y ser valorado de forma conjunta por el equipo docente y las familias, para establecer propuestas de mejora con el objeto de actuaciones futuras. (Sánchez, 2007: 365).

En la misma ubicación geográfica que la investigación anterior, Montoya, Prado, Villanueva y González (2016) plantean en su investigación de nombre: “Adaptación en la infancia: Influencia del estilo parental y del estado de ánimo.”, el objetivo de: “analizar el valor predictivo de los estilos parentales y los estados emocionales sobre la adaptación infantil desde el punto de vista de los niños y teniendo en cuenta el sexo.” (Pág. 18)

Los autores, para realizar esta investigación seleccionaron como muestra a 1.129 niños y niñas entre 8 y 12 años de colegios de la Comunidad Valenciana, y realizaron una investigación descriptiva con una metodología mixta, es decir tanto cualitativa, como cuantitativa, de carácter correlacional y de regresión.

Montoya, Prado, Villanueva y González (2016), abordan diversos conceptos en su investigación, uno de ellos es el de adaptación infantil, donde hacen referencia al ajuste consigo mismo y con la realidad que vive cada niño(a) durante esta etapa y a los diversos factores que influyen en este proceso, tanto de la persona como del ambiente social y familiar, entre los que incluyen la historia de aprendizaje, rasgos de personalidad, actitudes, creencias, habilidades y relaciones con los padres. También se refiere a los estados emocionales del niño en su adaptación, donde indican que: “Es innegable que los estados emocionales poseen un papel

fundamental en la adaptación, de forma que pueden estar a la base de diferentes problemas psicológicos y sociales” (Montoya, Prado, Villanueva y González, 2016: 16).

Al referirse a los resultados de la investigación, los autores indican que tanto la influencia del estilo parental, como del estado de ánimo tienen consecuencias en el proceso de adaptación de los niños y niñas, y que para predecir la inadaptación, los estilos parentales pueden ser importantes, pero hay que tener en cuenta otras variables como los estados emocionales, que se destacan como el mejor predictor. mencionan que han podido observar que todas las emociones tienen valor predictivo para la inadaptación general y concluyen su investigación planteando que concretamente el miedo, la ausencia de felicidad y la tristeza tienen un alto valor predictivo de la inadaptación personal, mientras que en la inadaptación social y escolar se observa un patrón emocional de enfado junto a ausencia de felicidad.

3.3.3 Conclusión Estado del Arte

Luego de la revisión del Estado del arte donde se expusieron seis investigaciones, tanto Latinoamericanas, como Europeas, específicamente de España, Colombia, Ecuador y Perú, las cuales se centraban en el estudio del proceso de adaptación en distintos contextos, podemos mencionar que estas fueron de gran utilidad en nuestra investigación, ya que: Complementaron las definiciones de algunos conceptos claves utilizados en nuestro trabajo, como el de adaptación y estrategias pedagógicas; Corroboraron lo beneficioso que es utilizar estrategias adecuadas y planificadas en el proceso de adaptación para los párvulos; Nos permitieron visualizar otras realidades y problemáticas relacionadas con el proceso de adaptación en otros países del mundo; Ratificaron en nosotras la importancia de las interacciones entre la familia y las agentes educativas en este proceso, al igual que la de la participación activa de todos los involucrados en él; Reafirmaron la idea de que el periodo de adaptación ha de ser sometido a evaluaciones continuas y valorado de forma conjunta por el equipo docente y las familias; Y nos sugirieron que para lograr la adaptación debemos implementar experiencias lúdicas y que

apunten a generar vínculos con los párvulos, que los ayuden a reconocer el nuevo espacio y también la importancia de contar con el material didáctico adecuado y suficiente para la cantidad de párvulos que habrá en cada nivel.

De igual manera, damos cuenta que las investigaciones revisadas en el estado del arte abordan distintos aspectos del proceso de adaptación escolar de los niños y niñas, pero ninguna de estas hace hincapié en las estrategias a utilizar antes de la inserción del párvulo al aula, más allá de la reunión entre la familia y el centro educativo a la hora de entrevistar a las familias y recolectar los datos del párvulo. Estas proponen estrategias para el proceso de adaptación de los párvulos a los niveles de Educación Parvularia, pero a partir de la inserción de los niños y niñas al aula y no antes de eso, por lo que podemos mencionar que al contrastar el estado de arte mostrado anteriormente con nuestra investigación, en ésta se abordan parámetros que no han sido estudiados anteriormente por otras investigaciones.

De igual manera podemos señalar que al investigar sobre el proceso de adaptación en Educación Parvularia en nuestro país, se nos ha hecho muy difícil el encontrar investigaciones que hablen sobre este proceso educativo. Por lo que, con este antecedente, creemos que es imprescindible la realización de nuestra investigación y su publicación, para de este modo, poner en la palestra la importancia del proceso de adaptación para el proceso de enseñanza aprendizaje y de realizar acciones pedagógicas antes de la inserción de los párvulos al aula de un nivel educativo por primera vez.

Capítulo 4: Marco Metodológico

4.1 Paradigma

Al hablar de paradigma, Kuhn (1975) lo define como “Realizaciones científicas universalmente reconocidas que, durante cierto tiempo, proporcionan modelos de problemas y soluciones a una comunidad científica” (Pág. 13) y Martínez (2004)

afirma que los paradigmas, de hecho, se convierten en patrones, modelos o reglas a seguir por los investigadores de un campo de acción determinado, por lo que, se considera esencial abordar la investigación basada en un paradigma que la guíe y sustente. Por consiguiente, esta investigación se desarrolla bajo el paradigma socio crítico, que según Alvarado y García (2008), se basa en la crítica social con un enfoque autorreflexivo, los autores consideran que el conocimiento se construye siempre por intereses que comienzan de las necesidades de las personas o grupos humanos y que gracias al conocimiento se puede obtener la liberación de estos, los autores plantean que es necesaria la autorreflexión, el conocimiento de uno mismo y de las habilidades y conocimientos que se posee, para que cada quien tome conciencia del rol que le corresponde dentro de la sociedad o de un grupo de personas.

Se trabaja bajo este paradigma, ya que, se busca la reflexión y transformación de la realidad del objeto de estudio, a través de una investigación crítica y reflexiva por parte de los investigadores, dándose en este caso, que uno de los investigadores es un sujeto más entre los agentes educativos estudiados. Este paradigma le da importancia al conocimiento que se genera en la interacción con el otro, ya que, el lograr una relación fluida y cercana con las agentes educativas del establecimiento educativo a intervenir le permite al investigador tener una visión activa de este dentro de la sociedad. Además, las agentes pedagógicas tienen una relación influida por el compromiso de cambio y de correspondencia con el investigador, se busca que estas sean críticas de su realidad y adquieran conocimientos, para de esta manera transformar su realidad.

4.2 Metodología

Por lo que, la investigación realizada se adscribe a una investigación acción, ya que, no solo se aplicaron instrumentos de investigación para obtener resultados que favorecieron el desarrollo de la misma, sino que también se generaron reflexiones en los agentes educativos, que posibilitan un cambio en las estrategias utilizadas

en el proceso de adaptación en el centro educativo, y como mencionan Colmenares y Piñero (2008):

La investigación acción constituye una opción metodológica de mucha riqueza, ya que por una parte permite la expansión del conocimiento y por la otra va dando respuestas concretas a problemáticas que se van planteando los participantes de la investigación, que a su vez se convierten en coinvestigadores que participan activamente en todo el proceso investigativo y en cada etapa o eslabón del ciclo que se origina producto de las reflexiones constantes que se propician en dicho proceso. (Pág. 105)

Y además tendrá un enfoque mixto, es decir una investigación tanto cualitativa, como cuantitativa. Un enfoque cuantitativo “busca los hechos o causas de los fenómenos sociales independientemente de los estados subjetivos de los individuos” (Martínez, 2013: 2). Por lo que al emplearlo en las ciencias sociales se espera que estas se conviertan en un conocimiento sistemático, comprobable, comparable, medible y replicable. Por otro lado, Ruíz (2007) plantea que el método cualitativo presenta una construcción de supuestos con significados y símbolos, para ello procede a una construcción social de los conceptos y acciones estudiadas, a través de la descripción y comprensión de las acciones significativas y las creaciones de los propios mundos de los sujetos, de este modo se conoce la estructura básica de la experiencia, su mantenimiento y significados.

Y al hablar del enfoque mixto Hernández y Mendoza, citados en Hernández (2014) afirman que:

Los métodos mixtos representan un conjunto de procesos sistemáticos, empíricos y críticos de investigación e implican la recolección y el análisis de datos cuantitativos y cualitativos, así como su integración y discusión conjunta, para realizar inferencias producto de toda la información recabada y lograr un mayor entendimiento del fenómeno bajo estudio. (Pág. 534)

Por lo que, esta investigación tiene un diseño con enfoque mixto, no experimental: transversal descriptivo, en donde se analizó el proceso de adaptación de un jardín infantil de La Ligua. Esto, sin realizar manipulación en el objeto de estudio y

describiendo las estrategias pedagógicas utilizadas en la inserción de los párvulos al aula en el recinto educativo intervenido.

4.3 Diseño de Investigación

Concordando con lo mencionado en el párrafo anterior, el diseño de esta investigación fue no experimental, ya que, no hubo manipulación de las variables para obtener datos, sino que estos se generaron a través de la recolección y análisis de datos de los procesos de adaptación anteriores entregados por las agentes educativas de los niveles de Educación Parvularia, porque como lo plantean Agudelo, Aigner y Ruiz (2006):

La investigación no experimental es una investigación sistemática y empírica en la que las variables independientes no se manipulan porque ya han sucedido. Las inferencias sobre las relaciones entre variables se realizan sin intervención o influencia directa y dichas relaciones se observan tal y como se han dado en su contexto natural. (Pág. 39)

También esta investigación es transversal, ya que se sitúa en un momento y tiempo específico del proceso educativo, como lo es el proceso de adaptación. Y tiene un alcance descriptivo, el cual nos permite describir las estrategias utilizadas en el proceso de adaptación y sus aristas, gracias a la recopilación de datos tanto cualitativos, como cuantitativos, a través de una encuesta y una entrevista a las agentes educativas del centro intervenido. Y según Abreu (2012), la investigación descriptiva es utilizada tanto en las investigaciones con enfoque cuantitativo, como cualitativo, y también en aquellas con un enfoque mixto, como es el caso de esta investigación. El autor también menciona que los instrumentos de recolección de datos utilizados en una investigación descriptiva apuntan a un tipo determinado de preguntas de investigación, diseño y análisis de datos que se aplica a un tema determinado, buscando que los datos recolectados respondan a las preguntas quién, qué, cuándo, dónde y cómo, favoreciendo de este modo la recolección de datos en el centro a intervenir y con esto el desarrollo de nuestra investigación.

4.4 Muestra

Esta investigación se centra en el nivel de Educación Parvularia en Chile, la selección de este nivel educativo radica en que este se constituye como el primer nivel educativo en Chile y como se ha mencionado en esta investigación diversos autores consideran que el nivel de Educación Parvularia es fundamental para el desarrollo integral de los párvulos.

El universo que abarca la investigación comprende a los agentes educativos de Educación Parvularia en Chile para la recogida de información en la presente investigación, al hablar de la unidad de análisis de esta investigación esta se conformará por los Agentes Educativos de Jardines Infantiles particulares de la ciudad de La Ligua y se escoge como muestra representativa y no probabilística a las 8 agentes educativas del Jardín infantil Pinipón de La Ligua, estas son escogidas por su rol como técnicas en Educación Parvularia y educadoras de párvulos en los niveles de Educación Parvularia. Esta elección se trata de una muestra por conveniencia o intencional, ya que, se considera que las agentes educativas seleccionadas cumplen un rol fundamental en el proceso de adaptación, porque son ellas las encargadas de elaborar e implementar diversas estrategias pedagógicas para llevar a cabo el proceso de adaptación de los niños y niñas.

Ilustración 1: Universo - Unidad de Análisis - Muestra. Creación Propia.

4.5 Instrumentos de Recolección de Datos

En esta investigación, el procedimiento de recolección de datos se rigió bajo los lineamientos del enfoque de Investigación Acción, como se mencionó anteriormente esta metodología busca la formación y capacitación de los investigadores y coinvestigadores, como señala Dick (2005): “Una de las diferencias básicas entre investigación acción y otras formas de investigación es la exigencia de cambio real como consecuencia de su accionar; lo que no ocurre con otras estrategias investigativas” (Pág. 176).

Por lo anterior, se elaboró un plan para recolectar la información que las agentes educativas podían proveer referente al proceso de adaptación del centro educativo y también permitirles llevar a cabo procesos reflexivos sobre sus prácticas pedagógicas.

Se comenzó por la recolección de información teórica y técnica para la elección de los instrumentos de recolección de datos, para lo cual se utilizaron las fichas bibliográficas, que nos permitieron revisar distintos referentes teóricos que aportan sus conocimientos en esta temática, consideramos que esta acción nos permitió recopilar la información necesaria para elegir, elaborar e implementar los instrumentos de recolección de datos adecuados, porque como menciona Hernández y Sampieri (2014):

La revisión de la literatura implica detectar, consultar y obtener la bibliografía (referencias) y otros materiales que sean útiles para los propósitos del estudio, de donde se tiene que extraer y recopilar la información relevante y necesaria para enmarcar nuestro problema de investigación. Esta revisión debe ser selectiva, puesto que cada año se publican en el mundo miles de artículos en revistas académicas y periódicos, libros y otras clases de materiales sobre las diferentes áreas del conocimiento. (Pág. 61)

Gracias a lo anterior, se llevó a cabo la elección y preparación de los instrumentos de recolección de información, los cuales al tener esta investigación un enfoque mixto, nos entregan datos tanto cualitativos como cuantitativos, por lo que se utilizaron dos formas de recogida de datos: La encuesta y la entrevista.

Al referirnos a la encuesta, podemos decir que es “un procedimiento que permite explorar cuestiones que hacen a la subjetividad y al mismo tiempo obtener esa información de un número considerable de personas.” (Grasso, 2006: 13). En esta investigación se utilizó una encuesta descriptiva que busca identificar y describir las características del proceso de adaptación y las estrategias utilizadas en los niveles de Educación Parvularia, para su implementación se utilizó un formato online, ya que, se llevó a cabo a través de la plataforma Google Form. Esta, nos permitió obtener datos de contextualización de las encuestadas al plantear en ella preguntas de perfilamiento y por otro lado recolectar datos cuantitativos al realizar ocho preguntas de alternativas, donde seis de ellas cuentan con respuestas “sí o no”, pero con la opción “Otra” para permitirle al encuestado demostrar que tiene otra opinión si así lo requiere, una pregunta con cinco alternativas y una pregunta de alternativas de elección múltiple, entregando la posibilidad al encuestado de marcar las opciones que estime conveniente y al igual que en las preguntas anteriores se ofrece la opción de “otra” en caso de que el encuestador lo requiera.

Al hablar de la entrevista, podemos mencionar que esta nos permitió la recolección de datos cualitativos, ya que, cada pregunta les permitió a las agentes educativas dar su opinión y/o contar su experiencia profesional de manera libre al responder las preguntas planteadas. Se realizó una entrevista estructurada, ya que, “en este tipo de preguntas se acota la información que resulta de ciertos aspectos relacionados con el objeto de estudio, a fin de obtener datos más profundos en temas específicos.” (Troncoso y Amaya, 2016: 331), por lo que, las preguntas se elaboraron con anticipación y en relación con los datos obtenidos en la encuesta, se presentaron en un orden específico y además se utilizó la misma entrevista para todas las interpeladas.

Instrumento	Encuesta	Entrevista
Implementación	Virtual (Google Form)	Virtual (Zoom y Google Form)
Método	Cuantitativo	Cualitativo
Estructura	Cerrada	Cerrada
Preguntas	<ul style="list-style-type: none"> ● 4 de perfilamiento. ● 6 con respuestas Si/No/A veces. ● 1 de alternativas múltiples, una elección única. ● 1 de selección múltiple, selecciona las que requiera. 	<ul style="list-style-type: none"> ● 4 de perfilamiento. ● 7 estructuradas.

Tabla 1: Instrumentos de recolección de datos. Creación Propia.

Luego de la elaboración de los instrumentos de recolección de datos, la docente tutora los aprueba y posteriormente se realiza la validación de la encuesta de manera virtual por tres profesionales y/o docentes de la Universidad Viña del Mar, quienes serán educadoras de párvulos con grado académico magíster o doctorado y más de tres años de experiencia como requisito.

A continuación de la validación de los instrumentos elaborados, se envía en primer lugar, la encuesta y luego de obtener los resultados de esta, se realiza la entrevista a las agentes educativas del jardín infantil Pinipón, la cual se realizó de forma individual con seis agentes educativos del centro intervenido, de manera virtual a través de una reunión en la plataforma zoom, y las otras dos agentes educativas realizan la entrevista de manera digital, se les envió el link de la entrevista en Google Form, a través de WhatsApp, para que puedan responder desde sus celulares y con tranquilidad en sus hogares y en el momento que estimen conveniente, considerando la contingencia nacional en la que nos encontramos por la pandemia.

4.5.1 Instrumento Inicial

Durante el mes de agosto del año 2020 se realizó un pilotaje de investigación, el cual se llevó a cabo a diez educadoras de párvulos pertenecientes a Jardines Infantiles de la región de Valparaíso, contando cada una de ellas con más de tres años de experiencia en el aula.

Para llevar a cabo este pilotaje, primero nos pusimos en contacto con las educadoras de párvulos que conocíamos, les explicamos y planteamos nuestro objetivo y cómo este se abordaría, para luego solicitar su colaboración al responder las preguntas de la entrevista elaborada, la cual buscaba conocer e identificar las prácticas pedagógicas que las agentes educativas utilizaban en sus aulas a la hora de llevar a cabo el proceso de enseñanza aprendizaje y las estrategias que estas utilizaban y consideraban importantes a la hora de comenzar el proceso de adaptación y las interacciones con los párvulos.

A continuación, se comparten las preguntas de la entrevista de pilotaje realizada a las agentes educativas:

- ¿Está de acuerdo con que en el periodo de adaptación se genera el primer vínculo entre el educador y el párvulo?
- ¿Cómo fue el proceso de adaptación de los párvulos en su primera experiencia a cargo de un nivel educativo?
- Para usted como educador/a ¿Qué diferencia hay entre un educador que establece vínculos con los párvulos y el educador que no establece vínculos con los párvulos?
- Según su opinión ¿Por qué un niño/a con apego seguro tendrá relaciones de confianza en el aula?
- ¿Cómo reacciona ante niños/as con apego inseguro en el aula?

La entrevista fue realizada a través de la plataforma Zoom de manera individual con cada agente educativo, y luego de su realización, esta fue transcrita a un documento Word, donde los datos obtenidos fueron categorizados y se les asignó un código

para poder ser identificados al analizar la información recolectada. Donde las respuestas arrojaron las siguientes categorías:

1. Trabajo colaborativo entre la familia y el establecimiento educacional para la adaptación del párvulo.
2. Creación de vínculos de afecto y confianza entre párvulo y educador en el proceso de adaptación.
3. Respeto por la individualidad de los párvulos en el proceso de adaptación.
4. El apego seguro en un párvulo les entrega seguridad, autonomía y confianza para su proceso de adaptación.

Por lo que, la realización y el análisis del pilotaje nos permitieron llevar a cabo nuestro primer acercamiento al tema y objeto de nuestra investigación, ya que, al analizar las categorías pudimos dar cuenta que todas ellas estaban relacionadas con un concepto: “Las diversas estrategias pedagógicas utilizadas por las educadoras en el proceso de adaptación”, debido a esto y al intercambio de experiencias vividas por las educadoras en formación en este proceso, surge la idea de realizar nuestra investigación en base a la búsqueda y descripción de las estrategias pedagógicas en la adaptación de los párvulos a un nivel educativo e ir más allá, enfocando esta en las estrategias pedagógicas de adaptación utilizadas previas al ingreso de los párvulos al aula.

Finalmente, esta aproximación al aula nos condescendió dar cuenta de la utilidad del instrumento de recolección utilizado, ya que nos permitió recolectar información de manera cualitativa, permitiéndonos conocer las opiniones de cada una de las educadoras de párvulo entrevistadas. Pero de igual manera se considera importante implementar además otro instrumento de recolección de datos cualitativos como la encuesta, para llevar a cabo una investigación más completa y recolectar la mayor cantidad de datos posible para la realización de nuestra investigación.

4.5.2 Instrumento Validado

A continuación se presenta la encuesta y entrevista implementada con las ocho agentes educativas del establecimiento educacional intervenido.

4.5.2.1 Encuesta:

Docentes en el proceso de adaptación

Somos un grupo de educadoras en formación de la Universidad de Viña del Mar, que realizamos una investigación cuyo objetivo es: Describir estrategias pedagógicas preliminares a la inserción de los párvulos al aula para llevar a cabo procesos de adaptación en un jardín infantil.

Para la cual se entiende el proceso de adaptación, como un proceso pedagógico que se presenta durante el primer ingreso de los párvulos a un nivel educativo, permitiendo que a través de diversas estrategias pedagógicas utilizadas por las agentes educativas el párvulo se integre al nivel y sea capaz de participar, desenvolverse e interactuar con sus pares y adultos, sin presencia de su cuidador primario.

*Obligatorio

Ahora nosotras queremos conocerte, y solicitamos nos cuente más sobre su experiencia como agente educativa:

¿Qué edad tiene? *

Tu respuesta _____

¿Cuántos años de experiencia tiene? *

Tu respuesta _____

¿Qué cargo tiene en la institución educativa donde trabaja? *

Tu respuesta _____

¿A qué nivel educativo pertenece? *

Tu respuesta _____

1.- ¿Tiene la institución educativa, a la cual pertenece, un protocolo para el proceso de adaptación de los párvulos? *

Si

No

2.- ¿Utiliza estrategias de acercamiento para con los párvulos antes de su ingreso oficial al jardín infantil? *

- Si
- No
- A veces

3.- ¿Establece vínculos afectivos con los párvulos en su proceso de adaptación? *

- Si
- No
- A veces

4.- ¿Utiliza estrategias de acercamiento para con las familias antes del ingreso oficial de los párvulos al jardín infantil? *

- Si
- No
- A veces

5.- Planifica las experiencias de aprendizaje utilizadas para favorecer el desarrollo del proceso de adaptación? *

- Si
- No
- A veces

6.- ¿Qué factores considera importantes para favorecer el proceso de adaptación de los párvulos? Puedes marcar más de una opción. *

- La interacción con las familias.
- Crear vínculos afectivos con los párvulos.
- Las estrategias pedagógicas dentro del aula.
- Las estrategias pedagógicas antes de la inserción de los párvulos al aula.
- La ambientación del aula.
- Los materiales a utilizar.
- El tiempo a emplear en el proceso.
- Otra

7.- ¿Al terminar el proceso de adaptación existe una etapa de evaluación en su centro educativo? *

- Si
- No
- A veces

8.- ¿Cuánto tiempo dedica al proceso de adaptación de los párvulos a su cargo? *

- 2 días.
- 1 semana.
- 2 semanas.
- 1 mes.
- Lo que el párvulo necesite.
- Otra

Ilustración 2: Encuesta. Google Form. Creación propia.

4.5.2.2 Entrevista

Estrategias docentes en el proceso de adaptación

Una vez que analizamos los datos estadísticos entregados por la encuesta, nos dimos cuenta de que existían respuestas similares, queremos saber su opinión al respecto por eso realizamos esta encuesta.

*Obligatorio

Los resultados estadísticos nos señalan que un gran porcentaje de las encuestadas establece vínculos afectivos en el proceso de adaptación, por lo que, queremos saber:

1.- ¿De qué manera cree que son importantes las relaciones de afecto en el proceso de adaptación de los párvulos? *

Tu respuesta

Los resultados estadísticos nos señalan que un gran porcentaje de las encuestadas trabaja en establecimientos educacionales que tienen protocolos para llevar a cabo el proceso de adaptación, por lo que, queremos saber:

2.- ¿De qué manera el equipo de aula se organiza para abordar el proceso de adaptación?, ¿Qué rol asume en el proceso? *

Tu respuesta

Los resultados estadísticos nos señalan que un gran porcentaje de las encuestadas no utilizan estrategias pedagógicas en el proceso de adaptación de los párvulos antes de su ingreso oficial al jardín infantil, por lo que, queremos saber:

3.- ¿Cómo cree usted que podría ser favorecedor para los párvulos el utilizar estrategias pedagógicas y de interacción antes de la inserción de éstos al aula? *

Tu respuesta

4.- ¿Qué estrategias pedagógicas recomendarías utilizar para favorecer el proceso de adaptación antes de la inserción de los párvulos al aula? *

Tu respuesta

Los resultados estadísticos nos señalan que un gran porcentaje de las encuestadas no utilizan estrategias pedagógicas en colaboración con las familias en el proceso de adaptación de los párvulos antes de su ingreso oficial al jardín infantil, por lo que, queremos saber:

5.- ¿Cómo cree usted que podría ser favorecedor para los párvulos el utilizar estrategias pedagógicas y de interacción con las familias antes de la inserción de éstos al aula? *

Tu respuesta

Los resultados estadísticos nos señalan que un gran porcentaje de las encuestadas utiliza diferentes estrategias pedagógicas en el proceso de adaptación de los párvulos, por lo que, queremos saber:

6.- ¿Qué estrategias pedagógicas utilizó en su último proceso de adaptación del nivel al cual pertenece? *

Tu respuesta

7.- ¿Qué estrategias utiliza para respetar la singularidad de cada párvulo en el proceso de adaptación? *

Tu respuesta

Ilustración 3: Entrevista. Google Form. Creación propia.

4.6 Validez

La encuesta fue enviada a las docentes validadoras a través de un correo electrónico, en el cual se adjuntó el instrumento de recolección de datos elaborado en formato Word, con el fin de recibir sugerencias y/o comentarios, y a continuación de esto modificar y/o ratificar la encuesta, para luego ser enviada a la muestra de profesionales seleccionados para responder la encuesta. En los anexos se encuentran los correos como evidencia y también las validaciones respectivas de cada docente.

La revisión y validación de la encuesta se llevó a cabo por parte de las siguientes profesionales:

Nombre: Carmen Paz Troncoso Reyes
Fecha de validación: 04 de Diciembre del 2020
Grado académico: Magíster.
Años de experiencia: 25
Clase que imparte en la actualidad: Neurociencia y Desarrollo en la Primera Infancia; Bases Neurocientíficas y Psicológicas del Aprendizaje (UVM) Neurociencias y Educación (PUCV)
Comentarios: Sugerencias de introducción a las preguntas, que se utilizan en la entrevista para conectarla con los resultados de la encuesta.
Nombre: Katherine Andrea Malhue Vásquez
Fecha de validación: 04 de Diciembre del 2020
Grado académico: Educadora de párvulos, Licenciada en educación, Magíster en Gestión de Políticas Públicas, Doctora en Lingüística PUCV.
Años de experiencia: 2006 a la fecha Educadora 2007 a la Fecha Docente Universitaria
Clase que imparte en la actualidad: (Presencial y virtualmente): Seminario de Investigación Aplicada. Investigación e Innovación Educativa. Didáctica del Lenguaje Verbal y Escrito. Didáctica de La formación Personal y Social. Taller de Práctica Profesional. Diseño de Ambientes de Aula.
Comentarios: Sugerencias de redacción y orden de las preguntas.
Nombre: Genoveva Tapia Hortuvia
Fecha de validación: 07 de Diciembre del 2020
Grado académico: Educadora de párvulos, Licenciada en educación, Magister en Educación Inicial.
Años de experiencia: 18 años
Clase que imparte en la actualidad: Práctica profesional, Proyecto Comunitario
Comentarios: Sugerencia sobre el orden de las preguntas.

Tabla 2: Datos Profesionales Validadoras. Creación Propia

Las profesionales validadoras realizaron algunas sugerencias para el instrumento de recolección de datos tales como, la redacción, orden de las preguntas y adjuntar una pequeña introducción antes de estas para contextualizarlas. Las cuales se tomaron en consideración modificando lo sugerido e incorporando un párrafo introductorio en algunas preguntas realizadas en la entrevista para concatenarlas con las de la encuesta.

4.7 Confiabilidad

La confiabilidad se da a partir de la triangulación de los datos recolectados gracias a las diferentes fuentes de información de las investigaciones consultadas y la confrontación de estas, es decir, con el análisis, tabulación, categorización y sistematización de la información recolectada en el marco teórico de autores que fundamentan el tema investigado, los datos obtenidos en la implementación de los instrumentos de investigación a las agentes educativas y el marco normativo del Ministerio de Educación Chileno.

Al referirnos a la utilización de la ficha de referentes teóricos, podemos señalar que estos fueron de gran utilidad para reafirmar las definiciones de los conceptos implementados en esta investigación dando legitimidad a lo planteado en esta.

Con la implementación de los instrumentos de recolección de datos, tanto de la encuesta, la cual fue a través de Google Form; como de la entrevista, la cual se realizó de manera individual a través de la plataforma Zoom con 5 agentes educativas y a 3 entrevistadas se les dio la posibilidad de realizarla a través de la misma plataforma de la encuesta, debido a las dificultades que se presentan con la presencia de la pandemia y los tiempos disponibles de las profesionales. De igual manera, se puede mencionar que en los instrumentos de recolección de datos no fue requerida la identificación de las encuestadas y entrevistadas, para permitirle responder con mayor libertad y confianza.

Con respecto al marco normativo de la educación parvularia, este nos permitió dar cuenta que las profesionales encuestadas y entrevistadas son idóneas para ser la muestra de nuestra investigación, ya que, esta se centra en el proceso de

adaptación en los niveles de educación parvularia, y son las educadoras de párvulos y técnicos en educación parvularia las encargadas de llevar a cabo este proceso. Así mismo, nos garantiza que nuestra investigación cumpla con los lineamientos establecidos por este, como normas y metodologías que establecen formas de desarrollar acciones para alcanzar objetivos propuesto en el proceso.

Capítulo 5: Análisis de Resultados

Concordando con lo planteado en el capítulo anterior, para la segmentación de los instrumentos de recolección de datos se utilizaron preguntas de perfilamiento las que nos ayudaron a contextualizar nuestra muestra, conociendo algunos de sus datos personales y profesionales; y preguntas de alternativas y cerradas relacionadas a nuestra temática, las que nos permitieron recolectar información para poder responder a nuestras interrogantes iniciales, abordar el objetivo general y los objetivos específicos propuestos en esta investigación.

Al hablar del análisis de los datos recolectados en nuestra investigación, se utilizaron diferentes criterios de sistematización de datos y procedimientos para realizar la interpretación de la información dependiendo de su enfoque, los datos cuantitativos recolectados en las encuestas en Google Form, serán sistematizados por la misma plataforma online, entregando los datos recolectados organizados a través de gráficos estadísticos y porcentajes. Los datos cualitativos recolectados en la entrevista serán categorizados y se les asignará un código, al igual que en la entrevista de pilotaje, para que de esta manera podamos identificar conceptos claves, analizar y reflexionar sobre las respuestas obtenidas, lo que es abordado en los siguientes capítulos de esta investigación.

5.1 Preguntas de perfilamiento

Pregunta 1: ¿Qué edad tiene?

Agente Educativo	Respuestas
N° 1	36
N° 2	39
N° 3	25
N° 4	34
N° 5	45
N° 6	48
N° 7	29
N° 8	40

Tabla N°3: Edades de las agentes Educativas. Creación Propia

Pregunta 2: ¿Cuántos años de experiencia tiene?

Agente Educativo	Respuestas
N° 1	13
N° 2	18
N° 3	3
N° 4	4
N° 5	6
N° 6	10
N° 7	12
N° 8	17

Tabla N°4: Años de experiencia de las agentes educativas. Creación Propia

Pregunta 3: ¿Qué cargo tiene en la institución educativa donde trabaja?

Agente Educativo	Cantidad
Educadoras	4
Técnicas en Ed. Parvularia	4

Tabla N°5: Roles de las agentes educativas. Creación Propia

Pregunta 4: ¿A qué nivel educativo pertenece?

Nivel Educativo	Agente Educativo
Medio Menor	1 Educadora 1 Técnica
Medio Mayor	1 Educadora 1 Técnica
Transición Uno	1 Educadora 1 Técnica
Transición Dos	1 Educadora 1 Técnica

Tabla N°6: Niveles y sus agentes educativos. Creación Propia

Gracias a las preguntas de perfilamiento realizadas podemos contextualizar nuestra muestra y dar cuenta que estas son idóneas para realizar esta investigación, ya que, ocho de las agentes educativas encuestadas y entrevistadas para la realización de esta investigación son mayores de edad y profesionales de la Educación Parvularia, porque tienen entre 25 y 48 años de edad y cuatro de ellas se desempeñan como técnicas en Educación Parvularia y cuatro como educadoras de párvulos, además tres de ellas tienen menos de diez años de experiencia laboral y cinco de las agentes educativas oscilan entre los 10 años a 18 años de experiencia, lo que nos permite tener una mayor cantidad de datos posibles a recolectar sobre las diversas experiencias pedagógicas vividas por las docentes a lo largo de su labor educativa. Asimismo, se puede apreciar que cuatro de las profesionales son técnicas en Educación Parvularia y cuatro educadoras de Párvulos, y que cada nivel educativo dispone de una técnica y una educadora de párvulos.

5.2 Objetivos

A continuación se presentan las preguntas realizadas tanto en la encuesta, como en la entrevista cuyas respuestas buscan recolectar información para lograr los objetivos propuestos en esta investigación, por lo que las preguntas fueron separadas cada una con su objetivo correspondiente. Las respuestas de la encuesta

se presentan de manera gráfica junto con su análisis. Y las de la entrevista se encuentran transcritas, y para ser analizadas y proteger la identidad de las agentes educativas se identifican con la letra “P” y un número a cada entrevistada. Además, cada respuesta independiente del objetivo al cual responden fue analizada marcando con un código en color sus subcategorías e identificando sus categorías, según la siguiente nomenclatura:

Categoría	Subcategoría	Código
Estrategias utilizadas por las agentes educativas	con los párvulos	Rojo
	con las familia	Verde
Beneficios de las estrategias implementadas en el proceso de adaptación.	con los párvulos	Azul
Sugerencias de estrategias para realizar antes del periodo de adaptación.	con los párvulos	Naranja
	con las familia	Morado

Tabla N°7: Nomenclatura categorización datos cualitativos. Creación Propia.

5.2.1 Objetivo 1

- Identificar las metodologías existentes en el proceso de adaptación del jardín infantil.

Gráfico N°1: Respuestas pregunta 1.

Como se observa en el gráfico N°1 la mayoría de las agentes educativas del jardín infantil Pinipón, afirman que el establecimiento educativo cuenta con un protocolo para llevar a cabo en el proceso de adaptación. Cabe destacar que un 25%, es decir, dos de las ocho agentes mencionan que “no” existe un protocolo para este proceso, creemos que si bien se siguen ciertas pautas, no existe un protocolo como tal, entendiendo este como una “Serie ordenada de escrituras matrices y otros documentos que un notario o escribano autoriza y custodia con ciertas formalidades (...) Conjunto de reglas que se establecen en el proceso de comunicación entre dos sistemas”. (RAE, 2020)

Para nosotras a nivel educativo, un protocolo es un acuerdo entre los diferentes involucrados en el proceso pedagógico que sirve para guiar, limitar y a su vez ordenar las prácticas realizadas en este. El protocolo debe ser revisado por toda la comunidad educativa, siendo esta además partícipe de su creación y/o adecuación en caso de ser necesario, por lo que todos deben estar en conocimiento de los

protocolos establecidos y saber cómo implementarlos. Teniendo en cuenta esto al reflexionar e intercambiar opiniones como grupo y además considerando que una de nosotras es parte del equipo del recinto educativo intervenido, creemos que las agentes educativas confunden el saber que se debe hacer o llevar a cabo prácticas por sentido común, con tener un protocolo oficial establecido, aprobado y conocido por toda la comunidad educativa.

Gráfico N° 2: Respuestas pregunta 2.

Tal como se representa en el gráfico N° 2, las encuestadas mencionan en su mayoría que “no” utilizan estrategias de acercamiento para con los párvulos antes de su ingreso a un nivel educativo y sólo un 25%, es decir, seis de las ocho agentes educativas del establecimiento educativo afirman utilizarlas. Corroborando el bajo contacto que tienen los involucrados en el proceso de adaptación antes de la llegada de los párvulos al aula, y ratificando la importancia de planificar protocolarmente experiencias de interacción y acercamiento a los párvulos y sus familias antes de su ingreso al aula y de esta manera asegurar que esta práctica se realice por parte de las agentes educativas.

Gráfico N°3: Respuestas pregunta 3.

Al analizar las respuestas de la pregunta número tres representadas en el gráfico anterior, se puede apreciar que el 87,5% de las agentes educativas, es decir, siete de ocho de ellas contestan que “sí” establecen vínculos afectivos con los párvulos en el desarrollo del proceso de adaptación y por el contrario solo una encuestada responde “a veces”, lo que confirma que la mayoría de las agentes del centro se relaciona de manera afectiva con los párvulos en este proceso. Lo cual se considera favorable para este y otros procesos, ya que, como mencionan los autores citados en esta investigación, las interacciones bientratantes, bajo un clima de respeto y afectividad son fundamentales para desarrollar y lograr los objetivos propuestos, ya que gracias a estas, podemos crear lazos afectivos, que le brinden seguridad a los párvulos y a sus familias, entregándoles confianza en el proceso y sus involucrados, permitiéndoles desenvolverse con mayor naturalidad y libertad, en el nuevo ambiente o contexto educativo al cual se enfrentan.

Gráfico N°4: Respuestas pregunta 4.

Al analizar las respuestas representadas en el gráfico N° 4, se puede visualizar que el 62,5%, que corresponde a cinco agentes educativas, “no” realizan estrategias de acercamiento con las familias en el proceso de adaptación; por el contrario, el 12,5%, que corresponde a un agente educativa, responde que “sí” lo realiza, por otro lado, dos agentes educativas, que corresponden el 25%, responden realizarlo “a veces”. Por lo cual, al igual que en una de las preguntas anteriores, se da cuenta de que las agentes educativas y el establecimiento no cuenta con protocolos que establezcan la realización de estas estrategias antes o durante la inserción de los párvulos al aula, si no más bien, estas se realizan ya inmersos los niños y niñas en el jardín infantil, y considerando lo planteado por los autores, donde la familia cumple un rol fundamental en todos los procesos vividos con los párvulos, la interacción con estas es fundamental para llevar a cabo procesos pertinentes, y mientras antes se realicen, será mayor la información con la que cuenten las agentes educativas para llevar a cabo su labor pedagógica y dar respuesta a las necesidades de cada párvulo.

Gráfico N°5: Respuestas pregunta 5.

Al analizar las respuestas de la pregunta número cinco representadas en el gráfico anterior, se puede apreciar que el 75% de las agentes educativas, es decir, seis de ocho de ellas contestan que “sí” se planifican las experiencias de aprendizaje en el desarrollo del proceso de adaptación y por el contrario sólo un 25% de las encuestadas, es decir, dos de las ocho agentes educativas responde con un “no”. A pesar de que la gran mayoría de las agentes plantean que sí planifican, al conversar y reflexionar con nuestra compañera que pertenece a la institución, queda demostrado que si bien se realizan experiencias en el proceso de adaptación, ni estas, ni el proceso son planificadas con anterioridad. Sino más bien, éstas se planifican luego de su realización para cumplir con las normativas vigentes en caso de fiscalización. Y según los autores y normativas vigentes de la educación parvularia consultadas en esta investigación, se debe planificar cada experiencia educativa con anterioridad, considerando las características y necesidades del grupo y de cada párvulo, dejando parámetros para adecuarlas en caso de ser necesario, pero nunca realizarlas sin una previa planificación.

Gráfico N°6: Respuestas pregunta 6.

Al visualizar el gráfico de las respuestas de la pregunta 6, podemos mencionar que las encuestadas consideran importante más de un factor para favorecer el proceso de adaptación de los párvulos, entre las alternativas se observaron dos: “1-La interacción con las familias” y “2-Crear vínculos afectivos con los párvulos”, las cuales fueron escogidas por todas las agentes como necesarias para la realización del proceso alcanzando el 100% de preferencia, de igual manera, con un alto nivel de preferencia, se encuentran las alternativas de: “3-Las estrategias pedagógicas dentro del aula” y “5-La ambientación del aula” con un 75% de preferencia, siendo escogida por seis agentes educativas como necesarias para la realización del proceso de adaptación; de igual manera se visualiza la alternativa “7-El tiempo a emplear en el proceso” donde cinco agentes educativas escogen esta opción con un 62,5% de preferencia; también se grafica la alternativa “6-Los materiales a utilizar” con un 50% de preferencia y la alternativa “4-Las estrategias pedagógicas antes de la inserción de los párvulos al aula” con un 37,5%, demostrando que las agentes educativas si bien realizan y/o consideran importantes varias de las

alternativas propuestas en esta pregunta, estas son tomadas en cuenta desde el momento en que los párvulos ingresan al aula, y no antes de eso. Ya que, no consideran tan importante como las otras alternativas planteadas, el “Establecer estrategias preliminares a la inserción de los párvulos”, ratificando la importancia de nuestra investigación para informar sobre lo relevante de llevar a cabo esta estrategia y otras en el proceso de adaptación.

Gráfico N°7: Respuestas pregunta 7.

Tal como representa el gráfico N°7, la mayoría de las agentes educativas mencionan que “sí” existe una etapa de evaluación dentro del centro educativo, terminado el periodo de adaptación, solo el 12,5% que corresponde a una encuestada afirma lo contrario. Al comparar la información entregada por el gráfico y lo conversado con nuestra compañera, que es parte del centro educacional intervenido, podemos plantear, que si bien, no se establece un proceso evaluativo estipulado por medio de documentos, reuniones o acompañamientos por parte del área administrativa del establecimiento, sí se realiza retroalimentación informal por parte del equipo de aula. Lo que si bien es importante, consideramos que debiese ser implementado de manera formal, utilizando instrumentos evaluativos para el

proceso de adaptación y realizando comunidades educativas con todo el equipo, donde se compartan los resultados, análisis y reflexión de estos y las experiencias vividas.

Gráfico N°8: Respuestas pregunta 8.

Como se plantea en el gráfico N°8 las agentes educativas del nivel intervenido tienen distintas inclinaciones con respecto al tiempo utilizado para realizar el proceso de adaptación, siendo la alternativa más escogida “lo que el párvulo necesite” con un 50% de preferencia, luego con un 37,5% le sigue la opción “2 semanas”, terminando con la opción de “1 mes” que corresponde a un 12,5%.

Comparando la información recolectada por las agentes educativas y la entregada por nuestra compañera que se encuentra inserta en el establecimiento educacional y tal como se señala en el gráfico, los plazos dedicados al proceso de adaptación varían de acuerdo con las necesidades y tiempos requeridos de cada niño y niña y al periodo escolar en el cual ingrese. Demostrando que, sí existe una preocupación por parte de las agentes educativas de considerar, los marcos normativos expuestos para la educación parvularia respetando los tiempos de cada párvulo y sus características únicas.

¿De qué manera el equipo de aula se organiza para abordar el proceso de adaptación?, ¿Qué rol asume en el proceso?

P1: El equipo de aula asume un rol de **acompañamiento a los niños y niñas y sus familias**, permitiéndoles acompañarse mutuamente por algunos días, mientras ambas entidades sientan seguridad y confianza ante el cambio.

P2: No tenemos un protocolo a seguir, **vamos en el momento viendo qué hacer** y quién hace qué cosa. Pero casi siempre es un rol de **acompañamiento para que el niño** se adapte al nuevo espacio.

P3: Los primeros días de adaptación son **actividades libres**, donde los niños y niñas comparten el nuevo espacio y luego **se revisa si alguno de los párvulos necesita más tiempo** y ahí nos vamos adaptando según las necesidades de cada uno, no tenemos un rol específico, **nos adaptamos en el momento**.

P4: Se **organiza el proceso de adaptación** dependiendo de los tiempos que necesiten los párvulos, lo vamos viendo durante el proceso y todas **apoyamos en lo que se vaya necesitando**, pero casi siempre cumpla un **rol de acompañamiento y contención** con los niños.

P5: **Nos organizamos dependiendo de la cantidad de niños** que ingresen al nivel y mi rol, es **tomar las decisiones** de cómo enfrentar este importante periodo, **planificando experiencias acordes al proceso, evaluando, y registrando cada una de las acciones de los párvulos**.

P6: En el proceso de adaptación **organizamos nuestro equipo involucrando estrechamente a la familia a través de entrevistas, pautas y escuchando sus sugerencias**. Siempre tratando de que este periodo se efectúe de la forma más natural posible y que el niño se sienta cómodo.

P7: Con mucha **contención de parte de las tías, trabajamos en equipo y nos vamos acomodando a lo que los niños vayan necesitando**, por ejemplo, les hacemos **actividades entretenidas** para que se conozcan entre ellos y también a las tías y el aula.

P8: **El rol que asumo es el de mediador**, para que los párvulos se conozcan entre ellos y con nosotras, **trabajando con mi equipo** siempre a la par, guiándolas y siendo también **ejecutora de lo planificado**.

¿Qué estrategias pedagógicas utilizó en su último proceso de adaptación del nivel al cual perteneces?

P1: Se utilizaron experiencias de **lectura de cuentos** asociadas a las emociones, **acompañando a cada una de las familias** entregando información diaria del proceso de adaptación de niños y niñas. También se **realizaron entrevistas con los párvulos y sus familias**.

P2: Como anteriormente lo mencioné no tenemos protocolo en el jardín, por lo cual no utilizamos estrategias en el proceso de adaptación.

P3: Algunas estrategias como; conocernos, **dejar que entren los padres al establecimiento**, **dejar a los párvulos jugar libres**, **explicarles las actividades que se van a realizar**.

P4: Antes de la entrada de los párvulos al jardín, se realizaron algunas **llamadas telefónicas** con las familias. Luego del primer día de clases, **se autoriza a que las familias entren con los párvulos a jugar un momento con ellos**, donde se presentan y se le **entrega a cada niño y niña un collar con su nombre**.

P5: La estrategia que se utiliza es **entregar recursos educativos de forma presencial a los niños y niñas en el periodo de adaptación**.

P6: Se utiliza como estrategia **el juego en el periodo de adaptación**, para que los párvulos puedan **interactuar entre ellos** y puedan conocerse.

P7: Utilizamos los **juegos grupales e ir intercambiando roles**, la idea es que compartan con todos sus pares del nivel.

P8: En el último proceso de adaptación, en el nivel a mi cargo, utilicé **estrategias pedagógicas asociadas a las emociones**, en donde contábamos **cuentos**, vimos **videos**, **invitamos a las familias a acompañar a aquellos niños y niñas que aún no se sentían seguros**, entre otras.

¿Qué estrategias utiliza para respetar la singularidad de cada párvulo en el proceso de adaptación?

P1: Una de las principales estrategias para respetar la singularidad es la **escucha atenta y acompañamiento** en el descubrimiento del nuevo espacio.

P2: Dentro del centro educacional no se realizan estrategias establecidas por algún tipo de protocolo.

P3: Como estrategia para respetar la singularidad es **estar atentas a su proceso**, ir cediendo o adaptando algunas cosas, por ejemplo, que **lleve un juguete que lo haga sentir más tranquilo**.

P4: La singularidad de los párvulos **se debe de respetar siempre**, ya que cada uno es un ser único teniendo distintas formas y tiempos de adaptación y para ello se deben **conocer y adecuar cada experiencia a los intereses, gustos, características y necesidades de cada párvulo**.

P5: Como estrategia utilizaría la **contención en cada párvulo** para que se sintieran seguros y cómodos **teniendo un ambiente más familiar dentro del aula**. Teniendo en cuenta que llegan a un lugar desconocido para ellos.

P6: Yo ocuparía como estrategia Pedagógica, **darles tiempos necesarios para que se pudieran expresar de forma libre, crear espacios y experiencias donde ellos se puedan conocer unos a otros**, así conocer sus gustos e intereses.

P7: A mi parecer **el juego**, es una de las estrategias pedagógicas más efectivas a la hora de conocer a cada uno de los niños y niñas, qué cosas les interesan, cómo se comportan y se desenvuelven en grupo, con sus pares y con los adultos de sala.

P8: Algunas de las estrategias utilizadas para respetar la singularidad de cada párvulo en el proceso de adaptación son: **dar el tiempo necesario para ingresar al aula** cuando llega al jardín, dando la opción de que pueda ser **acompañado por un familiar**, **ofrecer experiencias pedagógicas de su interés**, **establecer conversaciones grupales en donde**, quien lo desee, pueda opinar sobre sus experiencias, gustos e intereses, entre otras.

Análisis: En relación con las respuestas entregadas por las entrevistadas, sobre las metodologías existentes e implementadas en el proceso de adaptación en el centro educativo, como se mencionó en el análisis de los gráficos expuestos anteriormente, en el establecimiento educativo no cuentan con un protocolo para el proceso de adaptación, pero sí se utilizan diferentes estrategias pedagógicas en este, dependiendo del nivel educativo y sus profesionales. Las cuales mencionan que su labor es mayormente de acompañamiento y contención durante el proceso de adaptación, también mencionan que buscan lograr interacciones bien tratantes con las familias, permitiendo que estas sean participantes activas del proceso y que con ello se sientan tranquilas durante el desarrollo del proceso adaptativo. De igual manera lo plantean con los párvulos que ingresan al recinto escolar, realizando experiencias que buscan fortalecer los vínculos afectivos con estos, favoreciendo su seguridad, confianza, autonomía y predisposición para con los procesos educativos. Las agentes educativas también mencionan que trabajan colaborativamente, organizándose y adaptándose en el momento a las necesidades de los párvulos, lo que se considera por un lado adecuado, ya que siempre debemos actuar ante las necesidades de los párvulos y sus características, pero por otro lado, sería preferible que de igual manera estas planificaran este proceso y sus experiencias pedagógicas y con esto, evitar ciertas situaciones negativas para el desarrollo del proceso de adaptación de los párvulos y sus familias.

Otra de las estrategias utilizadas por las agentes en el proceso de adaptación de los párvulos a un nuevo nivel educativo son el emplear estrategias lúdicas y de exploración libre dentro del aula, que les permita reconocer el nuevo espacio y sus habitantes. Por consiguiente, consideramos que se logra identificar las estrategias utilizadas por las agentes educativas en el centro escolar intervenido, resultando estas adecuadas para el proceso, pero se recomienda de igual manera el realizar un protocolo con estas, para asegurar su realización de manera adecuada y según la normativa vigente de la educación parvularia por parte de toda la comunidad, planificando y evaluando las estrategias pedagógicas utilizadas en el proceso con anterioridad, considerando en estas los contextos y necesidades de cada niño o niña.

5.2.2 Objetivo 2

- Determinar la importancia de las estrategias pedagógicas utilizadas en el proceso de adaptación por las agentes educativas antes de la inserción de los párvulos al aula.

¿De qué manera cree que son importantes las relaciones de afecto en el proceso de adaptación de los párvulos?

P1: Creo que son muy importantes porque es un proceso nuevo, distinto, donde se separan de sus familias. Yo creo que es relevante **establecer lazos con los niños y niñas para fortalecer su seguridad**, porque, estar más seguros de sí mismos **permitirá una mejor acogida a la recepción de nuevas situaciones lúdicas, pedagógicas y con sus pares.**

P2: Considero que son importantes, ya que, al **crear lazos afectivos con los niños y niñas** estamos creando relaciones afectivas seguras que le **permitirán una buena construcción de su autoestima y seguridad**, que tendrán durante toda su vida.

P3: Lo primordial en la educación en general es **el afecto** que entregas en cada momento a los alumnos y así **generar vínculos de confianza con los niños.**

P4: Son muy importantes, porque el proceso de adaptación en la educación inicial es distinto que en los niveles de educación básica, ya que, todo es nuevo para los párvulos y no hay mucha experiencia con el mundo exterior. Por lo que, es en este periodo donde los párvulos van formando y preparando la aceptación de un medio nuevo, es donde sufren la separación con la figura de apego, originando un conflicto. El rol de las educadoras y técnicas son claves para esta nueva experiencia donde debemos **contener, respetar, y brindar un ambiente óptimo a cada niño y niña**, respetando sus espacios e intereses. Y cuando se realizan estas **acciones con afecto**, donde los niños y niñas se sientan cómodos y vayan tomando confianza gradualmente se logrará su adaptación.

P5: Son muy importantes para **ayudar al niño y la niña a asimilar este proceso**, positiva o negativamente, es responsabilidad de las educadoras y familia **organizar un adecuado periodo de adaptación para cada niño y niña.**

P6: Muy importante, esto da **confianza al párvulo** y brinda un aprendizaje **significativo y único**.

P7: Yo creo que son muy importantes, porque, a través de **una relación afectiva con el párvulo**, logramos ser alguien de confianza para ellos.

P8: Creo que es muy importante **realizar nuestra labor de manera afectiva y cercana**, y así ayudar a los niños a acostumbrarse y disfrutar el jardín.

¿Cómo cree usted que podría ser favorecedor para los párvulos el utilizar estrategias pedagógicas y de interacción antes de la inserción de éstos al aula?

P1: Creo que sí sería favorecedor **establecer interacciones por parte del equipo pedagógico antes de que los niños entren a clases**, porque ellos **se sentirán más seguros** si ya nos conocen desde antes.

P2: **Ayudaría a que bajaran considerablemente los niveles de ansiedad y angustia** que puedan tener algunos niños y niñas al momento de ingresar. Y creo que también se **crearían relaciones afectivas seguras**, que **le permitan al párvulo desenvolverse con mayor confianza y libertad en el aula**.

P3: Creo que servirán para que **el párvulo vaya reconociendo de mejor manera el ambiente en el que va a estar y con las personas que va a estar**, y así una vez que ingresa al nivel **se sienta más seguro y tranquilo**, porque ya no serían personas y un lugar totalmente desconocido para él.

P4: Utilizar estrategias pedagógicas antes de la inserción al aula, **es favorecedor para fortalecer la confianza, seguridad y socialización en los párvulos** con sus pares y adultos del nuevo nivel al que ingresan.

P5: **Ayudaría para establecer vínculos anticipadamente con los niños y niñas** antes del ingreso al jardín, y así para que cuando lleguen al nivel, no seamos desconocidas y haya habido algún tipo de interacción, porque así **el niño se va a sentir más tranquilo** al ver una cara conocida o al escuchar una voz que conoce, permitiéndole explorar el espacio y relacionarse con otros niños y niñas con mayor seguridad y confianza que si no conociera a nadie.

P6: Creo que podría ser favorecedor, porque así **los párvulos podrían visualizar a dónde irán y con quién estarán**, permitiéndoles conocer a los adultos y sus compañeros antes de ingresar al jardín y desde el confort de su hogar, junto a su familia, y sabemos que cuando se trabaja con la familia los aprendizajes son más significativos, lo mismo es con el proceso de adaptación, tenemos que **trabajar en conjunto** para que sea un proceso ameno para todos. Por ejemplo, se puede hacer por medio de **recursos educativos online**, como lo hemos tenido que implementar por esto de la pandemia y así conectar con ellos y conocernos antes de que él o ella entre al nivel y tenga que estar ahí sin sus padres.

P7: Creo que ayudan de la mejor manera, ya que estas **ayudan en su proceso de inserción de los párvulos al nivel y además de permitirle a los niños y niñas sentirse más seguros**, lo que **facilita nuestra labor en este proceso**, mejorando también el contexto grupal que se vive durante la adaptación.

P8: Sería muy favorecedor, ya que a través **del juego** los niños y niñas **interactúan y generan lazos**, por lo que ayudaría a tener más **confianza al ingreso al aula**.

¿Cómo cree usted que podría ser favorecedor para los párvulos el utilizar estrategias pedagógicas y de interacción con las familias antes de la inserción de éstos al aula?

P1: A mi parecer, podría ser favorecedor para los párvulos utilizar estrategias pedagógicas de **interacción con las familias**, antes de que ellos entren al centro educacional, puesto que les traería **más seguridad**, el tener la información de cómo se trabaja y cómo se llevará a cabo este proceso y a su vez establecer **vínculos comunicativos** entre todas las entidades.

P2: Creo que utilizar todo tipo de estrategia pedagógicas favorecen el proceso de adaptación, pero al tener **interacción con las familias** nos **podríamos dar cuenta de los apegos que tengan los niños y niñas con su familia** y en base a esto crear poco a poco nuevos lazos con las personas y ambiente.

P3: El tener **interacción con las familias** en el proceso de adaptación como estrategia pedagógica, hace que los niños y niñas no crean que los queremos alejar de sus

familias, que vean que ellos también pueden entrar y salir del jardín, **que vean que si su familiar confía en nosotras, ellos también pueden hacerlo.** Además, es bueno **ponerse de acuerdo con los padres de cómo vamos a abordar este proceso como equipo.**

P4: Cómo dije con anterioridad; la familia es importantísima en este periodo, donde se debe organizar este proceso estrechamente con ellas, para así **lograr que los párvulos tengan confianza y pierdan el miedo** a este gran conflicto que es la separación con su familia o el cuidador principal. A su vez, **crear conjuntamente estrategias con las familias** nos acerca más al párvulo y así **conocer sus intereses y cómo se desenvuelven** para así **lograr interacciones significativas en la entrada formal al jardín infantil o escuela.**

P5: Si bien sabemos que las estrategias pedagógicas son importantes en el periodo de adaptación, a mi parecer la **interacción y cercanía con las familias** es una de las más importantes, puesto que ellas son las que desde el comienzo deben darle **seguridad a los niños y niñas antes de entrar al jardín o escuela.**

P6: A mi parecer **tener interacción con las familias**, sí favorece en el periodo de adaptación, utilizarlo como estrategia pedagógica nos **facilita el conocimiento de cómo son los niños y niñas, su núcleo familiar, y cómo es el apego que mantienen con su cuidador principal.**

P7: Tener interacción con las familias antes del periodo de adaptación, hace que **los niños y niñas se sientan más seguros y confiados al ingreso al establecimiento educacional**, ya que como educadores conoceremos más sobre sus gustos e intereses.

P8: Creo que utilizar estrategias pedagógicas y de interacción con las familias antes de la inserción de los niños y niñas al aula, **proporciona seguridad y confianza tanto en los párvulos como sus familias.**

Análisis: En relación a las respuestas entregadas por las entrevistadas, sobre la importancia de implementar estrategias pedagógicas antes de la inserción de los párvulos al aula, podemos decir que la mayoría de las agentes educativas considera importante su realización y que estas dependerán de las metodologías y prácticas

pedagógicas utilizadas por cada docente y/o equipo educativo al realizar el proceso de adaptación, puesto que no hay un protocolo establecido por el centro educacional que guíe este proceso. Más de una entrevistada menciona en sus respuestas algunas de las razones por las que son importantes las estrategias pedagógicas utilizadas antes del ingreso de los párvulos al aula y sus beneficios, como por ejemplo: Lo beneficioso de que el niño o niña conozca con anterioridad el espacio en donde se va desenvolver y la importancia de llevar a cabo interacciones respetuosas, afectivas y lúdicas con las personas con quien estará en este nuevo contexto, ya que, esto le entregará tanto a las familias, como a los párvulos, mayor confianza y seguridad a la hora de ingresar al nuevo espacio educativo y mejorará su experiencia al separarse de sus familias. También mencionan que estas estrategias ayudarían a que bajaran considerablemente los niveles de ansiedad y angustia que se genera durante este proceso, tanto de las familias, como de los párvulos y que el implementar relaciones de afecto y seguras antes del ingreso al centro educativo, le permitirán al párvulo desenvolverse con mayor confianza y libertad en el aula. Por lo anterior, se da por logrado este objetivo, ya que, se logra la identificación y reflexión por parte de las entrevistadas y de las investigadoras sobre la importancia de llevar a cabo estrategias pedagógicas antes del ingreso de los niños y niñas a un nivel educativo, entregándole herramientas a las familias y párvulos para enfrentar esta nueva experiencia.

5.2.3 Objetivo 3

- Identificar las posibles estrategias pedagógicas a utilizar en el proceso de adaptación por las agentes educativas antes de la inserción de los párvulos al aula.

¿Qué estrategias pedagógicas recomendarías utilizar para favorecer el proceso de adaptación antes de la inserción de los párvulos al aula?

P1: Recomendaría realizar **entrevistas tanto de manera online, como presencial y llamadas telefónicas o videollamadas a las familias**, para establecer interacciones con ellos, que les brinden seguridad para llevar a cabo el proceso.

P2: Podrían realizarse **juegos de manera online con las familias y los párvulos en el hogar**, en los cuales **puedan expresarse libremente**, comentando sus ideas e intereses y de esta forma conocer mejor al niño o niña, y poder utilizar estos datos para hacer más amena su estadía en el nuevo nivel.

P3: Siempre he pensado que deberíamos **invitar a las familias y al niño(a) a conocer las dependencias del centro educativo, haciendo visitas anticipadas antes de su ingreso al jardín**, organizándose dependiendo del tiempo de la familia, y así **permitirle al párvulo conocer con anticipación el establecimiento educativo** y a nosotras, porque siempre uno los llama por teléfono antes de entrar, pero solo se comunica con el adulto no con el niño, por lo que cuando ellos ingresan al nivel, no nos conocen y no somos un adulto de confianza para ellos.

P4: Creo que, además de realizar **llamadas telefónicas o entrevistas con las familias**, donde se interactúa mayormente solo con la familia, podemos también realizar **interacciones tempranas con los párvulos, mandándoles mensajes de bienvenida o enseñándoles el aula y a sus compañeros a través de videos**, llevándose el jardín a sus casas.

P5: Creo que antes del primer día que el párvulo ingresa a un nuevo nivel, debe existir **interacción con las familias**, estas deben estar presentes. **Gestionar una reunión donde se les entregue la información de cómo será el proceso**. A su vez, **visitas de los niños y niñas el centro educacional para que conozcan el espacio**.

P6: A mi parecer **mostrarle los rincones del aula, que los niños y niñas conozcan el espacio** en donde se van a desenvolver, es importante para que **se sientan cómodos**, que tengan el **tiempo necesario en la exploración**. También **dejar que los padres se incluyan en este proceso**.

P7: Si bien toda estrategia pedagógica es válida, considero que las que más facilitan el proceso de adaptación son las que van dirigidas a nuevas **relaciones de apego**. Otra de las estrategias que sería de mucha ayuda es que por **medios de plataformas online se pueda conocer a los párvulos** en caso de no contar con la presencialidad utilizando las mismas estrategias aprendidas en este último tiempo con la presencia del coronavirus.

P8: Algunas de las estrategias pedagógicas que recomendaría utilizar para favorecer el proceso de adaptación antes de la inserción de los párvulos al aula, sería realizar **entrevistas con las familias**, **establecer rutinas en el jardín con los niños y niñas**, como por ejemplo; **visitas libres**, **préstamos de cuentos**, **elección de casilleros**, etc.

Análisis: De acuerdo a las respuestas sobre las recomendaciones de estrategias pedagógicas a utilizar en el periodo de adaptación, antes de la inserción de los párvulos al aula, podemos dar cuenta que si bien estas no son implementadas de forma continua, planificada y establecida por las agentes educativas y/o el establecimiento educativo, sí son conocidas y valoradas por la mayoría de ellas, entregando en sus respuestas diferentes posibles estrategias, involucrando a las familias, a los párvulos y a las distintas interacciones y estrategias que se podrían realizar antes de la inmersión de los niños y niñas al aula, como: Las interacciones previas con los párvulos y las familias a través de entrevistas de manera presencial y online, llamadas telefónicas y videollamadas, con el fin de entregar información sobre el proceso a realizar y conocer a los párvulos y sus contextos familiares; Distintos juegos de acercamiento con los párvulos a través de plataformas de comunicación a distancia que les permitan desde la comodidad y seguridad de su hogar junto a sus familias, conocer a las agentes educativas, a sus pares, el ambiente y el espacio del nivel al cual ingresarán, y de esta manera incentivarlos a ser parte del grupo y facilitar con esto su adaptación al nivel educativo y predisposición en las distintas experiencias propuestas en él.

Por consiguiente, se da por logrado este objetivo, ya que, las profesionales identifican y comparten las posibles estrategias pedagógicas a utilizar en el proceso de adaptación antes de la inserción de los párvulos al aula, permitiéndoles la reflexión de estas, colocando en la palestra la posibilidad de adecuar sus prácticas pedagógicas durante este proceso, con tal de obtener resultados favorables que beneficien a toda la comunidad educativa.

Conclusión

Como fue planteado en el inicio de nuestra investigación, el propósito de ésta fue visualizar las estrategias presentes en el proceso de adaptación en los niveles de Educación Parvularia, interviniendo el jardín infantil Pinipón y a sus agentes educativas, para de esta manera, a través de la implementación de los instrumentos de recolección de datos, comprobar las estrategias pedagógicas ya existentes en el centro educativo intervenido y lograr la reflexión y descripción por parte de las agentes educativas de las estrategias pedagógicas que se pueden implementar antes de la inserción de los párvulos al aula en el proceso de adaptación. Considerando estrategias pedagógicas como, las acciones realizadas por los docentes, con el propósito de facilitar el aprendizaje de los niños y niñas dentro de las aulas, utilizando diversas técnicas didácticas las cuales deben tener en cuenta siempre una intencionalidad pedagógica y que permitan construir conocimientos de una forma creativa y dinámica. Estas estrategias deben permitir a los párvulos desarrollar sus conocimientos, habilidades y actitudes según su nivel educativo.

Con lo cual podemos dar por logrado el objetivo general de nuestra investigación, el cual buscó describir las estrategias preliminares a la inserción de los párvulos al aula para llevar a cabo procesos de adaptación en un jardín infantil de la ciudad de La Ligua durante el año 2020.

Con respecto a los objetivos específicos planteados, luego de obtener los resultados de los análisis de nuestra investigación podemos decir que:

El objetivo específico número 1: "Identificar las metodologías existentes en el proceso de adaptación del jardín infantil", se da por logrado, luego del análisis de los resultados arrojados por la investigación, y se concluye que si bien en el establecimiento educativo no cuentan con un protocolo institucional establecido para el proceso de adaptación y las estrategias que deben ser empleadas en este, y además aquellas que son implementadas no son planificadas antes de su realización por las agentes educativas y/o el establecimiento educativo, sí, se utilizan diferentes estrategias pedagógicas en el proceso adaptativo, dependiendo del nivel educativo y sus profesionales. Las cuales mencionan que su labor es

mayormente de acompañamiento y contención durante el proceso de adaptación, y que como estrategias principales utilizan juegos grupales de exploración y buscan lograr interacciones bien tratantes con las familias y con los párvulos, permitiendo que estos se sientan seguros y en confianza, para que sean participantes activos del proceso vivido.

El objetivo específico número 2: “Determinar la importancia de las estrategias pedagógicas utilizadas en el proceso de adaptación por las agentes educativas antes de la inserción de los párvulos al aula”, luego de obtenidos los resultados de los instrumentos implementados, también se da por logrado este objetivo específico, debido que, gracias a las respuestas de las profesionales y a la revisión de los marcos normativos y teóricos, pudimos identificar y corroborar la importancia de implementar estrategias pedagógicas antes de la inserción de los párvulos a un nivel educativo, ya que como mencionan las entrevistadas este permite que los párvulos ingresen al aula con mayor seguridad y confianza al conocer con anterioridad a los adultos, pares y espacios en los cuales serán inmersos, sin la compañía constante de sus familiares y/o cuidadores primarios.

El objetivo específico número 3 : “Identificar las posibles estrategias pedagógicas a utilizar en el proceso de adaptación por las agentes educativas antes de la inserción de los párvulos al aula”, de igual manera se da por logrado, al obtener los resultados de los instrumentos de recolección de datos y luego del análisis de estos, se da cuenta que las agentes educativas no realizan estrategias antes de la inserción de los párvulos al aula, pero estas sí son conocidas y valoradas por la mayoría de ellas, entregando en sus respuestas posibles estrategias para llevar a cabo en el hogar antes de la inmersión de los niños y niñas al aula.

Al referirnos a las fortalezas de nuestra investigación, consideramos que una de ellas es que esta no permitió identificar la importancia de establecer vínculos con los niños y niñas previo al ingreso de éstos a la institución educacional, para favorecer sus procesos pedagógicos; También logramos visualizar la importancia de trabajar en conjunto con los estamentos y hacer partícipes a las familias para lograr un proceso de adaptación óptimo; Los resultados obtenidos de nuestra investigación pueden ser aplicados en más de una realidad educativa, ya que, se

busca actualizar los protocolos utilizados en el proceso de adaptación a las necesidades de los párvulos, de cada establecimiento educacional; De igual manera la investigación realizada ayuda a gran cantidad de personas, ya que, todos los años ingresan niños y niñas por primera vez a un nivel educativo; Y los resultados o sugerencias son de fácil implementación y/o adecuación a la realidad de cada centro, ya que, debido a la pandemia ya hemos tenido que ingresar a los hogares de los párvulos y sus familias, lo que facilitaría en emplear estrategias pedagógicas en el hogar para favorecer el proceso de adaptación.

En la investigación realizada también pudimos encontrar diferentes limitaciones, como: La organización del establecimiento educacional, ya que, no se dan los tiempos y espacios dentro de la jornada laboral para que las agentes educativas evalúen y reflexionen sobre las mejores alternativas para realizar el proceso de adaptación y planificar o establecer protocolos para realizarlo, dando cuenta de la necesidad de que los establecimientos educacionales se hagan cargo de la organización de este proceso realizando protocolos acordes y adecuados a las necesidades y contextos de las familias y de la institución educativa, que sean compartidos a toda la comunidad educativa.

Al referirnos a las limitaciones nuestras en la investigación, podemos mencionar: Los tiempos para realizarla, las limitaciones dadas por la pandemia que estamos viviendo, como la dificultad para establecer las interacciones necesarias para realizar la recolección de datos y el no haber conocido el establecimiento de manera presencial. Y junto a lo anterior también podemos agregar que no se encontraron investigaciones Chilenas que abordaran el proceso de adaptación, ni las estrategias previas a la inserción de los párvulos al aula, lo que no nos permitió comparar nuestra investigación con otra que abordará la misma problemática en nuestro país. Por tanto se concluye, que el planificar e implementar estrategias pedagógicas antes de la inserción de los párvulos a un nivel de educación parvularia, es favorecedor tanto para el proceso de adaptación, como para los procesos subsiguientes en la vida escolar de los niños y niñas.

Implicancias y proyecciones

Como se mencionó en el capítulo número 1 en el apartado “Implicancias prácticas” al comenzar este informe, nuestra investigación busca identificar y describir lineamientos y estrategias para llevar a cabo un proceso de adaptación seguro, confiable, planificado y establecido. Para lo cual se han recomendado estrategias pedagógicas para realizar desde el hogar de cada uno de los niños y niñas antes de su inserción a un nivel educativo, considerando siempre las necesidades de toda la comunidad y principalmente de los párvulos.

Consideramos que con la realización de esta investigación podemos incentivar la reflexión de las agentes educativas del jardín infantil Pinipón de la ciudad de La Ligua y con esto fortalecer sus prácticas pedagógicas, buscando con esto que se implementen estrategias para mantener a las familias informadas y acompañadas antes, durante y después del proceso de adaptación de sus hijos e hijas para que de esta manera logren superar éste de manera amena, beneficiando los procesos siguientes que enfrentarán los párvulos en el jardín infantil; También permitirle a las agentes pedagógicas la implementación de estrategias de interacción preliminares a la incorporación del párvulo en el aula, con tal de generar vínculos con los diferentes involucrados en el proceso que les faciliten su inserción a esta, permitiéndoles satisfacer las necesidades de cada párvulo, tomando en cuenta sus características e intereses. De igual manera por medio de nuestra investigación, pretendemos dar a conocer el valor de comenzar el proceso de adaptación previo al ingreso oficial de los párvulos al aula, al igual que la importancia de establecer de manera institucional protocolos que entreguen los lineamientos y las estrategias pedagógicas adecuadas para la realización del proceso de adaptación en cada institución educativa.

Con respecto a las proyecciones de nuestra investigación, se pretende que esta sea publicada para llegar a diversos establecimientos educacionales y con esto a sus agentes educativos, en especial de Educación Parvularia, ya que, como se mencionó anteriormente en el estado del arte del presente informe, en nuestro país no se encontraron investigaciones asociadas a este proceso, ni a la importancia de

realizar acciones pedagógicas y planificadas antes del ingreso al aula de los párvulos a un nivel educativo. Pretendemos que nuestra investigación sirva de apoyo a las educadoras de párvulos y a toda la comunidad educativa, no solo de la comuna de la Ligua, sino también que sea adaptable y susceptible a ser adecuada y modificada, de acuerdo con las experiencias y necesidades de cada una recinto educativo, de manera que se transforme en un material favorecedor del proceso de adaptación.

De igual manera se espera que las sugerencias realizadas al establecimiento educacional intervenido sean bien recibidas, y elaboren protocolos en conjunto para estos entreguen nuevos lineamientos para llevar a cabo el proceso de adaptación, considerando a toda la comunidad educativa, dando los espacios para reflexionar y fortalecer las prácticas pedagógicas ya realizadas por las agentes educativas. Y a su vez involucrar y considerar a las familias, buscando su participación activa, además de mantenerlas informadas y acompañadas dándoles tranquilidad al vivir este nuevo proceso que llevarán a cabo junto sus hijos e hijas.

También, se espera que las profesionales entrevistadas y encuestadas, después de los resultados entregados por los instrumentos de recolección de datos, tomen en consideración la importancia y beneficios que tiene el establecer estrategias pedagógicas antes de la inserción de los párvulos a un nivel educativo por primera vez, tanto para estos como para fortalecer e implementar prácticas pedagógicas pertinentes y adecuadas a las necesidades de los párvulos y sus familias.

Referencias Bibliográficas

- Abreu, J. (2012). Hipótesis, Método y Diseño de Investigación. *Daena: International Journal of Good Conscience*, 7(2), 187-197.
- Agudelo, G., Aignerren, M. y Ruiz, J. (2006). *Diseños de Investigación Experimental y No-Experimental*. Medellín: Universidad de Antioquia.
- Ainsworth, M., Blehar, M., Waters, E., & Wall, S. (1978). *Patterns of Attachment: A Psychological Study of the Strange Situation*. Hillsdale, NJ: Erlbaum.
- Albernaz, L. (1997). *Acerca del vínculo educador-niño/niña/adolescente. Aportes a una relación educativa*. Montevideo, Uruguay: Centro de Formación y Estudios del INAME.
- Alpi, L. (2003). *Adaptación a la escuela infantil: Niños, familia y educadores al comenzar la escuela*. Madrid, España: Narcea S.A.
- Alvarado, L. y García, M. (2008). Características más relevantes del paradigma socio-crítico: su aplicación en investigaciones de educación ambiental y de enseñanza de las ciencias (Doctorado de Educación del Instituto Pedagógico de Caracas). *Revista Universitaria de Investigación*, 9(2), 187-202.
- Andrade, M. (2018). *El ambiente como tercer educador, percepciones para la implementación de la nueva política de ambientes bien tratantes de Junji y construcción de una guía de implementación en jardines infantiles de la Florida y Ñuñoa*. (Magíster en gestión y dirección educacional). Universidad Alberto Hurtado. Santiago, Chile.
- Bowlby, J. (1993). *La separación afectiva*. Madrid, España: Paidós.
- Bustos, E. (2009). La importancia del periodo de adaptación del niño a la escuela. *Innovación y experiencias educativas*, 45(6), 1. ISSN: 1988-6047.
- Campos, A. (2010). *Primera infancia: Una mirada desde la neuroeducación*. Lima, Perú: Cerebrum.

- Cañizales, J. (2004). Estrategias didácticas para activar el desarrollo de los procesos de pensamiento en el preescolar. *Revista Investigación y Postgrado*, 19(2), 179-200.
- Chacón, D. y Panchi, J. (2015). El periodo de adaptación y su influencia en el desarrollo psicosocial del niño/as de educación inicial paralelo “C” de la unidad educativa “Vicente León”, provincia de Cotopaxi, Cantón Latacunga, parroquia Juan Montalvo, año lectivo 2014- 2015 (Tesis presentada previo a la obtención del Título de Licenciada en Ciencias de la Educación mención Educación Parvularia). Universidad Técnica de Cotopaxi, Latacunga, Ecuador.
- Chipana, M. (2016), Intervención de los docentes en el proceso de adaptación del niño con necesidades educativas especiales a un aula regular de Educación inicial en cuatro instituciones del distrito de Cercado Lima (Tesis para optar el Título de Licenciada en Educación con especialidad en Educación Inicial). Pontificia Universidad Católica del Perú, Lima, Perú.
- Colmenares E. y Piñero M. (2008). La investigación acción: Una herramienta metodológica heurística para la comprensión y transformación de realidades y prácticas socio-educativas. *Laurus*, 14(27) 96-114. ISSN: 1315-883X.
- Cruz, P. y Borjas M. (Edición 37). (2019). Importancia de los primeros pasos en la relación familia-colegio. Diseño del período de adaptación de educación infantil. Barranquilla, Colombia: Ediciones Universidad de Salamanca.
- De la Cruz, A. (2014). “Acciones pedagógicas para favorecer el proceso de adaptación en los niños y niñas de 4 a 5 años del centro de educación inicial “Virginia Reyes González”, parroquia Anconcito, Cantón Salinas, provincia de Santa Elena, año lectivo 2013 – 2014” (Trabajo de titulación previo a la obtención del título de licenciada en Educación Parvularia). Universidad estatal península de Santa Elena. La Libertad, Ecuador.
- Dick, B. (2005). La Investigación-Acción: Estrategias cualitativas de investigación. *Revista CANDIDUS*, 2(6), 176.

- Fernández, C., Clavijo, R., Ribes, M., Torres, M., (2006). *Técnicos Especialistas en Jardín de Infancia: Personal laboral de la Xunta de Galicia*. Sevilla, España: Editorial Mad.
- Flores, J. (2013). Efectividad del programa de estimulación temprana en el desarrollo psicomotor de niños de 0 a 3 años. *Ciencia y Tecnología*, 9 (4), 3.
- García, M., Perpiñán, S. y Martínez, C. (1996). *Ya voy al cole: Periodo de adaptación infantil*. España: Ávila CPR de Ávila.
- Geddes, H. (2010). *El apego en el aula. Relación entre las primeras experiencias infantiles, el bienestar emocional y el rendimiento escolar*. Barcelona, España: Graó.
- Gordillo, M., Ruiz, M., Sánchez, I. y Calzado, Z. (2006). "Clima afectivo en el aula: vínculo emocional maestro-alumno". *INFAD Revista de Psicología*, 1(1), 195-202.
- Grasso, L. (2006). *ENCUESTAS, elementos para su diseño y análisis*. Córdoba, Argentina: Encuentro Grupo Editor.
- Hernández, R., Fernández, C. y Baptista, P. (2014). *Metodología de la Investigación*. Sexta edición. McGraw Hill Education.
- Intendencia de Educación Parvularia (2017). *Las Particularidades de la Educación Parvularia*. Santiago, Chile: Ministerio de Educación.
- Kuhn, T. S. (1975). *La estructura de las revoluciones científicas*. Madrid: Fondo de Cultura Económica.
- Main, M., & Solomon, J. (1990). Procedures for identifying infants as disorganized/disoriented during the Ainsworth Strange Situation. M. Greenberg, D. Cicchetti, & E.M. Cummings (Eds), *Attachment in the preschool years: Theory, research and intervention*. University of Chicago Press. Chicago, Estados Unidos.
- Martínez, M. (2004). *Ciencia y arte en la metodología cualitativa*. México: Trillas.
- Martínez, V. (2013). *Paradigmas de investigación. Manual multimedia para el desarrollo de trabajos de investigación. Una visión desde la epistemología*

dialéctico-crítica. Revisado en: https://pics.unison.mx/wp-content/uploads/2013/10/7_Paradigmas_de_investigacion_2013.pdf

- Matamoros, M. (2015). Importancia de la familia en la formación de los valores en niños de cuatro a cinco años. Sugerencias para las familias (Tesis de pregrado). Pontificia Universidad Católica del Ecuador, Quito, Ecuador.
- Mesa, J. (2017). La transición del hogar al preescolar: Estrategias utilizadas por parte de maestras y padres de familia en el proceso de adaptación de niños de 2 años (Trabajo de grado). Corporación Universitaria Lasallista, Antioquia, Colombia.
- Ministerio de educación (2020). Orientaciones técnico-pedagógicas para la flexibilización y ajuste curricular en niveles de Educación Parvularia. Santiago, Chile: División Políticas Educativas Subsecretaría Educación Parvularia.
- Moneta, M. (2014). Apego y pérdida: redescubriendo a John Bowlby. Revista Chilena de Pediatría, 85(3), pp. 265-268. Doi: 10.4067/S0370-41062014000300001
- Montoya, I., Prado, V., Villanueva, L. y González, R. (2016). Adaptación en la infancia: Influencia del estilo parental y del estado de ánimo. Acción psicológica, (13) 2, 15-30.
- Ocaña, L. y Martín, N. (2011). Desarrollo socio afectivo. Madrid, España: Editorial Paraninfo.
- Pérez, F. (2010). El periodo de adaptación en la educación infantil. Publicaciones Didácticas, 12(7), 189-195.
- Real Academia Española [RAE]. (2020). Definición: Adaptar. Edición tricentenario. Rae.es. Recuperado de <https://dle.rae.es/adaptar>.
- Real Academia Española [RAE]. (2020). Definición: Adaptación. Edición tricentenario. Rae.es. Recuperado de <https://dle.rae.es/adaptación>.
- Román, M. y Díez, E. (2008). La nueva función del profesor como mediador del aprendizaje y arquitecto del conocimiento. Novedades Educativas, 12 (113), 38.

- Romero, V. y Villanueva, A. (2019). Estrategias pedagógicas que emplean las docentes de educación inicial para mejorar el nivel de desarrollo de la motricidad fina en los niños de 4 años de las II. EE de Garatea, Nuevo Chimbote – 2018 (Tesis de pregrado). Universidad del Santa, Nuevo Chimbote, Perú.
- Ruíz, J. (2007). Metodología de la Investigación Cualitativa. España: Universidad de Deusto. 4° Edición.
- Sampieri. R. (2014). Metodología de la Investigación. México D.F., México: McGraw-Hill/Interamericana editores.
- Sánchez, E. (2007). El periodo de adaptación a la escuela infantil (tesis doctoral). Universidad de Granada. Granada, España.
- Subsecretaría de Educación Parvularia (2017). Orientaciones para el Buen Trato en Educación Parvularia: Hacia una práctica bien tratante y protectora. Santiago, Chile: Ministerio de Educación.
- Subsecretaría de Educación Parvularia (2018). Bases Curriculares Educación Parvularia. Santiago, Chile: Ministerio de Educación.
- Troncoso, C. y Amaya, A. (2016). Entrevista: guía práctica para la recolección de datos cualitativos en investigación de salud. Revista Facultad de Medicina, 65(2), 329-32.
- Urrea, M. (2008). Adaptación Escolar de Menores con Experiencias Preescolar. Bogotá, Colombia: Universidad de Antioquia. Recuperado de http://repository.lasallista.edu.co/dspace/bitstream/10567/652/1/Procesos_adaptacion.pdf
- Villegas, E. (2010). Un enfoque actual de la Adaptación del niño al Centro Infantil. México: McGraw Hill. http://scielo.sld.cu/scielo.php?pid=S199086442018000400169&script=sci_arttext&lng=en#B8

- Zavaleta, D. (2019). Estrategias que favorecen el periodo de adaptación en niños del II ciclo del nivel de Educación Inicial. (Examen de Suficiencia Profesional). Universidad Nacional de Educación Enrique Guzmán y Valle, Lima, Perú.

Anexos

Sistematización de la encuesta:

Agente Educativo	Perfilamiento 1	Perfilamiento 2	Perfilamiento 3	Perfilamiento 4	Pregunta N° 1	Pregunta N°2	Pregunta N°3	Pregunta N°4	Pregunta N°5	Pregunta N°6	Pregunta N°7	Pregunta N°8
N° 1	36	17	Técnico	Medio Menor	si	no	si	no	si	123457	si	2 semanas
N° 2	39	13	Educadora	NT2	si	si	si	no	si	1234567	si	2 semanas
N° 3	25	3	Técnico	NT1	no	no	A veces	no	no	125	no	Lo que el párvulo necesite
N° 4	34	6	Educadora	Medio Menor	si	no	si	a veces	si	123567	si	Lo que el párvulo necesite
N° 5	45	10	Educadora	NT1	si	no	si	a veces	si	123567	si	1 mes
N° 6	48	12	Técnico	NT2	no	no	si	no	si	12	si	Lo que el párvulo necesite
N° 7	29	4	Educadora	Medio Mayor	si	si	si	si	si	1234567	si	Lo que el párvulo necesite
N° 8	40	18	Técnico	Medio Mayor	si	no	si	no	no	123	si	2 semanas

Ficha referentes bibliográficos

- Referencia bibliográfica utilizada en marco metodológico y marco teórico.
- Referencia bibliográfica utilizada en marco teórico.
- Referencia bibliográfica utilizada en marco Metodológico.

Concepto abordado en la investigación	Título de artículo	Autor	Año	Referencia bibliográfica	Link
Vínculo educador/ niño, niña.	Acerca del vínculo educador-niño/niña/adolescente. Aportes a una relación educativa.	Albernaz, L	1997	- Albernaz, L. (1997). <i>Acerca del vínculo educador-niño/niña/adolescente. Aportes a una relación educativa.</i> Montevideo, Uruguay: Centro de Formación y Estudios del INAME.	https://www.inau.gub.uy/cenfores/biblioteca-digital/recursos-en-linea/item/1889-acerca-del-vinculo-educador-nino-nina-adolescente-aportes-a-una-relacion-educativa-luis-albernaz
Factores ambientales de gran importancia en los primeros años de vida. Investigación descriptiva.	Hipótesis, Método & Diseño de Investigación.	Abreu, J.	2012	Abreu, J. (2012). Hipótesis, Método & Diseño de Investigación. <i>Daena: International Journal of Good Conscience</i> , 7(2), 187-197.	http://www.spentamexico.org/v7-n2/7(2)187-197.pdf

	Patterns of Attachment: A Psychological Study of the Strange Situation.	Ainsworth, M., Blehar, M., Waters, E., & Wall, S.	1978	- Ainsworth, M., Blehar, M., Waters, E., & Wall, S. (1978). Patterns of Attachment: A Psychological Study of the Strange Situation. Hillsdale, NJ: Erlbaum.	https://books.google.cl/books?hl=es&lr=&id=zUMBCgAAQBAJ&oi=fnd&pg=PP1&dq=Patterns+of+Attachment:+A+Psychological+Study+of+the+Strange+Situation.&ots=jebPxjzYIP&sig=ytjFP4cyom5XngKHW-L3BMuBdHg#v=onepage&q=Patterns%20of%20Attachment%3A%20A%20Psychological%20Study%20of%20the%20Strange%20Situation.&f=false
Tipos de diseños de investigación.	Diseños de Investigación Experimental y No-Experimental.	Agudelo, G., Aignerren, M. y Ruiz, J.	2006	- Agudelo, G., Aignerren, M. y Ruiz, J. (2006). <i>Diseños de Investigación Experimental y No-Experimental</i> . Medellín: Universidad de Antioquia.	https://revistas.udea.edu.co/index.php/ce/article/view/6545/5996

Estrategias y de adaptación para educadores.	Adaptación a la escuela infantil: Niños, familia y educadores al comenzar la escuela	Alpi, L.	2003	- Alpi, L. (2003). <i>Adaptación a la escuela infantil: Niños, familia y educadores al comenzar la escuela</i> . Madrid, España: Narcea S.A.	https://books.google.es/books?hl=es&lr=&id=anNqn8_FraUC&oi=fnd&pg=PA9&dq=Adaptaci%C3%B3n+a+la+escuela+infantil:+Ni%C3%B1os,+familia+y+educadores+al+comenzar+la+escuela&ots=6ykMAQYZhf&sig=fJz5PGIa1BoyQI7IS_OdZpfY380#v=onepage&q=Adaptaci%C3%B3n%20a%20la%20escuela%20infantil%3A%20Ni%C3%B1os%2C%20familia%20y%20educadores%20al%20comenzar%20la%20escuela&f=false
Paradigma socio crítico. Crítica social con un enfoque autorreflexivo.	Características más relevantes del paradigma sociocrítico: su aplicación en investigaciones de educación ambiental y	Alvarado, L. y García, M	2008	Alvarado, L. y García, M. (2008). Características más relevantes del paradigma socio-crítico: su aplicación en investigaciones de	https://www.redalyc.org/articulo.oa?id=41011837011

	de enseñanza de las ciencias (Doctorado de Educación del Instituto Pedagógico de Caracas)			educación ambiental y de enseñanza de las ciencias (Doctorado de Educación del Instituto Pedagógico de Caracas). <i>Revista Universitaria de Investigación</i> , 9(2), 187-202.	
Ambientes favorables para el proceso de adaptación.	<i>El ambiente como tercer educador, percepciones para la implementación de la nueva política de ambientes bien tratantes de Junji y construcción de una guía de implementación en jardines infantiles de la Florida y Ñuñoa.</i> (Magíster en gestión y dirección educacional).	Andrade, M.	2018	Andrade, M. (2018). <i>El ambiente como tercer educador, percepciones para la implementación de la nueva política de ambientes bien tratantes de Junji y construcción de una guía de implementación en jardines infantiles de la Florida y Ñuñoa.</i> (Magíster en gestión y dirección educacional). Universidad Alberto Hurtado. Santiago, Chile.	https://repositorio.ua.hurtado.cl/bitstream/handle/11242/24205/MGDEAndradesA.pdf?sequence=1&isAllowed=y
Figura de apego. Apego seguro.	La separación afectiva	Bowlby, J.	2009	Bowlby, J. (1993). <i>La separación afectiva.</i> Madrid, España: Paidós.	

Tipos de apego.					
Proceso de adaptación: Proceso durante el cual el niño se integra en la vida escolar.	La importancia del periodo de adaptación del niño a la escuela	Bustos, E.	2009	- Bustos, E. (2009). La importancia del periodo de adaptación del niño a la escuela. <i>Innovación y experiencias educativas</i> , 45(6), 1. ISSN: 1988-6047.	https://archivos.csif.es/archivos/andalucia/ensenanza/revistas/csicsif/revista/pdf/Nu_mero_16/EMILIA_BUSTOS_1.pdf
Los primeros años de vida son esenciales para el desarrollo del ser humano. Educación Parvularia uno de los niveles educativos más importantes.	Primera infancia: Una mirada desde la neuroeducación.	Campos, A.	2010	Campos, A. (2010). Primera infancia: Una mirada desde la neuroeducación. Lima, Perú: Cerebrum.	https://d1wqtxts1xzle7.cloudfront.net/56749872/2_Primer_Infancia_-_una_mirada_desde_la_Neuroeducacion_-_Anna_Lucia_Campos.pdf?1528390399=&response-content-disposition=inline%3B+filename%3DPRI_MERA_INFANCIA_UNA_MIRADA_DESDE_LA_NEU.pdf&Expires=1606181421&Signature=Bco4cx2cR

					LPMdiZKcRQ7ceIVc 0vAuV69Yvm9CWtb afo9GDVNasado6wl 3cmxs4oPypAMnOJ P1CTrrp5moZsO0R 2OT8ilwG~6kdM~BF tmhhf5MxR9~lyatbw w8m- wNIMqs76CWoJ36V tlQxetqN8SZ9EnTbw qlolAKfWc4jDgpmGv - TsBMZfmdm575vGF Is2KuCQcdR3XkWA ujnMdcWrDJfli- bOZb~GQGHJbyFF h0LxgyepU064IZe8 KusinnWxFmv7~l2n FNVVQpDmgqkOes YkwmP~PEb5hSviHi JIXQOkQVUhARbLZ Wyu1eqJGGV9npU8 Fpl9PsdRjgb0b~qGA __&Key-Pair- Id=APKAJLOHF5GG SLRBV4ZA
--	--	--	--	--	--

Estrategias didácticas metodológicas.	Estrategias didácticas para activar el desarrollo de los procesos de pensamiento en el preescolar.	Cañizales, J.	2004	- Cañizales, J. (2004). Estrategias didácticas para activar el desarrollo de los procesos de pensamiento en el preescolar. <i>Revista Investigación y Postgrado</i> , 19(2), 179-200.	http://ve.scielo.org/scielo.php?script=sci_arttext&pid=S1316-00872004000200008
Periodo de adaptación. Conocimientos y habilidades necesarias sobre el periodo de adaptación.	<i>El periodo de adaptación y su influencia en el desarrollo psicosocial del niño/as de educación inicial paralelo "C" de la unidad educativa "Vicente León", provincia de Cotopaxi, Cantón Latacunga, parroquia Juan Montalvo, año lectivo 2014- 2015.</i>	Chacón, D. y Panchi, J.	2015	Chacón, D. y Panchi, J. (2015). <i>El periodo de adaptación y su influencia en el desarrollo psicosocial del niño/as de educación inicial paralelo "C" de la unidad educativa "Vicente León", provincia de Cotopaxi, Cantón Latacunga, parroquia Juan Montalvo, año lectivo 2014- 2015</i> (Tesis presentada previo a la obtención del Título de Licenciada en Ciencias de la Educación mención Educación Parvularia).	http://181.112.224.103/bitstream/27000/2006/1/T-UTC-3487.pdf

				Universidad Técnica de Cotopaxi, Latacunga, Ecuador.	
Intervención de los docentes en el proceso de adaptación del niño con necesidades educativas especiales. Periodo de adaptación.	<i>Intervención de los docentes en el proceso de adaptación del niño con necesidades educativas especiales a un aula regular de Educación inicial en cuatro instituciones del distrito de Cercado Lima</i>	Chipana, M.	2016	Chipana, M. (2016), <i>Intervención de los docentes en el proceso de adaptación del niño con necesidades educativas especiales a un aula regular de Educación inicial en cuatro instituciones del distrito de Cercado Lima</i> (Tesis para optar el Título de Licenciada en Educación con especialidad en Educación Inicial). Pontificia Universidad Católica del Perú, Lima, Perú.	http://tesis.pucp.edu.pe/repositorio/bitstream/handle/20.500.12404/7359/CHIPANA_SALAZAR_MARIA_INTERVENCION.pdf?sequence=1&isAllowed=y
Investigación acción con enfoque mixto. Instrumentos de investigación.	La investigación acción: Una herramienta metodológica heurística para la comprensión y transformación de	Colmenares E. y Piñero M.	2008	- Colmenares E. y Piñero M. (2008). La investigación acción: Una herramienta metodológica heurística para la comprensión y transformación de	https://www.redalyc.org/pdf/761/76111892006.pdf

	realidades y prácticas socio-educativas.			realidades y prácticas socio-educativas. <i>Laurus</i> , 14(27) 96-114. ISSN: 1315-883X.	
Estrategias pedagógicas que realizan los docentes. Relación familia, docente.	<i>Importancia de los primeros pasos en la relación familia-colegio. Diseño del período de adaptación de educación infantil</i>	Cruz, P. y Borjas M.	2019	Cruz, P. y Borjas M. (Edición 37). (2019). <i>Importancia de los primeros pasos en la relación familia-colegio. Diseño del período de adaptación de educación infantil.</i> Barranquilla, Colombia: Ediciones Universidad de Salamanca.	https://gredos.usal.es/bitstream/handle/10366/142872/Importancia_de_los_primeros_pasos_en_la_.pdf?sequence=1&isAllowed=y
Estado del arte: Acciones pedagógicas para favorecer el proceso de adaptación. Periodo de adaptación. Acciones pedagógicas en	<i>“Acciones pedagógicas para favorecer el proceso de adaptación en los niños y niñas de 4 a 5 años del centro de educación inicial “Virginia Reyes González”, parroquia Anconcito, Cantón Salinas, provincia de Santa Elena, año lectivo 2013 – 2014”</i>	De la Cruz, A.	2014	De la Cruz, A. (2014). <i>“Acciones pedagógicas para favorecer el proceso de adaptación en los niños y niñas de 4 a 5 años del centro de educación inicial “Virginia Reyes González”, parroquia Anconcito, Cantón Salinas, provincia de Santa Elena, año lectivo 2013 – 2014”</i>	https://repositorio.upse.edu.ec/bitstream/46000/2508/1/UPSE-TEP-2015-0040.pdf

el proceso de adaptación escolar.				(Trabajo de titulación previo a la obtención del título de licenciada en educación parvularia). Universidad estatal península de Santa Elena. La Libertad, Ecuador.	
Investigación acción, estrategias cualitativas. Diferencias entre investigación acción y otras formas de investigación.	La Investigación-Acción: Estrategias cualitativas de investigación	Dick, B.	2005	Dick, B. (2005). La Investigación-Acción: Estrategias cualitativas de investigación. <i>Revista CANDIDUS</i> , 2(6), 176.	
Periodo de adaptación: separación niña y niño/ familia.	Técnicos Especialistas en Jardín de Infancia: Personal laboral de la Xunta de Galicia	Fernández, C., Clavijo, R., Ribes, M., Torres, M	2006	Fernández, C., Clavijo, R., Ribes, M., Torres, M., (2006). <i>Técnicos Especialistas en Jardín de Infancia: Personal laboral de la Xunta de Galicia</i> . Sevilla, España: Editorial Mad.	

Factores ambientales.	Efectividad del programa de estimulación temprana en el desarrollo psicomotor de niños de 0 a 3 años.	Flores, J.	2013	Flores, J. (2013). Efectividad del programa de estimulación temprana en el desarrollo psicomotor de niños de 0 a 3 años. <i>Ciencia y Tecnología</i> , 9 (4), 3.	https://revistas.unitru.edu.pe/index.php/pgm/article/view/426
Periodo de adaptación: Comunidad educativa.	<i>Ya voy al cole: Periodo de adaptación infantil.</i>	García, M., Perpiñán, S. y Martínez, C.	1996	García, M., Perpiñán, S. y Martínez, C. (1996). <i>Ya voy al cole: Periodo de adaptación infantil.</i> España: Ávila CPR de Ávila.	
Vinculo familia/niño. Consecuencias en la calidad de apego.	El apego en el aula. Relación entre las primeras experiencias infantiles, el bienestar emocional y el rendimiento escolar	Geddes, H.	2010	Geddes, H. (2010). El apego en el aula. Relación entre las primeras experiencias infantiles, el bienestar emocional y el rendimiento escolar. Barcelona, España: Graó.	https://books.google.cl/books?hl=es&lr=&id=GYXgQAYVbQUC&oi=fnd&pg=PA9&dq=El+apego+en+el+aula.+Relaci%C3%B3n+entre+las+primeras+experiencias+infantiles,+el+bienestar+emocional+y+el+rendimiento+escolar&ots=cq46IPzy3M&sig=jT_th6L4oGVjg0Op6

considerable de personas.					C3%A1lisis.&ots=CuKog-Ekux&sig=D7NLJ_ZwY_7-Le-O5IE2S2qi6tg#v=onepage&q=ENCUESTAS%2C%20elementos%20para%20su%20dise%C3%B1o%20y%20an%C3%A1lisis.&f=false
Métodos mixtos.	Metodología de la Investigación. Sexta edición.	Hernández, R., Fernández, C. y Baptista, P.	2014	Hernández, R., Fernández, C. y Baptista, P. (2014). <i>Metodología de la Investigación</i> . Sexta edición. McGraw Hill Education.	
Familia y comunidad.	<i>Las Particularidades de la Educación Parvularia.</i>	Intendencia de Educación Parvularia	2017	Intendencia de Educación Parvularia (2017). <i>Las Particularidades de la Educación Parvularia</i> . Santiago, Chile: Ministerio de Educación.	https://www.supereduc.cl/wp-content/uploads/2017/12/%C3%9Altima-versi%C3%B3n_Particularidades-Educaci%C3%B3n-Parvularia_12_17_web.pdf

Teoría del Apego.	<i>Procedures for identifying infants as disorganized/disoriented during the Ainsworth Strange Situation. M. Greenberg, D. Cicchetti, & E.M. Cummings (Eds), Attachment in the preschool years: Theory, research and intervention</i>	Main, M., & Solomon, J.	1990	Main, M., & Solomon, J. (1990). <i>Procedures for identifying infants as disorganized/disoriented during the Ainsworth Strange Situation. M. Greenberg, D. Cicchetti, & E.M. Cummings (Eds), Attachment in the preschool years: Theory, research and intervention.</i> University of Chicago Press. Chicago, Estados Unidos.	https://books.google.cl/books?id=IQR6DwAAQBAJ&pg=PT157&dq=Procedures+for+identifying+infants+as+disorganized/disoriented+during+the+Ainsworth+Strange+Situation.+M.+Greenberg,+D.+Cicchetti,+%26+E.M.+Cummings+(Eds),+Attachment+in+the+preschool+years:+Theory,+research+and+intervention&hl=es&sa=X&ved=2ahUKEwiYy-jcgprtAhV1BtQKHfwLAYQQ6AEwAHoECAYQAg#v=onepage&q=Procedures%20for%20identifying%20infants%20as%20disorganized%2Fdisoriented%20during%20the%20Ainsworth%20Strange%20Situatio
-------------------	---	-------------------------	------	--	---

					n.%20M.%20Greenberg%2C%20D.%20Cicchetti%2C%20%26%20E.M.%20Cummiings%20(Eds)%2C%20Attachment%20in%20the%20preschool%20years%3A%20Theory%2C%20research%20and%20intervention&f=false
Diseño de investigación, enfoque mixto.	<i>Ciencia y arte en la metodología cualitativa.</i>	Martínez, M.	2004	Martínez, M. (2004). <i>Ciencia y arte en la metodología cualitativa.</i> México: Trillas.	https://www.academia.edu/29811850/Ciencia_y_Arte_en_La_Metodologia_Cualitativa_Martinez_Miguel_ez_PDF
Tipos de paradigmas.	<i>Paradigmas de investigación. Manual multimedia para el desarrollo de trabajos de investigación. Una visión desde la epistemología dialéctico-crítica.</i>	Martínez, V.	2013	Martínez, V. (2013). <i>Paradigmas de investigación. Manual multimedia para el desarrollo de trabajos de investigación. Una visión desde la epistemología dialéctico-crítica.</i>	Revisado en: https://pics.unison.mx/wp-content/uploads/2013/10/7_Paradigmas_de_investigacion_2013.pdf
La importancia de la familia en los	<i>Importancia de la familia en la formación</i>	Matamoros, M.	2015	Matamoros, M. (2015). <i>Importancia de la familia</i>	http://repositorio.puce.edu.ec/bitstream/h

procesos pedagógicos.	<i>de los valores en niños de cuatro a cinco años</i> (Tesis de pregrado).			<i>en la formación de los valores en niños de cuatro a cinco años. Sugerencias para las familias</i> (Tesis de pregrado). Pontificia Universidad Católica del Ecuador, Quito, Ecuador.	andle/22000/8537/IMPORANCIA%20DE%20LA%20FAMILIA%20EN%20LA%20FORMACI%3%93N%20DE%20VALORES%20EN%20NI%3%91OS%20DE%204%20A%205%20A%3%91OS.%20%20SUGERENCIAS%20PARA%20FAMILIAS.pdf?sequence=1&isAllowed=y
Organización de estrategias metodológicas. Importancia de las instituciones educativas en el proceso de adaptación.	<i>La transición del hogar al preescolar: Estrategias utilizadas por parte de maestras y padres de familia en el proceso de adaptación de niños de 2 años</i> (Trabajo de grado).	Mesa, J.	2017	Mesa, J. (2017). <i>La transición del hogar al preescolar: Estrategias utilizadas por parte de maestras y padres de familia en el proceso de adaptación de niños de 2 años</i> (Trabajo de grado). Corporación Universitaria Lasallista, Antioquia, Colombia.	http://repository.lasallista.edu.co/dspace/bitstream/10567/2102/1/Transicion_hogar_preescolar.pdf

Teoría del apego Ambientes. favorables en el proceso de adaptación.	<i>Orientaciones técnico- pedagógicas para la flexibilización y ajuste curricular en niveles de Educación Parvularia.</i>	Ministerio de educación.	2020	Ministerio de educación (2020). <i>Orientaciones técnico-pedagógicas para la flexibilización y ajuste curricular en niveles de Educación Parvularia.</i> Santiago, Chile: División Políticas Educativas Subsecretaría Educación Parvularia.	https://parvularia.mineduc.cl/orientaciones-tecnico-pedagogicas-para-la-flexibilizacion-y-ajuste-curricular-en-niveles-de-educacion-parvularia/
Vinculo afectivo madre o cuidador principal y el niño.	Apego y pérdida: redescubriendo a John Bowlby. Revista Chilena de Pediatría, 85(3), pp.	Moneta, M.	2014	Moneta, M. (2014). Apego y pérdida: redescubriendo a John Bowlby. Revista Chilena de Pediatría, 85(3), pp. 265-268. Doi: 10.4067/S0370- 41062014000300001	https://scielo.conicyt.cl/scielo.php?script=sci_arttext&pid=S0370-41062014000300001
Estilos parentales y los estados emocionales sobre la adaptación infantil.	Adaptación en la infancia: Influencia del estilo parental y del estado de ánimo.	Montoya, I., Prado, V., Villanueva, L. y González, R.	2016	Montoya, I., Prado, V., Villanueva, L. y González, R. (2016). Adaptación en la infancia: Influencia del estilo parental y del estado de ánimo. <i>Acción psicológica</i> , (13) 2, 15-30.	http://scielo.isciii.es/scielo.php?script=sci_arttext&pid=S1578-908X2016000200015

<p>Desarrollo socio afectivo: adaptación a los diversos contextos.</p>	<p><i>Desarrollo socio afectivo.</i></p>	<p>Ocaña, L. y Martín, N.</p>	<p>2011</p>	<p>Ocaña, L. y Martín, N. (2011). <i>Desarrollo socio afectivo</i>. Madrid, España: Editorial Paraninfo.</p>	<p>https://books.google.cl/books?hl=es&lr=&id=PzO-NiaMNpoC&oi=fnd&pg=PA2&dq=Oca%C3%B1a,+L.+y+Mart%C3%ADn,+N.+(2011).+Desarrollo+socio+afectivo.+Madrid,+Espa%C3%B1a:+Editorial+Paraninfo.&ots=62AWI_SuZw&sig=RV6NMu12RE_bzAyQhzJ0--h9CpY#v=onepage&q=Oca%C3%B1a%2C%20L.%20y%20Mart%C3%ADn%2C%20N.%20(2011).%20Desarrollo%20socio%20afectivo.%20Madrid%2C%20Espa%C3%B1a%3A%20Editorial%20Paraninfo.&f=false</p>
--	--	-------------------------------	-------------	--	--

<p>Adaptación como un proceso: Familia, Agentes educativos, establecimiento educacional.</p> <p>Proceso de adaptación en el nivel de Educación Parvularia.</p>	<p><i>El periodo de adaptación en la educación infantil.</i></p>	<p>Pérez, F.</p>	<p>2010</p>	<p>Pérez, F. (2010). <i>El periodo de adaptación en la educación infantil</i>. 1-3-4. Recuperado de http://publicacionesdidacticas.com/hemeroteca/articulo/007059/articulo-pdf</p>	<p>Recuperado de http://publicacionesdidacticas.com/hemeroteca/articulo/007059/articulo-pdf</p>
<p>Concepto de adaptación.</p>	<p>Definición: Adaptación.</p>	<p>Real Academia Española</p>	<p>2020</p>	<p>Real Academia Española [RAE]. (2020). Definición: Adaptación. Edición tricentenario. <i>Rae.es</i>. Recuperado de https://dle.rae.es/adaptación.</p>	<p>Recuperado de https://dle.rae.es/adaptación.</p>
<p>Adaptación.</p>	<p>Definición: Adaptar.</p>	<p>Real Academia Española</p>	<p>2020</p>	<p>Real Academia Española [RAE]. (2020). Definición: Adaptar. Edición tricentenario. <i>Rae.es</i>. Recuperado de https://dle.rae.es/adaptar.</p>	<p>Recuperado de https://dle.rae.es/adaptar.</p>

Profesor como mediador de aprendizaje.	La nueva función del profesor como mediador del aprendizaje y arquitecto del conocimiento	Román, M. y Díez, E.	2008	Román, M. y Díez, E. (2008). La nueva función del profesor como mediador del aprendizaje y arquitecto del conocimiento. <i>Novedades Educativas</i> , 12 (113), 38.	https://www.espaciologopedico.com/revisita/articulo/1549/la-nueva-funcion-del-profesor-como-mediador-del-aprendizaje-y-arquitecto-del-conocimiento-parte-i.html
Estrategias pedagógicas.	<i>Estrategias pedagógicas que emplean las docentes de educación inicial para mejorar el nivel de desarrollo de la motricidad fina en los niños de 4 años de las II. EE de Garatea, Nuevo Chimbote – 2018 (Tesis de pregrado).</i>	Romero, V. y Villanueva, A	2019	Romero, V. y Villanueva, A. (2019). <i>Estrategias pedagógicas que emplean las docentes de educación inicial para mejorar el nivel de desarrollo de la motricidad fina en los niños de 4 años de las II. EE de Garatea, Nuevo Chimbote – 2018 (Tesis de pregrado)</i> . Universidad del Santa, Nuevo Chimbote, Perú.	http://repositorio.uns.edu.pe/handle/UNS/3490

Investigación, Cualitativa. Método cualitativo.	<i>Metodología de la Investigación Cualitativa.</i>	Ruíz, J.	2007	Ruíz, J. (2007). <i>Metodología de la Investigación Cualitativa.</i> España: Universidad de Deusto. 4° Edición.	https://books.google.es/books?id=WdaAt6ogAykC&printsec=copyright&hl=es#v=onepage&q&f=false
Instrumentos de recolección de datos.	<i>Metodología de la Investigación.</i>	Sampieri, R.	2014	Sampieri, R. (2014). <i>Metodología de la Investigación.</i> México D.F., México: McGraw-Hill/Interamericana editores.	https://periodicooficial.jalisco.gob.mx/sites/periodicooficial.jalisco.gob.mx/files/metodologia_de_la_investigacion_-_roberto_hernandez_sampieri.pdf
Periodo de adaptación. Conceptos sobre el proceso de adaptación	<i>El periodo de adaptación a la escuela infantil</i> (tesis doctoral). Universidad de Granada.	Sánchez, E.	2007	Sánchez, E. (2007). <i>El periodo de adaptación a la escuela infantil</i> (tesis doctoral). Universidad de Granada. Granada, España.	https://digibug.ugr.es/bitstream/handle/10481/1614/16792877.pdf?sequence=1&isAllowed=y
Ambientes de aprendizaje, un ambiente bien tratante. Gestión pedagógica	<i>Orientaciones para el Buen Trato en Educación Parvularia: Hacia una práctica bien tratante y protectora.</i>	Subsecretaría de Educación Parvularia	2017	Subsecretaría de Educación Parvularia (2017). <i>Orientaciones para el Buen Trato en Educación Parvularia: Hacia una práctica bien tratante y protectora.</i>	https://parvularia.mineduc.cl/wp-content/uploads/sites/34/2017/04/Orientaciones-para-el-Buen-Trato-en-

				Santiago, Chile: Ministerio de Educación	Educaci%C3%B3n-Parvularia.pdf
Protección y el cuidado de los niños y niñas como sujetos de derecho. Aprendizajes que les permiten vincularse con su entorno.	<i>Bases Curriculares Educación Parvularia.</i>	Subsecretaría de Educación Parvularia	2018	Subsecretaría de Educación Parvularia (2018). <i>Bases Curriculares Educación Parvularia.</i> Santiago, Chile: Ministerio de Educación.	https://parvularia.mineduc.cl/wp-content/uploads/sites/34/2018/03/Bases_Curriculares_Ed_Parvularia_2018.pdf
Elaboración de instrumento, recolección de datos, entrevista cerrada.	<i>Entrevista: guía práctica para la recolección de datos cualitativos en investigación de salud.</i>	Troncoso, C. y Amaya, A.	2016	Troncoso, C. y Amaya, A. (2016). Entrevista: guía práctica para la recolección de datos cualitativos en investigación de salud. <i>Revista Facultad de Medicina, 65(2), 329-32.</i>	http://www.scielo.org.co/pdf/rfmun/v65n2/0120-0011-rfmun-65-02-329.pdf
Proceso de adaptación surge en la “interacción entre el niño y su medio.	<i>Adaptación Escolar de Menores con Experiencias Preescolar.</i>	Urrea, M.	2008	Urrea, M. (2008). <i>Adaptación Escolar de Menores con Experiencias Preescolar.</i> Bogotá, Colombia: Universidad de Antioquia. Recuperado de	Recuperado de http://repository.lasallista.edu.co/dspace/bitstream/10567/652/1/Procesos_adaptacion.pdf

					http://repository.lasallista.edu.co/dspace/bitstream/10567/652/1/Procesos_a_daptacion.pdf	
Tiempo del periodo de adaptación.	Un enfoque actual de la Adaptación del niño al Centro Infantil. México: Mc Graw Hill.	Villegas, E.	2010	- Villegas, E. (2010). Un enfoque actual de la Adaptación del niño al Centro Infantil. México: Mc Graw Hill. http://scielo.sld.cu/scielo.php?pid=S199086442018000400169&script=sci_arttext&lng=en#B8	http://scielo.sld.cu/scielo.php?pid=S199086442018000400169&script=sci_arttext&lng=en#B8	
Estrategias periodo de adaptación.	<i>Estrategias que favorecen el periodo de adaptación en niños del II ciclo del nivel de Educación Inicial. (Examen de Suficiencia Profesional).</i>	Zavaleta, D.	2019	Zavaleta, D. (2019). <i>Estrategias que favorecen el periodo de adaptación en niños del II ciclo del nivel de Educación Inicial. (Examen de Suficiencia Profesional).</i> Universidad Nacional de Educación Enrique Guzmán y Valle, Lima, Perú.	http://repositorio.une.edu.pe/bitstream/handle/UNE/3342/Monograf%C3%ADa%20Deisy%20Zavaleta%20Vega.pdf?sequence=1	