
IDENTIDAD Y AUTONOMÍA
Orientaciones Técnico-Pedagógicas

para el nivel de Educación Parvularia

División de Políticas Educativas
Subsecretaría de Educación Parvularia

2020

IDENTIDAD Y AUTONOMÍA
Orientaciones Técnico-Pedagógicas
para el nivel de Educación Parvularia

SUBSECRETARÍA DE EDUCACIÓN PARVULARIA
División de Políticas Educativas

El documento fue elaborado por:
Carolina Muñoz Gómez

Julia Sandes Pérez

Diseño: María José Barahona.

REGISTRO PROPIEDAD INTELECTUAL:
En proceso

Santiago, Chile
Marzo 2020 ÍN

D
IC

E I. Presentación
 • Definiciones relevantes a considerar

II. Marco Normativo

III. Marco Teórico
 • ¿Qué es la identidad?
 • ¿Qué es la autonomía?
 • Construcción de la identidad y la autonomía

IV. Práctica Pedagógica
 • Elementos importantes a considerar para la
 promoción de la identidad y cutonomía en los
 niños y niñas de Educación Parvularia

V. Ideas de cierre

VI. Bibliografía

4
6

8

10
11
15
17

20
22

34

36

/ TALLER N°1

4 5
PáginaPágina

PRESENTACIÓN

Durante los primeros años de vida se sientan las bases del desarrollo infantil y, dentro de esto,
la formación de la Identidad y el logro de una autonomía progresiva los que se constituyen
en pilares fundamentales del Ámbito Desarrollo Personal y Social en la formación de los niños
y niñas. Ambos aspectos se despliegan en estrecha interdependencia y de manera gradual,
siendo esencial generar ambientes de bienestar y de interacciones positivas, para que niños
y niñas puedan avanzar en su proceso de reconocerse como individuos únicos y diversos, y
progresar en su capacidad de autovalencia en los distintos contextos en que participan.

Identidad y Autonomía corresponden a uno de los núcleos fundamentales de aprendizaje
que destacan las Bases Curriculares de Educación Parvularia, en el marco del desarrollo
personal y social del niño y la niña. El propósito de este núcleo es potenciar las habilidades,
actitudes y conocimientos que permitan a los niños y niñas la construcción gradual de su
identidad como sujetos únicos y valiosos, y a la vez, el logro progresivo de independencia,
confianza, autovalencia y autorregulación, en los distintos planos de su actuar. De esta
manera, amplían la conciencia de sí mismos y sus recursos de autoestima e iniciativa.

En este contexto, este documento tiene como finalidad profundizar en este tema y orientar
prácticas pedagógicas que favorezcan el desarrollo de la Identidad y Autonomía en los
niños y niñas que asisten a Educación Parvularia. De esta manera, el texto releva en primer
lugar algunos conceptos básicos importantes de conocer respecto de este núcleo; luego
presenta el marco normativo, el cual permite comprender la importancia de estos contenidos
para la primera infancia; posteriormente expone el marco teórico en el que se sustenta esta
propuesta, entregando los conocimientos iniciales que debe tener todo/a educador/a sobre
este tema; y finalmente, se profundiza en aspectos prácticos claves a considerar para la
implementación de ambientes educativos que favorezcan el desarrollo de ambos procesos,
en los diferentes tramos curriculares.

Presentación

5
Página

I

/ TALLER N°1

6 7
PáginaPágina

I Presentación Presentación

Definiciones relevantes a considerar

 Autoconcepto:

Concepto de sí mismo. Refiere a todas las
percepciones que la persona tiene de sí,
con especial énfasis en su propio valer y
capacidad (en Haeussler y Milicic, 1994).

Autoestima:

Valoración que uno hace de sí mismo como
persona autónoma, activa y con capacidad
para incidir en el ambiente. La autoestima
es un sentimiento y es especialmente
importante en el bienestar de cada cual
y en el desarrollo de las competencias
personales. Se comienza a construir desde
el nacimiento (Subsecretaría de Educación
Parvularia, 2020, Desarrollo de la afectividad
y la sexualidad. Orientaciones para el nivel
de Educación Parvularia).

Autonomía:

Capacidad que se va desarrollando
progresivamente, a partir de una serie de
habilidades que permiten a cada persona
hacer sus propias elecciones, tomar decisiones
y ser responsable por las consecuencias
de las mismas. La autonomía, al igual que
la adquisición de hábitos y habilidades,
se ejercita desde pequeños/as a través
de la interacción social (Subsecretaría de
Educación Parvularia, 2020, Desarrollo de la
afectividad y la sexualidad. Orientaciones
para el nivel de Educación Parvularia).

Autonomía emocional:

Conjunto de características y elementos
relacionados con la autogestión
personal, entre las que se encuentran la
autoestima, la actitud positiva ante la
vida, la responsabilidad, la capacidad para
analizar críticamente las normas sociales,
la autoconfianza, la automotivación, la
autoeficacia y la capacidad para buscar
ayuda y recursos (Bisquerra, 2015).

Autorregulación emocional:

Capacidad de reconocer adecuadamente
las emociones propias, para así actuar
en congruencia y consecuencia con lo
que se siente, adaptándolo al contexto
(Subsecretaría de Educación Parvularia,
2020, Desarrollo de la afectividad y la
sexualidad. Orientaciones para el nivel de
Educación Parvularia).

Identidad:

Es un proceso y a la vez una tarea del ser
humano, en la que se involucran aspectos
biológicos, psicológicos y sociales. El
sentido de la propia identidad surge en los
primeros años de vida extrauterina y supone
el desarrollo del sentido de continuidad de
uno mismo, por el que uno se reconoce como
una persona singular, que tiene un pasado,
presente y futuro (en Cabanyes, J.; Del Pozo,
A.; y Polaino, A., 2003).

I

/ TALLER N°1

8 9
PáginaPágina

MARCO NORMATIVO

La Convención de las Naciones Unidas sobre los Derechos del Niño (1989, art. 8), explicita que
“los Estados Parte se comprometen a respetar el derecho del niño a preservar su identidad,
incluidos la nacionalidad, el nombre y las relaciones familiares”. “Junto con ello se establece
que los niños y niñas deben ser considerados como miembros activos de las familias,
comunidades y sociedades, con sus propias inquietudes, intereses y puntos de vista”.

La formación de la identidad y el logro progresivo de la autonomía son procesos claves
para el desarrollo integral del niño y niña, por lo que están contenidos en los objetivos
generales de la Educación Parvularia, que se señalan en la Ley General de Educación
(LGE N° 20.370/2009).

Es así como en estos objetivos (LGE, art. 28) se plantea que la Educación Parvularia fomentará
el desarrollo integral de los niños y las niñas y promoverá los aprendizajes, conocimientos,
habilidades y actitudes que les permitan, entre otras posibilidades, apreciar sus capacidades
y características personales, así como también valerse por sí mismos en el ámbito escolar y
familiar, asumiendo conductas de autocuidado y de cuidado de los otros y del entorno.

Junto con esto, en el artículo 2° se explicita que el proceso educativo debe sustentarse en
“el respeto y valoración de los Derechos Humanos y de las libertades fundamentales, de la
diversidad multicultural y de la paz, y de la identidad nacional, capacitando a las personas
para conducir su vida en forma plena, para convivir y participar en forma responsable,
tolerante, solidaria, democrática y activa en la comunidad, y para trabajar y contribuir al
desarrollo del país” (BCEP, 2018, pág. 20).

En concordancia con lo anterior, las BCEP relevan como fundamentos el enfoque de derechos
y la inclusión, visualizando al niño y niña como personas singulares y diversas, sujetos
de derechos, que se relacionan interactivamente con su entorno y van construyendo un
conocimiento del mundo y de sí mismos, en un proceso de cambio continuo y en el marco de
una educación que acoge y da respuesta a la diversidad de necesidades y características
de aprendizaje de todos los niños y niñas. Asimismo, las BCEP plantean entre sus principios
pedagógicos, la importancia de considerar la singularidad del niño y niña; favorecer su
protagonismo activo en las situaciones educativas; y potenciar la autoconfianza en sus
posibilidades de desarrollo y aprendizaje.

De esta manera, el desarrollo de la identidad y autonomía en los niños y niñas se destaca
como aspecto esencial a promover en la Educación Parvularia, en cuanto constituye un
núcleo de aprendizajes transversal de la formación personal y social en la primera infancia.

Marco Normativo

9
Página

II

/ TALLER N°1

10 11
PáginaPágina

11

MARCO TEÓRICO

Marco Teórico

En las BCEP se releva la Identidad y Autonomía como procesos fundamentales para el
desarrollo personal y social de los niños y niñas, señalándose que estos procesos se dan en
forma integrada, y se inician tempranamente, desplegándose durante todo el período y más
allá de los seis años.

Se indica también que el núcleo Identidad y Autonomía refiere al proceso de construcción
gradual de la conciencia de sí mismo del niño o niña como individuo singular, diferente de los
otros, junto con la adquisición progresiva de independencia y autovalencia en los distintos
contextos donde interactúa. A través de estos logros, los niños y niñas van adquiriendo una
concepción y aprecio de sí mismos como personas únicas, con determinadas características
físicas, habilidades, gustos, preferencias, opiniones e iniciativas; y con confianza para
aventurarse a explorar el entorno, desenvolverse en él en forma autónoma, relacionarse con
otros, y aprender y disfrutar de sus avances (BCEP, 2018, pág. 47).

Las BCEP establecen la Identidad y Autonomía como un núcleo de aprendizaje central
del ámbito Desarrollo Personal y Social, que busca potenciar habilidades, actitudes y
conocimientos que permitan a los niños y niñas la construcción gradual de su identidad
como sujetos únicos y valiosos, y la adquisición progresiva de independencia, confianza,
autovalencia y autorregulación, en los distintos planos de su actuar, ampliando así la
conciencia de sí mismos y sus recursos de autoestima e iniciativa.

¿Qué es la Identidad?

La Identidad es un tema que ha sido abordado por múltiples disciplinas y autores dada su
relevancia para el desarrollo integral de las personas.

El notable escritor colombiano Gabriel García Márquez (fallecido el año 2014), señalaba que
los seres humanos no nacen para siempre el día que sus madres los alumbran: la vida los
obliga a parirse a sí mismos una y otra vez, a modelarse, a transformarse, a interrogarse (a
veces sin respuesta), a preguntarse sobre el sentido de esta vida y qué deben hacer en ella.

En Portal Educativo: educayaprende (2018) se explicita que la Identidad es el “conjunto de
rasgos propios y características que definen a una persona, haciéndola diferente de las
demás y configurando su personalidad. Corresponde a un amplio conjunto de características
que cada persona percibe y hace suyas como signos definitorios de su yo”.

Cabanyes, Del Pozo y Polaino (2003) agregan que la Identidad es “un proceso y a la vez una
tarea del ser humano, en la que se involucran aspectos biológicos, psicológicos y sociales.
El sentido de la propia identidad surge en los primeros años de vida extrauterina y supone el
desarrollo del sentido de continuidad de uno mismo, por el que uno se reconoce como una
persona singular, que tiene un pasado, presente y futuro”.

III

/ TALLER N°1

12 13
PáginaPágina

III Marco Teórico Marco Teórico

En este sentido, la identidad personal se
puede definir como un proceso dinámico que
se desarrolla entre las diversas actividades
y relaciones que los niños y niñas van
vivenciando a partir de las situaciones
diarias que se producen en el hogar, en la
comunidad y en el centro educativo (jardín
infantil, escuela). Por tanto, la identidad
puede comprenderse como el resultado de
procesos de construcción, co-construcción
y reconstrucción, llevados a cabo por el niño
y la niña mediante las interacciones que
establece con sus padres, educadores, otros
niños y niñas y otras personas.

Woodhead, M.1 plantea que:

* La identidad siempre tiene dos
aspectos muy distintos: el de la persona
individual y única y el de la persona social
y compartida.

* La construcción de la identidad
mediante las relaciones con los demás
es un proceso esencialmente dinámico y
social.

* La identidad se expresa a través de
los sentimientos subjetivos de los niños y
niñas respecto a sí mismo y respecto a los
demás.

La permanencia en el tiempo es otro factor
relevante a considerar. Laing, 1961 (citado
en Rodriguez Sanchez, 1989) define a la
Identidad como aquello por lo que uno siente
que es el mismo en este lugar y este tiempo,
y también en los lugares pasados o futuros;
es aquello por lo cual se es identificado.

Desde otra perspectiva, la edad del niño
y niña es un indicador significativo de la
identidad cambiante en las sociedades
modernas. De esta manera, cada edad
del niño y niña define ciertas expectativas
relativas a actividades y comportamientos
cotidianos. La referencia a la identidad en
función de la edad se ve claramente en la
forma de describir a los niños y niñas, como
por ejemplo: “el niño que empieza a caminar”,
“la niña que va a Sala Cuna, jardín infantil o
colegio”, entre otros.

El espacio es también un elemento importante
a tener en cuenta y reconocer en el desarrollo
de la identidad, ya que se relaciona con
los significados que se van construyendo
al interior de los grupos, con las personas y
las cosas, las que están siempre dentro del
ámbito del significado cultural del grupo. De
esta forma, la identidad se va construyendo
en espacios y tiempos, lo que la hace tener
un carácter dinámico.

Por otra parte, entre las características y
atributos personales de los cuales las niñas
y niños toman una conciencia creciente para
conformar su identidad, se encuentra la de
ser hombre o mujer, niño o niña. Esto implica,
por una parte, la identidad sexual, es decir,
la conciencia de la diferencia biológica entre
hombres y mujeres, que en el caso de los
párvulos se define a través de características
físicas observables; y por otra parte, implica
las diferencias de género, concepto que
constituye una construcción cultural, que
especifica el conjunto de características,
comportamientos y conductas específicas

que se adjudican a las personas en función
de su sexo, en un momento y contexto
determinado (Moro, 2009). Para profundizar
más sobre este tema, consultar los materiales
técnico-educativos correspondientes, gene-
rados por la Subsecretaría de Educación
Parvularia2.

Desde el momento en que el niño o la niña
toma conciencia de sí mismo, como una
persona diferente a otras personas y a la
realidad que le rodea, comienza a definirse
a sí mismo. Como manifestación de este
proceso, cerca de los 3 años el niño y la niña
presentan la “etapa de la obstinación o del
NO”, en la que es habitual que se opongan
a las demandas externas, conducta que
tiene como objetivo reafirmar el propio yo.
Luego de esto, el concepto de sí mismo se se
va consolidando, manteniéndose bastante
estable durante toda la niñez.

Por otra parte, además de una identidad
personal, individual, cuyo énfasis está en la
diferencia con los demás; existe también una
identidad colectiva, que pone el acento en la
similitud entre los que comparten el mismo
espacio sociopsicológico de pertenencia
(De La Torre, 2001).

Como lo señala Schaffer (1996)3, la identidad
personal se refiere a los sentimientos subjetivos
de los niños y niñas respecto a su peculiaridad
en relación con los demás, a su sensación de
unicidad y de individualidad. En tanto que la
identidad social, se refiere a cuán iguales a
los demás se sienten (o les gustaría sentirse),
a través de la identificación con la cultura
de su familia y/o de su grupo de pares. Así,
la identidad cubre simultáneamente dos
fuerzas motrices fundamentales para todo
ser humano: la necesidad de pertenencia y
la necesidad de ser único.

(1) Citado en Brooker, L. y Woodhead, M. (2008): El desarrollo de identidades positivas La diversidad y la primera infancia. Pág. 6 LA PRIMERA INFANCIA
EN PERSPECTIVA 3.

(2) Para profundizar en este tema, consultar el documento Desarrollo de la afectividad y la sexualidad. Orientaciones para el nivel de Educación Par-
vularia, de la Subsecretaría de Educación Parvularia, Ministerio de Educación, Chile.

(3) Citado en Brooker, L. y Woodhead, M. (2008): El desarrollo de identidades positivas La diversidad y la primera infancia. Pág. 6. LA PRIMERA INFANCIA
EN PERSPECTIVA 3.

III

/ TALLER N°1

14 15
PáginaPágina

La primera identidad colectiva es la humana, a partir de allí cada persona puede identificarse
con los grupos sociales y culturales específicos presentes en su mundo, compartiendo
con ellos una identidad social o cultural, conformada ésta por “un conjunto de valores,
tradiciones, símbolos, creencias y modos de comportamiento, que funcionan como elemento
cohesionador del grupo social”4. UNESCO (2011) agrega que esta identidad incluye además
las artes, letras, modos de vida y maneras de vivir juntos.

De este modo, el niño y niña desarrollan no sólo una identidad personal, sino que también
muchas otras, relacionadas con los grupos en los que participan y a los que pertenecen. Por
ejemplo, una identidad familiar, del jardín infantil, del país, entre otras.

Liz Brooker (2008)5 explicita que las identidades modernas a menudo son complejas y
multifacéticas, mudables con el pasar del tiempo y por la vivencia de nuevas experiencias; y
que los cambiantes contextos culturales y sociales y las nuevas relaciones permiten que los
individuos desarrollen identidades nuevas o modificadas.

(4) Subsecretaría de Educación Parvularia (2020): Comprensión del Entorno Sociocultural. Orientaciones técnico-pedagógicas para el nivel de Educa-
ción Parvularia. Mineduc, Chile.

(5) Liz Brooker es profesora de rango de Estudios sobre la Primera Infancia, del Instituto de Educación, Universidad de Londres, Reino Unido.

¿Qué es la Autonomía?

La autonomía es una capacidad que se va
desarrollando progresivamente, a partir de una
serie de habilidades que permiten a cada persona
hacer sus propias elecciones, tomar decisiones y ser
responsable por las consecuencias de las mismas.
La autonomía, al igual que la adquisición de
hábitos y habilidades, se ejercita desde pequeños
a través de la interacción social (Subsecretaría
de Educación Parvularia, 2020, Desarrollo de la
afectividad y la sexualidad. Orientaciones para el
nivel de Educación Parvularia).

No basta con querer a
los hijos, también hay
que creer en ellos.

Álava, M.J., 2018.

Un niño o niña autónomo es aquel que es capaz de realizar por sí mismo aquellas tareas y
actividades propias de las personas de su edad y de su entorno sociocultural; mientras que
un niño o niño poco autónomo es una persona dependiente, que requiere ayuda continua,
tiene poca iniciativa, y tiende a estar sobreprotegido por los otros.

Como lo señalan las BCEP, la autonomía implica desarrollar en los niños y niñas las
habilidades, conocimientos y actitudes que les permiten tomar decisiones e incidir en su
entorno, ensayando y alcanzando distintos logros, y diferenciándose e independizándose
de los adultos.

La autonomía posibilita al niño y niña valerse adecuada
e integralmente en su medio, sustentándose en la
conciencia y dominio creciente de sus habilidades
corporales, socioemocionales e intelectuales. Supone
la confianza para aventurarse a explorar el entorno
y desenvolverse en él en forma independiente,
aprendiendo y disfrutando de sus avances y logros.

Por lo tanto, es fundamental promover la autonomía
en los niños y niñas, para favorecer su capacidad de
aprender a aprender y su sentido de responsabilidad,
aspectos esenciales para generar una disposición
positiva hacia el aprendizaje.

Marco TeóricoIII

/ TALLER N°1

16 17
PáginaPágina

Otros conceptos relacionados con la Identidad y Autonomía

Autoconcepto

El autoconcepto o concepto de sí mismo
se refiere a todas las percepciones que la
persona tiene de sí, con especial énfasis en
su propio valer y capacidad. Para García
(1982)6, el autoconcepto se constituye en
la interacción social con los demás. En los
procesos de relación con los objetos en
interacción con las personas, los niños y
niñas comienzan a percibir que los “demás”
reaccionan ante ellos de ciertas maneras, y
ellos empiezan a reaccionar ante sus propias
acciones y cualidades personales tal y
como lo esperan de otros. El niño aprende a
concebirse a sí mismo como poseedor de las
características que los otros perciben de él
(García, 1986)7.

Autoestima

La autoestima tiene que ver con la valoración
que la persona hace de sí misma, qué tan
satisfecha está de ser cómo es. Es decir, la
autoestima queda definida como la actitud

hacia uno mismo, actitud manifestada
como forma habitual de pensar, amar, sentir
y comportarse consigo mismo (Alcántara,
1996)8. Esta actitud no es innata, sino que
va formándose a partir de la historia y
experiencia de cada niño y niña.

De acuerdo con lo anterior, se comprende
que la autoestima y el autoconcepto de los
niños y niñas se forjan, en gran medida, por
la interiorización de los conceptos que los
demás tienen y depositan en ellos, de ahí
que las primeras experiencias educativas se

(6) Citado en Requena Olmo, Ma del Mar (2004): El desarrollo de la identidad personal en la educación infantil. Pág. 2.III Jornadas Pedagógicas de la
Persona. Identidad Personal y Educación. Universidad de Sevilla

(7) Citado en Requena Olmo, Ma del Mar (2004): El desarrollo de la identidad personal en la educación infantil. Pág. 2. III Jornadas Pedagógicas de la
Persona. Identidad Personal y Educación. Universidad de Sevilla

(8) Citada en Requena Olmo, Ma del Mar (2004): El desarrollo de la identidad personal en la educación infantil. Pág. 1. III Jornadas Pedagógicas de la
Persona. Identidad Personal y Educación. Universidad de Sevilla

convierten en espacios privilegiados para su desarrollo por las continuas interacciones que
establecen con los adultos y sus pares.

Un buen autoconcepto y una autoestima favorable facilitarán el desarrollo de una identidad
positiva y el despliegue de una autonomía creciente, sobre bases de seguridad y confianza.

Estrechamente vinculado con un buen desarrollo de la Identidad y la Autonomía está la
comprensión y el aprendizaje del autocuidado por parte del niño y niña, como medio de
resguardar su pleno bienestar.

Autocuidado

El autocuidado lleva al niño y niña a adoptar hábitos saludables (alimentación, higiene
personal, seguridad) y a evitar situaciones riesgosas para su bienestar.

Aprender a cuidarse a sí mismo se relaciona directamente con las experiencias que se han
tenido de otros que nos han cuidado y protegido. Por tanto, el cuidado que se ha recibido de
los padres, educadores y otros adultos o pares significativos, lo que constituye una fuente
de aprendizaje de conductas de cuidado de uno mismo.

La Identidad y Autonomía van desple-
gándose gradualmente durante los primeros
años de vida, y están condicionadas no
sólo por el desarrollo biológico, sino que
también por el desarrollo neurológico,
cognitivo y psicosocial.

El pilar que sustenta el desarrollo
de la Identidad y Autonomía es el
vínculo afectivo de los niños y niñas
con sus adultos significativos, que les
permite sentirse queridos y aceptados
incondicionalmente, y experimentar una
confianza básica en el mundo. En el
marco de estas interacciones con otros, los
niños y niñas comienzan a tomar conciencia
gradual de sus características y atributos

Construcción de la Identidad y la Autonomía

personales (sexo, identidad de género,
fortalezas, habilidades, apegos, intereses
y preferencias), afirmando su identidad
de manera paulatina. Junto con esto, van
requiriendo mayor autonomía, probando
y adquiriendo nuevas capacidades lo que
les permite ser cada vez más autovalentes.

De esta manera, al ser los niños y niñas
respetados en sus características, necesi-
dades e intereses, pueden desarrollar
sentimientos de autoaceptación y auto-
valoración, y vivenciar un sentido de
seguridad y confortabilidad respecto de
su entorno. Asimismo, pueden aprender a
respetar a los demás y valorar la diversidad,
relacionándose de manera inclusiva con los

III Marco Teórico Marco TeóricoIII

Como términos claves asociados
a la Identidad y Autonomía

encontramos el Autoconcepto,
la Autoestima y el Autocuidado.

/ TALLER N°1

18 19
PáginaPágina

otros. La progresiva conciencia de su propio
cuerpo y sus posibilidades de movimiento9,
el creciente desarrollo motriz tanto grueso
como fino y la aparición del lenguaje,
permite que los niños y niñas puedan realizar
conductas más autónomas, pudiendo
manipular objetos, explorar activamente
su ambiente, expresar sus intereses e
inquietudes, razonar sobre la relación entre
distintos hechos, formular preguntas y
manifestar sus deseos y opiniones.

Dentro del desarrollo de la Identidad y
Autonomía es fundamental el aprendizaje
de la autorregulación emocional, la cual
se realiza muy gradualmente durante los
primeros años e implica que el niño y la niña
van aprendiendo a reconocer, identificar y
comprender sus emociones y también las
de los otros, para actuar en congruencia
y consecuencia con ello, y de una manera
adaptada al contexto.

(9) Para mayor profundización sobre este tema ver BCEP, 2018, Núcleo Corporalidad y Movimiento. Subsecretaría de Educación Parvularia, Mineduc, Chile.

(10) Para mayor profundización sobre este tema ver: Subsecretaría de Educación Parvularia (2018): Convivencia y Ciudadanía, Orientaciones técni-
co-pedagógicas para el nivel de Educación Parvularia. Mineduc, Chile.

La “emocionalidad” actúa
sobre todo en el nivel de

seguridad, plataforma sobre la que
se construyen todos los desarrollos
posteriores, proporcionándoles a
los niños y niñas un sentirse bien
con ellos mismos, siendo capaces
de asumir riesgos que les ayudarán
a consolidar su autonomía.

(Requena, 2004, pág. 8)

Ligados a los avances en Identidad y
Autonomía, están los aprendizajes sobre
Convivencia y Ciudadanía, los que
apuntan a aprender a ser y vivir en
comunidad, y a aportar activamente en
ella. En efecto, la capacidad de convivir
en armonía con otros y expresarse en
los distintos niveles de participación:
manifestar preferencias, elegir, proponer,
tomar decisiones, etc. se verán facilitados
en la medida que los niños y niñas vayan
desarrollando la conciencia de sí mismo,
de sus fortalezas y necesidades de apoyo,
y puedan ir desplegando progresivamente
sus posibilidades de autonomía10.

Durante el período del nacimiento hasta los 6 años, el desarrollo de la Identidad y la Autoestima
transita por los siguientes hitos (BCEP):

 Nivel Sala Cuna (hasta los 2 años): existe una marcada dependencia del niño y niña hacia
el adulto, por quien desarrolla un fuerte apego en casi todas las tareas relacionadas con
su subsistencia. A partir de esta situación se pone en marcha la sostenida conquista de
la autonomía, posibilitada sobre todo por la emergencia de la marcha, la capacidad de
representación mental y el lenguaje.

 Nivel Medio (2 a 4 años): los niños y niñas van adquiriendo cada vez más control y dominio
de las habilidades motoras que les permiten explorar y participar en el entorno; y enriquecen
su capacidad de comunicación lingüística, tanto verbal como no verbal. A la vez, progresan
en la comprensión del mundo que les rodea, elaborando explicaciones propias e intentando
resolver problemas. La noción de sí mismo va gradualmente separándose y diferenciándose
de los adultos.

 Nivel Transición (4 a 6 años): los párvulos manifiestan mayor conciencia corporal y dominio
de sus movimientos, mayor capacidad de empatía y autorregulación, y una expansión del
lenguaje, todo lo cual les posibilita funcionar con una creciente autonomía en su entorno
físico y social.

De esta manera, vemos cómo durante estos primeros años los niños y niñas van avanzando
en la construcción de la conciencia de sí mismo, como personas separadas de los otros, con
potencialidades propias que los definen, y con capacidad de funcionar en su ambiente de
modo cada vez más independiente y autovalente.

III Marco Teórico Marco TeóricoIII

/ TALLER N°1

20 21
PáginaPágina

21

PRÁCTICA PEDAGÓGICA

Práctica Pedagógica

El desarrollo de la identidad y autonomía son propósitos de la Educación Parvularia,
que buscan promover en el niño y niña la identificación y valoración progresiva de sus
características, necesidades, preferencias y fortalezas, y potenciar su autoconfianza para
explorar el mundo que los rodea y adquirir conductas cada vez más independientes del
apoyo de otros, en concordancia con las posibilidades que su maduración y desarrollo le
van otorgando. Estos procesos permiten favorecer no sólo la relación del niño y niña con
los demás, sino que también su apertura a nuevos aprendizajes.

De acuerdo con ello, los procesos de enseñanza y aprendizaje deben orientarse, diseñarse
e implementarse según las características individuales de cada niño y niña; esta forma
de concebir la educación permite asegurar los derechos que tienen todos a aprender y
desarrollarse en contextos de bienestar, de respeto y de valoración por la individualidad.

Las BCEP definen desde sus objetivos la relevancia de desarrollar procesos educativos
que consideren y promuevan la identidad y la autonomía de todos los niños y niñas,
constituyéndose en un componente curricular transversal de la práctica pedagógica, que
se reconoce como uno de los elementos centrales de la enseñanza.

Por su parte, el Marco para la Buena Enseñanza de Educación Parvularia (MBE EP),
explicita en el Dominio A, la importancia de que el/la educador/a y el equipo pedagógico
“conozcan las características y etapas del desarrollo cognitivo, socioemocional y
psicomotriz de cada niño y niña del grupo, las necesidades educativas especiales que
presentan, sus intereses y conocimientos previos, sus formas y ritmos de aprendizaje, y las
características de su contexto familiar y sociocultural, incluyendo sus representaciones,
valores y costumbres. Este conocimiento les permite tomar decisiones para diversificar
la enseñanza, constituyéndose en una oportunidad para que todos los niños y las niñas
participen, desarrollen sus capacidades y aprendan” (MBE EP, 2019, pág. 27).

IV

/ TALLER N°1

22 23
PáginaPágina

Práctica Pedagógica

Elementos importantes a considerar para la promoción de la
Identidad y Autonomía en los niños y niñas de Educación Parvularia

Las BCEP explicitan los objetivos de aprendizaje que deben lograr los niños y niñas en el
núcleo Identidad y Autonomía desde los primeros meses hasta los 6 años, orientando la
progresión a lo largo de los tres niveles educativos: Sala Cuna, Medios y Transición.

* Un factor importante para favorecer estos aprendizajes en los niños y niñas es el manejo
que tenga el equipo pedagógico de los conocimientos disciplinarios y pedagógicos
asociados a este núcleo.

Estos conocimientos son relevados en el Dominio A: Preparación del proceso de enseñanza
y aprendizaje, del MBE EP.

> Los conocimientos disciplinarios tienen que ver con los procesos de “construcción
gradual de la identidad; desarrollo de la conciencia de sí mismo como personas únicas
y valiosas; alfabetización emocional (identificación, comprensión y expresión de las
emociones) y desarrollo progresivo de la autonomía” (pág. 25).

> Los saberes pedagógicos, por su parte, refieren al “conocimiento sobre didácticas
generales y específicas para promover los aprendizajes”, que permiten a los equipos
pedagógicos “incorporar en la preparación del proceso educativo, técnicas de enseñanza
pertinentes para desarrollar prácticas pedagógicas efectivas y flexibles a los contextos y
necesidades que van presentando los niños y niñas” (pág. 26).

Junto con ello, el equipo pedagógico debe saber en
profundidad cómo aprenden y se desarrollan los párvulos,
el importante rol del juego en esto, y reconocer y responder
pedagógicamente a la singularidad de cada uno: en cuanto
a los ritmos y formas de aprendizaje, género, cultura,
contexto social, entre otros.

Asimismo, los establecimientos educativos deben considerar
la diversidad de niños y niñas, la importancia de una
formación integral, el uso de estrategias diversificadas, con
preponderancia del juego, y un ambiente de buen trato, con
interacciones enriquecidas y potenciadoras de aprendizaje
(BCEP, 2018).

* Todo esto, teniendo como marco global, los principios pedagógicos de la Educación
Parvularia, los que destacan de qué manera se deben favorecer los procesos de aprendizaje
en los niños y niñas de este nivel, en función de configurar una educación humanista,
potenciadora, inclusiva y bientratante.

> Singularidad: implica considerar a cada niño y niña con sus particularidades,
respondiendo a sus características y necesidades de aprendizaje tanto específicas como
comunes con otros.

POR EJEMPLO, DEBEN PROMOVER QUE LOS NIÑOS Y NIÑAS:

Se conozcan a sí mismos, a partir de experiencias que les permitan reconocer sus
características físicas, sus gustos, temores, habilidades.

Se vinculen entre sí, a través de espacios de aprendizaje colectivos, donde se intencione
la comunicación y la colaboración.

Participen, a través de la definición de experiencias, dando a conocer sus opiniones,
intereses.

Jueguen, tanto los juegos libres como dirigidos; lo que permite a niños y niñas ir
reconociéndose en otros espacios, descubrir y apreciar la forma de establecer relaciones,
su liderazgo, sus habilidades sociales y motrices.

Exploren; expresen sus sentimientos; busquen respuestas y tomen decisiones.

IV

/ TALLER N°1

24 25
PáginaPágina

La diversificación de la enseñanza es
una estrategia que permite responder
a las características y necesidades de
aprendizaje de cada niño y niña.

Ejemplos de esta estrategia: fomentar la
autoexpresión a través del arte, la música,
la danza, el lenguaje; intencionar tiempos y
espacios distintos según las características
del grupo; incorporar diversos recursos
didácticos que permita a los niños y niñas
involucrarse en el aprendizaje a través de sus
diferentes sentidos, según sus habilidades
y sus intereses. Estas oportunidades de
aprendizaje permitirán al niño y niña conocer
sus capacidades y enfrentar sus desafíos,
aspecto fundamental para la construcción
de su identidad.

Implementar procesos educativos donde el niño y la niña puedan explorar, decidir y a
partir de ello construir sus aprendizajes y donde la mediación del adulto considere su
individualidad, respetando sus tiempos, intereses, dudas, necesidades de apoyo, para
promover así sus aprendizajes.

El rol protagónico del niño y niña está directamente relacionado con los aprendizajes
del Núcleo Convivencia y Ciudadanía11 de las BCEP, que tienen su foco principal en
la participación. Es fundamental dar a los niños y niñas oportunidades de participar,
colaborar, tomar acuerdos, asumir pequeñas responsabilidades, pues esto les permite
compartir y reconocerse, en contextos que van ayudando al desarrollo de su identidad
y autonomía.

> Actividad: Refiere al rol protagónico que niños y niñas deben tener en las situaciones
educativas, para que puedan acceder a aprendizajes significativos y trascendentes.

(11) Para profundizar en este tema, ver documento Convivencia y Ciudadanía: Orientaciones Técnico-Pedagógicas para el nivel de Educación
Parvularia, 2018, División de Políticas Educativas, Subsecretaría de Educación Parvularia.

Por ejemplo, en el Núcleo de Identidad y Autonomía, el Objetivo de Aprendizaje
Transversal (0AT) 5 del Nivel Sala Cuna: “Manifestar interés por nuevas situaciones
u objetos, ampliando su campo y repertorio de acción habitual”, puede ser
intencionado utilizando juegos que permitan a los niños y niñas diversos
estilos de desplazamiento, junto con variados recursos sensoriales que los inviten a
descubrir y ampliar sus experiencias diarias: túneles, balones, obstáculos simples,
etc. Este tipo de situaciones educativas favorece la autonomía de los niños y niñas,
posibilitándoles reconocerse y descubrir el mundo con mayor seguridad y singularidad.

La organización del espacio es un
componente del currículum que es
esencial para fortalecer el sentimiento
de autoconfianza y la autonomía en los
niños y niñas, posibilitándoles desarrollar
capacidades y adquirir nuevos aprendizajes
en contextos seguros y desafiantes.
Por ejemplo, para potenciar el 0AT 6
del Nivel Medio: “Actuar con progresiva
independencia, ampliando su repertorio
de acciones, acorde a sus necesidades e
intereses”, es fundamental que se considere
la organización de los espacios y estrategias
que permitan a los niños y niñas tomar
iniciativas, compartir con diferentes grupos,
desarrollar diversos roles, descubriendo
así nuevas formas de interactuar con los
otros y fortalecer su autoconocimiento,
autoestima y autoconcepto, componentes
claves de este núcleo.

> Juego: Corresponde a la tendencia natural del niño y niña y a la estrategia de aprendizaje
por excelencia en este nivel educativo, pues es espontáneo y responde plenamente a las
motivaciones internas y requerimientos de desarrollo de los niños y niñas.

> Potenciación: Se relaciona con el sentimiento de confianza que tiene el niño y niña
en sus propias posibilidades de aprendizaje y desarrollo, y su capacidad para afrontar
desafíos y aprender de los errores.

Práctica PedagógicaIV Práctica PedagógicaIV

/ TALLER N°1

26 27
PáginaPágina

* Los contextos de aprendizaje como factores que intervienen en la acción pedagógica
son fundamentales para desplegar procesos educativos de calidad. Estos factores son: la
planificación y evaluación; el ambiente de aprendizaje; y la familia y comunidad.

> De esta manera, para potenciar adecuadamente el desarrollo de la Identidad y
Autonomía, los procesos de planificación y evaluación deben ser flexibles y sensibles a
las características de aprendizaje de los niños y niñas, entregándoles retroalimentación
respecto de sus esfuerzos y logros, así como de sus errores, aprovechando éstos como
fuente de aprendizaje.

Es importante:

• Privilegiar el juego libre y las actividades lúdicas, habilitando escenarios y momentos
adecuados para que surjan oportunidades de juego. Dadvand, Nieuwenhuijsen, Esnaola
y colabs. (2015) plantean que estos espacios al aire libre y en contacto con la naturaleza
favorecen el descubrimiento, la toma de riesgos, la creatividad, el dominio y el control,
todo lo cual fortalece el sentido de uno mismo y la capacidad de asombro, además de
ser clave para el desarrollo del cerebro.

• Realizar experiencias con un progresivo carácter colaborativo, en las que los niños y
niñas vayan aprendiendo de sí y con otros.

• Ampliar la participación y autonomía de los niños y niñas, a través de ambientes en que
ellos definan y desarrollen una variedad de oportunidades integrales, mediadas por adultos.
Ejemplo: elegir actividades a hacer en juego de zonas; representar sus necesidades y motivos
profundos; ensayar comportamientos que aún no son capaces de hacer cotidianamente.

• Incorporar en el diseño de la planificación y evaluación, estrategias que den
progresivamente al niño y niña oportunidades de autoevaluarse, mirando sus avances,
dificultades y desafíos en las situaciones de aprendizaje; haciendo metacognición del
proceso vivido y avanzando en su capacidad de autorregulación.

> Respecto a los ambientes de aprendizaje, es relevante que:

• Se den interacciones pedagógicas, entre adultos y párvulos, y entre pares (niños o
adultos), que sean favorables para el bienestar, aprendizaje y desarrollo integral de
los niños y niñas. Es necesario que los adultos se relacionen con los niños y niñas en
forma estable, atenta y sensible, enfatizando el respeto y el afecto; validándolos en su
singularidad, y ofreciéndoles espacios de decisión.

En estas interacciones positivas y enriquecedoras, los niños y niñas deben sentirse libres
y seguros de expresarse, apreciar su cuerpo y posibilidades de movimiento, explorar y

comunicar; aceptar la contención y protección de los adultos; y apoyar a sus pares.
Asimismo, deben ir teniendo una participación cada vez más protagónica en la
definición de las normas grupales y la búsqueda de soluciones en el grupo.

Un aspecto muy importante en el desarrollo de la identidad y autonomía es el aprendizaje
del autocuidado por parte del niño y niña. El adulto debe modelarles conductas de
autocuidado, y conversarles en forma directa y clara sobre este tema.

• Los espacios y recursos educativos sean inclusivos, es decir, apropiados a las
características personales y diversidad sociocultural de los párvulos, incorporando,
por ejemplo, objetos característicos de sus países de origen, junto con textos con sus
creencias, rituales, leyendas, narraciones e imágenes de su vida cotidiana y de su
tradición familiar. También es importante que se realicen adaptaciones al ambiente
físico, cuando sea necesario, para asegurar la movilidad y uso de los recursos, por parte
de todos los niños y niñas.

Estos espacios deben garantizar el bienestar y seguridad de los párvulos, para una
exploración confiada. Igualmente deben ser sensibles a sus necesidades, de manera
que los niños y niñas se sientan cómodos y acogidos para el proceso de aprendizaje.

• La organización del tiempo considere los intereses, ritmos y velocidades de aprendizaje
de la diversidad de niños y niñas, y contemple la flexibilidad suficiente para responder
a los procesos que van desarrollando los párvulos, así como también a situaciones
emergentes durante la jornada educativa.

> Por último, en relación al factor familia y comunidad, se reitera el rol clave que tienen, en
tanto principales agentes socializadores de los niños y niñas durante los primeros años. De
ahí, la importancia de reforzar en estos actores, la comprensión de cómo se desarrolla y
fortalece la Identidad y Autonomía infantil.

Práctica PedagógicaIV Práctica PedagógicaIV

/ TALLER N°1

28 29
PáginaPágina

Para promover el desarrollo de la Identidad y Autonomía en los niños y niñas, es esencial que
los equipos pedagógicos, junto con las familias, tengan presente las siguientes acciones:

* Es importante que el equipo pedagógico adquiera, profundice e incorpore el saber en
su práctica pedagógica y en el trabajo con la familia; esto con la finalidad de resguardar y
promover la enseñanza y el aprendizaje de los elementos abordados anteriormente en relación
a la formación de los niños y niñas. Esto se puede realizar en las jornadas de planificación
de las experiencias en aula, la implementación de la enseñanza y la retroalimentación de
la práctica; también en el desarrollo de talleres con las familias donde compartan saberes
teóricos, pero también saberes relacionados con los niños y niñas, con la finalidad de que
exista una conciencia compartida de que todos tienen una responsabilidad e impacto en
el desarrollo de la autonomía, identidad, autoconcepto y autoestima. Lo que el niño y niño
vivencia, siente, escucha de sí mismo, lo internaliza, constituyéndose en elementos centrales
para la construcción de su identidad y autonomía.

* Promover un autoconcepto y una autoestima positiva, recordando que las primeras
sensaciones e ideas respecto a sí mismo se apoyan en la imagen que le ofrecen las figuras
más cercanas. Es muy importante apoyar al niño y niña, reconocerle sus esfuerzos y logros,
ser empático, enseñarle en vez de corregirle, mostrarle los errores como oportunidades de
aprendizaje, manifestarle que confiamos en él/ella y en sus capacidades.

* Fomentar el desarrollo de sus habilidades sociales puesto que las figuras de apoyo
social (educadores, pares) tienen una gran incidencia en la formación de la identidad. Es
fundamental que los niños y niñas vayan aprendiendo a relacionarse con otras personas,
más allá de su familia, lo cual podrán lograr en la medida que se les provea de una base de
seguridad y confianza que les posibilite ampliar su círculo de interacciones.

* Promover que se expresen con libertad tanto física como verbalmente, en situaciones
que no arriesguen su bienestar, permitiéndoles hacer cosas por sí mismos, manifestarse sin
miedo o vergüenza y otorgando posibilidades de optar, en vez de que el adulto elija por ellos.
Teniendo resguardada su seguridad, es absolutamente necesario alentar a los niños y niñas
a expresarse como seres diversos y singulares, para que vayan fortaleciendo su identidad y
avanzando en autonomía.

IMAGEN PERSONAL POSITIVA

IMAGEN PERSONAL NEGATIVA

Expresarles cariño.

Escucharlos y mirarlos cuando hablan, mostrando interés en lo que dicen, darles la
posibilidad de manifestarse y explicarse.

Respetarlos. Tomar en cuenta sus gustos y opiniones.

Expresarles aprecio y reconocimiento por lo que hacen y lo que son. Decirles abiertamente
lo que nos gusta de ellos, enfatizar lo positivo sobre lo negativo. Mostrarles y decirles que
son valiosos e importantes y si hay que manifestar una crítica, dirigirla a la conducta y
no a la persona.

Hacerlos sentir seguros. Dar apoyo incondicional. Mostrar consistencia en las normas y límites

Hacer que se sientan importantes y útiles, y centrar la atención en sus esfuerzos y
progresos, más que en el resultado.

Alentar más que premiar. El premio se da por ganar u obtener un logro, mientras que
alentar implica destacar un esfuerzo o progreso, aunque sea pequeño.

PARA PROMOVER LA SEGURIDAD
Y LA VALORACIÓN POSITIVA
DE SÍ MISMO EN LOS NIÑOS
Y NIÑAS, ES RELEVANTE:

Práctica PedagógicaIV Práctica PedagógicaIV

Aman
Respetan
Valoran
Aceptan
Dan seguridad
Reconocen

CUANDO NOS: NOS SENTIMOS:
Contentos
Tranquilos
Seguros
Importantes
Creativos

Ridiculizan
Molestan
Rechazan
Reprochan
Comparan
Reconocen

CUANDO NOS: NOS SENTIMOS:
Tristes
Enojados
Inseguros

/ TALLER N°1

30 31
PáginaPágina

* Favorecer la autorregulación emocional en los niños y niñas:

> Ofreciéndoles un ambiente afectuoso y de bienestar integral, en el que puedan sentirse
seguros y confiados.

> Creando diversas oportunidades en que puedan reconocer sus emociones y las de los
demás. Por ejemplo, imaginando y expresando qué sentirían en una situación propuesta,
a través de títeres, muñecos, expresión plástica o dibujos.

> Ayudándoles a identificar con un nombre las emociones y sentimientos.

> Apoyarlos en el desarrollo de la tolerancia a la frustración, mostrándoles que es posible
esperar, así como también considerar las necesidades de los otros.

> Fortaleciendo su capacidad de regular sus expresiones emocionales, en el marco del
respeto a sí mismo y a los demás.

* Ofrecerles instancias de autoevaluación, en las que niños y niñas, junto al adulto,
puedan reflexionar sobre los procesos y logros realizados, las dificultades encontradas, las
estrategias utilizadas para superarlas, las necesidades de apoyo, entre otras, de manera de
ir avanzando en la metacognición de sus aprendizajes.

ALGUNAS FRASES QUE DEMUESTRAN ACEPTACIÓN:

¡Me alegra mucho que te entretengas aprendiendo!

¡Sé que lo harás bien!

¡Lo lograrás!

¡Tengo confianza en tu forma de hacerlo!

¡Es difícil, pero si sigues intentando lo podrás lograr!

¡Estás avanzando mucho! ¡YO PUEDO!

Converse en el grupo sobre las cosas que a cada uno le gusta hacer y que encuentra que
las hace bien. Por ejemplo: dibujar, hacer puzles, cantar, jugar en el patio, ayudar a los otros.

Muéstreles cómo todos tienen cosas que hacen bien, todos tienen cualidades, capacidades,
talentos.

Converse sobre la importancia de persistir en los esfuerzos para lograr lo que se quiere. La
mayoría de las cosas se logran después de varios intentos, no a la primera vez.

Práctica PedagógicaIV Práctica PedagógicaIV

/ TALLER N°1

32 33
PáginaPágina

* Enseñarles hábitos de autonomía: si
bien la autonomía va más allá de sólo
aprender hábitos -implica expresar el yo
en formación y disminuir gradualmente la
dependencia de los demás-, el aprendizaje
de hábitos es fundamental en los primeros
años, para favorecer el máximo despliegue
de las potencialidades del niño y niña y su
plena integración a los distintos sistemas
sociales en los que comienza a participar,
logrando progresivamente mayores niveles
de autonomía.

Por esto, en los siguientes párrafos se
profundiza en este tema, mencionando los
principales hábitos a adquirir y el proceso
para realizarlo.

Como norma general debiera considerarse
que todo aquello que los niños y niñas
podrían hacer solos, debieran hacerlo ellos
mismos, siempre que no implique un peligro.
También es válido como criterio enseñarles
los hábitos que han adquirido la mayoría de
los niños y niñas de su edad.

Estos hábitos tienen que ver con los aspec-
tos de:

> Higiene y autocuidado personal: Hábitos
tales como control de esfínter, lavarse las
manos solo, cepillarse los dientes, peinarse,
usar los productos de higiene.

> Vestuario. Uso de distintas prendas
(pantalones, calcetines, abrigo, zapatos,
cremallera, botones) y cuidado de ellas
(guardarlas en el lugar adecuado);
elección del propio vestuario.

> Conducta alimentaria: Hábitos tales
como comer solo, uso de los distintos
utensilios, respetar las normas básicas
de educación en la mesa, prepararse una
merienda.

> Vida en sociedad y en el hogar: Hábitos
referidos a la relación con los demás, el
uso de algunos servicios comunitarios y la
conducta en el hogar: saludar, escuchar,
pedir por favor y dar las gracias, respetar
turnos en juegos, pedir prestado, ordenar
las propias pertenencias, evitar peligros
(enchufes, productos tóxicos), entre otros.

Práctica PedagógicaIV

AUTONOMÍA

Para el aprendizaje de hábitos es necesaria una práctica adecuada y sistemática. En este

sentido, para enseñar un hábito al niño o niña es importante que el equipo pedagógico:

Decida, en conjunto con la familia, qué le enseñará, considerando conductas adecuadas
a su edad y anticipando lo que se requiera para iniciar el aprendizaje. Por ejemplo, si se le
pedirá que guarde los materiales, hay que prepararle un lugar adecuado para ello.

Evite ceder a la idea: “prefiero hacerlo yo, lo hago antes y mejor” y comience cuanto antes.

Promueva que la conducta se realice todos los días y en todos los lugares que corresponda.

Resguarde la consistencia con la familia, respecto a las exigencias a plantear al niño o niña.

Explique al niño y niña, en forma clara y breve, lo que se le quiere enseñar, dándole seguridad:
“Ahora que estás más grande, podemos intentar que laves tus manos solito, estoy seguro
que vas a poder hacerlo muy bien”.

Realice primero la conducta como modelo para el niño y niña, verbalizando cada paso que
es necesario hacer: “Primero abro la llave de agua fría, luego saco un poco de jabón líquido
en mi mano, pongo mis manos bajo el chorro de agua y me las lavo cuidadosamente, etc.”

Pida al niño o niña que repita las instrucciones para asegurarse que comprendió bien.

Ofrezca al niño y niña muchas ocasiones de práctica, felicitándolos por sus esfuerzos y logros.

Disminuya gradualmente la ayuda, en la medida que el niño y la niña afianza su aprendizaje,
pero manténgase cercano por si requieren algún apoyo.

/ TALLER N°1

34 35
PáginaPágina

35

IDEAS DE CIERRE

El desarrollo de la Identidad y la Autonomía son procesos claves dentro de la formación
personal y social, puesto que permean todos los ámbitos de aprendizaje, incidiendo
significativamente en el desarrollo integral del niño y niña.

Son procesos que se construyen gradualmente y están influidos en forma muy importante
por las experiencias de vida que tengan los niños y niñas en el contexto familiar, educativo
y de su comunidad.

Experiencias de bienestar, buen trato, con oportunidades de acceso, participación y
aprendizaje, permiten construir una positiva imagen personal y autoestima, lo que, a su vez,
favorecerá el desarrollo de la identidad y autonomía. Por el contrario, experiencias negativas,
afectarán este desarrollo.

En este sentido es fundamental que las familias y los equipos pedagógicos sean activos
promotores de estos procesos en los niños y niñas, a través de distintas estrategias que
posibiliten su inclusión en los diferentes subsistemas sociales, con una identidad fortalecida
y conductas de autonomía que les permitan expresarse como personas y ciudadanos, en su
entorno inmediato y mediato.

Esto implica promover que los niños y niñas se conozcan a sí mismos, descubriendo poco
a poco sus características personales, fortalezas y limitaciones; así como también sus
sentimientos y necesidades. Igualmente significa que aprendan a respetar a los otros,
no discriminándolos por razón de cultura, necesidad educativa especial u otro aspecto
diferenciador; progresar en el control motor grueso y fino para adecuar sus movimientos
y expresiones a las actividades cotidianas; y adquirir hábitos de higiene, autocuidado y
bienestar corporal.

Para profundizar en el tema de la Identidad y Autonomía en Educación
Parvularia, se sugieren los siguientes recursos de apoyo:

Ideas de Cierre

Video: Todos somos diferentes. Canciones infantiles. Pipalupa, 2016.

Video: Favoreciendo la autonomía de los niños y niñas. Fundación Integra, 2017, Chile.

Video: Sésamo: ¡Somos igualitos! Plaza Sésamo, s/f.

Video: El frasco de la felicidad para que los niños piensen en positivo. Cómo
hacer un frasco de la felicidad para generar pensamiento positivo en los niños.
guíainfantil.com, sección Educación, Elsa Punset, 4 septiembre 2017.

V

/ TALLER N°1

36 37
PáginaPágina

37

BIBLIOGRAFÍA

 Álava, María Jesús (2018): La educación es la llave
del conocimiento y la antesala de la felicidad. Video
de entrevista a la psicóloga M. J. Álava, recuperado el
3 de diciembre 2019.

 Bisquerra, Rafael (2015): Universo de emociones.
Valencia: Palaugea.

 Brooker, L. y Woodhead, M. (2008): El desarrollo de
identidades positivas. La diversidad y la primera in-
fancia. LA PRIMERA INFANCIA EN PERSPECTIVA 3.

 Cabanyes, J.; Del Pozo, A.; y Polaino, A. (2003):
Fundamentos de Psicología de la Personalidad. Edi-
ciones Rialp.

 Dadvand P.; Nieuwenhuijsen, MJ; Esnaola, M. y
colabs. (2015): Green spaces and cognitive develop-
ment in primary schoolchildren. PMID:26080420 PM-
CID: PMC4491800 DOI: 10.1073/pnas.1503402112

 De La Torre, Carolina (2001): Las identidades, una mi-
rada desde la psicología. La Habana: Centro de Investi-
gación y Desarrollo de la cultura cubana Juan Marinello.

 El Bus de Infantil (2012): Identidad y Autonomía
personal. Recuperado de www.actividadeseducain-
fantil.com el 12 de agosto de 2019.

 García Márquez, Gabriel (1961): El coronel no tiene
quien le escriba. Harper Norma Editorial.

 Haeussler, Isabel M. y Milicic, Neva (1994): Confiar
en uno mismo: programa de autoestima. Libro del pro-
fesor. Dolmen Educación.

 Junta de Extremadura Consejería de Educación,
Ciencia y Tecnología (2003): Equipos de Atención
Temprana, Grupo de trabajo EATs, Curso 2003/04. Di-
rección Provincial de Badajoz, CP.R. Mérida.

 Lecannnelier, Felipe (2016): A.M.A.R. Hacia un cui-
dado respetuoso de apego en la infancia. Ediciones B.

 Ley General de Educación N°20.370/2009.

 Mineduc (2014): Cuadernillos de Orientaciones
Pedagógicas. Educación Parvularia 1° NT y 2° NT. Nú-
cleo de aprendizajes Autonomía. Unidad de Educa-
ción Parvularia, División de Educación General.

 Mineduc (2014): Cuadernillos de Orientaciones
Pedagógicas. Educación Parvularia 1° NT y 2° NT. Nú-
cleo de aprendizajes Identidad. Unidad de Educación
Parvularia, División de Educación General.

 Mineduc (Plan 2015-2018): Educación para la
igualdad de género. Unidad de Equidad y Género.

 Moro D., L. (2009):Guía para la promoción perso-
nal de las mujeres gitanas: perspectiva pscio-emo-
cional y desarrollo profesional .Instituto de la Mujer y
Fundación Secretariado Gitano. Madrid. Recuperado
de https://www.gitanos.org/.publicaciones/.guiapro-
mocionmujeres/. el 19 de octubre de 2019.

 ONU (1989): Convención de las Naciones Unidas
sobre los Derechos del Niño.

 Portal Educativo: educayaprende (1° agosto 2018),
recuperado de https://educayaprende.com/desarro-
llo-de-la-identidad-en-ninos el 5 de octubre de 2019.

 Requena Olmo, Ma del Mar (2004): El desarrollo
de la identidad personal en la educación infantil. III
Jornadas Pedagógicas de la Persona. Identidad Per-
sonal y Educación. Universidad de Sevilla.

 Rodríguez Ruiz, Celia (2018): Desarrollo de la iden-
tidad en niños. educayaprende.com

 Rodriguez Sanchez, J. L. (1989): Trastorno de
identidad, factor común en los alumnos “problema “.
Tesis maestría de Psicología Clínica, Dpto. de Psicolo-
gía, Universidad de Las Américas-Puebla, México.

 Subsecretaría Educación Parvularia (2018): Bases
Curriculares Educación Parvularia. Mineduc, Chile.

 Subsecretaría de Educación Parvularia (2020):
Comprensión del Entorno Sociocultural. Orientacio-
nes técnico-pedagógicas para el nivel de Educación
Parvularia. Mineduc, Chile.

 Subsecretaría de Educación Parvularia (2018):
Convivencia y Ciudadanía. Orientaciones técnico-pe-
dagógicas para el nivel de Educación Parvularia. Mi-
neduc, Chile.

 Subsecretaría de Educación Parvularia (2020): De-
sarrollo de la afectividad y la sexualidad. Orientaciones
para el nivel de Educación Parvularia. Mineduc, Chile.

 Subsecretaría de Educación Parvularia (2019):
Marco para la Buena Enseñanza de Educación Parvu-
laria. Referente para una práctica pedagógica reflexi-
va y pertinente. Mineduc, Chile.

BibliografíaVI

/ TALLER N°1

38
Página

www.parvularia.mineduc.cl
Paseo Ahumada 48, piso 10. Santiago / Fono: +56 2 24066000

 @SubsecretariaEducacionParvularia / @subseducacionparvularia/ @SubEducParv

