

Índice

<i>Prólogo</i>	11
<i>Presentación</i>	13
<i>Introducción</i>	17

MÓDULO I

¿QUIÉN ES EL NIÑO DE 0 A 6 AÑOS?

<i>Unidad Didáctica 1. CARACTERÍSTICAS GENERALES DEL NIÑO/A DESDE EL PUNTO DE VISTA FÍSICO Y NEUROLÓGICO</i>	27
Tema 1. Conocimiento físico del niño/a de 0 a 6 años <i>Ángel Pérez Bousoño</i>	29
Tema 2. Profilaxis vacunal <i>Ángel Pérez Bousoño</i>	49
<i>Unidad Didáctica 2. DESARROLLO PSICOEVOLUTIVO, PERCEPTIVO Y PSICOMOTOR</i>	81
Tema 1. Psicología del desarrollo y educación infantil <i>Pilar Lacasa Díaz y Juan Antonio García Madruga</i>	83
Tema 2. Desarrollo perceptivo y atencional <i>Gonzalo Sampascual Maicas</i>	107
Tema 3. Desarrollo psicomotor <i>Gonzalo Sampascual Maicas</i>	131

<i>Unidad Didáctica 3. DESARROLLO LINGÜÍSTICO</i>	155
Tema 1. Adquisición del lenguaje	
<i>Antonio Mesonero Valhondo</i>	157
Tema 2. Dificultades del lenguaje	
<i>Elena del Campo Adrián</i>	169
<i>Unidad Didáctica 4. DESARROLLO COGNITIVO</i>	195
Tema 1. La inteligencia sensoriomotora y preoperatoria	
<i>Leandro Navas Martínez</i>	197
Tema 2. El desarrollo de la memoria	
<i>Leandro Navas Martínez</i>	225
<i>Unidad Didáctica 5. DESARROLLO AFECTIVO-SOCIAL Y EMOCIONAL</i> ...	247
Tema 1. El origen del desarrollo social: el apego	
<i>Leandro Navas Martínez</i>	249
Tema 2. Desarrollo emocional	
<i>Leandro Navas Martínez</i>	271
<i>Unidad Didáctica 6. ATENCIÓN A LA DIVERSIDAD</i>	291
Tema 1. Integración escolar	
<i>M.^a Luisa Dueñas Buey y Pilar Ibáñez López</i>	293
Tema 2. Las diferencias individuales	
<i>Rosario Jiménez Frías, Juan Manuel Duque Gómez y</i> <i>M.^a del Carmen Jiménez Fernández</i>	319
 MÓDULO II ¿QUÉ ES LA EDUCACIÓN INFANTIL? 	
<i>Unidad Didáctica 7. HISTORIA DE LA EDUCACIÓN INFANTIL</i>	345
Tema 1. Fundamentación y proyección del pensamiento en esta época	
<i>Aurora Gutiérrez Gutiérrez</i>	347
Tema 2. La Educación Infantil en la Comunidad Europea	
<i>Inmaculada Egido Gálvez y José L. Villalaín Benito</i>	365
<i>Unidad Didáctica 8. LA REFORMA EDUCATIVA DE 1990</i>	387
Tema 1. El Proyecto Educativo de Centro	
<i>María Caparrós González</i>	389

Tema 2. El Proyecto Curricular de la etapa de Educación Infantil <i>María Caparrós González</i>	405
Unidad Didáctica 9. EL PROYECTO CURRICULAR DE EDUCACIÓN INFANTIL	423
Tema 1. Elementos básicos del Proyecto Curricular <i>María Caparrós González</i>	425
Tema 2. Los otros elementos del Proyecto Curricular <i>María Caparrós González</i>	447
Unidad Didáctica 10. LA PROGRAMACIÓN DE AULA	459
Tema 1. Aspectos generales de la programación <i>María Caparrós González</i>	461
Tema 2. Programación de Unidades Didácticas <i>María Caparrós González</i>	477
Unidad Didáctica 11. LAS ADAPTACIONES CURRICULARES	495
Tema 1. Las adaptaciones en el marco curricular <i>María Caparrós González</i>	497
Tema 2. Programas de intervención en la Educación Infantil <i>M.ª Teresa Aguado Odina</i>	513
Unidad Didáctica 12. LOS TEMAS TRANSVERSALES. TRATAMIENTO DIDÁCTICO	539
Tema 1. El porqué y para qué de los temas transversales <i>Julia Mora López</i>	541
Tema 2. Propuesta de los temas transversales para la Educación Infantil <i>Julia Mora López</i>	555

Índice

MÓDULO III ¿CÓMO ACTUAR EN EL AULA? METODOLOGÍA Y DIDÁCTICA

<i>Unidad Didáctica 13. METODOLOGÍAS ESPECÍFICAS EN EDUCACIÓN INFANTIL</i>	13
Tema 1. Principios metodológicos que sustentan la práctica <i>Ángeles Gervilla Castillo</i>	15
Tema 2. Metodología en el primer ciclo de Educación Infantil <i>Elena Lobo Aleu</i>	41
<i>Unidad Didáctica 14. EL JUEGO EN LA EDUCACIÓN INFANTIL</i>	63
Tema 1. Aspectos generales del juego infantil <i>María Caparrós González</i>	65
Tema 2. Propuestas prácticas <i>Ana Isabel Jiménez Moreno</i>	85
<i>Unidad Didáctica 15. DIDÁCTICA DEL ÁREA PERSONAL Y AUTONOMÍA PERSONAL</i>	105
Tema 1. Aproximación conceptual <i>M.^a Carmen Pascual Moral</i>	107
Tema 2. Propuestas prácticas para los ciclos 0-3 años y 3-6 años <i>M.^a Carmen Pascual Moral</i>	121

Unidad Didáctica 16. DIDÁCTICA EN EL ÁREA DEL MEDIO FÍSICO Y SOCIAL	137
Tema 1. Aproximación conceptual. Ejes básicos <i>Concepción Domínguez Garrido</i>	139
Tema 2. Propuestas prácticas <i>Concepción Domínguez Garrido</i>	155
Unidad Didáctica 17. DIDÁCTICA DEL ÁREA DE LA COMUNICACIÓN Y REPRESENTACIÓN LINGÜÍSTICA: LENGUAJE ORAL	171
Tema 1. Consideraciones generales en torno al lenguaje infantil <i>Pilar Pernil Alarcón</i>	173
Tema 2. Propuestas de intervención para cada uno de los ciclos de la etapa de Educación Infantil <i>Pilar Pernil Alarcón</i>	185
Unidad Didáctica 18. DIDÁCTICA DEL ÁREA DE LA COMUNICACIÓN Y REPRESENTACIÓN LINGÜÍSTICA: APROXIMACIÓN AL LENGUAJE ESCRITO	219
Tema 1. Fundamentación teórica <i>M.ª Paz Lebrero Baena y M.ª Teresa Lebrero Baena</i>	221
Tema 2. La lectoescritura: enseña/aprendizaje <i>M.ª Paz Lebrero Baena y M.ª Teresa Lebrero Baena</i>	243
Tema 3. Propuesta de actividades <i>M.ª Paz Lebrero Baena y M.ª Teresa Lebrero Baena</i>	257
Unidad Didáctica 19. LA ADQUISICIÓN DE UNA SEGUNDA LENGUA	287
Tema 1. Fundamentos psicopedagógicos para la implantación de una segunda lengua en la escuela infantil <i>M.ª Caparrós González</i>	289
Tema 2. Actividades para una clase de inglés en E.I. <i>M.ª Caparrós González</i>	311
Unidad Didáctica 20. DIDÁCTICA DEL ÁREA DE LA EXPRESIÓN PLÁSTICA	329
Tema 1. Consideraciones generales del arte infantil <i>Ana Isabel Jiménez Moreno</i>	331
Tema 2. Actividades para el desarrollo de la Expresión Plástica <i>Ana Isabel Jiménez Moreno</i>	349

<i>Unidad Didáctica 21. DIDÁCTICA EN LA EXPRESIÓN MUSICAL</i>	367
Tema 1. Fundamentación teórica de la música en los primeros años	
<i>Santiago Sabugal Rodelgo y otros</i>	369
Tema 2. Propuesta de actividades musicales	
<i>Santiago Sabugal Rodelgo y otros</i>	383
 <i>Unidad Didáctica 22. DIDÁCTICA DE LAS RELACIONES, MEDIDA Y REPRESENTACIÓN EN EL ESPACIO</i>	 399
Tema 1. Marco conceptual	
<i>Rosario Jiménez Frías</i>	401
Tema 2. Propuesta de actividades	
<i>Amalia Bayón Álvarez</i>	417
 MÓDULO IV ¿DÓNDE, CUÁNDO Y CON QUÉ RECURSOS? ORGANIZACIÓN Y EVALUACIÓN 	
<i>Unidad Didáctica 23. ORGANIZACIÓN DE LA ESCUELA INFANTIL</i>	439
Tema 1. Relaciones del Centro con las familias e instituciones	
<i>Rogelio Medina Rubio</i>	441
Tema 2. El período de adaptación	
<i>Celia López González</i>	465
 <i>Unidad Didáctica 24. LA ORGANIZACIÓN ESPACIO-TIEMPO Y SERVICIOS COMPLEMENTARIOS</i>	 489
Tema 1. Organización de espacios en el Centro y en el aula	
<i>Jesús Mesanza López</i>	491
Tema 2. La organización del tiempo	
<i>M.ª Paz Abarca López</i>	511
Tema 3. Servicios y actividades complementarias	
<i>M.ª Elena Utrilla García</i>	535
 <i>Unidad Didáctica 25. TECNOLOGÍAS DE LA INFORMACIÓN Y LA COMUNICACIÓN</i>	 563
Tema 1. Fundamentos psicopedagógicos de los Medios Audiovisuales y la comunicación	
<i>Catalina M. Alonso García y Domingo J. Gallego Gil</i>	565

Tema 2. Posibilidades pedagógicas de los medios audiovisuales y los recursos en Educación Infantil <i>Catalina M. Alonso García y Domingo J. Gallego Gil</i>	585
<i>Unidad Didáctica 26. LA EVALUACIÓN</i>	639
Tema 1. El diagnóstico educativo en la Educación Infantil <i>Santiago Castillo Arredondo y</i> <i>M.^a Carmen Sampedro Grande</i>	641
Tema 2. La evaluación del proceso de Enseñanza-Aprendizaje <i>Santiago Castillo Arredondo y</i> <i>M.^a Carmen Sampedro Grande</i>	667

CONTENIDOS

1. CONDICIONANTES DE LA INTEGRACIÓN ESCOLAR

La integración escolar, es un proceso complejo y dinámico que intenta combinar diferentes elementos de muy diversa naturaleza, y que requiere para su efectiva puesta en práctica una serie de cambios en el sistema escolar del país, región, o comunidad, en que se pretenda implantar, y que serán función del grado de desarrollo económico, social y cultural existente.

Tales cambios afectarán a prácticamente todos los elementos del sistema, desde los inmuebles y los medios materiales, hasta los programas y currícula, incluyendo aspectos de índole más bien política-administrativa vinculados a la propia gestión del sistema. En otros términos, se verán afectadas las tareas, la estructura, la tecnología, las personas y el ambiente.

Por tanto, la educación de los alumnos minusválidos en la escuela ordinaria es un objetivo que ha de abordarse desde todas las perspectivas, no sólo las que tienen relación con el sistema educativo, sino también con el conjunto de la sociedad.

La integración así entendida es un largo y laborioso proceso que exige un esfuerzo sostenido para que todos los factores que están en acción contribuyan positivamente al resultado global.

Además, es necesario tener en cuenta la situación inicial y los condicionantes de partida, así como las condiciones personales concretas de cada niño minusválido a integrar.

A continuación se exponen toda una serie de elementos a considerar y de factores que contribuyen tanto al establecimiento de un clima favorable para el éxito de un programa de integración como a hacer posible

su desarrollo, aunque su plasmación concreta pueda ser diferente en cada caso (Dueñas, 1991).

1.1. Condicionantes de alcance general: la aceptación del proceso

Obtener la adhesión de la opinión pública en general, así como de las autoridades, profesionales, padres y otras entidades e instituciones, es decir, conseguir una conciencia colectiva de la necesidad de este planteamiento que se traduzca en actitudes favorables de aceptación y de colaboración de todas las personas involucradas en el proceso de integración: padres, alumnos, directores escolares, personal técnico, auxiliares y, en especial, de los profesores.

Especial importancia se concede a las actitudes del profesorado, en tanto que además de resultar un elemento clave para el éxito del proceso de integración, constituye uno de los factores más importantes en la configuración del «clima» de la integración.

Todos los autores coinciden en que la actitud del profesor ante la presencia y el tipo de conducta del alumno minusválido, es una de las variables más determinantes para el éxito o fracaso de toda estrategia de integración.

El profesor debe valorar positivamente una manera distinta de entender la educación —más diferenciada y adaptada a sus alumnos—. Debe encontrar los apoyos, los medios e instrumentos de formación para que su práctica profesional sea satisfactoria. En cualquier caso, es necesario que tenga una cierta conciencia de éxito educativo o de logro de los objetivos.

1.2. El papel de las administraciones educativas

Las administraciones educativas tienen una gran responsabilidad para hacer posible la integración de los alumnos minusválidos.

Como paso inicial y fundamental deben:

- Fijar el marco legal y los criterios que van a orientar las actuaciones de los distintos servicios presentes en el ámbito educativo: profesores, directores, inspectores, equipos psicopedagógicos. Ello supone la existencia de una política educativa que apoye y favorezca realmente la integración, es decir, que asuma la integración del alumno minusválido en el sistema educativo ordinario.
- Proporcionar los recursos (personales y materiales) y los medios para que la integración de los alumnos minusválidos sea algo habitual y

general, favoreciendo la estabilidad de los equipos docentes para poder elaborar proyectos educativos más permanentes.

- Planificar el proceso de integración con una gran flexibilidad, adecuándose al contexto socio-ambiental en el que se va a implantar. Cuanto a menor escala se planifique el proceso y cuanto más cerca nos situemos de la realidad concreta y de todas sus circunstancias, más posible será tener en cuenta todas las variables que inciden, y, por tanto, habrá más posibilidades de éxito.

Ello está en estrecha relación con la necesidad de que la implantación del proceso de integración sea por etapas, circunstancia que está vinculada a una adecuada descentralización administrativa juzgada necesaria en la bibliografía.

Parece generalmente admitido que un modo eficiente para extender y generalizar el proceso de integración escolar es proceder de abajo a arriba, esto es, partir de experiencias de carácter local cuya consolidación de resultados irradiará nuevas experiencias hasta abarcar de una manera progresiva y controlada todo el sistema.

Tal es, por ejemplo, el planteamiento adoptado en el ámbito de la C.E. por el Programa Helios, y, en cierto modo, el desarrollo seguido en nuestro país a partir de los cursos experimentales.

Asegurar la coordinación de los servicios implicados en los programas intra y extra escolares con otras actividades de la comunidad: animación socio-cultural, clubs recreativos, educación permanente.

Las instituciones sociales, las asociaciones de padres, de vecinos, las empresas, los trabajadores, etc., han de hacer posible la continuación de la integración escolar en una integración social y laboral.

1.3. El Centro escolar

La educación de los alumnos minusválidos en un centro escolar ordinario no puede afectar solo a algunos de los profesores del centro, ni debe ser únicamente un objetivo de un reducido grupo de ellos, sino que, por el contrario, ha de plantearse como una tarea conjunta, que supone situar este objetivo entre los centrales y prioritarios del centro.

La respuesta educativa a estos alumnos supone (Marchesi y Martín, 1990) una reflexión colectiva de los profesores sobre:

- a) cómo adaptar el curriculum para ellos en cada una de las etapas, ciclos y áreas de aprendizaje, y
- b) cómo organizar el centro escolar para ofrecer la estructura más adecuada a los planteamientos que se han tomado.

Respecto al currículum, la determinación de los objetivos educativos es una labor inicial fundamental. Se trata de buscar el máximo de metas comunes con el conjunto de los compañeros, evitando tanto ignorar las diferencias que presentan estos alumnos, cuanto subrayar la desigualdad.

Para ello resulta preciso:

- establecer las secuencias de los aprendizajes en los distintos ciclos educativos para evitar desajustes en la progresión de estos alumnos,
- revisar los procedimientos establecidos de evaluación y de promoción de los alumnos, estableciendo los sistemas de evaluación que hagan posible modificar, periódicamente, la situación educativa de los alumnos de acuerdo con sus propios ritmos de desarrollo, y
- coordinar los distintos métodos de enseñanza que cada profesor utiliza.

En cuanto a la organización del centro escolar, debemos señalar la necesidad de abordar los siguientes aspectos:

- la coordinación entre los distintos componentes del centro escolar —profesores, padres, equipos psicopedagógicos, personal administrativo—,
- la organización del tiempo y del espacio para aquellos alumnos que necesitan modificaciones significativas del currículum normal,
- los horarios, que deben ser flexibles y dinámicos para que permitan el adecuado uso de los servicios, bien individualmente, bien en grupos
- la ratio profesor/alumno, que debe ser reducida, de modo que permita poder llevar efectivamente a cabo una atención individualizada, lo que se considera como una condición esencial para la adecuada práctica del proceso de integración.

De todo lo anterior se desprende la necesidad de que existan equipos de profesores estables, equipos directivos sólidos y conscientes de su responsabilidad, y que unos y otros reciban el apoyo y los medios para plantearse la integración como una tarea colectiva.

1.4. El profesorado

La importancia y el carácter de elemento clave que para el éxito de un programa de integración tiene el profesorado son destacados por prácticamente toda la literatura.

El problema más difícil al que se enfrentan los profesores, y que influye en las dimensiones que hemos mencionado al hablar de la actitud del pro-

fesorado, es cómo llevar a la práctica la educación de los sujetos minusválidos, cómo organizar el aula, cómo manejar eficazmente las distintas, y en muchos casos inesperadas, demandas que plantean estos alumnos.

La constatación de todos estos aspectos pone en primer plano la necesidad de una formación adecuada de los profesores. Tal formación debe centrarse en permitirle dar respuesta a las cuestiones anteriores, esto es, en cómo trabajar en el aula. Por ello, debe incluir el aprendizaje de todas aquellas habilidades y estrategias que le hagan posible planificar convenientemente su trabajo, tales como:

- programaciones de orientación personalizada,
- adaptaciones curriculares,
- organización de la clase,
- técnicas de evaluación,
- técnicas de observación,
- técnicas de trabajo en equipo, etc.

Dos aspectos deben ser los puntos de referencia constantes para el profesor cuando toma decisiones educativas que afectan a estos alumnos:

- cuál es el nivel de interacción social que establece con sus compañeros, y
- cuál es la estima que el alumno va teniendo de sí mismo.

El profesor debe saber que los objetivos a alcanzar con los alumnos minusválidos deben ser prioritariamente socio-emocionales antes que académicos, y que tales alumnos son estimulados positivamente en las clases regulares.

Desde esta óptica, la investigación demuestra que la ubicación en clases regulares con apoyos especiales, casi siempre influye positivamente sobre la auto-estima y el auto-concepto de los sujetos minusválidos. También, mejora sus relaciones con los compañeros normales, lo que se hace más patente a medida que se utilizan estrategias de aprendizaje cooperativo y no competitivo o de tipo individualista. Tales estrategias contribuyen al cambio de actitudes hacia los deficientes, potenciando el que haya una mayor aceptación. Algunas investigaciones constatan que estas conductas sociales son las que se mantienen en el tiempo, e incluso llegan a generalizarse a otros patrones conductuales.

1.5. La participación de los padres

Como en todo proceso educativo, los padres juegan un papel primordial en el proceso de integración. Su disponibilidad para participar en él, es calificada por algunos autores como uno de los más importantes factores.

El papel de los padres en la educación del hijo minusválido ha cambiado en los últimos quince años, pasando del concepto de custodia y protección al de habilitación y educación. Antes, el énfasis por parte de los profesionales se ponía en conseguir que los padres aceptaran a su hijo, en tanto que actualmente se trata que, además, tengan un papel central en la educación de su hijo.

La dificultad estriba en llevarlo a la práctica, es decir, en cómo operativizar esta participación y colaboración, ya que es preciso delimitar:

- cuáles son las posibilidades de intervención de los padres,
- cuáles son sus derechos,
- cuáles son aquellos aspectos educativos en los que puede haber un amplio margen para la colaboración.

La fase de evaluación del alumno minusválido, en la que se realiza la propuesta de escolarización, constituye uno de los momentos más importantes y delicados de esta participación, ya que convergen diferentes valoraciones.

Los padres también pueden colaborar para que su hijo progrese en la consecución de los objetivos propuestos, participando en la coordinación de actividades, actitudes y normas presentes en casa y en el colegio, y realizando actividades con sus hijos en los hogares.

De esta manera se va creando una corriente de intercambios no solo entre profesores y padres, sino también entre estos últimos —compartiendo sus preocupaciones y expectativas, tomando iniciativas conjuntas— que favorezcan la educación de sus hijos.

Todo ello supone grandes ventajas para los propios padres, pues éstos necesitan sentirse útiles frente a su hijo, ser capaces de afrontar el problema y saberse competentes para aportar soluciones, y esto es probablemente uno de los sistemas de apoyo para sí mismos más eficaces.

1.6. Los equipos psicopedagógicos

Los equipos psicopedagógicos, denominados también grupos de ayuda psicopedagógica o servicios de orientación y apoyo a la educación especial, tienen como objetivo aportar orientación y apoyo cualificados tanto a los alumnos con necesidades educativas especiales, como a sus padres y a sus profesores.

Su necesidad no se cuestiona en la literatura, y existen en todos los países desarrollados, difiriendo en aspectos tales como: ubicación física y administrativa, competencias, financiación, abanico de actividades de orientación que ofrecen...

2. LAS POSIBILIDADES Y LIMITACIONES EN LAS ÁREAS DE EDUCACIÓN INFANTIL

Un breve análisis de los modelos más consistentes en Educación Infantil de Decroly a Froebel, Agazzi o Montessori, M.^a Pla, etc., nos muestra cómo han propugnado un currículum para Educación Infantil basado en:

- La experimentación global en la realidad.
- El psicocentrismo o paidocentrismo.
- La integración de vida-escuela.
- La adaptación de toda experiencia.
- El dominio de un lenguaje global y una visión de conjunto frente a lo analítico o unidimensional.
- La actividad y la calidad de las acciones frente a los contenidos.

La etapa infantil ha de propiciar una vida lúdica, plena y gratificante hasta los seis años: además son unos años decisivos y potenciadores de su existencia posterior.

Al analizar el currículum de la etapa infantil nos encontramos con que éste aparece organizado en áreas. Ahora bien, el término área necesita ser conceptualizado, valorado y aplicado teniendo en cuenta que no van a compartimentalizar el conocimiento en esta etapa.

El conjunto de las áreas desarrollan esquemas, actividades y procesos con arreglo a los distintos momentos:

Ciclo de 0-3 años

1. Desarrollo lúdico de cuantas actividades y acciones propongamos.
2. Apertura gratificante y deseos de vivir la cultura y la riqueza propia del ser humano.
3. Búsqueda en comunicaciones próximas y vivenciación de la realidad.
4. Generar en torno al alumno espacios, posibilidades y materiales, que le interroguen continuamente como sujeto y miembro de un grupo humano.
5. Disfrutar de espacios plenamente socio-emotivos, acogedores y gratificantes.

Ciclo de 3-6 años

Este ciclo es un proceso de acercamiento al trabajo en las áreas no como campos de proceso y curriculares, sino como espacios abiertos a la reflexión.

Así, el período 3-4 años, es un espacio diacrónico en el que el sujeto se encuentra configurado por los procesos del simbolismo y egocentrismo.

Paulatinamente, el niño/a se irá acomodando a la institución escolar; así, en torno a los 5 años la adaptación a compañeros de aula está muy avanzada. La realización de tareas escolares y juegos les permite irse responsabilizando de pequeñas actividades.

En este período, el concepto de área está ya estructurado y estrechamente relacionado con el que posteriormente han de trabajar en el Primer Ciclo de Educación Primaria. En definitiva, es una preparación para después poder adaptarse sin problemas a los períodos escolares obligatorios.

En la etapa infantil supone un gran esfuerzo el trabajar las áreas. Nosotros pretendemos abordar el área del conocimiento físico y social como eje en el cual se engarzan fácilmente las demás áreas que ayudan a la realización del individuo como persona y a la integración plena en el mundo social. Pudiendo analizar los siguientes aspectos didácticos a trabajar en nuestra área:

- Iniciar los conceptos de espacio, relaciones humanas, marco socio-geográfico, tiempo y procesos de humanización sobre los que hemos de ir sentando las bases de la capacitación intelectual, personal y social de los alumnos de Educación Infantil.
- Afianzar actitudes y hábitos previos al trabajo conceptual riguroso, sin olvidar que la adecuación de los conocimientos a estos niveles es la tarea más compleja que ha de afrontar el/la docente de Educación Infantil.
- Incorporar la innovación que plantea la reforma a nivel de conceptos, procedimientos y actitudes como aprendizaje permanente.

Estas exigencias sitúan el concepto curricular de área en Educación Infantil en los ciclos primero y segundo con un valor meramente conceptual y de iniciación para la profesora y de posibilidades de futuro para los alumnos/as, pero estas posibilidades de futuro para los alumnos/as se vislumbran más amplias para los últimos momentos de la etapa.

En este ciclo (3-6 años) hemos de realizar una adecuación curricular de las áreas integradas sin fisuras, buscando la armonía entre ellas.

La Educación Infantil ha de aprovechar los hallazgos de los investigadores y conceptos pertinentes que vayamos logrando en el conocimiento del medio y en sus conceptos claves, pero *trabajarlos* con una visión supraáreas, profundizando en los aspectos comunes y señalando aquellas claves diferenciales que hemos de trabajar analíticamente.

Podemos analizar el siguiente ejemplo:

«La vivienda y los modelos de vida». Este es uno de los núcleos temáticos propuestos desde el currículum oficial. Si deseamos trabajarlo desde la integración de las áreas necesitamos:

- Buscar los conceptos claves que comprendan los alumnos sobre la vivienda; relacionarlos con los conceptos de espacio y secuencia (temporalización), emplear vídeo, fotografías de distintas viviendas, siempre partiendo de la suya.
- Relacionar los conceptos extraídos en diálogo con los que afectan a la vivienda y con los discursos habituales vividos en su casa.
- Contrastar estos discursos con las experiencias de vida de participación (autonomía) que llevan a cabo en familia y en sus espacios de relación.

Más que trabajar en Educación Infantil secuencialmente, visión diacrónica, nos planteamos conocer, asimilar y adaptar los conocimientos que pueden trabajarse en las áreas entre sí, integradoramente vertebrando el discurso en el aula desde:

- Síntesis iniciales.
- Análisis complementarios.
- Globalización metodológica.
- Integración final.

Trabajamos los conceptos de:

- Relación.
- Igualdad.
- Colaboración, más que como conceptos, como experiencias vividas en la familia, cuyo clima y espacio de vida influye tanto en forma de relacionarse como en la personalidad de cada niño/a.

Estas consideraciones evidencian las posibilidades para dotar la práctica en el aula con las nociones de las áreas y trabajarlas en esta etapa. A pesar de

sus limitaciones para que los alumnos aprendan de la realidad, ya que ésta es global y compleja, difícilmente entendible desde el análisis de las áreas.

El proceso será entender la realidad exclusivamente y relacionarla en todo momento con las posibilidades de autonomía y el modo en que cada sujeto la expresa al aprender.

El área del conocimiento del medio es el eje vertebrador de los términos a aprender; así si trabajamos la *familia*, desde ella podemos entender el lenguaje materno en su expresión oral y escrita, con su singularidad y diferenciación, para progresivamente promover la autonomía de cada miembro y enriquecer en equipo el discurso.

3. CONOCIMIENTO INTEGRADO Y GLOBALIZADO AL TRABAJAR EL MEDIO FÍSICO Y SOCIAL

Si la integración y globalización son dos principios metodológicos que hemos de trabajar en la Educación Infantil, esta área es especialmente adecuada para su aplicación, ya que la consideramos nuclear en el conjunto de conocimientos y aprendizajes que se realizará en la etapa.

La integración del conocimiento es un proceso de interrelación y superación, de aglomeración de las distintas partes; cada sujeto percibe, piensa y entiende la realidad como un conjunto con pleno sentido. Aprender el conocimiento físico y social de modo integrado en esta etapa significa: Interiorizar los conceptos, procedimientos, actitudes, etc... como aspectos y componentes imbricados en una realidad. Así, si continuamos con el ejemplo de la familia, al trabajar las funciones de sus miembros, sus procesos responsables e interrelacionados, en los que el comportamiento y actuación de los unos incide profunda y selectivamente en los demás, ya no se trata de los miembros sino del sentido integrado del conjunto de acciones y comportamientos de una entidad, que actúa y reacciona como un conjunto.

Incorporar el desarrollo integrado de conocimientos significa proceder en la enseñanza de tal modo que la orientación permanente de nuestra metodología y práctica en el aula sea la búsqueda del sentido interrelacionado de cuanto aprendemos.

El estilo de entender y conocer cada realidad sería integrado, las actividades en su mayoría requerirán esta línea. Hemos de aprender a enseñar no como un conjunto de acciones y prácticas fragmentadas, sino presididas por subconjuntos con sentido, tanto entre sí, como con otras experiencias con las que trabajamos.

¿Dónde reside la complementariedad entre la integración y la globalización?