
Formación Continuada y varias voces del profesorado
de educación infantil de Blumenau:

Una propuesta desde dentro

Vera Lúcia Simão

ADVERTIMENT. La consulta d’aquesta tesi queda condicionada a l’acceptació de les següents condicions d'ús: La difusió
d’aquesta tesi per mitjà del servei TDX (www.tesisenxarxa.net) ha estat autoritzada pels titulars dels drets de propietat
intel·lectual únicament per a usos privats emmarcats en activitats d’investigació i docència. No s’autoritza la seva
reproducció amb finalitats de lucre ni la seva difusió i posada a disposició des d’un lloc aliè al servei TDX. No s’autoritza la
presentació del seu contingut en una finestra o marc aliè a TDX (framing). Aquesta reserva de drets afecta tant al resum
de presentació de la tesi com als seus continguts. En la utilització o cita de parts de la tesi és obligat indicar el nom de la
persona autora.

ADVERTENCIA. La consulta de esta tesis queda condicionada a la aceptación de las siguientes condiciones de uso: La
difusión de esta tesis por medio del servicio TDR (www.tesisenred.net) ha sido autorizada por los titulares de los derechos
de propiedad intelectual únicamente para usos privados enmarcados en actividades de investigación y docencia. No se
autoriza su reproducción con finalidades de lucro ni su difusión y puesta a disposición desde un sitio ajeno al servicio
TDR. No se autoriza la presentación de su contenido en una ventana o marco ajeno a TDR (framing). Esta reserva de
derechos afecta tanto al resumen de presentación de la tesis como a sus contenidos. En la utilización o cita de partes de
la tesis es obligado indicar el nombre de la persona autora.

WARNING. On having consulted this thesis you’re accepting the following use conditions: Spreading this thesis by the
TDX (www.tesisenxarxa.net) service has been authorized by the titular of the intellectual property rights only for private
uses placed in investigation and teaching activities. Reproduction with lucrative aims is not authorized neither its spreading
and availability from a site foreign to the TDX service. Introducing its content in a window or frame foreign to the TDX
service is not authorized (framing). This rights affect to the presentation summary of the thesis as well as to its contents. In
the using or citation of parts of the thesis it’s obliged to indicate the name of the author.

.

�

���������	
�	������	���

�

	��������������
��	�	��
�

 �

Departamento de Didáctica y Organización Educativa -
DOE

�
�

�

�������	
���

�
������������������������������������
����������	
��
��

�����������
�����
�
���������
����������

����
�

�

Doctoranda: Vera Lúcia Simão
Directora: Maria Antònia Pujol Maura (UB)

Codirectora: Andréa Gonçalves Praun (Blumenau)

Para optar al título de
Doctor en Filosofía y Ciencias de la Educación

Barcelona, España

���

Formación continuada y varias voces del profesorado de educación infantil de Blumenau:
Una Propuesta desde Dentro.
 Marco Teórico de la Investigación

1

����� !�"�#�$!��"����% �
�&��'#�(��$&�

 “[…], Foucault precisa romper con muchos de los referénciales
en que, a veces inconscientemente, nos apoyamos; eso obliga a
componer conceptos nuevos, hacer relaciones no comunes,
elevar el discurso a niveles sofisticados de abstracción”. (Veiga-
Neto, 1997:19-20).

La Educación Infantil en Brasil, tiene presentado su valor y su espacio de

derechos en los últimos años. Considerada la primera etapa de la educación

básica, de acuerdo con el desarrollo integral del niño y de la niña, de forma

integral y satisfactoria. El realce que viene alcanzando la propuesta

educacional, muestra la importancia de esa etapa en la formación del individuo,

como también las RDCNEI que optan por garantizar una formación continuada

de calidad, que tengan en cuenta el desarrollo integral de sus capacidades,

trabajando con diferentes lenguajes y ampliando sus conocimientos.
�

La sociedad, profesorados, gestores, familias, escuela, conociendo las

políticas publicas que determina la Educación Infantil, valoran positivamente

como se muestran acciones formalizadas en la esfera Federal, una vez que la

evolución tanto de las propuestas como de los contenidos que se muestran en

la Legislación Nacional para la área de la Educación Infantil, que se inician en

1988 por la Constitución Federal, son una forma de reconocimiento de la

importancia de la educación de los niños y niñas como estos son sujetos de

derechos.
�

Después de más de veinte años de su reconocimiento, la Educación Infantil

pasó por diversas reformulaciones en el campo de las políticas públicas. A

partir de la CFRFB de 1988, el ECA 1990 e de la RDCNEI de 2009, el niño y la

niña en Brasil pasan a ser objeto de la legislación, pero siempre desde el

enfoque de las legislaciones anteriores. Así, los derechos sociales y

fundamentales del niño y de la niña son reconocidos como inherentes a los

niños y niñas, evidenciando que, en el actual contexto social brasileño, el niño y

Formación continuada y varias voces del profesorado de educación infantil de Blumenau:
Una Propuesta desde Dentro.
 Marco Teórico de la Investigación

2

la niña, son reconocidos como sujeto social de derechos y que guarderías y

preescolares deben ser instituciones garantizadas por todos, como deber del

Estado y opción de la familia, entre otros. Esos documentos son relevantes a

medida que en ellos se verifican la formación de la política educacional

brasileña, reflejando la concepción de la Educación Infantil.

“Foucault nos muestra que, en el mundo que tenemos hoy o para
aquello que hoy somos en el mundo, la Ciencia no podría ser otra
cosa diferente de lo que hoy es. […]. La interpretación foucaultiana,
[…]; parte de la constatación de que la Ciencia es un tipo moderno de
discurso regular cuya producción, como las demás, es, al mismo
tiempo, controlada, seleccionada, organizada y redistribuida por un
cierto número de procedimientos que tienen por objetivo conjurar sus
poderes y sus peligros, dominar su acontecimiento aleatorio, esquivar
su peso, su temible materialidad”. (Veiga-Neto, 1997:27).

La importancia del papel del profesor de Educación Infantil ha sido reconocida

en los últimos años. Una de las conquistas se dio cuando, pela LDB nº

9394/96, definió la profesión como un docente, que puede tener formación

previa (Curso Normal – nivel medio o Magisterio en nivel superior) o formación

en servicio, en caso de profesores noveles. Al definir la función de eses

trabajadores en una categoría profesional – docente/magisterio – hubo una

evolución en la construcción de su identidad y, consecuentemente, en la

identidad de la propia atención.

El profesor tiene como responsabilidad asegurar a niños y niñas la

manifestación de sus intereses, deseo y curiosidades, valorar sus

producciones individuales y colectivas, trabajar para la conquista de su

autonomía así como garantizar la interiorización y generalización de sus

cuidados diarios. Eso significa que, debe crear situaciones de aprendizaje que

van desde la sensibilización, hasta llegar al gran desafío que es el despertarles

el deseo por el aprendizaje.

La formación continuada del profesorado de Educación Infantil, es importante

para ayudar a vivir situaciones reales, que pasan por las emociones, los

sentimientos involucrados, la sensibilidad en percibir lo que pasa y en el

conocer verdaderamente lo que es trabajar con niños y niñas tan pequeños.

Formación continuada y varias voces del profesorado de educación infantil de Blumenau:
Una Propuesta desde Dentro.
 Marco Teórico de la Investigación

3

Respectar sus diferencias, sus semejanzas, sus inquietudes, su historia y con

todo, aceptándolos como individuos, esa es la diferencia entre una sociedad

que cree en la educación como el camino más seguro para la superación de

las desigualdades sociales y consecuentemente de la pobreza y una sociedad

que tiene unos parámetros lejos de esas concepciones.

Entendemos que invertir en la formación continuada del profesorado es

necesario en una sociedad emergente, mutable e imprevisible. Mirar la política

educativa, mediante la investigación la creación de nuevas propuestas de

formación continuada, para atender y dar una respuesta positiva a las

necesidades que en el día a día muestra la Educación Infantil.

Los capítulos del marco teórico de la investigación se estructuran en cuatro

puntos principales: Esfera Educativa, Esfera Formativa, Esfera Sistémica y

Esfera Estratégica.

Diseño de la Investigación: fases del proceso investigador

REFLEXIÓN

ESTRATEGIATÉGIA

ACCIÓN

Fig. No.2 Ideograma de la Tesis. (Tomado de Praun, 2005:37, adaptación de la autora)

MARCO TEÓRICO DE LA INVESTIGACIÓN

Esfera
Educativa

Esfera
Formativa

Esfera
Sistémica

Esfera
Estratégica

Construcción Empírica

PROYECCIÓN Y
MEJORA

Formación continuada y varias voces del profesorado de educación infantil de Blumenau:
Una Propuesta desde Dentro.
 Marco Teórico de la Investigación

4

La Esfera Educativa constituye la evolución histórica de la Educación Infantil

de Brasil y los acontecimientos que marcaran cambios significativos en la

infancia brasileña. Buscando ubicar los primeros acontecimientos en la

Educación Infantil, vemos que las primeras instituciones creadas con el

objetivo del atención de niños pobres y con un marcado carácter asistencia,

surgen para dar respuesta a las necesidades y poder atender a las madres

trabajadoras que no tenían donde dejar sus hijos. Forma parte de esa

trayectoria la legislación que anotó las diferentes fases vividas en la educación,

y en especial las formuladas para la educación infantil, marcada por

movimientos educacionales que ocurrieron a lo largo de los tiempos. Ese

apartado se aborda también la dimensión socio política, pedagógica, así como

las directrices de la Educación Infantil, y la importancia de la formación

cualificada y constante, la preparación del profesor o profesora de niños y

niñas en edades tempranas. Las concepciones de Educación Infantil sobre la

mirada de diferentes autores, desde la antigüedad clásica hasta nuestros días.

Es esta esfera se aborda por tanto, la construcción de la identidad de la

Educación Infantil en Brasil, así como las propuestas pedagógicas, el niño

como sujeto, los principios, los objetivos, el proceso de evaluación, y los

indicadores desde el gobierno federal hasta el gobierno municipal.

En la Esfera Formativa abordamos los temas desde el punto de vista de la

formación del profesorado de la Educación Infantil, el saber proveniente de la

práctica, de las experiencias y el profesorado de la Educación Infantil en su

triple relación con el saber. Contemplamos la formación docente en el contexto

brasileño, la identidad de las personas responsables de este tramo educativo

así como el conjunto de reformas que marcarán la historia de la Educación

Infantil. Ese capitulo también refleja la necesidad de la formación continuada, el

papel y competencias del profesorado, como también del docente critico-

reflexivo, del conocimiento en la acción, o de la adquisición de saberes a partir

de un conocimiento práctico. También encontramos algunos aspectos del

docente constructor de realidad. En este apartado, aún es posible visualizar las

modalidades de formación continuada en la Red de Enseñanza de Blumenau y

luego en seguida, algunas modalidades de formación presentadas por varios

autores.

Formación continuada y varias voces del profesorado de educación infantil de Blumenau:
Una Propuesta desde Dentro.
 Marco Teórico de la Investigación

5

En la Esfera Sistémica discutimos temas con respecto a la pedagogía

sistémica, donde la persona es parte de un sistema y este sistema a la vez es

parte de otro sistema aún mayor. Abordamos autores importantes que apuntan

la pedagogía sistémica como una nueva idea de pensar en educación.

Destacamos los puntos relevantes, respecto a la definición de las

constelaciones familiares y las órdenes del amor. Citamos algunas teorías que

explican aspectos relacionados con la memoria de los genes, de las influencias

de informaciones pasadas de generación a generación, de la importancia de

valorar la cultura, la historia de vida, los principios y valores que cada individuo

lleva consigo como una marca, una identidad. Hablamos respecto de

posibilidades y rasgos que la pedagogía sistémica puede ofrecer. Al final

buscamos fundamentos en las ideas de Foucault, donde habla también de la

orden o desorden del discurso que puede significar un camino nuevo a seguir,

además de la relación saber-poder y relaciones dialécticas entre saberes

disciplinares y prácticas sociales.

En la Esfera Estratégica abordamos algunas consideraciones sobre

estrategias metodológicas, desde la formación ofrecida hasta la práctica del

profesorado de la Educación Infantil. Estrategias para aprender a trabajar de

forma integrada con los entornos, con el medio y con el todo, además de

propuestas creativas, innovadoras, con pensamiento abierto para el nuevo y

para el cambio. Este apartado también contempla varios saberes con distintas

dinámicas. También hablamos sobre la importancia de la relación humana en

el campo de las ideas, de educar y educarse a partir de cosas próximas a la

realidad y que tiene que ver con lo que viví aquí y ahora, con significado para

unos aprendizajes para la vida. Hablamos de que el profesor o la profesora

necesitan plantear y programar su trabajo con los niños y las niñas, utilizando

estrategias complejas, innovadoras, abiertas, interactivas y adaptables, que

este mismo profesor o profesora necesita aprender a partir de la formación

continuada y a trabajar por la excelencia de la educación. Al final, abordamos

algunas formaciones como el modelo ORA, que es un modelo innovador para

la formación del profesorado y la idea de una formación continuada retroactiva,

como posibilidad de garantizar la innovación y cambio en la práctica docente

de la Educación Infantil.

Formación continuada y varias voces del profesorado de educación infantil de Blumenau:
Una Propuesta desde Dentro.
 Marco Teórico de la Investigación

6

REFLEXIÓN

ESTRATEGIATÉGIA

ACCIÓN

Esfera
Educativa

Esfera
Formativa

Esfera
Sisitémica

Esfera
Estratégica

Nuevas propuestas

PROGRAMA DE MEJORA

Formación continuada y varias voces del profesorado de educación infantil de Blumenau:
Una Propuesta desde Dentro.
 Marco Teórico de la Investigación

7

)�*��'��! ����� #�� ��
+�'#"!� ,��!���!'"�-�
�"%�#�� '�.�%���������	
�
�
��

����
�����������
������
���

 “Foucault nos muestra que, en el mundo que tenemos hoy o
para aquello que hoy somos en el mundo, la Ciencia no podría
ser otra cosa diferente de lo que hoy es. […]. La interpretación
foucaultiana, […]; parte de la constatación de que la Ciencia es
un tipo moderno de discurso regular cuya producción, como las
demás, es, al mismo tiempo, controlada, seleccionada,
organizada y redistribuida por un cierto número de
procedimientos que tienen por objetivo conjurar sus poderes y
sus peligros, dominar su acontecimiento aleatorio, esquivar su
peso, su temible materialidad”. (Veiga-Neto, 1997:27).

En este capítulo abordamos el desarrollo histórico de la Educación Infantil en

Brasil, desde el período de la abolición de la esclavitud en Brasil, pasando por

finales del años ochenta donde la Constitución Federal, evidencia la Educación

de la Infancia en el ámbito de los derechos y garantías fundamentales en que

se integran los principios de la legalidad y los de igualdad, hasta los días

actuales, donde las nuevas Directrices de la Educación Infantil de Brasil siguen

siendo reformuladas y actualizadas. Enfocamos también la dimensión social y

educativa de la Educación Infantil con el objetivo de mostrar la importancia que

tiene la formación cualificada y especifica del docente, en el contexto socio

político y pedagógico en las instituciones infantiles. Citamos algunos autores

que hicieron algunas aproximaciones de lo que sería la Educación Infantil, con

la intención de enfatizar la identidad de la Educación Infantil y el papel del

profesorado en el contexto educacional infantil brasileño.

Formación continuada y varias voces del profesorado de educación infantil de Blumenau:
Una Propuesta desde Dentro.
 Marco Teórico de la Investigación

8

 2.1.1 Marco histórico y el precurso de la Educación Infantil en Brasil

A finales del siglo XIX, período de la abolición de la esclavitud en Brasil, es

cuando se acentuó la migración hacia las grandes ciudades, y es cuando fue el

inició de la República. Es en este período cuando aparecieron iniciativas

aisladas de protección a la infancia, en el sentido de combatir altos índices de

mortalidad infantil. Lo mismo ocurrió con el trabajo que se desarrollaba en las

casas de Misericordia1, y fue a partir de los impuestos que se crearon un

número significativo de centros de atención para los más pequeños, no por los

poderes públicos, sino exclusivamente por parte de organizaciones

filantrópicas. También para a la atención de niños pobres, surgió la necesidad

de atender a las madres trabajadoras que no tenían donde dejar a sus hijos, y

por ello se crearon los jardines de infancia, y esta idea fue defendida, por

algunos sectores de la sociedad, esperando que estas iniciativas traerían

consigo un avance para el desarrollo infantil, al mismo tiempo que veían las

ventajas que aportaba y de ese modo se identificaban con instituciones

europeas.

Las tendencias que acompañaron la implantación de guarderías y jardines de

infancia, a finales del siglo XIX y durante las primeras décadas del siglo XX en

Brasil, fueron las jurídico-policiales, que defendían la infancia moralmente

abandonada, la médico-higienista y la religiosa, ambas tenían la intención de

combatir el alto índice de mortalidad infantil, tanto en el interior de la familia

como en las instituciones dedicadas a la atención de la infancia. En realidad,

cada institución “[…] presentaba sus justificaciones para la implantación de

guarderías, asilos y jardines de infancia, donde sus agentes promovían la

construcción de centros y la creación de asociaciones asistencialistas privadas”

(Kuhlmann Jr., 1998, 88).

1 La Santa Casa de Misericórdio del Rio de Janeiro, fue creada visando acoger los
enclausurados, alimentar a los pobres, curar a los enfermos, asilar a los órfanos, sustentar a
las viúdas, en fin, para ser la casa a servicio de los más carentes, desasistidos y abandonados.
Cuanto al tratamiento de los enfermos en sus dos primeros siglos de existéncia, conto
solamiente con un físico y un cirurgión efectivos, además de los que se ofrecian para auxiliálos
en cambio del internamiento de enfermos particulares y uso de las instalaciones, entre otros
intereses.

Formación continuada y varias voces del profesorado de educación infantil de Blumenau:
Una Propuesta desde Dentro.
 Marco Teórico de la Investigación

9

Brasil en el contexto mundial, vivió un período de profundas modificaciones

político social. En el siglo XX tuvimos bastante inversión en el área

educacional, amplió el número de universidades, de escuelas públicas, surgen

los colegios de aplicación, y la formación del profesorado viene pasando por

diversas reformulaciones. El número de facultades que ofrecen el curso de

Pedagogía aumentó considerablemente en los últimos 20 años y diversos

autores como Krammer (2002), Garcia (2003), Geraldi (2004) y Smolka (2003)

vienen discutiendo el papel del profesor de la educación básica de hoy.

La Educación Infantil en Brasil, en los últimos años, se viene expandiendo y

garantizando su extensión. Se concreta el avance y concreción en el campo de

la legislación, y en particular en la CF de 1988, en el ECA – Ley nº 8.069/90,

en la LDB nº 9.394/96, así como en el Plano Nacional de Educación (PNE) –

Ley nº 10.172/01.

La Constitución de 1988 evidencia la educación de la infancia en el ámbito de

los derechos y garantías fundamentales en que se integran los principios de la

legalidad y los de igualdad.
�

La aprobación del ECA en 1990, caracterizó las conquistas adquiridas por los

niños y niñas en la CF, al reafirmar el deber del Estado delante el derecho de

los niños y las niñas a recibir educación. El ECA establece mecanismos de

participación y de control social en la formulación y en la implementación de

políticas públicas para la infancia.

La LDB defiende el derecho del niño y de la niña en frecuentar los centros

infantiles. En lo que se refiere a la formación de los profesionales para que

puedan actuar en la Educación Infantil, la Ley dispone, que la formación
mínima es la ofrecida en el nivel medio, en la modalidad normal – magisterio, el

profesorado deberá tener nivel superior o ser formado por entrenamiento en

servicio.

En el PNE, contiene directrices, objetivos, metas, estrategias y

recomendaciones para el área y para la educación de los más pequeños y

Formación continuada y varias voces del profesorado de educación infantil de Blumenau:
Una Propuesta desde Dentro.
 Marco Teórico de la Investigación

10

también tiene por finalidad contribuir a un proceso democrático de implantación

de las políticas públicas para los niños y niñas. Dentro de estas acciones, se

destaca el Referencial Curricular Nacional para la Educación Infantil (RCNEI),

proponiendo la mejoría de la calidad y la promoción de las condiciones

educativas básicas para los niños y niñas brasileños.

Surge también el Fondo de Mantenimiento y Desarrollo de la Educación Básica

y de Valoración de los Profesionales de la Educación (FUNDEB) es un nuevo

Fondo de Mantenimiento que acoge toda la educación básica, desde las

guarderías hasta la enseñanza secundaria que está en vigor desde enero de

2007 y se extenderá hasta 2010.

“[…], Foucault precisa romper con muchos de los referénciales en
que, a veces inconscientemente, nos apoyamos; eso obliga a
componer conceptos nuevos, hacer relaciones no comunes, elevar el
discurso a niveles sofisticados de abstracción”. (Veiga-Neto, 1997:19-
20).

2.1.2 Marco histórico y el precurso de la Educación Infantil en
Blumenau

1928 y 1968: marcos iniciales

Los registros indican 1928 como el año de la fundación del primer Jardín de

Infancia de Blumenau, el cual contó con iniciativa de las religiosas del Colegio

Sagrada Familia. En aquello año, empezando sus actividades direccionada a la

educación, en este momento el Colegio recibe la matricula de 30 niños y niñas

de corta edad.

El los establecimientos públicos, la atención que hoy denominamos Educación

Infantil, tuvo el inicio con la instalación de la Recreación Infantil, dirigida a niños

de 5 y 6 años, en los Centros Sociales. El primer servicio de Recreación Infantil

fue inaugurado en el Centro Social Araranguá, según los registros disponibles,

Formación continuada y varias voces del profesorado de educación infantil de Blumenau:
Una Propuesta desde Dentro.
 Marco Teórico de la Investigación

11

en homenaje a la “Semana da Criança2”, esta efeméride se sitúa en el día 11

de octubre de 1968.

¿Qué era un Centro Social? Los centros sociales, espacios construidos y

equipados por el Ayuntamiento, fueron creados con la finalidad de asistir a los

residentes de los diversos barrios de la ciudad, buscando auxiliarlos en sus

múltiplas necesidades. En su estructura “contaban con sala de ambulatorio,

sala para atención social, sala para proyección de películas y espacios para

impartir clases de corte y costura y demás cursos” (SEMED, 1996). En 19 de

agosto de 1967 fueron inaugurados los dos primeros centros: uno en el Barrio

Fortaleza y otro en la Calle Araranguá. En este último, prácticamente un año

después, tuvimos la instalación de la Recreación Infantil.

Con la formación de turmas3 es interesante destacar, la dinámica de

funcionamiento de estos servicios: el grupo de niños y niñas con seis años,

frecuentaba el Centro todos los lunes, de las 14 hasta 17 horas. Y el grupo de

niños y niñas de cinco años frecuentaba el Centro solamente los miércoles,

siguiendo los mismos horarios.

Hasta el año de 1975 no hubo, por parte del poder público, iniciativas que

contemplasen la atención a niños y niñas en la edad entre cero a cuatro años.

Hasta entonces, esa edad comprendida de los cuatro a los seis años

continuaba siendo atendida a través del Jardín de Infancia y Recreación,

localizados en los Centros Sociales, bajo la responsabilidad del Departamento

de Bienestar Social de la Secretaría Municipal de Salud.

En 1975 veremos, entonces, surgir una nueva modalidad de atención – el

Centro Infantil, como una unidad educacional destinada a niños y niñas de

edades de cero a seis años. En octubre de aquel año la Secretaria de Salud y

Bienestar Social implantó el primer Centro Infantil, localizado en la Calle Pedro

Krauss, contando, con la colaboración de voluntarios que, “…en una campaña

junto con las familias, comercio e industrias de la comunidad, consiguieron

2 Semana del niño.
3 Turmas : aulas organizadas por edades, grupos.

Formación continuada y varias voces del profesorado de educación infantil de Blumenau:
Una Propuesta desde Dentro.
 Marco Teórico de la Investigación

12

equipar el Centro Infantil, desde cunas y electrodomésticos para realizar los

haceres domésticos necesarios para el cuidado de los pequeños, hasta ropa de

cama y de uso personal. Las voluntarias colaboraban, también, en la

manutención con donaciones de latas de leche”. SEMED, 1996).

Para la admisión en el recién creado Centro Infantil, existían los siguientes

criterios: “niños y niñas con edad de tres meses a cuatro años, de clase social

baja, donde las madres se ausentaban de casa para ejercer actividades

laborales y/o profesionales”. En los años siguientes, son inaugurados otros

centros de esta naturaleza, unidos a los Centros Sociales existentes: en 1976,

tenemos un Centro Infantil en la Calle República Argentina y en 1979, tres

Centros Infantiles son instalados junto a los Centros Sociales García, Escola

Agrícola y Água Verde.

Marcando los caminos de la consolidación de la Educación Infantil pública

municipal, en 1977, sobre la supervisión del “Sector de Educación Especial”,

unido a Secretaría Municipal de Educación y Cultura, empieza un tipo de

atención denominado “Preescolar, dirigido primordialmente a niños y niñas de

seis y siete años, en fase de preparación para la alfabetización” y desarrollado

en Escuelas Municipales. A partir de esta iniciativa, en los años siguientes, el

mismo Sector Especial estructuró todo el trabajo referente a la atención

Preescolar.

Con estos últimos datos, entre fines de la década de 1970 y durante toda la

década de 1980, queda visible la existencia de dos tipos de servicio: un unido a

la Secretaría de Salud y Bienestar Social, responsable por los Centros Sociales

y Centros Infantiles; y otro unido a la Secretaría de Educación y Cultura,

responsable por las clases de Educación Preescolar.

1990: una década promisoria para la Educación Infantil municipal

Podemos hablar de “década promisoria”, porque fue a partir del inicio de los

años 1990 que se estructura un trabajo más articulado con la educación infantil

(aunque estuviera siendo llamada Educación Preescolar).

Formación continuada y varias voces del profesorado de educación infantil de Blumenau:
Una Propuesta desde Dentro.
 Marco Teórico de la Investigación

13

A través del documento producido por la SEMED en 1996, se hizo público que

en 1991 la Secretaría Municipal de Educación, a través de Departamento del

Educación, creó el Programa de Educación Preescolar, reestructurando y

reorganizando los servicios existentes, a partir de la creación de una

coordinación única. Desde entonces, los Centros Sociales pasan a llamarse

“Unidades Preescolares”, las cuales atendían niños y niñas de cero a seis años

(período integral o parcial), haciendo un total de 43 unidades. También había

33 “Unidades Escolares”, las cuales atendían, además de niños y niñas de la

enseñanza secundaria, niños y niñas con edad de cinco y seis años, en

período parcial (SEMED, 1996).

En la década de 1990 se abre de manera promisoria para la Educación Infantil

de Blumenau, ella sigue las tendencias de un conjunto nacional que avanza

para realizar mejores definiciones sobre este campo educacional, es desde la

promulgación de la Constitución de 1988 con la creación de la LDB, en 1996 y

con la dirección de esta nueva coyuntura, que hubo una inversión importante

por parte de la SEMED/Blumenau en la formación y calificación de sus

profesionales, así como en la redefinición de las Unidades Preescolares.

En 1996 las 49 Unidades Preescolares existentes, pasaron a ser nombradas

“Centros de Educación Infantil”, ello produjo un gran avance tanto en lo que a

valoración se consiguió como al servicio que se prestó.

En 1997, y a través de la Secretaría Municipal de Educación, se inició la

discusión con las comunidades interesadas, sobre una nueva modalidad de

atención de niños y niñas: los Centros Comunitarios de Educación Infantil

(CCEI), propuestos como sociedad entre el Poder Publico y las comunidades

organizadas.

2000: nueva década, nuevas cuestiones, más desafíos

En 2001, la Educación Infantil unida a Secretaría Municipal de Educación, que

contaba con 49 CEIs y con 6 CEEIs, pasó a contar con as 75 Guarderías

Formación continuada y varias voces del profesorado de educación infantil de Blumenau:
Una Propuesta desde Dentro.
 Marco Teórico de la Investigación

14

Domiciliares4 que, hasta entonces, estaban bajo la responsabilidad de la

Secretaría Municipal de Asistencia Social, que mantenía sociedad con la

SEMED en lo que se refería la formación de las “crecheiras”5.

Para hacer efectivo este cambio y orientar la nueva propuesta frente al trabajo,

en abril de 2001, cuando efectivamente aquellas guarderías pasaron a ser de

total responsabilidad de la SEMED, fue elaborado el “Proyecto Guardería

Domiciliar”. Era una nueva estructura, una nueva modalidad de atención que

envolvía innumerables cuestiones, desde el crédito ofrecido en un tiempo en

que, legalmente estaba levantada la bandera de la defensa del derecho de

todos niños y niñas hasta conseguir una educación de calidad, en guardería y

preescolares del país.

La Guardería Domiciliar, a priori, no “cabía” en estos moldes trazados y

definidos para la educación de niños y niñas menores de 6 años de edad,

porque, históricamente, fue creada como una atención junto a las crecheiras,

que elaboraron la propuesta de actuación, buscando la atención que pasó, en

los momentos iniciales, por el crédito de las crecheiras.

En fin, si la Guardería Domiciliar era una realidad compleja, era necesario

realizar un escrupuloso estudio. Y fue por ahí que siguió y está siguiendo el

equipo de responsable. Desafíos!

En 2001 también estuvo presente la discusión sobre los Centros Comunitarios

de Educación Infantil, creados a partir de 1997, evaluándose la calidad de la

atención así como los resultados. Las primeras conclusiones apuntaban hacia

los cambios de estos CCEIs en CEIs, con carácter totalmente público, y

asumidos por la SEMED. Más desafíos!

Se marca un hito importante cuando en el inicio de gestión, el Equipo de

Educación Infantil, fue exteriorizando una reivindicación para pasar de un

4 Creches Domiciliares : atendimiento a niños y niñas pequeños o en edad escolar (después del
horario de aula), donde una mujer sin formación especifica, cuida en su propia casa de estes
niños, mediante pagamento y encuanto sus padres trabajan.
5 Crecheiras : personas que cuidan de niños y niñas en las guarderías/creches.

Formación continuada y varias voces del profesorado de educación infantil de Blumenau:
Una Propuesta desde Dentro.
 Marco Teórico de la Investigación

15

trabajo de asesoramiento específico para el equipo, a un trabajo más efectivo y

dinámico a partir de junio de 2001, a través de encuentros de reflexión

quincenales. Además de estudios y formación del Equipo, la accesoria trabajó

en el proyecto básico para toda la acción que se seguiría: “Reconociendo

movimientos de Red en la Red: mapear tiempos, espacios y hacerse”.

(Fuente: tomada del Cuadernos de la Educación Infantil6, 2002:14-18)

En 2010, la atención a los niños y niñas de cero a seis años se realiza en los

73 CEIs y en las 27 Guarderías Domiciliares, distribuidas en las seis regiones

de la ciudad de Blumenau.

En la actualidad, el equipo de la Educación Infantil de la SEMED está

compuesta por una Gerencia de Educación Infantil, una Coordinación

Administrativa, un apoyo Administrativo, dos Coordinadoras de Educación

Infantil, una Coordinadora de ONG, una Coordinadora de Guarderías

Domiciliar, una Coordinadora de Órganos de Protección a la Infancia, una

persona para Programa de Formación, una de Apoyo Pedagógico y Logístico,

y tres personas Supervisoras Pedagógicas. Ese equipo está inserido en la

Dirección o Directoría de Educación Básica y no cuenta con ninguno

asesoramiento específico.

(Fuente: SEMED)

2.1.3 Marco histórico de la Educación Infantil de Brasil

1891 - Prohibición del trabajo esclavo infantil7

Promulgada en Brasil la primera Ley - Decreto nº 1.313 - que determinaba la

edad mínima de 12 años para el trabajo.

1919 - Creación de la 1ª Entidad Internacional de Apoyo al Niño8

Surge en Inglaterra la primera entidad internacional donde la misión era

proteger y cuidar los niños y niñas víctimas de la I Guerra Mundial. La entidad,

6 Caderno da Educação Infanti – Retratos da Rede 1 : organização, tempos, espaços, fazeres.
7 Proibição do Trabalho Infantil.
8 Criação da 1° Entidade Internacional de Apoio a Cr iança.

Formación continuada y varias voces del profesorado de educación infantil de Blumenau:
Una Propuesta desde Dentro.
 Marco Teórico de la Investigación

16

llamada "Save the Children" ('Salvem as Crianças', en portugués), fue fundada

por la pacifista inglesa Eglantyne Jebb con la finalidad de recolectar dinero para

el envío de alimentos a las familias europeas depauperadas por la guerra.

1923 - Creación del Primero Juzgado de Menores9

Creado en Brasil el primero Juzgado de Menores. Mello Mattos fue el primero

Juez de Menores de la América Latina.

1924 - Aprobación de la Declaración de Ginebra10

Aprobado el primer documento internacional sobre los derechos del niño,

conocido como "La Declaración de Ginebra”. Elaborado y redactado por

miembros de la ONG “Save the Children”, es considerado el documento que

dio origen a la “Convención de los Derechos del Niño” de 1989.

1927 - Promulgación del Código de Menores11

Promulgado en Brasil el Código de Menores, el primer documento legal para

población menor de 18 años, conocido como Código Mello Mattos.

1930- Creación del Ministerio de la Educación12

El Ministerio de la Educación, llamado Ministerio de la Educación y Salud

Pública, fue uno de los primeros actos del Gobierno Provisional de Getúlio

Vargas.

1942 - Creación del Servicio de Asistencia al Menor13

Instituido el gobierno de Getulio Vargas, el SAM era un órgano del Ministerio de

Justicia que funcionaba como un equivalente al sistema penitenciario para la

población menor de 18 años.

1945 – Creación de la ONU14

9 Criação do Primeiro Juizado de Menores
10 Aprovação da Declaração de Genebra.
11 Promulgação do Códico de Menores.
12 Criação do Ministério da Educação.
13 Criação do Serviço de Assistência ao Menos.
14 Criação da ONU

Formación continuada y varias voces del profesorado de educación infantil de Blumenau:
Una Propuesta desde Dentro.
 Marco Teórico de la Investigación

17

La Organización de las Naciones Unidas, sucesora de la Sociedad de las

Naciones, surgió con el propósito de mantener la paz y la seguridad

internacionales, además de promulgar la cooperación y el desarrollo entre las

naciones. Contó con 50 países fundadores.

1946 – Creación de la UNICEF15

El Fondo de las Naciones Unidas para la Infancia fue creado en el día 11 de

diciembre. Los primeros programas de la UNICEF ofrecieron asistencia de

emergencia a millones de niños y niñas en el período de postguerra en Europa,

en el Oriente Medio y en la China.

1948 - Aprobación de la Declaración Universal de los Derechos
Humanos16

Promulgada en 1948 por la ONU, la Declaración Universal de los Derechos

Humanos es considerada un importante instrumento regulador de amplitud

internacional que ayudaría a evitar el surgimiento de otra guerra de las

dimensiones de la II Guerra Mundial.

1950 - UNICEF en Brasil17

Instalado en João Pessoa (PB) el primero despacho de la UNICEF en Brasil

con programas de protección a la salud de los niños y de las niñas así como de

las embarazadas en los estados del nordeste brasileño.

1959 - Aprobación de la Declaración Universal de los Derechos del
Niño18

La Declaración Universal de los Derechos del Niño, aprobada por la Asamblea

General de las Naciones Unidas, aumentó, a través de sus 10 principios, el

elenco de los derechos aplicables a la población infantil.

1964 - Creación de la Funabem19

15 Criação da UNICEF.
16 Aprovação da Declaração Universal dos Direitos Humanos.
17 UNICEF no Brasil.
18 Aprovação da Declaração Universal dos Direitos da Criança.
19 Criação da Funabem.

Formación continuada y varias voces del profesorado de educación infantil de Blumenau:
Una Propuesta desde Dentro.
 Marco Teórico de la Investigación

18

La Fundación de Bienestar del Menor, substituta del SAM, fue creada por ley

en el primero gobierno militar. Uno de sus objetivos fue el de formular y

implantar la Política Nacional de Bienestar del Menor. A lo largo de su historia,

la Funabem en correlación con las Febenes estaduales tuvieron diferentes

evoluciones. Algunas presentaron innovaciones pedagógicas, mientras otras

mantuvieron la línea autoritaria y represiva, configurando un espacio de tortura

y de deshumanización autorizado por el estado.

1978 - Semillas de la Convención de los Derechos del Niño20

El gobierno de Polonia presenta a la comunidad Internacional una propuesta de

Convención Internacional de los Derechos de los Niños.

La Convención es un instrumento de derecho más fuerte que una declaración.

La declaración sugiere principios por los cuales los pueblos deben guiarse. La

Convención va más allá, ella establece normas, esto es, deberes y

obligaciones a los países que formalicen su adhesión. Ella conferirá a esos

derechos, la fuerza de la Ley Internacional, no siendo, soberana a los derechos

nacionales.

1979 - Institución del Año Internacional del Niño21

Definido por la ONU el año internacional del niño.

1979 - Aprobación del Segundo Código de Menores22

Rehogado, el Código de Menores Mello Mattos es substituido por el Código de

Menores de 79 manteniendo, por lo tanto, la misma línea de arbitrariedad,

asistencialismo y represión junto a la población infantil juvenil.

1983 - Creación de la Pastoral del Niño23

En 1983 es fundada, en nombre de la CNBB (Conferencia Nacional de los

Obispos de Brasil) la Pastoral del Niño. Con un importante compromiso,

20 Sementes da Convenção dos Direitos da Criança.
21 Instituição do Ano Internacional da Criança.
22 Aprovação do 2° Código de Menores.
23 Criação da Pastoral da Criança.

Formación continuada y varias voces del profesorado de educación infantil de Blumenau:
Una Propuesta desde Dentro.
 Marco Teórico de la Investigación

19

que desarrolló una metodología propia, en que las redes de solidaridad

están formadas para garantizar la protección del niño y del adolescente.

1985 - Surgimento del MNMMR24

Fundación en São Bernardo do Campo del Movimiento Nacional de los Niños y

Niñas de la Calle, entidad sin fines lucrativos que nace con el compromiso de

garantizar los derechos de los niños y de los adolescentes brasileños y con

especial atención a los niños y niñas de la calle.

1987 – Reunión de la Asamblea Constituyente25

La Asamblea Nacional Constituyente, compuesta por 559 congresistas, fue

creada en 1º de febrero de 1987, siendo presidida por el diputado Ulysses

Guimarães. Se creó un grupo de trabajo para elaborar y concretizar cuales

serían los derechos del niño y del adolescente que se contemplarían en la

Constitución brasileña. El resultado de este trabajo, es el artículo 227, que fue

la base para la elaboración del Estatuto del Niño y del Adolescente en Brasil.

1988 - Promulgación de la Constitución Federal del Brasil26

Después 18 meses de trabajo de la Asamblea Constituyente, se promulgada la

Constitución de 1988, considerada la “Constitución Ciudadana”. Marcada por

avances en el área social, introduce un nuevo modelo de gestión de las

políticas sociales que cuenta con la participación activa de las comunidades a

través de los consejos deliberativos y consultivos.

1989 - Aprobación de la Convención Internacional de los Derechos
del Niño27

Durante diez años, un grupo de organizaciones no-gubernamentales recibió el

encargo de parte de las Naciones Unidas para elaborar una propuesta para la

convención. En 20 de noviembre, la Asamblea General aprueba, por

unanimidad, el texto de la Convención Internacional de los Derechos del Niño,

un de los más importantes tratados de derechos humanos, ratificado por todos

24 Surgimento do MNMMR – Movimento Nacional de Meninos e Meninas de Rua.
25 Reunião da Assembléia Constituinte.
26 Promulgação da Constituição Federal do Brasil.
27 Aprovação da Convenção Internacional dos Direitos da Criança.

Formación continuada y varias voces del profesorado de educación infantil de Blumenau:
Una Propuesta desde Dentro.
 Marco Teórico de la Investigación

20

los países miembros de la ONU con excepción de los Estados Unidos y de

Somalia.

1990 - Promulgación del Estatuto del Niño y del Adolescente ECA28

Promulgado en 13 de junio de 1990, el Estatuto del Niño y del Adolescente

(Ley 8.069/90) es considerado un documento ejemplar de los derechos

humanos, concebido a partir del debate de ideas y de la participación de varios

segmentos sociales envueltos con la causa de la infancia en Brasil. A pesar de

representar una gran conquista de la sociedad brasileña, el Estatuto aún

necesita ser implementado de forma integral.

1990 - Creación de la Fundación Abrinq29

La Fundación Abrinq por los Derechos del Niño y del Adolescente fue fundada

con la finalidad de promover la defensa de los derechos y el ejercicio de la

ciudadanía del niño y del adolescente.

1992 - Creación del CONANDA30

El Consejo Nacional de los Derechos del Niño y del Adolescente fue creado por

Ley Federal en diciembre de 1992. Una importante atribución de este órgano

es la formulación de políticas públicas y la concesión de recursos destinados al

cumplimiento del Estatuto del Niño y del Adolescente. Su configuración se

consigue a partir de una representación parietaria entre dos colectivos, y por

tanto forman parte de este consejo miembros del gobierno y miembros de la

sociedad civil organizada.

1995 - I Conferencia Nacional de los Derechos del Niño31

Con la idea de ampliar la discusión relativa a los derechos del niño y del

adolescente, el CONANDA propone la realización de la primera Conferencia

Nacional de los Derechos del Niño y del Adolescente. Esta Conferencia será

bianual y por tanto se irá realizando cada dos años de manera secuencial en

28 Promulgação do Estatuto da Criança e do Adolescente ECA
29 Criação da Fundação Abrinq.
30 Criação da CONANDA – Conselho Nacional dos Direitos da Criança e do Adolescente.
31 I Conferência Nacioanal dos Direitos da Criança.

Formación continuada y varias voces del profesorado de educación infantil de Blumenau:
Una Propuesta desde Dentro.
 Marco Teórico de la Investigación

21

los niveles regionales (en el caso de las metrópolis), municipales, estatales y

nacionales.

(Fuente: Lorenzi, (2008), www.promenino.org.br)

“Aprender haciéndose cargo de proyectos que simulan y simplifican la
práctica, o llevar a cabo, relativamente libre de las presiones, las
distracciones y los riesgos que se dan en el mundo real al que, no
obstante, el prácticum hace referencia. Se sitúa en una posición
intermedia entre le mundo de la práctica, el mundo de la ordinaria, y el
mundo esotérico de la Universidad”. (Shön, 1992:45-46).

MARCO HISTÓRICO DE LA EDUCACIÓN INFANTIL DE BRASIL

1891 - Prohibición del trabajo esclavo infantil

1919 - Creación de la 1ª Entidad Internacional de Apoyo al Niño

1923 - Creación del primero Juzgado de Menores

1924 - Aprobación de la Declaración de Ginebra

1927- Promulgación del Código de Menores

1930- Creación del Ministerio de la Educación

1942- Creación del Servicio de Asistencia al Menor

1945 – Creación de la ONU

1946 – Creación de la UNICEF

1948 - Aprobación de la Declaración Universal de los Derechos Humanos

1950 - UNICEF en Brasil

1959 - Aprobación de la Declaración Universal de los Derechos del Niño

1964 - Creación de la Funabem

1978 - Semillas de la Convención de los Derechos del Niño

1979 - institución del Año Internacional del Niño

1979 - Aprobación del Segundo Código de Menores

1983 - Creación de la Pastoral del Niño

1985 - Surgimiento del MNMMR

1987 – Reunión de la Asamblea Constituyente

1988 - Promulgación de la Constitución Federal de Brasil

Formación continuada y varias voces del profesorado de educación infantil de Blumenau:
Una Propuesta desde Dentro.
 Marco Teórico de la Investigación

22

1989 - Aprovación de la Convención Internacional de los Direchos del Niño

1990- Promulgación del Estatuto Del la Criança y del Adolescente ECA

1990 - Creación de la Fundación Abrinq

1992 - Creación del CONANDA

1995 - I Conferencia Nacional de los Derechos del Niño

Fig. No.3 Esquema secuencial del Marco Histórico de la Educación Infantil de Brasil

2.1.4 Políticas para la Educación Infantil en Brasil

La Constitución de 1988 hace referencia a los derechos específicos del niño y

define como derecho de los niños y de las niñas de 0 a 6 años de edad el

deber del Estado para la “atención en creches32 y preescolar”. La nueva Carta

especifica formas concretas para garantizar, no solamente el cuidado y el

amparo de los más pequeños, sino explicita principalmente los aspectos

educativos en general y la educación de los niños y niñas en particular.

Educación

La subordinación de la atención en guarderías y preescolares en el área de la

educación, representa un gran paso en la superación del carácter

asistencialista que aparecían en los programas encaminados para esas

edades. Al definir que “el deber del Estado con la educación, será concretado

mediante una articulación específica” (Art.208), entre otros, explicitando cual

debía ser la obligación para atender a este tramo de edad y se concretó cual

debía ser la atención que debían recibir los niños y niñas de 0 a 6 años de

edad en las guarderías y preescolares. En el inciso IV, de la Constitución

aparece las obligaciones para el sistema educacional.

En lo que se refiere a las contribuciones, se define como prioritaria, las

obligaciones educativas de los niños y niñas de 0 a 6 años, al lado de los

postulados de la educación. En artículo 211, párrafo 2°, la Sección sobre

32 Creches : atendimiento de 0 a 3 años y pré escuelas de 4 a 6 años.

Formación continuada y varias voces del profesorado de educación infantil de Blumenau:
Una Propuesta desde Dentro.
 Marco Teórico de la Investigación

23

educación, determina que “los Municipios actuarán primeramente en la

Enseñanza Secundaria y Preescolar”. La prioridad es reforzada cuando se

hace referencia a los porcentuales que deben contemplarse en los impuestos

que la ciudadanía ha de abonar y que deben ser destinados a la enseñanza

por la Unión el 18% y por Estados y Municipios el 25% (Art. 212).

El Art. 209, inciso I y II, sobre la iniciativa al “cumplimento de las normas

generales de la educación nacional” y la “autorización y evaluación de la

calidad por el Poder Público”. Así mismo, todas las instituciones educacionales

que reciben niños y niñas de 0 a 6 años deben ser objeto de supervisión y

fiscalización oficial.

Es de competencia común de la Unión, Estados, Municipios y Distrito Federal

“proporcionar los medios de acceso a la cultura, la educación y la ciencia”

(Art.23, inciso IX y XV).

A Ley de Directrices y Bases de la Educación Nacional

Un aspecto que es considerado como avance en la Ley nº 9394/96, de 20 de

diciembre de 1996, es la que establece la LDB, cuando habla sobre la

formación continuada de los profesionales del magisterio. Los profesores y

profesoras tienen en esta Ley un aliado en el artículo constitucional, que

concreta la necesidad de dedicar un tiempo de su jornada laboral y una

remuneración para ese momento de formación.

En el Titulo VI – De los Profesionales de la Educación, pero específicamente en

el artículo 61, afirma que:

“La formación de los profesionales de la educación, de modo a
atender a los objetivos de los diferentes niveles y modalidades de
enseño y las características de cada fase del desarrollo del educando,
tendrá como fundamentos: I – la asociación entre teorías y prácticas,
inclusive mediante la capacitación en servicio; II – aprovechamiento

Formación continuada y varias voces del profesorado de educación infantil de Blumenau:
Una Propuesta desde Dentro.
 Marco Teórico de la Investigación

24

de la formación y experiencias anteriores en instituciones de enseño y
otras actividades”. (Brasil, 1996: sp)33.

Tratar de la formación de los profesionales de la educación, es hablar de los

fundamentos de la “capacitación en servicio” y del “aprovechamiento de la

formación”, en el sentido de garantizar momentos para que el profesorado se

perfeccione, y tenga continuidad de estudios, y que estos se den en servicio,

inclusive incluso en los momentos de escolarización, para su especialización, y

eso se explicita cuando se habla de su profesionalización.

“[…]. En sus relaciones con el mundo de la práctica el centro de
formación de profesionales se ocupa de todo lo que tiene que ver con
una adecuada preparación de los estudiantes para la vida profesional,
tal y como normalmente entienden esta vida aquellos que la viven”.
(Shön, 1992:268).

Analizando el dispositivo legal, Saviani (op.cit.), llama la atención el hecho que

la LDB, sea un documento que ordena y da directrices para la educación

nacional “[…] participa de la misma lógica que venia presidiendo la política

educacional que tenía como una de sus características, la diversidad de

modelos” (prefacio, s.p.). Es en este sentido, cuando los modelos de

formación podrían ser diversificados en el sentido de atender las demandas

locales. Eso es un gran avance en el sentido de la política de formación,
encargarse de las necesidades de los profesores en el sentido de su

escolarización como un camino para la profesionalización ha sido un gran

logro.

El autor hace criticas en relación a la formación inicial cuando dice: “Podemos,

concluir que las esperanzas depositadas en la nueva LDB nº 9.394 de 20 de

diciembre de 1996, en el sentido de que fuera a enfrentar con éxito el problema

de la formación del profesorado, resultan frustradas. […] piérdase la

33 “A formação de profissionais da educação, de modo a atender aos objetivos dos diferentes
níveis e modalidades de ensino e às características de cada fase do desenvolvimento do
educando, terá como fundamentos: I – a associação entre teorias e práticas, inclusive mediante
a capacitação em serviço; II – aproveitamento da formação e experiências anteriores em
instituições de ensino e outras atividades.” (Brasil, 1996: sp.)

Formación continuada y varias voces del profesorado de educación infantil de Blumenau:
Una Propuesta desde Dentro.
 Marco Teórico de la Investigación

25

posibilidad de registrarse en un cuarto momento decisivo en la historia de la

formación docente en Brasil” (s.p.).

Así mismo, percibimos que a pesar de una Ley que determina toda la

educación nacional, se frustraron las expectativas en ella depositadas en el

sentido “enfrentamiento del problema de la formación de profesorado”. De esa

manera, la formación es un problema al ser enfrentado, una vez que se refiere

a factores intervinientes en la actuación, en el acceso y en los procesos de

formación” (Dourado, 2007, op.cit: 924).

“Seria una contradicción que el ser humano, histórico, inconcluso y
consciente de la inconclusión, no se convirtiese en un ser de
búsqueda. Ahí radican, por una parte, su educabilidad y, por otra, la
esperanza como estado de espíritu que le es natural. Toda la
búsqueda genera la esperanza de hallar y nadie está esperanzado
por terquedad. También por eso, la educación es permanente”.
(Freire, P., 2001:132-133).

Otros autores como Freitas (2002), hacen crítica a los dispositivos de la LDB en

relación a la formación de profesores, y lo hace a partir de la discusión de la

formación inicial y afirma que:

En el ámbito de la formación continuada, las políticas actuales han reforzado

la concepción pragmática y de contenidos de la formación continuada del

profesorado. En este particular, cabe destacar la reducción de la concepción de

formación continuada a programas como los Parámetros en Acción y la Red

de Formadores, con el patrocinio del MEC en articulación con municipios y

algunas instituciones formadoras, así como los programas de formación inicial

a distancia, que se vienen utilizando en los periódicos interactivos y nuevas

tecnologías. Presionados por el artículo 87, § 4º de la LDB nº 9.394/96 que

establece que “hasta el fin de la Década de la Educación solamente serán

admitido profesorado habilitado en el nivel superior o formados por

entrenamiento en servicio”, el profesorado han sido conducidos a frecuentar

cursos de calidad dudosa y en gran parte pagados por ellos mismos” (147).

Formación continuada y varias voces del profesorado de educación infantil de Blumenau:
Una Propuesta desde Dentro.
 Marco Teórico de la Investigación

26

En esta perspectiva, la formación prevista por la LDB serviría para el uso

inmediato pragmático y referenciado solamente a los contenidos. Es posible

comprender, por lo que se depara la investigación de Kuenker, que la

formación apuntada en la LDB se relaciona con la política implementada por el

Estado, desde los años de 1995, en el sentido de forma gradual y separada, es

por ello que las políticas dan forma al modelo estatal vigente hasta los días de

hoy.

La calidad apuntada por el Banco Mundial (BM), encuentra ecos en los

documentos brasileños, así como los compromisos asumidos en la Declaración

resultante de la “Conferencia Mundial sobre Educación para Todos”, Jomtiem,

1990, para dar cuenta de la tendencia de las reformas impuestas a la

adecuación de los países se concretan en las ordenes de las ultimas décadas

del siglo XX.

“El Gobierno Federal formulo y implemento, en el período de 1995 a
2002, política de formación continuada, focalizada a las series
iniciales del Enseño Fundamental. En el período comprendido entre
los años de 1995 a 1988, el MEC prioriza ese segmento, mediante la
elaboración de directrices, parámetros curriculares e referenciales de
formación del profesor. En el segundo período del gobierno (1999 a
2002), la política fosilizó la formación de profesores, procurando
influenciar los currículos de formación inicial, bien como la formación
continuada”. (Aguiar, 2004, apund Brasilia, 2005:12).

Para exigir la calidad impuesta por el BM, la inversión en entrenamiento y

formación, para garantizar la calidad de la profesionalización del profesorado

seria la consecuencia de los objetivos de la modernidad que “…en los moldes

de la occidentalización colocase la evolución y el crecimiento, el desarrollo y el

progreso, siempre en el ámbito de la sociedad del mercado, del capitalismo”.

(Iani, op.cit.).

Política Nacional de Educación Infantil: pelo derecho del niño de
cero a seis años a Educación

El Preámbulo de la Declaración de los Derechos del Niño, de las Naciones

Unidas, afirma que la humanidad debe a los niños el mejor de sus esfuerzos, la

CF, en su Art. 227, determina:

Formación continuada y varias voces del profesorado de educación infantil de Blumenau:
Una Propuesta desde Dentro.
 Marco Teórico de la Investigación

27

“Es deber de la familia, de la sociedad y del Estado asegurar al niño y
al adolescente, con absoluta prioridad, el derecho a la vida, a la salud,
la alimentación, a la educación, al ocio, a la profesionalización, a la
cultura, a la dignidad, a la libertad, y a la convivencia familiar y
comunitaria, además de colocados a salvo de toda la forma de
negligencia, exploración, violencia, crueldad y opresión”.34

En el PNEI, se explica que al Estado le compete formular políticas, implementar

programas y viabilizar recursos que garanticen al niño y a la niña un desarrollo

integral que haga posible una vida plena, de forma que contemple la acción de

la familia respeto a la educación de sus hijos e hijas.

Habla también de lo importante que es tener en cuenta la trayectoria de la

educación de niños y niñas de 0 a 6 años, generada por la sociedad, es la

presión de los movimientos sociales por la expansión y calificación de la

atención.

Explica que investigaciones sobre el desarrollo humano, hacen referencia a la

necesidad de formación de la personalidad, de la construcción de la

inteligencia en los primeros años de vida y apuntan hacia la importancia y

necesidad que tiene el trabajo educacional en estas edades. Son reconocidos

también otros aspectos como son la identidad y el papel de los profesionales

de la Educación Infantil, donde la actuación de estos profesionales

complementa el papel educativo de la familia.

Es a partir de estas aportaciones que cambió la forma de ver a los niños y

niñas, y actualmente emerge una nueva concepción de niño como creador,

capaz de establecer múltiples relaciones, sujetos de derechos, un ser socio

histórico, productor de cultura y que está plenamente inserido en ella. Esa

manera de mirar los niños y niñas, contribuye la visión de que fuera definida,

como una nueva función para las acciones desarrolladas con los niños y niñas,

recogiendo dos aspectos indisociables: educar y cuidar.

34 “É dever da família, da sociedade e do Estado assegurar à criança e ao adolescente, com
absoluta prioridade, o direito à vida, á saúde, à alimentação, à educação, ao lazer, à
profissionalização, à cultura, à dignidade, ao respeito, à liberdade e à convivência familiar e
comunitária, além de colocá-los a salvo de toda forma de negligência, discriminação,
exploração, violência, crueldade e opressão” (CF, em seu Art. 227).

Formación continuada y varias voces del profesorado de educación infantil de Blumenau:
Una Propuesta desde Dentro.
 Marco Teórico de la Investigación

28

“El arte y la ciencia del saber cuidar y educar:
1. El saber cuidar y educar, en la Educación Infantil, exige inversión
financiera permanente de políticas económicas contemplando los
campos de la educación, promoción social y salud, exige también una
formación interdisciplinar, en que el currículo de formación inicial del
educador contemple disciplinas de diferentes áreas.
2. Es preciso cuidar y educar siempre y los espacios de las
Instituciones Infantiles caracterizase como espacios prioritarios y
complementares a los familiares, para favorecerán ese proceso.
3. El cuidado es siempre una prioridad reclamada por la persona en
su ausencia; es también espacio de realización intrínseca de esa
misma persona; por lo tanto el educador necesita primero ser cuidado
para entonces cuidar, cuanto más el educador devota los cuidados a
las sus situaciones existenciales, mas grande es el afecto y ternura
transferidos a los niños.
4. Es preciso cuidar de los casos especiales; ellos merecen respecto
por parte del educador con una intención objetiva de bien querer para
integrar.
5. Cuidar concebido al niño como ser único; como una persona de
potencialidades y competencias desarrolladas, procurando
compréndela, tócala en su piel, en sus cuerpos y en sus almas para
favorecer ese desarrollo”. (Angotti, 2006:85).35

En el contexto histórico es posible entender que las modalidades de educación

de los niños y niñas eran creadas y organizadas para atender a los objetivos y

las demandas sociales diferenciadas: las guarderías por tanto se concentraban

predominantemente en la educación de los niños y niñas de familias de bajo

poder económico, mientras el preescolar eran organizadas, principalmente,

para los hijos de las clases media y alta.

Habitualmente se observa en la educación de niños y niñas de 0 a 3 años, que

han predominaron los cuidados en relación a la salud, a la higiene y la

35 “A arte e a ciência do saber cuidar e educar: 1. O saber cuidar e educar, na Educação
Infantil, exige investimento financeiro permanente de políticas econômicas contemplando os
campos da educação, promoção social e saúde, exige também uma formação interdisciplinar,
em que o currículo de formação inicial do educador contemple disciplinas de diferentes áreas.
2. É preciso cuidar e educar sempre e os espaços das Instituições Infantis caracterizam-se
como espaços prioritários e complementares aos familiares, para favorecerem esse processo.
3. O cuidado é sempre uma prioridade reclamada pela pessoa em sua ausência; é também
espaço de realização intrínseca dessa mesma pessoa; portanto o educador necessita primeiro
ser cuidado para então cuidar, quanto mais o educador devotar os cuidados às suas situações
existências, maior é o afeto e ternura transferidos às crianças. 4. É preciso cuidar dos casos
especiais; eles merecem respeito por parte do educador com uma intenção objetiva de bem
querer para integrar. 5. Cuidar concebendo a criança como ser único; como uma pessoa de
potencialidades e competências a serem desenvolvidas, procurando compreendê-la, tocá-la
em sua pele, em seus corpos e em suas almas para favorecer esse desenvolvimento”. (Angotti,
2006:85).

Formación continuada y varias voces del profesorado de educación infantil de Blumenau:
Una Propuesta desde Dentro.
 Marco Teórico de la Investigación

29

alimentación, mientras que en la educación de niños y niñas de 4 a 6 años ha

sido concebida y tratada como preparatoria para el Enseñanza Primaria y

Secundaria.

En la CF de 1988, pasó a figurar como derecho del ciudadano y deber del

Estado, en una perspectiva educacional, en respuestas a los movimientos

sociales en defensa de los derechos del niño y de la niña. La inclusión de la

guarderías en el capitulo de la CF (Art. 208, inciso IV) que contempla la

educación, explicita la función eminente educativa de esta, la cual es parte

intrínseca a la función del cuidar.

“La Educación prestase a modificar la escuela. […] Para educar,
cuidar y permitir que nuestros niños crezcan como sujetos es preciso,
también, construir educadores sujetos. Sujetos brincantes36, sujetos
creativos, sujetos libres […]. La necesidad de búsqueda la formación
[…] del educador debe continuar orientando nuestras políticas por la
Educación Infantil […] para expansión y mejoría de la Educación […]
en guarderías y Preescolar, incluyendo ay la formación inicial y
continuada de los profesores […].” (Palhares, 2004:52).37

En 1990, en el ECA, fueron reafirmados eses derechos, al mismo tiempo en

que fueron establecidos mecanismos de participación de políticas para la

infancia. El Ministerio de la Educación coordinó la elaboración el documento de

Políticas Nacionales de Educación Infantil, lo cual se definen como principios

objetivos para el área la expansión de la oferta de plazas para los niños y niñas

de 0 a 6 años, el fortalecimiento, en las instancias competentes, de concepción

de educación y cuidado como aspectos indisociables de las acciones dirigidas

a los niños y niñas y la promoción de la mejoría de la calidad de la atención en

instituciones de Educación Infantil.

El Ministerio de la Educación, en 1995, definió la mejoría de la calidad en la

atención educacional de los niños y niñas de 0 a 6 años como unos de los

36 Brincantes : que juegan.
37 “A Educação presta-se a modificar a escola. […] Para educar, cuidar e permitir que nossas
crianças cresçam como sujeitos é preciso, também, construir educadores sujeitos. Sujeitos
brincantes, sujeitos criativos, sujeitos livres […]. A necessidade de buscar a formação […] do
educador deve continuar orientando nossas políticas pela Educação Infantil […] para expansão
e melhoria da Educação […] em creches e pré-escolas, incluindo aí a formação inicial e
continuada dos professores […].” (Palhares, 2004:52).

Formación continuada y varias voces del profesorado de educación infantil de Blumenau:
Una Propuesta desde Dentro.
 Marco Teórico de la Investigación

30

principales objetivos y, para atingir estos, apuntó cuatro líneas de acción38

(MEC/SEF, 2002):

a. incentivo a la elaboración, implementación y evaluación de propuestas

pedagógicas y curriculares;

b. promoción de la formación de los profesionales que actúan en las

guarderías y en las Preescolar;

c. apoyo a los sistemas de enseñanza municipales para asumir su

responsabilidad con la Educación Infantil;

d. creación de un sistema de informaciones sobre la educación de niños y

niñas de 0 a 6 años.

Es en esa nueva dimensión de la Educación Infantil que se articula la

valoración del papel del profesional que actuará con niños y niñas de 0 a 6

años, con la exigencia de un planteamiento de habilitación derivado de las

responsabilidades sociales y educativas y se concreta lo que se espera de él.

De esa manera, la formación de docentes para actuar en la Educación Infantil,

según Art. 62 de la LDB, concreta que deberá ser realizada en “nivel superior,

admitiendo como formación mínima, la ofrecida en nivel medio, en la

modalidad Normal”.

En 1998, se elabora el Referencial Curricular Nacional para la Educación

Infantil (RCNEI) siendo un conjunto de referencias y orientaciones

pedagógicas, pero que no constituyen aspectos obligatorios para la acción

docente. El Consejo Nacional de Educación define las Directrices Curriculares

Nacionales para la Educación Infantil – DCNEI, con carácter prescriptivo. De

acuerdo con la Resolución nº 1 de 7 de abril de 1999, en su Art. 2° “esas

Directrices se constituye en la doctrina sobre principios, fundamentos y

procedimientos de la Educación Básica del Consejo Nacional de Educación,

que orientarán las instituciones en la organización, articulación, desarrollo y

evaluación de sus propuestas pedagógicas”.

38 Política de Mejoria de la Calidad de la Educación : un balanzo institucional. Secretaria de
Educación Básica Fundamental. Brasília : MEC/SEF,2002.

Formación continuada y varias voces del profesorado de educación infantil de Blumenau:
Una Propuesta desde Dentro.
 Marco Teórico de la Investigación

31

En 2001, es aprobado el Plano Nacional de Educación. La autonomía de los

miembros federados y el régimen de colaboración son dos principios

indisociables en el sistema federativo brasileño. El objetivo de garantizar los

derechos del niño y de la niña, y entre ellos el derecho a la educación,

solamente puede ser alcanzado, mediante la cooperación entre Unión, los

estados, el Distrito Federal y los municipios, de acuerdo con las definiciones

constitucionales y legales vigentes.

ooo Cuadro con competencias y acciones concernientes a los
diferentes niveles de gobierno

Formulação da política nacional

Coordenação nacional (articulação com outros órgãos e ministérios que
tenham políticas e programas para crianças de 0 a 6 anos)
Estabelecimento de diretrizes gerais
Assistência técnica e financeira aos estados, ao Distrito Federal e aos
municípios
Coleta, análise e disseminação de informações educacionais
Regulamentação e normatização pelo CNE
Formação universitária de professores

UNIÓN

Fomento à pesquisa
Formulação da política estadual
Coordenação estadual
Execução das ações estaduais
Assistência técnica e financeira aos municípios
Normatização pelo CEE
Autorização, reconhecimento, credenciamento, fiscalização, supervisão e
avaliação dos estabelecimentos do seu sistema de ensino
Formação universitária de professores
Fomento à pesquisa

ESTADOS

Formação de professores na modalidade Normal, em nível médio
Municípios com sistema municipal de ensino:
Formulação da política municipal
Coordenação da política municipal
Execução dos programas e das ações
Normatização pelo CME (quando houver)
Autorização, reconhecimento, credenciamento, fiscalização, supervisão e
avaliação dos estabelecimentos do seu sistema de ensino
Formação continuada de professores em exercício
Fomento à pesquisa
Municípios integrados ao sistema estadual de ensino:
Formulação da política municipal
Coordenação da política municipal
Execução dos programas e das ações
Formação continuada de professores em exercício

MUNICIPIOS

Fomento à pesquisa
Fig. No. 4 Cuadro de competencias y acciones PNEI. (Fuente: tomado, PNEI, 2006:15)

Formación continuada y varias voces del profesorado de educación infantil de Blumenau:
Una Propuesta desde Dentro.
 Marco Teórico de la Investigación

32

“El conocimiento del conocimiento nos obliga. Nos obliga a tomar una
actitud de permanente vigilia contra la tentación de la certeza, a
reconocer que nuestras certidumbres no son pruebas de verdad,
como si el mundo que cada uno ve fuera el mundo que traemos a la
mano con otros. Nos obliga porque al saber que sabemos no
podemos negar lo que sabemos”. (Maturana, H., Varela, F.,
1990:208).

Revisión de las Directrices Curriculares Nacionales para la
Educación Infantil

La reformulación y actualización de la RDCNEI en 2009, vinieron por la

disminución de su espacio en el debate actual y los nuevos desafíos tuvieron

en cuenta la Educación Infantil, no perdiendo así la validez de los principios

anteriores.

Otros factores que marcaron la reformulación y actualización fueron los que

hablaban respecto a la ampliación de las matrículas, la regularización del

funcionamiento de las instituciones, la disminución del número de docentes no

habilitados en la Educación Infantil y el aumento de la presión por la atención

de los de edades tempranas. Las cuestiones fueran pautadas con respecto a

las propuestas pedagógicas, a los saberes y hacerse del profesorado, a las

prácticas y proyectos cotidianos desarrollados con los niños y niñas y

vinculados a cuestiones curriculares. Además de la tramitación en el Congreso

Nacional de la Enmienda Constitucional que amplia la obligatoriedad en la

Educación Básica.

El documento contempla algunos aspectos, como la identidad de la atención en

la Educación Infantil, siendo la primera etapa de la Educación Básica y

teniendo como finalidad el desarrollo integral de niños y la niña de cero a seis

años de edad en sus aspectos físico, afectivo, lúdico, lingüístico y social.

Explica que las guarderías y preescolar se constituye en establecimientos

educacionales públicos o privados que educan y cuidan a los niños y niñas,

teniendo profesionales con formación específica legalmente determinada,

magisterio superior o medio.

Formación continuada y varias voces del profesorado de educación infantil de Blumenau:
Una Propuesta desde Dentro.
 Marco Teórico de la Investigación

33

La función socio política y pedagógica de la Educación Infantil, como el primer

espacio de educación colectiva fuera del contexto familiar, se inscribe aún en el

proyecto de sociedad democrática diseñado en la CF de 1988 (Art. 3, inciso I),

con responsabilidad en el desempeño de un papel activo en la construcción de

una sociedad libre, justa, solidaria y socio ambientalmente orientada.

También tiene en cuenta los aspectos que hacen referencia a las

desigualdades sociales y regionales así como a la promoción para el bien de

todos (Art. 3 incisos II y IV de la CF), y explica que son compromisos a ser

tener en cuenta tanto por los sistemas de enseñanza como por parte del

profesorado, también en la Educación Infantil.

Definir un currículo de la Educación Infantil brasileña, acaba siendo asociada a

la escolarización, de la misma manera que es vivida en la Enseñanza

Secundaria y Media. De esa forma las expresiones elegidas para dirigirse a

“currículo” son “proyecto pedagógico” o “propuesta pedagógica” y es el plano

orientador de la institución y define metas que se pretende para el desarrollo de

los niños y niñas que en ella son educados y cuidados, los aprendizajes que

quieren ser promovidas. Sigue explicando que un currículo se define con un

conjunto de prácticas que buscan las experiencias y los saberes de los niños

con conocimientos que hacen parte del patrimonio cultural, artístico y

tecnológico.

La Revisión de las Directrices, contempla también la visión del niño y de la niña

como sujetos del proceso de educación. Se dice que son sujetos históricos y de

derechos que se desarrollan en las interacciones, relaciones y prácticas

cotidianas, disponibles y por lo establecido con adultos y niños de deferentes

edades, en los grupos y contextos culturales en los cuales se insiere. Explica

aún que en estas condiciones, él hace amistades, jugar con el agua o tierra,

hacer cuentas, desear, aprender, observar, conversar, experimentar,

cuestionarse interrogantes, construir sentidos sobre el mundo y sus identidades

personales y colectivas, hace que constantemente esté adquiriendo cultura y

saberes.

Formación continuada y varias voces del profesorado de educación infantil de Blumenau:
Una Propuesta desde Dentro.
 Marco Teórico de la Investigación

34

El documento se refiere también a los principios básicos tales como:

a. Principios éticos: valoración de la autonomía, de la responsabilidad, de

la solidaridad y del respecto al bien común, al medio ambiente y las

diferentes culturas, identidades y singularidades que tiene en su

contexto más inmediato,

b. Principios políticos: de los derechos de ciudadanía, del ejercicio de la

creatividad y del respecto al orden democrático,

c. Principios estéticos: valoración de la sensibilidad, de la creatividad, de lo

lúdico y de manifestaciones artísticas y culturales.

Estos principios que se le ofrecen, posibilitan a los niños y niñas pequeños

unos buenos andamios ya que le ayudan a adquirir una visión del mundo

basado en el respectos a si mismo y al otro, y les ayudan también a respetar

las diferencias y la igualdad de derechos de todos y con todos, además de

asumir cada uno de los puntos que cada principio trae en si mismo, en

definitiva le ayudan a integrar y adquirir estos valores como inviolables de la

vida humana.

Los objetivos y condiciones para la organización curricular apuntados en la

Revisión de las Directrices, apunta como principal objetivo de la propuesta

pedagógica, promover el desarrollo integral de niños y niñas de cero a cinco

años de edad garantizando a cada un de ellos el acceso a procesos de

construcción de conocimientos y la aprendizaje de diferentes lenguajes, así

como el derecho a la protección, a la salud, a la libertad, a la dignidad, a la

convivencia y la interacción con otros niños y niñas.

Sigue aún, con las condiciones para la organización curricular proponiendo:

1. Las instituciones de Educación Infantil deben asegurar en su integridad,

entendiendo el cuidado como algo indisociable al proceso educativo,

2. El combate al racismo y las discriminaciones de género, así como a las

diferencias socioeconómicas, étnico raciales y religiosas, y por tanto

debe ser de constante reflexión e intervención en el quehacer cotidiano

de la Educación Infantil,

Formación continuada y varias voces del profesorado de educación infantil de Blumenau:
Una Propuesta desde Dentro.
 Marco Teórico de la Investigación

35

3. Las instituciones necesariamente necesitan conocer las culturas plurales

que constituyen el espacio de las guarderías y del Preescolar, la riqueza

de las contribuciones familiares y de la comunidad, sus creencias y

manifestaciones, el fortalecer formas de atención articuladas a los

saberes y las especificidades étnicas, lingüísticas, culturales y religiosas

de cada comunidad,

4. La ejecución de la propuesta curricular requiere una atención cuidadosa

y debe ser exigente a las posibles formas de la violación de la dignidad

del niño.

5. La atención al derecho del niño y de la niña en su integridad requiere el

cumplimiento del deber del estado con la garantía de una experiencia

educativa de calidad para todos los niños y niñas en la Educación

Infantil.

La Revisión expone la necesaria y fundamental coordinación con las familias

en la Educación Infantil y del derecho del niño en su integridad, requiere en su

propuesta pedagógica y curricular, asegurar espacios y tiempos para la

participación, el diálogo y la escucha de las familias, el respecto y la valoración

de las diferentes formas en que ellas se organizan.

Llama la atención la definición de cada uno de los roles, orientando que el

trabajo con las familias requiere que los equipos de educadores las

comprendan como sociedad y que profesores y profesoras deban comprender

que es necesario compartir la educación de niños y niñas con los miembros de

la familia, es evidente que ejercen funciones diferentes, pero siempre deben

ser complementarias entre ellos.

En la secuencia, el documento habla de la organización de las experiencias de

aprendizaje en la propuesta curricular, y expone sobre el ambiente de

aprendizaje, “un currículo sustentado en las relaciones, en las interacciones y

en prácticas educativas intencionalmente direccionala para las experiencias

concretas de la vida cotidiana, para la aprendizaje de la cultura, para la

convivencias en el espacio de la vida colectiva y para la producción de

Formación continuada y varias voces del profesorado de educación infantil de Blumenau:
Una Propuesta desde Dentro.
 Marco Teórico de la Investigación

36

experiencias narrativas, individuales y colectivas, a través de diferentes

lenguajes”. (MEC, 2009a).39

Se habla de la importancia de la organización del espacio, tiempos, materiales

y de las importantes interacciones donde niños y niñas puedan expresar toda

su imaginación, posibilitando la construcción de saberes, hacer amigos, a

cuidar de sí y conocer sus propias preferencias y características, siendo

responsabilidad de los profesores y profesoras de la Educación Infantil, crear

estas oportunidades y en conformidad a la propuesta curricular, valorando la

actividad lúdica, los juegos y las culturas infantiles, la música, el teatro, la

danza, como la psicomotricidad con el dominio de los movimientos, el

aprendizaje de la lengua escrita y hablada, además de la lengua de señales.

Complementa este elenco explicando, que para programar el trabajo y la

actividad cotidiana es importante utilizar los lenguajes de forma

contextualizadas y al servicio de aprendizajes significativos.

Es necesario que los niños y niñas jueguen en espacios diversificados para

permitir vivir experiencias variadas, experimentar cosas, descubrir lo nuevo,

jugar en patios, arenas, playas, plazas; plantar, cultivar, subir en los árboles,

construir cabañas, fuertes, jugar con el agua y con la tierra; trabajar con el

medio ambiente, entre otros. Como también es importante que participen de

presentaciones de teatro, bailes, presentaciones de músicas, exposición del

arte, bibliotecas, visitar museos y todo aquello que se puede propiciar para que

los niños y niñas se desarrollen en sus aspectos físico, afectivo, lúdico, cultural

y social.

“El juego y la recreación son un derecho fundamental del niñ@
porque son una necesidad antropológica básica para el crecimiento y
desarrollo saludable del ser humano, tanto a nivel individual como
colectivo o social”. (Borja i Solé, 2007:12).

39 “um currículo sustentado nas relações, nas interações e em práticas educativas
intencionalmente voltadas para as experiências concretas da vida cotidiana, para a
aprendizagem da cultura, pelo convívio no espaço da vida coletiva e para a produção de
narrativas, individuais e coletivas, através de diferentes linguagens” (MEC, 2009a).

Formación continuada y varias voces del profesorado de educación infantil de Blumenau:
Una Propuesta desde Dentro.
 Marco Teórico de la Investigación

37

Las nuevas Directrices orientan que la organización curricular de la Educación

Infantil, se puede estructurar por ejes, centros de campo o módulos de

experiencias y que deben articular principios, condiciones y objetivos de esta

índole.

El proceso de evaluación se contempla como un instrumento de reflexión sobre

la práctica pedagógica y orienta puntos importantes para el contexto del

aprendizaje. Para esa evaluación se debe tener en cuenta las actividades

propuestas y el modo como fueron realizadas, las instrucciones ofrecidas a los

niños y niñas individual y colectivamente, la forma como el profesor o profesora

respondió la manifestaciones y las interacciones de los niños y niñas, los

agrupamientos que se formaron, el material ofrecido y el espacio y el tiempo

garantizados para la realización de las actividades.

La evaluación, de acuerdo con establecido por Ley nº 9.394/96, debe tener la

finalidad de acompañar y repensar el trabajo realizado.

Orienta aún más la documentación de esas observaciones y otros datos sobre

los niños y niñas y que es lo que debe acompañar en toda su trayectoria de la

Educación Infantil para que pueda ser una información que le acompañe hasta

el momento que realice su matrícula en la Enseñanza Secundaria,

garantizando de ese modo, la continuidad de los procesos educativos vividos

por el niño y la niña desde el inicio de su escolaridad.

Por último, el documento habla con respecto del acompañamiento de la

continuidad del proceso de educación, exponiendo algunas estrategias creadas

y garantizando una mirada continuada de esos procesos (RDCNEI):

a. Plantear y hacer efectivo el acogimiento de niños y niñas y sus familias,

cuando se realiza el ingreso en la institución, considerando la necesaria

adaptación de los niños y niñas y sus responsables, a las prácticas

relacionadas con su educación y que tienen lugar en aquel espacio, y

observar y tener un buen conocimiento de cada niño y de su familia por

parte del equipo de la institución,

Formación continuada y varias voces del profesorado de educación infantil de Blumenau:
Una Propuesta desde Dentro.
 Marco Teórico de la Investigación

38

b. Priorizar la observación atenta de los niños y niñas y mediar las

relaciones que ellas establecen entre si, entre ellas y las personas

adultas, entre ellas y las situaciones y objetos, para orientar los cambios

que se producen en los niños y acompañar su proceso de vivéncia y

desarrollo en el interior de la institución,

c. Plantear el trabajo pedagógico reuniendo los equipos de la guardería y

del preescolar, acompañado de informes de los grupos y de los niños,

sus vivencias, conquistas y planes, para poder dar continuidad a su

proceso de aprendizaje,

d. Prever formas de articulación entre docentes de la Educación Infantil y

de la Enseñanza Secundaria que permitan a los docentes de la

Enseñanza Secundaria conocer los procesos de aprendizaje vivenciados

en la Educación Infantil y en especial en el preescolar y conocer las

condiciones que se dan, para asegurar a los niños y niñas la continuidad

de sus procesos peculiares de desarrollo y la concretización de su

derecho a la educación.

Considerando lo que dicen los diversos autores, desde lo que trae la historia y

acontecimientos de la infancia de Brasil, percibimos que el reconocimiento de

la Educación Infantil con una nueva identidad, abre caminos para nuevas

discusiones y conquistas en el espacio educacional brasileño. Los autores

consultados, sin embargo, están de acuerdo que la formación cualificada y

específica del profesorado de la Educación Infantil es indispensable para la

formación del ser humano y su función socio política y pedagógica, sea en el

desempeño de un papel activo o en la construcción de una sociedad libre, justa

y socio ambientalmente orientada. Sin embargo, la formación continuada y la

calificación del profesor de la Educación Infantil, son posibilidades que hay que

garantizar y ampliar su espacio de derecho, más allá de una identidad bien

definida y reconocida.

Formación continuada y varias voces del profesorado de educación infantil de Blumenau:
Una Propuesta desde Dentro.
 Marco Teórico de la Investigación

39

Síntesis:

Brasil, vivió un periodo de profundas modificaciones

político social. Tuvo inicio en el siglo XIX, con iniciativas

aisladas de protección a la infancia, en el sentido de

combatir altos índices de mortalidad infantil. En el siglo

XX hubo bastante inversión en el área educacional,

ampliando el número de universidades, de escuelas

públicas, y surgimiento de los colegios de aplicación, y la

formación del profesorado pasó por diversas

reformulaciones.

Diversos autores abordaron la importancia de la

formación del profesor de la educación infantil. Esa

formación proporciona conocimientos que contribuyen a

la educación de niños y niñas pequeños, ayuda adquirir

una correcta percepción para trabajar las diferentes

dimensiones que son fundamentales para el desarrollo

integral del niño, como lenguajes, interacciones y el

juego, además de recoger dos aspectos indisociables:

educar y cuidar.

El principal objetivo que debe tener la propuesta

pedagógica es promover el desarrollo integral de niños de

cero a cinco años de edad, garantizando a cada una de

ellas el acceso a procesos de construcción de

conocimientos y el aprendizaje de diferentes lenguajes,

con el derecho a la protección a la salud, a la libertad, al

respecto, a la dignidad, al poder jugar, a tener una

convivencia sana y posibilitar la integración con otros

niños y niñas.

Formación continuada y varias voces del profesorado de educación infantil de Blumenau:
Una Propuesta desde Dentro.
 Marco Teórico de la Investigación

40

REFLEXIÓN

ESTRATEGIATÉGIA

ACCIÓN

�
�
�
�
�

Esfera
Educativa

Esfera
Formativa

Esfera
Sistémica

Esfera
Estratégica

Construcción Empírica

PROYECCIÓN Y
MEJORA

Formación continuada y varias voces del profesorado de educación infantil de Blumenau:
Una Propuesta desde Dentro.
 Marco Teórico de la Investigación

41

)�)��'��! ��"!� #�� ��%��
�������	
�����

���
�������

 “El conocimiento del conocimiento nos obliga. Nos obliga a
tomar una actitud de permanente vigilia contra la tentación de la
certeza, a reconocer que nuestras certidumbres no son pruebas
de verdad, como si el mundo que cada uno ve fuera el mundo
que traemos a la mano con otros. Nos obliga porque el saber que
sabemos no podemos negar lo que sabemos”. (Maturana, H.,
Varela, F., 1990:208).

En este apartado hemos procurado describir algunos puntos de vista de la

formación continuada del profesorado de la Educación Infantil que integra la

educación básica, hablamos también de la profesionalidad de los profesores

y profesoras de la Educación Infantil. Enfocamos en el saber proveniente de

la práctica, de las experiencias que son como un espacio privilegiado y de la

importancia de la formación continuada, enfatizando que el profesorado de

la Educación Infantil debe ser abordado en su triple relación con el saber.

Describimos también cómo está la formación docente en el contexto

brasileño, cual es la identidad de la Educación Infantil, entendida como un

cuidado maternal, y el conjunto de reformas que marcaron la historia de la

Educación Infantil. Seguimos enfatizando en la necesidad de la formación

continuada, el papel y competencias del profesorado con niños pequeños.

Contemplamos el profesor crítico-reflexivo, conocimiento en la acción, o un

conocimiento práctico, abordado por distintos autores. Abordamos también

sobre el profesor constructor de realidad y de la oportunidad que la

Educación Infantil tiene en transformar conocimiento en sabiduría y la

sabiduría en conocimiento. En la secuencia, presentamos como fue y está

siendo la modalidad de formación continuada en la Red de Enseñanza de

Blumenau, en la Educación Infantil. Al final tenemos algunas modalidades

de formación presentadas por varios autores.

Formación continuada y varias voces del profesorado de educación infantil de Blumenau:
Una Propuesta desde Dentro.
 Marco Teórico de la Investigación

42

2.2.1 Puntos de vista y aspectos de la formación continuada del
profesorado de la Educación Infantil

El Brasil de las últimas décadas presentó en su estructura legal, avances en la

forma de entender la infancia y como atender la educación de los niños y niñas

pequeños, ofreciéndoles garantías institucionales para asegurar en la práctica

social, el derecho a tener un desarrollo integral garantizado por mediación de

esta atención educacional pedagógica temprana.

El período que acoge a los niños y niñas de 0 a 6 años, es un momento

singular de la vida del ser humano. Es mágico, especial, lleno de fantasías, de

colores, único para el desarrollo de las capacidades básicas y por eso, tiene

que estar pensado, planteado, programado y estructurado.

La valoración de la Educación Infantil, que integra la educación básica, de

responsabilidad pública, y la formación de sus profesionales, exigida por la

LDB, constituyen los nuevos desafíos para los distintos gobiernos, el federal, el

estadual y el municipal todos ellos y con la ayuda de las universidades y

centros de formación continuada, son los responsable por la expansión de

ese nivel de enseñanza y la formación de sus profesionales.

“Formación del profesorado es el campo de conocimientos,
investigación y propuestas teóricas y prácticas que, dentro de la
Didáctica y organización Escolar , estudia los procesos mediante los
cuales los profesores –en formación o en ejercicio- se implican
individualmente o en equipo, en experiencias de aprendizaje a través
de las cuales se adquieren o mejoran sus conocimientos, destrezas y
disposiciones, y que les permite intervenir profesionalmente en el
desarrollo de su enseñanza, del currículo y de la escuela con el
objetivo de mejorar la calidad de la educación que reciben los
alumnos”. (Marcelo 1994:183).

La formación continuada se transforma en factor esencial cuando la calidad

es la meta, en este caso en la infancia de 0 a 6 años. El aumento del grado de

escolaridad y formación de los profesionales debe traer competencias y

saberes que ayudarán a un mejor y eficaz desarrollo infantil.

Formación continuada y varias voces del profesorado de educación infantil de Blumenau:
Una Propuesta desde Dentro.
 Marco Teórico de la Investigación

43

Muchas veces el profesorado de la Educación Infantil no posee contribuciones

teóricas para fundamentar su actuación y por lo tanto se resisten en aceptar la

idea de cuidar, en su concepción más amplia, también es una vertiente de la

profesionalidad del profesorado de la Educación Infantil. Su profesionalidad en

la Educación Infantil deberá estar fundamentada en la efectividad de un

cuidado que promueva la educación, y de una educación que no deje de cuidar

a los niños y niñas de edades tempranas, en sus necesidades esenciales, sea

en actividades, espacios y tiempos de actividad lúdica.

Eso hace que se haga fundamental y necesario que el profesorado tengan la

posibilidad de recibir una formación continuada especifica para fundamentar

y definir un nuevo hacer educacional, una nueva profesionalidad y una nueva

identidad, que pueda atender a niños y niñas pequeños, promoviendo su

proceso de desarrollo integral y de esa manera responde y hacer posible la

implementación de los principios que presiden y marcan las líneas en la

RDCNEI.

El saber, el saberse y el hacerse docente

Reflexionar sobre la formación continuada del profesorado, comprende

revisar la relación que existe entre la teoría y la práctica pedagógica y saber

reflejar cual es la necesidad de una respuesta dinámica y positiva para poder

hacer posible una articulación veraz entre teoría y práctica, incluyendo la

trayectoria profesional, vivenciada en el contexto de los espacios de Educación

Infantil, como posibilitadora de aprendizajes sobre la propia profesión. Esta

visión representa entender que la experiencia docente se caracteriza como un

importante elemento en el proceso del desarrollo personal y profesional del

profesorado de la Educación Infantil.

Un nuevo paradigma de la formación continuada del docente, se basa en que

la calificación docente debe articular teoría y práctica de manera indisociable,

valorando la actitud crítico-reflexiva como elemento vital en un hacer

pedagógico situado como práctica social. Esta formación continuada
comprende, la formación en servicio como un continuo, o sea, como un proceso

Formación continuada y varias voces del profesorado de educación infantil de Blumenau:
Una Propuesta desde Dentro.
 Marco Teórico de la Investigación

44

que se construye y se reconstruye en la trayectoria profesional, representando,

en ese caso, un proceso de construcción de identidad personal y profesional del

docente infantil.

“Una teoría no es el conocimiento, permite el conocimiento. Una
teoría no es una llegada, es la posibilidad de una partida. Una teoría
no es una solución, es la posibilidad de tratar un problema. Una teoría
sólo cumple su papel cognitivo, sólo adquiere vida, con el pleno
empleo de la actividad mental del sujeto. Y es esta intervención del
sujeto lo que le confiere al método su papel indispensable”. (Morin, E.,
Roger, E., Motta, R. D., 2003:25).

Es importante considerar que el saber docente o conocimiento profesional esta

unido al saber-hacer, por diferentes variables: sociales, económicas, afectivas,

culturales, éticas, y que su construcción resulta de la articulación entre

diferentes saberes, de la formación y los saberes movilizados en la práctica

pedagógica. Sobre ese punto de vista, el saber docente no resulta solamente

de la utilización de conocimientos teóricos, pero esos conocimientos son

necesarios y necesitan que se vayan reconstruyendo en los movimientos de la

acción docente (Pimenta, 1999).

“[…]. En sus relaciones con el mundo de la práctica el centro de
formación de profesionales se ocupa de todo lo que tiene que ver con
una adecuada preparación de los estudiantes para la vida profesional,
tal y como normalmente entienden esta vida aquellos que la viven”.
(Shön, 1992:268).

Es importante reforzar que los saberes de la formación continuada son

importantes, entretanto, por si sólo, no son suficientes para dar cuenta de la

complejidad del trabajo del profesorado de la Educación Infantil. Los saberes de

la formación continuada no son los únicos manifestados en la práctica

docente, porque en el desarrollo de esa práctica, el profesor o profesora toma

decisiones, organiza y reorganiza sus acciones y s replantea los ejes docentes,

fundamentándose por presupuestos conceptuales que definen no solamente su

hacerse profesional, sino el de su manera de ser y de actuar en el aula de la

Educación Infantil.

“[…], los que se dedican a la profesión de la enseñanza han
manifestado, cada vez más insistencia, su preocupación sobre la falta

Formación continuada y varias voces del profesorado de educación infantil de Blumenau:
Una Propuesta desde Dentro.
 Marco Teórico de la Investigación

45

de conexión existente entre la idea de conocimiento profesional que
prevalece en la escuelas profesionales y aquellas competencias que
se exigen a los prácticos en el terreno de la realidad”. (Shön, 1992:
23).

Los saberes provenientes de la práctica y de las experiencias son como un

espacio privilegiado en el trabajo del profesorado de la Educación Infantil

porque salen de lo cotidiano de su profesión, “formando un conjunto de

representaciones de las cuales los docentes interpretan, comprenden y

elaboran su acción en aula” (Tardif y Lessard, 1991:215). Son saberes de

naturaleza dinámica e interactiva, son reflejos de la pluralidad constitutiva del

saber docente, que tiene la marca tanto del individuo como del colectivo al cual

él pertenece, destacando tanto la heterogeneidad y la dialecticidad de los

elementos que los constituyen, como sus maneras propias de legitimación

(Therrien, 1997b), Construir los procesos de reflexión del chão de la Educación

Infantil, son el resultado de creencias docentes, teorías y toma de decisiones en

momentos de las intervenciones pedagógicas.

“Aprender haciéndose cargo de proyectos que simulan y simplifican la
práctica, o llevar a cabo, relativamente libre de las presiones, las
distracciones y los riesgos que se dan en el mundo real al que, no
obstante, el prácticun hace referencia. Se sitúa en una posición
intermedia entre le mundo de la práctica, el mundo de la ordinaria, y el
mundo esotérico de la Universidad”. (Shön, 1992:45-46).

Concebir el trabajo docente como actividad eminente reflexiva (Schön 1994;

Nóvoa, 1992), situada en el contexto de gestión pedagógica de sala de aula

como en el caso espacios de la Educación Infantil, abre el camino para

identificar y caracterizar la racionalidad de un proceso que se manifiesta en el

hacer de un sujeto social, en la cual es orientada por objetivos al mismo tiempo

específicos de determinado tiempo, espacio, grupos y sujetos, y también

aspectos generales del proceso educacional, contemplándose como un todo.

Por eso en la formación continuada es importante, para que el profesorado de

la Educación Infantil sea abordado en su doble relación con el saber: como

sujeto que domina saberes, que transforma esos mismos saberes y al mismo

tiempo como sujeto que precisa mantener la dimensión ética de esos saberes.

Formación continuada y varias voces del profesorado de educación infantil de Blumenau:
Una Propuesta desde Dentro.
 Marco Teórico de la Investigación

46

2.2.2 La formación docente de la Educación Infantil en el contexto
brasileño

La historia de la Educación Infantil en Brasil y la formación docente es bastante

joven y aún en estos momentos busca su espacio de garantías de los derechos

establecido por la CF y LDB en el cuadro educacional brasileño. Lo que pasaba

antes de la LDB 9.394/96, fueron manifestaciones pequeñas con poco impacto

para los profesores y profesoras dedicadas a los centros infantiles. Como la

Educación Infantil no formaba parte de la educación básica, el efecto surgía de

manera muy discreta y poco eficaz, contemplando una pequeña parcela de

docentes.

“En 1996, la Ley de Directrices y Bases de la Educación Nacional
evidencio la importancia de la Educación Infantil, que paso a ser
considerada como la primera etapa de la Educación Básica. De esa
forma, el trabajo pedagógico con en niño de 0 a 6 años adquirió
reconocimiento y gaño una dimensión más amplia en el sistema
educacional, cual sea: atender a las especificidades del desarrollo de
los niño de esas edades y contribuye para la construcción de el
ejercicio de su ciudadanía”. (PNEI, 2006:10).40

La Educación Infantil en Brasil en el período de la secundarización, ocasionó

un campo muy diferenciado por la gran variedad de instituciones y

profesionales41 que se empleaban. Eso acababa por descalificar al profesional

de la Educación Infantil y presentaba una quiebra entre el cuidar y el educar.

Durante mucho tiempo, la profesora (mayoritariamente mujeres) de la

Educación Infantil era identificada por su afectividad maternal, con su perfil y un

don para educar que era considerado innato en las mujeres, siendo llamadas

de tías pacientes guiadas por su corazón y por la intuición.

40 “Em 1996, a Lei de Diretrizes e Bases da Educação Nacional evidenciou a importância da
Educação Infantil, que passou a ser considerada como primeira etapa da Educação Básica.
Dessa forma, o trabalho pedagógico com a criança de 0 a 6 anos adquiriu reconhecimento e
ganhou uma dimensão mais ampla no sistema educacional, qual seja: atender às
especificidades do desenvolvimento das crianças dessa faixa etária e contribuir para a
construção e o exercício de sua cidadania”. (PNEI, 2006:10).
41 Varias eran las denominaciones para el profesional de la Educación Infantil como: pajes,
berzaristas, auxiliares del desarrollo infantil, educadores, profesores, madres crecheiras,
monitoras, auxiliares, entre otras.

Formación continuada y varias voces del profesorado de educación infantil de Blumenau:
Una Propuesta desde Dentro.
 Marco Teórico de la Investigación

47

“A lo largo de la Constitución de la Educación Infantil, el profesional
enfrento las contradicciones entre el femenino y el profesional.
Principios como maternaje, que acompaña la historia de la Educación
Infantil desde sus primordios, segundo el cual bastaba ser mujer para
asumir la educación de los pequeños, y la socialización, apenas en
ámbito doméstico, impedirán la profesionalización en la área”.
(Kishimoto 2002:7).

El conjunto de reformas marcaran la historia de la Educación Infantil brasileña,

y fueron estableciendo nuevas determinaciones para la formación de los

profesores y profesoras, garantizadas en la Directrices Curriculares para la

Formación de Profesores de la Educación Básica42, además de esa legislación,

varias Resoluciones y Pareceres dieron nueva cara a la formación docente.

Existen innumerables discusiones al respecto de la formación del profesor o

profesora de la Educación Infantil desde la creación de la LDB. Las

conclusiones equivocadas al analizar el contenido mínimo de la formación del

profesor de la Educación Infantil, pero el artículo 62 de la LDB es bastante claro

cuando determina que para el ejercido del magisterio de la Educación Infantil y

de la primeras series o grados de la Enseñanza Secundaria, puede ser

admitida como formación mínima el curso normal en la enseñaza secundaria.

“Ese rellano mínimo y el deseo del movimiento en dirección al
perfeccionamiento de la formación docente fue confirmado por el
Plano Nacional de Educación (PNE), la Ley 10.172, de 9 de enero de
2001. Ella defiende la mejoría de la calidad de la enseñanza en
nuestro país y reconoce que ella solamente podrá ser alcanzada con
la valorización del magisterio. Esta implica en, simultáneamente,
cuidar de la formación inicial, de las condiciones del trabajo, saldo y
carrera y de la formación docente”. (Parecer CNE/CEB 03/2003).43

Hoy en día es importante comprender los aspectos específicos referentes a la

formación del profesor de la Educación Infantil, como por ejemplo la titulación o

los diferentes nombres dados a estos profesionales que actúan en la primera

42 Las Diretrices Curriculares Nacionales para la Formación de los Profesores de la Educación
Básica, en nível superior, Curso de Licenciatura de Graduación Plena, fueran aprovadas por el
parecer del CNE/CP 009/2001, en 8 de mayo de 2001.
43 “Esse patamar mínimo e o desejo do movimento em direção ao aprimoramento da formação
docente foi confirmado pelo Plano Nacional de Educação (PNE), a Lei 10.172, de 9 de janeiro
de 2001. Ela defende a melhoria da qualidade do ensino em nosso país e reconhece que ela
somente poderá ser alcançada com a valorização do magistério. Esta implica em,
simultaneamente, cuidar da formação inicial, das condições de trabalho, salário e carreira e da
formação docente” (Parecer CNE/CEB 03/2003).

Formación continuada y varias voces del profesorado de educación infantil de Blumenau:
Una Propuesta desde Dentro.
 Marco Teórico de la Investigación

48

infancia. Las discusiones al respecto del “titulo” es la duda que queda: ¿Son

profesores? ¿Son educadores? En realidad son cuestiones políticas porque el

titulo es que determina su salario. El magisterio es la única formación a nivel de

enseñanza secundaria que propicia al profesional el titulo de Profesor

habilitado.

Es importante recordar, que la LDB identifica el profesional que trabaja

directamente con niños y niñas, en los diferentes niveles de enseñanza, como

un profesor/docente, destacando para eso, el perfil deseado de este

profesional, en el artículo 13.

Fueran aprobados las especificaciones en el Parecer CNE/CP 09/2001 y la

Resolución CNE/CP 01/2002 que fija las Directrices Curriculares para la

Formación de Profesores para la Educación Básica en Nivel Superior.

Conforme el artículo 1º:

“Las Directrices Curriculares Nacionales para la Formación de
Profesores de la Educación Básica, en nivel superior, en curso de
licenciatura, de graduación plena, constituye de un conjunto de
principios, fundamentos y procedimientos observados en la
organización institucional y curricular de cada establecimiento de
enseñanza y aplicase a todas las etapas y modalidades de la
educación básica”. (Resolución CNE/CP 01/2002).44

Esas Directrices Curriculares y los documentos en especial, dan fuerza al

desarrollo de las competencias, habilidades pedagógicas y de los

conocimientos específicos necesarios, teniendo como eje, la docencia como

“base común”, proporcionando así un cambio en el modelo anterior, pero a la

vez da prioridad al carácter práctico de la formación docente y las experiencias

profesionales.

44 “As Diretrizes Curriculares Nacionais para a Formação de Professores da Educação Básica,
em nível superior, em curso de licenciatura, de graduação plena, constituem-se de um conjunto
de princípios, fundamentos e procedimentos a serem observados na organização institucional e
curricular de cada estabelecimento de ensino e aplicam-se a todas as etapas e modalidades da
educação básica” (Resolução CNE/CP 01/2002).

Formación continuada y varias voces del profesorado de educación infantil de Blumenau:
Una Propuesta desde Dentro.
 Marco Teórico de la Investigación

49

Esas Directrices, que aceleran la formación docente, restringe la investigación

a cuestiones relativas a lo cotidiano escolar, reduciendo básicamente, la

formación teórica al dominio de las competencias, saberes y contenidos.

Con todo, para Villa (1998) el profesor o la profesora debe asumir una postura

de innovar constantemente sus conocimientos, ya que la actividad de la

docencia exige un pensar permanente, para deconstruir teorías arraigadas que

no favorecen una innovación adecuada al contexto, y de esa manera poder

construir nuevos conceptos.

El profesorado de la Educación Infantil necesita tener autonomía para modificar

e ir transformando en acción aquello que adquirió en la formación continuada,

nuevos conocimientos, nuevas maneras de hacer y nuevas maneras de mirar

a los niños y niñas, además debe ser capaz de utilizar estos conocimientos

como herramientas de apoyo a la práctica cotidiana del entorno.

Experimentar lo nuevo o innovar, permite reconstruir y validar los elementos del

saber acumulado a lo largo de la profesionalización, además de facilitar la

reconceptualización de lo que se está haciendo, de la experiencia acumulada y

reflexionada.

“La crisis de confianza en las profesiones, y quizá también el declive
en la autoimagen profesional, parece tener sus raíces en un creciente
escepticismo acerca de la afectividad profesional en le más amplio de
los sentidos, una escéptica revaloración de la verdadera contribución
al bienestar de la sociedad a través del suministro de servicios
competentes basados en un conocimiento especializado”. (Shön,
1998:24).

El trazar de la formación del profesorado de la Educación Infantil

La formación continuada del profesorado en el área de Educación Infantil ha

sido apuntada como una necesidad, debido a la poca formación inicial

presentada por el profesorado, para qué deje de ser una formación solamente

teórica para que sea una formación especifica, adecuada y calificada para la

práctica con niños y niñas de 0 a 6 años. La formación continuada ha pasado

Formación continuada y varias voces del profesorado de educación infantil de Blumenau:
Una Propuesta desde Dentro.
 Marco Teórico de la Investigación

50

a ser considerada como una de las estrategias fundamentales para el proceso

de construcción de un nuevo perfil profesional del profesor.

Montero (en Marcelo, 1994:67-68), define “necesidad formativa” como el

conjunto de deseos, problemas, carencias y deficiencias detectadas por los

profesores y profesoras en el desarrollar de su empeño.

Por cuenta de esa necesidad formativa, la práctica reflexiva, como orientación

fundamental para la formación continuada de las profesoras y de los

profesores, viene siendo investigada y estudiada por diferentes teóricos (Freire,

2001; Perrenoud, 2002; Alonso, 1999; Pimenta e Ghedimn, 2002; Imbernón,

2001; Alarção, 2003; García, 1999; entre otros).

Según la idea de Imbernón, el autor afirma que:

“La formación tendrá como base una reflexión de los sujetos sobre su
práctica docente, de modo a permitir que examinen sus teorías
implícitas, sus esquemas de funcionamiento, sus actitudes etc.,
realizando un proceso constante de auto evaluación que oriente su
trabajo. La orientación para ese proceso de reflexión exige una
propuesta crítica de la intervención educativa, una análisis de la
práctica del punto de vista de los presupuestos ideológicos y
comportamentales subyacentes”. (Imbernón, 2001 p.48-49).

Una formación de profesores sin rumbo y si conocimiento de sus necesidades

reales, no se ajusta a los cambios, que exige cada vez más una acción

creadora en el preparación de los profesores en perspectiva de la

profesionalización (Ramalho e Nuñez, 2001).

“el desarrollo profesional es un proyecto a lo largo de la carrera desde
la formación inicial, hasta el desarrollo profesional continuo a través
de la propia carrera. El desarrollo profesional es una aprendizaje
continuo, interactivo, acumulativo, que combina una variedad de
formas de aprendizaje”. (Fullan, in Marcelo, 1994:27).

La formación continuada de esos profesionales, en este caso, de la

Educación Infantil, es como una actividad permanente, sistematizada y

planteada, fundamentada en las necesidades reales y específicas

correspondientes a niños y niñas de 0 a 6 años de edad, orientada a una

Formación continuada y varias voces del profesorado de educación infantil de Blumenau:
Una Propuesta desde Dentro.
 Marco Teórico de la Investigación

51

formación de competencias, de actitudes, de calidades de la personalidad del

profesorado en acción, a fin de objetivar un programa formativo que tenga en

cuenta el nivel de los profesores y profesoras, sus experiencias y sus

necesidades, tanto particulares como colectivas, que emanan de la práctica

diaria.

Una formación pedagógica de formadores es un aspecto esencial en la

Educación Infantil, para garantizar un buen aprendizaje y mejorar la práctica,

además de trabajar el entorno de una manera eficaz y respetuosa. El

aprendizaje en un entorno no formal es un elemento imprescindible del

aprendizaje para la vida además de favorecer la adquisición de competencias

claves. ¿Cómo se puede crear entornos de aprendizaje en instituciones como

museos, archivos y galerías, de manera que se generen situaciones de

aprendizaje y en consecuencia se pueda transmitir exitosamente todo lo que

son saberes y competencias? Las instituciones educativas formales deberían

incrementar el uso de los recursos no formales e informales que tienen a su

disposición como instrumento educativo e indisociable de la práctica de

aprendizaje.

2.2.3 Ampliando capacidades y miradas y construyendo
conocimientos en el papel del profesor de la Educación Infantil

Desde el principio de las instituciones para la educación de niños y niñas de 0 a

6 años de edad, existe una preocupación con la diferenciación de los papeles,

atribuciones y actuaciones de los adultos en el proceso educativo de los niños

pequeños o mayores.

“Las nuevas funciones para la Educación Infantil debe estar
asociadas a padrones de calidad. Esa calidad advén de concepciones
de desarrollo que consideran los niños en sus contextos sociales,
ambientales, culturales y, mas concretamente, en las interacciones y
prácticas sociales que les fornecen elementos relacionados a los más
diversas lenguajes y al contacto con los más variados conocimientos
para la construcción de una identidad autónoma”. (RCN, 1998:23)45.

45 “As novas funções para a Educação Infantil devem estar associadas a padrões de qualidade.
Essa qualidade advêm de concepções de desenvolvimento que consideram as crianças em

Formación continuada y varias voces del profesorado de educación infantil de Blumenau:
Una Propuesta desde Dentro.
 Marco Teórico de la Investigación

52

Los documentos PNE y RDCNEI (2009), que guían la formación a partir de las

tareas atribuidas a los profesores, y destaca que las políticas deben

implementar programas y viabilizar recursos que garantice al niño desarrollo

integral y vida plena, de forma que contemple la acción de la familia.

Destacamos a seguir aquellas funciones que consideramos importantes a los

debates y cuestionamientos que configura el campo de la Educación Infantil

brasileña.

a) Garantizar el desarrollo integral del niño de 0 a 6 años de edad en sus

aspectos físico, afectivo, lingüístico y social. Esa función se presenta como una

de las más enfatizadas y atribuidas al profesorado de la Educación Infantil. Las

guarderías y preescolares se constituyen como establecimientos públicos o

privados que educan y cuidan de los niños pequeños, teniendo profesionales

con formación especifica legalmente determinada, magisterio superior o medio.

Son reconocidas tanto la identidad de las instituciones como el papel de los

profesionales de la Educación Infantil, en donde la actuación complementa el

papel de la familia.

b) Trabajar con las desigualdades sociales y regionales y la promoción para el

bien de todos. Son compromisos adquiridos tanto por los sistemas de

enseñanza como por los profesores y profesoras, también de la Educación

Infantil. La desigualdad de acceso a las guarderías y preescolares entre niños

blancos y de color, moradores ambos del medio urbano y rural, de las regiones

sur/sudeste y norte/nordeste, y principalmente entre poblaciones ricas y pobres

hace que se replanten políticas específicas. También las desigualdades de la

calidad de la educación ofrecida a los niños y niñas según su origen o

situación económica, constituyen una violación de los derechos

constitucionales.

seus contextos sociais, ambientais, culturais e, mais concretamente, nas interações e práticas
sociais que lhes fornecem elementos relacionados as mais diversas linguagens e ao contato
com os mais variados conhecimentos para a construção de uma identidade autônoma”. (RCN,
1998:23)

Formación continuada y varias voces del profesorado de educación infantil de Blumenau:
Una Propuesta desde Dentro.
 Marco Teórico de la Investigación

53

c) Ser articulador entre la guardería, preescolar, la familia y la comunidad. La

función docente acontece de forma articulada con la familia y el equipo

educador, esta debe contemplar la familia como compañera. La relación de la

institución de la Educación Infantil con la familia forma parte del desarrollo del

trabajo del profesorado que tiene a su cargo la educación de niños y niñas de 0

a 6 años de edad, especialmente en la construcción de vínculos afectivos, en el

compartir obligaciones, en la acogida del niño y eso hace que sea necesario un

trabajo articulado (Maistro, 1999; Kishimoto, 1999; Machado, 1999).

d) Producir conocimientos y gestionar los procesos pedagógicos. La diversidad

y la complejidad de los contextos exigen que el profesor produzca conocimiento

pedagógico, tenga dominio sobre su práctica y sea capaz de crear formas o

procedimientos adecuados indicados en las reformas de Educación Infantil y

Básica. Preparar el ambiente, ofrecer materiales diferenciados, explorar otros

espacios, propiciar diferentes formas de aprendizaje, diversos lenguajes,

interacciones y favorecer una actividad lúdica, son funciones inherentes del

profesor para que el niño y la niña aprendan y se desarrollen.

e) Educar y cuidar – función especifica en la Educación Infantil. Los profesores

de la Educación Infantil deben trabajar el concepto de educar y el de cuidar de

forma indisociable del hacer pedagógico. Los profesores y profesoras deben

estar convencidos en la efectividad que tiene la relación entre el cuidar y la

educación. Cuidar promueva la educación y la educación promueve el cuidar,

ambas son imprescindibles para que el niño y la niña de edades tempranas

puedan serles colmadas sus necesidades esenciales.

 “Educar a los medios […] ofrecer situaciones de cuidados, juegos y
aprendizaje orientado de una manera integrada y que pueden
contribuir al desarrollo de habilidades de los niños la relación
interpersonal, ser y estar con los otros en una actitud básica de
aceptación, respecto y confianza y acceso al conocimiento de la
realidad de los niños más amplia social y cultural. "En este proceso, la
educación puede ayudar a desarrollar las habilidades de la propiedad
y el conocimiento del potencial físico, afectivo, emocional, estético y
ético, con el fin de contribuir a la formación de niños felices y
saludables". (RCN, 1998:23).46

46 “educar significa […] propiciar situações de cuidados, brincadeiras e aprendizagens
orientadas de forma integrada e que possam contribuir para o desenvolvimento das
capacidades infantis de relação interpessoal, de ser e estar com os outros, em uma atitude
básica de aceitação, respeito e confiança, e o acesso, das crianças aos conhecimentos mais
amplos da realidade social e cultural. Neste processo, a educação poderá auxiliar o

Formación continuada y varias voces del profesorado de educación infantil de Blumenau:
Una Propuesta desde Dentro.
 Marco Teórico de la Investigación

54

Con algunos apuntes a respecto de funciones y responsabilidades del

profesorado de la Educación Infantil determinados por los PCN y RDCNEI, la

formación especifica y calificada del profesor pasa a tener un vínculo directo

con la preparación y formación para el ejercicio de la función docente con niños

y niñas de edades tempranas.

2.2.4 El hacer pedagógico del profesorado crítico-reflexivo

Profesorado crítico reflexivo en Educación Infantil

En el pensamiento del profesorado, centrado específicamente en el profesor o

profesora de la Educación Infantil, vemos que el conocimiento que ayuda a la

compresión, es un conocimiento personal, un conocimiento en la acción, o un

conocimiento práctico. Este conocimiento es un saber hacer, en su parte tácito,

que se activa en la acción misma. Los modelos lineales y racionales de

planificación de la actuación no resuelven los problemas de la acción, sino que

los aplazan, devolviendo además una imagen falseada de las auténticas

exigencias, que muestran complejidad y la dificultad de la acción educativa.

La reflexión, el diálogo y la conversación abierta y constante con el medio, dan

sentido y guía la estructura racional de la acción. Hablar de la acción educativa,

o más genéricamente hablar de Educación Infantil implica considerar las bases

valorativas y las circunstancias ético-políticas de la legitimidad de nuestras

acciones y decisiones.

“La reflexión (Schön, 1983), el diálogo y la conversación abierta y
constante con el ‘medio’, dan sentido, guían y constituyen la
estructura racional de la acción (Kemmis, 1980)”. (Rasgo, F. A.
1994:117).

desenvolvimento das capacidades de apropriação e conhecimento das potencialidades
corporais, afetivas, emocionais, estéticas e éticas, na perspectiva de contribuir para a formação
de crianças felizes e saudáveis”. (RCN, 1998:23)

Formación continuada y varias voces del profesorado de educación infantil de Blumenau:
Una Propuesta desde Dentro.
 Marco Teórico de la Investigación

55

Hay profesores con demasiado destaque en su capacidad de solucionar

problemas, salir de la crisis, tener una tremenda creatividad en los momentos

más delicados y en los momentos de incertidumbre. Todo es práctico y el

conocimiento profesional, en el sentido de los contenidos proporcionales de la

ciencia aplicada y el saber, ocupa un lugar secundario en los márgenes de un

currículum. El énfasis sitúa en el aprender haciendo.

“El aprendizaje de todas las formas de arte profesional, dependa de
condiciones similares a aquellas que se producen haciendo en un
contexto de riesgo relativamente bajo, con posibilidad de acceso a
tutores que inician a los estudiantes en las tradiciones de la profesión
y les ayudan, por medio de la forma correcta de decir, a ver por sí
mismos y a su manera aquello que más necesitan ver”. (Schön,
1992:29).

Una persona con un componente práctico reflexivo debe instituir sus propias

tradiciones, no sólo las asociadas a tipo de proyectos, formatos, medios,

instrumentos y materiales, sino también aquellas que incluyen expectativas a

las interacciones del binomio profesor - niño. Sus tradiciones deben incluir sus

lenguajes distintivos, su repertorio de precedentes y modelos, y su sistema de

valores específicos. Y, por último, si el argumento anterior es correcto, debe

incluir valores y normas conducentes a la reflexión pública y recíproca sobre

ideas y sentimientos que, por regla general, pertenecen al ámbito de lo práctico

y de lo teórico.

“ A pesar del distinto tipo de énfasis, el público en general, los
radicales y los profesionales críticos coinciden en alertar sobre una
queja común: que las áreas más importantes de la práctica
profesional se encuentran hoy más allá de los limites convencionales
de la competencia profesional”. (Schön, 1992:21).

Contreras (2002) explica que los profesores tienden a limitar su universo

profesional inmediato al aula y todo lo que en ella se condiciona. De ese modo

las concepciones técnico - instrumentales sobre el hacer pedagógico acaba

ganando más sentido. Ahora para Demo (2004:39) el profesor que: “Induce a

enclaustrarse en actividades pequeñas y apequeñantes y solamente ofrecer

aulas. Apegarse, por eso, al aula, que es en la práctica su palco y su

oportunidad”.

Formación continuada y varias voces del profesorado de educación infantil de Blumenau:
Una Propuesta desde Dentro.
 Marco Teórico de la Investigación

56

 “Por eso es que, en la formación permanente de los profesores, el
momento fundamental es el da reflexión crítica sobre la practica. Es
pensando críticamente la práctica de hoy o de ayer que se puede
mejorar la próxima práctica. El propio discurso teórico, necesaria la
reflexión crítica, tiene de ser de tal modo concreto que case se
confunda con la práctica. El su “distanciamiento” epistemológico de la
práctica enguanto objeto de su análisis, debe de ella “aproxímalo” al
máximo”. (Freire, 2006:39).47

O sea, la práctica del profesor requiere la reflexión en la y sobre la práctica y

requiere la manifestación de saberes heterogéneos, teniendo en cuenta la

singularidad del hacer pedagógico, contaminado por instabilidades y conflictos

de diferentes naturalezas. Ese hacer pedagógico muestra que la formación
continuada docente pide por la articulación entre los diferentes saberes de la

formación y los diferentes saberes de las prácticas. Pensando así, podremos

considerar importante el análisis de Fiorentini (1998) al afirmar que:

“Entendemos que el referencial de la práctica, además de fundamental
para la significación de los conocimientos teóricos, contribuí para
mostrar que los conocimientos en acción son impregnados de
elementos sociales, ético-políticos, culturales, afectivos y
emocionales”. (Fiorentini, 1998:319).

Podremos considerar otro aspecto importante a lo que se refiere al trabajo

docente que es partir de su carácter heterogéneo y complejo que tiene la

educación, exigiendo que el profesorado tenga habilidades de reflexión crítica

sobre el, percibiendo su naturaleza dinámica, sus posibilidades y sus

limitaciones. La realidad del proceso de enseñar/aprender requiere, que el

profesorado sea capaz de pensar críticamente su intervención pedagógica a fin

de que pueda, de manera competente, encontrar respuestas creativas para los

problemas y conflictos inherentes al hacer docente, conforme sugiere Azzi

(1999:46):

47 “Por isso é que, na formação permanente dos professores, o momento fundamental é o da
reflexão crítica sobre a prática. É pensando criticamente a prática de hoje ou de ontem que se
pode melhorar a próxima prática. O próprio discurso teórico, necessário à reflexão crítica, tem
de ser de tal modo concreto que quase se confunda com a prática. O seu “distanciamento”
epistemológico da prática enquanto objeto de sua análise, deve dela “aproximá-lo” ao máximo.”
(Paulo Freire 2006:39)47.

Formación continuada y varias voces del profesorado de educación infantil de Blumenau:
Una Propuesta desde Dentro.
 Marco Teórico de la Investigación

57

“El profesor, en la heterogeneidad de su trabajo, está siempre frente a
situaciones complejas para las cuales debe encuentra respuestas, y
estas, repetitivas o creativas, dependen de su capacidad y habilidad
de lectura de la realidad y, también, del contexto, pero puede facilitar
y/o dificultar su práctica”.

Introducir un prácticum reflexivo en el complejo contexto intelectual,

institucional y político de los actuales centros de formación de profesores y

profesoras es necesario en el replanteamiento de la formación continuada del

profesorado de la Educación Infantil. Las condiciones institucionales

ampliamente compartidas por los centros de preparación del profesor y la

profesora que trabajan tanto a favor como en contra la introducción de un

prácticum reflexivo y que deben entrar en la formación que hagamos del

problema de diseñar para la formación de los futuros docentes teniendo claro lo

que este Prácticum va a representar para su formación y acción educativa

posterior.

La problemática situación por que atraviesan este tipo de centro, tiene mucho

que haber con la doble relación que mantiene con el mundo de la práctica y el

mundo teórico, y que se refleja en la relación de aquellos componentes que

presiden el ideario del centro que o bien se orientan hacia las teorías, o bien

hacia la práctica.

Schön (1992) presenta un diseño para un centro de preparación de

profesionales coherentes sitúa un prácticum reflexivo en su mismo centro,

como un puente entre los mundos de la universidad y de la práctica. Las

especificaciones para un diseño de este tipo dependen del poderío

institucional, tanto en los propios centros como en su marco estructural,

primera, el ya antiguo rigor y la pertinencia; y segunda, un fenómeno de origen

más reciente: el juego de las presiones.

El saber que tiene a ser prioritario sobre el saber cómo; y el saber cómo,

cuando hace su aparición, adopta un planteamiento técnico, dejando a tras la

oportunidad de innovar la práctica. El profesorado para cambiar la práctica,

Formación continuada y varias voces del profesorado de educación infantil de Blumenau:
Una Propuesta desde Dentro.
 Marco Teórico de la Investigación

58

necesita tener intencionalidad, a demás de ser capaz de ir avanzando, creando

y desarrollando nuevos conocimientos.

“[…], el diálogo es una exigencia existencial. Y siendo el encuentro
que solidariza la reflexión y la acción de sus sujetos encauzados
hacia el mundo que debe ser transformado y humanizado, no puede
reducirse a un mero acto de depositar ideas de un sujeto en el otro, ni
convertirse tampoco en un simple cambio de ideas consumadas por
sus permutantes”. (Freire, P., 2007:105).

Una perspectiva constructivita es absolutamente decisiva ya que los

fenómenos de la práctica en el mundo de las organizaciones están

completamente determinados por los tipos de realidad que los individuos crean

por sí mismos, aquellas maneras en que plantean y configuran sus mundos, y

por lo que sucede cuando se produce el enfrentamiento con aquellos que

poseen formas similares y diferentes de formular la realidad.

 El profesor o profesora de la Educación Infantil en cuando crítico-reflexivo y

representado por su acción en la cual el pensamiento se abre e investiga a si

mismo, examinando la naturaleza de su propia actividad y estableciendo

principios que la fundamenta. La reflexión desde esta perspectiva, posibilita la

toma de consciencia del propio conocimiento teórico y práctico, favoreciendo la

reelaboración y la construcción de conocimientos prácticos advenidos del

contexto donde actúa. La actitud sobre la propia práctica, entendida como

instrumento de desarrollo del pensamiento y de la acción, apunta que es en la

propia práctica que los profesores de la Educación Infantil podrán encontrar las

alternativas para cámbiala.

Los temas trabajados en la Educación Infantil no pueden sufrir una

fragmentación del conocimiento, por eso la reflexión y la práctica son

elementos fundamentales para una educación integral del sujeto.

2.2.5 El profesor de la Educación Infantil como constructor de
realidad, portador de preguntas, generador de energía

Formación continuada y varias voces del profesorado de educación infantil de Blumenau:
Una Propuesta desde Dentro.
 Marco Teórico de la Investigación

59

La esencia del profesor de la Educación Infantil se concreta en la capacidad de

transformar conocimiento en sabiduría y la sabiduría en conocimiento y todo de

forma creativa. Es importante hacer una reflexión en el sentido de analizar si la

experiencia es una producción personal del placer individual, además de

evaluar la instrucción dentro de las propuestas de la Educación Infantil o

simplemente es un bagaje que se adquiere a lo largo de un tiempo: el

conocimiento dentro del conocimiento, ni seguir una forma lineal:

“La enseñanza creativa es de naturaleza flexible y adaptativa; esto es,
toma en consideración las condiciones del contexto y organiza la
acción atendiendo a las limitaciones y capacidades de los sujetos.
Una enseñanza creativa no está en el desarrollo lineal de lo planeado,
sino que utiliza el plan como punto de referencia y guía. La flexibilidad
es un rasgo fundamental de la creatividad atribuida tanto a la persona
(persona flexible) como al producto (variaciones o diversidad de
categorías). Un método flexible es aquel que se adapta al sujeto y al
contexto”. (Torre, 2003:186).

Los profesores de la Educación Infantil necesitan ser portadores de

conocimientos, compartiendo lo aprendido y lo experimentado como los

grandes pensadores hicieran y aún lo hace. Es un crimen pedagógico guardar

en un rincón o en el cajón todas las maravillas vivenciadas en los espacios de

Educación Infantil. Pero muchas veces dejamos de presentar o divulgar los

trabajos desarrollados por miedo, incertidumbre o hasta por no creer en la

calidad de nuestros hechos. La Educación Infantil necesita salir de las aulas y

presentarse entera, con todo su valor y su imprescindible trabajo en el

desarrollo con niños y niñas en sus aspectos físico, afectivo, creativo,

intelectual y social.

Siguiendo por el camino de la transdisciplinariedad (Pujol Maura, 2007) habla

en pensar las edades tempranas desde una mirada transdisciplinar trayendo

elementos respecto a la plasticidad de niños y niñas pequeños, “para adquirir

conocimientos, habilidades y saberes, favorecen un aprendizaje integral desde

la interrelación multisensorial de todos los estímulos y experiencias que van

teniendo, y a medida que su crecimiento armónico se realiza dentro de una

comunidad, va aumentando las posibilidades de su desarrollo individual y

colectivo” (Pujol Maura, 2007:219).

Formación continuada y varias voces del profesorado de educación infantil de Blumenau:
Una Propuesta desde Dentro.
 Marco Teórico de la Investigación

60

La autora explica que al proporcionar a niños y niñas pequeños, el mayor

número de formas de aprendizaje posible, estos niños por su capacidad de

interconectar el aprendizaje, hace que su entorno sea transdisciplinar por

excelencia. Por eso es relevante que el profesorado de la Educación Infantil

tenga un pensamiento transdisciplinar y explicite la intencionalidad del

aprendizaje integral del niño.

El profesorado de la Educación Infantil, como constructor de realidad, debe

crear medios de aprendizaje donde el niño y la niña puedan aprender de forma

global e integrada. Es necesario existir intencionalidad en el planteamiento del

trabajo, responsabilidad para que el niño y la niña se desarrollen, y no dejar

que la educación se quede romantizada y a la suerte de la improvisación. Al

revés, si actuamos de esa forma estaremos usurpando del niño y de la niña la

posibilidad de pensar, cuestionar, descubrir, experimentar, atreverse, construir

adquirir sentido de mundo, de su identidad personal y colectiva, entre otros.

“La visión transdisciplinar nos da la oportunidad de ir más allá de lo
que es puramente instrucción, y ello conlleva plantearnos nuestra
acción docente de modo que se pueda crear espacios para la
reflexión, la interacción, la cooperación y la creatividad”. (Pujol Maura,
2007:229).

En los espacio de Educación Infantil, aprender es un ejercicio constante donde

el profesor precisa estar atento y preparado para esa construcción del saber.

Invertir en energías cognitivas e imaginarias ayuda al niño a reflexionar,

colabora en la organización del pensamiento de manera que pueda sintetizar

las ideas más significativas en un ejercicio de apropiación del conocimiento.

“Los escenarios de aprendizaje deben ser lo suficientemente ricos y
creativos para poder garantizar una forma de hacer que potencie un
crecimiento dinámico, amplio y abierto y que de la oportunidad a estos
pequeños y pequeñas a que sean actores globales de sus avances”.
(Pujo Maural, 2007:221).

Para estimular al niño a ser generador para la creación de diferentes formas de

manifestación expresiva, es necesario llévalos al mundo y no el mundo a ellos.

Ir al teatro, al cine, pasear por las plazas, visitar museos, asistir a

Formación continuada y varias voces del profesorado de educación infantil de Blumenau:
Una Propuesta desde Dentro.
 Marco Teórico de la Investigación

61

presentaciones de música, utilizar las bibliotecas, pasear por los zoológicos,

conocer la historia de la ciudad, así como sus costumbres, tradiciones, comidas

regionales, entre otros es una práctica que favorece el aprendizaje integral y es

una manera de ampliar el campo de las curiosidades además de atribuir y

potenciar experiencias significativas y funcionales.

Conocer el mundo material y social, estimula a niños y niñas a experimentar,

preguntar, cuestionar, interesarse a su manera por lo que ve, amplía el

repertorio cultural y presenta un aprender más complejo y transdisciplinar.

“La estimulación creativa es una responsabilidad social y un
cometido educativo como valor social de nuestro tiempo. Es el norte
de todo el sistema educativo abierto del futuro. Nuestra sociedad,
dada la cantidad de problemas que tiene, no se puede permitir el lujo
de desaprovechar el potencial creativo subyacente en todo ser
humano”. (Torre, 2003:27).

Otro aspecto importante de ser trabajado por los profesionales como

constructores de realidad, en este caso de la Educación Infantil, es desarrollar

con niños y niñas, desde la más tierna edad, una conciencia ecológica, eco-

formadora y bio-sustentable. Trabajar principios dirigidos para el cuidado y la

convivencia con la naturaleza, promoviendo justicia social y solidariedad.

Trasformar la conciencia despertando la sensibilidad para el cuidado con la

naturaleza, puede ayudar las futuras generaciones promover transformaciones

sociales importantes para una vida más equilibrada y sustentable. Utilizando

las palabras de Mallart (2007), nosotros educadores utilizamos conductas

individuales sin atender a sus consecuencias para los demás o para las futuras

generaciones:

“Hay que llegar a un compromiso para que toda la educación, tanto
formal (desde la escuela primaria a la universidad) como informal
(museos, medios de comunicación…), preste mucha más atención a
la situación del mundo, con el fin de proporcionar una percepción
correcta de los problemas y de fomentar actitudes y comportamientos
favorables para el logro de un futuro sustentable”. (Mallart, 2007:28).

El profesorado para trabajar de manera integral, globalizada y transdisciplinar,

necesita estar preparado y actualizado sobre importantes temas que deben ser

Formación continuada y varias voces del profesorado de educación infantil de Blumenau:
Una Propuesta desde Dentro.
 Marco Teórico de la Investigación

62

desarrollados en la Educación Infantil. No es posible trabajar temas disociados

de una práctica significativa. Es imprescindible la participación activa en la

reconstrucción de una mirada interactiva sobre el mundo y sobre nosotros

mismos, si dejarnos para abrir espacio, no para la preservación de nuestra

especie, sino para el desarrollo armónico y la salud de la comunidad y de la

vida como un todo.

2.2.6 Modalidades de formaciones continuadas de la Educación
Infantil de Blumenau en los últimos años

Presentaremos algunas modalidades de formación continuada realizadas con

los profesores de los Centros de Educación Infantil de la Red de Enseñanza

Pública de la ciudad de Blumenau.

Modalidades de la formación continuada:

Abertura do Ano Letivo – no horário de trabalho

Fig. No. 5 Cuadro de modalidades de formación (Fuente – Centro Municipal de Estudos
Pedagógicos - CEMEP)

Encontros de Professores do Ensino Fundamental:
Recesso Escolar Julho – dentro do horário de trabalho

Estudos Temáticos

De acordo com as necessidades da
Rede, com carga horária flexível de

curta ou longa 1.017h duração.
•Grupo de Estudos Temáticos:
•Ciclos de Palestras;
•Cursos;
•Oficinas;
•Encontros;
•Seminários.

Grupos de Estudos
 dos Pelo Coordenador de Área

(Disciplina).

Encontros periódicos ao longo do
ano com objetivo da reorganização,

desenvolvimento e
acompanhamento da Proposta

Curricular e das ações educativas
das UES, EJA e Escola Alternativa.
•Cursos
•Encontros.

Projetos
Especiais

Formações - Modalidades - Fora do horário de trabalho

Formación continuada y varias voces del profesorado de educación infantil de Blumenau:
Una Propuesta desde Dentro.
 Marco Teórico de la Investigación

63

En este cuadro es posible observar en uno primer momento, que los

encuentros de estudio ocurrirán fuera del horario del trabajo (noche), siendo

trabajado con modalidades de Estudios Temáticos: los grupos de estudio

temático, son una serie de conferencias, cursos, talleres, encuentros y

seminarios que reciben las personas que asistes a estos cursos. También

puede observase la modalidad de Grupos de Estudios Mediados por el

Coordinador de Área o Asignatura: estos grupos de estudio son cursos y

encuentros periódicos que se realizan a lo largo del año.

En un segundo momento, los profesores y profesoras de la enseñanza

secundaria, tuvieran también su formación continuada durante el período de

vacaciones en el mes de julio.

Esta formación continuada se fue realizando a lo largo de un tiempo y los

eventos se estructuraron como aparece en los cuadros que siguen a

continuación, unas veces dentro del horario laboral, mientras que otras fueron

fuera de este horario.

Número de eventos, carga horaria y certificados emitidos en el período
de 2005 y 2006 referentes a las formaciones continuadas:

 Ano Número de

Formaciones
Número de

Participantes
Carga Horaria Certificados

Emitidos
2005 48 6.890 949h 100%

2006 34 8.471 747h 100%

Fig. No. 6 Cuadro de formaciones 2005/2006 (Fuente - CEMEP)

Modalidad de formación: permanecerán las mismas modalidades, con una

gran diferencia. Las formaciones continuadas a partir del año de 2007

acontecerán dentro del horario de trabajo (en el contra turno) de los

profesionales de la educación (CEMEP).

Número de eventos, carga horaria y certificados emitidos en el período
de 2007 y 2008 referentes a las formaciones continuadas:

 Ano Número de Número de Carga Horaria Certificados

Formación continuada y varias voces del profesorado de educación infantil de Blumenau:
Una Propuesta desde Dentro.
 Marco Teórico de la Investigación

64

Formaciones Participantes Emitidos
2007 30 8.224 646 100%

2008 38 6.403 1.017h 75%

Fig. No. 7 Cuadro de formaciones 2007/2008 (Fuente – CEMEP)

En estos cuadros, tenemos el número de eventos ofrecidos en los años de

2005, 2006, 2007 y 2008. Aquí es posible observar el número de formaciones
continuadas ocurridas en 2005 y 2006, en un total de ochenta dos (82)

formaciones, quince mil trescientos sesenta un (15.361) participantes y mil

seiscientos noventa seis (1696) horas de formación. Estas formaciones se les

dieron fuera del horario de trabajo, en periodos nocturnos.

En los años de 2007 y 2008, las formaciones continuadas se realizaban en el

contra turno, siendo ofrecidas sesenta y ocho (68) formaciones, con catorce mil

seiscientos veinte siete (14.627) participantes y mil seiscientos sesenta tres

(1663) horas.

Informe de las actividades de formación continuada de la Educación

Infantil de 2009:

Relatório das Atividades 2009
Centro Municipal de Estudos Pedagógicos

Dados de dezembro de 2009
Fevereiro

Órgãos N° de Regiões N° de pessoas
Centros de Educação Infantil 6 168

Total mês 6 168
Março

Órgãos N° de Regiões N° de pessoas
Centros de Educação Infantil 7 141

Total mês 7 141
Abril

Órgãos N° de Regiões N° de pessoas
Centros de Educação Infantil 4 123

Total mês 4 123
Maio

Órgãos N° de Regiões N° de pessoas
Centros de Educação Infantil 9 132

Total mês 9 132
Junho

Órgãos N° de Regiões N° de pessoas
Centros de Educação Infantil 9 204

Total mês 9 204
Julho

Órgãos N° de Regiões N° de pessoas

Formación continuada y varias voces del profesorado de educación infantil de Blumenau:
Una Propuesta desde Dentro.
 Marco Teórico de la Investigación

65

Centros de Educação Infantil 3 50
Total mês 3 50

Agosto
Órgãos N° de Regiões N° de pessoas

Centros de Educação Infantil 13 334
Total mês 13 334

Setembro
Órgãos N° de Regiões N° de pessoas

Centros de Educação Infantil 6 111
Total mês 6 111

Outubro
Órgãos N° de Regiões N° de pessoas

Centros de Educação Infantil 8 112
Total mês 8 112

Novembro
Órgãos N° de Regiões N° de pessoas

Centros de Educação Infantil 23 491
Total mês 23 491

Dezembro
Órgãos N° de Regiões N° de pessoas

Centros de Educação Infantil 7 150
Total mês 7 150

TOTAL GERAL 95 2016

Fig. No. 8 Cuadro de formaciones 2009 (Fuente - CEMEP)

El año de 2009, se puede observar que el número de formaciones
continuadas ofrecidas dentro del espacio de los CEIs, Proyecto de Formación

Pedagógica en los Centros de Educación Infantil - 20h/año, fue de noventa

cinco formaciones (95) y participaron dos mil dieciséis profesores (2016). Esta

formación está administrada por los coordinadores de los CEIs donde son

invitados formadores de una modalidad especifica de acuerdo con el interese y

necesidad del profesorado, además de recibir una cantidad específica del MEC

para subsidiar estos proyectos.

En entrevista con la Institución formadora (ver anexo 1), preguntamos al

respecto de las formaciones ofrecidas a los profesores. Las respuestas que

obtuvimos y la información recibida fue que actualmente la formación
continuada es administrada por los coordinadores de los CEIs, y cuando

preguntamos a respecto de la calificación profesional del profesorado de la

Educación Infantil, si la SEMED tiene estés datos, la respuesta fue la siguiente:

¿La SEMED tiene alguno estudio referente la calificación de los
profesores de la Educación Infantil, para saber se ellos están
cualificados para la práctica docente? “Não, na realidade não

Formación continuada y varias voces del profesorado de educación infantil de Blumenau:
Una Propuesta desde Dentro.
 Marco Teórico de la Investigación

66

existe nenhum estudo que fale sobre a qualificação dos
professores dos CEIs. Penso que o próprio currículo da
universidade falha na formação do professor que não está de
acordo com a necessidade da educação infantil e não forma
profissional para área. O que existe é um questionário que foi
feito para as coordenadoras pedagógicas, com objetivo de
conhecer seu entendimento por Projeto Político Pedagógico,
seu papel e função de coordenadora, como organiza agenda de
reuniões internas, se percebe dificuldades mencionadas por
educadores e professores, temas a serem trabalhados nas
formações com o grupo, vinculo de trabalho entre
coordenadoras e diretoras” (SEMED).

Este cuestionario presenta algunos datos referente a entrevista realizada con

las coordinadoras pedagógicas de los CEIs, para poder conocer aspectos

desde el entendimiento sobre Proyecto Político Pedagógico (PPP), si tienen

acceso al PPP, si existe coherencia entre el PPP y la práctica pedagógica, de

cómo son organizadas las reuniones del grupo, si emergieron discusiones con

los educadores y profesores, de cómo se organiza el registro, sobre sus

dificultades, cuales son las mayores dificultades mencionadas por los

educadores y profesores, si ya se vislumbró posibles caminos para solucionar

estas dificultades, si existe vínculo entre el director y el coordinador, si tiene

plano de acción, si existe agenda que divulga el plano de acción del

coordinador, cuales son las dudas al respecto, de cómo rellenar y conferir el

diario de aula, si percibió temas importantes para la formación del grupo o

propia y como ve el grupo y como el grupo le ve (ver anexo documentos

oficiales SEMED – CD) .

Preguntamos al respecto si la formación continuada ofrecida esta de acuerdo

con la necesidad de la práctica docente, la respuesta fue:

¿La formación continuada ofrecida va de encuentro con la
necesidad y especificidad de la formación docente de la
Educación Infantil? “Os coordenadores trazem essa informação,
que a formação em serviço dentro dos CEIs, trabalha-se mais
diretamente os temas de interesse dos professores e
educadores” (SEMED).

En la respuesta, se percibe que son los coordinadores que obtienen la

información al respecto de la necesidad de formación docente.

Formación continuada y varias voces del profesorado de educación infantil de Blumenau:
Una Propuesta desde Dentro.
 Marco Teórico de la Investigación

67

Preguntamos también al respecto de la existencia de una Propuesta de
Formación Continuada para la Red, y la respuesta que se dio fue:

¿Existe alguna propuesta de formación continuada de la Red
para la Educación Infantil? “Não. A SEMED dá o suporte para
as coordenadoras. O que existe é o Projeto de Formação
Pedagógica nos CEIs, e a Secretaria garante a certificação de
20 horas” (SEMED).

La SEMED contestó que no existe una propuesta, pero lo que existe es un

proyecto, esto es, “Proyecto de Formación Pedagógica en los Centros de

Educación Infantil”, como una oportunidad de tiempo especifico para el

planteamiento interno de las acciones que incluyen la política y las instituciones

educativas con el fin de fomentar y mejorar la búsqueda de la formación

profesional en el desarrollo de niño y la calificación (SEMED). La SEMED

garantiza la certificación de la formación con carga horaria prevista de 20h,

divididas en 4 horas al mes (ver anexo documentos oficiales SEMED – CD).

El otro cuestionamiento era sobre la formación continuada ofrecida, y si está

de acuerdo con la RDCNEI:

¿La formación continuada está en sintonía con las exigencias
de la Revisión de la Directrices Curriculares Nacionales de la
Educación Infantil? “As coordenadoras procuram seguir as
diretrizes. Percebe-se pouca formação das coordenadoras. Hoje
a SEMED conta com três Supervisoras Pedagógicas que fazem
mutirão. Explico, antes tínhamos uma supervisora por região
que tinha que dar conta de visitar os CEIs referentes a sua
região. Tinha que falar com o diretor, coordenador, professores
e educadores. Era complicado e não podia dar conta. Agora são
três supervisoras que vão juntas ao CEI e lá se dividem.
Enquanto uma fica na secretaria, a outra fica com a
coordenadora e a outra nas salas. Percebemos um maior
retorno, agora é imediato e muitas coisas são resolvidas na
hora. Como o olhar das próprias supervisoras mudou depois
dessa nova estratégia. Elas também perceberam melhor as
diferenças entre as regiões” (SEMED).

Formación continuada y varias voces del profesorado de educación infantil de Blumenau:
Una Propuesta desde Dentro.
 Marco Teórico de la Investigación

68

En esta respuesta, también es posible percibir que son las coordinadoras que

dan forma a las formaciones y que depende de ellas seguir o no las Directrices

Nacionales de la Educación Infantil.

Preguntamos al respecto de la existencia de acompañamiento técnico a las

profesoras, después de que participaron en las formaciones continuadas:

¿La SEMED hace alguno tipo de asesoramiento, evaluación
entre teoría/práctica/teoría, después de que el profesorado haya
recibido una la formación continuada? “A avaliação é feita
com as coordenadoras, através do questionário aplicado”
(SEMED).

Lo que contestaron fue lo que aparece en las aportaciones de las

coordinadoras que hicieron esa evaluación a través del cuestionario (ver anexo

documentos oficiales SEMED – CD).

Preguntamos sobre la posibilidad de percibir mejora o cambio en la práctica

docente después de que los profesores y profesoras participasen en la

formación continuada con la pregunta:

¿Es posible percibir alguno tipo de mejora, cambio en la práctica
después de las formaciones continuadas? “Quem tem essa
percepção são as coordenadoras pedagógicas” (SEMED).

La respuesta fue que los coordinadores tenían solamente una ligera percepción

de los cambios y/o mejoras conseguidas.

Preguntamos también, de que manera los temas y modalidades trabajadas en

las formaciones continuadas recibidas si eran estas elegidas, y si eran para

profesorado novel o para quien ya tuviera una historia, una experiencia, una

trayectoria en la Educación Infantil, y se concreto de la siguiente forma:

¿De que manera eran elegidos los temas para trabajar con los
profesores y las profesoras y cuales eran las modalidades de
formación continuada, tanto para profesorado novel como
para los no noveles? “A dinâmica da SEMED é chamar os
coordenadores e prepará-las para essas formações com os

Formación continuada y varias voces del profesorado de educación infantil de Blumenau:
Una Propuesta desde Dentro.
 Marco Teórico de la Investigación

69

professores e educadores. Educadores trabalham com 0 a 3
anos e os professores com 4 a 6 anos. As coordenadoras que
fazem as formações dentro dos próprios CEI e elegem as
modalidades. As formações para principiantes são diferentes
dos não principiantes. As coordenadoras novas também
passam por formação e essa é oferecida pela SEMED. Agora
fazemos as formações com os diretores e coordenadores
juntos, o que antes não acontecia. Percebe-se que a formação
feita com diretores e coordenadores não são repassados aos
professores. A SEMED apresentou as Novas Leis, Novas
Diretrizes da Educação Infantil, Referenciais, mas percebemos
desconhecimento sobre essas Leis. Parece que os gestores
não se sentem parte da SEMED” (SEMED).

Las personas entrevistadas contestaron lo siguiente: que la dinámica de la

SEMED es llamar a los coordinadores y esos coordinadores son preparados

por la SEMED y a la vez, ellos son los responsables de hacer las formaciones

de los educadores y profesores. La atención a niños en los CEIs es para los

educadores que trabajan con niños y niñas de 0 a 3 años y para profesores que

trabajan con niños y niñas de 4 a 6 años de edad. Las formaciones
continuadas acontecen dentro del propio espacio de Educación Infantil y el

colectivo elige la modalidad que desea recibir.

Algunas preguntas se quedaron sin contestar: ¿Cómo es posible trabajar de

forma sistémica en una Red de Enseñanza donde el coordinador recibe una

formación continuada especifica, y después este mismo coordinador hace

formación continuada con los educadores y profesores de los CEIs? ¿Será

que ese formato de formación continuada pude acabar como un teléfono

inalámbrico? ¿Cómo llega la información que han recibido las coordinadoras y

como es traspasada al profesorado, desde lo teórico hasta la práctica? ¿Cómo

es posible en una Red de Enseñanza trabajar de forma tan variada, será que

se pierde alguna información importante a lo largo del camino? ¿Hasta que

punto es viable la SEMED depender de las formaciones ofrecidas por los

coordinadores pedagógicos para saber al respecto de la preparación,

calificación y necesidad de formación continuada para la práctica docente de

los profesores y profesoras de la Educación Infantil?

Algunas modalidades de formación continuada

Formación continuada y varias voces del profesorado de educación infantil de Blumenau:
Una Propuesta desde Dentro.
 Marco Teórico de la Investigación

70

Ya hablamos de la necesidad inherente de la formación continuada como

proceso continuo que amplia el conjunto de conocimientos y habilidades del

profesorado. Construir caminos de formación continuada que vislumbre las

exigencias asociadas al perfil del profesorado de la Educación Infantil, y que

pretende calificar y relacionar el concepto educar y cuidar, sin olvidar la

necesita de ver el desarrollo del niño y de la niña desde las teorías y de desde

la parte que sale de la voz de este profesorado.

En las acciones de la formación continuada de profesores de Educación

Infantil, a partir de su realidad en el contexto de trabajo, naturalmente surge la

necesidad de discusión de estrategias de enseñanza y aprendizaje, así como

de los recursos didácticos necesarios.

Torre tiene la opinión de algunos autores extraídos de Marcelo (1994:179-180,

en Torre 1998), como (Ferry, Medina y Domínguez, Flonden y Buchman y

Marcelo, 1994:183), que hablan sobre el concepto de formación continuada
del profesorado, al respecto de lo que ha que tener en cuenta:

“- La combinación de formación científica con formación pedagógica;
- La combinación de la formación teórica con la formación práctica;
- Una formación emancipadora del docente que le capacite para
analizar, reflexionar y actuar en procesos educativos;
- El trabajo en equipo para el desarrollo de proyectos educativos
comunes que permitan innovar y mejorar la acción educativa;
- Las escuelas como instituciones donde interactúan un colectivo de
profesores y de alumnos relacionados a través del currículum;
- La formación del profesorado constituye un campo de conocimientos
y de investigación que estudia los procesos que generan los
profesores para mejorar la educación con alumnos”. (Torre, 1998:80-
81).

Aprovechando las palabras de Torre, si todos estos apuntes al respecto de la

formación continuada del profesorado, y si es posible en el marco

administrativo-legal, conforme las Leyes y Directrices (CF, LDB, PCN y

RDCNEI), ya citados en este estudio. Por lo tanto, es de fundamental

importancia que la administración, en este caso la SEMED, conozca la

necesidad de formación continuada de los docentes de la Educación Infantil,

Formación continuada y varias voces del profesorado de educación infantil de Blumenau:
Una Propuesta desde Dentro.
 Marco Teórico de la Investigación

71

su entorno, su realidad, sus necesidades, para poder promover la formación

garantizando un impacto significativo, innovador, creativo y transdisciplinar en

la calificación del profesorado de los CEIs de Blumenau.

Marcelo (1994:184 y ss in Torre, 1998:82-83), habla de breves principios que

deben sustentar la concepción de formación del profesorado:

El primer principio es que la formación del profesorado es un proceso continuo

en el cual se puede apuntar unas fases, pero que ha de mantener los mismos

principios ético, didácticos y pedagógicos, el segundo principio dice que se ha

de integrar la formación del profesorado con los procesos de cambio,

innovación y desarrollo curricular de forma integrada avanzando

simultáneamente, el tercer principio se trata de conectar los procesos del

profesorado con el desarrollo organizativo de la escuela, el cuarto principio

habla de la integración del profesorado a los contenidos propiamente

académicos y disciplinarios y la formación pedagógica de los profesores, el

quinto principio hace referencia a la integración teoría-práctica, el sexto

principio dice respecto del isoformismo entre la formación recibida por el

profesor y el tipo de educación que posteriormente se le pedirá que lleve a

cabo, y como séptimo principio, habla de la individualización como un elemento

que ha de integrar todo programa de formación del profesorado.

Con todos estos principios, los profesores y profesoras necesitan poner en

práctica todo el conocimiento adquirido en las formaciones, como una práctica

reflexiva, aprendiendo de los errores, asumiendo responsabilidades, elevando

la identidad de la Educación Infantil, conquistando su espacio de derecho, de

valor social y pedagógico para que este tramo educativo ocupe el lugar que le

corresponde, ser el primer eslabón educativo.

“Feliz aquello que transfiere lo que sabe y aprende lo que enseña”
(Cora Coralina).

La figura que sigue, enfoca los principios presentes en la concepción de

formación del profesorado segundo (Marcelo, en Torre, 1998:82-83) y nos

Formación continuada y varias voces del profesorado de educación infantil de Blumenau:
Una Propuesta desde Dentro.
 Marco Teórico de la Investigación

72

muestra los siete principios que deben presidir en cualquier planteamiento de

formación continuada, para que esa tenga una función realmente útil, que

garantice a las profesoras y a los profesores las posibilidad de recibir nuevas

estrategias, innovadores recursos y conocimientos actualizados para hacer de

la formación continuada un instrumento adecuado a las necesidades de hoy.

La figura aparece con un elemento nuclear y con todos y cada uno de los siete

principios que emanan y se interrelacionas con dicha necesidad.

Fig. No. 9 Principios en la concepción de formación del profesorado (Marcelo, en Torre,
1998:82-83, adaptación de la autora)

Séptimo
Principio -

individualización

Sexto
Principio -

isoformismo
entre la

formación
recibida

Quinto
Principio -
integración

teoría-práctica

Cuarto
Principio -

integración del
profesorado a
los contenidos

Tercer Principio -
conectar los
procesos del

profesorado con
el desarrollo
organizativo

Segundo
Principio –
integrar la

formación del
profesorado

Primer
Principio – la
formación del

profesorado es
un proceso

continuo

Concepción
de la

Formación del
Profesorado

Formación continuada y varias voces del profesorado de educación infantil de Blumenau:
Una Propuesta desde Dentro.
 Marco Teórico de la Investigación

73

Observando la figura, podemos ver que cada uno de estos principios tiene una

vertiente que responde a cada una de las necesidades y que concreta las

diferentes fases que debe responder una formación continuada eficiente. No

se trata de fragmentar la formación sino de tener presente cada uno de los

aspectos necesarios para una formación efectiva y adecuada al contexto.

 "Somos extensiones de la energía creativa del Universo,
 cuyos vastos recursos están siempre a nuestra disposición.
La misma fuerza creativa que existe desde el inicio de los tiempos

es nuestra naturaleza esencial.
A través de cada uno de nosotros fluye una energía dinámica que

nos pertenece y que podemos utilizar deliberadamente
 para crear la vida que deseamos.
 Su potencial es ilimitado, infinito y nos pertenece a todos"

 (Jean Slatter)

Formación continuada y varias voces del profesorado de educación infantil de Blumenau:
Una Propuesta desde Dentro.
 Marco Teórico de la Investigación

74

Síntesis:

�

�

�

El profesorado de la educación infantil necesita estar

atento a las múltiples manifestaciones de los niños y de

las niñas. Reflexionar sobre el papel de la educación, su

identidad, sobre la fragmentación del saber, tornase

imprescindible en una sociedad que pasa por constantes

cambios, tanto en las leyes que dirigen la Educación

Infantil brasileña, como en los nuevos conceptos y

nuevos saberes.

En la actualidad, se observa de manera más cercana la

importante necesidad exigida de la calificación específica

del profesorado de la educación infantil. Poner la

educación infantil en el mismo rol de impacto social y

pedagógico como se observa en las enseñazas

posteriores, hasta llegar a las universidades es un gran

desafío, pero es posible de acontecer.

La formación de los profesores y profesoras de la

educación infantil en Brasil, aún sigue un ritmo muy lento

comparado con la formación de la enseñaza secundaria.

Hay mucho que hacer para que la Educación Infantil sea

reconocida como derecho del niño y como primera etapa

de la Educación Básica, donde la finalidad es el

desarrollo integral de niños y niñas de 0 a 6 años de

edad. Ha llegado la hora de unir fuerzas para hacer

realidad todos los avances conquistados por mediación

de la Constitución Federal de 1988, por la Ley de

Directrices y Bases de 1996 y la Revisión de la

Directrices Curriculares Nacionales de la Educación

Infantil de 2009.

Formación continuada y varias voces del profesorado de educación infantil de Blumenau:
Una Propuesta desde Dentro.
 Marco Teórico de la Investigación

75

�

�

�

�

REFLEXIÓN

ESTRATEGIATÉGIA

ACCIÓN

�

Esfera
Educativa

Esfera
Formativa

Construcción Empírica

PROYECCIÓN Y
MEJORA

Esfera
Sistémica

Esfera
Estratégica

Formación continuada y varias voces del profesorado de educación infantil de Blumenau:
Una Propuesta desde Dentro.
 Marco Teórico de la Investigación

76

)�/��'��! �����"!� ��$&�
�"&#�&� � �'�'#0��� ,�
����
���������1��������

“El propósito de una red de pescar es pescar peces y,
cuando los peces son atrapados, SE OLVIDA LA RED. El

propósito de una trampa de conejos es atrapar conejos. Cuando
los conejos son atrapados, se olvida la trampa. El propósito de

las palabras es COMUNICAR IDEAS. Cuando las ideas son
comprendidas, SE OLVIDAN LAS PALABRAS ¿Dónde puedo

encontrar un ser humano así, que haya olvidado las palabras?
Con el si me gustaría conversar". (Chuang-Tzu).

En este capítulo hablamos de la concepción de la pedagogía sistémica

como dispositivo de formación y de redes de relaciones. Define que somos

parte de un sistema y que este sistema esta dentro de otro sistema mayor.

Hablamos de los elementos que complementan esta definición como, orden,

desorden, organización. Seguimos con algunos autores importantes que

apuntan la pedagogía sistémica como una nueva idea de pensar la

educación. Explicamos la definición de las constelaciones familiares, que

está basada en la observación de unas leyes que operan en los sistemas

humanos - la familia, los grupos sociales, las instituciones-. También

citamos algunas teorías que explican al respecto de la memoria de los

genes, de las informaciones pasadas de generación a generación, de la

importancia de valorar la cultura, historia de vida, principios, valores que

cada individuo lleva consigo como una marca, una identidad. Seguimos aún

con algunas posibilidades y rasgos que la pedagogía sistémica puede

ofrecer, además de la importante preparación del profesorado para saber

como trabajar en esta nueva concepción. En seguida damos una vuelta por

las ideas de Foucault, donde habla también del ordene o del desorden del

discurso, que puede significar un camino nuevo a seguir. Al final, el autor

destaca algunos puntos sobre la relación saber-poder y las relaciones

dialécticas entre saberes disciplinares y prácticas sociales.

Formación continuada y varias voces del profesorado de educación infantil de Blumenau:
Una Propuesta desde Dentro.
 Marco Teórico de la Investigación

77

2.3.1 Alguna aproximación sobre la formación continuada sistémica

¿Que es la teoría de sistema y como trabajar dentro de un enfoque pedagógico

que implica cambios profundos en la manera de pensar la educación? ¿Como

crear condiciones para que el espacio de Educación Infantil sea orientado para

el aprendizaje para la vida? Para definir la pedagogía sistémica, buscamos

algunos autores que fundamentan este tema.

La teoría sistémica

Los enfoques de formación continuada sistémica son dispositivos de

formación, redes de relaciones en las que el contexto marca las diferencias de

significado no separando aquello que está unido, comprende que la dualidad

es constitutiva del aprender. La teoría sistémica respecta los errores del

profesor o de la profesora, que está en constante formación para que ese error

no sea llevado a la práctica promoviendo de ese modo los cambios y mejoras

necesarias.

 “La teoría de sistemas nació de la biología (Bertalanffy, 1986). Un
sistema se define como el conjunto de elementos en interacción entre
ellos y de forma conjunta con el entorno. Cada elemento se puede
estudiar de manera aislada, pero sólo adquiere significado en la
medida que es considerado parte de un todo; por tanto, cualquier
estudio aislado es parcial, y cualquier elemento puede verse como un
sistema que, al mismo tiempo, forma parte de otro sistema mayor.
Eso implica configurar el universo como una arquitectura de sistemas
en interacción y con órdenes jerárquicos”. (Vilaginés, 2007:18).

Hay algunos elementos que complementan esta definición, como el orden y

desorden y estos elementos acaban por dominar todo el discurso al que

obedecen, y eso lo hacen muchas veces inconscientemente a su gobierno,

como principios que ponen orden en el universo y persigue al mismo tiempo el

desorden.

“El orden que manifiesta un sistema es resultado de las relaciones
orden/desorden/organización que se están produciendo de forma
continuada en su seno. Ello permite un flujo continuo de energía en el
propio sistema de algo nuevo y creativo. Los conceptos de

Formación continuada y varias voces del profesorado de educación infantil de Blumenau:
Una Propuesta desde Dentro.
 Marco Teórico de la Investigación

78

retroalimentación y autoorganización permiten entender el momento
presente en cada sistema como el resultado de una dinámica de
cambio evolutivo”. (Vilaginés, 2007:18).

Eso nos muestra la relación que hay entre ellos, como si fuera un desorden

ordenado, donde el cambio dependiese de que las cosas dejen de estar en su

lugar, provocando una revolución de ideas en una dinámica de cambio

evolutivo. Como si la organización fuese fruto de un desequilibrio para después

equilibrase nuevamente. Siendo necesaria esta situación para que la

organización de los saberes como concepto, integre el azar, la casualidad y la

necesidad de innovación. Si entendernos que dos realidades antagónicas son

complementaria una de la otra, además de indisociables, quiere decir, que la

emoción y la razón no son antagónicas.

“La aceptación de la complejidad es la aceptación de una
contradicción, es la idea de que no podemos escamotear las
contradicciones con una visión eufórica del mundo”. (Morin, 1991:95).

Maturana describe los seres humanos como una organización autopoiética

(Maturana y Varela, 1972), la autopoiesis refiérese a una dinámica propia

especial, que alimenta el sistema.

Segundo los autores, una organización autopoiética es comprendida por una

red metabólica que produce los componentes que componen dicha red y una

membrana que limita y participa en la red de producción de elementos que

constituyen la propia red. Entonces autopoiesis significa que el hacer y el ser

de un sistema son lo mismo, el sistema se produce a sí mismo o el producto

del sistema es el sistema mismo. Es en este sentido que los organismos y la

vida son principalmente autorreferentes, no hay separación entre productor y

producto.

"[…] al intentar conocer el conocer, nos encontramos nítidamente con
nuestro propio ser. El conocer el conocer no se arma como un árbol
con un punto de partida sólido que crece gradualmente hasta agotar
todo lo que hay que conocer. [...] El reconocimiento de esta
circularidad cognoscitiva, sin embargo, no constituye un problema
para la comprensión del fenómeno del conocer, sino que de hecho
funda el punto de partida que permite su explicación científica".
(Maturana y Varela, 1990: 206-207).

Formación continuada y varias voces del profesorado de educación infantil de Blumenau:
Una Propuesta desde Dentro.
 Marco Teórico de la Investigación

79

Pero muchas veces percibimos en la educación, y en concreto en la Educación

Infantil, una manera de trabajar de forma desconectada e individual. Sin

considerar el conjunto, fragmentado saberes, conceptos, principios y valores.

[…], el enfoque sistémico pone la mirada en la conectividad relacional. El

epicentro del suceso es la acción recíproca, […], (Vilaginés, 2007:19).

El estudio realizado por Bert Hellinger, pedagogo y terapeuta, presenta el

método innovador llamado, “constelaciones familiares, basando en la

observación de unas leyes que operan en los sistemas humanos-la familia, los

grupos sociales, las instituciones, etc.- que el llamó de órdenes del amor”

(Hellinger, 2001 in Vilaginés, 2007:20). Explica que determinadas leyes

reducen el desorden de los sistemas con objetivos útiles y operativos en sus

papeles, con el intuito de restablecer el equilibrio donde cada sujeto encuentro

lugar permitiendo desarrollar su destino.

 Estas órdenes, segundo el autor, son leyes naturales y que “cada ser humano

lleva consigo una información hereditaria que está impresa en lo más profundo

de su ser, que subyace en el inconsciente colectivo de los sistemas a los que

pertenece y marca a cada persona de una forma particular” (Vilaginés,

2007:20).

Esta definición también es presentada por Lipton (2007), que habla de los

factores hereditarios donde la información genética se traspasa de generación

en generación:

“Darwin sugiere que los factores “hereditarios” se transmiten de
generación en generación, regulando así los rasgos de la
descendencia”. (Lipton, B. H., 2007:82).

Hellinger habla de estas órdenes como condiciones que fluyen en las

relaciones, en la vida de forma a reducir el sistema de la siguiente manera,

(Vilaginés, 2007:20-21):

Formación continuada y varias voces del profesorado de educación infantil de Blumenau:
Una Propuesta desde Dentro.
 Marco Teórico de la Investigación

80

ooo Primer orden. La vinculación y el derecho a la pertenencia. Cada

persona tiene derecho de estar vinculada al sistema al que

pertenece y el no reconocimiento del lugar que ocupa un

miembro, tiene consecuencias sistémicas como la repetición o

patrones a través de varias generaciones.

ooo Segundo orden. El equilibrio entre el dar y el recibir. Todos los

sistemas humanos tienen la tendencia y la necesidad de

equilibrarse.

ooo Tercer orden. Hay unas reglas, unas leyes y unas jerarquías

según el tiempo. Quien estuvo antes tiene prioridad sobre el que

viene después; quien tiene más responsabilidad en un sistema,

tiene un lugar prioritario, (Vilaginés, 2007:20-21, grifo nuestro).

Este método posibilita acceder a la información inconsciente de un sistema

concreto y puede detectar donde están los desordenes y las transgresiones,

eso es por su definición como método fenomenológico. Estos elementos llenos

de experiencias prácticas, ayudan a remitir a una serie de nuevos

conocimientos y posibilidades en la educación a partir de una visión sistémica.

Ordenes del Amor, (Hellinger, in Vilaginés, 2007:20-21)

Fig. No. 10 Ordenes del Amor. (Tomado de Hellinger, in Vilaginés, 2007:20-21,
adaptación de la autora)�

PRIMER ORDEN
La vinculación

y el y el derecho a la
pertenencia

SEGUNDO ORDEN
El equilibrio entre
el dar y el recibir

TERCER ORDEN
Hay unas reglas,
unas leyes y unas
jerarquías según el

tiempo.

Formación continuada y varias voces del profesorado de educación infantil de Blumenau:
Una Propuesta desde Dentro.
 Marco Teórico de la Investigación

81

2.3.2 Posibilidades de la pedagogía sistémica que ofrece a la
formación del profesorado

Bert Hellinger aplica esta metodología en todos los sistemas humanos y por

consecuencia, en la educación. Marianne Franke, maestra y terapeuta también

inició este trabajo siendo una de las pioneras en desarrollar esa metodología

en la escuela. Esta autora explica como pensar y mirar sistemáticamente y

describe que este pensar y este mirar “fue descrito por los científicos Ernst von

Glasersfeld (1996), Heinz von Foerster (1955) y Humberto Maturana (1987).

Ellos parten de la base de que las personas, como sistemas cerrados, no

somos capaces de reconocer el mundo con nuestro cerebro, como ver una

piedra, un árbol, una persona, oír, oler, saborear cómo es”, (Franke-Gricksch,

2006:87) necesitamos siempre la referencia del otro.

Eva Madelung (1996), describe la importancia de la visión sistémica para el

nivel global:

“El encuadre sistémico enfoca su mirada, ante todo, en la
conectividad relacional, una fuerza o ‘fluidum’48 que actúa entre las
personas –tanto si se manifiesta en forma global como no verbal-,
porque todo está relacionado con todo. En el epicentro del suceso
está la acción recíproca: tanto sea entre órganos y miembros del
cuerpo, aspectos parciales de la personalidad o componentes de una
familia, una tribu, un pueblo entre sí. En múltiples formas todas las
personas se encuentran en acción recíproca con su mundo
circundante. Lo que hace unos de nosotros se refleja sobre todos los
demás miembros de su familia y de su grupo, actúa sobre el conjunto
y recae sobre quien actúa. Este modelo rige también para los distintos
niveles de nuestro ser, por ejemplo, nuestras ideas influyen sobre
nuestras acciones y nuestras percepciones; nuestras sensaciones y
percepciones, ideas y acciones influyen sobre el mundo circundante y
viceversa. Toda modificación parcial da como resultado una
modificación en lo general”. (Madelung, 1996, in Franke-Gricksch,
2006:90-91).

48 N. d. T.: lat Orig. Término para designar sustancias que hipotéticamente son volátiles y que
transmiten características y efectos. En este caso o carisma especial de una persona o cosa
que genera cierto entorno espiritual.

Formación continuada y varias voces del profesorado de educación infantil de Blumenau:
Una Propuesta desde Dentro.
 Marco Teórico de la Investigación

82

Esta visión no describe solamente palabras, sino en la realidad describe el

valor que tiene el hablar de la mirada, de los gestos, de los sonidos sin formular

palabras, de las expresiones y del carisma. Habla también de cómo nuestras

ideas fluyen sobre nuestras acciones, sensaciones y percepciones. Y que todo

eso acaba por influenciar a todos y a todo lo que se encuentra a nuestro

rededor.

Otros autores que me han ayudado a ver la importancia que tiene ir más allá de

la teoría son las aportaciones que a partir de la aplicación directa a sus

acciones y cursos han hecho, Angélica Olvera y Alfonso Malpica, responsables

del Centro Universitario Doctor Emilio Cárdenas (CUDEC) en México”

(Vilaginés, 2007:20-22). En Madrid, en el año de 2003-2004, Amparo Pastor

introduce en España, la pedagogía promulgada por Angélica Olvera. En 2004-

2005, Silvia Kabelka y Vilaginés iniciaran también curso de formación

sistémica con estos postulados, en el Centro BETH de Sabadell – Barcelona y

paralelamente en el ICE de la Universitat Autònoma de Barcelona, se

impartirán cursos con esta mirada, acompañadas de las aportaciones de Carles

Parellada. En 2005-2006 empieza esta diplomatura en el Institut Gestalt en

colaboración con el CUDEC de México y coordinado por Carles Parella. Otras

ciudades, Palma de Mallorca y País Vasco y países de Latinoamérica, también

incorporaran este enfoque de pedagogía sistémica.

Algunos rasgos del enfoque sistémico

¿De que manera el enfoque sistémico puede influir o contemplarse en el

sistema educativo, de forma que pueda integrarse en los principios de las

órdenes del amor, descritas por Hellinger? Parellada, 2006 describe de que

manera necesitamos entender esta perspectiva sistémica en el ámbito

educativo:

ooo La importancia del orden, qué fue antes y qué después,

una mirada transgeneracional, y la importancia de la

vinculación con las generaciones,

Formación continuada y varias voces del profesorado de educación infantil de Blumenau:
Una Propuesta desde Dentro.
 Marco Teórico de la Investigación

83

ooo El valor de la inclusión de todos los elementos del hecho

educativo,

ooo El peso de las culturas de origen, que tienen que ver con

las lealtades a los contextos de lo que provenimos,

ooo La importancia de las interacciones dentro del sistema

(cualquier elemento disfuncional puede afectar al resto de

elementos),

ooo Los órdenes y desórdenes. La mayoría de las veces

operan de forma inconsciente. Se trata de identificar los

desórdenes y poner la mirada en las soluciones que

pueden hacer más funcional y operativo el sistema

favoreciendo el aprendizaje y el bienestar de todos los

participantes en el hecho educativo, (Parellada, 2006 en

Vilaginés, 2007:23).

De esa manera Vilaginés, define la pedagogía sistémica y lo concreta con la

siguiente afirmación diciendo que es el arte de:

“[…] contextualizar y de enseñar desde esta mirada amplia que nos
permite ver la organización, la interacción de los elementos de la
escuela espacial que conforma, el lugar y funciones de cada uno de
sus elementos, así como las pautas que conectan a la familia con los
diferentes elementos de la escuela”. (Vilaginés, 2007:24).

Es menester para garantizar una educación del siglo XXI, aplicar todas estas

definiciones en el contexto de las instituciones de educación, y contar con el

profesorado, y descubrir la importancia que tiene la relación con las familias y

demás situaciones que se dan en el contexto educacional, tanto si nos

referimos a la Educación Infantil como si estamos pensando en la Enseñanza

Secundaria. Por eso la importancia de ampliar esta mirada de forma sistémica
e integral, aprovechando la riqueza de las historias, de las experiencias, de las

energías, de los conocimientos previos, que cada persona trae grabada en su

personalidad y en sus genes, de pasan de generación a generación.

Formación continuada y varias voces del profesorado de educación infantil de Blumenau:
Una Propuesta desde Dentro.
 Marco Teórico de la Investigación

84

La metodología que utiliza este tipo de pedagogía es la fenomenológica,

tratando de definir lo que es obvio, trabajando con lo que se siente en cada

momento, sabiendo que yo soy parte de un sistema, que mis alumnos son

parte de otro sistema, que tienen sus lealtades… y todo ello con una mirada

transgeneracional, intergeneracional e intrageneracional, (Vilaginés, 2007:24,

grifo nuestro).

Cada persona lleva consigo la identidad de la historia familiar, sus vivencias,

creencias, culturas, lo que aprendió de los entornos y eso se refleja en las

actitudes de cada persona. Para entender que venimos de un sistema y nos

incorporamos a otros sistemas mayores, es importante tener la certeza de que

no podemos cambiar el ordene de los acontecimientos y tampoco la historia de

vida de los individuos.

Pensemos en este ejemplo: cuando en “descubrimiento de Brasil” donde fueron

encontrados los Indios; salvajes para nosotros, no llevaban vestidos, vivían de

la caza y su cultura era “muy distinta”. El hombre blanco lleno de conceptos y

preconceptos, juzgó que el Indio debía cambiar y para ello debería olvidar sus

raíces, su cultura, sus tradiciones, sus historias pasadas y de generación en

generación, y por consiguiente vistió al indio con ropas de “blancos”, hicieron

comer en platos utilizando los cubiertos y vasos, además de enseñar otra

lengua entre otras incursiones y cambios. Es simplemente un error que eso

haya ocurrido, pero la historia así lo cuenta. ¿Cómo se puede cambiar e

imprimir toda una cultura, una historia, unos conceptos, unos principios y

valores en las personas como si esas fueran un papel en blanco, limpiando su

memoria como si fuera un disco duro? Nunca preguntaron si ellos eran felices

viviendo a su manera. De muchas formas el ser humano se ve en el derecho

de juzgar a los otros, a las familias, a los alumnos, a los profesores y

profesoras, a la escuela, como si nosotros fuésemos propietarios de la verdad

absoluta. ¿Será que existe una verdad absoluta?

Así pensando, ¿será que repetimos esta historia en las instituciones de

Educación Infantil, cuando juzgamos las familias, actitudes de los niños, y

también al profesorado? ¿Y cuándo queremos que la familia cambie

Formación continuada y varias voces del profesorado de educación infantil de Blumenau:
Una Propuesta desde Dentro.
 Marco Teórico de la Investigación

85

completamente de valores y principios, como si nosotros profesores o

profesoras pudiéramos imprimir “nuestros valores y principios” en los otros,

porque tenemos la “verdad”? Si es que eso ocurre, estaremos rompiendo con

la historia de las generaciones, quebrando el flujo de energía y la fuerza de sus

tradiciones. Ser responsable por una actitud que es fruto del desconocimiento,

de la irracionalidad y de la inconsecuencia puede traer malas consecuencias y

sobre todo una mala educación. Es importante por tanto, tener mucho cuidado

al interpretar la realidad de los individuos, para no romper con el flujo de

energía de las familias, alumnado, profesorado y no repetir la historia que

rompió con la cultura indígena.

Una mirada sistémica y las dimensiones educativas

Las dimensiones que están siendo un refuerzo para nuestras vidas49, desde la

pedagogía sistémica, son ahora definidas por Olvera (2003-2007, in Vilaginés,

2007:37-38):

ooo Dimensión transgeneracional. Es el vinculo entre las

generaciones, antepasados; es información emocional

acerca de dónde provenimos, nuestras raíces y nuestra

cultura.

ooo Dimensión intergeneracional. Es el vínculo entre padres-

madres e hijos-hijas, el lugar que ocupo y cómo lo ocupo.

ooo Dimensión intrageneracional. Son los lazos y la lealtad que

hay en relación con la propia generación y el contexto

histórico.

ooo Dimensión intrapsíquica. El individuo como sistema físico,

emocional, mental, espiritual.

La dimensión transgeneracional, son marcas que vienen de generación en

generación y que están unidas fuertemente. Cada sistema familiar es un

mundo con unas creencias, valores, emociones que han ido tejiendo a lo largo

49 La aplicación al contrexto educativo de las dimensiones que se desarrollan en este apartado
son conceptos que utiliza Agélica Olvera en los modulos de Formación en pedagogía Sistémica
(véase Olvera, 2003-2007, in Vilaginés, 2007:37-38)

Formación continuada y varias voces del profesorado de educación infantil de Blumenau:
Una Propuesta desde Dentro.
 Marco Teórico de la Investigación

86

de la historia y que influirán en muchas decisiones, (Vilaginés, 2007:38). Por

ese motivo, tener conciencia de esta dimensión, ayuda alumnos, familias,

profesores, a reconciliarse con sus raíces. Estas prácticas colaboran a no

perder su propia historia de vida, donde el sujeto entienda que pertenece a un

lugar, que existe una historia familiar y que todo eso favorece el equilibrio

emocional de la persona.

La dimensión intergeneracional. Esta dimensión nos plantea la relación

padres/madres-hijos/hijas, profesorado-alumnado, además de la posición que

ocupa dentro del sistema. Esta mirada habla del orden y la jerarquía dentro de

los sistemas, por lo tanto, de la autoridad, de los límites, del saber estar en

nuestro lugar y no cargar con situaciones que no nos corresponden, (Vilaginés,

2007:47). Por ese motivo, la relación entre padres/madres e hijos/hijas crea

sentimientos más primarios y profundos, la seguridad y la confianza, y sobre

todo esta información puede ayudar y situar los niños y niñas en el contexto

que están viviendo.

La dimensión intrageneracional. Esta dimensión nos muestra las relaciones

entre iguales, aquellos que pertenecen a la misma generación o se

encuentran en la misma línea jerárquica en los sistemas familiares y

educativos: hermanos, alumnos, padres-maestros, maestros-alumnos,

(Vilaginés, 2007:60). En este caso, es importante conocer las historias

familiares para saber como trabajar con los niños con las niñas, además de

conocer la relación entre hermanos y explicar los órdenes y las jerarquías

dentro de los sistemas humanos.

La dimensión intrapsíquica, nos enseña hacia dónde está mirando una

persona, cómo ha incorporado todos los vínculos e interacciones, en qué etapa

evolutiva se encuentra, cuáles son sus sentimientos de fondo, si ha asentido a

la vida, de qué recurso interno dispone, qué habilidades y qué estructuras ha

construido para aprender a vivir y a navegar por la vida (Vilaginés, 2007:38).

Aquí se habla del crecer y el madurar de forma que la maduración hay que

entenderla como un proceso que ocurre durante toda la vida y puede agregar

Formación continuada y varias voces del profesorado de educación infantil de Blumenau:
Una Propuesta desde Dentro.
 Marco Teórico de la Investigación

87

emociones, alegrías, tristezas, suceso, fracaso, desilusiones, pensamientos,

pasiones y todo lo que a lo largo de la vida se adquiere.

La pedagogía sistémica aplicada a la formación continuada del
profesorado de la Educación Infantil

La formación continuada en la perspectiva de la pedagogía sistémica, necesita

estar sustentada en una perspectiva fundamentada, por tanto es necesario

interrelacionar y hablar desde la teoría de la comunicación humana, de la teoría

de sistemas, de la teoría de la complejidad, entre otras, además de recoger las

aportaciones de Bert Hellinger para nuestra reflexión y propuesta.

Teniendo en cuenta todo lo expuesto, el profesorado de la Educación Infantil

necesita aprender y ampliar su horizonte a partir de las formaciones

continuadas que reciba, porque necesita ampliar la mirada, contextualizar,

reconciliar, ser historiador, creativo, saber incluir, asentir al destino de los niños

y niñas, así como a sus familias, valorar y respectar su cultura, sus principios y

valores, entre muchos otros aspectos.

“Es preciso transmitir unos conocimientos conectados entre sí,
visiones interdisciplinares que permitan a los alumnos y alumnas
ampliar su mirada y construir un pensamiento más integrado y
ordenado”. (Morin, 2003 in Vilaginés, 2007:111).

2.3.3 Ordene y desordene de un discurso en curso

Paseando un poco con algunas ideas de Foucault

“Por más que el discurso sea aparentemente bien poca cosa, las
intenciones que o atinge revela luego, rápidamente, su conexión con
el deseo y con el poder”. (Foucault, 2009:10).

El ordene o desorden del discurso, puede significar un camino nuevo a seguir o

quizás un deseo de no querer empezar, si este discurso no considera su

entorno y su realidad. Muchos discursos vienen cerrados y acabados, de arriba

a bajo, provocando así un silencio y/o una repetición mecánica de aquello que

Formación continuada y varias voces del profesorado de educación infantil de Blumenau:
Una Propuesta desde Dentro.
 Marco Teórico de la Investigación

88

se señaliza o indica a distancia. Foucault entiende ese deseo de la siguiente

forma:

 “Yo no querría tener de entrar en esta ordene arriesgada del
discurso; no querría tener de me haber con el que tiene de categoría y
decisivo; gustaría que fuera al mi rededor como una transparencia
abierta, en que los otros respondiesen a las mías expectativas, y de
donde a las veces si elevasen, una a una, yo no tenia si no, de me
dejar llevar, en ella y por ella, como un destrozo feliz”. (Foucault,
2009:7).

En contra partida Foucault, trata la institución, como quien presenta el discurso

basado en leyes, sin considerar habilidades, competencias y actitudes de un

profesor práctico-reflexivo capaz de solucionar problemas y cambiar resultados.

“Y la institución responde: “Usted no tiene por que temer empezar,
estamos todos ahí para le mostrar que el discurso está en la ordene
de las leyes, que ha mucho tiempo se cuida de su aparición; que le
fue preparado un hogar que honra pero el desarma, y que, si le ocurrí
tener alguno poder, es de nosotros, solamente de nosotros, que el le
advén”. (Foucault, 2009:7).

Foucault habla de la representación que el discurso tiene como una función

intelectual y lo coloca en el lugar pertinente mostrando que la educación es un

derecho del individuo, es el derecho de una sociedad y que puede y debe tener

acceso a la educación sea cual sea el discurso o planteamiento.

“Todo el sistema de educación es una manera política de mantener o
de modificar la apropiación de los discursos, con saberes e los
poderes que ellos traen consigo”. (Foucault, 2009:44).

El modelo intelectual que se coloca al margen o se presenta como agente de la

consciencia, debe dar lugar a otro modelo que tenga como objetivo el trabajo

de sacudir, batir y luchar contra las formas. Tenemos como desafío, como

trabajo, construir un intelectual que entiende “que la pedagogía no es una

ciencia. Es un arte, que, para funcionar, necesita de otras ciencias, como la

Filosofía, la Psicología, y la Sociología, en fin, necesita de la Ciencias

Humanas y de las Ciencias de la Naturaleza. Es por lo tanto, un saber

interdisciplinar” (Amorim, Wellington; Cardoso, Mateus Ramos, 2009:75).

Formación continuada y varias voces del profesorado de educación infantil de Blumenau:
Una Propuesta desde Dentro.
 Marco Teórico de la Investigación

89

“Una vez que, cuando enseñamos a un ayuno, no enseñamos
solamente a el, pero a toda su historia, pues aquello que somos ahora
es una consecuencia de varios factores – psicológicos, sociológicos
etc. -, podemos decir que somos el resultado de un proceso histórico”.
(Amorim, Wellington; Cardoso, Mateus Ramos. 2009:75).50

En esta definición, es posible percibir que el discurso trata, no solamente de

unir palabras, conceptos, filosofías, sino potenciar los valores definir papeles, y

ver cual es lo que demanda la sociedad sea al gobierno, movimientos sociales,

escuelas, centros de Educación Infantil, profesores, sociedad, los que hagan

posible que el sujeto hable y comprenda cual es el mensaje de ese discurso.

Pero Foucault aún se refiere al discurso como una reverberación, explica:

“El discurso nada más es de que la reverberación de una verdad
naciendo delante de sus propios ojos; y cuando todo puede, en fin,
tomar la forma del discurso, cuando todo puede ser dicho a propósitos
de todo, eso se da porque las cosas, teniendo manifestado y
intercambiado su sentido, pueden volver a interioridad silenciosa de
si”. (Foucault, 2009:49).

Nos muestra que, el discurso se anula a partir del momento que no existe una

verdad, volviendo a silenciarse en el interior de la conciencia en si. Aquí se

puede decir que muchos de los discurso sobre la Educación Infantil brasileña,

no están siempre en sintonía con la realidad de muchas instituciones de

Educación Infantil y los profesores y profesoras se quedan a la espera de

posiciones políticas mas cercanas y significativas, vivenciadas en el día a día

de la práctica docente.

“¿Qué significa eso? ¿Qué buscan objetivar e incentivar? (Amorim, Wellington

Lima; Manske, George saliva, 2008:15)”. Ya no es más una verdad, pero es

negada, alimentando la idea de su existencia para poder seguir así adelante.

“Vamos a tomar como ejemplo de un placer solitario, teniendo como
punto de partida una cuestión que envolví, como bien aborda el
filósofo contemporáneo Michel Foucault, el gran tema prohibido de la

50 “Uma vez que, quando ensinamos a um aluno, não ensinamos somente a ele, mas a toda a
sua história, pois aquilo que somos agora é uma consequência de varios fatores – psicológicos,
sociológicos etc. -, podemos dizer que somos o resultado de um processo histórico” (Amorim,
Wellington; Cardoso, Mateus Ramos, 2003:75)

Formación continuada y varias voces del profesorado de educación infantil de Blumenau:
Una Propuesta desde Dentro.
 Marco Teórico de la Investigación

90

sociedad moderna, a saber la sexualidad. Estaríamos a altura de
sustentar el hablar abiertamente de la sexualidad Después de esta
ser tan subvertida a partir de las lógicas de la psicología del
psicoanálisis? Creemos que si, el hombre es movido por el deseo de
hablar sobre la verdad del sexo. De esa misma forma, un otro filósofo
contemporáneo, Martin Heidegger, afirmo que el hombre es,
concomitantemente, un ser-para-muerte. Existe una profunda
conexión entre eses dos discursos: a) Ser- para- el- sexo b) Ser-
para-muerte.) En la verdad, se consigue el que en la opinión de
muchos es imposible: hablar sobre el sexo o sobre la muerte, esta
actitud nos conduciría al un destino mortífero. Esa fue la experiencia
nazi-fascista, estalinista, marxista y todos los istas, representantes de
los sistemas totalitarios que, infelizmente, el siglo XX conoce, movidos
por el extasié de la disciplinaridad, o sea, un verdadero placer
solitario”. (Amorim, Wellington Lima; Manske, George Saliva,
2008:15)”.51

Siguiendo aún Foucault, destacamos algunos puntos sobre la relación saber-

poder y relaciones dialécticas entre saberes disciplinares y prácticas sociales.

El autor explica que el poder disciplinario tiene la función principal de enderezar

conductas. La disciplina fabrica individuos con un poder modesto, suspicaz. El

éxito del poder disciplinario se debe la inspección jerárquica, la sanción que

normaliza con combinación especifica: el examen.

“El poder de normalización obliga a la homogeneidad; pero
individualiza al permitir las desviaciones, determinar los niveles, fijar
las especificidades y hacer útiles las diferencias ajustando unas a las
otras”. (Foucault, 1986:189).

51 “Vamos tomar como exemplo de um prazer solitário, tendo como ponto de partida uma
questão que envolve como bem aborda o filósofo contemporâneo Michel Foucault, o grande
tema proibido da sociedade moderna, a saber, a sexualidade. Estaríamos à altura de sustentar
e falar abertamente da sexualidade Depois desta ser tão subvertida a partir das lógicas da
psicologia e da psicanálise? Acreditamos que sim, o homem é movido pelo desejo de falar
sobre a verdade do sexo. Da mesma forma, outro filósofo contemporâneo, Martin Heidegger,
afirmou que o homem é, concomitantemente, um ser-para-morte. Existe uma profunda conexão
entre esses dois discursos: a) Ser- para- o- sexo b) Ser- para-morte.) Na verdade, se
conseguirmos o que na opinião de muitos é impossível: falar sobre o sexo ou sobre o norte,
esta atitude nos conduziria ao um destino mortífero. Essa foi a experiência nazi-fascista,
stalinista, marxista e todos os istas, representantes dos sistemas totalitários que, infelizmente,
o século XX conheceu, movidos pelo êxtase da disciplinaridade, ou seja, um verdadeiro prazer
solitário”. (Amorim, Wellington Lima; Manske, George Saliva, 2008:15)”.

Formación continuada y varias voces del profesorado de educación infantil de Blumenau:
Una Propuesta desde Dentro.
 Marco Teórico de la Investigación

91

El poder se homogeniza y se diferencia y permite ciertas individualizaciones,

donde el poder de la norma funciona en el interior de un sistema de igualdad

formal.

Para entender un poco a respecto de la vigilancia jerárquica, es necesario

entenderla como un juego de la mirada. Foucault habla sobre formar

observatorios como “un campamento militar” y dibuja una red de miradas que

se controlan unas a las otras. El campamento es el diagrama de un poder que

actúa por efecto de visibilidad general. Desarrollándose una arquitectura que

permite un control interior, articulado y detallado de las ciudades, hospitales,

prisiones, casas de educación.

“Es una mirada determinante, una vigilancia que permite calificar,
clasificar y castigar. Establece sobre los individuos una visibilidad a
través de la cual se los diferencia y se los sanciona”. (Foucault,
1986:189).

Así se organiza el hospital-edificio como instrumento de acción médica y en su

materialidad como un operador terapéutico. Como la escuela debe ser un

operador-de-encauzamiento de la conducta. Todos estos edificios tenían que

ser un aparato de vigilar.

Dentro de este pensamiento de técnicas de la jerarquía que pervive, en la

actualidad aún se construyen espacios de Educación Infantil con las

características morfológicas de un hospital, dificultando así las relaciones entre

gestores, profesorado, niños -niñas y las familias. Estas prácticas son propias

de conductas con miradas cerradas, que juzgan, diferencian y sancionan.

¿Cómo es posible establecer relaciones de convivencia, tan imprescindibles en

general en todo el proceso educativo y en particular en la Educación Infantil, en

espacios cerrados, con poca visibilidad para ver por la ventana lo que ocurre en

el exterior, sin un espacio de convivencia, de cambio, con clases lejos unas de

otras, con pasillos muchas veces oscuros y vacíos?

La superposición de las relaciones de poder y de las relaciones de saber

adquiere en el examen toda una notoriedad visible. Foucault define que en el

Formación continuada y varias voces del profesorado de educación infantil de Blumenau:
Una Propuesta desde Dentro.
 Marco Teórico de la Investigación

92

hospital mismo, que era ante todo lugar de asistencia, va a convertirse en un

lugar de formación y de confrontación de los conocimientos: inversión de las

relaciones de poder y constitución de un saber. De la misma manera, la

escuela pasa a ser una especie de aparato de examen interrumpido que

acompaña en toda su longitud la operación de enseñanza. La escuela pasa a

ser lugar de elaboración y pedagogía. Y así como el procedimiento el examen

hospitalario ha permitido el desbloqueo epistemológico de la medicina, la época

de la escuela “examinatoria” ha marcado el comienzo de una pedagogía que

funciona como ciencia (Foucault, 1986:191-192).

El origen de la ciencia humana, segundo Foucault, expone que el saber más

universal hace de cada individuo un caso, un objeto de saber y presionado por

el poder que orienta y sugiere. El examen abre dos posibilidades relacionadas

en dos términos, uno como la constitución del individuo como objeto

descriptible, analizable, manifestando su evolución particular, en sus aptitudes

propias, bajo la mirada de un saber permanente, y la otra posibilidad, como

parte de la constitución de un sistema comparativo que permite la medida de

fenómenos globales, la descripción de los grupos, la caracterización de hechos

colectivos, la estimación de las desviaciones de los individuos, unos respecto

de otros, y su distribución en una población.

“Importancia decisiva por consiguiente de esas pequeñas técnicas de
notación, de registro, de constitución de experiencias, de disposición
en columnas y en cuadros que nos son familiares pero que han
permitido el desbloqueo epistemológico de las ciencias del individuo”.
(Foucault, 1986:195).

El cambio del régimen disciplinario por la individualización se torna muy

significativo e importante. El niño esta más individualizado que el adulto, el

enfermo más que el hombre sano y el loco y delincuente más que el normal.

“Todas las ciencias con raíz “psico”” (Foucault, 1986:198), puede sufrir cambios

necesarios de acuerdo con la evolución de la humanidad. Todo el cambio

puede hacer posible la substitución de la individualidad del hombre memorable

por un hombre calculable, con una nueva tecnología del poder y a otra

anatomía política del cuerpo.

Formación continuada y varias voces del profesorado de educación infantil de Blumenau:
Una Propuesta desde Dentro.
 Marco Teórico de la Investigación

93

La pedagogía sistémica ha aportado una forma de ver y de concebir la acción

educativa muy relacionada con el contexto, haciendo de ella un elemento que

da significación a la forma de aplicar tanto la formación, como la acción

docente, desarrollando una propuesta educativa que contempla el todo, para

conseguir un resultado integral e interconectado.

Formación continuada y varias voces del profesorado de educación infantil de Blumenau:
Una Propuesta desde Dentro.
 Marco Teórico de la Investigación

94

Síntesis:

En cada momento de la educación se busca nuevas

teorías, para fundamentar nuevas prácticas. Todo lo que

es “nuevo” para nosotros, para la ciencia ni siempre lo

fue, ni siempre lo es, pero la manera de interpretar y

aplicar estas teorías, es lo que da sentido a la diferencia.

La pedagogía sistémica vino como un fuerte apoyo

integral y esclarecedor tanto para las instituciones de

educación, en este caso educación infantil, como para el

profesorado, niños y niñas, familias, directores,

coordinadores, gobierno y todos los demás grupos que

forman parte de este medio educacional. Tener la certeza

de que somos parte de un sistema y que este sistema

está dentro de otro sistema mayor, nos ayuda a concebir

la educación como un todo, y descubrir la importancia

que tiene la organización de los espacios y el

planteamiento del trabajo, en la práctica docente, en las

relaciones y sobre todo para poder desarrollar una

propuesta educativa que contemple el todo de forma

integral e interconectada. Por ese motivo, la formación

continuada sistémica, es una herramienta imprescindible

tanto para la actualización de conceptos como para la

innovación. Aprender a trabajar en forma de red, donde el

todo esta interconectado con el todo, colabora en

aprender diferentes saberes en todas sus dimensiones, o

sea, desde la dimensión transgeneracional,

intergeneracional, intrageneracional e intrapsíquica.

Trabajar las relaciones de la vida a través de las Órdenes

del Amor, como forma de remitir a una serie de nuevos

conocimientos y posibilidades en la educación a partir de

una visión sistémica, es otra de las ventajas.

Formación continuada y varias voces del profesorado de educación infantil de Blumenau:
Una Propuesta desde Dentro.
 Marco Teórico de la Investigación

95

�

REFLEXIÓN

ESTRATEGIATÉGIA

ACCIÓN

�
�

Esfera
Educativa

Esfera
Formativa

Esfera
Sistémica

Esfera
Estratégica

Construcción Empírica

PROYECCIÓN Y
MEJORA

Formación continuada y varias voces del profesorado de educación infantil de Blumenau:
Una Propuesta desde Dentro.
 Marco Teórico de la Investigación

96

)�2��'��! ��'#! #0(�� ��

“Todo empezó con un si.
Una molécula dice si para otra molécula y nació

la vida”.
(Clarice Lispector – La hora de la estrella)

En este capítulo abordamos la aproximación conceptual de estrategias y

metodologías que pueden ser utilizadas en una Educación Infantil con

posibilidades de cambios innovadores. Apuntamos algunos elementos que

hablan de cómo trabajar de forma sistémica e integrada, con conciencia de

educar para la vida. Explorando el entorno, y viendo diferentes posibilidades

de aprendizaje, además de utilizar estrategias complejas, abiertas,

interactivas y adaptables. También buscamos hablar de estrategias de

educar el todo y no las partes, que fragmenta el entendimiento de mundo.

Citamos algunos autores, que hicieron la aproximación al respecto de

dichas estrategias, de cómo trabajar con los entornos, de la dimensión de

los saberes y del modelo innovador para formación del profesorado. Por

último presentamos una idea de formación continuada retroactiva, como

posibilidad de innovación y cambio en la práctica docente de la Educación

Infantil en Blumenau.

2.4.1 Estrategias y técnicas para un cambio conceptual

“Una educación que tiene por objetivo una concepción compleja de la
realidad y que efectivamente conduce a ella, estaría colaborando con
los esfuerzos que visan atenuar la crueldad del mondo”. (Morin, 2003:
59).

¿Cual es el secreto de trabajar en la Educación Infantil, si es que existe

secreto? ¿Cuales son las mejores estrategias utilizadas para que el niño y la

niña se desarrollen plenamente? ¿De que manera el profesorado de la

Educación Infantil consigue promover aprendizajes significativos a partir de la

riqueza del mundo de los niños y niñas de 0 a 6 años de edad? ¿Cómo

Formación continuada y varias voces del profesorado de educación infantil de Blumenau:
Una Propuesta desde Dentro.
 Marco Teórico de la Investigación

97

promover que el niño o la niña construya el concepto de ciudadanía y

solidariedad social de forma individual y colectiva? Son preguntas como estas

las que hace pensar en estrategias que dan singularidad en todo el proceso de

enseñanza y aprendizaje de la Educación Infantil.

Estrategias y técnicas sistémicas en la Educación Infantil

“La estrategia, así como el conocimiento, continua siendo la
navegación en un mar de incertidumbres, entre archipiélagos de
certezas”. (Morin, 2005:91).

El profesorado, es mediante el planteamiento del trabajo, que debe tener una

acción educativa intencional, debe organizar acciones y prever resultados

relevantes, teniendo en cuenta la construcción del conocimiento del niño y de la

niña. Es importante que el profesorado haga la transposición de todo el

conocimiento teórico adquirido, en saberes pedagógicos y sociales, creando

estrategias adecuadas a la práctica docente en la Educación Infantil.

Cuando se enseña por excelencia, es fundamental tener una actividad que

contemple elementos teóricos y metodológicos, además de compréndelos

como una actividad indeterminada e influenciada por múltiples factores. Es en

este momento cuando trabajar el aprendizaje con los niños pequeños es

sinónimo de no seguir en línea recta, con recetas instantáneas y manuales de

aplicación. Es en este caso, cuando la acción pedagógica del profesorado de

la Educación Infantil depende del presupuesto básico del aprendizaje de este o

de nivel de aprendizaje adquirido. Por eso, el planteamiento de las actividades,

posibilita trazar caminos con tiempos y profundidades de acuerdo con el

desarrollo de la aplicabilidad.

En la actualidad para trabajar en la educación, en especial en la Educación

Infantil, es importante tener como estrategia una conciencia de educación para

la vida, de aquello que es real, que tiene esencia, que podemos tocar y que es

verdadero. Pensando de esa manera, las relaciones humanas son elementos

indispensables para pasar del campo de las ideas al campo de las relaciones.

Para Platón, esa idea de profesor, es vivir en el mundo de las ideas y las

Formación continuada y varias voces del profesorado de educación infantil de Blumenau:
Una Propuesta desde Dentro.
 Marco Teórico de la Investigación

98

observaciones, y en el mundo de los sentidos. Esa idea de profesor es la

verdad, el real puro, cristalino e ideal, desordenado por nuestros sentidos, que

observan las particularidades, ofuscando la visión clara que nuestro espíritu

podría tener de las Ideas.

Por tanto, las relaciones humanas funcionan como un gran diferencial en el

trabajo del profesorado, es necesario una atmósfera llena de energía positiva y

acogedora, con apoyo e incentivo de los gestores y con el mínimo de recursos

materiales disponibles. En este sentido, Azzi y Caldeira dicen:

“El conocimiento profesional del profesor debe estar en proceso de
construcción ininterrumpida y de continua mejora para que se
mantenga al día de desarrollo tanto de los conocimientos científicos, y
en el arte, base de los conocimientos de la escuela, como de las
estructuras institucionales de la sociedad, que tienen importantes
reflejos en las formas de pensar, actuar y sentir de las nuevas
generaciones de estudiantes. El profesor también debe seguir la
evolución de los conocimientos específicos de la formación
pedagógica, lo que califica para intervenir y reflexionar sobre su
propia práctica”. (Azzi e Caldeira, 1997:104).

Moraes y Torre hablan del aprendizaje integrado, que puede ocurrir dentro o

fuera del ámbito académico. Según los autores, es preciso tener estrategias
complejas, abiertas, interactivas y adaptables: la estimulación de los diferentes

sentidos, la imaginación, la intuición, la colaboración, el impacto emocional, la

aplicabilidad (Moraes y Torre, 2004:82) son estrategias necesarias para una

actividad profesional coherente y eficaz.

“...el aprendizaje integrado podría ser descripta como el proceso
mediante lo cual vamos construyendo nuevos significados de las
cosas y del mundo al nuestro rededor, al mismo tiempo en que
mejoramos estructuras y habilidades cognitivas, desarrollamos
nuevas competencias, modificamos nuestras actitudes y valores,
proyectando tales cambios en la vida, en las relaciones sociales y
laborales. Y esto basado en estímulos multisensoriales o procesos
intuitivos que nos impactan y nos hacen pensar, sentir y actuar”.
(Moraes y Torre, 2004:82).

El aprendizaje integrado, se puede construir en un entorno no formal, que es

un elemento imprescindible en el aprendizaje para la vida y necesario para la

adquisición de competencias clave. ¿Cómo se puede crear entornos de

Formación continuada y varias voces del profesorado de educación infantil de Blumenau:
Una Propuesta desde Dentro.
 Marco Teórico de la Investigación

99

aprendizaje en instituciones inertes como museos, archivos y galerías, de

manera que se generen situaciones de aprendizaje y en consecuencia se

pueda transmitir exitosamente todo lo que son saberes y competencias? Las

instituciones educativas infantiles deberían facilitar entornos vivos, estimulantes

y creativos que hicieran posible incrementar tanto el uso de los recursos

formales como los no formales e informales que tienen a su disposición, y que

son instrumentos educativos e indisociables de la práctica de aprendizaje.

Quizás dejar de lado la idea de la epidemia de las hojas y pasar a utilizar

vitaminas mentales a favor del desarrollo global, explorando emocionalmente,

cognitivamente y sensiblemente, lo que se tiene al rededor.

Morin habla de la Era Planetaria y explica que la historia humana empezó por

una diáspora planetaria y esta llevó a una extraordinaria diversidad de lenguas,

culturas, destinos, fuentes de innovación y de creación en todos los dominios.

El autor comenta que la riqueza de la humanidad reside en su diversidad

creadora, pero la fuente de su creatividad esta en su unidad generadora (Morin,

2005:65).

Entonces, para que una estrategia sea sistémica, es importante trabajar el

todo y no las partes, de tal forma que no se puede fragmentar el entendimiento

de mundo, del entorno y de los individuos.

“El mundo tornase cada vez más un todo. Cada parte del mundo
hace, más y más, parte del mundo y el mundo, como un todo, está
cada vez mas presente en cada una de las partes”. (Morin, 2005:67).

Las estrategias pueden tener desafíos y estos desafíos pueden enfrentarse de

la siguiente manera: la estrategia debe prevalecer sobre el programa. El

programa establece una secuencia de acciones que deben ser ejecutadas sin

variación en un ambiente estable, pero, sin exigir modificaciones de las

condiciones externas, si se bloquea el programa y la estrategia, se consiguen

unos resultados inversos, elaborar un camino de acción que examina las

certezas y las incertidumbres de la situación, las probabilidades, las

improbabilidades, (Morin, 2005:90). En la Educación Infantil por pertenecer a

un mundo creativo, cambiante, seguir un programa cerrado acaba tornándose

Formación continuada y varias voces del profesorado de educación infantil de Blumenau:
Una Propuesta desde Dentro.
 Marco Teórico de la Investigación

100

enyesante, olvidando todas las posibilidades de crear situaciones ricas de

experiencias y descubrimientos. En este caso, la formación continuada

necesita ayudar al profesorado, necesita ofrecer y crear estrategias
innovadoras donde se garantice esta aprendizaje que Morin habla, donde el

mundo se torne cada vez más un todo.

2.4.2 Estrategias que pueden ser utilizadas en las formaciones
continuadas

¿Cómo trabajar en las formaciones de forma sistémica, integrada y

transdisciplinar? Quizás podremos pensar en un plano de formación continuada

sistémica, por mediación de seminarios, talleres o encuentros, para promover

cambios de experiencias. La organización de cursos, jornadas y congresos,

son estrategias que aportan diferentes formas de aprendizaje. Rescatar y

promover en estas formaciones, la identidad del profesorado de la Educación

Infantil, el potenciar y valorar su trabajo, el favorecer la auto estima, ayudar a

interiorizar la comprensión del impacto pedagógico y social, que el profesorado

de la Educación Infantil tiene con su quehacer cotidiano, le ayuda a descubrir lo

importante que es proporcionar a los niños y niñas una buena educación.

Podemos decir que estas estrategias pueden y deben ser utilizadas en

cualquier situación y de varias maneras: en la planificación, desarrollo y

evaluación curricular, en la innovación educativa, en la toma de decisiones, en

la formación del profesorado, en el contexto del carácter social, organizacional

y del aula.

“El enfoque estratégico, partiendo de la escuela como unidad de
cambio y formación, realza aquellos elementos contextuales,
procesuales, biográficos, metodológicos que condicionan el desarrollo
de un plan, desde su inicio a su internalización. No se trata tan solo
de averiguar las características que condicionan el éxito o fracaso de
un cambio o innovación, sino de penetrar en las variantes de su
desarrollo y las condiciones que lo alteran, de ver cómo se logran los
objetivos previstos, de verificar la eficacia de un procedimiento”.
(Torre, 2000:116).

Formación continuada y varias voces del profesorado de educación infantil de Blumenau:
Una Propuesta desde Dentro.
 Marco Teórico de la Investigación

101

Una estrategia comentada por Rajadell, es el aprendizaje correspondiente a la

actuación secuenciada, potencialmente consciente del profesor en educación,

del proceso de aprendizaje en la su triple dimensión de saber, saber hacer y

ser (Rajadell, 1992). Define esta triple dimensión de la siguiente manera:

- La dimensión del saber se centra en la adquisición y en el

dominio de determinados conocimientos, por lo que utilizaran

una serie de metodologías fundamentalmente de carácter

informativo o memorístico, así con una determinada tipología de

estrategias didácticas, con explicaciones, lecturas o bien

conferencias. Esta propuesta evoluciona a través de cinco fases

sucesivas: memorizar, reconocer, comprender, interpretar,

juzgar, (Rajadell y Antolí, 2005:61-63).

- La dimensión de saber hacer pretende que la persona

desarrollo habilidades que favorezcan la realización de ciertas

actuaciones, teniendo en cuenta la capacidad de modificación y

de transferencia posterior a diferentes contextos. Esta

dimensión evolutiva se presentan en cinco fases sucesivas:

aplicar, utilizar, transferir, auto aprender, reflexionar, (Rajadell y

Antolí, 2005:61-63).

- La dimensión del ser profundiza en la faceta de la persona,

donde tienen un papel prioritario la modificación consolidación

de intereses, actitudes y valores. La evolución de esta

dimensión se propone a través de las cinco fases señaladas:

percibir, responder, valorar, organizar, implicarse, (Rajadell y

Antolí, 2005:61-63).

Mallart, habla de la competencia de estos saberes como un concepto holístico

de un sistema complejo de acción. Va más allá del saber y el saber hacer o

aplicar porque incluye además el mismo hecho de saber, saber ser o saber

estar (Mallart, 2009:75).

Formación continuada y varias voces del profesorado de educación infantil de Blumenau:
Una Propuesta desde Dentro.
 Marco Teórico de la Investigación

102

- Actuar, que comprenderá conocimientos, habilidades tanto

intelectuales como manuales, percepciones y actitudes. Actuar

supone un acto de voluntad, (Mallart, 2009:75).

- Lograr algo, por lo que se tendrá en cuenta en nivel de

realización de lo logrado, derivado tanto de la capacidad del

alumnado como del valor de su mismo proceso de aprendizaje,

(Mallart, 2009:75).

- Progresar, en el sentido perfectivo que caracteriza la función

educativa, incluso en el mundo de los valores y de la formación

global como persona, (Mallart, 2009:75).

Estos dos autores hablan de la estrategia de enseñanza como una actuación

secuenciada de acuerdo con la conciencia del profesorado en su triple

dimensión del saber, y de la competencia de la capacidad de utilizar

conocimientos teóricos, prácticos, habilidades de manera transversal e

integrada a los diferentes saberes. Estas estrategias y competencias unidas al

saber, saber hacer, ser, saber ser, saber estar en la amplia dimensión de la

Educación Infantil, y pueden proponer la integración de saberes sistémicos

ofreciendo la interacción del todo con el todo.

Modelo formativo ORA como un modelo innovador

Cuando se habla de innovación educativa, hablase también de mejora, de

cambio de ideas y prácticas, y para que eso ocurra es imprescindible estar

totalmente abierto para lo nuevo, para los posibles cambios y ser flexible a las

nuevas propuestas. Torre define innovación, como: La innovación es la

conceptualización de una serie de cambios específicos, que pueden tener lugar

en cualquier ámbito de la actividad humana, con propósito de difundirse o

consolidarse. Se trata, por lo tanto, de un nuevo lenguaje sobre la realidad y

sus modificaciones (Torre, 1998:18).

La Educación Infantil ha vivido muchos cambios en los últimos años, sea en el

ámbito de políticas públicas (CF, PNC, LDB), por la conquista de su espacio de

derecho, o en presentar elementos que justifique la importancia de la formación

Formación continuada y varias voces del profesorado de educación infantil de Blumenau:
Una Propuesta desde Dentro.
 Marco Teórico de la Investigación

103

continuada del profesor, entre muchos otros. En el ámbito de la formación

continuada del profesorado de la Educación Infantil, la innovación, la

actualización de los saberes y la transposición de estos saberes en práctica

docentes, deben contribuir fundamentalmente a potenciar y convertirse en una

práctica generalizada y para que ocurran estos cambios tan discutidos en los

seminarios, congresos y talleres deben ser una realidad. ¿Ahora, como hacer

para que eso ocurra? Pensando así, Torre trae un modelo innovador para la

formación del profesorado. Según el autor, existe un importante estudio donde

la idea principal es invertir el modelo teoría-práctica por el de práctica-teoría.

Explica, el conocimiento pedagógico no es fruto de la reflexión académica, sino

de la reflexión en y sobre la práctica (Torre, S. L. 1998:19).

El autor cita M. A. Zabalza, que rompe el modelo dual e invierte la secuencia,

utilizando práctica-teoría-práctica. Observar, Reflexionar y Aplicar (ORA),

(Torre y otros, 1995) y presenta el modelo formativo estudiado:

a. Partir de los hechos, de los problemas o de la realidad

próxima (Torre, 1998:20).

b. Elaborar los conceptos e interpretar la realidad mediante la

relación y la reflexión (Torre, 1998:20).

c. Contrastar dichos conceptos en la práctica, aplicar lo

aprendido (Torre, 1998:20).

Estos hechos parten de la realidad vivenciada, simulada, observada o descrita.

Discutir aspectos a partir una realidad conocida, en que el profesorado siente

que necesita buscar más saber, donde el conocer cuales son los puntos fuertes

y los puntos débiles, provoca deseo por lo nuevo. Torre describe que, es

importante partir de una realidad práctica, que se relaciona con los

conocimientos anteriores y que estos son: la observación, la reflexión y la

posibilidad de retornar a la realidad de acuerdo con la aplicación. A

continuación, presentamos algunos modelos epistemológicos, antropológicos y

sociológicos (Torre y otros, 1997 en Torre, 1998:20)

Formación continuada y varias voces del profesorado de educación infantil de Blumenau:
Una Propuesta desde Dentro.
 Marco Teórico de la Investigación

104

Fig. No. 11 Fundamentos psicopedagógicos del modelo ORA. (Tomado de Torre,
1998:20, adaptación de la autora).

Estos fundamentos enunciados tienen que ver con todo el modelo formativo

ORA, que es Observar, Reflexionar y Aplicar. Como esta investigación trata de

temas de la formación del profesor de la Educación Infantil, este modelo puede

ser utilizado como una posibilidad de innovación y de cambio, por ser un

instrumento que parte de la realidad práctica del docente y quizás promueva la

búsqueda del saber.

Un idea de formación continuada en un sistema retroactivo

“La estimulación creativa es una responsabilidad social y un
cometido educativo como valor social de nuestro tiempo. Es el
norte de todo el sistema educativo abierto del futuro. Nuestra
sociedad, dada la cantidad de problemas que tiene, no se puede
permitir el lujo de desaprovechar el potencial creativo subyacente
en todo ser humano”. (Torre, 2003:27).

Podemos pensar en otras estrategias para trabajar la formación continuada

con los profesores. Partiendo del presupuesto que el profesor viene de una

formación inicial, y este mismo profesor lleva consigo un abanico de

conocimientos generales, de valores, de principios, de historia de vida, de

experiencias de la propia educación recibida de su contexto familiar. Eso hace

ORA

Ampliación
de

significados
e

 intereses

La
interacción

práctica-
teoria

favorece
la

transferencia

Partir de la
realidad más
próxima

La
reflexión

como
motor de
cambio

Relación
práctica-teoría

El aprendizaje
como proceso
sociocognitivo

Desarrollar
la

observación
y

análisis

Simular la
realidad
cunado

ésta no sea
accesible

Formación continuada y varias voces del profesorado de educación infantil de Blumenau:
Una Propuesta desde Dentro.
 Marco Teórico de la Investigación

105

que este docente, aplique diferentes saberes y diferentes experiencias. Toda

esa cantidad de información que el profesorado lleva en su propio bagaje de

conocimientos, puede y debe ser explorado y utilizado de manera positiva,

creativa e innovadora.

“El pensamiento complejo incluye en su visión del método la
experiencia del ensayo. El ensayo como expresión escrita de la
actividad pensante y la reflexión, es la forma más afín al pensar
moderno”. (Morin, 2003:18).

Buscando las ideas de Morin, el método, camino, ensayo o estrategia forman

parte de un conjunto de siete principios método-lógicos, que deben guiar el

camino educativo y son:

1) Principio sistémico u organizacional. (Morin, 2003:37)

2) Principio hologramático. (Morin, 2003:38)

3) Principios de la retroactividad. (Morin, 2003:40),

4) Principio de recursividad. (Morin, 2003:40),

5) Principio de autonomía/dependencia. (Morin, 2003:41);

6) Principio dialógico: (Morin, 2003:41),

7) Principio de reintroducción del cognoscente en todo

conocimiento. (Morin, 2003:42).

Morin define estos principios cuando el profesorado entiende que la teoría está

siempre abierta e inacabada y es necesaria la crítica de la teoría y la teoría de

la crítica, (Morin, 2003:43).

Estos cuadros presentan una idea de formación continuada retroactiva, a partir

de estos principios, donde el profesorado participa de la formación continuada,

aplica los conocimientos adquiridos y registra el trabajo desarrollado. Después

participa de discusiones con el grupo; profesores, coordinadores y directores;

respecto del aprendizaje en la formación, de la aplicabilidad de ese aprendizaje

en la práctica docente y sobre posibles cambios. Hacer una evaluación de los

resultados y una autoevaluación profesional es necesario; es importante

también que esa evaluación acontezca en períodos preestablecidos.

Terminado esta etapa, es necesario volver atrás, al principio de las formaciones

Formación continuada y varias voces del profesorado de educación infantil de Blumenau:
Una Propuesta desde Dentro.
 Marco Teórico de la Investigación

106

continuadas, en un acto de ir y venir de forma retroactiva, rescatando todo el

saber adquirido al principio de ese proceso. Después volver a pasar por los

caminos ya explorados. Esta propuesta de formación retroactiva, tiene la

intención de no fragmentar las informaciones recibidas en los cursos, talleres,

seminarios, congresos, además de dar al profesorado el apoyo, incentivo y

principalmente seguridad que necesitan.

Para que esa experiencia sea exitosa, es imprescindible el acompañamiento y

asesoramiento del formador o de los coordinadores y gestores, como garantía

de que las formaciones tengan de hecho el efecto necesario para que todo ese

proceso se realice de forma participativa y responsable.

“Seria importante que cada vez más profesores se sintiesen
responsables por la Formación Continua y interviniesen individual o
colectivamente en el proceso de decisión”. (Perrenoud, 2000:169).

“Educar en el pensamiento complejo debe ayudarnos a salir del
estado de desarticulación y fragmentación del saber contemporáneo y
de un pensamiento social y político, cuyos modos simplificadores han
producido un efecto de sobra conocido y sufrido por la humanidad
presente y pasada”. (Morin, 2003:45).

�
�
�
�
�
�
�
�
�
�

�
����������������������������+ + +
�
�����
�

 Aplicabilid Aplicabilidad Aplicabilidad Aplicabilidad
 práctica + práctica + práctica + práctica +
 Formación Continuada Formación Continuada Formación Continuada Formación Continuada

Fig. No. 12 Cuadro de aplicabilidad de formación continuada y retroactiva. Creación

de la autora.

 1 2 + 1 3 + 1 + 2 4 + 1 + 2 + 3

Formación continuada y varias voces del profesorado de educación infantil de Blumenau:
Una Propuesta desde Dentro.
 Marco Teórico de la Investigación

107

�

�

Fig. No. 13 Cuadro de modalidad de formación continuada retroactiva. Creación de

la autora.

Modalidades

� Formación Continuada – macro con a Red (grandes pensadores), específica (con grupos
de profesores, coordinadores, directores) en los espacios de educación infantil

� Aplicabilidad Práctica – plantear, aplicar los conocimientos adquiridos en la formación
continuada, registrar

� Discusión - discutir resultados de la aplicabilidad práctica y posibles cambios con los
profesores (individual y colectiva)

� Asesoramiento - acompañamiento cercano y periódico del formador/director/coordinador
� Evaluación y autoevaluación – diaria (personal), individual y colectiva (quincenal/mensual)
� Cambios de la práctica – de acuerdo con los resultados de la evaluación y autoevaluación
� Sistema Retroactivo – volver a la formación continuada, (rescatar todo el aprendizaje y

pasar nuevamente por todos los puntos. Retroceder y avanzar para obtener con más
competencia técnica)

 APLICABILIDAD PRÁCTICA

Formación continuada y varias voces del profesorado de educación infantil de Blumenau:
Una Propuesta desde Dentro.
 Marco Teórico de la Investigación

108

Síntesis:

� En este capitulo, podremos encontrar la opinión de

diferentes autores con diferentes visiones a respecto de

estrategias, promoviendo la innovación y el cambio en la

práctica docente, como en este caso, de la educación

infantil.

El profesorado tiene un papel clave en el desarrollo

integral del niño, para tanto necesita estar muy bien

preparado y actualizado. La formación ejerce un

importante papel y debe ser facilitadora, preparando,

actualizando y dando seguridad en la acción pedagógica.

El profesorado necesita de un ambiente humano

acogedor, positivo y entusiasta donde el pueda repasar al

niño toda esa motivación tan importante en las relaciones

humanas.

Debe tener dominio del contenido sobre infancia,

desarrollo individual y colectivo, necesidades básicas y

diferenciadas de acuerdo con la edad, situación física y

emocional del niño, construcción de la identidad, y todo

que involucra la infancia de 0 a 6 años. Para tanto, es

imprescindible la utilización de diferentes técnicas de

trabajo, de cómo mejor explorar los entornos y

preséntalas al mundo. Aquí es donde entra la formación

continuada, para consagrar estés saberes.

El profesor necesita conocer los niños, sus necesidades e

intereses, planteando el trabajo a ser desarrollado para

no caer en el acaso, por eso el necesita de formación

continuada, desarrollar estrategias y aplicar saberes.

Formación continuada y varias voces del profesorado de educación infantil de Blumenau:
Una Propuesta desde Dentro.
 Marco Teórico de la Investigación

109

