
Rúbricas de observación de aula para la 

Evaluación del Desempeño Docente

Manual de aplicación
Ciclo I  (CUNA)

2019


2

Rúbricas de observación de aula para la Evaluación del Desempeño Docente
MANUAL DE APLICACIÓN CICLO I (Cuna)

ÍNDICE

Presentación

1. Estructura de las rúbricas

2. Pasos para la aplicación de las 
rúbricas

a.  Paso 1: Prepararse para la observación

b.  Paso 2: Realizar la observación

c. Paso 3: Calificar la observación

3. Las rúbricas de calificación

a.  Rúbrica 1: “Promueve el desarrollo del lenguaje 
verbal de los niños”

b. Rúbrica 2: “Promueve el desarrollo de la 
autonomía de los niños”

c. Rúbrica 3: “Muestra sensibilidad ante las 
necesidades de los niños”

d. Rúbrica 4: “Brinda un trato respetuoso a los 
niños”

e. Rúbrica 5: “Promueve la interacción social 
positiva entre los niños”

Glosario

pág. 3

pág. 41

pág. 47

pág. 56

pág. 6

pág. 10

pág. 11

pág. 12

pág. 14

pág. 15

pág. 17

pág. 25

pág. 33


3

Rúbricas de observación de aula para la Evaluación del Desempeño Docente
MANUAL DE APLICACIÓN CICLO I (Cuna)

La observación de aula es un instrumento que tiene 
como finalidad evaluar el desempeño de las docentes1  
frente a los niños. Para efectos de este Manual, cuando 
decimos aula, nos referimos en general a los espacios 
educativos en los que la docente y los niños2  interactúan 
(por ejemplo, el patio, el parque, entre otros). 

Presentación

1 Dado que, en el nivel Inicial, la mayoría de docentes son mujeres, se ha optado por emplear la expresión “la docente” para referirnos 
tanto a varones como mujeres.

2 Cuando se dice “niño”, incluye también el género femenino para evitar la repetición insistente de “niño y niña”. Asimismo, para facilitar 
la lectura y evitar reiteradamente la referencia al género, al hablar de padres y madres, se ha optado por la utilización del masculino.

3 El enfoque del nivel se encuentra descrito en el Programa de Educación inicial aprobado en el año 2016 (Tomado de:  
http://www.minedu.gob.pe/curriculo/pdf/programa-inicial-16-marzo.pdf).

Los cinco desempeños que se han considerado para este instrumento, y que se presentan 
a continuación, incluyen aspectos sustantivos y observables en el aula, vinculados al 
dominio 2 del Marco de Buen Desempeño Docente, Enseñanza para el aprendizaje de los 
estudiantes, el cual describe la mediación pedagógica que la docente realiza en esta etapa 
de aprendizaje.  

Para la construcción de las rúbricas, también se ha considerado el enfoque educativo del 
Ministerio de Educación para el nivel de Educación Inicial3. En él, se plantea una mirada 
respetuosa de los niños, se los reconoce como sujetos de derecho que requieren de 
condiciones específicas para desarrollarse. Además, los niños son considerados sujetos de 
acción con capacidad para pensar, actuar, relacionarse y tomar del entorno lo que realmente 
necesitan para crecer y modificarlo. Asimismo, son concebidos como seres sociales que 
requieren de los cuidados y afectos de otros para desarrollarse dentro de una comunidad 
marcada por un origen, una lengua y una cultura particulares. 
 


4

Rúbricas de observación de aula para la Evaluación del Desempeño Docente
MANUAL DE APLICACIÓN CICLO I (Cuna)

El nivel toma en cuenta las necesidades y características singulares propias de la etapa 
madurativa por la que atraviesan los niños, privilegiando el juego, la exploración, el 
descubrimiento y los diferentes momentos de cuidados que se les brinda en su cotidianidad 
como dinamizadores del aprendizaje. Se orienta bajo los principios de respeto, seguridad, 
buen estado de salud, autonomía, movimiento, comunicación y juego libre.

La observación de aula en el Ciclo I toma en cuenta el desempeño de la docente durante los 
siguientes momentos: 
 - la actividad autónoma y juego libre, y
 - los cuidados.

La actividad autónoma y juego libre surgen por propia iniciativa del niño. 
El adulto, en este caso la docente, le da la oportunidad de conocer y explorar, prepara 
el ambiente, ubica los materiales y los espacios pertinentes, brinda seguridad y 
acompañamiento afectivo en los momentos que el niño los necesita, y observa activamente 
el juego del niño identificando sus proyectos de acción. Puede promover, provocar, pero no 
conducir la actividad del niño. Es decir, la docente no dirige el juego del niño.
 
En los cuidados, la docente cree en las capacidades que los niños tienen para participar 
activamente en ellos. Por esta razón, genera las condiciones necesarias para desarrollar la 
autonomía durante la alimentación, lavado o baño, cambio de ropa y descanso o sueño. 

Cabe señalar que tanto la actividad autónoma y juego libre como los cuidados están 
interrelacionados; es decir, no se dan de manera secuencial. La docente respeta los ritmos 
particulares de alimentación y sueño de cada niño, así como sus necesidades de exploración. 
Es así que, en el aula del Ciclo I, es posible observar que, mientras varios niños se encuentran 
en su proyecto de acción, otros, por ejemplo, requieren alimentarse, descansar, etc.


5

Rúbricas de observación de aula para la Evaluación del Desempeño Docente
MANUAL DE APLICACIÓN CICLO I (Cuna)

Desempeños evaluados en el instrumento 
de observación de aula del Ciclo I  (Cuna)

Promueve el desarrollo del 
lenguaje verbal de los niños. 

Muestra sensibilidad ante las 
necesidades de los niños. 

Promueve la interacción social 
positiva entre los niños.

Promueve el desarrollo de la 
autonomía de los niños. 

Brinda un trato respetuoso a los 
niños.

La docente fomenta que los niños usen el 
lenguaje verbal y no verbal para comunicar sus 
necesidades, intereses e ideas en su lengua 
materna.

La docente está atenta a las necesidades 
físicas, sociales y afectivas de los niños, 
identificándolas y respondiendo a estas de 
manera oportuna y adecuada, lo cual permite 
establecer un vínculo afectivo seguro y estable 
con ellos.

La docente facilita una interacción social positiva 
entre los niños, organizando las condiciones 
del espacio y materiales, y fomentando la 
autorregulación del comportamiento de 
los niños ante situaciones conflictivas o de 
agresión.

La docente organiza las condiciones materiales 
y espaciales para que los niños desarrollen de 
manera autónoma sus iniciativas.

La docente interactúa con los niños utilizando 
un lenguaje verbal y no verbal amable y 
respetuoso; además, muestra consideración 
hacia la perspectiva de los niños. 

1

3

5

2

4


Estructura de las 
rúbricas 1


7

Rúbricas de observación de aula para la Evaluación del Desempeño Docente
MANUAL DE APLICACIÓN CICLO I (Cuna)

Cada uno de los cinco desempeños se valora 
empleando una rúbrica o pauta que permite 
ubicar a la docente en uno de los cuatro niveles 
de logro siguientes:

› Nivel I (muy deficiente) 
› Nivel II (en proceso) 
› Nivel III (suficiente) 
› Nivel IV (destacado)

Los niveles III y IV están formulados en 
términos positivos; es decir, se enumeran 
las conductas o logros que la docente debe 
demostrar para ser ubicada en alguno de 
dichos niveles. En ocasiones, incluso se exigen 
evidencias relacionadas al comportamiento 
de los niños (por ejemplo, que se muestren 
confiados con la docente y con el ambiente 

en donde se encuentran). En el nivel II, 
en cambio, se señalan tanto logros como 
deficiencias que caracterizan a la docente de 
ese nivel. Finalmente, en el nivel  I, se ubican las 
docentes que no alcanzan a demostrar siquiera 
los aspectos positivos o logros del nivel II. 

Algunas conductas inapropiadas de la 
docente pueden ser suficiente motivo para 
ubicarla en el nivel I. Estas conductas, por su 
gravedad, conllevan marcas con consecuencias 
adicionales en el proceso de evaluación, por 
ejemplo, la falta de respeto de la docente 
hacia el niño. Si ocurriera algún evento de esta 
naturaleza, deberá ser reportado de acuerdo 
a las indicaciones del Manual del Comité de 
Evaluación. 

Satisfactorio

Insatisfactorio

Nivel I

Nivel II

Nivel III

Nivel IV


8

Rúbricas de observación de aula para la Evaluación del Desempeño Docente
MANUAL DE APLICACIÓN CICLO I (Cuna)

Definición y aspectos 
que se consideran

Descripción general 
de cada nivel

Las rúbricas tienen los componentes 
que se muestran a continuación:

En primer lugar, se presenta el nombre del desempeño evaluado, seguido de una breve definición 
y del listado de los aspectos que deben ser observados.

A continuación, se presentan los cuatro niveles de logro: I, II, III y IV. Para cada uno de ellos, 
se muestra primero una descripción general del nivel en negrita y, luego, una descripción 
complementaria más extensa.

En las descripciones complementarias se resaltan algunas palabras clave que permiten identificar 
cuáles son los atributos específicos del desempeño docente que varían de un nivel al otro. Asimismo, 

La docente está atenta a las necesidades �sicas, sociales y afec�vas de los niños, iden�ficándolas     y respondiendo a estas de manera oportuna y adecuada, lo cual permite establecer un vínculo 
afec�vo seguro y estable con ellos.
Los aspectos que se consideran en esta rúbrica son tres:
 •  Monitoreo a los niños
 • Comprensión y empa�a ante las necesidades de los niños
 • Confianza de los niños

 Muestra sensibilidad ante las necesidades de los               niños.

Nivel I Nivel II Nivel III Nivel IV

Al menos durante la mitad del tiempo de 
observación, la docente está atenta a las 
necesidades, intereses, logros y di�cultades 
de los niños, y al menos una vez responde de 
forma oportuna a ellas.

No alcanza las condiciones del nivel II. Durante la mayor parte del tiempo de 
observación, la docente está atenta y 
responde de forma oportuna a las 
necesidades, intereses, logros y di�cultades 
de los niños. Además, al menos la mitad de los 
niños se muestran con�ados con la docente y 
el espacio donde se encuentran.

Durante todo o casi todo el tiempo de 
observación, la docente está atenta y responde 
de forma oportuna a las necesidades, intereses, 
logros y di�cultades de los niños. Además, la 
mayoría de los niños se muestran con�ados 
con la docente y con el espacio donde se 
encuentran.

Durante, por lo menos, la mitad del tiempo 

de observación (al menos el 50 % del 
�empo), está atenta a las necesidades, 
intereses, logros y dificultades de los niños 
(�sicas, sociales y afec�vas) tanto 
individuales como grupales. 
Y 
Al menos en una ocasión responde 

oportuna y adecuadamente a las 
necesidades de los niños, acogiéndolos y 
brindándoles soporte.

La docente no está atenta a las necesidades o 
demandas de los niños, o lo hace muy 
ocasionalmente.
O
Nunca responde ni de manera oportuna ni 
adecuadamente a sus necesidades.
Ejemplos:

Un niño llora al momento del 
cambio de pañales y la docente 
con�núa cambiándolo sin darse 
cuenta que necesita ser apaciguado 
antes de seguir con el cambio.
La docente, ante el llanto de una 
niña, no acude para atenderla ni 
para calmarla.
Cuando un niño llora 
desconsoladamente luego que su 
mamá se despide de él, la docente le 
dice que deje de llorar porque ya no 
es un bebé.

Durante la mayor parte del tiempo de 

observación (al menos el 75 %), está atenta a 
los logros, dificultades y necesidades de los 
niños (�sicas, sociales y afec�vas) tanto 
individuales como grupales.
Y 
La mayoría de veces (al menos el 75 %), 
responde oportuna y adecuadamente a las 
necesidades de los niños, acogiéndolos y 
brindándoles soporte. 
Y
Al menos la mitad de los niños se muestran 

con�ados con la presencia de la docente y con 
el ambiente donde se encuentran. Es decir, 
interactúan libremente con ella o la buscan 
para solucionar dificultades que aún no 
pueden resolver por sí mismos.

Siempre o casi siempre (90 % o más del 
�empo) está atenta a los logros, dificultades y 
necesidades de los niños (�sicas, sociales y 
afec�vas) tanto individuales como grupales.

Y 
Siempre o casi siempre (90 % o más) responde 

oportuna y adecuadamente a las necesidades 
de los niños, acogiéndolos y brindándoles 
soporte.
Y
La mayoría de los niños (al menos el 75 %) se 
muestran con�ados con la presencia de la 
docente y con el ambiente donde se 
encuentran. Es decir, interactúan con ella 
libremente y la buscan para solucionar 
dificultades que aún no pueden resolver por sí 
mismos.

3. 


9

Rúbricas de observación de aula para la Evaluación del Desempeño Docente
MANUAL DE APLICACIÓN CICLO I (Cuna)

Nombre del 
desempeño evaluado

Niveles de logro (I, II, 
III y IV)

Descripción 
complementaria
de cada nivel

se utilizan conectores; en este sentido, si se requiere que una docente, para estar en un nivel 
determinado, demuestre todos los atributos en su actuación, se usa el conector “Y”. En cambio, si 
se requiere que solamente muestre uno u otro atributo, y no todos, se utiliza el conector “O”.

En las descripciones complementarias, se emplean también indicadores de tiempo o frecuencia, 
como los siguientes: “la mayor parte de”, “la mayoría de”, “siempre”, etc. Cuando aparecen estos 
indicadores en una rúbrica, deben ser interpretados de acuerdo con la definición que se le da en la 
misma. Estas definiciones usualmente están propuestas en términos de proporciones, porcentajes 
o medidas.

La docente está atenta a las necesidades �sicas, sociales y afec�vas de los niños, iden�ficándolas     y respondiendo a estas de manera oportuna y adecuada, lo cual permite establecer un vínculo 
afec�vo seguro y estable con ellos.
Los aspectos que se consideran en esta rúbrica son tres:
 •  Monitoreo a los niños
 • Comprensión y empa�a ante las necesidades de los niños
 • Confianza de los niños

 Muestra sensibilidad ante las necesidades de los               niños.

Nivel I Nivel II Nivel III Nivel IV

Al menos durante la mitad del tiempo de 
observación, la docente está atenta a las 
necesidades, intereses, logros y di�cultades 
de los niños, y al menos una vez responde de 
forma oportuna a ellas.

No alcanza las condiciones del nivel II. Durante la mayor parte del tiempo de 
observación, la docente está atenta y 
responde de forma oportuna a las 
necesidades, intereses, logros y di�cultades 
de los niños. Además, al menos la mitad de los 
niños se muestran con�ados con la docente y 
el espacio donde se encuentran.

Durante todo o casi todo el tiempo de 
observación, la docente está atenta y responde 
de forma oportuna a las necesidades, intereses, 
logros y di�cultades de los niños. Además, la 
mayoría de los niños se muestran con�ados 
con la docente y con el espacio donde se 
encuentran.

Durante, por lo menos, la mitad del tiempo 

de observación (al menos el 50 % del 
�empo), está atenta a las necesidades, 
intereses, logros y dificultades de los niños 
(�sicas, sociales y afec�vas) tanto 
individuales como grupales. 
Y 
Al menos en una ocasión responde 

oportuna y adecuadamente a las 
necesidades de los niños, acogiéndolos y 
brindándoles soporte.

La docente no está atenta a las necesidades o 
demandas de los niños, o lo hace muy 
ocasionalmente.
O
Nunca responde ni de manera oportuna ni 
adecuadamente a sus necesidades.
Ejemplos:

Un niño llora al momento del 
cambio de pañales y la docente 
con�núa cambiándolo sin darse 
cuenta que necesita ser apaciguado 
antes de seguir con el cambio.
La docente, ante el llanto de una 
niña, no acude para atenderla ni 
para calmarla.
Cuando un niño llora 
desconsoladamente luego que su 
mamá se despide de él, la docente le 
dice que deje de llorar porque ya no 
es un bebé.

Durante la mayor parte del tiempo de 

observación (al menos el 75 %), está atenta a 
los logros, dificultades y necesidades de los 
niños (�sicas, sociales y afec�vas) tanto 
individuales como grupales.
Y 
La mayoría de veces (al menos el 75 %), 
responde oportuna y adecuadamente a las 
necesidades de los niños, acogiéndolos y 
brindándoles soporte. 
Y
Al menos la mitad de los niños se muestran 

con�ados con la presencia de la docente y con 
el ambiente donde se encuentran. Es decir, 
interactúan libremente con ella o la buscan 
para solucionar dificultades que aún no 
pueden resolver por sí mismos.

Siempre o casi siempre (90 % o más del 
�empo) está atenta a los logros, dificultades y 
necesidades de los niños (�sicas, sociales y 
afec�vas) tanto individuales como grupales.

Y 
Siempre o casi siempre (90 % o más) responde 

oportuna y adecuadamente a las necesidades 
de los niños, acogiéndolos y brindándoles 
soporte.
Y
La mayoría de los niños (al menos el 75 %) se 
muestran con�ados con la presencia de la 
docente y con el ambiente donde se 
encuentran. Es decir, interactúan con ella 
libremente y la buscan para solucionar 
dificultades que aún no pueden resolver por sí 
mismos.

3. 


Pasos para la 
aplicación de las 
rúbricas

2


11

Rúbricas de observación de aula para la Evaluación del Desempeño Docente
MANUAL DE APLICACIÓN CICLO I (Cuna)

PASO 1: Prepararse para la observación

Revise atentamente las rúbricas  y los 
ejemplos.
Aunque usted esté certificado como observador por 
el MINEDU, es muy importante que estudie el manual 
y examine cada una de las rúbricas así como los 
ejemplos. Estos últimos le permitirán comprender 
mejor cómo se evidencian las conductas en cada 
nivel.

Informe a la docente.
La Evaluación del Desempeño busca dar 
oportunidades para que las docentes demuestren sus 
habilidades y destrezas, y reciban retroalimentación 
útil para la mejora de su práctica. Además, se debe 
evitar generar ansiedad o temor hacia la situación 
de evaluación. Por ello, se recomienda informar a la 
docente con suficiente anticipación la fecha y hora 
de la observación, de modo que se sienta preparada 
y no la tome por sorpresa. 

Programe el tiempo necesario. 
Recuerde que, además del tiempo necesario para 
observar a cada docente (entre 45 y 90 minutos), 
debe reservar tiempo para registrar su calificación, 
la que normalmente tomará entre 30 y 45 minutos 
más. 

Tenga en cuenta la jornada diaria en el 
aula del Ciclo I.
Recuerde que, en el Ciclo I, no existen momentos 
diferenciados. Tanto la actividad autónoma y juego 
libre como los cuidados se pueden presentar 
simultáneamente.


12

Rúbricas de observación de aula para la Evaluación del Desempeño Docente
MANUAL DE APLICACIÓN CICLO I (Cuna)

PASO 2: Realizar la observación

Ubíquese a un lado en el aula y 
mantenga silencio sin intervenir 4. 
Es importante que su presencia en el aula pase 
lo más inadvertida posible para que usted no 
sea un factor de distracción y se favorezca el 
normal desarrollo de la actividad. Por ello, 
evite interrumpir, hacer observaciones o 
sugerencias a la docente o interactuar con los 
niños. Cuide también no transmitir información 
a través de sus gestos, evitando, por ejemplo, 
mostrar aprobación o desaprobación ante algo 

que observa.

También se recomienda que se siente en una 
silla baja donde tenga una buena visión de la 
actuación de la docente y pueda observar las 
interacciones que ella sostiene con los niños. 
Puede desplazarse si es necesario para facilitar 
la observación; sin embargo, mantenga la 
distancia necesaria para no interferir.

Tome notas detalladas. 
Registre las evidencias del desempeño de la 
docente relacionadas a los aspectos que se 
valoran en las rúbricas empleando la Ficha de 
Toma de Notas. Para ello, base su registro en 
las acciones o conductas observadas, evitando 
interpretaciones. Es decir, es importante 
registrar evidencias y no conclusiones. 

4 Solo se debe intervenir en casos en los que la salud o integridad de los niños esté en riesgo.


13

Rúbricas de observación de aula para la Evaluación del Desempeño Docente
MANUAL DE APLICACIÓN CICLO I (Cuna)

La ficha de calificación NO se utiliza durante la observación; la calificación 

de la actuación de la docente se hace después. La memoria es frágil y, si 

no registra lo que observó, podría dejar de lado detalles importantes que 

signifiquen diferencias en la calificación. Además, usted deberá entregar 

su calificación así como el fundamento de la misma, para lo cual sus notas 

serán muy útiles.

La docente muestra una buena 
disposición para escuchar a los niños.

La docente ha establecido un buen 
vínculo afectivo con los niños, lo cual se 
evidencia en su buen trato.

La docente alcanza el nivel III en cuanto 
al fomento de la autonomía de los 
niños.

NO son ejemplos de conductas 
observadas (evidencias).

La docente se agacha y se coloca a la 
altura de los niños cuando les habla.

La docente, al referirse a los niños, les 
dice: “mis niños”, “mis huambrillos”.

La docente, antes de limpiar la nariz 
de una niña, le muestra el papel y le 
dice: “te limpiaré la nariz”. Además, 
espera a que ella voltee el rostro. 
Luego, cuando la niña voltea y la mira, 
la docente procede a limpiarla. 

SÍ son ejemplos de conductas 
observadas (evidencias).

x

x

x


14

Rúbricas de observación de aula para la Evaluación del Desempeño Docente
MANUAL DE APLICACIÓN CICLO I (Cuna)

PASO 3: Calificar la observación

Califique lo más pronto posible. 

De preferencia realice la calificación 
inmediatamente después de la observación, de 
manera que pueda recordar con mayor detalle 
lo observado. La calificación se realiza sin la 
participación de la docente evaluada.  

Analice cada rúbrica de derecha a 
izquierda.

Recuerde que, en cada rúbrica, para cada uno de 
los cuatro niveles de un desempeño, se presenta 
una descripción general inicial en negrita y, 
luego, una descripción complementaria más 
extensa. 

Para calificar un desempeño, usted debe leer 
primero, una a una, las cuatro descripciones 
generales que aparecen en negrita, partiendo 
de la del nivel más alto (IV) hasta llegar al nivel 
más bajo (I). Revisando sus apuntes deténgase 
en la descripción general que le parezca más 
representativa de la actuación de la docente 
observada y corrobore su elección revisando 
la descripción extensa complementaria. Si hay 
algún atributo de ese nivel que no se cumple, 
pase al nivel inferior inmediato hasta llegar al 
nivel en que se cumplen todos los atributos 
positivos exigidos.  

Trate de ser lo más objetivo posible. 

Evite calificar a la docente en función de 
información que haya obtenido sobre ella por 
un medio diferente a la observación. No deje, 
por ejemplo, que lo que sabe o ha escuchado de 
ella influya en su evaluación. Base su calificación 
estrictamente en lo observado durante la 
actividad y en lo que las rúbricas describen. Es 
muy importante que usted observe el desempeño 
de la docente abstrayéndose de sus experiencias 
previas con ella. Guíese exclusivamente de las 
descripciones de las rúbricas y las precisiones o 
indicaciones de este manual evitando evaluar o 
valorar aspectos no contemplados en ellas.  

Aplique cada rúbrica por separado. 

Recuerde que cada rúbrica se aplica 
independientemente. Evite dejarse influenciar por 
la buena o mala actuación de la docente en algún 
desempeño ya evaluado cuando está evaluando otro.

Califique cada observación de 
forma  independiente. 

En caso se diera una segunda observación, califique 
cada una de manera independiente. Es posible que, 
en una observación, la actuación de la docente 
corresponda a cierto nivel de la rúbrica y, en otra, su 
desempeño corresponda a un nivel diferente. 

A continuación, presentamos cada una de las rúbricas para la calificación de los cinco desempeños 
que serán observados. Dicha presentación incluye las descripciones de cada una de las rúbricas en los 
cuatro niveles, las indicaciones correspondientes, y algunos ejemplos para facilitar su comprensión.


3 Las rúbricas de 
calificación


Rúbrica 1


La
 d

oc
en

te
 fo

m
en

ta
 q

ue
 lo

s n
iñ

os
 u

se
n 

el
 le

ng
ua

je
 v

er
ba

l y
 n

o 
ve

rb
al

 p
ar

a 
co

m
un

ica
r s

us
 n

ec
es

id
ad

es
, i

nt
er

es
es

 e
 id

ea
s e

n 
su

 le
ng

ua
 m

at
er

na
.

Lo
s a

sp
ec

to
s q

ue
 se

 co
ns

id
er

an
 e

n 
es

ta
 rú

br
ica

 so
n 

do
s:

 
•  

Co
m

un
ica

ció
n 

ef
ec

�v
a 

co
n 

lo
s n

iñ
os

 
• 

Ac
cio

ne
s p

ar
a 

en
riq

ue
ce

r e
l l

en
gu

aj
e 

de
 lo

s n
iñ

os
 

P
ro

m
u

ev
e 

el
 d

es
ar

ro
llo

 d
el

 le
n

gu
aj

e 
v

er
ba

l d
e 

lo
s 

n
iñ

o
s.

N
iv

el
 I

N
iv

el
 II

N
iv

el
 II

I
N

iv
el

 IV

A
l 

m
en

os
 d

ur
an

te
 l

a 
m

ita
d 

de
l 

tie
m

po
 d

e 
ob

se
rv

ac
ió

n,
 l

a 
do

ce
nt

e 
se

 c
om

un
ic

a 
de

 
m

an
er

a 
ef

ec
tiv

a 
co

n 
lo

s 
ni

ño
s.

 A
de

m
ás

, a
l 

m
en

os
 e

n 
un

a 
oc

as
ió

n,
 re

al
iz

a 
ac

ci
on

es
 p

ar
a 

en
ri

qu
ec

er
 su

 le
ng

ua
je

.

N
o 

al
ca

nz
a 

la
s c

on
di

ci
on

es
 d

el
 n

iv
el

 II
.

La
 d

oc
en

te
 s

ie
m

pr
e 

se
 c

om
un

ic
a 

de
 m

an
er

a 
ef

ec
tiv

a 
co

n 
lo

s 
ni

ño
s.

 A
de

m
ás

, a
l m

en
os

 e
n 

un
a 

oc
as

ió
n,

 re
al

iz
a 

ac
ci

on
es

 p
ar

a 
en

ri
qu

ec
er

 
su

 le
ng

ua
je

.

La
 d

oc
en

te
 s

ie
m

pr
e 

se
 c

om
un

ic
a 

de
 m

an
er

a 
ef

ec
tiv

a 
co

n 
lo

s 
ni

ño
s.

 A
de

m
ás

, s
ie

m
pr

e 
o 

ca
si

 
si

em
pr

e 
re

al
iz

a 
ac

ci
on

es
 p

ar
a 

en
ri

qu
ec

er
 s

u 
le

ng
ua

je
.

D
u

ra
n

te
, p

or
 lo

 m
en

os
, l

a 
m

it
ad

 d
el

 ti
em

p
o 

(5
0 

%
 o

 m
ás

), 
h

ac
e 

u
so

 d
e 

u
n

 l
en

gu
aj

e 

co
m

p
re

n
si

bl
e 

al
 c

om
un

ica
rs

e 
en

 la
 le

ng
ua

 
m

at
er

na
 

de
 

lo
s 

ni
ño

s 
y 

ev
ita

 
u�

liz
ar

 
ex

pr
es

io
ne

s 
in

fa
n�

liz
ad

as
 o

 t
ér

m
in

os
 m

uy
 

co
m

pl
ej

os
, 

y 
p

ra
ct

ic
a 

u
n

a 
es

cu
ch

a 
at

en
ta

 

(o
bs

er
va

 
lo

s 
m

ov
im

ie
nt

os
 

y 
ge

st
os

 
qu

e 
re

al
iza

n 
lo

s 
ni

ño
s, 

es
cu

ch
a 

co
n 

at
en

ció
n 

lo
 

qu
e 

di
ce

n,
 e

st
ab

le
ce

 co
nt

ac
to

 vi
su

al
 co

n 
el

lo
s 

pa
ra

 co
m

un
ica

rs
e,

 se
 p

on
e 

a 
su

 a
ltu

ra
, e

tc
.).

Y A
l m

en
os

 e
n

 u
n

a 
oc

as
ió

n
, e

m
p

le
a 

re
cu

rs
os

 

p
ar

a 
en

ri
qu

ec
er

 e
l 

le
n

gu
aj

e 
d

e 
lo

s 
n

iñ
os

 
(c

om
o 

el
 u

so
 d

e 
sin

ón
im

os
 o

 d
e 

un
a 

va
rie

da
d 

de
 

pa
la

br
as

 
pa

ra
 

no
m

br
ar

 
ob

je
to

s, 
la

 
ex

pl
ica

ció
n 

de
l 

sig
ni

fic
ad

o 
de

 l
as

 p
al

ab
ra

s 
qu

e 
us

an
, l

a 
de

sc
rip

ció
n 

de
 la

s 
ac

cio
ne

s 
qu

e 
re

al
iza

n,
 e

nt
re

 o
tr

os
) d

ur
an

te
 lo

s c
ui

da
do

s o
 

cu
an

do
 l

os
 n

iñ
os

 b
us

ca
n 

in
te

ra
ct

ua
r 

co
n 

el
la

5 .

Du
ra

nt
e 

la
 

m
ay

or
 

pa
rt

e 
de

l 
�e

m
po

 
de

 
ob

se
rv

ac
ió

n,
 la

 d
oc

en
te

 u
sa

 u
n 

le
ng

ua
je

 m
uy

 
co

m
pl

ej
o 

pa
ra

 e
l 

ni
ve

l 
de

 d
es

ar
ro

llo
 d

e 
lo

s 
ni

ño
s o

 e
m

pl
ea

 e
xp

re
sio

ne
s i

nf
an

�l
iza

da
s. 

O Du
ra

nt
e 

la
 

m
ay

or
 

pa
rt

e 
de

l 
�e

m
po

 
de

 
ob

se
rv

ac
ió

n,
 la

 d
oc

en
te

 n
o 

se
 c

om
un

ica
 e

n 
la

 
le

ng
ua

 m
at

er
na

 d
e 

lo
s n

iñ
os

.
O No

 b
us

ca
 e

nr
iq

ue
ce

r e
l l

en
gu

aj
e 

de
 lo

s n
iñ

os
.

D
u

ra
n

te
 t

od
o 

el
 t

ie
m

p
o 

h
ac

e 
u

so
 d

e 
u

n
 

le
n

gu
aj

e 
co

m
p

re
n

si
bl

e 
al

 c
om

un
ica

rs
e 

en
 la

 
le

ng
ua

 m
at

er
na

 d
e 

lo
s 

ni
ño

s 
y 

ev
ita

 u
�l

iza
r 

ex
pr

es
io

ne
s 

in
fa

n�
liz

ad
as

 o
 t

ér
m

in
os

 m
uy

 
co

m
pl

ej
os

, 
y 

p
ra

ct
ic

a 
u

n
a 

es
cu

ch
a 

at
en

ta
 

(o
bs

er
va

 
lo

s 
m

ov
im

ie
nt

os
 

y 
ge

st
os

 
qu

e 
re

al
iza

n 
lo

s n
iñ

os
, e

sc
uc

ha
 co

n 
at

en
ció

n 
lo

 q
ue

 
di

ce
n,

 e
st

ab
le

ce
 co

nt
ac

to
 v

isu
al

 co
n 

el
lo

s p
ar

a 
co

m
un

ica
rs

e,
 se

 p
on

e 
a 

su
 a

ltu
ra

, e
tc

.).
Y A

l m
en

os
 e

n
 u

n
a 

oc
as

ió
n

, e
m

p
le

a 
re

cu
rs

os
 

p
ar

a 
en

ri
qu

ec
er

 e
l 

le
n

gu
aj

e 
d

e 
lo

s 
n

iñ
os

 

(c
om

o 
el

 u
so

 d
e 

sin
ón

im
os

 o
 d

e 
un

a 
va

rie
da

d 
de

 
pa

la
br

as
 

pa
ra

 
no

m
br

ar
 

ob
je

to
s, 

la
 

ex
pl

ica
ció

n 
de

l s
ig

ni
fic

ad
o 

de
 la

s p
al

ab
ra

s q
ue

 
us

an
, 

la
 

de
sc

rip
ció

n 
de

 
la

s 
ac

cio
ne

s 
qu

e 
re

al
iza

n,
 e

nt
re

 o
tr

os
) 

du
ra

nt
e 

lo
s 

cu
id

ad
os

 o
 

cu
an

do
 lo

s n
iñ

os
 b

us
ca

n 
in

te
ra

ct
ua

r c
on

 e
lla

5 .

D
u

ra
n

te
 

to
d

o 
el

 
ti

em
p

o 
h

ac
e 

u
so

 
d

e 
u

n
 

le
n

gu
aj

e 
co

m
p

re
n

si
bl

e 
al

 c
om

un
ica

rs
e 

en
 l

a 
le

ng
ua

 m
at

er
na

 d
e 

lo
s 

ni
ño

s 
y 

ev
ita

 u
�l

iza
r 

ex
pr

es
io

ne
s 

in
fa

n�
liz

ad
as

 
o 

té
rm

in
os

 
m

uy
 

co
m

pl
ej

os
, 

y 
p

ra
ct

ic
a 

u
n

a 
es

cu
ch

a 
at

en
ta

 
(o

bs
er

va
 lo

s m
ov

im
ie

nt
os

 y
 g

es
to

s q
ue

 re
al

iza
n 

lo
s 

ni
ño

s, 
es

cu
ch

a 
co

n 
at

en
ció

n 
lo

 q
ue

 d
ice

n,
 

es
ta

bl
ec

e 
co

nt
ac

to
 

vi
su

al
 

co
n 

el
lo

s 
pa

ra
 

co
m

un
ica

rs
e,

 se
 p

on
e 

a 
su

 a
ltu

ra
, e

tc
.).

Y Si
em

p
re

 o
 c

as
i s

ie
m

p
re

 e
m

p
le

a 
re

cu
rs

os
 p

ar
a 

en
ri

qu
ec

er
 e

l 
le

n
gu

aj
e 

d
e 

lo
s 

n
iñ

os
 (c

om
o 

el
 

us
o 

de
 si

nó
ni

m
os

 o
 d

e 
un

a 
va

rie
da

d 
de

 p
al

ab
ra

s 
pa

ra
 

no
m

br
ar

 
ob

je
to

s, 
la

 
ex

pl
ica

ció
n 

de
l 

sig
ni

fic
ad

o 
de

 
la

s 
pa

la
br

as
 

qu
e 

us
an

, 
la

 
de

sc
rip

ció
n 

de
 la

s 
ac

cio
ne

s 
qu

e 
re

al
iza

n,
 e

nt
re

 
ot

ro
s)

 d
ur

an
te

 lo
s 

cu
id

ad
os

 o
 c

ua
nd

o 
lo

s 
ni

ño
s 

bu
sc

an
 in

te
ra

ct
ua

r c
on

 e
lla

5 .

1. Se
 e

sp
er

a 
qu

e 
la

 d
oc

en
te

 e
nr

iq
ue

zc
a 

el
 le

ng
ua

je
 p

rin
cip

al
m

en
te

 e
n 

lo
s m

om
en

to
s d

e 
cu

id
ad

o 
(a

lim
en

ta
ció

n,
 h

ig
ie

ne
, e

tc
.).

 A
sim

ism
o,

 e
n 

la
 a

c�
vi

da
d 

au
tó

no
m

a 
o 

ju
eg

o 
lib

re
, l

a 
do

ce
nt

e 
ta

m
bi

én
 p

ue
de

 
pr

om
ov

er
 e

l e
nr

iq
ue

cim
ie

nt
o 

de
l l

en
gu

aj
e,

 p
er

o 
so

lo
 cu

an
do

 e
l n

iñ
o 

le
 so

lic
ita

 in
te

ra
ct

ua
r c

on
 e

lla
.

5.


18

Rúbricas de observación de aula para la Evaluación del Desempeño Docente
MANUAL DE APLICACIÓN CICLO I (Cuna)

Los niños necesitan de un adulto con quien 
puedan comunicarse, es decir, que escuche 
y comprenda sus emociones, necesidades e 
ideas. En el Ciclo I, se espera que la docente 
establezca una comunicación efectiva a partir 
del uso de un lenguaje comprensible y la 
práctica de una escucha atenta.

La docente hace uso de un lenguaje 
comprensible cuando se comunica con los 
niños en su lengua materna, a fin de que el 

desarrollo del lenguaje oral se dé en las mejores 
condiciones y los niños tengan la oportunidad 
de internalizar su cultura. Asimismo, evita el 
uso de palabras o expresiones infantilizadas 
(por ejemplo, “muéstrame tu titi” para 
referirse al carro de juguete, “vamos a hacer 
tutu meme” para referirse a la expresión 
“vamos a dormir” o “mira el guau guau” en 
vez de decir “mira el perro”) o de un lenguaje 
muy complejo que no esté de acuerdo al nivel 
de desarrollo del niño (por ejemplo, darle más 

Los aspectos que se consideran en esta rúbrica son dos:

Esta rúbrica evalúa la capacidad de la docente 
para comunicarse con los niños de manera 
comprensible a través de su lengua materna.
Además, valora las acciones que realiza la 
docente para fomentar que los niños usen el 
lenguaje verbal y no verbal para comunicar sus 
ideas, necesidades e intereses.

En el primer año de vida, los niños se comunican 
con el otro predominantemente a través de un 
lenguaje no verbal (mediante movimientos 
corporales, llanto, risa, gestos, sonrisas, 
miradas, etc.). En el ámbito educativo es la 
docente quien da sentido al lenguaje corporal 
y gestual de los niños cuando identifica y da 
respuesta a dichas expresiones con el uso del 
lenguaje verbal. Esto se observa tanto en los 

cuidados (alimentación, higiene, etc.) como en 
la actividad autónoma o juego libre.

En el siguiente año de vida, es posible observar 
en los niños un mayor conocimiento del uso de 
su lengua. Esto les permite expresarse tanto a 
nivel no verbal como verbal. Esta adquisición del 
lenguaje depende tanto del nivel de desarrollo 
de los niños como de las oportunidades de 
aprendizaje que se les ofrezca. En el Ciclo I, la 
docente debe ofrecer diversas oportunidades 
para generar intercambios frecuentes que 
se traducen en diálogos sostenidos entre los 
niños y ella. Esto ayuda a los niños a verbalizar 
sus acciones, así como a ampliar su vocabulario 
e incrementar una diversidad de expresiones 
verbales con sentido.

“Promueve el desarrollo del lenguaje 
verbal de los niños”

Indicaciones para la rúbrica 1

Comunicación efectiva con los niños


19

Rúbricas de observación de aula para la Evaluación del Desempeño Docente
MANUAL DE APLICACIÓN CICLO I (Cuna)

1

de tres indicaciones a la vez, hacer un uso 
excesivo de términos lejanos a la realidad del 
niño, etc.). 

Otro elemento importante para la 
comunicación efectiva con los niños, es 
la escucha atenta. Una docente practica 
la escucha atenta cuando observa los 
movimientos y gestos de cada niño, escucha 
con atención los sonidos que emite y establece 
contacto visual con él. También, se manifiesta 
cuando le habla, se pone a su altura, le hace 
repreguntas o retoma lo que le dice en señal 
de aceptación o interés, en un contexto de 
diálogo. Es decir, se muestra dispuesta a 
responder a las intenciones de comunicación 
de los niños (gestos, movimientos corporales, 
etc.). 

Para que la docente alcance los dos niveles 
superiores de esta rúbrica (IV y III) se 
espera que, durante toda la observación, se 
comunique en la lengua materna de los niños 
haciendo uso de un lenguaje comprensible y 
practique una escucha atenta. En el nivel II, 
se ubica a la docente que al menos la mitad 
del tiempo cumple con estas condiciones. 
Finalmente, en el nivel I, se ubica a la docente 
que la mayor parte del tiempo de observación 
no se comunica verbalmente en la lengua 
materna de los niños o lo hace de forma muy 
limitada (empleando solo frases o palabras 
aisladas). También, se ubica en este nivel la 
docente que usa un lenguaje muy complejo 
para el nivel de desarrollo de los niños o 
un lenguaje infantilizado que distorsiona o 
dificulta la comprensión del mensaje por 
parte de los niños. 

Acciones para enriquecer el lenguaje de los niños

En la observación a la docente, el evaluador debe considerar las formas 
particulares de comunicación de los pueblos originarios. 

En este aspecto, se valora el esfuerzo de 
la docente en ofrecer oportunidades para 
que los niños potencien el lenguaje oral 
en distintas situaciones de comunicación, 
principalmente durante los cuidados (como 
la alimentación, la higiene y el sueño), y en 

la actividad autónoma y juego libre. En este 
último caso, la docente enriquece el lenguaje 
solo cuando el niño le solicita interactuar con 
él. 


20

Rúbricas de observación de aula para la Evaluación del Desempeño Docente
MANUAL DE APLICACIÓN CICLO I (Cuna)

A continuación se presentan ejemplos que ilustran los niveles de logro de la rúbrica 1: “Promueve 
el desarrollo del lenguaje verbal de los niños”.

Una forma de enriquecer el lenguaje de los 
niños es cuando la docente utiliza sinónimos 
o una variedad de palabras para nombrar 
objetos, hechos, etc. o cuando explicita 
el significado de las palabras que usan. 
Asimismo, la docente promueve la ampliación 
del lenguaje de los niños al hacerles preguntas 
como “¿Qué?”, “¿Dónde?”, “¿Cuándo?” y 
“¿Por qué?”, y al extender los intentos de 
comunicación de los niños cuando completa 
la construcción de sus frases. Por ejemplo, 
cuando un niño señala un vaso con agua y dice: 
“aba aba”, la docente le responde: “Ignacio, 
¿quieres que te pase el vaso con agua?”.

Otra forma de potenciar el lenguaje oral de los 
niños es cuando la docente describe oralmente 
sus propias acciones. Por ejemplo, cuando 
dice: “Ahora, Pepe, te voy a entregar un vaso 
de plástico para que lo pongas sobre la mesa, 
voy a servirte jugo de naranja y voy a poner 
los panes con pollo que trajo el papá de Lucía”, 
mientras realiza estas acciones. También 
potencia el lenguaje cuando verbaliza lo que 
hacen los niños. Por ejemplo, una niña que se 
encuentra jugando con un niño a esconderse 
se ubica detrás de la docente y ella le dice: 
“Adriana, ¡estás jugando a las escondidas con 
Mario! Veo que se están divirtiendo”.

Cuanto más rico y variado es el lenguaje 
utilizado por el adulto cuando habla con 
los niños, mayor será el vocabulario que 
ellos adquieran de acuerdo con su nivel 
de desarrollo. Si la docente utiliza, en el 
diálogo sostenido, preguntas, comentarios, 
narraciones cortas, descripciones de las 
acciones a realizar o las que se están realizando, 
entre otros, el niño no solo conocerá palabras 
sino también construirá una diversidad de 
expresiones verbales con sentido. 

En el Nivel IV, se espera que la docente, 
durante los cuidados o cuando el niño busca 
interactuar con ella, siempre o casi siempre 
enriquezca el lenguaje de los niños en un 
contexto natural de comunicación (de forma 
individual o en pequeños grupos), ampliando 
el significado de las palabras, usando palabras 
diversas y ayudándolos a dar respuestas más 
completas. En los niveles III y II, se espera que 
la docente, busque potenciar el lenguaje oral 
al menos en una ocasión. 

En el Nivel I, la mayor parte del tiempo de 
observación la docente no se comunica 
verbalmente con los niños o no busca 
potenciar su lenguaje verbal. 


21

Rúbricas de observación de aula para la Evaluación del Desempeño Docente
MANUAL DE APLICACIÓN CICLO I (Cuna)

1


E
je

m
p

lo
s 

rú
br

ic
a 

1. 
P

ro
m

u
ev

e 
el

 d
es

ar
ro

llo
 d

el
 le

n
gu

aj
e 

v
er

ba
l d

e 
lo

s 
n

iñ
o

s.

N
iv

el
 I

N
iv

el
 II

0
 - 

18
 m

es
es

N
iv

el
 II

I
N

iv
el

 IV

En
 u

n 
au

la
 d

on
de

 lo
s n

iñ
os

 h
ab

la
n 

ca
st

el
la

no
, 

la
 

do
ce

nt
e 

ob
se

rv
a 

qu
e 

Jo
aq

uí
n,

 
de

 
16

 
m

es
es

, e
st

á 
de

 p
ie

 m
uy

 ce
rc

a 
de

 la
 p

ue
rt

a.
 É

l 
m

ira
 lo

s 
es

pa
cio

s 
y 

m
at

er
ia

le
s 

de
l a

ul
a;

 d
e 

pr
on

to
 g

ira
, 

m
ira

 h
ac

ia
 l

a 
pu

er
ta

 y
 d

ice
: 

“M
am

á”
 

y 
llo

ra
. 

La
 

do
ce

nt
e 

se
 

ac
er

ca
 

po
ni

én
do

se
 a

 s
u 

al
tu

ra
 y

 m
irá

nd
ol

o 
le

 d
ice

: 
“¿

Q
ué

 p
as

ó?
, 

Jo
aq

uí
n.

 ¡
Ah

!, 
se

gu
ro

 e
st

ás
 

tr
ist

e 
po

rq
ue

 m
am

á 
se

 fu
e.

 E
lla

 v
en

dr
á 

po
r �

 
a 

la
 s

al
id

a,
 p

er
o 

yo
 e

st
oy

 a
qu

í 
y 

te
 v

oy
 a

 
ac

om
pa

ña
r”

. L
a 

do
ce

nt
e 

ob
se

rv
a 

qu
e 

el
 n

iñ
o 

�e
ne

 e
l r

os
tr

o 
hú

m
ed

o,
 co

ge
 u

n 
pa

ñu
el

o 
y 

le
 

di
ce

: “
Ya

, y
a,

 to
m

a 
es

to
, y

 sé
ca

te
 e

l r
os

tr
o”

. 

L
a 

d
oc

en
te

 
se

 
co

m
u

n
ic

a 
en

 
la

 
le

n
gu

a 

m
at

er
n

a 
d

el
 

n
iñ

o 
co

n
 

u
n

 
le

n
gu

aj
e 

co
m

p
re

n
si

bl
e 

al
 m

en
os

 d
u

ra
n

te
 l

a 
m

ita
d

 

d
el

 t
ie

m
p

o.
 S

in
 e

m
ba

rg
o,

 e
m

p
le

a 
p

al
ab

ra
s 

co
m

p
le

ja
s 

p
ar

a 
co

m
u

n
ic

ar
se

. 
A

si
m

is
m

o,
 

en
ri

qu
ec

e 
el

 
le

n
gu

aj
e 

d
el

 
n

iñ
o 

cu
an

d
o 

ve
rb

al
iz

a 
el

 p
or

qu
é 

d
e 

su
 tr

is
te

za
.

En
 u

n 
au

la
 d

on
de

 lo
s n

iñ
os

 h
ab

la
n 

ca
st

el
la

no
, 

la
 d

oc
en

te
 o

bs
er

va
 q

ue
 Jo

aq
uí

n,
 d

e 
16

 m
es

es
, 

es
tá

 d
e 

pi
e 

m
uy

 ce
rc

a 
de

 la
 p

ue
rt

a.
 É

l m
ira

 lo
s 

es
pa

cio
s y

 m
at

er
ia

le
s d

el
 a

ul
a;

 d
e 

pr
on

to
 g

ira
, 

m
ira

 h
ac

ia
 la

 p
ue

rt
a 

y 
di

ce
: “

M
am

á”
 y

 ll
or

a.
 La

 
do

ce
nt

e,
 q

ue
 s

e 
en

cu
en

tr
a 

a 
cie

rt
a 

di
st

an
cia

 
de

 J
oa

qu
ín

, l
e 

di
ce

: “
Ya

 p
as

ó,
 p

ap
ac

hi
to

; n
o 

llo
le

, m
i b

eb
é 

pe
ch

oc
ho

. M
am

á 
se

 fu
e 

a 
ha

ce
r 

un
os

 t
rá

m
ite

s 
y 

ya
 v

ie
ne

 r
ap

id
ito

. 
Vo

y 
a 

lla
m

ar
la

 p
or

 te
lé

fo
no

 p
ar

a 
qu

e 
ve

ng
a,

 ¿
ya

?”
. 

Al
 o

bs
er

va
r q

ue
 �

en
e 

el
 ro

st
ro

 h
úm

ed
o,

 c
og

e 
el

 p
añ

ue
lo

 y,
 si

n 
da

rle
 a

lg
un

a 
ex

pl
ica

ció
n,

 se
 lo

 
lim

pi
a.

 

Si
 b

ie
n

 la
 d

oc
en

te
 s

e 
co

m
u

n
ic

a 
en

 la
 le

n
gu

a 

m
at

er
n

a 
d

el
 n

iñ
o,

 l
o 

h
ac

e 
co

n
 u

n
 l

en
gu

aj
e 

in
co

m
p

re
n

si
bl

e,
 

p
or

qu
e 

em
p

le
a 

té
rm

in
os

 

co
m

p
le

jo
s 

y
 

u
n

 
le

n
gu

aj
e 

in
fa

n
til

iz
ad

o.
 

A
d

em
ás

, l
a 

d
oc

en
te

 n
o 

bu
sc

a 
en

ri
qu

ec
er

 e
l 

le
n

gu
aj

e 
d

el
 n

iñ
o.

En
 u

n 
au

la
 d

on
de

 lo
s 

ni
ño

s 
ha

bl
an

 c
as

te
lla

no
, 

la
 d

oc
en

te
 o

bs
er

va
 q

ue
 Jo

aq
uí

n,
 d

e 
16

 m
es

es
, 

es
tá

 d
e 

pi
e 

m
uy

 c
er

ca
 d

e 
la

 p
ue

rt
a.

 É
l m

ira
 lo

s 
es

pa
cio

s 
y 

m
at

er
ia

le
s; 

de
 p

ro
nt

o 
gi

ra
, 

m
ira

 
ha

cia
 l

a 
pu

er
ta

 y
 d

ice
: 

“M
am

á”
 y

 l
lo

ra
. 

La
 

do
ce

nt
e 

se
 a

ce
rc

a 
po

ni
én

do
se

 a
 s

u 
al

tu
ra

 y
 

m
irá

nd
ol

o 
le

 d
ice

: “
¿Q

ué
 p

as
ó?

, J
oa

qu
ín

. ¡
Ah

!, 
se

gu
ro

 e
st

ás
 t

ris
te

 p
or

qu
e 

m
am

á 
se

 fu
e.

 E
lla

 
ve

nd
rá

 p
or

 �
 a

 la
 sa

lid
a,

 p
er

o 
yo

 e
st

oy
 a

qu
í y

 te
 

vo
y 

a 
ac

om
pa

ña
r”

. 
La

 d
oc

en
te

 lo
 o

bs
er

va
 y

 
vu

el
ve

 
a 

de
cir

: 
“T

u 
ro

st
ro

 
es

tá
 

m
oj

ad
o”

. 
En

se
gu

id
a 

se
 a

ce
rc

a 
co

n 
un

 p
añ

ue
lo

 y
 le

 d
ice

: 
“N

o 
te

 m
ue

va
s”

, 
de

lic
ad

am
en

te
 l

im
pi

a 
el

 
ro

st
ro

 d
e 

Jo
aq

uí
n 

co
n 

el
 p

añ
ue

lo
 s

in
 d

ar
le

 
m

ay
or

 e
xp

lic
ac

ió
n 

ni
 d

es
cr

ib
ie

nd
o 

la
 a

cc
ió

n.
 La

 
do

ce
nt

e 
lo

 in
vi

ta
 a

 u
sa

r l
os

 e
sp

ac
io

s 
y 

le
 d

ice
: 

“V
oy

 a
 v

er
 a

 t
us

 d
em

ás
 a

m
ig

os
, p

er
o 

es
ta

ré
 

ce
rc

a”
.

L
a 

d
oc

en
te

 
d

u
ra

n
te

 
to

d
o 

el
 

tie
m

p
o 

se
 

co
m

u
n

ic
a 

en
 l

a 
le

n
gu

a 
m

at
er

n
a 

d
el

 n
iñ

o 
a 

tr
av

és
 d

e 
u

n
 l

en
gu

aj
e 

co
m

p
re

n
si

bl
e.

 U
sa

 

ex
p

re
si

on
es

 q
u

e 
n

o 
so

n
 in

fa
n

til
iz

ad
as

. P
on

e 

en
 p

rá
ct

ic
a 

la
 e

sc
u

ch
a 

at
en

ta
 a

l p
er

ca
ta

rs
e 

d
e 

su
 in

te
n

ci
ón

 d
e 

co
m

u
n

ic
ac

ió
n

, e
n

te
n

d
er

 lo
s 

ge
st

os
 y

 m
ov

im
ie

n
to

s 
d

el
 n

iñ
o 

y
 a

l p
on

er
se

 a
 

su
 

al
tu

ra
 

p
ar

a 
es

cu
ch

ar
lo

. 
A

si
m

is
m

o,
 

en
ri

qu
ec

e 
el

 
le

n
gu

aj
e 

d
el

 
n

iñ
o 

cu
an

d
o 

ve
rb

al
iz

a 
el

 p
or

qu
é 

d
e 

su
 tr

is
te

za
.

En
 u

n 
au

la
 d

on
de

 lo
s n

iñ
os

 h
ab

la
n 

ca
st

el
la

no
, l

a 
do

ce
nt

e 
ob

se
rv

a 
qu

e 
Jo

aq
uí

n,
 d

e 
16

 m
es

es
, e

st
á 

de
 p

ie
 m

uy
 c

er
ca

 d
e 

la
 p

ue
rt

a.
 É

l 
m

ira
 l

os
 

es
pa

cio
s y

 m
at

er
ia

le
s; 

de
 p

ro
nt

o 
gi

ra
, m

ira
 h

ac
ia

 
la

 p
ue

rt
a 

y 
di

ce
: “

M
am

á”
 y

 ll
or

a.
 L

a 
do

ce
nt

e 
se

 
ac

er
ca

 p
on

ié
nd

os
e 

a 
su

 a
ltu

ra
 y

 m
irá

nd
ol

o 
le

 
di

ce
: 

“E
st

ás
 t

ris
te

, 
te

 e
n�

en
do

. 
M

am
á 

se
 f

ue
 

pe
ro

 v
en

dr
á 

po
r �

 a
 la

 sa
lid

a.
 Y

o 
es

to
y 

aq
uí

 y
 te

 
vo

y 
a 

ac
om

pa
ña

r”
. 

La
 d

oc
en

te
 l

o 
ob

se
rv

a 
y 

vu
el

ve
 a

 d
ec

ir:
 “

Tu
 r

os
tr

o 
es

tá
 m

oj
ad

o,
 �

en
es

 
lá

gr
im

as
 y

 m
oc

os
. T

e 
se

ca
ré

 c
on

 e
l p

añ
ue

lo
”.

 
Sa

ca
 u

n 
pa

qu
et

e 
de

 p
añ

ue
lo

s 
de

 s
u 

bo
lsi

llo
, 

re
�r

a 
un

o 
de

l p
aq

ue
te

, s
e 

lo
 m

ue
st

ra
, e

sp
er

a 
un

 
m

om
en

to
 p

ar
a 

ob
se

rv
ar

 si
 h

ay
 a

lg
un

a 
re

sp
ue

st
a 

y 
de

lic
ad

am
en

te
 l

im
pi

a 
el

 r
os

tr
o 

de
 J

oa
qu

ín
 

de
sc

rib
ie

nd
o 

lo
 q

ue
 h

ac
e:

 “
Pa

so
 e

l p
añ

ue
lo

 p
or

 
lo

s 
oj

os
 p

ar
a 

se
ca

r 
tu

s 
lá

gr
im

as
, a

ho
ra

 p
or

 la
 

na
riz

 p
ar

a 
lim

pi
ar

 t
us

 m
oc

os
”;

 y
 l

e 
in

vi
ta

: 
“¿

Q
ui

er
es

 h
ac

er
lo

 tú
?”

. E
sp

er
a 

un
 m

om
en

to
 la

 
re

sp
ue

st
a,

 Jo
aq

uí
n 

le
 d

ice
: “

Sí
”.

 La
 d

oc
en

te
 e

st
á 

at
en

ta
 a

 s
u 

re
sp

ue
st

a 
de

 a
ce

pt
ac

ió
n.

 J
oa

qu
ín

 
to

m
a 

el
 p

añ
ue

lo
 y

 l
o 

lle
va

 h
ac

ia
 s

u 
ro

st
ro

, 
tr

an
qu

ili
zá

nd
os

e 
po

co
 a

 p
oc

o.
 L

a 
do

ce
nt

e 
lo

 
in

vi
ta

 a
 u

sa
r l

os
 e

sp
ac

io
s y

 le
 d

ice
: “

Vo
y 

a 
ve

r a
 

tu
s d

em
ás

 a
m

ig
os

, p
er

o 
es

ta
ré

 ce
rc

a”
.

L
a 

d
oc

en
te

 
d

u
ra

n
te

 
to

d
o 

el
 

tie
m

p
o 

se
 

co
m

u
n

ic
a 

en
 l

a 
le

n
gu

a 
m

at
er

n
a 

d
el

 n
iñ

o 
a 

tr
av

és
 

d
e 

u
n

 
le

n
gu

aj
e 

co
m

p
re

n
si

bl
e.

 
U

sa
 

ex
p

re
si

on
es

 q
u

e 
n

o 
so

n
 in

fa
n

til
iz

ad
as

. P
ra

ct
ic

a 

la
 e

sc
u

ch
a 

at
en

ta
 a

l p
er

ca
ta

rs
e 

d
e 

su
 in

te
n

ci
ón

 

d
e 

co
m

u
n

ic
ac

ió
n

, 
en

te
n

d
er

 
lo

s 
 

ge
st

os
 

y
 

m
ov

im
ie

n
to

s 
d

el
 n

iñ
o 

y
 a

l p
on

er
se

 a
 s

u
 a

ltu
ra

 

p
ar

a 
es

cu
ch

ar
lo

. A
si

m
is

m
o,

 b
u

sc
a 

en
ri

qu
ec

er
 

el
 le

n
gu

aj
e 

cu
an

d
o 

ve
rb

al
iz

a 
el

 p
or

qu
é 

d
e 

su
 

tr
is

te
za

, d
es

cr
ib

e 
la

s 
ac

ci
on

es
 q

u
e 

re
al

iz
a,

 y
 u

sa
 

p
al

ab
ra

s 
p

ar
a 

n
om

br
ar

 
lo

s 
ob

je
to

s 
y

 
la

s 

ac
ci

on
es

.


E
je

m
p

lo
s 

rú
br

ic
a 

1. 
P

ro
m

u
ev

e 
el

 d
es

ar
ro

llo
 d

el
 le

n
gu

aj
e 

v
er

ba
l d

e 
lo

s 
n

iñ
o

s.

N
iv

el
 I

N
iv

el
 II

19
 - 

36
 m

es
es

N
iv

el
 II

I
N

iv
el

 IV

La
 d

oc
en

te
 o

bs
er

va
 a

 lo
s 

ni
ño

s 
de

 2
 a

 3
 a

ño
s, 

qu
ie

ne
s s

e 
en

cu
en

tr
an

 ju
ga

nd
o 

en
 e

l p
a�

o.
 

M
ar

co
, d

e 
2 

añ
os

, e
st

á 
ju

ga
nd

o 
co

n 
un

 ca
m

ió
n 

de
 ju

gu
et

e 
y,

 e
n 

un
 d

et
er

m
in

ad
o 

m
om

en
to

, 
un

a 
de

 la
s l

la
nt

as
 d

el
 c

am
ió

n 
se

 tr
ab

a 
co

n 
un

a 
pi

ed
ra

 p
eq

ue
ña

. 
M

ar
co

 in
te

nt
a 

ha
ce

rlo
 a

nd
ar

; c
om

o 
no

 p
ue

de
, 

lla
m

a a
 la

 d
oc

en
te

, q
ue

 lo
 e

st
á o

bs
er

va
nd

o,
 y 

le
 

di
ce

: 
“M

ió
n,

 m
ió

n”
. L

a 
do

ce
nt

e 
se

 a
ce

rc
a 

al
 

ni
ño

 y
 le

 p
re

gu
nt

a:
 “

¿Q
ué

 p
as

ó?
, M

ar
co

”.
 E

l 
ni

ño
 le

 d
ice

: 
“M

al
og

ó”
 y

 e
lla

 r
es

po
nd

e:
 “

Tu
 

ca
m

ió
n 

no
 se

 m
al

og
ró

. ¡
M

ira
! H

ay
 u

na
 p

ie
dr

a.
 

Da
m

e 
el

 c
am

ió
n,

 t
e 

lo
 a

rr
eg

la
ré

”.
 L

a 
do

ce
nt

e 
sa

ca
 la

 p
ie

dr
a 

y 
de

vu
el

ve
 e

l c
am

ió
n 

a 
M

ar
co

, 
di

cie
nd

o:
 

“¡
Lis

to
, 

ar
re

gl
ad

o!
”, 

se
 

lo
 

da
 

y 
co

n�
nú

a 
re

co
rr

ie
nd

o 
el

 a
ul

a.
M

ar
co

 c
on

�n
úa

 ju
ga

nd
o 

co
n 

el
 c

am
ió

n 
y,

 e
n 

un
 m

om
en

to
, s

e 
de

�e
ne

, m
ira

 a
 la

 d
oc

en
te

 y 
le

 
di

ce
 co

n 
to

no
 d

e 
ad

m
ira

ció
n:

 “¡
M

ia
 m

ió
n!

” y
 la

 
do

ce
nt

e 
le

 re
sp

on
de

: “
Sh

i, t
u 

m
ió

n 
ga

nd
e.

 A
 m

í 
m

e 
gu

ta
 tu

 m
ió

n”
. E

l n
iñ

o 
la

 m
ira

 y 
co

n�
nú

a 
su

 
ju

eg
o 

em
pu

ja
nd

o 
el

 ca
m

ió
n 

po
r e

l p
a�

o.
La

 d
oc

en
te

 c
on

�n
úa

 o
bs

er
va

nd
o 

el
 ju

eg
o 

de
 

lo
s n

iñ
os

.

L
a 

d
oc

en
te

 s
e 

co
m

u
n

ic
a,

 a
l m

en
os

 la
 m

ita
d

 
d

el
 t

ie
m

p
o,

 c
on

 u
n

 l
en

gu
aj

e 
co

m
p

re
n

si
bl

e.
 

Si
n

 e
m

ba
rg

o,
 u

sa
 e

xp
re

si
on

es
 i

n
fa

n
til

iz
ad

as
 

qu
e 

d
i�

cu
lta

n
 

la
 

co
m

p
re

n
si

ón
 

d
el

 
n

iñ
o.

 
A

si
m

is
m

o,
 la

 e
sc

u
ch

a 
at

en
ta

 n
o 

es
tá

 p
re

se
n

te
 

to
d

o 
el

 ti
em

p
o.

 E
n

 u
n

a 
oc

as
ió

n
, e

n
ri

qu
ec

e 
el

 
le

n
gu

aj
e 

d
el

 
n

iñ
o 

al
 

d
es

cr
ib

ir
 

lo
 

qu
e 

h
a 

su
ce

d
id

o 
co

n
 s

u
 ju

gu
et

e.

La
 d

oc
en

te
 o

bs
er

va
 a

 lo
s 

ni
ño

s 
de

 2
 a

 3
 a

ño
s, 

qu
ie

ne
s s

e 
en

cu
en

tr
an

 ju
ga

nd
o 

en
 e

l p
a�

o.
 

M
ar

co
, d

e 
2 

añ
os

, e
st

á 
ju

ga
nd

o 
co

n 
un

 c
am

ió
n 

de
 ju

gu
et

e 
y,

 e
n 

un
 d

et
er

m
in

ad
o 

m
om

en
to

, u
na

 
de

 l
as

 l
la

nt
as

 d
el

 c
am

ió
n 

se
 t

ra
ba

 c
on

 u
na

 
pi

ed
ra

 p
eq

ue
ña

. 

M
ar

co
 in

te
nt

a 
ha

ce
rlo

 a
nd

ar
; c

om
o 

no
 p

ue
de

, 
lla

m
a 

a 
la

 d
oc

en
te

 y
 le

 d
ice

: “
M

ió
n,

 m
ió

n”
. L

a 
do

ce
nt

e,
 d

es
de

 d
on

de
 s

e 
en

cu
en

tr
a 

(le
jo

s 
de

l 
ni

ño
), 

le
 p

re
gu

nt
a:

 “¿
Q

ué
 p

as
ó?

” E
l n

iñ
o 

le
 d

ice
: 

“M
al

og
ó”

 y
 e

lla
 le

 d
ice

: 
“O

h!
 S

e 
m

al
og

ó”
. L

a 
do

ce
nt

e,
 s

in
 m

ira
r 

a 
M

ar
co

, c
og

e 
el

 c
am

ió
n 

lo
 

vo
lte

a 
y 

de
sc

ub
re

 q
ue

 h
ay

 u
na

 p
ie

dr
a 

at
as

ca
da

 
en

 u
na

 d
e 

la
s l

la
nt

as
. S

ac
a 

la
 p

ie
dr

a,
 d

ev
ue

lv
e 

el
 

ca
m

ió
n 

a M
ar

co
, s

e 
lo

 d
a y

 co
n�

nú
a r

ec
or

rie
nd

o 
el

 a
ul

a.

M
ar

co
 co

n�
nú

a 
ju

ga
nd

o 
co

n 
el

 ca
m

ió
n 

y,
 e

n 
un

 
m

om
en

to
, s

e 
de

�e
ne

, m
ira

 a
 la

 d
oc

en
te

 y
 le

 
di

ce
, c

on
 to

no
 d

e 
ad

m
ira

ció
n:

 “
¡M

ia
 m

ió
n!

”.
 L

a 
do

ce
nt

e 
lo

 m
ira

 m
uy

 r
áp

id
am

en
te

, p
er

o 
no

 le
 

di
ce

 n
ad

a.
 

La
 d

oc
en

te
 co

n�
nú

a 
ob

se
rv

an
do

 e
l j

ue
go

 d
e 

lo
s 

ni
ño

s 
sin

 h
ac

er
 c

om
en

ta
rio

s 
cu

an
do

 e
llo

s 
le

 
so

lic
ita

n 
su

 p
ar

�c
ip

ac
ió

n.
 

L
a 

d
oc

en
te

, 
d

u
ra

n
te

 
la

 
m

ay
or

 
p

ar
te

 
d

el
 

tie
m

p
o,

 
n

o 
se

 
co

m
u

n
ic

a 
co

n
 

u
n

 
le

n
gu

aj
e 

co
m

p
re

n
si

bl
e 

co
n

 
el

 
n

iñ
o;

 
h

ac
e 

u
so

 
d

e 
le

n
gu

aj
e 

in
fa

n
til

iz
ad

o,
 l

o 
qu

e 
d

is
to

rs
io

n
a 

la
 

co
m

p
re

n
si

ón
 d

e 
lo

s 
n

iñ
os

. 

La
 d

oc
en

te
 o

bs
er

va
 a

 lo
s 

ni
ño

s 
de

 2
 a

 3
 a

ño
s, 

qu
ie

ne
s s

e 
en

cu
en

tr
an

 ju
ga

nd
o 

en
 e

l p
a�

o.
 

M
ar

co
, d

e 
2 

añ
os

, e
st

á 
ju

ga
nd

o 
co

n 
un

 c
am

ió
n 

de
 ju

gu
et

e 
y,

 e
n 

un
 d

et
er

m
in

ad
o 

m
om

en
to

, u
na

 
de

 la
s l

la
nt

as
 d

el
 ca

m
ió

n 
se

 tr
ab

a 
co

n 
un

a 
pi

ed
ra

 
pe

qu
eñ

a.
 

M
ar

co
 in

te
nt

a 
ha

ce
rlo

 a
nd

ar
; c

om
o 

no
 p

ue
de

, 
lla

m
a 

a 
la

 d
oc

en
te

, q
ue

 lo
 e

st
á 

ob
se

rv
an

do
, y

 le
 

di
ce

: “
M

ió
n,

 m
ió

n”
. L

a 
do

ce
nt

e 
se

 a
ce

rc
a 

a 
él

, s
e 

po
ne

 a
 su

 a
ltu

ra
 y

 m
irá

nd
ol

o 
le

 d
ice

: “
M

ar
co

, v
i 

qu
e 

es
ta

ba
s 

ju
ga

nd
o 

co
n 

tu
 c

am
ió

n,
 lo

 ll
ev

as
te

 
po

r a
qu

el
 c

am
in

o”
 se

ña
la

nd
o 

el
 c

am
in

o.
 E

l n
iñ

o 
le

 d
ice

: “
M

al
og

ó”
. L

a 
do

ce
nt

e 
le

 p
re

gu
nt

a:
 “Q

ué
 

le
 p

as
ó 

a 
tu

 ca
m

ió
n?

”.
 E

l n
iñ

o 
se

ña
la

 la
 p

ie
dr

a 
y 

el
la

 re
sp

on
de

: “
Tu

 c
am

ió
n 

no
 s

e 
m

al
og

ró
, e

s 
la

 
pi

ed
ra

 
qu

e 
no

 
le

 
pe

rm
ite

 
av

an
za

r”
. 

El
la

 
co

n�
nu

a:
 “

In
te

nt
ar

é 
sa

ca
rla

 y
 p

od
rá

s 
se

gu
ir 

ju
ga

nd
o”

. M
ar

co
 d

iri
ge

 su
 m

an
o 

ha
cia

 la
 p

ie
dr

a 
in

te
nt

an
do

 
sa

ca
rla

; 
la

 
do

ce
nt

e 
no

 
pr

es
ta

 
at

en
ció

n 
a 

su
 g

es
to

, r
e�

ra
 la

 p
ie

dr
a 

y 
di

ce
: “

Ya
 

es
tá

”.
 M

ar
co

 la
 m

ira
 y

 la
 d

oc
en

te
 re

sp
on

de
 c

on
 

un
a 

so
nr

isa
.

M
ar

co
 c

on
�n

úa
 ju

ga
nd

o 
co

n 
el

 c
am

ió
n 

y,
 e

n 
un

 
m

om
en

to
, s

e 
de

�e
ne

, m
ira

 a
 la

 d
oc

en
te

 y 
le

 d
ice

 
co

n 
to

no
 d

e 
ad

m
ira

ció
n:

 “
¡M

ia
 m

ió
n!

” 
y 

el
la

 le
 

so
nr

íe
.

La
 d

oc
en

te
 co

n�
nú

a 
ob

se
rv

an
do

 e
l j

ue
go

 d
e 

lo
s 

ni
ño

s.

L
a 

d
oc

en
te

 d
u

ra
n

te
 t

od
o 

el
 t

ie
m

p
o 

u
sa

 u
n

 
le

n
gu

aj
e 

co
m

p
re

n
si

bl
e 

p
ar

a 
co

m
u

n
ic

ar
se

 c
on

 
el

 n
iñ

o.
 A

d
em

ás
, 

tie
n

e 
u

n
a 

es
cu

ch
a 

at
en

ta
 

fr
en

te
 a

 lo
s 

ge
st

os
 y

 m
ov

im
ie

n
to

s 
d

el
 n

iñ
o;

 lo
 

m
ir

a 
cu

an
d

o 
le

 h
ab

la
, y

 s
e 

p
on

e 
a 

su
 a

ltu
ra

 
p

ar
a 

es
cu

ch
ar

lo
 y

 a
te

n
d

er
lo

. E
n

 u
n

a 
oc

as
ió

n
, la

 
d

oc
en

te
 

en
ri

qu
ec

e 
el

 
le

n
gu

aj
e 

d
el

 
n

iñ
o 

al
 

d
es

cr
ib

ir
 lo

 q
u

e 
h

a 
su

ce
d

id
o 

co
n

 s
u

 ju
gu

et
e.

 

La
 d

oc
en

te
 o

bs
er

va
 a

 lo
s 

ni
ño

s 
de

 2
 a

 3
 a

ño
s, 

qu
ie

ne
s s

e 
en

cu
en

tr
an

 ju
ga

nd
o 

en
 e

l p
a�

o.
 

M
ar

co
, d

e 
2 

añ
os

, e
st

á 
ju

ga
nd

o 
co

n 
un

 ca
m

ió
n 

de
 

ju
gu

et
e 

y,
 e

n 
un

 d
et

er
m

in
ad

o 
m

om
en

to
, u

na
 d

e 
la

s 
lla

nt
as

 d
el

 c
am

ió
n 

se
 t

ra
ba

 c
on

 u
na

 p
ie

dr
a 

pe
qu

eñ
a.

 
M

ar
co

 i
nt

en
ta

 h
ac

er
lo

 a
nd

ar
; 

co
m

o 
no

 p
ue

de
, 

lla
m

a 
a 

la
 d

oc
en

te
 y

 le
 d

ice
: 

“M
ió

n,
 m

ió
n”

. L
a 

do
ce

nt
e 

se
 a

ce
rc

a 
a 

él
, 

se
 p

on
e 

a 
su

 a
ltu

ra
 y

 
m

irá
nd

ol
o 

le
 d

ice
: “

M
ar

co
, v

i q
ue

 e
st

ab
as

 ju
ga

nd
o 

co
n 

tu
 c

am
ió

n,
 l

o 
lle

va
st

e 
po

r 
aq

ue
l 

ca
m

in
o”

, 
se

ña
la

nd
o 

el
 ca

m
in

o.
 E

l n
iñ

o 
le

 d
ice

: “
M

al
og

ó”
. L

a 
do

ce
nt

e 
le

 p
re

gu
nt

a:
 “Q

ué
 le

 p
as

ó 
a 

tu
 ca

m
ió

n?
”.

 
El

 n
iñ

o 
se

ña
la

 l
a 

pi
ed

ra
 y

 e
lla

 r
es

po
nd

e:
 “

Tu
 

ca
m

ió
n 

no
 s

e 
m

al
og

ró
, 

es
 l

a 
pi

ed
ra

 q
ue

 n
o 

le
 

pe
rm

ite
 

av
an

za
r”

. 
El

la
 

co
n�

nu
a:

 
“I

nt
en

ta
ré

 
sa

ca
rla

 y
 p

od
rá

s 
se

gu
ir 

ju
ga

nd
o”

. 
La

 d
oc

en
te

 
re

�r
a 

la
 p

ie
dr

a 
y 

le
 d

ice
: “

Ah
or

a 
pu

ed
es

 s
eg

ui
r 

ju
ga

nd
o”

. 
M

ar
co

 l
a 

m
ira

 y
 s

on
ríe

. 
La

 d
oc

en
te

 
re

sp
on

de
 co

n 
un

a 
so

nr
isa

.
M

ar
co

 c
on

�n
úa

 ju
ga

nd
o 

co
n 

el
 c

am
ió

n 
y,

 e
n 

un
 

m
om

en
to

, s
e 

de
�e

ne
, m

ira
 a

 la
 d

oc
en

te
 y

 le
 d

ice
 

co
n 

to
no

 d
e 

ad
m

ira
ció

n:
 “

¡M
ia

, m
ió

n!
” 

y 
el

la
 le

 
re

sp
on

de
: 

“S
í, 

ve
o 

qu
e 

es
tá

s 
ju

ga
nd

o 
co

n 
el

 
ca

m
ió

n.
 T

e 
gu

st
a 

es
e 

ca
m

ió
n”

. E
l n

iñ
o 

so
nr

íe
 y

 
co

n�
nú

a 
su

 ju
eg

o.
La

 d
oc

en
te

 c
on

�n
úa

 o
bs

er
va

nd
o 

el
 ju

eg
o 

de
 lo

s 
ni

ño
s 

y,
 

cu
an

do
 

al
gu

no
 

de
 

el
lo

s 
so

lic
ita

 
su

 
pa

r�
cip

ac
ió

n,
 e

lla
 s

e 
ac

er
ca

 y
 s

e 
co

m
un

ica
 c

on
 

el
lo

s.

L
a 

d
oc

en
te

 d
u

ra
n

te
 t

od
o 

el
 t

ie
m

p
o 

u
sa

 u
n

 
le

n
gu

aj
e 

co
m

p
re

n
si

bl
e 

p
ar

a 
co

m
u

n
ic

ar
se

 c
on

 e
l 

n
iñ

o.
 

A
d

em
ás

, 
p

ra
ct

ic
a 

u
n

a 
es

cu
ch

a 
at

en
ta

 
fr

en
te

 a
 l

os
 g

es
to

s 
y

 m
ov

im
ie

n
to

s 
d

el
 n

iñ
o,

 l
o 

m
ir

a 
cu

an
d

o 
le

 h
ab

la
, y

 s
e 

p
on

e 
a 

su
 a

ltu
ra

 p
ar

a 
es

cu
ch

ar
lo

 y
 a

te
n

d
er

lo
. A

si
m

is
m

o,
 e

n
ri

qu
ec

e 
su

 
le

n
gu

aj
e 

ve
rb

al
 a

l u
sa

r u
n

a 
va

ri
ed

ad
 d

e 
p

al
ab

ra
s 

p
ar

a 
n

om
br

ar
 lo

s 
ob

je
to

s 
y

 a
cc

io
n

es
 q

u
e 

re
al

iz
a.


Rúbrica 2


La
 d

oc
en

te
 o

rg
an

iza
 la

s 
co

nd
ici

on
es

 m
at

er
ia

le
s 

y 
es

pa
cia

le
s 

pa
ra

 q
ue

 lo
s 

ni
ño

s 
de

sa
rr

ol
le

n 
de

 m
an

er
a 

au
tó

no
m

a 
su

s 
in

ici
a	

va
s 

du
ra

nt
e 

la
 a

c	
vi

da
d 

au
tó

no
m

a 
y 

ju
eg

o 
lib

re
, y

 d
ur

an
te

 lo
s 

cu
id

ad
os

.
Lo

s a
sp

ec
to

s q
ue

 se
 co

ns
id

er
an

 e
n 

es
ta

 rú
br

ica
 so

n 
do

s:
 

• 
Or

ga
ni

za
ció

n 
de

 la
s c

on
di

cio
ne

s m
at

er
ia

le
s y

 e
sp

ac
ia

le
s d

el
 a

ul
a 

pa
ra

 p
ro

m
ov

er
 la

 a
ut

on
om

ía
 d

e 
lo

s n
iñ

os
 

• 
Ac

om
pa

ña
m

ie
nt

o 
a 

la
s a

cc
io

ne
s r

ea
liz

ad
as

 p
or

 lo
s n

iñ
os

P
ro

m
u

ev
e 

el
 d

es
ar

ro
llo

 d
e 

la
 a

u
to

n
o

m
ía

 d
e 

lo
s 

n
iñ

o
s.

N
iv

el
 I

N
iv

el
 II

N
iv

el
 II

I
N

iv
el

 IV

La
 d

oc
en

te
 n

o 
ha

 p
re

vi
st

o 
la

s 
co

nd
ic

io
ne

s 
es

pa
ci

al
es

 p
ar

a 
pr

om
ov

er
 e

l d
es

ar
ro

llo
 d

e 
la

 
au

to
no

m
ía

. S
in

 e
m

ba
rg

o,
 a

l m
en

os
 e

n 
un

a 
oc

as
ió

n 
pe

rm
ite

 q
ue

 s
ea

n 
lo

s 
ni

ño
s 

qu
ie

ne
s 

to
m

en
 d

ec
is

io
ne

s 
so

br
e 

la
s 

ac
ci

on
es

 q
ue

 
re

al
iz

ar
án

 y
/o

 p
ar

tic
ip

en
 e

n 
su

s c
ui

da
do

s.

N
o 

al
ca

n
za

 la
s 

co
n

d
ic

io
n

es
 d

el
 N

iv
el

 II
.

La
 

do
ce

nt
e 

or
ga

ni
za

 
la

s 
co

nd
ic

io
ne

s 
de

l 
en

to
rn

o 
pa

ra
 

pr
om

ov
er

 
el

 
de

sa
rr

ol
lo

 
pr

og
re

si
vo

 d
e 

la
 a

ut
on

om
ía

 d
e 

lo
s 

ni
ño

s,
 y

 a
l 

m
en

os
, 

du
ra

nt
e 

la
 

m
ita

d 
de

l 
tie

m
po

 
ob

se
rv

ad
o,

 p
er

m
ite

 q
ue

 s
ea

n 
el

lo
s 

qu
ie

ne
s 

to
m

en
 

de
ci

si
on

es
 

so
br

e 
la

s 
ac

ci
on

es
 

qu
e 

re
al

iz
ar

án
 y

/o
 p

ar
tic

ip
en

 e
n 

su
s c

ui
da

do
s.

La
 

do
ce

nt
e 

or
ga

ni
za

 
la

s 
co

nd
ic

io
ne

s 
de

l 
en

to
rn

o 
pa

ra
 

pr
om

ov
er

 
el

 
de

sa
rr

ol
lo

 
pr

og
re

si
vo

 d
e 

la
 a

ut
on

om
ía

 d
e 

lo
s 

ni
ño

s,
 y

 
du

ra
nt

e 
to

do
 o

 c
as

i t
od

o 
el

 ti
em

po
 o

bs
er

va
do

, 
pe

rm
ite

 
qu

e 
se

an
 

el
lo

s 
qu

ie
ne

s 
to

m
en

 
de

ci
si

on
es

 s
ob

re
 l

as
 a

cc
io

ne
s 

qu
e 

re
al

iz
ar

án
 

y/
o 

pa
rt

ic
ip

en
 e

n 
su

s c
ui

da
do

s.

N
o 

h
a 

p
re

vi
st

o 
es

p
ac

io
s 

d
ife

re
n

ci
ad

os
 n

i 

p
ro

ve
e 

lo
s 

m
at

er
ia

le
s 

pa
ra

 lo
s 

cu
id

ad
os

 d
e 

lo
s 

ni
ño

s 
y 

pa
ra

 q
ue

 e
llo

s 
re

al
ice

n 
su

s 
pr

oy
ec

to
s d

e 
ac

ció
n 

o 
ju

eg
o 

lib
re

 d
e 

ac
ue

rd
o 

co
n 

su
s 

in
ici

a	
va

s 
o 

ne
ce

sid
ad

es
 

em
er

ge
nt

es
.

Y A
l m

en
os

 e
n

 u
n

a 
oc

as
ió

n
, d

a 
la

 p
os

ib
ili

d
ad

 
p

ar
a 

qu
e 

lo
s 

n
iñ

os
 

p
ar

ti
ci

p
en

 
d

e 
su

s 

cu
id

ad
os

 y
/o

 t
om

en
 d

ec
is

io
n

es
 s

ob
re

 l
as

 
ac

cio
ne

s 
qu

e 
re

al
iza

rá
n 

en
 

su
 

ju
eg

o 
o 

pr
oy

ec
to

 d
e 

ac
ció

n.

La
 d

oc
en

te
 n

o 
ha

 o
rg

an
iza

do
 la

s 
co

nd
ici

on
es

 
m

at
er

ia
le

s.
O La

 d
oc

en
te

 n
o 

pe
rm

ite
 q

ue
 lo

s 
ni

ño
s 

to
m

en
 

de
cis

io
ne

s 
so

br
e 

la
s 

ac
cio

ne
s 

qu
e 

re
al

iza
n 

ni
 

qu
e 

pa
r	

cip
en

 e
n 

su
s c

ui
da

do
s.

E
je

m
p

lo
s:

En
 e

l m
om

en
to

 d
e 

ju
eg

o 
de

 lo
s n

iñ
os

, s
in

 
qu

e 
el

lo
s 

se
 

lo
 

so
lic

ite
n,

 
la

 
do

ce
nt

e 
in

te
rv

ie
ne

 d
iri

gi
én

do
lo

, 
co

rr
ig

ié
nd

ol
o 

o 
de

sa
pr

ob
án

do
lo

. 

En
 e

l m
om

en
to

 d
e 

la
 a

c	
vi

da
d 

au
tó

no
m

a,
 

la
 d

oc
en

te
 re

al
iza

 a
c	

vi
da

de
s d

iri
gi

da
s. 

En
 

el
 

m
om

en
to

 
de

 
lo

s 
cu

id
ad

os
, 

la
 

do
ce

nt
e 

a	
en

de
 a

 lo
s 

ni
ño

s 
sin

 p
er

m
i	

r 
su

 p
ar

	c
ip

ac
ió

n.

O
rg

an
iz

a 
el

 e
sp

ac
io

 y
 p

ro
ve

e 
lo

s 
m

at
er

ia
le

s 
pa

ra
 lo

s c
ui

da
do

s d
e 

lo
s n

iñ
os

 y
 p

ar
a 

qu
e 

el
lo

s 
re

al
ice

n 
su

s 
pr

oy
ec

to
s 

de
 a

cc
ió

n 
o 

ju
eg

o 
lib

re
 

de
 a

cu
er

do
 c

on
 s

us
 in

ici
a	

va
s 

o 
ne

ce
sid

ad
es

 
em

er
ge

nt
es

. 

Y La
 m

it
ad

 d
el

 t
ie

m
p

o 
d

a 
la

 p
os

ib
ili

d
ad

 p
ar

a 
qu

e 
lo

s 
n

iñ
os

 p
ar

ti
ci

p
en

 d
e 

su
s 

cu
id

ad
os

 y
/o

 

to
m

en
 d

ec
is

io
n

es
 s

ob
re

 l
as

 a
cc

io
ne

s 
qu

e 
re

al
iza

rá
n 

en
 su

 ju
eg

o 
o 

pr
oy

ec
to

 d
e 

ac
ció

n.

O
rg

an
iz

a 
el

 e
sp

ac
io

 y
 p

ro
ve

e 
lo

s 
m

at
er

ia
le

s 
pa

ra
 lo

s 
cu

id
ad

os
 d

e 
lo

s 
ni

ño
s 

y 
pa

ra
 q

ue
 e

llo
s 

re
al

ice
n 

su
s p

ro
ye

ct
os

 d
e 

ac
ció

n 
o 

ju
eg

o 
lib

re
 d

e 
ac

ue
rd

o 
co

n 
su

s 
in

ici
a	

va
s 

o 
ne

ce
sid

ad
es

 
em

er
ge

nt
es

. 

Y D
u

ra
n

te
 t

od
o 

o 
ca

si
 t

od
o 

el
 t

ie
m

p
o 

d
a 

la
 

p
os

ib
ili

d
ad

 p
ar

a 
qu

e 
lo

s 
n

iñ
os

 p
ar

ti
ci

p
en

 d
e 

su
s 

cu
id

ad
os

 y
/o

 t
om

en
 d

ec
is

io
n

es
 s

ob
re

 la
s 

ac
cio

ne
s 

qu
e 

re
al

iza
rá

n 
en

 s
u 

ju
eg

o 
o 

pr
oy

ec
to

 
de

 a
cc

ió
n.

2.
 


26

Rúbricas de observación de aula para la Evaluación del Desempeño Docente
MANUAL DE APLICACIÓN CICLO I (Cuna)

“Promueve el desarrollo de la 
autonomía de los niños”

Indicaciones para la rúbrica 2

Los aspectos que se consideran en esta rúbrica son dos:

Esta rúbrica evalúa la organización que realiza 
la docente de las condiciones físicas del aula 
(materiales y espacio) y la forma en que 
acompaña a los niños (a través de sus actitudes 
y su rol) para favorecer el desarrollo de su 
autonomía.

Para promover el desarrollo de la autonomía, 
la docente organiza los materiales y el espacio 
tomando en cuenta los intereses y necesidades 
de los niños que previamente ha identificado, 
de manera que estos se encuentren dispuestos 

en el espacio y de libre acceso a los niños. 
Asimismo, cumple el rol de acompañar las 
actividades que realizan los niños, que supone 
una intervención indirecta y directa. Una 
intervención indirecta permite que los niños 
tomen decisiones sobre las acciones que 
realizan en su juego o proyecto de acción, que 
emprenden por iniciativa propia sin intervención 
del adulto. Mientras que la intervención directa 
se observa específicamente en los cuidados, 
cuando atiende las necesidades básicas de los 
niños y los hace partícipe de ellos. 

Organización de las condiciones materiales y espaciales del aula 
para promover la autonomía de los niños

La docente organiza el espacio y provee los 
materiales necesarios para que los niños, 
de acuerdo con sus iniciativas y necesidades 
emergentes, realicen sus proyectos de acción6. 
Coloca los materiales a cierta distancia o en 
cajas, recipientes o en estantes a su altura, de 
modo que ellos puedan acceder libremente para 
que los exploren o jueguen. Esta organización 
debe permitir el libre desplazamiento de los 
niños así como el acceso a una diversidad de 
materiales, de tal manera que satisgafa su 
iniciativa y curiosidad, y sin que ello implique 
saturar el ambiente de recursos que podrían 

distraer su actividad. De esta manera, los niños 
tendrán las condiciones propicias para que 
desarrollen sus proyectos de acción. 

Se espera que la docente tenga una 
intervención indirecta, es decir, que a través 
de la observación identifique los proyectos de 
acción y las nuevas necesidades que surgen a 
partir de los mismos. En caso surjan nuevos 
intereses de los niños, la docente desplazará 
el mobiliario para facilitar las condiciones para 
el juego y los proyectos de acción, proveerá 
materiales adicionales o retirará aquellos que 

6  El proyecto de acción es la acción que el niño emprende por iniciativa propia sin intervención directa del adulto, en la búsqueda de satisfacer 
 sus necesidades e intereses. En este actuar, que es integral, está involucrado su cuerpo, su emoción, los afectos y sus pensamientos. Para 
 emprender y culminar dicho proyecto de acción, el niño elabora y pone en marcha diversas estrategias.


27

Rúbricas de observación de aula para la Evaluación del Desempeño Docente
MANUAL DE APLICACIÓN CICLO I (Cuna)

2

Acompañamiento a las acciones realizadas por los niños

El rol de la docente es central para que el niño 
realice la actividad autónoma y el juego libre 
o participe de sus cuidados. 

En la actividad autónoma o el juego libre, la 
docente debe dar la oportunidad para que 
los niños tomen decisiones sobre qué hacer o 
jugar, cómo y qué material usarán. Asimismo, 
brinda seguridad y acompañamiento en 
caso el niño lo necesite, respetando en todo 

momento su nivel de desarrollo, sus intereses 
y sus necesidades. Por ejemplo, la docente 
observa cómo un niño intenta construir 
una torre de madera que se le cae en varias 
ocasiones. Ella observa que, tras varios 
intentos, el niño decide ir por otro material. 
No interviene, pero sí está a la expectativa 
por si él solicita su apoyo o intervención.

Para favorecer el desarrollo de la autonomía 

ya no se requieran. 

Para las acciones de cuidado, la docente ha 
previsto de espacios diferenciados para atender 
las necesidades básicas de los niños: sueño y 
descanso, higiene, alimentación y vestimenta. 
También provee los materiales necesarios, 
para que sea el niño quien, progresivamente se 
involucre en estas acciones. Por ejemplo, si el 
lavatorio es alto para los niños, se observa que 
la docente ha colocado una caja o banco para 
facilitar el acceso al caño.

En esta rúbrica, es condición necesaria para 
ubicar a la docente en los niveles IV y III que ella 
organice el aula en espacios diferenciados para 
los cuidados, la actividad autónoma y el juego 
libre. Además, provee los materiales para que 
los niños realicen sus proyectos de acción y/o 
participen en sus cuidados. Por ejemplo, para 
la actividad autónoma y juego libre, dispone 
de peluches o muñecas de trapo, cubos de 
tela, pelotas, una rampa, telas o mantas, 

recipientes de diferente tipo, etc. Mientras que 
para los cuidados, provee los materiales de 
aseo como toalla, agua, peine; o en caso de la 
alimentación, plato, vaso, cuchara, etc. 

Para ubicar a la docente en el nivel II, debe 
observarse que ella no haya previsto de 
espacios diferenciados para los cuidados, 
la actividad autónoma y el juego libre. En 
cuanto a los materiales, si bien se encuentran 
accesibles, estos no cuentan con un criterio de 
organización, lo que dificulta a los niños llevar 
adelante sus proyectos de acción. En este 
caso, la docente no provee los materiales para 
promover la autonomía de los niños.

En el caso del nivel I, se observa que la docente 
no ha organizado las condiciones materiales. 
En este tipo de situaciones, la docente no 
coloca los materiales al alcance de los niños o 
los pocos que están a disposición no facilitan 
que los niños desarrollen sus proyectos de 
acción. 


28

Rúbricas de observación de aula para la Evaluación del Desempeño Docente
MANUAL DE APLICACIÓN CICLO I (Cuna)

en los cuidados, la docente interactúa 
con los niños y los hace participar en los 
mismos, dando tiempo para que se preparen 
y respondan desde sus posibilidades. Por 
ejemplo, cuando un niño es muy pequeño, 
depende completamente de la docente para 
que lo cambie de ropa, pero, en la medida 
en que va creciendo, la docente le pide que 
ayude a cambiarse metiendo la cabeza en 
el polo para que, posteriormente, él lo haga 
solo. Otras maneras de dar oportunidad para 
que los niños desarrollen actitudes cada vez 
más autónomas son la elección de qué ropa 
ponerse, qué cantidad de alimento comerá, 
entre otros.

Para ubicar a una docente en el nivel IV, es 
necesario que, siempre brinde la posibilidad 
a los niños de participar en sus cuidados 
y tomar decisiones sobre las acciones que 
realizarán en sus proyectos de acción (ya sea 
en el lugar de juego o en otros espacios como 
el jardín, entre otros) o sobre los materiales 
que utilizarán, etc. Esto implica que la 
docente permite a los niños involucrarse por 
ejemplo, en el aseo, la alimentación, etc. 
Además, durante los proyectos de acción o 
juego, no interviene pero sí se mantiene a la 
expectativa de lo que el niño pueda solicitar 
o requerir7. Para el caso del nivel III, se espera 
que la docente brinde estas oportunidades 

la mayoría de las veces, presentándose 
situaciones en las que interviene porque 
bajo su consideración la actividad del niño 
ya culminó. Y en el nivel II, la docente al 
menos en una ocasión, permite que los niños 
desarrollen sus proyectos acción.

En el nivel I, la docente presenta dificultades 
para permitir que los niños tomen decisiones 
sobre las acciones que realizarán al iniciar 
y desarrollar su proyecto de acción, pues 
interviene de forma intrusiva al dirigir 
su juego, corregirlo o desaprobarlo, o no 
permite que realicen acciones por sí mismos 
en los momentos de cuidado. Por ejemplo, 
cuando la docente muestra una actitud 
de constante temor porque los niños se 
hagan daño durante el juego y les hace 
advertencias de forma reiterativa sobre algo 
que puede sucederles, lo que genera que 
los niños inhiban su iniciativa. O cuando 
la docente propone actividades dirigidas 
como pedir que los niños caminen sobre 
una línea trazada por ella, lo cual no permite 
que realicen sus proyectos de acción. Otro 
ejemplo es, cuando una niña se acerca a 
lavarse las manos y coge el jabón, la docente 
rápidamente se lo pide y le lava las manos sin 
permitir que la niña realice ninguna acción 
por sí misma. 

A continuación se presentan ejemplos que ilustran los niveles de logro de la rúbrica 2: “Promueve 
el desarrollo de la autonomía de los niños”.

7  Debe considerarse que, la docente puede intervenir en situaciones en las cuales se pone en riesgo la salud/integridad de los niños.


29

Rúbricas de observación de aula para la Evaluación del Desempeño Docente
MANUAL DE APLICACIÓN CICLO I (Cuna)

2


E
je

m
p

lo
s 

 rú
br

ic
a 

2.
 P

ro
m

u
ev

e 
el

 d
es

ar
ro

llo
 d

e 
la

 a
u

to
n

o
m

ía
 d

e 
lo

s 
n

iñ
o

s.

N
iv

el
 I

N
iv

el
 II

0
 - 

18
 m

es
es

N
iv

el
 II

I
N

iv
el

 IV

En
 e

l a
ul

a 
de

 1
2 

a 
18

 m
es

es
, s

e 
ob

se
rv

a 
qu

e 
la

 
do

ce
nt

e 
ha

 a
co

nd
ici

on
ad

o,
 d

en
tr

o 
de

l a
ul

a,
  e

n 
el

 e
sp

ac
io

 d
e 

al
im

en
ta

ció
n,

 u
na

 r
ep

isa
 p

ar
a 

co
lo

ca
r i

nd
iv

id
ua

le
s, 

va
so

s, 
cu

ch
ar

as
 y 

po
cil

lo
s. 

M
uy

 ce
rc

a 
de

 a
hí

 h
a 

co
lo

ca
do

 e
l c

am
bi

ad
or

, a
sí 

co
m

o 
un

 b
id

ón
 co

n 
ca

ño
, j

ab
ón

 y
 to

al
la

 p
ar

a 
el 

la
va

do
 y

 se
ca

do
 d

e 
m

an
os

.
En

 e
l c

en
tr

o 
de

l a
ul

a,
 s

e 
en

cu
en

tr
a 

el
 e

sp
ac

io
 

de
 

ju
eg

o 
co

n 
di

ve
rs

os
 

m
at

er
ia

le
s, 

to
do

s 
m

ez
cla

do
s y

 c
on

fu
nd

id
os

 e
nt

re
 e

llo
s (

ju
gu

et
es

 
y 

ot
ro

s)
. 

Ot
ro

s 
m

at
er

ia
le

s 
pe

rm
an

ec
en

 
gu

ar
da

do
s 

en
 c

aj
as

 y
/o

 c
es

ta
s 

pe
ro

 a
l a

lca
nc

e 
de

 l
os

 n
iñ

os
. 

Ta
m

bi
én

 s
e 

ob
se

rv
an

 a
lg

un
os

 
ob

je
to

s 
di

sp
ue

st
os

 e
n 

el
 p

iso
, l

a 
m

ay
or

ía
 d

e 
pl

ás
�c

o.
 

En
 e

l e
sp

ac
io

, t
am

bi
én

 h
a 

co
lo

ca
do

 re
cip

ie
nt

es
 

de
 p

lá
s�

co
; a

de
m

ás
, h

a 
ub

ica
do

 la
 p

la
ta

fo
rm

a 
y 

ra
m

pa
 p

eg
ad

as
 a

 la
 p

ar
ed

 y
 ce

rc
a 

de
l e

sp
ej

o.
 

La
 d

oc
en

te
 u

bi
ca

 a
 l

os
 n

iñ
os

 e
n 

di
s�

nt
os

 
es

pa
cio

s 
de

l 
au

la
 y

 d
ej

a 
qu

e 
ex

pl
or

en
 e

l 
m

at
er

ia
l q

ue
 �

en
en

 ce
rc

a.
M

ila
gr

os
 e

st
á 

en
sa

ya
nd

o 
di

ve
rs

as
 p

os
tu

ra
s 

pa
ra

 su
bi

r y
 b

aj
ar

 la
 p

la
ta

fo
rm

a.
 L

a 
ni

ña
 b

us
ca

 
la

 m
ira

da
 d

e 
la

 d
oc

en
te

 y 
so

nr
íe

. V
ue

lv
e 

a 
su

bi
r 

a 
la

 p
la

ta
fo

rm
a 

y,
 p

or
 u

n 
br

ev
e 

m
om

en
to

, 
pi

er
de

 e
l e

qu
ili

br
io

. L
a 

do
ce

nt
e 

se
 ac

er
ca

 a
 e

lla
 

y 
le

 d
ice

: “
¡U

y!
 C

as
i, 

ca
si 

te
 c

ae
s”

. L
ev

an
ta

 a
 la

 
ni

ña
 

en
 

br
az

os
 

pa
ra

 
ac

om
od

ar
la

 
en

 
la

 
pl

at
af

or
m

a 
y 

la
 a

yu
da

 a
 d

es
liz

ar
se

. E
ns

eg
ui

da
 

op
ta

 p
or

 r
ea

liz
ar

 u
na

 a
c�

vi
da

d 
di

rig
id

a 
co

n 
to

do
 e

l g
ru

po
. 

Si
 b

ie
n

 la
 d

oc
en

te
 h

a 
co

lo
ca

d
o 

el
 m

at
er

ia
l a

l 
al

ca
n

ce
 d

e 
lo

s 
n

iñ
os

, n
o 

se
 o

bs
er

va
 u

n
 c

ri
te

ri
o 

cl
ar

o 
d

e 
or

ga
n

iz
ac

ió
n

. A
lg

u
n

os
 o

bj
et

os
 e

st
án

 
fu

er
a 

d
el

 a
lc

an
ce

 d
e 

lo
s 

n
iñ

os
 y

 o
tr

os
 e

st
án

 
d

is
p

u
es

to
s 

si
n

 u
n

a 
or

ga
n

iz
ac

ió
n

 c
la

ra
, l

o 
qu

e 
d

i�
cu

lta
 e

l d
es

ar
ro

llo
 d

e 
su

 a
u

to
n

om
ía

. C
on

 
re

sp
ec

to
 a

 la
 p

ar
tic

ip
ac

ió
n

 d
e 

lo
s 

n
iñ

os
, s

ol
o 

en
 u

n
a 

op
or

tu
n

id
ad

 d
a 

la
 p

os
ib

ili
d

ad
 p

ar
a 

qu
e 

lo
s 

n
iñ

os
 

re
al

ic
en

 
su

s 
p

ro
y

ec
to

s 
d

e 
ac

ci
ón

.

En
 e

l a
ul

a 
de

 1
2 

a 
18

 m
es

es
, s

e 
ob

se
rv

a 
qu

e 
la

 
do

ce
nt

e 
ha

 a
co

nd
ici

on
ad

o,
 d

en
tr

o 
de

l a
ul

a 
y 

le
jo

s 
de

l e
sp

ac
io

 d
e 

al
im

en
ta

ció
n,

 u
na

 r
ep

isa
 

pa
ra

 c
ol

oc
ar

 i
nd

iv
id

ua
le

s, 
va

so
s, 

cu
ch

ar
as

 y
 

po
cil

lo
s. 

As
im

ism
o,

 s
e 

ob
se

rv
a 

qu
e 

el
 la

va
de

ro
 

(c
on

 ja
bó

n 
y 

to
al

la
) 

no
 e

st
á 

a 
la

 a
ltu

ra
 d

e 
lo

s 
ni

ño
s. 

Ad
em

ás
, 

m
uy

 
ce

rc
a 

de
l 

es
pa

cio
 

de
 

al
im

en
ta

ció
n 

se
 e

nc
ue

nt
ra

 e
l c

am
bi

ad
or

. 
En

 e
l c

en
tr

o 
de

l a
ul

a,
 n

o 
ha

y 
ni

ng
ún

 ju
gu

et
e 

di
sp

ue
st

o 
pa

ra
 lo

s 
ni

ño
s. 

To
do

s 
lo

s 
ju

gu
et

es
 s

e 
en

cu
en

tr
an

 
gu

ar
da

do
s 

en
 

ca
ja

s 
ce

rr
ad

as
 

y 
al

gu
no

s 
de

 e
llo

s 
no

 e
st

án
 a

l 
al

ca
nc

e 
de

 l
os

 
ni

ño
s.

En
 e

l e
sp

ac
io

, t
am

bi
én

 h
a 

ub
ica

do
 la

 p
la

ta
fo

rm
a 

y 
ra

m
pa

 p
eg

ad
as

 a
 la

 p
ar

ed
 y

 c
er

ca
 d

el
 e

sp
ej

o;
 

en
cim

a 
de

 la
 p

la
ta

fo
rm

a 
y 

ra
m

pa
, h

a 
co

lo
ca

do
 

lo
s 

ca
ba

lli
to

s 
sa

lta
rin

es
 

y 
ot

ro
s 

m
uñ

ec
os

 
en

cim
a.

 
La

 
do

ce
nt

e 
se

 
de

sp
la

za
 

po
r 

el
 

au
la

 
y 

va
 

en
tr

eg
an

do
 

m
at

er
ia

le
s 

a 
lo

s 
ni

ño
s 

y 
su

gi
rié

nd
ol

es
 lo

 q
ue

 �
en

en
 q

ue
 h

ac
er

.
En

 u
n 

m
om

en
to

, 
M

ila
gr

os
 e

ns
ay

a 
di

ve
rs

as
 

po
st

ur
as

 p
ar

a 
su

bi
r 

y 
ba

ja
r 

la
 p

la
ta

fo
rm

a.
 L

a 
do

ce
nt

e 
in

te
rfi

er
e 

co
ns

id
er

an
do

 q
ue

 p
od

ría
 se

r 
pe

lig
ro

so
 p

ar
a 

la
 n

iñ
a.

 L
a 

le
va

nt
a 

en
 b

ra
zo

s y
 la

 
lle

va
 a

 u
n 

es
pa

cio
 m

ás
 “s

eg
ur

o”
 p

ar
a 

el
la

.
La

 d
oc

en
te

 d
ec

id
e 

re
al

iza
r a

c�
vi

da
de

s d
iri

gi
da

s, 
co

m
o 

lle
va

rlo
s 

a 
to

do
s 

ju
nt

os
 a

l p
a�

o 
a 

ju
ga

r 
co

n 
la

s p
el

ot
as

.

L
a 

d
oc

en
te

 n
o 

h
a 

or
ga

n
iz

ad
o 

n
i e

l e
sp

ac
io

 n
i 

lo
s 

m
at

er
ia

le
s 

p
ar

a 
qu

e 
lo

s 
n

iñ
os

 d
es

ar
ro

lle
n

 
su

s 
p

ro
y

ec
to

s 
d

e 
ac

ci
ón

. 
A

si
m

is
m

o,
 

n
o 

p
er

m
ite

 q
u

e 
lo

s 
n

iñ
os

 a
ct

ú
en

 p
or

 s
í m

is
m

os
.

En
 e

l a
ul

a 
de

 1
2 

a 
18

 m
es

es
, s

e 
ob

se
rv

a 
qu

e 
la

 
do

ce
nt

e 
ha

 a
co

nd
ici

on
ad

o,
 d

en
tr

o 
de

l a
ul

a,
 e

n 
el

 e
sp

ac
io

 d
e 

al
im

en
ta

ció
n,

 u
na

 r
ep

isa
 p

ar
a 

co
lo

ca
r i

nd
iv

id
ua

le
s, 

va
so

s, 
cu

ch
ar

as
 y

 p
oc

ill
os

. 
As

im
ism

o,
 c

er
ca

 d
el

 e
sp

ac
io

 d
e 

al
im

en
ta

ció
n,

 
es

tá
 d

isp
ue

st
o,

 a
 la

 a
ltu

ra
 d

e 
lo

s n
iñ

os
, u

n 
bi

dó
n 

co
n 

ca
ño

, j
ab

ón
 y

 to
al

la
 p

ar
a 

el
 la

va
do

 y
 se

ca
do

 
de

 m
an

os
. 

Al
 l

ad
o 

op
ue

st
o 

de
l 

es
pa

cio
 d

e 
al

im
en

ta
ció

n,
 l

a 
do

ce
nt

e 
ha

 a
co

nd
ici

on
ad

o 
el

 
ca

m
bi

ad
or

. 
En

 e
l c

en
tr

o 
de

l a
ul

a,
 se

 e
nc

ue
nt

ra
 e

l e
sp

ac
io

 d
e 

ju
eg

o 
co

n 
di

ve
rs

os
 m

at
er

ia
le

s (
ju

gu
et

es
 y 

ot
ro

s)
, 

lo
s c

ua
le

s e
st

án
 o

rg
an

iza
do

s e
n 

ca
ja

s y
/o

 c
es

ta
s 

al
 a

lca
nc

e 
de

 l
os

 n
iñ

os
; 

al
gu

no
s 

ob
je

to
s 

se
 

en
cu

en
tr

an
 d

isp
ue

st
os

 e
n 

el
 p

iso
. E

n 
el

 e
sp

ac
io

 
ta

m
bi

én
 

ha
 

co
lo

ca
do

 
di

ve
rs

os
 

�p
os

 
de

 
re

cip
ie

nt
es

 y
, a

de
m

ás
, h

a 
ub

ica
do

 la
 p

la
ta

fo
rm

a 
y 

ra
m

pa
. 

La
 d

oc
en

te
 p

er
m

ite
 q

ue
 lo

s 
ni

ño
s 

se
 d

es
pl

ac
en

 
de

 a
cu

er
do

 a
l 

in
te

ré
s 

de
 c

ad
a 

un
o 

de
 e

llo
s. 

Cu
an

do
 o

bs
er

va
 a

 u
n 

ni
ño

 ju
ga

nd
o 

co
n 

pe
lo

ta
s 

de
 p

lá
s�

co
, c

ol
oc

a 
pe

lo
ta

s d
e 

te
la

 m
uy

 ce
rc

a 
de

 
él

.
En

 o
tr

o 
m

om
en

to
, 

la
 d

oc
en

te
 o

bs
er

va
 q

ue
 

M
ila

gr
os

 e
ns

ay
a 

di
ve

rs
as

 p
os

tu
ra

s 
pa

ra
 s

ub
ir 

y 
ba

ja
r l

a 
pl

at
af

or
m

a.
 L

a 
ni

ña
 b

us
ca

 la
 m

ira
da

 d
e 

la
 d

oc
en

te
 y

 s
on

ríe
. L

a 
do

ce
nt

e 
le

 d
ice

: “
Ti

en
es

 
m

uc
ho

 
in

te
ré

s 
en

 
su

bi
r 

y 
ba

ja
r 

de
 

la
 

pl
at

af
or

m
a”

. 
La

 
ni

ña
 

vu
el

ve
 

a 
su

bi
r 

a 
la

 
pl

at
af

or
m

a 
y,

 m
ira

 a
 la

 d
oc

en
te

, q
ui

en
 a

l n
ot

ar
lo

 
se

 a
ce

rc
a,

 la
 t

om
a 

de
 la

 c
in

tu
ra

 y
 la

 a
yu

da
 a

 
de

sli
za

rs
e.

 

L
a 

d
oc

en
te

 
or

ga
n

iz
a 

la
s 

co
n

d
ic

io
n

es
 

m
at

er
ia

le
s 

y
 e

sp
ac

ia
le

s 
p

ar
a 

qu
e 

lo
s 

n
iñ

os
 

re
al

ic
en

 s
u

s 
p

ro
y

ec
to

s 
d

e 
ac

ci
ón

. A
l m

en
os

 la
 

m
ita

d
 d

el
 ti

em
p

o,
 d

a 
la

 p
os

ib
ili

d
ad

 p
ar

a 
qu

e 
lo

s 
n

iñ
os

 re
al

ic
en

 s
u

s 
p

ro
y

ec
to

s 
d

e 
ac

ci
ón

.

En
 e

l a
ul

a 
de

 1
2 

a 
18

 m
es

es
, s

e 
ob

se
rv

a 
qu

e 
la

 
do

ce
nt

e 
ha

 a
co

nd
ici

on
ad

o,
 d

en
tr

o 
de

l a
ul

a,
 e

n 
el

 
es

pa
cio

 d
e 

al
im

en
ta

ció
n,

 u
na

 re
pi

sa
 p

ar
a 

co
lo

ca
r 

in
di

vi
du

al
es

, 
va

so
s, 

cu
ch

ar
as

, 
ja

rr
ita

s, 
pl

at
os

 
pe

qu
eñ

os
 y

 p
oc

ill
os

. A
sim

ism
o,

 c
er

ca
 d

el
 e

sp
ac

io
 

de
 a

lim
en

ta
ció

n,
 e

st
á 

di
sp

ue
st

o,
 a

 la
 a

ltu
ra

 d
e 

lo
s 

ni
ño

s, 
un

 b
id

ón
 c

on
 c

añ
o,

 ja
bó

n 
y 

to
al

la
 p

ar
a 

el
 

la
va

do
 y

 s
ec

ad
o 

de
 m

an
os

. A
l l

ad
o 

op
ue

st
o 

de
l 

es
pa

cio
 

de
 

al
im

en
ta

ció
n,

 
la

 
do

ce
nt

e 
ha

 
ac

on
di

cio
na

do
 e

l c
am

bi
ad

or
. 

En
 e

l c
en

tr
o 

de
l a

ul
a,

 s
e 

en
cu

en
tr

a 
el

 e
sp

ac
io

 d
e 

ju
eg

o 
co

n 
di

ve
rs

os
 m

at
er

ia
le

s 
(ju

gu
et

es
 y

 o
tr

os
), 

or
ga

ni
za

do
s 

en
 c

aj
as

 y
/o

 c
es

ta
s 

al
 a

lca
nc

e 
de

 lo
s 

ni
ño

s, 
y 

al
gu

no
s o

bj
et

os
 d

isp
ue

st
os

 e
n 

el
 p

iso
. E

n 
el

 e
sp

ac
io

 ta
m

bi
én

 h
a 

co
lo

ca
do

 d
iv

er
so

s �
po

s d
e 

re
cip

ie
nt

es
 y

, a
de

m
ás

, h
a 

ub
ica

do
 la

 p
la

ta
fo

rm
a 

y 
ra

m
pa

. 
La

 d
oc

en
te

 p
er

m
ite

 q
ue

 lo
s n

iñ
os

 se
 d

es
pl

ac
en

 d
e 

ac
ue

rd
o 

al
 

in
te

ré
s 

de
 

ca
da

 
un

o 
de

 
el

lo
s, 

ob
se

rv
án

do
lo

s s
in

 in
te

rr
um

pi
r s

u 
ju

eg
o.

En
 u

n 
m

om
en

to
, l

a 
do

ce
nt

e 
ob

se
rv

a 
qu

e 
M

ila
gr

os
 

en
sa

ya
 d

iv
er

sa
s 

po
st

ur
as

 p
ar

a 
su

bi
r 

y 
ba

ja
r 

la
 

pl
at

af
or

m
a.

 L
a 

ni
ña

 g
ira

 y
 m

ira
 a

 la
 d

oc
en

te
. L

a 
do

ce
nt

e,
 a

l 
ob

se
rv

ar
la

, 
le

 d
ice

: 
“T

ie
ne

s 
m

uc
ho

 
in

te
ré

s e
n 

su
bi

r y
 b

aj
ar

 d
e 

la
 p

la
ta

fo
rm

a”
. L

a 
ni

ña
 

so
nr

íe
 y

 d
ec

id
e 

de
sli

za
rs

e 
po

r l
a 

ra
m

pa
. 

L
a 

d
oc

en
te

 o
rg

an
iz

a 
la

s 
co

n
d

ic
io

n
es

 m
at

er
ia

le
s 

y
 e

sp
ac

ia
le

s.
 A

d
em

ás
, s

ie
m

p
re

 d
a 

la
 p

os
ib

ili
d

ad
 

p
ar

a 
qu

e 
to

m
en

 s
u

s 
p

ro
p

ia
s 

d
ec

is
io

n
es

 s
ob

re
 la

s 
ac

ci
on

es
 q

u
e 

re
al

iz
an

. 
 


E
je

m
p

lo
s 

 rú
br

ic
a 

2.
 P

ro
m

u
ev

e 
el

 d
es

ar
ro

llo
 d

e 
la

 a
u

to
n

o
m

ía
 d

e 
lo

s 
n

iñ
o

s.

N
iv

el
 I

N
iv

el
 II

0
 - 

18
 m

es
es

N
iv

el
 II

I
N

iv
el

 IV

En
 e

l a
ul

a 
de

 1
2 

a 
18

 m
es

es
, s

e 
ob

se
rv

a 
qu

e 
la

 
do

ce
nt

e 
ha

 a
co

nd
ici

on
ad

o,
 d

en
tr

o 
de

l a
ul

a,
  e

n 
el

 e
sp

ac
io

 d
e 

al
im

en
ta

ció
n,

 u
na

 r
ep

isa
 p

ar
a 

co
lo

ca
r i

nd
iv

id
ua

le
s, 

va
so

s, 
cu

ch
ar

as
 y 

po
cil

lo
s. 

M
uy

 ce
rc

a 
de

 a
hí

 h
a 

co
lo

ca
do

 e
l c

am
bi

ad
or

, a
sí 

co
m

o 
un

 b
id

ón
 co

n 
ca

ño
, j

ab
ón

 y
 to

al
la

 p
ar

a 
el 

la
va

do
 y

 se
ca

do
 d

e 
m

an
os

.
En

 e
l c

en
tr

o 
de

l a
ul

a,
 s

e 
en

cu
en

tr
a 

el
 e

sp
ac

io
 

de
 

ju
eg

o 
co

n 
di

ve
rs

os
 

m
at

er
ia

le
s, 

to
do

s 
m

ez
cla

do
s y

 c
on

fu
nd

id
os

 e
nt

re
 e

llo
s (

ju
gu

et
es

 
y 

ot
ro

s)
. 

Ot
ro

s 
m

at
er

ia
le

s 
pe

rm
an

ec
en

 
gu

ar
da

do
s 

en
 c

aj
as

 y
/o

 c
es

ta
s 

pe
ro

 a
l a

lca
nc

e 
de

 l
os

 n
iñ

os
. 

Ta
m

bi
én

 s
e 

ob
se

rv
an

 a
lg

un
os

 
ob

je
to

s 
di

sp
ue

st
os

 e
n 

el
 p

iso
, l

a 
m

ay
or

ía
 d

e 
pl

ás
�c

o.
 

En
 e

l e
sp

ac
io

, t
am

bi
én

 h
a 

co
lo

ca
do

 re
cip

ie
nt

es
 

de
 p

lá
s�

co
; a

de
m

ás
, h

a 
ub

ica
do

 la
 p

la
ta

fo
rm

a 
y 

ra
m

pa
 p

eg
ad

as
 a

 la
 p

ar
ed

 y
 ce

rc
a 

de
l e

sp
ej

o.
 

La
 d

oc
en

te
 u

bi
ca

 a
 l

os
 n

iñ
os

 e
n 

di
s�

nt
os

 
es

pa
cio

s 
de

l 
au

la
 y

 d
ej

a 
qu

e 
ex

pl
or

en
 e

l 
m

at
er

ia
l q

ue
 �

en
en

 ce
rc

a.
M

ila
gr

os
 e

st
á 

en
sa

ya
nd

o 
di

ve
rs

as
 p

os
tu

ra
s 

pa
ra

 su
bi

r y
 b

aj
ar

 la
 p

la
ta

fo
rm

a.
 L

a 
ni

ña
 b

us
ca

 
la

 m
ira

da
 d

e 
la

 d
oc

en
te

 y 
so

nr
íe

. V
ue

lv
e 

a 
su

bi
r 

a 
la

 p
la

ta
fo

rm
a 

y,
 p

or
 u

n 
br

ev
e 

m
om

en
to

, 
pi

er
de

 e
l e

qu
ili

br
io

. L
a 

do
ce

nt
e 

se
 ac

er
ca

 a
 e

lla
 

y 
le

 d
ice

: “
¡U

y!
 C

as
i, 

ca
si 

te
 c

ae
s”

. L
ev

an
ta

 a
 la

 
ni

ña
 

en
 

br
az

os
 

pa
ra

 
ac

om
od

ar
la

 
en

 
la

 
pl

at
af

or
m

a 
y 

la
 a

yu
da

 a
 d

es
liz

ar
se

. E
ns

eg
ui

da
 

op
ta

 p
or

 r
ea

liz
ar

 u
na

 a
c�

vi
da

d 
di

rig
id

a 
co

n 
to

do
 e

l g
ru

po
. 

Si
 b

ie
n

 la
 d

oc
en

te
 h

a 
co

lo
ca

d
o 

el
 m

at
er

ia
l a

l 
al

ca
n

ce
 d

e 
lo

s 
n

iñ
os

, n
o 

se
 o

bs
er

va
 u

n
 c

ri
te

ri
o 

cl
ar

o 
d

e 
or

ga
n

iz
ac

ió
n

. A
lg

u
n

os
 o

bj
et

os
 e

st
án

 
fu

er
a 

d
el

 a
lc

an
ce

 d
e 

lo
s 

n
iñ

os
 y

 o
tr

os
 e

st
án

 
d

is
p

u
es

to
s 

si
n

 u
n

a 
or

ga
n

iz
ac

ió
n

 c
la

ra
, l

o 
qu

e 
d

i�
cu

lta
 e

l d
es

ar
ro

llo
 d

e 
su

 a
u

to
n

om
ía

. C
on

 
re

sp
ec

to
 a

 la
 p

ar
tic

ip
ac

ió
n

 d
e 

lo
s 

n
iñ

os
, s

ol
o 

en
 u

n
a 

op
or

tu
n

id
ad

 d
a 

la
 p

os
ib

ili
d

ad
 p

ar
a 

qu
e 

lo
s 

n
iñ

os
 

re
al

ic
en

 
su

s 
p

ro
y

ec
to

s 
d

e 
ac

ci
ón

.

En
 e

l a
ul

a 
de

 1
2 

a 
18

 m
es

es
, s

e 
ob

se
rv

a 
qu

e 
la

 
do

ce
nt

e 
ha

 a
co

nd
ici

on
ad

o,
 d

en
tr

o 
de

l a
ul

a 
y 

le
jo

s 
de

l e
sp

ac
io

 d
e 

al
im

en
ta

ció
n,

 u
na

 r
ep

isa
 

pa
ra

 c
ol

oc
ar

 i
nd

iv
id

ua
le

s, 
va

so
s, 

cu
ch

ar
as

 y
 

po
cil

lo
s. 

As
im

ism
o,

 s
e 

ob
se

rv
a 

qu
e 

el
 la

va
de

ro
 

(c
on

 ja
bó

n 
y 

to
al

la
) 

no
 e

st
á 

a 
la

 a
ltu

ra
 d

e 
lo

s 
ni

ño
s. 

Ad
em

ás
, 

m
uy

 
ce

rc
a 

de
l 

es
pa

cio
 

de
 

al
im

en
ta

ció
n 

se
 e

nc
ue

nt
ra

 e
l c

am
bi

ad
or

. 
En

 e
l c

en
tr

o 
de

l a
ul

a,
 n

o 
ha

y 
ni

ng
ún

 ju
gu

et
e 

di
sp

ue
st

o 
pa

ra
 lo

s 
ni

ño
s. 

To
do

s 
lo

s 
ju

gu
et

es
 s

e 
en

cu
en

tr
an

 
gu

ar
da

do
s 

en
 

ca
ja

s 
ce

rr
ad

as
 

y 
al

gu
no

s 
de

 e
llo

s 
no

 e
st

án
 a

l 
al

ca
nc

e 
de

 l
os

 
ni

ño
s.

En
 e

l e
sp

ac
io

, t
am

bi
én

 h
a 

ub
ica

do
 la

 p
la

ta
fo

rm
a 

y 
ra

m
pa

 p
eg

ad
as

 a
 la

 p
ar

ed
 y

 c
er

ca
 d

el
 e

sp
ej

o;
 

en
cim

a 
de

 la
 p

la
ta

fo
rm

a 
y 

ra
m

pa
, h

a 
co

lo
ca

do
 

lo
s 

ca
ba

lli
to

s 
sa

lta
rin

es
 

y 
ot

ro
s 

m
uñ

ec
os

 
en

cim
a.

 
La

 
do

ce
nt

e 
se

 
de

sp
la

za
 

po
r 

el
 

au
la

 
y 

va
 

en
tr

eg
an

do
 

m
at

er
ia

le
s 

a 
lo

s 
ni

ño
s 

y 
su

gi
rié

nd
ol

es
 lo

 q
ue

 �
en

en
 q

ue
 h

ac
er

.
En

 u
n 

m
om

en
to

, 
M

ila
gr

os
 e

ns
ay

a 
di

ve
rs

as
 

po
st

ur
as

 p
ar

a 
su

bi
r 

y 
ba

ja
r 

la
 p

la
ta

fo
rm

a.
 L

a 
do

ce
nt

e 
in

te
rfi

er
e 

co
ns

id
er

an
do

 q
ue

 p
od

ría
 se

r 
pe

lig
ro

so
 p

ar
a 

la
 n

iñ
a.

 L
a 

le
va

nt
a 

en
 b

ra
zo

s y
 la

 
lle

va
 a

 u
n 

es
pa

cio
 m

ás
 “s

eg
ur

o”
 p

ar
a 

el
la

.
La

 d
oc

en
te

 d
ec

id
e 

re
al

iza
r a

c�
vi

da
de

s d
iri

gi
da

s, 
co

m
o 

lle
va

rlo
s 

a 
to

do
s 

ju
nt

os
 a

l p
a�

o 
a 

ju
ga

r 
co

n 
la

s p
el

ot
as

.

L
a 

d
oc

en
te

 n
o 

h
a 

or
ga

n
iz

ad
o 

n
i e

l e
sp

ac
io

 n
i 

lo
s 

m
at

er
ia

le
s 

p
ar

a 
qu

e 
lo

s 
n

iñ
os

 d
es

ar
ro

lle
n

 
su

s 
p

ro
y

ec
to

s 
d

e 
ac

ci
ón

. 
A

si
m

is
m

o,
 

n
o 

p
er

m
ite

 q
u

e 
lo

s 
n

iñ
os

 a
ct

ú
en

 p
or

 s
í m

is
m

os
.

En
 e

l a
ul

a 
de

 1
2 

a 
18

 m
es

es
, s

e 
ob

se
rv

a 
qu

e 
la

 
do

ce
nt

e 
ha

 a
co

nd
ici

on
ad

o,
 d

en
tr

o 
de

l a
ul

a,
 e

n 
el

 e
sp

ac
io

 d
e 

al
im

en
ta

ció
n,

 u
na

 r
ep

isa
 p

ar
a 

co
lo

ca
r i

nd
iv

id
ua

le
s, 

va
so

s, 
cu

ch
ar

as
 y

 p
oc

ill
os

. 
As

im
ism

o,
 c

er
ca

 d
el

 e
sp

ac
io

 d
e 

al
im

en
ta

ció
n,

 
es

tá
 d

isp
ue

st
o,

 a
 la

 a
ltu

ra
 d

e 
lo

s n
iñ

os
, u

n 
bi

dó
n 

co
n 

ca
ño

, j
ab

ón
 y

 to
al

la
 p

ar
a 

el
 la

va
do

 y
 se

ca
do

 
de

 m
an

os
. 

Al
 l

ad
o 

op
ue

st
o 

de
l 

es
pa

cio
 d

e 
al

im
en

ta
ció

n,
 l

a 
do

ce
nt

e 
ha

 a
co

nd
ici

on
ad

o 
el

 
ca

m
bi

ad
or

. 
En

 e
l c

en
tr

o 
de

l a
ul

a,
 se

 e
nc

ue
nt

ra
 e

l e
sp

ac
io

 d
e 

ju
eg

o 
co

n 
di

ve
rs

os
 m

at
er

ia
le

s (
ju

gu
et

es
 y 

ot
ro

s)
, 

lo
s c

ua
le

s e
st

án
 o

rg
an

iza
do

s e
n 

ca
ja

s y
/o

 c
es

ta
s 

al
 a

lca
nc

e 
de

 l
os

 n
iñ

os
; 

al
gu

no
s 

ob
je

to
s 

se
 

en
cu

en
tr

an
 d

isp
ue

st
os

 e
n 

el
 p

iso
. E

n 
el

 e
sp

ac
io

 
ta

m
bi

én
 

ha
 

co
lo

ca
do

 
di

ve
rs

os
 

�p
os

 
de

 
re

cip
ie

nt
es

 y
, a

de
m

ás
, h

a 
ub

ica
do

 la
 p

la
ta

fo
rm

a 
y 

ra
m

pa
. 

La
 d

oc
en

te
 p

er
m

ite
 q

ue
 lo

s 
ni

ño
s 

se
 d

es
pl

ac
en

 
de

 a
cu

er
do

 a
l 

in
te

ré
s 

de
 c

ad
a 

un
o 

de
 e

llo
s. 

Cu
an

do
 o

bs
er

va
 a

 u
n 

ni
ño

 ju
ga

nd
o 

co
n 

pe
lo

ta
s 

de
 p

lá
s�

co
, c

ol
oc

a 
pe

lo
ta

s d
e 

te
la

 m
uy

 ce
rc

a 
de

 
él

.
En

 o
tr

o 
m

om
en

to
, 

la
 d

oc
en

te
 o

bs
er

va
 q

ue
 

M
ila

gr
os

 e
ns

ay
a 

di
ve

rs
as

 p
os

tu
ra

s 
pa

ra
 s

ub
ir 

y 
ba

ja
r l

a 
pl

at
af

or
m

a.
 L

a 
ni

ña
 b

us
ca

 la
 m

ira
da

 d
e 

la
 d

oc
en

te
 y

 s
on

ríe
. L

a 
do

ce
nt

e 
le

 d
ice

: “
Ti

en
es

 
m

uc
ho

 
in

te
ré

s 
en

 
su

bi
r 

y 
ba

ja
r 

de
 

la
 

pl
at

af
or

m
a”

. 
La

 
ni

ña
 

vu
el

ve
 

a 
su

bi
r 

a 
la

 
pl

at
af

or
m

a 
y,

 m
ira

 a
 la

 d
oc

en
te

, q
ui

en
 a

l n
ot

ar
lo

 
se

 a
ce

rc
a,

 la
 t

om
a 

de
 la

 c
in

tu
ra

 y
 la

 a
yu

da
 a

 
de

sli
za

rs
e.

 

L
a 

d
oc

en
te

 
or

ga
n

iz
a 

la
s 

co
n

d
ic

io
n

es
 

m
at

er
ia

le
s 

y
 e

sp
ac

ia
le

s 
p

ar
a 

qu
e 

lo
s 

n
iñ

os
 

re
al

ic
en

 s
u

s 
p

ro
y

ec
to

s 
d

e 
ac

ci
ón

. A
l m

en
os

 la
 

m
ita

d
 d

el
 ti

em
p

o,
 d

a 
la

 p
os

ib
ili

d
ad

 p
ar

a 
qu

e 
lo

s 
n

iñ
os

 re
al

ic
en

 s
u

s 
p

ro
y

ec
to

s 
d

e 
ac

ci
ón

.

En
 e

l a
ul

a 
de

 1
2 

a 
18

 m
es

es
, s

e 
ob

se
rv

a 
qu

e 
la

 
do

ce
nt

e 
ha

 a
co

nd
ici

on
ad

o,
 d

en
tr

o 
de

l a
ul

a,
 e

n 
el

 
es

pa
cio

 d
e 

al
im

en
ta

ció
n,

 u
na

 re
pi

sa
 p

ar
a 

co
lo

ca
r 

in
di

vi
du

al
es

, 
va

so
s, 

cu
ch

ar
as

, 
ja

rr
ita

s, 
pl

at
os

 
pe

qu
eñ

os
 y

 p
oc

ill
os

. A
sim

ism
o,

 c
er

ca
 d

el
 e

sp
ac

io
 

de
 a

lim
en

ta
ció

n,
 e

st
á 

di
sp

ue
st

o,
 a

 la
 a

ltu
ra

 d
e 

lo
s 

ni
ño

s, 
un

 b
id

ón
 c

on
 c

añ
o,

 ja
bó

n 
y 

to
al

la
 p

ar
a 

el
 

la
va

do
 y

 s
ec

ad
o 

de
 m

an
os

. A
l l

ad
o 

op
ue

st
o 

de
l 

es
pa

cio
 

de
 

al
im

en
ta

ció
n,

 
la

 
do

ce
nt

e 
ha

 
ac

on
di

cio
na

do
 e

l c
am

bi
ad

or
. 

En
 e

l c
en

tr
o 

de
l a

ul
a,

 s
e 

en
cu

en
tr

a 
el

 e
sp

ac
io

 d
e 

ju
eg

o 
co

n 
di

ve
rs

os
 m

at
er

ia
le

s 
(ju

gu
et

es
 y

 o
tr

os
), 

or
ga

ni
za

do
s 

en
 c

aj
as

 y
/o

 c
es

ta
s 

al
 a

lca
nc

e 
de

 lo
s 

ni
ño

s, 
y 

al
gu

no
s o

bj
et

os
 d

isp
ue

st
os

 e
n 

el
 p

iso
. E

n 
el

 e
sp

ac
io

 ta
m

bi
én

 h
a 

co
lo

ca
do

 d
iv

er
so

s �
po

s d
e 

re
cip

ie
nt

es
 y

, a
de

m
ás

, h
a 

ub
ica

do
 la

 p
la

ta
fo

rm
a 

y 
ra

m
pa

. 
La

 d
oc

en
te

 p
er

m
ite

 q
ue

 lo
s n

iñ
os

 se
 d

es
pl

ac
en

 d
e 

ac
ue

rd
o 

al
 

in
te

ré
s 

de
 

ca
da

 
un

o 
de

 
el

lo
s, 

ob
se

rv
án

do
lo

s s
in

 in
te

rr
um

pi
r s

u 
ju

eg
o.

En
 u

n 
m

om
en

to
, l

a 
do

ce
nt

e 
ob

se
rv

a 
qu

e 
M

ila
gr

os
 

en
sa

ya
 d

iv
er

sa
s 

po
st

ur
as

 p
ar

a 
su

bi
r 

y 
ba

ja
r 

la
 

pl
at

af
or

m
a.

 L
a 

ni
ña

 g
ira

 y
 m

ira
 a

 la
 d

oc
en

te
. L

a 
do

ce
nt

e,
 a

l 
ob

se
rv

ar
la

, 
le

 d
ice

: 
“T

ie
ne

s 
m

uc
ho

 
in

te
ré

s e
n 

su
bi

r y
 b

aj
ar

 d
e 

la
 p

la
ta

fo
rm

a”
. L

a 
ni

ña
 

so
nr

íe
 y

 d
ec

id
e 

de
sli

za
rs

e 
po

r l
a 

ra
m

pa
. 

L
a 

d
oc

en
te

 o
rg

an
iz

a 
la

s 
co

n
d

ic
io

n
es

 m
at

er
ia

le
s 

y
 e

sp
ac

ia
le

s.
 A

d
em

ás
, s

ie
m

p
re

 d
a 

la
 p

os
ib

ili
d

ad
 

p
ar

a 
qu

e 
to

m
en

 s
u

s 
p

ro
p

ia
s 

d
ec

is
io

n
es

 s
ob

re
 la

s 
ac

ci
on

es
 q

u
e 

re
al

iz
an

. 
 

E
je

m
p

lo
s 

rú
br

ic
a 

2.
 P

ro
m

u
ev

e 
el

 d
es

ar
ro

llo
 d

e 
la

 a
u

to
n

o
m

ía
 d

e 
lo

s 
n

iñ
o

s.

N
iv

el
 I

N
iv

el
 II

19
 - 

36
 m

es
es

N
iv

el
 II

I
N

iv
el

 IV

En
 e

l a
ul

a 
de

 2
 a

 3
 a

ño
s, 

la
 d

oc
en

te
 h

a 
co

lo
ca

do
 

en
 u

na
 m

es
a 

lo
s u

te
ns

ili
os

 (c
uc

ha
ra

s, 
po

cil
lo

s y
 

va
so

s)
 le

jo
s d

el
 e

sp
ac

io
 d

e 
al

im
en

ta
ció

n 
au

nq
ue

 
de

 fá
cil

 a
cc

es
o 

pa
ra

 lo
s 

ni
ño

s. 
Al

 c
os

ta
do

 d
e 

la
 

m
es

a,
 h

a 
di

sp
ue

st
o 

pa
ra

 e
l l

av
ad

o 
de

 m
an

os
, e

l 
ja

bó
n 

y 
la

 to
al

la
 a

l a
lca

nc
e 

de
 lo

s n
iñ

os
, p

er
o 

el
 

la
va

de
ro

 n
o 

se
 e

nc
ue

nt
ra

 a
 l

a 
al

tu
ra

 d
e 

lo
s 

ni
ño

s. 
El

 c
am

bi
ad

or
 e

s 
us

ad
o 

co
m

o 
es

pa
cio

 d
e 

su
eñ

o.
En

 e
l 

es
pa

cio
 d

es
�n

ad
o 

al
 j

ue
go

 l
ib

re
, 

lo
s 

ju
gu

et
es

 e
st

án
 g

ua
rd

ad
os

 e
n 

ca
ja

s; 
al

gu
na

s 
de

 
es

ta
s 

so
n 

al
ta

s 
o 

ha
y 

un
a 

se
rie

 d
e 

ju
gu

et
es

 
gu

ar
da

do
s 

en
 s

u 
in

te
rio

r 
y 

al
gu

no
s 

de
 e

llo
s 

ne
ce

sit
an

 m
an

te
ni

m
ie

nt
o.

 
La

 d
oc

en
te

 h
a 

co
lo

ca
do

 ju
gu

et
es

 c
om

o 
ba

ld
es

, 
pe

lo
ta

s 
de

 p
lá

s�
co

 y
 b

lo
qu

es
, 

en
 s

u 
gr

an
 

m
ay

or
ía

, 
de

 
pl

ás
�c

o,
 

lo
s 

m
ism

os
 

qu
e 

se
 

en
cu

en
tr

an
 

m
ez

cla
do

s 
un

os
 

co
n 

ot
ro

s 
en

 
ce

st
as

.
Du

ra
nt

e 
el

 ju
eg

o 
lib

re
, l

os
 n

iñ
os

 s
e 

en
cu

en
tr

an
 

re
al

iza
nd

o 
su

s p
ro

ye
ct

os
 d

e 
ac

ció
n 

y 
la

 d
oc

en
te

 
lo

s 
ob

se
rv

a 
m

ie
nt

ra
s 

re
co

rr
e 

el
 a

ul
a.

 P
oc

as
 

ve
ce

s i
nc

or
po

ra
 o

tr
os

 m
at

er
ia

le
s.

En
 u

n 
m

om
en

to
, o

bs
er

va
 q

ue
 S

an
dr

a,
 d

e 
do

s 
añ

os
, 

el
ig

e 
lo

s 
cu

bo
s 

de
 m

ad
er

a 
y 

ar
m

a 
un

a 
to

rr
e.

 La
 n

iñ
a 

m
ue

st
ra

 a
 la

 d
oc

en
te

 su
 tr

ab
aj

o 
y 

el
la

 le
 co

m
en

ta
: “

¡B
ra

vo
! H

ici
st

e 
un

a t
or

re
. ¡

Q
ué

 
in

te
lig

en
te

!”
.

La
 

do
ce

nt
e 

in
di

ca
 

a 
lo

s 
ni

ño
s 

qu
e 

ap
ar

en
te

m
en

te
 h

an
 c

ul
m

in
ad

o 
su

 p
ro

ye
ct

o 
de

 
ac

ció
n 

qu
e 

sa
lg

an
 a

l p
a�

o 
co

n 
la

 a
ux

ili
ar

. S
an

dr
a 

pe
rm

an
ec

e 
en

 e
l a

ul
a.

 M
ie

nt
ra

s i
nt

en
ta

 co
lo

ca
r 

ot
ro

 c
ub

o,
 la

 d
oc

en
te

 le
 d

ice
: 

“S
an

dr
a,

 y
a 

es
 

ho
ra

 d
e 

gu
ar

da
r 

lo
s 

ju
gu

et
es

 p
ar

a 
ir 

al
 p

a�
o”

. 
Sa

nd
ra

 e
sp

er
a 

un
 m

om
en

to
, 

m
ira

nd
o 

ha
cia

 
ot

ro
s 

ob
je

to
s 

m
ie

nt
ra

s 
so

s�
en

e 
la

 t
or

re
 d

e 
cu

bo
s. 

La
 d

oc
en

te
 se

 a
ce

rc
a,

 le
 to

m
a 

la
 m

an
o,

 la
 

lle
va

 a
 g

ua
rd

ar
 l

os
 c

ub
os

 y
 l

a 
en

ví
a 

co
n 

la
 

au
xil

ia
r a

l p
a�

o.

L
a 

d
oc

en
te

 
n

o 
h

a 
p

re
vi

st
o 

es
p

ac
io

s 
d

ife
re

n
ci

ad
os

. H
a 

d
is

p
u

es
to

 q
u

e 
lo

s 
m

at
er

ia
le

s 
es

té
n

 a
l 

al
ca

n
ce

 d
e 

lo
s 

n
iñ

os
, p

er
o 

n
o 

es
tá

n
 

or
ga

n
iz

ad
os

. 
E

n
 

va
ri

as
 

op
or

tu
n

id
ad

es
 

se
 

ob
se

rv
a 

qu
e 

la
 

d
oc

en
te

 
es

 
qu

ie
n

 
d

ec
id

e 
cu

án
d

o 
lo

s 
n

iñ
os

 
d

eb
en

 
�n

al
iz

ar
 

su
s 

p
ro

y
ec

to
s 

d
e 

ac
ci

ón
.

En
 e

l a
ul

a 
de

 2
 a

 3
 a

ño
s, 

la
 d

oc
en

te
 h

a 
co

lo
ca

do
 

lo
s 

ut
en

sil
io

s 
(c

uc
ha

ra
s, 

po
cil

lo
s y

 v
as

os
) e

n 
un

a 
m

es
a 

di
st

an
cia

da
 d

el
 e

sp
ac

io
 d

e 
al

im
en

ta
ció

n.
 

Ad
em

ás
, s

e 
ob

se
rv

a 
un

 la
va

de
ro

 q
ue

 n
o 

es
tá

 a
 la

 
al

tu
ra

 d
e 

lo
s 

ni
ño

s. 
El

 j
ab

ón
 y

 l
a 

to
al

la
 s

e 
en

cu
en

tr
an

 g
ua

rd
ad

os
.

En
 e

l e
sp

ac
io

 d
e 

ju
eg

o 
lib

re
, l

a 
do

ce
nt

e 
cu

en
ta

 
co

n 
ba

ld
es

, p
el

ot
as

 d
e 

pl
ás

�c
o,

 b
lo

qu
es

 y
 o

tr
os

 
ju

gu
et

es
, l

os
 q

ue
 p

er
m

an
ec

en
 e

n 
un

 e
st

an
te

 a
 

cie
rt

a 
al

tu
ra

. E
st

os
 e

st
án

 le
jo

s d
el

 a
lca

nc
e 

de
 lo

s 
ni

ño
s. 

Lo
s j

ug
ue

te
s p

er
m

an
ec

en
 e

n 
ca

ja
s y

 va
rio

s 
de

 e
llo

s n
ec

es
ita

n 
m

an
te

ni
m

ie
nt

o.
La

 d
oc

en
te

 u
bi

ca
 a 

lo
s n

iñ
os

 se
nt

ad
os

 y 
ap

oy
ad

os
 

en
 

la
 

pa
re

d.
 

Em
pi

ez
a 

el
 

ju
eg

o 
di

cié
nd

ol
es

: 
“V

am
os

 a
 c

an
ta

r 
la

 c
an

ció
n 

de
l 

co
ne

jit
o”

. 
Lo

s 
ni

ño
s c

an
ta

n 
se

gú
n 

su
s p

os
ib

ili
da

de
s. 

De
sp

ué
s, 

la
 

do
ce

nt
e 

pr
op

on
e 

ca
nt

ar
 d

os
 ca

nc
io

ne
s m

ás
.

En
 u

n 
m

om
en

to
, 

ob
se

rv
a 

qu
e 

Sa
nd

ra
, 

de
 d

os
 

añ
os

, e
lig

e 
lo

s c
ub

os
 d

e 
m

ad
er

a 
pa

ra
 a

rm
ar

 u
na

 
to

rr
e.

 Le
 d

ice
 a 

la
 n

iñ
a:

 “V
am

os
 a 

ha
ce

r u
na

 ca
sit

a 
co

n 
lo

s 
cu

bo
s”

. M
ue

st
ra

 u
n 

ej
em

pl
o 

co
lo

ca
nd

o 
lo

s 
cu

bo
s 

y 
da

nd
o 

un
a 

ex
pl

ica
ció

n 
de

 c
óm

o 
ha

ce
rlo

. 
El

la
 e

nt
re

ga
 l

os
 m

ism
os

 m
at

er
ia

le
s 

a 
ca

da
 n

iñ
o.

 M
ie

nt
ra

s 
el

lo
s 

in
te

nt
an

 h
ac

er
 l

o 
so

lic
ita

do
, 

la
 d

oc
en

te
 l

os
 c

or
rig

e 
e 

in
te

rv
ie

ne
 

co
ns

ta
nt

em
en

te
 

ha
cie

nd
o 

pr
eg

un
ta

s, 
co

m
o 

“¿
De

 q
ué

 co
lo

re
s s

on
 lo

s c
ub

os
?,

 ¿
So

n 
gr

an
de

s o
 

pe
qu

eñ
os

?”
. C

ua
nd

o 
la

 d
oc

en
te

 v
e 

qu
e 

lo
s n

iñ
os

 
se

 a
bu

rr
en

 d
el

 m
at

er
ia

l, 
de

cid
e 

lle
va

r a
l g

ru
po

 a
l 

pa
�o

. 

L
a 

d
oc

en
te

 n
o 

or
ga

n
iz

a 
la

s 
co

n
d

ic
io

n
es

 d
el

 
en

to
rn

o.
 L

os
 m

at
er

ia
le

s 
n

o 
p

u
ed

en
 s

er
 u

sa
d

os
. 

L
a 

d
oc

en
te

 n
o 

of
re

ce
 o

p
or

tu
n

id
ad

es
 p

ar
a 

qu
e 

lo
s 

n
iñ

os
 

d
es

ar
ro

lle
n

 
p

ro
gr

es
iv

am
en

te
 

su
 

au
to

n
om

ía
, 

p
u

es
 e

s 
el

la
 q

u
ie

n
 p

ro
p

on
e 

qu
é 

ac
ci

on
es

 re
al

iz
ar

.

En
 e

l a
ul

a 
de

 2
 a

 3
 a

ño
s, 

la
 d

oc
en

te
 h

a 
co

lo
ca

do
, 

en
 e

l 
es

pa
cio

 d
e 

al
im

en
ta

ció
n,

 u
na

 m
es

a 
co

n 
ut

en
sil

io
s 

(c
uc

ha
ra

s, 
po

cil
lo

s 
y 

va
so

s)
 a

l a
lca

nc
e 

de
 lo

s n
iñ

os
. A

l c
os

ta
do

 d
e 

la
 m

es
a 

ha
 d

isp
ue

st
o,

 
pa

ra
 e

l l
av

ad
o 

de
 m

an
os

, u
n 

ja
bó

n 
al

 a
lca

nc
e 

de
 

lo
s 

ni
ño

s, 
un

a 
to

al
la

 y
 u

n 
pe

qu
eñ

o 
ba

nc
o 

pa
ra

 
qu

e 
el

lo
s a

lca
nc

en
 e

l l
av

ad
er

o.
 

Ta
m

bi
én

 
se

 
ob

se
rv

a 
qu

e 
la

 
do

ce
nt

e 
ha

 
or

ga
ni

za
do

 
el

 
es

pa
cio

 
co

n 
ju

gu
et

es
 

y 
ot

ro
s 

ob
je

to
s d

isp
ue

st
os

 e
n 

ca
ja

s y
/o

 c
es

ta
s a

l a
lca

nc
e 

de
 lo

s 
ni

ño
s, 

ta
le

s 
co

m
o 

ba
ld

es
, a

lg
un

as
 p

el
ot

as
 

de
 d

iv
er

sa
s 

te
xt

ur
as

, b
lo

qu
es

 d
e 

m
ad

er
a,

 c
ub

os
 

de
 e

nc
aj

e,
 m

uñ
ec

as
, r

et
az

os
 d

e 
te

la
, c

ol
ad

or
es

, 
em

bu
do

s, 
en

tr
e 

ot
ro

s. 
Du

ra
nt

e 
el

 ju
eg

o 
lib

re
, l

os
 n

iñ
os

 s
e 

en
cu

en
tr

an
 

re
al

iza
nd

o 
su

s 
pr

oy
ec

to
s 

de
 a

cc
ió

n 
y 

la
 d

oc
en

te
 

lo
s o

bs
er

va
 m

ie
nt

ra
s r

ec
or

re
 e

l a
ul

a.
 

En
 u

n 
m

om
en

to
, 

ob
se

rv
a 

qu
e 

Sa
nd

ra
, 

de
 d

os
 

añ
os

, e
lig

e 
lo

s c
ub

os
 d

e 
m

ad
er

a 
y a

rm
a 

un
a 

to
rr

e.
 

La
 n

iñ
a 

m
ue

st
ra

 a
 la

 d
oc

en
te

 s
u 

tr
ab

aj
o 

y 
el

la
 le

 
co

m
en

ta
: “

Ve
o 

qu
e 

ha
s 

co
lo

ca
do

 u
n 

cu
bo

 s
ob

re
 

el
 o

tr
o 

fo
rm

an
do

 u
na

 to
rr

e”
. L

a 
do

ce
nt

e 
ob

se
rv

a 
y 

ac
om

pa
ña

 a
 S

an
dr

a 
y 

a 
lo

s 
de

m
ás

 n
iñ

os
 d

el
 

au
la

. 
Al

gu
no

s 
ni

ño
s 

qu
e 

de
cid

en
 s

al
ir 

al
 p

a�
o 

so
n 

ac
om

pa
ña

do
s 

po
r l

a 
au

xil
ia

r. 
Sa

nd
ra

 p
er

m
an

ec
e 

en
 e

l a
ul

a 
tr

at
an

do
 d

e 
co

lo
ca

r 
ot

ro
 c

ub
o,

 h
as

ta
 

qu
e 

lo
 lo

gr
a.

 M
ira

 s
u 

to
rr

e,
 s

on
ríe

 y
 g

ira
 h

ac
ia

 la
 

do
ce

nt
e.

 E
lla

 le
 d

ice
: “

¡B
ie

n!
 E

nc
aj

as
te

 lo
s c

ub
os

”.
 

Sa
nd

ra
 e

sp
er

a 
un

 m
om

en
to

, b
us

ca
 co

n 
la

 m
ira

da
 

ot
ro

s o
bj

et
os

 m
ie

nt
ra

s s
os

�e
ne

 la
 to

rr
e 

de
 cu

bo
s. 

De
sa

rm
a 

la
 to

rr
e 

y 
va

 e
n 

bu
sc

a 
de

 u
n 

re
cip

ie
nt

e 
pa

ra
 c

ol
oc

ar
lo

s. 
La

 d
oc

en
te

 n
o 

in
te

rv
ie

ne
 p

er
o,

 
de

 v
ez

 e
n 

cu
an

do
, m

en
cio

na
 a

lg
un

as
 p

al
ab

ra
s d

e 
al

ie
nt

o 
co

m
o:

 “¡
Bi

en
! ¡

Br
av

o!
 ¡Q

ué
 b

ue
no

!”
. 

L
a 

d
oc

en
te

 o
rg

an
iz

a 
la

s 
co

n
d

ic
io

n
es

 m
at

er
ia

le
s 

y
 e

sp
ac

ia
le

s 
p

ar
a 

qu
e 

lo
s 

n
iñ

os
 p

ar
tic

ip
en

 e
n

 e
l 

ju
eg

o 
lib

re
 y

 lo
s 

cu
id

ad
os

. A
l m

en
os

 la
 m

ita
d

 d
el

 
tie

m
p

o 
d

a 
la

 p
os

ib
ili

d
ad

 p
ar

a 
qu

e 
lo

s 
n

iñ
os

 
d

es
ar

ro
lle

n
 

su
s 

ju
eg

os
 

si
n

 
in

te
rv

en
ci

ón
. 

Si
n

 
em

ba
rg

o,
 s

e 
ob

se
rv

a 
qu

e 
la

 d
oc

en
te

 c
or

ta
 l

a 
p

os
ib

ili
d

ad
 d

e 
qu

e 
u

n
a 

n
iñ

a 
co

n
tin

ú
e 

co
n

 s
u

 
p

ro
y

ec
to

 d
e 

ac
ci

ón
 e

n
 m

ás
 d

e 
u

n
a 

op
or

tu
n

id
ad

.

En
 e

l a
ul

a 
de

 2
 a

 3
 a

ño
s, 

la
 d

oc
en

te
 h

a 
co

lo
ca

do
, e

n 
el

 
es

pa
cio

 
de

 
al

im
en

ta
ció

n,
 

un
a 

m
es

a 
co

n 
ut

en
sil

io
s (

cu
ch

ar
as

, p
oc

ill
os

 y
 v

as
os

) a
l a

lca
nc

e 
de

 
lo

s n
iñ

os
. A

l c
os

ta
do

 d
e 

la
 m

es
a 

ha
 d

isp
ue

st
o,

 p
ar

a 
el

 la
va

do
 d

e 
m

an
os

, 
un

 ja
bó

n 
al

 a
lca

nc
e 

de
 lo

s 
ni

ño
s, 

to
al

la
 y

 u
n 

pe
qu

eñ
o 

ba
nc

o 
pa

ra
 q

ue
 e

llo
s 

al
ca

nc
en

 e
l l

av
ad

er
o.

 
Ta

m
bi

én
 se

 o
bs

er
va

 q
ue

 la
 d

oc
en

te
 h

a 
or

ga
ni

za
do

 
el

 e
sp

ac
io

 c
on

 ju
gu

et
es

 y
 o

tr
os

 o
bj

et
os

 d
isp

ue
st

os
 

en
 c

aj
as

 y
/o

 c
es

ta
s 

al
 a

lca
nc

e 
de

 lo
s 

ni
ño

s, 
ta

le
s 

co
m

o 
ba

ld
es

, a
lg

un
as

 p
el

ot
as

 d
e 

di
ve

rs
as

 te
xt

ur
as

, 
bl

oq
ue

s 
de

 m
ad

er
a,

 c
ub

os
 d

e 
en

ca
je

, 
m

uñ
ec

as
, 

re
ta

zo
s d

e 
te

la
, c

ol
ad

or
es

, e
m

bu
do

s, 
en

tr
e 

ot
ro

s. 
Du

ra
nt

e 
el

 j
ue

go
 l

ib
re

, 
lo

s 
ni

ño
s 

se
 e

nc
ue

nt
ra

n 
re

al
iza

nd
o 

su
s p

ro
ye

ct
os

 d
e 

ac
ció

n.
 La

 d
oc

en
te

 lo
s 

ob
se

rv
a 

m
ie

nt
ra

s r
ec

or
re

 e
l a

ul
a.

En
 u

n 
m

om
en

to
, o

bs
er

va
 q

ue
 S

an
dr

a,
 d

e 
do

s a
ño

s, 
el

ig
e 

lo
s c

ub
os

 d
e 

m
ad

er
a y

 ar
m

a u
na

 to
rr

e.
 La

 n
iñ

a 
m

ue
st

ra
 a

 la
 d

oc
en

te
 su

 tr
ab

aj
o 

y 
el

la
 le

 c
om

en
ta

: 
“V

eo
 q

ue
 h

as
 c

ol
oc

ad
o 

un
 c

ub
o 

so
br

e 
el

 o
tr

o 
fo

rm
an

do
 

un
a 

to
rr

e”
. 

La
 

do
ce

nt
e 

ob
se

rv
a 

y 
ac

om
pa

ña
 a

 S
an

dr
a 

y 
a 

lo
s d

em
ás

 n
iñ

os
 d

el
 a

ul
a.

 
Al

gu
no

s 
ni

ño
s 

qu
e 

de
cid

en
 s

al
ir 

al
 p

a�
o 

so
n 

ac
om

pa
ña

do
s p

or
 la

 au
xil

ia
r. 

Sa
nd

ra
 p

er
m

an
ec

e 
en

 
el

 a
ul

a 
tr

at
an

do
 d

e 
co

lo
ca

r o
tr

o 
cu

bo
, h

as
ta

 q
ue

 lo
 

lo
gr

a.
 M

ira
 su

 to
rr

e,
 so

nr
íe

 y
 g

ira
 h

ac
ia

 la
 d

oc
en

te
. 

El
la

 le
 d

ice
: “

Ve
o 

qu
e 

tu
 to

rr
e 

ah
or

a 
es

tá
 m

ás
 a

lta
 

¿Q
ué

 m
ás

 d
es

ea
s 

ha
ce

r?
”.

 S
an

dr
a 

es
pe

ra
 u

n 
m

om
en

to
, 

bu
sc

a 
co

n 
la

 m
ira

da
 o

tr
os

 o
bj

et
os

 
m

ie
nt

ra
s 

so
s�

en
e 

la
 t

or
re

 d
e 

cu
bo

s. 
De

sa
rm

a 
la

 
to

rr
e 

y 
va

 
en

 
bu

sc
a 

de
 

un
 

re
cip

ie
nt

e 
pa

ra
 

co
lo

ca
rlo

s. 
La

 d
oc

en
te

 p
er

m
an

ec
e 

ob
se

rv
an

do
 e

l 
pr

oy
ec

to
 d

e 
ac

ció
n 

de
 S

an
dr

a 
y 

de
 s

us
 o

tr
os

 
co

m
pa

ñe
ro

s. 

L
a 

d
oc

en
te

 o
rg

an
iz

a 
la

s 
co

n
d

ic
io

n
es

 m
at

er
ia

le
s 

y
 

es
p

ac
ia

le
s 

p
ar

a 
qu

e 
lo

s 
n

iñ
os

 p
ar

tic
ip

en
 e

n
 l

a 
ac

tiv
id

ad
 a

u
tó

n
om

a,
  e

l j
u

eg
o 

lib
re

 y
 lo

s 
cu

id
ad

os
. 

D
u

ra
n

te
 

to
d

o 
el

 
tie

m
p

o,
 

lo
s 

n
iñ

os
 

tie
n

en
 

la
 

op
or

tu
n

id
ad

 d
e 

re
al

iz
ar

 s
u

s 
p

ro
y

ec
to

s 
d

e 
ac

ci
ón

.


Rúbrica 3


La
 d

oc
en

te
 e

st
á 

at
en

ta
 a

 la
s n

ec
es

id
ad

es
 �

sic
as

, s
oc

ia
le

s y
 a

fe
c�

va
s d

e 
lo

s n
iñ

os
, i

de
n�

fic
án

do
la

s y
 re

sp
on

di
en

do
 a

 e
st

as
 d

e 
m

an
er

a 
op

or
tu

na
 y

 a
de

cu
ad

a,
 lo

 cu
al

 p
er

m
ite

 e
st

ab
le

ce
r u

n 
ví

nc
ul

o 
af

ec
�v

o 
se

gu
ro

 y
 e

st
ab

le
 co

n 
el

lo
s.

Lo
s a

sp
ec

to
s q

ue
 se

 co
ns

id
er

an
 e

n 
es

ta
 rú

br
ica

 so
n 

tr
es

:
 

•  
M

on
ito

re
o 

a 
lo

s n
iñ

os
 

• 
Co

m
pr

en
sió

n 
y 

em
pa

�a
 a

nt
e 

la
s n

ec
es

id
ad

es
 d

e 
lo

s n
iñ

os
 

• 
Co

nfi
an

za
 d

e 
lo

s n
iñ

os

 M
u

es
tr

a 
se

n
si

bi
lid

ad
 a

n
te

 la
s 

n
ec

es
id

ad
es

 d
e 

lo
s 

n
iñ

o
s.

N
iv

el
 I

N
iv

el
 II

N
iv

el
 II

I
N

iv
el

 IV

A
l 

m
en

os
 d

ur
an

te
 l

a 
m

ita
d 

de
l 

tie
m

po
 d

e 
ob

se
rv

ac
ió

n,
 l

a 
do

ce
nt

e 
es

tá
 a

te
nt

a 
a 

la
s 

de
m

an
da

s 
o 

ne
ce

si
da

de
s 

de
 lo

s 
ni

ño
s,

 y
 a

l 
m

en
os

 u
na

 v
ez

 re
sp

on
de

 a
 e

lla
s.

N
o 

al
ca

nz
a 

la
s c

on
di

ci
on

es
 d

el
 n

iv
el

 II
.

D
ur

an
te

 
la

 
m

ay
or

 
pa

rt
e 

de
l 

tie
m

po
 

de
 

ob
se

rv
ac

ió
n,

 
la

 
do

ce
nt

e 
es

tá
 

at
en

ta
 

y 
re

sp
on

de
 a

 l
as

 d
em

an
da

s 
o 

ne
ce

si
da

de
s 

de
 

lo
s 

ni
ño

s.
 A

de
m

ás
, a

l m
en

os
 la

 m
ita

d 
de

 lo
s 

ni
ño

s s
e 

m
ue

st
ra

n 
co

n�
ad

os
 c

on
 la

 d
oc

en
te

 y
 

co
n 

el
 e

sp
ac

io
 d

on
de

 se
 e

nc
ue

nt
ra

n.

D
ur

an
te

 
to

do
 

o 
ca

si
 

to
do

 
el

 
tie

m
po

 
de

 
ob

se
rv

ac
ió

n,
 la

 d
oc

en
te

 e
st

á 
at

en
ta

 y
 re

sp
on

de
 

a 
la

s 
de

m
an

da
s 

o 
ne

ce
si

da
de

s 
de

 l
os

 n
iñ

os
. 

A
de

m
ás

, l
a 

m
ay

or
ía

 d
e 

lo
s 

ni
ño

s 
se

 m
ue

st
ra

n 
co

n�
ad

os
 c

on
 l

a 
do

ce
nt

e 
y 

co
n 

el
 e

sp
ac

io
 

do
nd

e 
se

 e
nc

ue
nt

ra
n.

D
u

ra
n

te
, p

or
 lo

 m
en

os
, l

a 
m

it
ad

 d
el

 ti
em

p
o 

d
e 

ob
se

rv
ac

ió
n

 (
al

 
m

en
os

 
el

 
50

 
%

 
de

l 
�e

m
po

), 
es

tá
 

at
en

ta
 

a 
la

s 
ne

ce
sid

ad
es

, 
in

te
re

se
s, 

lo
gr

os
 y

 d
ifi

cu
lta

de
s 

de
 lo

s 
ni

ño
s 

(�
sic

as
, 

so
cia

le
s 

y 
af

ec
�v

as
) 

ta
nt

o 
in

di
vi

du
al

es
 co

m
o 

gr
up

al
es

. 
Y

 
A

l 
m

en
os

 
en

 
u

n
a 

oc
as

ió
n

 
re

sp
on

d
e 

op
or

tu
n

a 
y 

ad
ec

u
ad

am
en

te
 

a 
la

s 
ne

ce
sid

ad
es

 
e 

in
te

re
se

s 
de

 
lo

s 
ni

ño
s, 

ac
og

ié
nd

ol
os

 y
 b

rin
dá

nd
ol

es
 so

po
rt

e.

La
 d

oc
en

te
 n

o 
es

tá
 a

te
nt

a 
a 

la
s n

ec
es

id
ad

es
 o

 
de

m
an

da
s 

de
 

lo
s 

ni
ño

s, 
o 

lo
 

ha
ce

 
m

uy
 

oc
as

io
na

lm
en

te
.

O Nu
nc

a 
re

sp
on

de
 

de
 

m
an

er
a 

op
or

tu
na

 
o 

ad
ec

ua
da

m
en

te
 a

 su
s n

ec
es

id
ad

es
.

E
je

m
p

lo
s: Un

 
ni

ño
 

llo
ra

 
al

 
m

om
en

to
 

de
l 

ca
m

bi
o 

de
 p

añ
al

es
 y

 l
a 

do
ce

nt
e 

co
n�

nú
a 

ca
m

bi
án

do
lo

 
sin

 
da

rs
e 

cu
en

ta
 q

ue
 n

ec
es

ita
 se

r a
pa

cig
ua

do
 

an
te

s d
e 

se
gu

ir 
co

n 
el

 ca
m

bi
o.

La
 d

oc
en

te
, 

an
te

 e
l 

lla
nt

o 
de

 u
na

 
ni

ña
, 

no
 a

cu
de

 p
ar

a 
at

en
de

rla
 n

i 
pa

ra
 ca

lm
ar

la
.

Cu
an

do
 

un
 

ni
ño

 
llo

ra
 

de
sc

on
so

la
da

m
en

te
 l

ue
go

 q
ue

 s
u 

m
am

á s
e 

de
sp

id
e 

de
 é

l, l
a d

oc
en

te
 le

 
di

ce
 q

ue
 d

ej
e 

de
 ll

or
ar

 p
or

qu
e 

ya
 n

o 
es

 u
n 

be
bé

.

D
u

ra
n

te
 

la
 

m
ay

or
 

p
ar

te
 

d
el

 
ti

em
p

o 
d

e 

ob
se

rv
ac

ió
n

 (a
l m

en
os

 e
l 7

5 
%

), 
es

tá
 a

te
n

ta
 a

 
lo

s 
lo

gr
os

, 
di

fic
ul

ta
de

s 
y 

ne
ce

sid
ad

es
 d

e 
lo

s 
ni

ño
s 

(�
sic

as
, 

so
cia

le
s 

y 
af

ec
�v

as
) 

ta
nt

o 
in

di
vi

du
al

es
 co

m
o 

gr
up

al
es

.
Y

 
La

 m
ay

or
ía

 d
e 

ve
ce

s 
(a

l 
m

en
os

 e
l 

75
 %

), 
re

sp
on

d
e 

op
or

tu
n

a 
y 

ad
ec

u
ad

am
en

te
 a

 la
s 

ne
ce

sid
ad

es
 

e 
in

te
re

se
s 

de
 

lo
s 

ni
ño

s, 
ac

og
ié

nd
ol

os
 y

 b
rin

dá
nd

ol
es

 so
po

rt
e.

 
Y A

l m
en

os
 la

 m
it

ad
 d

e 
lo

s 
n

iñ
os

 s
e 

m
u

es
tr

an
 

co
n

�a
d

os
 co

n 
la

 p
re

se
nc

ia
 d

e 
la

 d
oc

en
te

 y 
co

n 
el

 a
m

bi
en

te
 d

on
de

 s
e 

en
cu

en
tr

an
. 

Es
 d

ec
ir,

 
in

te
ra

ct
úa

n 
lib

re
m

en
te

 c
on

 e
lla

 o
 la

 b
us

ca
n 

pa
ra

 
so

lu
cio

na
r 

di
fic

ul
ta

de
s 

qu
e 

aú
n 

no
 

pu
ed

en
 re

so
lv

er
 p

or
 sí

 m
ism

os
.

Si
em

p
re

 o
 c

as
i s

ie
m

p
re

 (a
l m

en
os

 e
l 9

0 
%

 d
el

 
�e

m
po

) e
st

á 
at

en
ta

 a
 l

os
 l

og
ro

s, 
di

fic
ul

ta
de

s, 
in

te
re

se
s 

y 
ne

ce
sid

ad
es

 d
e 

lo
s 

ni
ño

s 
(�

sic
as

, 
so

cia
le

s 
y 

af
ec

�v
as

) 
ta

nt
o 

in
di

vi
du

al
es

 c
om

o 
gr

up
al

es
.

Y
 

Si
em

p
re

 o
 c

as
i s

ie
m

p
re

 (9
0 

%
 o

 m
ás

) r
es

p
on

d
e 

op
or

tu
n

a 
y 

ad
ec

u
ad

am
en

te
 a

 la
s 

ne
ce

sid
ad

es
 

e 
in

te
re

se
s 

de
 

lo
s 

ni
ño

s, 
ac

og
ié

nd
ol

os
 

y 
br

in
dá

nd
ol

es
 so

po
rt

e.
Y La

 m
ay

or
ía

 d
e 

lo
s 

n
iñ

os
 (a

l m
en

os
 e

l 7
5 

%
) s

e 
m

ue
st

ra
n 

co
n

�a
d

os
 c

on
 l

a 
pr

es
en

cia
 d

e 
la

 
do

ce
nt

e 
y 

co
n 

el
 

am
bi

en
te

 
do

nd
e 

se
 

en
cu

en
tr

an
. 

Es
 

de
cir

, 
in

te
ra

ct
úa

n 
co

n 
el

la
 

lib
re

m
en

te
 

o 
la

 
bu

sc
an

 
pa

ra
 

so
lu

cio
na

r 
di

fic
ul

ta
de

s 
qu

e 
aú

n 
no

 p
ue

de
n 

re
so

lv
er

 p
or

 s
í 

m
ism

os
.

3.
 


34

Rúbricas de observación de aula para la Evaluación del Desempeño Docente
MANUAL DE APLICACIÓN CICLO I (Cuna)

“Muestra sensibilidad ante las 
necesidades de los niños”

Indicaciones para la rúbrica 3

Los aspectos que se consideran en esta rúbrica son tres:

Esta rúbrica evalúa la capacidad de la docente 
de estar atenta e identificar las necesidades de 
los niños, y de responder de manera oportuna 
y adecuada a ellas para favorecer un vínculo 
afectivo seguro y estable con los niños. Cuando la 
docente muestra sensibilidad ante las demandas 
de los niños de manera consistente, ellos se 
sienten confiados con ella y con el ambiente en el 
que se encuentran, lo cual posibilita condiciones 

óptimas para su desarrollo y aprendizaje.

En otras palabras, se entiende por sensibilidad 
de la docente la capacidad para detectar las 
señales que dan los niños, sintonizar con 
ellas, y responder a sus demandas físicas, 
sociales y afectivas, así como variar el propio 
comportamiento de manera apropiada para 
adecuarse a las necesidades de ellos.

Monitoreo a los niños

Una docente que monitorea a los niños se 
muestra atenta a las necesidades o demandas de 
sueño o descanso, alimentación, afecto, higiene, 
exploración, juego y movimiento. Generalmente, 
se moviliza por el aula para observar a todos los 
niños en las diferentes actividades que realizan. 
Asimismo, logra identificar sus demandas a 
través de sus acciones o gestos.

Para ubicar a una docente en el nivel IV, debe 
estar atenta a las necesidades, logros y 
dificultades de los niños durante todo el tiempo 
de observación. En cambio, para ubicarla en 

el nivel III, el monitoreo de la docente debe 
realizarse durante la mayor parte del tiempo 
de observación (al menos el 75 % del tiempo). 
Asimismo, en el nivel II, la docente monitorea 
a los niños, por lo menos, la mitad del tiempo 
(al menos 50 % del tiempo). Finalmente, en el 
nivel I, se ubica a la docente que no monitorea 
activamente a los niños o lo hace muy 
ocasionalmente (menos de la mitad del tiempo); 
es decir, no muestra atención constante a sus 
necesidades, al encontrarse, por ejemplo, 
realizando otras acciones, como revisar sus 
registros.

Comprensión y empatía ante las necesidades de los niños

La empatía es la habilidad social que permite 
ponerse en el lugar del otro y comprender lo 
que este siente. Para efectos de esta rúbrica, se 
considera que la docente es empática cuando 
es comprensiva y acoge las necesidades o 
demandas de los niños. Esto quiere decir que 
responde oportuna y adecuadamente de 
manera verbal y no verbal (les pregunta cómo 
se sienten o qué necesitan, los acompaña, los 

escucha o los consuela si ellos lo requieren, 
entre otras acciones).

Cuando la docente acoge de manera 
consistente las demandas o necesidades de 
los niños y les da soporte afectivo, promueve 
la construcción de un vínculo afectivo seguro 
y estable con ellos. Por ejemplo, cuando 
un niño está llorando, la docente acoge su 


35

Rúbricas de observación de aula para la Evaluación del Desempeño Docente
MANUAL DE APLICACIÓN CICLO I (Cuna)

3

Confianza de los niños

Se aprecia que los niños se muestran confiados 
con el espacio del aula y con la docente, aun 
ante la presencia de adultos extraños, el ingreso 
de un nuevo niño o un nuevo personal de 
apoyo, u otros casos. Esta muestra de confianza 
se evidencia cuando los niños están atentos a lo 
que les ofrece el entorno; es decir, se dan cuenta 
que en el ambiente hay otros niños, materiales 
de diferente uso, adultos que están cerca de 
ellos y los acompañan, etc. Otra manifestación 
posible de ser observada en este aspecto se da 
cuando los niños se acercan a la docente en 
el momento que tienen dificultades, miedo o 
están molestos, o simplemente cuando quieren 
mostrarle algo que han creado o construido. 
Por ejemplo, un niño busca a la docente cuando 
está llorando o corre hacia ella para comentarle 
algo que le molesta, como “Carola no me da la 

muñeca”. Otra muestra de confianza se observa 
cuando los niños se acercan a la docente y 
voluntariamente se unen a lo que ella esté 
realizando, imitándola o ayudándola; por 
ejemplo, cuando la docente está recogiendo 
algunos juguetes que están en el piso y los 
coloca en las cajas, algunos niños se acercan a 
ella, levantan los juguetes y se los dan, y otros 
los levantan y los colocan en las cajas.

Solo se requiere este aspecto para los niveles 
IV y III. Para ubicar a la docente en el nivel IV, 
se espera que la mayoría de los niños (más del 
75 %) se muestren confiados con su presencia y 
con el espacio en el que realizan las actividades. 
Para ubicar a la docente en el nivel III, en cambio, 
debe observarse que al menos la mitad de los 
niños (50 % o más) se muestren confiados. 

A continuación se presentan ejemplos que ilustran los niveles de logro de la rúbrica 3: “Muestra 
sensibilidad ante las necesidades de los niños”.

necesidad oportunamente al acercarse a él 
inmediatamente y, de manera calmada para 
evitar asustarlo, le da la oportunidad para que 
verbalice la situación. Además, observa cómo 
reacciona el niño, dándole el tiempo para 
que procese su angustia y se tranquilice. En 
ocasiones puede ser suficiente la contención 
verbal, es decir, expresar que se le comprende. 
Por ejemplo, si un niño llora porque quiere 
utilizar el juguete que el compañero ha elegido 
antes, la docente le puede responder: “Pedro, 
yo sé que tú quieres el carro que ha cogido 
Erika, pero ella lo tomó primero; quizás podrías 
jugar con él en otro momento”. 

Para ubicar a la docente en el nivel IV, se 

espera que siempre o casi siempre (más del 
90 % del tiempo) responda a las necesidades 
de los niños en el momento oportuno y de 
forma adecuada, acogiéndolos y brindándoles 
soporte o compartiendo sus logros; en el nivel 
III, en cambio, se ubica la docente que lo hace 
la mayoría de veces (al menos el 75 %). Para el 
caso del nivel II, la docente responde al menos 
una vez a las necesidades de los niños de forma 
oportuna y adecuada. En el nivel I, se ubica a la 
docente que no responde a las necesidades de 
los niños bajo estos criterios; por ejemplo, no 
acude a ellos cuando lloran o minimiza lo que 
ha ocurrido. 


E
je

m
p

lo
s 

rú
br

ic
a 

3.
 M

u
es

tr
a 

se
n

si
bi

lid
ad

 a
n

te
 la

s 
n

ec
es

id
ad

es
 d

e 
lo

s 
n

iñ
o

s.

N
iv

el
 I

N
iv

el
 II

0
 - 

18
 m

es
es

N
iv

el
 II

I
N

iv
el

 IV

Lo
s 

ni
ño

s 
m

en
or

es
 

de
 

12
 

m
es

es
 

se
 

en
cu

en
tr

an
 e

n 
el

 ju
eg

o 
lib

re
. A

lg
un

os
 e

st
án

 
se

nt
ad

os
 e

xp
lo

ra
nd

o 
lo

s 
m

at
er

ia
le

s 
(te

la
s, 

pa
ñu

el
os

, 
al

m
oh

ad
as

, 
et

c.
), 

ot
ro

s 
ni

ño
s 

ga
te

an
 p

ar
a 

al
ca

nz
ar

 lo
s 

ob
je

to
s 

y 
el

 r
es

to
 

in
te

nt
a 

po
ne

rs
e 

de
 p

ie
 a

po
yá

nd
os

e 
en

 l
as

 
ba

ra
nd

as
.

La
 d

oc
en

te
 s

e 
de

sp
la

za
 p

or
 e

l e
sp

ac
io

 p
ar

a 
ob

se
rv

ar
 e

l j
ue

go
 d

e 
lo

s 
ni

ño
s. 

Al
gu

no
s 

se
 

en
cu

en
tr

an
 u

n 
po

co
 ll

or
os

os
 y

 si
n 

de
se

os
 d

e 
pa

r�
cip

ar
. 

Se
 d

a 
cu

en
ta

 q
ue

 M
ar

io
, 

de
 1

0 
m

es
es

, e
st

á 
pa

ra
do

 co
n 

un
 o

bj
et

o 
en

 la
 m

an
o 

y 
tr

an
sp

ira
nd

o,
 

co
n 

el
 

ce
ño

 
fru

nc
id

o 
y 

ru
bo

riz
ad

o.
 S

e 
ac

er
ca

 a
l n

iñ
o,

 s
e 

co
lo

ca
 a

 s
u 

al
tu

ra
 y

 l
e 

di
ce

 c
on

 t
on

o 
de

 v
oz

 s
ua

ve
: 

“M
ar

io
, 

te
 v

oy
 a

 c
am

bi
ar

 e
l 

pa
ña

l”.
 L

a 
do

ce
nt

e 
sin

 e
sp

er
ar

 u
n 

m
om

en
to

 m
ás

, 
lo

 
to

m
a 

en
 b

ra
zo

s 
y 

lo
 ll

ev
a 

al
 c

am
bi

ad
or

. A
hí

, 
pe

se
 a

 q
ue

 e
l n

iñ
o 

qu
ie

re
 p

on
er

se
 d

e 
pi

e,
 e

lla
 

in
te

nt
a 

en
 

to
do

 
m

om
en

to
 

ha
ce

rlo
 

en
 

po
sic

ió
n 

de
 e

ch
ad

o.
 

Un
a 

ve
z q

ue
 te

rm
in

a 
el

 ca
m

bi
o,

 la
 d

oc
en

te
 le

 
di

ce
 a

 M
ar

io
: “

Ah
or

a 
�e

ne
s 

el
 p

añ
al

 li
m

pi
o.

 
Te

 ll
ev

ar
é 

nu
ev

am
en

te
 d

on
de

 e
st

uv
ist

e”
. L

a 
do

ce
nt

e 
lo

 ll
ev

a 
al

 e
sp

ac
io

 d
e 

ju
eg

o 
y 

el
 n

iñ
o 

co
n�

nú
a 

co
n 

su
 a

c�
vi

da
d.

M
ie

nt
ra

s 
la

 d
oc

en
te

 c
on

�n
úa

 o
bs

er
va

nd
o 

el
 

ju
eg

o 
de

 lo
s 

ni
ño

s, 
se

 d
a 

cu
en

ta
 q

ue
 D

ia
na

, 
de

 
8 

m
es

es
, 

es
tá

 
ac

os
ta

da
 

de
 

es
pa

ld
a 

m
an

ip
ul

an
do

 u
n 

re
cip

ie
nt

e 
pe

qu
eñ

o.
 La

 n
iñ

a 
sa

cu
de

 la
s p

ie
rn

as
; s

e 
da

 la
 v

ue
lta

 y
 su

el
ta

 e
l 

re
cip

ie
nt

e,
 e

l m
ism

o 
qu

e 
se

 a
le

ja
 u

n 
po

co
 d

e 
el

la
. D

ia
na

 e
x�

en
de

 la
 m

an
o 

co
n 

la
 in

te
nc

ió
n 

de
 a

ga
rr

ar
lo

, p
er

o 
no

 a
lca

nz
a.

 La
 d

oc
en

te
 

Lo
s n

iñ
os

 m
en

or
es

 d
e 

12
 m

es
es

 se
 e

nc
ue

nt
ra

n 
en

 e
l 

ju
eg

o 
lib

re
. 

Al
gu

no
s 

es
tá

n 
se

nt
ad

os
 

ex
pl

or
an

do
 l

os
 m

at
er

ia
le

s 
(te

la
s, 

pa
ñu

el
os

, 
al

m
oh

ad
as

, 
et

c.
), 

ot
ro

s 
ni

ño
s 

ga
te

an
 p

ar
a 

al
ca

nz
ar

 lo
s o

bj
et

os
 y

 e
l r

es
to

 in
te

nt
a 

po
ne

rs
e 

de
 p

ie
 a

po
yá

nd
os

e 
en

 la
s b

ar
an

da
s.

La
 

do
ce

nt
e 

re
co

rr
e 

el
 

es
pa

cio
 

de
 

ju
eg

o,
 

co
gi

en
do

 y
 a

co
m

od
an

do
 lo

s o
bj

et
os

. E
n 

ra
ra

s 
oc

as
io

ne
s, 

se
 

de
�e

ne
 

a 
ob

se
rv

ar
 

lo
 

qu
e 

re
al

iza
n 

lo
s 

ni
ño

s. 
No

 s
e 

pe
rc

at
a 

qu
e 

m
uc

ho
s 

ni
ño

s 
se

 e
nc

ue
nt

ra
n 

un
 p

oc
o 

llo
ro

so
s 

y 
sin

 
de

se
os

 d
e 

pa
r�

cip
ar

.
M

ar
io

, 
de

 1
0 

m
es

es
, 

es
tá

 p
ar

ad
o 

co
n 

un
 

ob
je

to
 e

n 
la

 m
an

o.
 É

l e
st

á 
tr

an
sp

ira
nd

o,
 co

n 
el

 
ce

ño
 f

ru
nc

id
o 

y 
ru

bo
riz

ad
o.

 A
l 

ca
bo

 d
e 

un
 

ra
to

, c
ua

nd
o 

la
 d

oc
en

te
 p

as
a 

ce
rc

a 
de

 é
l, 

se
 d

a 
cu

en
ta

 p
or

 e
l 

ol
or

 q
ue

 d
eb

e 
ca

m
bi

ar
le

 e
l 

pa
ña

l. 
El

la
 lo

 lle
va

 a
l c

am
bi

ad
or

, l
o 

ac
ue

st
a 

y l
e 

ca
m

bi
a 

de
 p

añ
al

. 
A 

pe
sa

r 
de

 lo
s 

in
te

nt
os

 y
 

qu
ej

id
os

 d
e 

M
ar

io
 p

ar
a 

po
ne

rs
e 

de
 p

ie
, e

lla
 

co
n�

nú
a c

on
 e

l c
am

bi
o 

de
 m

an
er

a r
áp

id
a.

 U
na

 
ve

z q
ue

 te
rm

in
a 

el
 c

am
bi

o,
 la

 d
oc

en
te

 le
 d

ice
 

a 
M

ar
io

: 
“Y

a 
es

tá
”.

 L
a 

do
ce

nt
e 

lo
 l

le
va

 a
l 

es
pa

cio
 d

e 
ju

eg
o.

 
La

 d
oc

en
te

, m
ie

nt
ra

s 
se

 d
es

pl
az

a 
al

 o
tr

o 
la

do
 

de
l a

ul
a,

 le
 a

lca
nz

a 
un

 re
cip

ie
nt

e 
a 

Di
an

a,
 d

e 
8 

m
es

es
. 

El
la

 
es

tá
 

ac
os

ta
da

 
de

 
es

pa
ld

a 
m

an
ip

ul
an

do
 e

l r
ec

ip
ie

nt
e 

pe
qu

eñ
o.

 La
 n

iñ
a 

lo
 

su
el

ta
 y

 e
st

e 
se

 a
le

ja
 u

n 
po

co
 d

e 
el

la
. D

ia
na

 
ex

�e
nd

e 
la

 
m

an
o 

co
n 

la
 

in
te

nc
ió

n 
de

 
ag

ar
ra

rlo
, 

pe
ro

 n
o 

al
ca

nz
a.

 L
a 

do
ce

nt
e 

la
 

le
va

nt
a 

y 
la

 ll
ev

a 
a 

ot
ro

 la
do

 d
el

 e
sp

ac
io

 p
ar

a 
qu

e 
ag

ar
re

 o
tr

os
 m

at
er

ia
le

s. 
Lu

eg
o 

de
 u

no
s 

m
in

ut
os

, S
us

an
a 

se
 a

ce
rc

a 
a 

Di
an

a 
pa

ra
 

Lo
s n

iñ
os

 m
en

or
es

 d
e 

12
 m

es
es

 se
 e

nc
ue

nt
ra

n 
en

 e
l 

ju
eg

o 
lib

re
. 

Al
gu

no
s 

es
tá

n 
se

nt
ad

os
 

ex
pl

or
an

do
 l

os
 m

at
er

ia
le

s 
(te

la
s, 

pa
ñu

el
os

, 
al

m
oh

ad
as

, 
et

c.
), 

ot
ro

s 
ni

ño
s 

ga
te

an
 p

ar
a 

al
ca

nz
ar

 lo
s o

bj
et

os
 y

 e
l r

es
to

 in
te

nt
a 

po
ne

rs
e 

de
 p

ie
 a

po
yá

nd
os

e 
en

 la
s b

ar
an

da
s.

La
 d

oc
en

te
 s

e 
de

sp
la

za
 p

or
 e

l 
es

pa
cio

 p
ar

a 
ob

se
rv

ar
 e

l j
ue

go
 d

e 
lo

s 
ni

ño
s. 

Se
 d

a 
cu

en
ta

 
qu

e 
M

ar
io

, d
e 

10
 m

es
es

, q
ui

en
 e

st
á 

pa
ra

do
 

co
n 

un
 o

bj
et

o 
en

 la
 m

an
o 

y 
tr

an
sp

ira
nd

o,
 c

on
 

el
 c

eñ
o 

fru
nc

id
o 

y 
ru

bo
riz

ad
o.

 S
e 

ac
er

ca
 a

l 
ni

ño
, s

e 
co

lo
ca

 a
 su

 a
ltu

ra
 y 

le
 d

ice
 co

n 
to

no
 d

e 
vo

z 
su

av
e:

 “
M

ar
io

, 
ve

o 
qu

e 
es

tá
s 

ju
ga

nd
o,

 
pe

ro
 c

re
o 

qu
e 

ne
ce

sit
as

 q
ue

 c
am

bi
e 

tu
 p

añ
al

. 
Te

 l
le

va
ré

 a
l 

ca
m

bi
ad

or
 p

ar
a 

lim
pi

ar
te

”.
 L

a 
do

ce
nt

e 
es

pe
ra

 l
a 

re
sp

ue
st

a 
de

l 
ni

ño
. 

Él
 

ac
ce

de
 a

 q
ue

 e
lla

 l
o 

ca
rg

ue
 l

ev
an

ta
nd

o 
lo

s 
br

az
os

. E
lla

 lo
 to

m
a 

en
 b

ra
zo

s d
el

ica
da

m
en

te
 y 

lo
 ll

ev
a 

al
 ca

m
bi

ad
or

.
Ah

í, l
a d

oc
en

te
 ac

ue
st

a a
 M

ar
io

 p
ar

a c
am

bi
ar

le
 

el
 p

añ
al

. 
Si

n 
em

ba
rg

o,
 é

l 
se

 s
ie

nt
a,

 c
og

e 
la

 
ba

ra
nd

a 
y 

se
 p

on
e 

de
 p

ie
 a

po
yá

nd
os

e.
 L

a 
do

ce
nt

e 
le

 d
ice

: “
M

ar
io

, v
eo

 q
ue

 q
ui

er
es

 e
st

ar
 

de
 p

ie
, p

er
o 

ah
or

a n
ec

es
ito

 ca
m

bi
ar

 e
l p

añ
al

” y
 

lo
 v

ue
lv

e 
a 

ac
os

ta
r. 

M
ar

io
 la

 m
ira

 y
 p

ar
�c

ip
a 

po
co

 d
ur

an
te

 s
u 

cu
id

ad
o.

 C
ua

nd
o 

la
 d

oc
en

te
 

te
rm

in
a 

le
 d

ice
 a

 M
ar

io
: “

Ah
or

a 
�e

ne
s e

l p
añ

al
 

lim
pi

o.
 

Te
 

lle
va

ré
 

nu
ev

am
en

te
 

do
nd

e 
es

tu
vi

st
e”

. L
a 

do
ce

nt
e 

lo
 ll

ev
a 

al
 e

sp
ac

io
 d

e 
ju

eg
o 

y 
el

 n
iñ

o 
co

n�
nú

a 
co

n 
su

 a
c�

vi
da

d.
M

ie
nt

ra
s 

la
 d

oc
en

te
 c

on
�n

úa
 o

bs
er

va
nd

o 
el

 
ju

eg
o 

de
 lo

s n
iñ

os
, s

e 
da

 cu
en

ta
 q

ue
 D

ia
na

, d
e 

8 
m

es
es

, 
es

tá
 

ac
os

ta
da

 
de

 
es

pa
ld

a 
m

an
ip

ul
an

do
 u

n 
re

cip
ie

nt
e 

pe
qu

eñ
o.

 La
 n

iñ
a 

Lo
s 

ni
ño

s 
m

en
or

es
 d

e 
12

 m
es

es
 s

e 
en

cu
en

tr
an

 
en

 
el

 
ju

eg
o 

lib
re

. 
Al

gu
no

s 
es

tá
n 

se
nt

ad
os

 
ex

pl
or

an
do

 
lo

s 
m

at
er

ia
le

s 
(te

la
s, 

pa
ñu

el
os

, 
al

m
oh

ad
as

, 
et

c.
), 

ot
ro

s 
ni

ño
s 

ga
te

an
 

pa
ra

 
al

ca
nz

ar
 lo

s 
ob

je
to

s 
y 

el
 r

es
to

 in
te

nt
a 

po
ne

rs
e 

de
 p

ie
 a

po
yá

nd
os

e 
en

 la
s b

ar
an

da
s.

La
 d

oc
en

te
 s

e 
de

sp
la

za
 p

or
 e

l 
es

pa
cio

 p
ar

a 
ob

se
rv

ar
 e

l j
ue

go
 d

e 
lo

s n
iñ

os
. S

e 
da

 cu
en

ta
 q

ue
 

M
ar

io
, d

e 
10

 m
es

es
, q

ui
en

 e
st

á 
pa

ra
do

 c
on

 u
n 

ob
je

to
 e

n 
la

 m
an

o 
y 

tr
an

sp
ira

nd
o,

 c
on

 e
l c

eñ
o 

fru
nc

id
o 

y 
ru

bo
riz

ad
o.

 S
e 

ac
er

ca
 a

l 
ni

ño
, 

se
 

co
lo

ca
 a

 s
u 

al
tu

ra
 y

 le
 d

ice
 c

on
 t

on
o 

de
 v

oz
 

su
av

e:
 “M

ar
io

, v
eo

 q
ue

 e
st

ás
 ju

ga
nd

o,
 p

er
o 

cr
eo

 
qu

e 
ne

ce
sit

as
 q

ue
 ca

m
bi

e 
tu

 p
añ

al
. T

e 
lle

va
ré

 a
l 

ca
m

bi
ad

or
 p

ar
a 

lim
pi

ar
te

”.
 La

 d
oc

en
te

 e
sp

er
a 

la
 

re
sp

ue
st

a 
de

l n
iñ

o.
 É

l a
lza

 lo
s b

ra
zo

s e
n 

se
ña

l d
e 

ap
ro

ba
ció

n.
 

El
la

 
lo

 
to

m
a 

en
 

br
az

os
 

de
lic

ad
am

en
te

 y
 lo

 ll
ev

a 
al

 ca
m

bi
ad

or
. 

Ah
í, 

la
 d

oc
en

te
 c

om
un

ica
 a

 M
ar

io
 q

ue
 v

a 
a 

ac
os

ta
rlo

 p
ar

a 
ca

m
bi

ar
le

 e
l p

añ
al

. L
a 

do
ce

nt
e 

ac
ue

st
a 

a 
M

ar
io

, s
in

 e
m

ba
rg

o,
 é

l s
e 

sie
nt

a,
 co

ge
 

la
 b

ar
an

da
 y

 se
 p

on
e 

de
 p

ie
. L

a 
do

ce
nt

e 
le

 d
ice

: 
“M

ar
io

, 
ve

o 
qu

e 
qu

ie
re

s 
es

ta
r 

de
 p

ie
. 

Te
 

ca
m

bi
ar

é 
el

 
pa

ña
l 

as
í”.

 
M

ar
io

 
co

op
er

a 
le

va
nt

an
do

 u
na

 p
ie

rn
a y

 lu
eg

o 
la

 o
tr

a.
 C

ua
nd

o 
la

 
do

ce
nt

e 
te

rm
in

a 
le

 d
ice

: “
Ah

or
a 

�e
ne

s e
l p

añ
al

 
lim

pi
o.

 
Te

 
lle

va
ré

 
nu

ev
am

en
te

 
do

nd
e 

es
tu

vi
st

e”
. 

El
 

ni
ño

 
as

ie
nt

a 
co

n 
la

 
ca

be
za

 
so

nr
ie

nd
o.

 L
a 

do
ce

nt
e 

lo
 l

le
va

 a
l 

es
pa

cio
 d

e 
ju

eg
o 

y 
el

 n
iñ

o 
co

n�
nú

a 
co

n 
su

 a
c�

vi
da

d.
M

ie
nt

ra
s 

la
 d

oc
en

te
 c

on
�n

úa
 o

bs
er

va
nd

o 
el

 
ju

eg
o 

de
 lo

s n
iñ

os
, s

e 
da

 cu
en

ta
 q

ue
 D

ia
na

, d
e 

8 
m

es
es

, e
st

á 
ac

os
ta

da
 d

e 
es

pa
ld

a 
m

an
ip

ul
an

do
 

un
 re

cip
ie

nt
e 

pe
qu

eñ
o.

 La
 n

iñ
a 

sa
cu

de
 la

s 

in
te

nt
ar

 c
og

er
 e

l n
ue

vo
 m

at
er

ia
l c

on
 e

l q
ue

 
ju

eg
a 

su
 c

om
pa

ñe
ra

, p
er

o 
la

 d
oc

en
te

 n
o 

se
 

pe
rc

at
a 

de
l h

ec
ho

. 

L
a 

d
oc

en
te

 o
ca

si
on

al
m

en
te

 s
e 

d
a 

cu
en

ta
 d

e 

la
s 

n
ec

es
id

ad
es

 
d

e 
lo

s 
n

iñ
os

 
cu

an
d

o 

id
en

ti�
ca

 q
u

e 
u

n
 n

iñ
o 

re
qu

ie
re

 u
n

 c
am

bi
o 

d
e 

p
añ

al
; 

si
n

 e
m

ba
rg

o,
 n

o 
h

ay
 m

u
es

tr
as

 d
e 

em
p

at
ía

 a
l 

n
o 

p
er

m
iti

r 
qu

e 
el

 n
iñ

o 
lo

gr
e 

p
on

er
se

 d
e 

p
ie

 d
u

ra
n

te
 e

l c
am

bi
o.

A
si

m
is

m
o,

 
en

 
la

s 
in

te
rv

en
ci

on
es

 
co

n
 

lo
s 

n
iñ

os
, 

n
o 

re
sp

on
d

e 
op

or
tu

n
am

en
te

 a
 s

u
s 

n
ec

es
id

ad
es

. 
E

st
o 

p
u

ed
e 

n
ot

ar
se

 
cu

an
d

o 

re
tir

a 
a 

u
n

a 
n

iñ
a 

d
el

 e
sp

ac
io

 d
e 

in
te

ré
s 

y
 la

 

lle
va

 h
ac

ia
 o

tr
o 

es
p

ac
io

.

ob
se

rv
a 

lo
 o

cu
rr

id
o 

y 
op

ta
 p

or
 a

le
ja

r 
el

 
re

cip
ie

nt
e 

a 
m

ed
id

a 
qu

e 
Di

an
a 

av
an

za
 p

ar
a 

qu
e 

ej
er

cit
e 

el
 ga

te
o.

 Lu
eg

o 
de

 u
no

s m
in

ut
os

, 
Su

sa
na

 in
te

nt
a 

co
ge

r e
l r

ec
ip

ie
nt

e 
qu

e 
�e

ne
 

Di
an

a,
 a

l n
o 

po
de

r c
og

er
lo

, h
ac

e 
un

 p
uc

he
ro

, 
pe

ro
 l

a 
do

ce
nt

e 
no

 s
e 

pe
rc

at
a 

de
 e

st
a 

sit
ua

ció
n.

A
l 

m
en

os
 

el
 

50
 

%
 

d
el

 
tie

m
p

o 
d

e 

ob
se

rv
ac

ió
n

, 
la

 d
oc

en
te

 e
st

á 
at

en
ta

 a
 l

os
 

lo
gr

os
, 

d
i�

cu
lta

d
es

 y
 n

ec
es

id
ad

es
 d

e 
lo

s 

n
iñ

os
. S

e 
d

a 
cu

en
ta

 q
u

e 
u

n
 n

iñ
o 

re
qu

ie
re

 u
n

 

ca
m

bi
o 

d
e 

p
añ

al
. E

n
 o

tr
os

 m
om

en
to

s,
 n

o 

ac
og

e 
la

s 
n

ec
es

id
ad

es
 d

e 
lo

s 
n

iñ
os

.

sa
cu

de
 la

s 
pi

er
na

s; 
se

 d
a 

la
 v

ue
lta

 y
 s

ue
lta

 e
l 

re
cip

ie
nt

e,
 e

l m
ism

o 
qu

e 
se

 a
le

ja
 u

n 
po

co
 d

e 
el

la
. D

ia
na

 e
x�

en
de

 la
 m

an
o 

co
n 

la
 in

te
nc

ió
n 

de
 a

ga
rr

ar
lo

, 
pe

ro
 n

o 
al

ca
nz

a.
 L

a 
do

ce
nt

e 
ob

se
rv

a 
lo

 o
cu

rr
id

o 
y 

op
ta

 p
or

 a
ce

rc
ar

le
 e

l 
re

cip
ie

nt
e 

pa
ra

 q
ue

 D
ia

na
 ju

eg
ue

 n
ue

va
m

en
te

 
co

n 
él

. L
ue

go
, v

e 
qu

e 
Su

sa
na

 in
te

nt
a 

co
ge

r e
l 

re
cip

ie
nt

e 
qu

e 
�e

ne
 

Di
an

a.
 

An
te

 
es

ta
 

sit
ua

ció
n,

 la
 d

oc
en

te
 co

n 
ac

�t
ud

 ca
lm

ad
a 

di
ce

: 
“S

us
an

a,
 v

eo
 q

ue
 t

ú 
qu

ie
re

s 
el

 r
ec

ip
ie

nt
e 

ta
m

bi
én

, p
er

o 
ah

or
a 

lo
 �

en
e 

Di
an

a”
. P

ro
nt

o 
Su

sa
na

 
al

ca
nz

a 
a 

ve
r 

ot
ro

 
re

cip
ie

nt
e 

de
 

sim
ila

re
s c

ar
ac

te
rís

�c
as

, v
a 

ha
cia

 é
l y

 lo
 co

ge
.

En
 e

l e
sp

ac
io

, s
e 

ob
se

rv
a 

qu
e 

m
ás

 d
e 

la
 m

ita
d 

de
 lo

s 
ni

ño
s 

se
 d

es
pl

az
an

 c
on

 s
ol

tu
ra

. D
os

 o
 

tr
es

 
se

 
m

ue
st

ra
n 

un
 

po
co

 
in

có
m

od
os

 
y 

de
no

ta
n 

cie
rt

a 
rig

id
ez

 a
l 

at
re

ve
rs

e 
a 

co
ge

r 
al

gú
n 

m
at

er
ia

l o
 d

es
pl

az
ar

se
 e

n 
al

gú
n 

es
pa

cio
 

de
l a

ul
a.

D
u

ra
n

te
 la

 m
ay

or
 p

ar
te

 d
e 

la
 o

bs
er

va
ci

ón
, l

a 

d
oc

en
te

 e
st

á 
at

en
ta

 a
 la

s 
n

ec
es

id
ad

es
 �

si
ca

s 

d
e 

lo
s 

n
iñ

os
, 

as
í 

co
m

o 
a 

su
s 

lo
gr

os
 

y
 

d
i�

cu
lta

d
es

. 
Si

n
 

em
ba

rg
o,

 
n

o 
re

sp
on

d
e 

op
or

tu
n

am
en

te
 f

re
n

te
 a

 l
a 

n
ec

es
id

ad
 d

el
 

n
iñ

o 
d

e 
ca

m
bi

ar
 s

u
 p

os
tu

ra
 e

n
 e

l c
am

bi
o 

d
el

 

p
añ

al
. 

Se
 o

bs
er

va
 t

am
bi

én
 q

u
e 

m
ás

 d
e 

la
 

m
ita

d
 d

e 
lo

s n
iñ

os
 se

 m
u

es
tr

an
 c

on
�a

d
os

 p
or

 

la
 p

re
se

n
ci

a 
d

e 
la

 d
oc

en
te

.

pi
er

na
s, 

se
 d

a 
la

 v
ue

lta
 y

 su
el

ta
 e

l r
ec

ip
ie

nt
e,

 e
l 

m
ism

o 
qu

e 
se

 a
le

ja
 u

n 
po

co
 d

e 
el

la
. 

Di
an

a 
ex

�e
nd

e 
la

 m
an

o 
co

n 
la

 in
te

nc
ió

n 
de

 a
ga

rr
ar

lo
, 

pe
ro

 n
o 

al
ca

nz
a.

 L
a 

do
ce

nt
e 

ob
se

rv
a 

a 
cie

rt
a 

di
st

an
cia

 lo
 q

ue
 s

uc
ed

e.
 D

ia
na

 d
a 

un
 im

pu
lso

 y
 

va
 

en
 

di
re

cc
ió

n 
al

 
re

cip
ie

nt
e;

 
la

 
do

ce
nt

e 
pe

rm
an

ec
e 

at
en

ta
. L

ue
go

, o
bs

er
va

 q
ue

 S
us

an
a 

in
te

nt
a 

co
ge

r 
el

 r
ec

ip
ie

nt
e 

qu
e 

�e
ne

 D
ia

na
. 

Su
sa

na
, a

l n
o 

po
de

r c
og

er
lo

, h
ac

e 
un

 p
uc

he
ro

. 
An

te
 e

st
a 

sit
ua

ció
n,

 l
a 

do
ce

nt
e 

co
n 

ac
�t

ud
 

ca
lm

ad
a 

di
ce

: “
Su

sa
na

, v
eo

 q
ue

 t
ú 

qu
ie

re
s 

el
 

re
cip

ie
nt

e 
ta

m
bi

én
, p

er
o 

ah
or

a 
lo

 �
en

e 
Di

an
a”

. 
Su

sa
na

 a
lca

nz
a 

a 
ve

r, 
en

 e
l 

es
pa

cio
, 

ot
ro

 
re

cip
ie

nt
e 

qu
e 

ha
 s

id
o 

co
lo

ca
do

 p
re

vi
am

en
te

 
po

r l
a 

do
ce

nt
e,

 v
a 

ha
cia

 é
l y

 lo
 co

ge
.

En
 e

l e
sp

ac
io

 d
e 

ju
eg

o,
 se

 o
bs

er
va

 q
ue

 to
do

s l
os

 
ni

ño
s 

co
ge

n 
lo

s 
m

at
er

ia
le

s 
y 

se
 d

es
pl

az
an

 c
on

 
so

ltu
ra

. 
Se

 
ac

er
ca

n 
a 

la
 

do
ce

nt
e 

cu
an

do
 

de
m

an
da

n 
al

gu
na

 a
te

nc
ió

n.

L
a 

d
oc

en
te

 
si

em
p

re
 

es
tá

 
at

en
ta

 
a 

la
s 

n
ec

es
id

ad
es

 �
si

ca
s d

e 
lo

s n
iñ

os
, a

sí
 c

om
o 

a 
su

s 

lo
gr

os
 y

 d
i�

cu
lta

d
es

. 
Si

em
p

re
 r

es
p

on
d

e 
d

e 

m
an

er
a 

op
or

tu
n

a 
a 

la
s 

n
ec

es
id

ad
es

 d
e 

lo
s 

n
iñ

os
. 

T
od

os
 s

e 
m

u
es

tr
an

 c
on

�a
d

os
 c

on
 l

a 

p
re

se
n

ci
a 

d
e 

la
 d

oc
en

te
.


E
je

m
p

lo
s 

rú
br

ic
a 

3.
 M

u
es

tr
a 

se
n

si
bi

lid
ad

 a
n

te
 la

s 
n

ec
es

id
ad

es
 d

e 
lo

s 
n

iñ
o

s.

N
iv

el
 I

N
iv

el
 II

0
 - 

18
 m

es
es

N
iv

el
 II

I
N

iv
el

 IV

Lo
s 

ni
ño

s 
m

en
or

es
 

de
 

12
 

m
es

es
 

se
 

en
cu

en
tr

an
 e

n 
el

 ju
eg

o 
lib

re
. A

lg
un

os
 e

st
án

 
se

nt
ad

os
 e

xp
lo

ra
nd

o 
lo

s 
m

at
er

ia
le

s 
(te

la
s, 

pa
ñu

el
os

, 
al

m
oh

ad
as

, 
et

c.
), 

ot
ro

s 
ni

ño
s 

ga
te

an
 p

ar
a 

al
ca

nz
ar

 lo
s 

ob
je

to
s 

y 
el

 r
es

to
 

in
te

nt
a 

po
ne

rs
e 

de
 p

ie
 a

po
yá

nd
os

e 
en

 l
as

 
ba

ra
nd

as
.

La
 d

oc
en

te
 s

e 
de

sp
la

za
 p

or
 e

l e
sp

ac
io

 p
ar

a 
ob

se
rv

ar
 e

l j
ue

go
 d

e 
lo

s 
ni

ño
s. 

Al
gu

no
s 

se
 

en
cu

en
tr

an
 u

n 
po

co
 ll

or
os

os
 y

 si
n 

de
se

os
 d

e 
pa

r�
cip

ar
. 

Se
 d

a 
cu

en
ta

 q
ue

 M
ar

io
, 

de
 1

0 
m

es
es

, e
st

á 
pa

ra
do

 co
n 

un
 o

bj
et

o 
en

 la
 m

an
o 

y 
tr

an
sp

ira
nd

o,
 

co
n 

el
 

ce
ño

 
fru

nc
id

o 
y 

ru
bo

riz
ad

o.
 S

e 
ac

er
ca

 a
l n

iñ
o,

 s
e 

co
lo

ca
 a

 s
u 

al
tu

ra
 y

 l
e 

di
ce

 c
on

 t
on

o 
de

 v
oz

 s
ua

ve
: 

“M
ar

io
, 

te
 v

oy
 a

 c
am

bi
ar

 e
l 

pa
ña

l”.
 L

a 
do

ce
nt

e 
sin

 e
sp

er
ar

 u
n 

m
om

en
to

 m
ás

, 
lo

 
to

m
a 

en
 b

ra
zo

s 
y 

lo
 ll

ev
a 

al
 c

am
bi

ad
or

. A
hí

, 
pe

se
 a

 q
ue

 e
l n

iñ
o 

qu
ie

re
 p

on
er

se
 d

e 
pi

e,
 e

lla
 

in
te

nt
a 

en
 

to
do

 
m

om
en

to
 

ha
ce

rlo
 

en
 

po
sic

ió
n 

de
 e

ch
ad

o.
 

Un
a 

ve
z q

ue
 te

rm
in

a 
el

 ca
m

bi
o,

 la
 d

oc
en

te
 le

 
di

ce
 a

 M
ar

io
: “

Ah
or

a 
�e

ne
s 

el
 p

añ
al

 li
m

pi
o.

 
Te

 ll
ev

ar
é 

nu
ev

am
en

te
 d

on
de

 e
st

uv
ist

e”
. L

a 
do

ce
nt

e 
lo

 ll
ev

a 
al

 e
sp

ac
io

 d
e 

ju
eg

o 
y 

el
 n

iñ
o 

co
n�

nú
a 

co
n 

su
 a

c�
vi

da
d.

M
ie

nt
ra

s 
la

 d
oc

en
te

 c
on

�n
úa

 o
bs

er
va

nd
o 

el
 

ju
eg

o 
de

 lo
s 

ni
ño

s, 
se

 d
a 

cu
en

ta
 q

ue
 D

ia
na

, 
de

 
8 

m
es

es
, 

es
tá

 
ac

os
ta

da
 

de
 

es
pa

ld
a 

m
an

ip
ul

an
do

 u
n 

re
cip

ie
nt

e 
pe

qu
eñ

o.
 La

 n
iñ

a 
sa

cu
de

 la
s p

ie
rn

as
; s

e 
da

 la
 v

ue
lta

 y
 su

el
ta

 e
l 

re
cip

ie
nt

e,
 e

l m
ism

o 
qu

e 
se

 a
le

ja
 u

n 
po

co
 d

e 
el

la
. D

ia
na

 e
x�

en
de

 la
 m

an
o 

co
n 

la
 in

te
nc

ió
n 

de
 a

ga
rr

ar
lo

, p
er

o 
no

 a
lca

nz
a.

 La
 d

oc
en

te
 

Lo
s n

iñ
os

 m
en

or
es

 d
e 

12
 m

es
es

 se
 e

nc
ue

nt
ra

n 
en

 e
l 

ju
eg

o 
lib

re
. 

Al
gu

no
s 

es
tá

n 
se

nt
ad

os
 

ex
pl

or
an

do
 l

os
 m

at
er

ia
le

s 
(te

la
s, 

pa
ñu

el
os

, 
al

m
oh

ad
as

, 
et

c.
), 

ot
ro

s 
ni

ño
s 

ga
te

an
 p

ar
a 

al
ca

nz
ar

 lo
s o

bj
et

os
 y

 e
l r

es
to

 in
te

nt
a 

po
ne

rs
e 

de
 p

ie
 a

po
yá

nd
os

e 
en

 la
s b

ar
an

da
s.

La
 

do
ce

nt
e 

re
co

rr
e 

el
 

es
pa

cio
 

de
 

ju
eg

o,
 

co
gi

en
do

 y
 a

co
m

od
an

do
 lo

s o
bj

et
os

. E
n 

ra
ra

s 
oc

as
io

ne
s, 

se
 

de
�e

ne
 

a 
ob

se
rv

ar
 

lo
 

qu
e 

re
al

iza
n 

lo
s 

ni
ño

s. 
No

 s
e 

pe
rc

at
a 

qu
e 

m
uc

ho
s 

ni
ño

s 
se

 e
nc

ue
nt

ra
n 

un
 p

oc
o 

llo
ro

so
s 

y 
sin

 
de

se
os

 d
e 

pa
r�

cip
ar

.
M

ar
io

, 
de

 1
0 

m
es

es
, 

es
tá

 p
ar

ad
o 

co
n 

un
 

ob
je

to
 e

n 
la

 m
an

o.
 É

l e
st

á 
tr

an
sp

ira
nd

o,
 co

n 
el

 
ce

ño
 f

ru
nc

id
o 

y 
ru

bo
riz

ad
o.

 A
l 

ca
bo

 d
e 

un
 

ra
to

, c
ua

nd
o 

la
 d

oc
en

te
 p

as
a 

ce
rc

a 
de

 é
l, 

se
 d

a 
cu

en
ta

 p
or

 e
l 

ol
or

 q
ue

 d
eb

e 
ca

m
bi

ar
le

 e
l 

pa
ña

l. 
El

la
 lo

 lle
va

 a
l c

am
bi

ad
or

, l
o 

ac
ue

st
a 

y l
e 

ca
m

bi
a 

de
 p

añ
al

. 
A 

pe
sa

r 
de

 lo
s 

in
te

nt
os

 y
 

qu
ej

id
os

 d
e 

M
ar

io
 p

ar
a 

po
ne

rs
e 

de
 p

ie
, e

lla
 

co
n�

nú
a c

on
 e

l c
am

bi
o 

de
 m

an
er

a r
áp

id
a.

 U
na

 
ve

z q
ue

 te
rm

in
a 

el
 c

am
bi

o,
 la

 d
oc

en
te

 le
 d

ice
 

a 
M

ar
io

: 
“Y

a 
es

tá
”.

 L
a 

do
ce

nt
e 

lo
 l

le
va

 a
l 

es
pa

cio
 d

e 
ju

eg
o.

 
La

 d
oc

en
te

, m
ie

nt
ra

s 
se

 d
es

pl
az

a 
al

 o
tr

o 
la

do
 

de
l a

ul
a,

 le
 a

lca
nz

a 
un

 re
cip

ie
nt

e 
a 

Di
an

a,
 d

e 
8 

m
es

es
. 

El
la

 
es

tá
 

ac
os

ta
da

 
de

 
es

pa
ld

a 
m

an
ip

ul
an

do
 e

l r
ec

ip
ie

nt
e 

pe
qu

eñ
o.

 La
 n

iñ
a 

lo
 

su
el

ta
 y

 e
st

e 
se

 a
le

ja
 u

n 
po

co
 d

e 
el

la
. D

ia
na

 
ex

�e
nd

e 
la

 
m

an
o 

co
n 

la
 

in
te

nc
ió

n 
de

 
ag

ar
ra

rlo
, 

pe
ro

 n
o 

al
ca

nz
a.

 L
a 

do
ce

nt
e 

la
 

le
va

nt
a 

y 
la

 ll
ev

a 
a 

ot
ro

 la
do

 d
el

 e
sp

ac
io

 p
ar

a 
qu

e 
ag

ar
re

 o
tr

os
 m

at
er

ia
le

s. 
Lu

eg
o 

de
 u

no
s 

m
in

ut
os

, S
us

an
a 

se
 a

ce
rc

a 
a 

Di
an

a 
pa

ra
 

Lo
s n

iñ
os

 m
en

or
es

 d
e 

12
 m

es
es

 se
 e

nc
ue

nt
ra

n 
en

 e
l 

ju
eg

o 
lib

re
. 

Al
gu

no
s 

es
tá

n 
se

nt
ad

os
 

ex
pl

or
an

do
 l

os
 m

at
er

ia
le

s 
(te

la
s, 

pa
ñu

el
os

, 
al

m
oh

ad
as

, 
et

c.
), 

ot
ro

s 
ni

ño
s 

ga
te

an
 p

ar
a 

al
ca

nz
ar

 lo
s o

bj
et

os
 y

 e
l r

es
to

 in
te

nt
a 

po
ne

rs
e 

de
 p

ie
 a

po
yá

nd
os

e 
en

 la
s b

ar
an

da
s.

La
 d

oc
en

te
 s

e 
de

sp
la

za
 p

or
 e

l 
es

pa
cio

 p
ar

a 
ob

se
rv

ar
 e

l j
ue

go
 d

e 
lo

s 
ni

ño
s. 

Se
 d

a 
cu

en
ta

 
qu

e 
M

ar
io

, d
e 

10
 m

es
es

, q
ui

en
 e

st
á 

pa
ra

do
 

co
n 

un
 o

bj
et

o 
en

 la
 m

an
o 

y 
tr

an
sp

ira
nd

o,
 c

on
 

el
 c

eñ
o 

fru
nc

id
o 

y 
ru

bo
riz

ad
o.

 S
e 

ac
er

ca
 a

l 
ni

ño
, s

e 
co

lo
ca

 a
 su

 a
ltu

ra
 y 

le
 d

ice
 co

n 
to

no
 d

e 
vo

z 
su

av
e:

 “
M

ar
io

, 
ve

o 
qu

e 
es

tá
s 

ju
ga

nd
o,

 
pe

ro
 c

re
o 

qu
e 

ne
ce

sit
as

 q
ue

 c
am

bi
e 

tu
 p

añ
al

. 
Te

 l
le

va
ré

 a
l 

ca
m

bi
ad

or
 p

ar
a 

lim
pi

ar
te

”.
 L

a 
do

ce
nt

e 
es

pe
ra

 l
a 

re
sp

ue
st

a 
de

l 
ni

ño
. 

Él
 

ac
ce

de
 a

 q
ue

 e
lla

 l
o 

ca
rg

ue
 l

ev
an

ta
nd

o 
lo

s 
br

az
os

. E
lla

 lo
 to

m
a 

en
 b

ra
zo

s d
el

ica
da

m
en

te
 y 

lo
 ll

ev
a 

al
 ca

m
bi

ad
or

.
Ah

í, l
a d

oc
en

te
 ac

ue
st

a a
 M

ar
io

 p
ar

a c
am

bi
ar

le
 

el
 p

añ
al

. 
Si

n 
em

ba
rg

o,
 é

l 
se

 s
ie

nt
a,

 c
og

e 
la

 
ba

ra
nd

a 
y 

se
 p

on
e 

de
 p

ie
 a

po
yá

nd
os

e.
 L

a 
do

ce
nt

e 
le

 d
ice

: “
M

ar
io

, v
eo

 q
ue

 q
ui

er
es

 e
st

ar
 

de
 p

ie
, p

er
o 

ah
or

a n
ec

es
ito

 ca
m

bi
ar

 e
l p

añ
al

” y
 

lo
 v

ue
lv

e 
a 

ac
os

ta
r. 

M
ar

io
 la

 m
ira

 y
 p

ar
�c

ip
a 

po
co

 d
ur

an
te

 s
u 

cu
id

ad
o.

 C
ua

nd
o 

la
 d

oc
en

te
 

te
rm

in
a 

le
 d

ice
 a

 M
ar

io
: “

Ah
or

a 
�e

ne
s e

l p
añ

al
 

lim
pi

o.
 

Te
 

lle
va

ré
 

nu
ev

am
en

te
 

do
nd

e 
es

tu
vi

st
e”

. L
a 

do
ce

nt
e 

lo
 ll

ev
a 

al
 e

sp
ac

io
 d

e 
ju

eg
o 

y 
el

 n
iñ

o 
co

n�
nú

a 
co

n 
su

 a
c�

vi
da

d.
M

ie
nt

ra
s 

la
 d

oc
en

te
 c

on
�n

úa
 o

bs
er

va
nd

o 
el

 
ju

eg
o 

de
 lo

s n
iñ

os
, s

e 
da

 cu
en

ta
 q

ue
 D

ia
na

, d
e 

8 
m

es
es

, 
es

tá
 

ac
os

ta
da

 
de

 
es

pa
ld

a 
m

an
ip

ul
an

do
 u

n 
re

cip
ie

nt
e 

pe
qu

eñ
o.

 La
 n

iñ
a 

Lo
s 

ni
ño

s 
m

en
or

es
 d

e 
12

 m
es

es
 s

e 
en

cu
en

tr
an

 
en

 
el

 
ju

eg
o 

lib
re

. 
Al

gu
no

s 
es

tá
n 

se
nt

ad
os

 
ex

pl
or

an
do

 
lo

s 
m

at
er

ia
le

s 
(te

la
s, 

pa
ñu

el
os

, 
al

m
oh

ad
as

, 
et

c.
), 

ot
ro

s 
ni

ño
s 

ga
te

an
 

pa
ra

 
al

ca
nz

ar
 lo

s 
ob

je
to

s 
y 

el
 r

es
to

 in
te

nt
a 

po
ne

rs
e 

de
 p

ie
 a

po
yá

nd
os

e 
en

 la
s b

ar
an

da
s.

La
 d

oc
en

te
 s

e 
de

sp
la

za
 p

or
 e

l 
es

pa
cio

 p
ar

a 
ob

se
rv

ar
 e

l j
ue

go
 d

e 
lo

s n
iñ

os
. S

e 
da

 cu
en

ta
 q

ue
 

M
ar

io
, d

e 
10

 m
es

es
, q

ui
en

 e
st

á 
pa

ra
do

 c
on

 u
n 

ob
je

to
 e

n 
la

 m
an

o 
y 

tr
an

sp
ira

nd
o,

 c
on

 e
l c

eñ
o 

fru
nc

id
o 

y 
ru

bo
riz

ad
o.

 S
e 

ac
er

ca
 a

l 
ni

ño
, 

se
 

co
lo

ca
 a

 s
u 

al
tu

ra
 y

 le
 d

ice
 c

on
 t

on
o 

de
 v

oz
 

su
av

e:
 “M

ar
io

, v
eo

 q
ue

 e
st

ás
 ju

ga
nd

o,
 p

er
o 

cr
eo

 
qu

e 
ne

ce
sit

as
 q

ue
 ca

m
bi

e 
tu

 p
añ

al
. T

e 
lle

va
ré

 a
l 

ca
m

bi
ad

or
 p

ar
a 

lim
pi

ar
te

”.
 La

 d
oc

en
te

 e
sp

er
a 

la
 

re
sp

ue
st

a 
de

l n
iñ

o.
 É

l a
lza

 lo
s b

ra
zo

s e
n 

se
ña

l d
e 

ap
ro

ba
ció

n.
 

El
la

 
lo

 
to

m
a 

en
 

br
az

os
 

de
lic

ad
am

en
te

 y
 lo

 ll
ev

a 
al

 ca
m

bi
ad

or
. 

Ah
í, 

la
 d

oc
en

te
 c

om
un

ica
 a

 M
ar

io
 q

ue
 v

a 
a 

ac
os

ta
rlo

 p
ar

a 
ca

m
bi

ar
le

 e
l p

añ
al

. L
a 

do
ce

nt
e 

ac
ue

st
a 

a 
M

ar
io

, s
in

 e
m

ba
rg

o,
 é

l s
e 

sie
nt

a,
 co

ge
 

la
 b

ar
an

da
 y

 se
 p

on
e 

de
 p

ie
. L

a 
do

ce
nt

e 
le

 d
ice

: 
“M

ar
io

, 
ve

o 
qu

e 
qu

ie
re

s 
es

ta
r 

de
 p

ie
. 

Te
 

ca
m

bi
ar

é 
el

 
pa

ña
l 

as
í”.

 
M

ar
io

 
co

op
er

a 
le

va
nt

an
do

 u
na

 p
ie

rn
a y

 lu
eg

o 
la

 o
tr

a.
 C

ua
nd

o 
la

 
do

ce
nt

e 
te

rm
in

a 
le

 d
ice

: “
Ah

or
a 

�e
ne

s e
l p

añ
al

 
lim

pi
o.

 
Te

 
lle

va
ré

 
nu

ev
am

en
te

 
do

nd
e 

es
tu

vi
st

e”
. 

El
 

ni
ño

 
as

ie
nt

a 
co

n 
la

 
ca

be
za

 
so

nr
ie

nd
o.

 L
a 

do
ce

nt
e 

lo
 l

le
va

 a
l 

es
pa

cio
 d

e 
ju

eg
o 

y 
el

 n
iñ

o 
co

n�
nú

a 
co

n 
su

 a
c�

vi
da

d.
M

ie
nt

ra
s 

la
 d

oc
en

te
 c

on
�n

úa
 o

bs
er

va
nd

o 
el

 
ju

eg
o 

de
 lo

s n
iñ

os
, s

e 
da

 cu
en

ta
 q

ue
 D

ia
na

, d
e 

8 
m

es
es

, e
st

á 
ac

os
ta

da
 d

e 
es

pa
ld

a 
m

an
ip

ul
an

do
 

un
 re

cip
ie

nt
e 

pe
qu

eñ
o.

 La
 n

iñ
a 

sa
cu

de
 la

s 

in
te

nt
ar

 c
og

er
 e

l n
ue

vo
 m

at
er

ia
l c

on
 e

l q
ue

 
ju

eg
a 

su
 c

om
pa

ñe
ra

, p
er

o 
la

 d
oc

en
te

 n
o 

se
 

pe
rc

at
a 

de
l h

ec
ho

. 

L
a 

d
oc

en
te

 o
ca

si
on

al
m

en
te

 s
e 

d
a 

cu
en

ta
 d

e 

la
s 

n
ec

es
id

ad
es

 
d

e 
lo

s 
n

iñ
os

 
cu

an
d

o 

id
en

ti�
ca

 q
u

e 
u

n
 n

iñ
o 

re
qu

ie
re

 u
n

 c
am

bi
o 

d
e 

p
añ

al
; 

si
n

 e
m

ba
rg

o,
 n

o 
h

ay
 m

u
es

tr
as

 d
e 

em
p

at
ía

 a
l 

n
o 

p
er

m
iti

r 
qu

e 
el

 n
iñ

o 
lo

gr
e 

p
on

er
se

 d
e 

p
ie

 d
u

ra
n

te
 e

l c
am

bi
o.

A
si

m
is

m
o,

 
en

 
la

s 
in

te
rv

en
ci

on
es

 
co

n
 

lo
s 

n
iñ

os
, 

n
o 

re
sp

on
d

e 
op

or
tu

n
am

en
te

 a
 s

u
s 

n
ec

es
id

ad
es

. 
E

st
o 

p
u

ed
e 

n
ot

ar
se

 
cu

an
d

o 

re
tir

a 
a 

u
n

a 
n

iñ
a 

d
el

 e
sp

ac
io

 d
e 

in
te

ré
s 

y
 la

 

lle
va

 h
ac

ia
 o

tr
o 

es
p

ac
io

.

ob
se

rv
a 

lo
 o

cu
rr

id
o 

y 
op

ta
 p

or
 a

le
ja

r 
el

 
re

cip
ie

nt
e 

a 
m

ed
id

a 
qu

e 
Di

an
a 

av
an

za
 p

ar
a 

qu
e 

ej
er

cit
e 

el
 ga

te
o.

 Lu
eg

o 
de

 u
no

s m
in

ut
os

, 
Su

sa
na

 in
te

nt
a 

co
ge

r e
l r

ec
ip

ie
nt

e 
qu

e 
�e

ne
 

Di
an

a,
 a

l n
o 

po
de

r c
og

er
lo

, h
ac

e 
un

 p
uc

he
ro

, 
pe

ro
 l

a 
do

ce
nt

e 
no

 s
e 

pe
rc

at
a 

de
 e

st
a 

sit
ua

ció
n.

A
l 

m
en

os
 

el
 

50
 

%
 

d
el

 
tie

m
p

o 
d

e 

ob
se

rv
ac

ió
n

, 
la

 d
oc

en
te

 e
st

á 
at

en
ta

 a
 l

os
 

lo
gr

os
, 

d
i�

cu
lta

d
es

 y
 n

ec
es

id
ad

es
 d

e 
lo

s 

n
iñ

os
. S

e 
d

a 
cu

en
ta

 q
u

e 
u

n
 n

iñ
o 

re
qu

ie
re

 u
n

 

ca
m

bi
o 

d
e 

p
añ

al
. E

n
 o

tr
os

 m
om

en
to

s,
 n

o 

ac
og

e 
la

s 
n

ec
es

id
ad

es
 d

e 
lo

s 
n

iñ
os

.

sa
cu

de
 la

s 
pi

er
na

s; 
se

 d
a 

la
 v

ue
lta

 y
 s

ue
lta

 e
l 

re
cip

ie
nt

e,
 e

l m
ism

o 
qu

e 
se

 a
le

ja
 u

n 
po

co
 d

e 
el

la
. D

ia
na

 e
x�

en
de

 la
 m

an
o 

co
n 

la
 in

te
nc

ió
n 

de
 a

ga
rr

ar
lo

, 
pe

ro
 n

o 
al

ca
nz

a.
 L

a 
do

ce
nt

e 
ob

se
rv

a 
lo

 o
cu

rr
id

o 
y 

op
ta

 p
or

 a
ce

rc
ar

le
 e

l 
re

cip
ie

nt
e 

pa
ra

 q
ue

 D
ia

na
 ju

eg
ue

 n
ue

va
m

en
te

 
co

n 
él

. L
ue

go
, v

e 
qu

e 
Su

sa
na

 in
te

nt
a 

co
ge

r e
l 

re
cip

ie
nt

e 
qu

e 
�e

ne
 

Di
an

a.
 

An
te

 
es

ta
 

sit
ua

ció
n,

 la
 d

oc
en

te
 co

n 
ac

�t
ud

 ca
lm

ad
a 

di
ce

: 
“S

us
an

a,
 v

eo
 q

ue
 t

ú 
qu

ie
re

s 
el

 r
ec

ip
ie

nt
e 

ta
m

bi
én

, p
er

o 
ah

or
a 

lo
 �

en
e 

Di
an

a”
. P

ro
nt

o 
Su

sa
na

 
al

ca
nz

a 
a 

ve
r 

ot
ro

 
re

cip
ie

nt
e 

de
 

sim
ila

re
s c

ar
ac

te
rís

�c
as

, v
a 

ha
cia

 é
l y

 lo
 co

ge
.

En
 e

l e
sp

ac
io

, s
e 

ob
se

rv
a 

qu
e 

m
ás

 d
e 

la
 m

ita
d 

de
 lo

s 
ni

ño
s 

se
 d

es
pl

az
an

 c
on

 s
ol

tu
ra

. D
os

 o
 

tr
es

 
se

 
m

ue
st

ra
n 

un
 

po
co

 
in

có
m

od
os

 
y 

de
no

ta
n 

cie
rt

a 
rig

id
ez

 a
l 

at
re

ve
rs

e 
a 

co
ge

r 
al

gú
n 

m
at

er
ia

l o
 d

es
pl

az
ar

se
 e

n 
al

gú
n 

es
pa

cio
 

de
l a

ul
a.

D
u

ra
n

te
 la

 m
ay

or
 p

ar
te

 d
e 

la
 o

bs
er

va
ci

ón
, l

a 

d
oc

en
te

 e
st

á 
at

en
ta

 a
 la

s 
n

ec
es

id
ad

es
 �

si
ca

s 

d
e 

lo
s 

n
iñ

os
, 

as
í 

co
m

o 
a 

su
s 

lo
gr

os
 

y
 

d
i�

cu
lta

d
es

. 
Si

n
 

em
ba

rg
o,

 
n

o 
re

sp
on

d
e 

op
or

tu
n

am
en

te
 f

re
n

te
 a

 l
a 

n
ec

es
id

ad
 d

el
 

n
iñ

o 
d

e 
ca

m
bi

ar
 s

u
 p

os
tu

ra
 e

n
 e

l c
am

bi
o 

d
el

 

p
añ

al
. 

Se
 o

bs
er

va
 t

am
bi

én
 q

u
e 

m
ás

 d
e 

la
 

m
ita

d
 d

e 
lo

s n
iñ

os
 se

 m
u

es
tr

an
 c

on
�a

d
os

 p
or

 

la
 p

re
se

n
ci

a 
d

e 
la

 d
oc

en
te

.

pi
er

na
s, 

se
 d

a 
la

 v
ue

lta
 y

 su
el

ta
 e

l r
ec

ip
ie

nt
e,

 e
l 

m
ism

o 
qu

e 
se

 a
le

ja
 u

n 
po

co
 d

e 
el

la
. 

Di
an

a 
ex

�e
nd

e 
la

 m
an

o 
co

n 
la

 in
te

nc
ió

n 
de

 a
ga

rr
ar

lo
, 

pe
ro

 n
o 

al
ca

nz
a.

 L
a 

do
ce

nt
e 

ob
se

rv
a 

a 
cie

rt
a 

di
st

an
cia

 lo
 q

ue
 su

ce
de

. D
ia

na
 d

a 
un

 im
pu

lso
 y

 
va

 
en

 
di

re
cc

ió
n 

al
 

re
cip

ie
nt

e;
 

la
 

do
ce

nt
e 

pe
rm

an
ec

e 
at

en
ta

. L
ue

go
, o

bs
er

va
 q

ue
 S

us
an

a 
in

te
nt

a 
co

ge
r 

el
 r

ec
ip

ie
nt

e 
qu

e 
�e

ne
 D

ia
na

. 
Su

sa
na

, a
l n

o 
po

de
r c

og
er

lo
, h

ac
e 

un
 p

uc
he

ro
. 

An
te

 e
st

a 
sit

ua
ció

n,
 l

a 
do

ce
nt

e 
co

n 
ac

�t
ud

 
ca

lm
ad

a 
di

ce
: “

Su
sa

na
, v

eo
 q

ue
 t

ú 
qu

ie
re

s 
el

 
re

cip
ie

nt
e 

ta
m

bi
én

, p
er

o 
ah

or
a 

lo
 �

en
e 

Di
an

a”
. 

Su
sa

na
 a

lca
nz

a 
a 

ve
r, 

en
 e

l 
es

pa
cio

, 
ot

ro
 

re
cip

ie
nt

e 
qu

e 
ha

 s
id

o 
co

lo
ca

do
 p

re
vi

am
en

te
 

po
r l

a 
do

ce
nt

e,
 v

a 
ha

cia
 é

l y
 lo

 co
ge

.
En

 e
l e

sp
ac

io
 d

e 
ju

eg
o,

 se
 o

bs
er

va
 q

ue
 to

do
s l

os
 

ni
ño

s 
co

ge
n 

lo
s 

m
at

er
ia

le
s 

y 
se

 d
es

pl
az

an
 c

on
 

so
ltu

ra
. 

Se
 

ac
er

ca
n 

a 
la

 
do

ce
nt

e 
cu

an
do

 
de

m
an

da
n 

al
gu

na
 a

te
nc

ió
n.

L
a 

d
oc

en
te

 
si

em
p

re
 

es
tá

 
at

en
ta

 
a 

la
s 

n
ec

es
id

ad
es

 �
si

ca
s d

e 
lo

s n
iñ

os
, a

sí
 c

om
o 

a 
su

s 

lo
gr

os
 y

 d
i�

cu
lta

d
es

. 
Si

em
p

re
 r

es
p

on
d

e 
d

e 

m
an

er
a 

op
or

tu
n

a 
a 

la
s 

n
ec

es
id

ad
es

 d
e 

lo
s 

n
iñ

os
. 

T
od

os
 s

e 
m

u
es

tr
an

 c
on

�a
d

os
 c

on
 l

a 

p
re

se
n

ci
a 

d
e 

la
 d

oc
en

te
.

E
je

m
p

lo
s 

rú
br

ic
a 

3.
 M

u
es

tr
a 

se
n

si
bi

lid
ad

 a
n

te
 la

s 
n

ec
es

id
ad

es
 d

e 
lo

s 
n

iñ
o

s.

N
iv

el
 I

N
iv

el
 II

0
 - 

18
 m

es
es

N
iv

el
 II

I
N

iv
el

 IV

Lo
s 

ni
ño

s 
m

en
or

es
 

de
 

12
 

m
es

es
 

se
 

en
cu

en
tr

an
 e

n 
el

 ju
eg

o 
lib

re
. A

lg
un

os
 e

st
án

 
se

nt
ad

os
 e

xp
lo

ra
nd

o 
lo

s 
m

at
er

ia
le

s 
(te

la
s, 

pa
ñu

el
os

, 
al

m
oh

ad
as

, 
et

c.
), 

ot
ro

s 
ni

ño
s 

ga
te

an
 p

ar
a 

al
ca

nz
ar

 lo
s 

ob
je

to
s 

y 
el

 r
es

to
 

in
te

nt
a 

po
ne

rs
e 

de
 p

ie
 a

po
yá

nd
os

e 
en

 l
as

 
ba

ra
nd

as
.

La
 d

oc
en

te
 s

e 
de

sp
la

za
 p

or
 e

l e
sp

ac
io

 p
ar

a 
ob

se
rv

ar
 e

l j
ue

go
 d

e 
lo

s 
ni

ño
s. 

Al
gu

no
s 

se
 

en
cu

en
tr

an
 u

n 
po

co
 ll

or
os

os
 y

 si
n 

de
se

os
 d

e 
pa

r�
cip

ar
. 

Se
 d

a 
cu

en
ta

 q
ue

 M
ar

io
, 

de
 1

0 
m

es
es

, e
st

á 
pa

ra
do

 co
n 

un
 o

bj
et

o 
en

 la
 m

an
o 

y 
tr

an
sp

ira
nd

o,
 

co
n 

el
 

ce
ño

 
fru

nc
id

o 
y 

ru
bo

riz
ad

o.
 S

e 
ac

er
ca

 a
l n

iñ
o,

 s
e 

co
lo

ca
 a

 s
u 

al
tu

ra
 y

 l
e 

di
ce

 c
on

 t
on

o 
de

 v
oz

 s
ua

ve
: 

“M
ar

io
, 

te
 v

oy
 a

 c
am

bi
ar

 e
l 

pa
ña

l”.
 L

a 
do

ce
nt

e 
sin

 e
sp

er
ar

 u
n 

m
om

en
to

 m
ás

, 
lo

 
to

m
a 

en
 b

ra
zo

s 
y 

lo
 ll

ev
a 

al
 c

am
bi

ad
or

. A
hí

, 
pe

se
 a

 q
ue

 e
l n

iñ
o 

qu
ie

re
 p

on
er

se
 d

e 
pi

e,
 e

lla
 

in
te

nt
a 

en
 

to
do

 
m

om
en

to
 

ha
ce

rlo
 

en
 

po
sic

ió
n 

de
 e

ch
ad

o.
 

Un
a 

ve
z q

ue
 te

rm
in

a 
el

 ca
m

bi
o,

 la
 d

oc
en

te
 le

 
di

ce
 a

 M
ar

io
: “

Ah
or

a 
�e

ne
s 

el
 p

añ
al

 li
m

pi
o.

 
Te

 ll
ev

ar
é 

nu
ev

am
en

te
 d

on
de

 e
st

uv
ist

e”
. L

a 
do

ce
nt

e 
lo

 ll
ev

a 
al

 e
sp

ac
io

 d
e 

ju
eg

o 
y 

el
 n

iñ
o 

co
n�

nú
a 

co
n 

su
 a

c�
vi

da
d.

M
ie

nt
ra

s 
la

 d
oc

en
te

 c
on

�n
úa

 o
bs

er
va

nd
o 

el
 

ju
eg

o 
de

 lo
s 

ni
ño

s, 
se

 d
a 

cu
en

ta
 q

ue
 D

ia
na

, 
de

 
8 

m
es

es
, 

es
tá

 
ac

os
ta

da
 

de
 

es
pa

ld
a 

m
an

ip
ul

an
do

 u
n 

re
cip

ie
nt

e 
pe

qu
eñ

o.
 La

 n
iñ

a 
sa

cu
de

 la
s p

ie
rn

as
; s

e 
da

 la
 v

ue
lta

 y
 su

el
ta

 e
l 

re
cip

ie
nt

e,
 e

l m
ism

o 
qu

e 
se

 a
le

ja
 u

n 
po

co
 d

e 
el

la
. D

ia
na

 e
x�

en
de

 la
 m

an
o 

co
n 

la
 in

te
nc

ió
n 

de
 a

ga
rr

ar
lo

, p
er

o 
no

 a
lca

nz
a.

 La
 d

oc
en

te
 

Lo
s n

iñ
os

 m
en

or
es

 d
e 

12
 m

es
es

 se
 e

nc
ue

nt
ra

n 
en

 e
l 

ju
eg

o 
lib

re
. 

Al
gu

no
s 

es
tá

n 
se

nt
ad

os
 

ex
pl

or
an

do
 l

os
 m

at
er

ia
le

s 
(te

la
s, 

pa
ñu

el
os

, 
al

m
oh

ad
as

, 
et

c.
), 

ot
ro

s 
ni

ño
s 

ga
te

an
 p

ar
a 

al
ca

nz
ar

 lo
s o

bj
et

os
 y

 e
l r

es
to

 in
te

nt
a 

po
ne

rs
e 

de
 p

ie
 a

po
yá

nd
os

e 
en

 la
s b

ar
an

da
s.

La
 

do
ce

nt
e 

re
co

rr
e 

el
 

es
pa

cio
 

de
 

ju
eg

o,
 

co
gi

en
do

 y
 a

co
m

od
an

do
 lo

s o
bj

et
os

. E
n 

ra
ra

s 
oc

as
io

ne
s, 

se
 

de
�e

ne
 

a 
ob

se
rv

ar
 

lo
 

qu
e 

re
al

iza
n 

lo
s 

ni
ño

s. 
No

 s
e 

pe
rc

at
a 

qu
e 

m
uc

ho
s 

ni
ño

s 
se

 e
nc

ue
nt

ra
n 

un
 p

oc
o 

llo
ro

so
s 

y 
sin

 
de

se
os

 d
e 

pa
r�

cip
ar

.
M

ar
io

, 
de

 1
0 

m
es

es
, 

es
tá

 p
ar

ad
o 

co
n 

un
 

ob
je

to
 e

n 
la

 m
an

o.
 É

l e
st

á 
tr

an
sp

ira
nd

o,
 co

n 
el

 
ce

ño
 f

ru
nc

id
o 

y 
ru

bo
riz

ad
o.

 A
l 

ca
bo

 d
e 

un
 

ra
to

, c
ua

nd
o 

la
 d

oc
en

te
 p

as
a 

ce
rc

a 
de

 é
l, 

se
 d

a 
cu

en
ta

 p
or

 e
l 

ol
or

 q
ue

 d
eb

e 
ca

m
bi

ar
le

 e
l 

pa
ña

l. 
El

la
 lo

 lle
va

 a
l c

am
bi

ad
or

, l
o 

ac
ue

st
a 

y l
e 

ca
m

bi
a 

de
 p

añ
al

. 
A 

pe
sa

r 
de

 lo
s 

in
te

nt
os

 y
 

qu
ej

id
os

 d
e 

M
ar

io
 p

ar
a 

po
ne

rs
e 

de
 p

ie
, e

lla
 

co
n�

nú
a c

on
 e

l c
am

bi
o 

de
 m

an
er

a r
áp

id
a.

 U
na

 
ve

z q
ue

 te
rm

in
a 

el
 c

am
bi

o,
 la

 d
oc

en
te

 le
 d

ice
 

a 
M

ar
io

: 
“Y

a 
es

tá
”.

 L
a 

do
ce

nt
e 

lo
 l

le
va

 a
l 

es
pa

cio
 d

e 
ju

eg
o.

 
La

 d
oc

en
te

, m
ie

nt
ra

s 
se

 d
es

pl
az

a 
al

 o
tr

o 
la

do
 

de
l a

ul
a,

 le
 a

lca
nz

a 
un

 re
cip

ie
nt

e 
a 

Di
an

a,
 d

e 
8 

m
es

es
. 

El
la

 
es

tá
 

ac
os

ta
da

 
de

 
es

pa
ld

a 
m

an
ip

ul
an

do
 e

l r
ec

ip
ie

nt
e 

pe
qu

eñ
o.

 La
 n

iñ
a 

lo
 

su
el

ta
 y

 e
st

e 
se

 a
le

ja
 u

n 
po

co
 d

e 
el

la
. D

ia
na

 
ex

�e
nd

e 
la

 
m

an
o 

co
n 

la
 

in
te

nc
ió

n 
de

 
ag

ar
ra

rlo
, 

pe
ro

 n
o 

al
ca

nz
a.

 L
a 

do
ce

nt
e 

la
 

le
va

nt
a 

y 
la

 ll
ev

a 
a 

ot
ro

 la
do

 d
el

 e
sp

ac
io

 p
ar

a 
qu

e 
ag

ar
re

 o
tr

os
 m

at
er

ia
le

s. 
Lu

eg
o 

de
 u

no
s 

m
in

ut
os

, S
us

an
a 

se
 a

ce
rc

a 
a 

Di
an

a 
pa

ra
 

Lo
s n

iñ
os

 m
en

or
es

 d
e 

12
 m

es
es

 se
 e

nc
ue

nt
ra

n 
en

 e
l 

ju
eg

o 
lib

re
. 

Al
gu

no
s 

es
tá

n 
se

nt
ad

os
 

ex
pl

or
an

do
 l

os
 m

at
er

ia
le

s 
(te

la
s, 

pa
ñu

el
os

, 
al

m
oh

ad
as

, 
et

c.
), 

ot
ro

s 
ni

ño
s 

ga
te

an
 p

ar
a 

al
ca

nz
ar

 lo
s o

bj
et

os
 y

 e
l r

es
to

 in
te

nt
a 

po
ne

rs
e 

de
 p

ie
 a

po
yá

nd
os

e 
en

 la
s b

ar
an

da
s.

La
 d

oc
en

te
 s

e 
de

sp
la

za
 p

or
 e

l 
es

pa
cio

 p
ar

a 
ob

se
rv

ar
 e

l j
ue

go
 d

e 
lo

s 
ni

ño
s. 

Se
 d

a 
cu

en
ta

 
qu

e 
M

ar
io

, d
e 

10
 m

es
es

, q
ui

en
 e

st
á 

pa
ra

do
 

co
n 

un
 o

bj
et

o 
en

 la
 m

an
o 

y 
tr

an
sp

ira
nd

o,
 c

on
 

el
 c

eñ
o 

fru
nc

id
o 

y 
ru

bo
riz

ad
o.

 S
e 

ac
er

ca
 a

l 
ni

ño
, s

e 
co

lo
ca

 a
 su

 a
ltu

ra
 y 

le
 d

ice
 co

n 
to

no
 d

e 
vo

z 
su

av
e:

 “
M

ar
io

, 
ve

o 
qu

e 
es

tá
s 

ju
ga

nd
o,

 
pe

ro
 c

re
o 

qu
e 

ne
ce

sit
as

 q
ue

 c
am

bi
e 

tu
 p

añ
al

. 
Te

 l
le

va
ré

 a
l 

ca
m

bi
ad

or
 p

ar
a 

lim
pi

ar
te

”.
 L

a 
do

ce
nt

e 
es

pe
ra

 l
a 

re
sp

ue
st

a 
de

l 
ni

ño
. 

Él
 

ac
ce

de
 a

 q
ue

 e
lla

 l
o 

ca
rg

ue
 l

ev
an

ta
nd

o 
lo

s 
br

az
os

. E
lla

 lo
 to

m
a 

en
 b

ra
zo

s d
el

ica
da

m
en

te
 y 

lo
 ll

ev
a 

al
 ca

m
bi

ad
or

.
Ah

í, l
a d

oc
en

te
 ac

ue
st

a a
 M

ar
io

 p
ar

a c
am

bi
ar

le
 

el
 p

añ
al

. 
Si

n 
em

ba
rg

o,
 é

l 
se

 s
ie

nt
a,

 c
og

e 
la

 
ba

ra
nd

a 
y 

se
 p

on
e 

de
 p

ie
 a

po
yá

nd
os

e.
 L

a 
do

ce
nt

e 
le

 d
ice

: “
M

ar
io

, v
eo

 q
ue

 q
ui

er
es

 e
st

ar
 

de
 p

ie
, p

er
o 

ah
or

a n
ec

es
ito

 ca
m

bi
ar

 e
l p

añ
al

” y
 

lo
 v

ue
lv

e 
a 

ac
os

ta
r. 

M
ar

io
 la

 m
ira

 y
 p

ar
�c

ip
a 

po
co

 d
ur

an
te

 s
u 

cu
id

ad
o.

 C
ua

nd
o 

la
 d

oc
en

te
 

te
rm

in
a 

le
 d

ice
 a

 M
ar

io
: “

Ah
or

a 
�e

ne
s e

l p
añ

al
 

lim
pi

o.
 

Te
 

lle
va

ré
 

nu
ev

am
en

te
 

do
nd

e 
es

tu
vi

st
e”

. L
a 

do
ce

nt
e 

lo
 ll

ev
a 

al
 e

sp
ac

io
 d

e 
ju

eg
o 

y 
el

 n
iñ

o 
co

n�
nú

a 
co

n 
su

 a
c�

vi
da

d.
M

ie
nt

ra
s 

la
 d

oc
en

te
 c

on
�n

úa
 o

bs
er

va
nd

o 
el

 
ju

eg
o 

de
 lo

s n
iñ

os
, s

e 
da

 cu
en

ta
 q

ue
 D

ia
na

, d
e 

8 
m

es
es

, 
es

tá
 

ac
os

ta
da

 
de

 
es

pa
ld

a 
m

an
ip

ul
an

do
 u

n 
re

cip
ie

nt
e 

pe
qu

eñ
o.

 La
 n

iñ
a 

Lo
s 

ni
ño

s 
m

en
or

es
 d

e 
12

 m
es

es
 s

e 
en

cu
en

tr
an

 
en

 
el

 
ju

eg
o 

lib
re

. 
Al

gu
no

s 
es

tá
n 

se
nt

ad
os

 
ex

pl
or

an
do

 
lo

s 
m

at
er

ia
le

s 
(te

la
s, 

pa
ñu

el
os

, 
al

m
oh

ad
as

, 
et

c.
), 

ot
ro

s 
ni

ño
s 

ga
te

an
 

pa
ra

 
al

ca
nz

ar
 lo

s 
ob

je
to

s 
y 

el
 r

es
to

 in
te

nt
a 

po
ne

rs
e 

de
 p

ie
 a

po
yá

nd
os

e 
en

 la
s b

ar
an

da
s.

La
 d

oc
en

te
 s

e 
de

sp
la

za
 p

or
 e

l 
es

pa
cio

 p
ar

a 
ob

se
rv

ar
 e

l j
ue

go
 d

e 
lo

s n
iñ

os
. S

e 
da

 cu
en

ta
 q

ue
 

M
ar

io
, d

e 
10

 m
es

es
, q

ui
en

 e
st

á 
pa

ra
do

 c
on

 u
n 

ob
je

to
 e

n 
la

 m
an

o 
y 

tr
an

sp
ira

nd
o,

 c
on

 e
l c

eñ
o 

fru
nc

id
o 

y 
ru

bo
riz

ad
o.

 S
e 

ac
er

ca
 a

l 
ni

ño
, 

se
 

co
lo

ca
 a

 s
u 

al
tu

ra
 y

 le
 d

ice
 c

on
 t

on
o 

de
 v

oz
 

su
av

e:
 “M

ar
io

, v
eo

 q
ue

 e
st

ás
 ju

ga
nd

o,
 p

er
o 

cr
eo

 
qu

e 
ne

ce
sit

as
 q

ue
 ca

m
bi

e 
tu

 p
añ

al
. T

e 
lle

va
ré

 a
l 

ca
m

bi
ad

or
 p

ar
a 

lim
pi

ar
te

”.
 La

 d
oc

en
te

 e
sp

er
a 

la
 

re
sp

ue
st

a 
de

l n
iñ

o.
 É

l a
lza

 lo
s b

ra
zo

s e
n 

se
ña

l d
e 

ap
ro

ba
ció

n.
 

El
la

 
lo

 
to

m
a 

en
 

br
az

os
 

de
lic

ad
am

en
te

 y
 lo

 ll
ev

a 
al

 ca
m

bi
ad

or
. 

Ah
í, 

la
 d

oc
en

te
 c

om
un

ica
 a

 M
ar

io
 q

ue
 v

a 
a 

ac
os

ta
rlo

 p
ar

a 
ca

m
bi

ar
le

 e
l p

añ
al

. L
a 

do
ce

nt
e 

ac
ue

st
a 

a 
M

ar
io

, s
in

 e
m

ba
rg

o,
 é

l s
e 

sie
nt

a,
 co

ge
 

la
 b

ar
an

da
 y

 se
 p

on
e 

de
 p

ie
. L

a 
do

ce
nt

e 
le

 d
ice

: 
“M

ar
io

, 
ve

o 
qu

e 
qu

ie
re

s 
es

ta
r 

de
 p

ie
. 

Te
 

ca
m

bi
ar

é 
el

 
pa

ña
l 

as
í”.

 
M

ar
io

 
co

op
er

a 
le

va
nt

an
do

 u
na

 p
ie

rn
a y

 lu
eg

o 
la

 o
tr

a.
 C

ua
nd

o 
la

 
do

ce
nt

e 
te

rm
in

a 
le

 d
ice

: “
Ah

or
a 

�e
ne

s e
l p

añ
al

 
lim

pi
o.

 
Te

 
lle

va
ré

 
nu

ev
am

en
te

 
do

nd
e 

es
tu

vi
st

e”
. 

El
 

ni
ño

 
as

ie
nt

a 
co

n 
la

 
ca

be
za

 
so

nr
ie

nd
o.

 L
a 

do
ce

nt
e 

lo
 l

le
va

 a
l 

es
pa

cio
 d

e 
ju

eg
o 

y 
el

 n
iñ

o 
co

n�
nú

a 
co

n 
su

 a
c�

vi
da

d.
M

ie
nt

ra
s 

la
 d

oc
en

te
 c

on
�n

úa
 o

bs
er

va
nd

o 
el

 
ju

eg
o 

de
 lo

s n
iñ

os
, s

e 
da

 cu
en

ta
 q

ue
 D

ia
na

, d
e 

8 
m

es
es

, e
st

á 
ac

os
ta

da
 d

e 
es

pa
ld

a 
m

an
ip

ul
an

do
 

un
 re

cip
ie

nt
e 

pe
qu

eñ
o.

 La
 n

iñ
a 

sa
cu

de
 la

s 

in
te

nt
ar

 c
og

er
 e

l n
ue

vo
 m

at
er

ia
l c

on
 e

l q
ue

 
ju

eg
a 

su
 c

om
pa

ñe
ra

, p
er

o 
la

 d
oc

en
te

 n
o 

se
 

pe
rc

at
a 

de
l h

ec
ho

. 

L
a 

d
oc

en
te

 o
ca

si
on

al
m

en
te

 s
e 

d
a 

cu
en

ta
 d

e 

la
s 

n
ec

es
id

ad
es

 
d

e 
lo

s 
n

iñ
os

 
cu

an
d

o 

id
en

ti�
ca

 q
u

e 
u

n
 n

iñ
o 

re
qu

ie
re

 u
n

 c
am

bi
o 

d
e 

p
añ

al
; 

si
n

 e
m

ba
rg

o,
 n

o 
h

ay
 m

u
es

tr
as

 d
e 

em
p

at
ía

 a
l 

n
o 

p
er

m
iti

r 
qu

e 
el

 n
iñ

o 
lo

gr
e 

p
on

er
se

 d
e 

p
ie

 d
u

ra
n

te
 e

l c
am

bi
o.

A
si

m
is

m
o,

 
en

 
la

s 
in

te
rv

en
ci

on
es

 
co

n
 

lo
s 

n
iñ

os
, 

n
o 

re
sp

on
d

e 
op

or
tu

n
am

en
te

 a
 s

u
s 

n
ec

es
id

ad
es

. 
E

st
o 

p
u

ed
e 

n
ot

ar
se

 
cu

an
d

o 

re
tir

a 
a 

u
n

a 
n

iñ
a 

d
el

 e
sp

ac
io

 d
e 

in
te

ré
s 

y
 la

 

lle
va

 h
ac

ia
 o

tr
o 

es
p

ac
io

.

ob
se

rv
a 

lo
 o

cu
rr

id
o 

y 
op

ta
 p

or
 a

le
ja

r 
el

 
re

cip
ie

nt
e 

a 
m

ed
id

a 
qu

e 
Di

an
a 

av
an

za
 p

ar
a 

qu
e 

ej
er

cit
e 

el
 ga

te
o.

 Lu
eg

o 
de

 u
no

s m
in

ut
os

, 
Su

sa
na

 in
te

nt
a 

co
ge

r e
l r

ec
ip

ie
nt

e 
qu

e 
�e

ne
 

Di
an

a,
 a

l n
o 

po
de

r c
og

er
lo

, h
ac

e 
un

 p
uc

he
ro

, 
pe

ro
 l

a 
do

ce
nt

e 
no

 s
e 

pe
rc

at
a 

de
 e

st
a 

sit
ua

ció
n.

A
l 

m
en

os
 

el
 

50
 

%
 

d
el

 
tie

m
p

o 
d

e 

ob
se

rv
ac

ió
n

, 
la

 d
oc

en
te

 e
st

á 
at

en
ta

 a
 l

os
 

lo
gr

os
, 

d
i�

cu
lta

d
es

 y
 n

ec
es

id
ad

es
 d

e 
lo

s 

n
iñ

os
. S

e 
d

a 
cu

en
ta

 q
u

e 
u

n
 n

iñ
o 

re
qu

ie
re

 u
n

 

ca
m

bi
o 

d
e 

p
añ

al
. E

n
 o

tr
os

 m
om

en
to

s,
 n

o 

ac
og

e 
la

s 
n

ec
es

id
ad

es
 d

e 
lo

s 
n

iñ
os

.

sa
cu

de
 la

s 
pi

er
na

s; 
se

 d
a 

la
 v

ue
lta

 y
 s

ue
lta

 e
l 

re
cip

ie
nt

e,
 e

l m
ism

o 
qu

e 
se

 a
le

ja
 u

n 
po

co
 d

e 
el

la
. D

ia
na

 e
x�

en
de

 la
 m

an
o 

co
n 

la
 in

te
nc

ió
n 

de
 a

ga
rr

ar
lo

, 
pe

ro
 n

o 
al

ca
nz

a.
 L

a 
do

ce
nt

e 
ob

se
rv

a 
lo

 o
cu

rr
id

o 
y 

op
ta

 p
or

 a
ce

rc
ar

le
 e

l 
re

cip
ie

nt
e 

pa
ra

 q
ue

 D
ia

na
 ju

eg
ue

 n
ue

va
m

en
te

 
co

n 
él

. L
ue

go
, v

e 
qu

e 
Su

sa
na

 in
te

nt
a 

co
ge

r e
l 

re
cip

ie
nt

e 
qu

e 
�e

ne
 

Di
an

a.
 

An
te

 
es

ta
 

sit
ua

ció
n,

 la
 d

oc
en

te
 co

n 
ac

�t
ud

 ca
lm

ad
a 

di
ce

: 
“S

us
an

a,
 v

eo
 q

ue
 t

ú 
qu

ie
re

s 
el

 r
ec

ip
ie

nt
e 

ta
m

bi
én

, p
er

o 
ah

or
a 

lo
 �

en
e 

Di
an

a”
. P

ro
nt

o 
Su

sa
na

 
al

ca
nz

a 
a 

ve
r 

ot
ro

 
re

cip
ie

nt
e 

de
 

sim
ila

re
s c

ar
ac

te
rís

�c
as

, v
a 

ha
cia

 é
l y

 lo
 co

ge
.

En
 e

l e
sp

ac
io

, s
e 

ob
se

rv
a 

qu
e 

m
ás

 d
e 

la
 m

ita
d 

de
 lo

s 
ni

ño
s 

se
 d

es
pl

az
an

 c
on

 s
ol

tu
ra

. D
os

 o
 

tr
es

 
se

 
m

ue
st

ra
n 

un
 

po
co

 
in

có
m

od
os

 
y 

de
no

ta
n 

cie
rt

a 
rig

id
ez

 a
l 

at
re

ve
rs

e 
a 

co
ge

r 
al

gú
n 

m
at

er
ia

l o
 d

es
pl

az
ar

se
 e

n 
al

gú
n 

es
pa

cio
 

de
l a

ul
a.

D
u

ra
n

te
 la

 m
ay

or
 p

ar
te

 d
e 

la
 o

bs
er

va
ci

ón
, l

a 

d
oc

en
te

 e
st

á 
at

en
ta

 a
 la

s 
n

ec
es

id
ad

es
 �

si
ca

s 

d
e 

lo
s 

n
iñ

os
, 

as
í 

co
m

o 
a 

su
s 

lo
gr

os
 

y
 

d
i�

cu
lta

d
es

. 
Si

n
 

em
ba

rg
o,

 
n

o 
re

sp
on

d
e 

op
or

tu
n

am
en

te
 f

re
n

te
 a

 l
a 

n
ec

es
id

ad
 d

el
 

n
iñ

o 
d

e 
ca

m
bi

ar
 s

u
 p

os
tu

ra
 e

n
 e

l c
am

bi
o 

d
el

 

p
añ

al
. 

Se
 o

bs
er

va
 t

am
bi

én
 q

u
e 

m
ás

 d
e 

la
 

m
ita

d
 d

e 
lo

s n
iñ

os
 se

 m
u

es
tr

an
 c

on
�a

d
os

 p
or

 

la
 p

re
se

n
ci

a 
d

e 
la

 d
oc

en
te

.

pi
er

na
s, 

se
 d

a 
la

 v
ue

lta
 y

 su
el

ta
 e

l r
ec

ip
ie

nt
e,

 e
l 

m
ism

o 
qu

e 
se

 a
le

ja
 u

n 
po

co
 d

e 
el

la
. 

Di
an

a 
ex

�e
nd

e 
la

 m
an

o 
co

n 
la

 in
te

nc
ió

n 
de

 a
ga

rr
ar

lo
, 

pe
ro

 n
o 

al
ca

nz
a.

 L
a 

do
ce

nt
e 

ob
se

rv
a 

a 
cie

rt
a 

di
st

an
cia

 lo
 q

ue
 su

ce
de

. D
ia

na
 d

a 
un

 im
pu

lso
 y

 
va

 
en

 
di

re
cc

ió
n 

al
 

re
cip

ie
nt

e;
 

la
 

do
ce

nt
e 

pe
rm

an
ec

e 
at

en
ta

. L
ue

go
, o

bs
er

va
 q

ue
 S

us
an

a 
in

te
nt

a 
co

ge
r 

el
 r

ec
ip

ie
nt

e 
qu

e 
�e

ne
 D

ia
na

. 
Su

sa
na

, a
l n

o 
po

de
r c

og
er

lo
, h

ac
e 

un
 p

uc
he

ro
. 

An
te

 e
st

a 
sit

ua
ció

n,
 l

a 
do

ce
nt

e 
co

n 
ac

�t
ud

 
ca

lm
ad

a 
di

ce
: “

Su
sa

na
, v

eo
 q

ue
 t

ú 
qu

ie
re

s 
el

 
re

cip
ie

nt
e 

ta
m

bi
én

, p
er

o 
ah

or
a 

lo
 �

en
e 

Di
an

a”
. 

Su
sa

na
 a

lca
nz

a 
a 

ve
r, 

en
 e

l 
es

pa
cio

, 
ot

ro
 

re
cip

ie
nt

e 
qu

e 
ha

 s
id

o 
co

lo
ca

do
 p

re
vi

am
en

te
 

po
r l

a 
do

ce
nt

e,
 v

a 
ha

cia
 é

l y
 lo

 co
ge

.
En

 e
l e

sp
ac

io
 d

e 
ju

eg
o,

 se
 o

bs
er

va
 q

ue
 to

do
s l

os
 

ni
ño

s 
co

ge
n 

lo
s 

m
at

er
ia

le
s 

y 
se

 d
es

pl
az

an
 c

on
 

so
ltu

ra
. 

Se
 

ac
er

ca
n 

a 
la

 
do

ce
nt

e 
cu

an
do

 
de

m
an

da
n 

al
gu

na
 a

te
nc

ió
n.

L
a 

d
oc

en
te

 
si

em
p

re
 

es
tá

 
at

en
ta

 
a 

la
s 

n
ec

es
id

ad
es

 �
si

ca
s d

e 
lo

s n
iñ

os
, a

sí
 c

om
o 

a 
su

s 

lo
gr

os
 y

 d
i�

cu
lta

d
es

. 
Si

em
p

re
 r

es
p

on
d

e 
d

e 

m
an

er
a 

op
or

tu
n

a 
a 

la
s 

n
ec

es
id

ad
es

 d
e 

lo
s 

n
iñ

os
. 

T
od

os
 s

e 
m

u
es

tr
an

 c
on

�a
d

os
 c

on
 l

a 

p
re

se
n

ci
a 

d
e 

la
 d

oc
en

te
.


E
je

m
p

lo
s 

rú
br

ic
a 

3.
 M

u
es

tr
a 

se
n

si
bi

lid
ad

 a
n

te
 la

s 
n

ec
es

id
ad

es
 d

e 
lo

s 
n

iñ
o

s.

N
iv

el
 I

N
iv

el
 II

19
 - 

36
 m

es
es

N
iv

el
 II

I
N

iv
el

 IV

Lo
s n

iñ
os

 d
e 

2 
añ

os
 se

 e
nc

ue
nt

ra
n 

en
 e

l ju
eg

o 
lib

re
. A

lg
un

os
 d

e 
el

lo
s 

ju
eg

an
 c

on
 c

am
io

ne
s, 

ot
ro

s 
co

ge
n 

la
s 

te
la

s 
y 

se
 c

ub
re

n 
co

n 
el

la
s. 

Al
gu

no
s n

iñ
os

 se
 m

an
�e

ne
n 

m
uy

 c
er

ca
 d

e 
la

 
pl

at
af

or
m

a 
y 

ra
m

pa
, 

pe
ro

 n
o 

se
 a

ni
m

an
 a

 
re

al
iza

r n
in

gu
na

 a
cc

ió
n.

 
La

 d
oc

en
te

 se
 e

nc
ue

nt
ra

 o
bs

er
va

nd
o 

el
 ju

eg
o 

de
 l

os
 n

iñ
os

. 
De

 p
ro

nt
o 

es
cu

ch
a 

qu
e 

An
a 

di
ce

: 
“¡

No
!”

, 
le

va
nt

an
do

 l
a 

m
an

o 
ha

cia
 e

l 
ca

be
llo

 
de

 
La

ur
a.

 
La

 
do

ce
nt

e 
se

 
ac

er
ca

 
rá

pi
da

m
en

te
 y

 lo
gr

a 
co

ge
r e

n 
br

az
os

 a
 La

ur
a.

 
Se

 d
iri

ge
 a

 la
s d

os
 n

iñ
as

 y 
le

s p
re

gu
nt

a:
 “¿

Q
ué

 
pa

só
?”

. M
ira

nd
o 

a 
An

a,
 le

 d
ice

: “
No

 le
 v

ay
as

 
a 

pe
ga

r. 
Lo

s 
ni

ña
s 

co
m

pa
rt

en
. 

Pr
és

ta
le

 l
a 

m
uñ

ec
a 

a 
La

ur
a.

 T
ú 

er
es

 u
na

 n
iñ

a 
bu

en
a”

. 
An

a 
di

ce
: “

¡N
o 

qu
ie

ro
!”

. L
a 

do
ce

nt
e 

le
 d

ice
 a

 
La

ur
a:

 
“V

am
os

, 
La

ur
a;

 
ac

á 
te

ng
o 

m
ás

 
m

uñ
ec

as
. 

Te
 d

ar
é 

un
a”

, 
m

ie
nt

ra
s 

la
 l

le
va

 
ha

cia
 d

on
de

 e
st

án
 la

s m
uñ

ec
as

 y
 le

s v
ue

lv
e 

a 
de

cir
 a 

la
s d

os
 n

iñ
as

: “
No

 se
 p

el
ea

, ¿
ya

? Y
o 

la
s 

vo
y 

a 
es

ta
r m

ira
nd

o”
.

La
 d

oc
en

te
 co

n�
nú

a 
ac

om
pa

ña
nd

o 
a 

al
gu

no
s 

ni
ño

s 
du

ra
nt

e 
su

 ju
eg

o.
 Jo

rg
e,

 d
e 

2 
añ

os
, s

e 
en

cu
en

tr
a 

su
da

nd
o 

ex
ce

siv
am

en
te

, 
pe

ro
 la

 
do

ce
nt

e 
no

 se
 p

er
ca

ta
 d

el
 h

ec
ho

.

Lo
s n

iñ
os

 d
e 

2 
añ

os
 se

 e
nc

ue
nt

ra
n 

en
 e

l j
ue

go
 

lib
re

. 
So

lo
 a

lg
un

os
 d

e 
el

lo
s 

m
an

ip
ul

an
 l

os
 

ca
m

io
ne

s 
y 

m
uñ

ec
as

. 
El

 r
es

to
 d

e 
lo

s 
ni

ño
s 

pe
rm

an
ec

en
 s

en
ta

do
s 

sin
 a

ni
m

ar
se

 a
 re

al
iza

r 
un

 p
ro

ye
ct

o 
de

 a
cc

ió
n.

La
 d

oc
en

te
 r

ec
or

re
 e

l e
sp

ac
io

 s
in

 p
er

ca
ta

rs
e 

de
l 

ju
eg

o 
de

 l
os

 n
iñ

os
. 

De
 p

ro
nt

o 
es

cu
ch

a 
de

cir
 a

 A
na

: “
¡N

o!
” 

le
va

nt
an

do
 la

 m
an

o 
ha

cia
 

el
 c

ab
el

lo
 d

e 
La

ur
a.

 L
a 

do
ce

nt
e,

 q
ui

en
 s

e 
en

cu
en

tr
a 

un
 p

oc
o 

di
st

an
te

, 
se

 d
iri

ge
 a

 l
as

 
ni

ña
s 

y 
le

s 
di

ce
: 

“¿
Q

ué
 p

as
ó?

 L
as

 n
iñ

as
 n

o 
pe

le
an

”.
 M

ira
 a

 A
na

 y
 le

 d
ice

: “
Hi

jit
a,

 p
ré

st
al

e 
la

 m
uñ

eq
ui

ta
 a

 L
au

ra
. L

as
 n

iñ
as

 c
om

pa
rt

en
”.

 
An

a 
le

 re
sp

on
de

 a
 la

 d
oc

en
te

: “
¡N

o 
qu

ie
ro

!”
. 

La
 d

oc
en

te
 s

e 
di

rig
e 

a 
La

ur
a 

y 
le

 d
ice

: “
Ve

n,
 

La
ur

a;
 c

og
e 

ot
ra

 m
uñ

ec
a 

y 
ju

eg
a 

ac
á.

 N
o 

te
 

va
ya

s 
do

nd
e 

An
a,

 p
or

qu
e 

el
la

 n
o 

pr
es

ta
”,

 
in

di
ca

nd
o 

ot
ro

 e
sp

ac
io

 a
le

ja
do

 d
e 

An
a.

La
 d

oc
en

te
 c

on
�n

úa
 o

bs
er

va
nd

o 
a 

lo
s 

ni
ño

s. 
Jo

rg
e,

 
de

 
2 

añ
os

, 
se

 
en

cu
en

tr
a 

su
da

nd
o 

ex
ce

siv
am

en
te

, p
er

o 
la

 d
oc

en
te

 n
o 

se
 p

er
ca

ta
 

de
l 

he
ch

o 
y 

no
 

lo
 

a�
en

de
. 

Re
vi

sa
 

su
s 

cu
ad

er
no

s 
y 

ot
ro

s 
re

gi
st

ro
s, 

pe
rd

ie
nd

o 
de

 
vi

st
a 

lo
s p

ro
ye

ct
os

 d
e 

ac
ció

n 
de

 lo
s n

iñ
os

.

Lo
s n

iñ
os

 d
e 

2 
añ

os
 se

 e
nc

ue
nt

ra
n 

en
 e

l j
ue

go
 

lib
re

. A
lg

un
os

 d
e 

el
lo

s 
ju

eg
an

 c
on

 c
am

io
ne

s, 
ot

ro
s 

co
ge

n 
la

s 
te

la
s 

y 
se

 c
ub

re
n 

co
n 

el
la

s, 
m

ie
nt

ra
s 

qu
e 

ot
ro

s 
su

be
n 

y 
ba

ja
n 

so
br

e 
la

 
pl

at
af

or
m

a 
y 

ra
m

pa
.

La
 d

oc
en

te
 s

e 
en

cu
en

tr
a 

ob
se

rv
an

do
 e

l j
ue

go
 

de
 lo

s 
ni

ño
s. 

De
 p

ro
nt

o 
es

cu
ch

a 
a 

An
a 

qu
e 

di
ce

: 
“¡

No
!”

, 
m

ie
nt

ra
s 

co
ge

 c
on

 f
ue

rz
a 

un
a 

m
uñ

ec
a,

 e
vi

ta
nd

o 
qu

e 
La

ur
a 

la
 c

oj
a 

ta
m

bi
én

. 
El

 f
or

ce
je

o 
du

ra
 m

uy
 p

oc
o 

y,
 m

ie
nt

ra
s 

la
 

do
ce

nt
e 

se
 e

st
á 

ac
er

ca
nd

o,
 A

na
 l

ev
an

ta
 l

a 
m

an
o 

di
rig

ié
nd

os
e 

ha
cia

 e
l c

ab
el

lo
 d

e 
La

ur
a.

 La
 

do
ce

nt
e,

 m
an

te
ni

en
do

 la
 c

al
m

a,
 s

e 
po

ne
 a

 s
u 

al
tu

ra
 y

 a
lca

nz
a 

a 
ex

te
nd

er
 e

l b
ra

zo
 e

nt
re

 la
s 

do
s, 

co
m

o 
po

ni
en

do
 u

n 
lím

ite
. S

e 
di

rig
e 

a 
la

s 
ni

ña
s y

 le
s d

ice
: “

¿Q
ué

 p
as

a 
ac

á?
”.

 M
ira

 a
 A

na
 

y 
le

 d
ice

: 
“T

ú 
�e

ne
s 

la
 m

uñ
ec

a 
y 

La
ur

a 
la

 
qu

ie
re

 co
ge

r”
. E

n 
se

gu
id

a 
le

 d
ice

 a
 La

ur
a:

 “A
 �

 
ta

m
bi

én
 

te
 

gu
st

a 
es

a 
m

uñ
ec

a 
y 

qu
ie

re
s 

te
ne

rla
”.

 Lu
eg

o 
m

en
cio

na
: “

An
a,

 ¿
le

 p
re

st
as

 la
 

m
uñ

ec
a?

”.
 A

na
 g

ira
nd

o 
la

 ca
be

za
 in

di
ca

: “
No

”.
 

La
 d

oc
en

te
 le

 d
ice

 :
 “

En
to

nc
es

, 
cu

an
do

 A
na

 
te

rm
in

e 
de

 j
ug

ar
 c

on
 l

a 
m

uñ
ec

a,
 l

a 
po

dr
ás

 
co

ge
r”

.
La

 d
oc

en
te

 c
on

�n
úa

 o
bs

er
va

nd
o 

el
 ju

eg
o 

de
 

lo
s n

iñ
os

, s
in

 p
er

de
r d

e 
vi

st
a 

a 
La

ur
a 

y 
An

a.
 S

e 
pe

rc
at

a 
qu

e 
La

ur
a 

ha
 co

gi
do

 u
na

 m
an

ta
 y

 e
st

á 
ju

ga
nd

o 
co

n 
An

a,
 a

br
ig

an
do

 la
 m

uñ
ec

a.
 A

na
 

re
sp

on
de

 a
ce

pt
an

do
 la

 a
cc

ió
n 

de
 La

ur
a.

La
 d

oc
en

te
 o

bs
er

va
 q

ue
 J

or
ge

, d
e 

2 
añ

os
, s

e 
en

cu
en

tr
a 

su
da

nd
o 

ex
ce

siv
am

en
te

. 
De

cid
e 

qu
ita

rle
 la

 ch
om

pa
 si

n 
pr

op
on

ér
se

lo
 a

l n
iñ

o.
En

 e
l e

sp
ac

io
, s

e 
ob

se
rv

a 
qu

e 
m

ás
 d

e 
la

 m
ita

d 
de

 lo
s n

iñ
os

 se
 d

es
pl

az
an

 co
n 

so
ltu

ra
, m

ie
nt

ra
s 

Lo
s 

ni
ño

s 
de

 2
 a

ño
s 

se
 e

nc
ue

nt
ra

n 
en

 e
l j

ue
go

 
lib

re
. 

Al
gu

no
s 

de
 e

llo
s 

ju
eg

an
 c

on
 c

am
io

ne
s, 

ot
ro

s 
co

ge
n 

la
s 

te
la

s 
y 

se
 c

ub
re

n 
co

n 
el

la
s, 

m
ie

nt
ra

s 
qu

e 
ot

ro
s 

su
be

n 
y 

ba
ja

n 
so

br
e 

la
 

pl
at

af
or

m
a 

y 
ra

m
pa

.
La

 d
oc

en
te

 se
 e

nc
ue

nt
ra

 o
bs

er
va

nd
o 

el
 ju

eg
o 

de
 

lo
s 

ni
ño

s. 
De

 p
ro

nt
o 

es
cu

ch
a 

a 
An

a 
qu

e 
di

ce
: 

“¡
No

!”
, m

ie
nt

ra
s 

co
ge

 c
on

 fu
er

za
 u

na
 m

uñ
ec

a,
 

ev
ita

nd
o 

qu
e 

La
ur

a 
la

 c
oj

a 
ta

m
bi

én
. E

l f
or

ce
je

o 
du

ra
 m

uy
 p

oc
o 

y,
 m

ie
nt

ra
s 

la
 d

oc
en

te
 s

e 
es

tá
 

ac
er

ca
nd

o,
 A

na
 l

ev
an

ta
 l

a 
m

an
o 

di
rig

ié
nd

os
e 

ha
cia

 
el

 
ca

be
llo

 
de

 
La

ur
a.

 
La

 
do

ce
nt

e,
 

m
an

te
ni

en
do

 la
 c

al
m

a,
 s

e 
po

ne
 a

 s
u 

al
tu

ra
 y

 
al

ca
nz

a 
a 

ex
te

nd
er

 e
l b

ra
zo

 e
nt

re
 la

s d
os

, c
om

o 
po

ni
en

do
 u

n 
lím

ite
. M

ira
 a

 A
na

 y
 le

 d
ice

: “
Tú

 
�e

ne
s 

la
 m

uñ
ec

a 
y 

La
ur

a 
la

 q
ui

er
e 

co
ge

r”
. S

e 
di

rig
e 

a 
La

ur
a 

y 
le

 d
ice

: “
A 

� 
ta

m
bi

én
 te

 g
us

ta
 

es
a 

m
uñ

ec
a 

y 
qu

ie
re

s 
te

ne
rla

. 
Ac

á 
ha

y 
ot

ra
s 

m
uñ

ec
as

”,
 s

eñ
al

an
do

 d
ón

de
 s

e 
en

cu
en

tr
an

. 
To

m
a 

un
a 

de
 l

as
 m

uñ
ec

as
 y

 l
e 

di
ce

 a
 L

au
ra

: 
“¿

Q
ui

er
es

 u
na

?”
. 

La
ur

a,
 g

ira
nd

o 
la

 c
ab

ez
a,

 
in

di
ca

: 
“N

o”
. 

La
 d

oc
en

te
 l

e 
di

ce
: 

“E
nt

on
ce

s, 
cu

an
do

 A
na

 te
rm

in
e 

de
 ju

ga
r c

on
 la

 m
uñ

ec
a,

 la
 

po
dr

ás
 c

og
er

”.
 C

on
�n

úa
 d

ici
en

do
: 

“Y
o 

de
ja

ré
 

es
ta

 m
uñ

ec
a 

co
n 

la
s o

tr
as

, j
un

to
 a

 la
s m

an
ta

s y
 

cu
na

s”
.

La
 d

oc
en

te
 co

n�
nú

a 
ob

se
rv

an
do

 e
l j

ue
go

 d
e 

lo
s 

ni
ño

s, 
sin

 p
er

de
r 

de
 v

ist
a 

a 
La

ur
a 

y 
An

a.
 S

e 
pe

rc
at

a 
qu

e 
La

ur
a 

ha
 c

og
id

o 
un

a 
m

an
ta

 y
 e

st
á 

ju
ga

nd
o 

co
n 

An
a,

 a
br

ig
an

do
 l

a 
m

uñ
ec

a.
 A

na
 

re
sp

on
de

 a
ce

pt
an

do
 la

 a
cc

ió
n 

de
 La

ur
a.

La
 d

oc
en

te
 o

bs
er

va
 q

ue
 J

or
ge

, 
de

 2
 a

ño
s, 

se
 

en
cu

en
tr

a 
su

da
nd

o 
ex

ce
siv

am
en

te
. L

e 
pr

op
on

e 
qu

ita
rs

e 
la

 ch
om

pa
. É

l a
ce

pt
a.

 M
ie

nt
ra

s e
l n

iñ
o 

L
a 

d
oc

en
te

 m
u

y
 o

ca
si

on
al

m
en

te
 e

st
á 

at
en

ta
 

a 
la

s 
n

ec
es

id
ad

es
 

d
e 

lo
s 

n
iñ

os
, 

ta
n

to
 

in
d

iv
id

u
al

es
 

co
m

o 
gr

u
p

al
es

. 
N

o 
lo

gr
a 

re
sp

on
d

er
 

d
e 

fo
rm

a 
op

or
tu

n
a 

a 
la

s 

n
ec

es
id

ad
es

 d
e 

lo
s 

n
iñ

os
. U

n
 g

ra
n

 n
ú

m
er

o 

d
e 

n
iñ

os
 n

o 
se

 m
u

es
tr

a 
co

n
�a

d
o.

L
a 

d
oc

en
te

, p
or

 lo
 m

en
os

 d
u

ra
n

te
 la

 m
ita

d
 

d
el

 t
ie

m
p

o 
d

e 
la

 o
bs

er
va

ci
ón

, e
st

á 
at

en
ta

 a
 

la
s 

n
ec

es
id

ad
es

 
d

e 
lo

s 
n

iñ
os

, 
ta

n
to

 

in
d

iv
id

u
al

es
 c

om
o 

gr
u

p
al

es
. S

in
 e

m
ba

rg
o,

 

en
 la

s 
in

te
rv

en
ci

on
es

 c
on

 lo
s 

n
iñ

os
, p

oc
as

 

ve
ce

s 
re

sp
on

d
e 

d
e 

m
an

er
a 

op
or

tu
n

a.
 U

n
 

gr
an

 
n

ú
m

er
o 

d
e 

n
iñ

os
 

n
o 

se
 

m
u

es
tr

a 

co
n

�a
d

o.

qu
e 

ot
ro

s a
ún

 llo
ra

n 
y d

en
ot

an
 ci

er
ta

 ri
gi

de
z a

l 
at

re
ve

rs
e 

a 
co

ge
r a

lg
ún

 m
at

er
ia

l o
 d

es
pl

az
ar

se
 

en
 a

lg
ún

 e
sp

ac
io

 d
el

 a
ul

a.
 A

lg
un

os
 v

ol
te

an
 a

 
m

ira
r a

 la
 d

oc
en

te
. 

L
a 

d
oc

en
te

, 
d

u
ra

n
te

 
la

 
m

ay
or

 
p

ar
te

 
d

el
 

tie
m

p
o 

d
e 

la
 o

bs
er

va
ci

ón
, e

st
á 

at
en

ta
 a

 l
as

 

n
ec

es
id

ad
es

 d
e 

lo
s 

n
iñ

os
, t

an
to

 in
d

iv
id

u
al

es
 

co
m

o 
gr

u
p

al
es

. 
Si

n
 e

m
ba

rg
o,

 n
o 

si
em

p
re

 

to
m

a 
en

 c
u

en
ta

 la
s 

n
ec

es
id

ad
es

 d
e 

lo
s 

n
iñ

os
. 

A
l m

en
os

 la
 m

ita
d

 d
e 

lo
s 

n
iñ

os
 d

es
ar

ro
lla

n
 

su
s 

p
ro

y
ec

to
s 

d
e 

ac
ci

ón
 c

on
 c

on
�a

n
za

. L
a 

ot
ra

 m
ita

d
 d

el
 g

ru
p

o 
se

 m
u

es
tr

a 
fa

st
id

ia
d

o,
 

co
n

 c
ie

rt
a 

ri
gi

d
ez

 e
n

 s
u

s 
m

ov
im

ie
n

to
s.

in
te

nt
a 

sa
ca

rs
e 

la
 c

ho
m

pa
, l

a 
do

ce
nt

e 
lo

 a
po

ya
 

co
n 

de
lic

ad
ez

a.
 

En
 e

l e
sp

ac
io

, s
e 

ob
se

rv
a 

qu
e 

to
do

s 
lo

s 
ni

ño
s 

co
ge

n 
lo

s 
m

at
er

ia
le

s, 
se

 d
es

pl
az

an
 c

on
 s

ol
tu

ra
 

at
en

to
s a

 ca
da

 u
no

 d
e 

su
s m

ov
im

ie
nt

os
 y

 m
ira

n 
a 

la
 d

oc
en

te
 s

ol
o 

cu
an

do
 d

em
an

da
n 

al
gu

na
 

at
en

ció
n.

L
a 

d
oc

en
te

 
si

em
p

re
 

es
tá

 
at

en
ta

 
a 

la
s 

n
ec

es
id

ad
es

 d
e 

lo
s 

n
iñ

os
, t

an
to

 i
n

d
iv

id
u

al
es

 

co
m

o 
gr

u
p

al
es

. E
n

 la
s 

in
te

rv
en

ci
on

es
 c

on
 lo

s 

n
iñ

os
, s

ie
m

p
re

 le
s 

re
sp

on
d

e 
op

or
tu

n
am

en
te

 y
 

lo
s 

ac
og

e 
co

n
 c

al
id

ez
. C

as
i t

od
os

 lo
s 

n
iñ

os
 s

e 

m
u

es
tr

an
 c

on
�a

d
os

 e
 in

te
ra

ct
ú

an
 li

br
em

en
te

 

en
 e

l a
u

la
.


E
je

m
p

lo
s 

rú
br

ic
a 

3.
 M

u
es

tr
a 

se
n

si
bi

lid
ad

 a
n

te
 la

s 
n

ec
es

id
ad

es
 d

e 
lo

s 
n

iñ
o

s.

N
iv

el
 I

N
iv

el
 II

19
 - 

36
 m

es
es

N
iv

el
 II

I
N

iv
el

 IV

Lo
s n

iñ
os

 d
e 

2 
añ

os
 se

 e
nc

ue
nt

ra
n 

en
 e

l ju
eg

o 
lib

re
. A

lg
un

os
 d

e 
el

lo
s 

ju
eg

an
 c

on
 c

am
io

ne
s, 

ot
ro

s 
co

ge
n 

la
s 

te
la

s 
y 

se
 c

ub
re

n 
co

n 
el

la
s. 

Al
gu

no
s n

iñ
os

 se
 m

an
�e

ne
n 

m
uy

 c
er

ca
 d

e 
la

 
pl

at
af

or
m

a 
y 

ra
m

pa
, 

pe
ro

 n
o 

se
 a

ni
m

an
 a

 
re

al
iza

r n
in

gu
na

 a
cc

ió
n.

 
La

 d
oc

en
te

 se
 e

nc
ue

nt
ra

 o
bs

er
va

nd
o 

el
 ju

eg
o 

de
 l

os
 n

iñ
os

. 
De

 p
ro

nt
o 

es
cu

ch
a 

qu
e 

An
a 

di
ce

: 
“¡

No
!”

, 
le

va
nt

an
do

 l
a 

m
an

o 
ha

cia
 e

l 
ca

be
llo

 
de

 
La

ur
a.

 
La

 
do

ce
nt

e 
se

 
ac

er
ca

 
rá

pi
da

m
en

te
 y

 lo
gr

a 
co

ge
r e

n 
br

az
os

 a
 La

ur
a.

 
Se

 d
iri

ge
 a

 la
s d

os
 n

iñ
as

 y 
le

s p
re

gu
nt

a:
 “¿

Q
ué

 
pa

só
?”

. M
ira

nd
o 

a 
An

a,
 le

 d
ice

: “
No

 le
 v

ay
as

 
a 

pe
ga

r. 
Lo

s 
ni

ña
s 

co
m

pa
rt

en
. 

Pr
és

ta
le

 l
a 

m
uñ

ec
a 

a 
La

ur
a.

 T
ú 

er
es

 u
na

 n
iñ

a 
bu

en
a”

. 
An

a 
di

ce
: “

¡N
o 

qu
ie

ro
!”

. L
a 

do
ce

nt
e 

le
 d

ice
 a

 
La

ur
a:

 
“V

am
os

, 
La

ur
a;

 
ac

á 
te

ng
o 

m
ás

 
m

uñ
ec

as
. 

Te
 d

ar
é 

un
a”

, 
m

ie
nt

ra
s 

la
 l

le
va

 
ha

cia
 d

on
de

 e
st

án
 la

s m
uñ

ec
as

 y
 le

s v
ue

lv
e 

a 
de

cir
 a 

la
s d

os
 n

iñ
as

: “
No

 se
 p

el
ea

, ¿
ya

? Y
o 

la
s 

vo
y 

a 
es

ta
r m

ira
nd

o”
.

La
 d

oc
en

te
 co

n�
nú

a 
ac

om
pa

ña
nd

o 
a 

al
gu

no
s 

ni
ño

s 
du

ra
nt

e 
su

 ju
eg

o.
 Jo

rg
e,

 d
e 

2 
añ

os
, s

e 
en

cu
en

tr
a 

su
da

nd
o 

ex
ce

siv
am

en
te

, 
pe

ro
 la

 
do

ce
nt

e 
no

 se
 p

er
ca

ta
 d

el
 h

ec
ho

.

Lo
s n

iñ
os

 d
e 

2 
añ

os
 se

 e
nc

ue
nt

ra
n 

en
 e

l j
ue

go
 

lib
re

. 
So

lo
 a

lg
un

os
 d

e 
el

lo
s 

m
an

ip
ul

an
 l

os
 

ca
m

io
ne

s 
y 

m
uñ

ec
as

. 
El

 r
es

to
 d

e 
lo

s 
ni

ño
s 

pe
rm

an
ec

en
 s

en
ta

do
s 

sin
 a

ni
m

ar
se

 a
 re

al
iza

r 
un

 p
ro

ye
ct

o 
de

 a
cc

ió
n.

La
 d

oc
en

te
 r

ec
or

re
 e

l e
sp

ac
io

 s
in

 p
er

ca
ta

rs
e 

de
l 

ju
eg

o 
de

 l
os

 n
iñ

os
. 

De
 p

ro
nt

o 
es

cu
ch

a 
de

cir
 a

 A
na

: “
¡N

o!
” 

le
va

nt
an

do
 la

 m
an

o 
ha

cia
 

el
 c

ab
el

lo
 d

e 
La

ur
a.

 L
a 

do
ce

nt
e,

 q
ui

en
 s

e 
en

cu
en

tr
a 

un
 p

oc
o 

di
st

an
te

, 
se

 d
iri

ge
 a

 l
as

 
ni

ña
s 

y 
le

s 
di

ce
: 

“¿
Q

ué
 p

as
ó?

 L
as

 n
iñ

as
 n

o 
pe

le
an

”.
 M

ira
 a

 A
na

 y
 le

 d
ice

: “
Hi

jit
a,

 p
ré

st
al

e 
la

 m
uñ

eq
ui

ta
 a

 L
au

ra
. L

as
 n

iñ
as

 c
om

pa
rt

en
”.

 
An

a 
le

 re
sp

on
de

 a
 la

 d
oc

en
te

: “
¡N

o 
qu

ie
ro

!”
. 

La
 d

oc
en

te
 s

e 
di

rig
e 

a 
La

ur
a 

y 
le

 d
ice

: “
Ve

n,
 

La
ur

a;
 c

og
e 

ot
ra

 m
uñ

ec
a 

y 
ju

eg
a 

ac
á.

 N
o 

te
 

va
ya

s 
do

nd
e 

An
a,

 p
or

qu
e 

el
la

 n
o 

pr
es

ta
”,

 
in

di
ca

nd
o 

ot
ro

 e
sp

ac
io

 a
le

ja
do

 d
e 

An
a.

La
 d

oc
en

te
 c

on
�n

úa
 o

bs
er

va
nd

o 
a 

lo
s 

ni
ño

s. 
Jo

rg
e,

 
de

 
2 

añ
os

, 
se

 
en

cu
en

tr
a 

su
da

nd
o 

ex
ce

siv
am

en
te

, p
er

o 
la

 d
oc

en
te

 n
o 

se
 p

er
ca

ta
 

de
l 

he
ch

o 
y 

no
 

lo
 

a�
en

de
. 

Re
vi

sa
 

su
s 

cu
ad

er
no

s 
y 

ot
ro

s 
re

gi
st

ro
s, 

pe
rd

ie
nd

o 
de

 
vi

st
a 

lo
s p

ro
ye

ct
os

 d
e 

ac
ció

n 
de

 lo
s n

iñ
os

.

Lo
s n

iñ
os

 d
e 

2 
añ

os
 se

 e
nc

ue
nt

ra
n 

en
 e

l  j
ue

go
 

lib
re

. A
lg

un
os

 d
e 

el
lo

s 
ju

eg
an

 c
on

 c
am

io
ne

s, 
ot

ro
s 

co
ge

n 
la

s 
te

la
s 

y 
se

 c
ub

re
n 

co
n 

el
la

s, 
m

ie
nt

ra
s 

qu
e 

ot
ro

s 
su

be
n 

y 
ba

ja
n 

so
br

e 
la

 
pl

at
af

or
m

a 
y 

ra
m

pa
.

La
 d

oc
en

te
 s

e 
en

cu
en

tr
a 

ob
se

rv
an

do
 e

l j
ue

go
 

de
 lo

s 
ni

ño
s. 

De
 p

ro
nt

o 
es

cu
ch

a 
a 

An
a 

qu
e 

di
ce

: 
“¡

No
!”

, 
m

ie
nt

ra
s 

co
ge

 c
on

 f
ue

rz
a 

un
a 

m
uñ

ec
a,

 e
vi

ta
nd

o 
qu

e 
La

ur
a 

la
 c

oj
a 

ta
m

bi
én

. 
El

 f
or

ce
je

o 
du

ra
 m

uy
 p

oc
o 

y,
 m

ie
nt

ra
s 

la
 

do
ce

nt
e 

se
 e

st
á 

ac
er

ca
nd

o,
 A

na
 l

ev
an

ta
 l

a 
m

an
o 

di
rig

ié
nd

os
e 

ha
cia

 e
l c

ab
el

lo
 d

e 
La

ur
a.

 La
 

do
ce

nt
e,

 m
an

te
ni

en
do

 la
 c

al
m

a,
 s

e 
po

ne
 a

 s
u 

al
tu

ra
 y

 a
lca

nz
a 

a 
ex

te
nd

er
 e

l b
ra

zo
 e

nt
re

 la
s 

do
s, 

co
m

o 
po

ni
en

do
 u

n 
lím

ite
. S

e 
di

rig
e 

a 
la

s 
ni

ña
s y

 le
s d

ice
: “

¿Q
ué

 p
as

a 
ac

á?
”.

 M
ira

 a
 A

na
 

y 
le

 d
ice

: 
“T

ú 
�e

ne
s 

la
 m

uñ
ec

a 
y 

La
ur

a 
la

 
qu

ie
re

 co
ge

r”
. E

n 
se

gu
id

a 
le

 d
ice

 a
 La

ur
a:

 “A
 �

 
ta

m
bi

én
 

te
 

gu
st

a 
es

a 
m

uñ
ec

a 
y 

qu
ie

re
s 

te
ne

rla
”.

 Lu
eg

o 
m

en
cio

na
: “

An
a,

 ¿
le

 p
re

st
as

 la
 

m
uñ

ec
a?

”.
 A

na
 g

ira
nd

o 
la

 ca
be

za
 in

di
ca

: “
No

”.
 

La
 d

oc
en

te
 le

 d
ice

 :
 “

En
to

nc
es

, 
cu

an
do

 A
na

 
te

rm
in

e 
de

 j
ug

ar
 c

on
 l

a 
m

uñ
ec

a,
 l

a 
po

dr
ás

 
co

ge
r”

.
La

 d
oc

en
te

 c
on

�n
úa

 o
bs

er
va

nd
o 

el
 ju

eg
o 

de
 

lo
s n

iñ
os

, s
in

 p
er

de
r d

e 
vi

st
a 

a 
La

ur
a 

y 
An

a.
 S

e 
pe

rc
at

a 
qu

e 
La

ur
a 

ha
 co

gi
do

 u
na

 m
an

ta
 y

 e
st

á 
ju

ga
nd

o 
co

n 
An

a,
 a

br
ig

an
do

 la
 m

uñ
ec

a.
 A

na
 

re
sp

on
de

 a
ce

pt
an

do
 la

 a
cc

ió
n 

de
 La

ur
a.

La
 d

oc
en

te
 o

bs
er

va
 q

ue
 J

or
ge

, d
e 

2 
añ

os
, s

e 
en

cu
en

tr
a 

su
da

nd
o 

ex
ce

siv
am

en
te

. 
De

cid
e 

qu
ita

rle
 la

 ch
om

pa
 si

n 
pr

op
on

ér
se

lo
 a

l n
iñ

o.
En

 e
l e

sp
ac

io
, s

e 
ob

se
rv

a 
qu

e 
m

ás
 d

e 
la

 m
ita

d 
de

 lo
s n

iñ
os

 se
 d

es
pl

az
an

 co
n 

so
ltu

ra
, m

ie
nt

ra
s 

Lo
s 

ni
ño

s 
de

 2
 a

ño
s 

se
 e

nc
ue

nt
ra

n 
en

 e
l j

ue
go

 
lib

re
. 

Al
gu

no
s 

de
 e

llo
s 

ju
eg

an
 c

on
 c

am
io

ne
s, 

ot
ro

s 
co

ge
n 

la
s 

te
la

s 
y 

se
 c

ub
re

n 
co

n 
el

la
s, 

m
ie

nt
ra

s 
qu

e 
ot

ro
s 

su
be

n 
y 

ba
ja

n 
so

br
e 

la
 

pl
at

af
or

m
a 

y 
ra

m
pa

.
La

 d
oc

en
te

 se
 e

nc
ue

nt
ra

 o
bs

er
va

nd
o 

el
 ju

eg
o 

de
 

lo
s 

ni
ño

s. 
De

 p
ro

nt
o 

es
cu

ch
a 

a 
An

a 
qu

e 
di

ce
: 

“¡
No

!”
, m

ie
nt

ra
s 

co
ge

 c
on

 fu
er

za
 u

na
 m

uñ
ec

a,
 

ev
ita

nd
o 

qu
e 

La
ur

a 
la

 c
oj

a 
ta

m
bi

én
. E

l f
or

ce
je

o 
du

ra
 m

uy
 p

oc
o 

y,
 m

ie
nt

ra
s 

la
 d

oc
en

te
 s

e 
es

tá
 

ac
er

ca
nd

o,
 A

na
 l

ev
an

ta
 l

a 
m

an
o 

di
rig

ié
nd

os
e 

ha
cia

 
el

 
ca

be
llo

 
de

 
La

ur
a.

 
La

 
do

ce
nt

e,
 

m
an

te
ni

en
do

 la
 c

al
m

a,
 s

e 
po

ne
 a

 s
u 

al
tu

ra
 y

 
al

ca
nz

a 
a 

ex
te

nd
er

 e
l b

ra
zo

 e
nt

re
 la

s d
os

, c
om

o 
po

ni
en

do
 u

n 
lím

ite
. M

ira
 a

 A
na

 y
 le

 d
ice

: “
Tú

 
�e

ne
s 

la
 m

uñ
ec

a 
y 

La
ur

a 
la

 q
ui

er
e 

co
ge

r”
. S

e 
di

rig
e 

a 
La

ur
a 

y 
le

 d
ice

: “
A 

� 
ta

m
bi

én
 te

 g
us

ta
 

es
a 

m
uñ

ec
a 

y 
qu

ie
re

s 
te

ne
rla

. 
Ac

á 
ha

y 
ot

ra
s 

m
uñ

ec
as

”,
 s

eñ
al

an
do

 d
ón

de
 s

e 
en

cu
en

tr
an

. 
To

m
a 

un
a 

de
 l

as
 m

uñ
ec

as
 y

 l
e 

di
ce

 a
 L

au
ra

: 
“¿

Q
ui

er
es

 u
na

?”
. 

La
ur

a,
 g

ira
nd

o 
la

 c
ab

ez
a,

 
in

di
ca

: 
“N

o”
. 

La
 d

oc
en

te
 l

e 
di

ce
: 

“E
nt

on
ce

s, 
cu

an
do

 A
na

 te
rm

in
e 

de
 ju

ga
r c

on
 la

 m
uñ

ec
a,

 la
 

po
dr

ás
 c

og
er

”.
 C

on
�n

úa
 d

ici
en

do
: 

“Y
o 

de
ja

ré
 

es
ta

 m
uñ

ec
a 

co
n 

la
s o

tr
as

, j
un

to
 a

 la
s m

an
ta

s y
 

cu
na

s”
.

La
 d

oc
en

te
 co

n�
nú

a 
ob

se
rv

an
do

 e
l j

ue
go

 d
e 

lo
s 

ni
ño

s, 
sin

 p
er

de
r 

de
 v

ist
a 

a 
La

ur
a 

y 
An

a.
 S

e 
pe

rc
at

a 
qu

e 
La

ur
a 

ha
 c

og
id

o 
un

a 
m

an
ta

 y
 e

st
á 

ju
ga

nd
o 

co
n 

An
a,

 a
br

ig
an

do
 l

a 
m

uñ
ec

a.
 A

na
 

re
sp

on
de

 a
ce

pt
an

do
 la

 a
cc

ió
n 

de
 La

ur
a.

La
 d

oc
en

te
 o

bs
er

va
 q

ue
 J

or
ge

, 
de

 2
 a

ño
s, 

se
 

en
cu

en
tr

a 
su

da
nd

o 
ex

ce
siv

am
en

te
. L

e 
pr

op
on

e 
qu

ita
rs

e 
la

 ch
om

pa
. É

l a
ce

pt
a.

 M
ie

nt
ra

s e
l n

iñ
o 

L
a 

d
oc

en
te

 m
u

y
 o

ca
si

on
al

m
en

te
 e

st
á 

at
en

ta
 

a 
la

s 
n

ec
es

id
ad

es
 

d
e 

lo
s 

n
iñ

os
, 

ta
n

to
 

in
d

iv
id

u
al

es
 

co
m

o 
gr

u
p

al
es

. 
N

o 
lo

gr
a 

re
sp

on
d

er
 

d
e 

fo
rm

a 
op

or
tu

n
a 

a 
la

s 

n
ec

es
id

ad
es

 d
e 

lo
s 

n
iñ

os
. U

n
 g

ra
n

 n
ú

m
er

o 

d
e 

n
iñ

os
 n

o 
se

 m
u

es
tr

a 
co

n
�a

d
o.

L
a 

d
oc

en
te

, p
or

 lo
 m

en
os

 d
u

ra
n

te
 la

 m
ita

d
 

d
el

 t
ie

m
p

o 
d

e 
la

 o
bs

er
va

ci
ón

, e
st

á 
at

en
ta

 a
 

la
s 

n
ec

es
id

ad
es

 
d

e 
lo

s 
n

iñ
os

, 
ta

n
to

 

in
d

iv
id

u
al

es
 c

om
o 

gr
u

p
al

es
. S

in
 e

m
ba

rg
o,

 

en
 la

s 
in

te
rv

en
ci

on
es

 c
on

 lo
s 

n
iñ

os
, p

oc
as

 

ve
ce

s 
re

sp
on

d
e 

d
e 

m
an

er
a 

op
or

tu
n

a.
 U

n
 

gr
an

 
n

ú
m

er
o 

d
e 

n
iñ

os
 

n
o 

se
 

m
u

es
tr

a 

co
n

�a
d

o.

qu
e 

ot
ro

s a
ún

 llo
ra

n 
y d

en
ot

an
 ci

er
ta

 ri
gi

de
z a

l 
at

re
ve

rs
e 

a 
co

ge
r a

lg
ún

 m
at

er
ia

l o
 d

es
pl

az
ar

se
 

en
 a

lg
ún

 e
sp

ac
io

 d
el

 a
ul

a.
 A

lg
un

os
 v

ol
te

an
 a

 
m

ira
r a

 la
 d

oc
en

te
. 

L
a 

d
oc

en
te

, 
d

u
ra

n
te

 
la

 
m

ay
or

 
p

ar
te

 
d

el
 

tie
m

p
o 

d
e 

la
 o

bs
er

va
ci

ón
, e

st
á 

at
en

ta
 a

 l
as

 

n
ec

es
id

ad
es

 d
e 

lo
s 

n
iñ

os
, t

an
to

 in
d

iv
id

u
al

es
 

co
m

o 
gr

u
p

al
es

. 
Si

n
 e

m
ba

rg
o,

 n
o 

si
em

p
re

 

to
m

a 
en

 c
u

en
ta

 la
s 

n
ec

es
id

ad
es

 d
e 

lo
s 

n
iñ

os
. 

A
l m

en
os

 la
 m

ita
d

 d
e 

lo
s 

n
iñ

os
 d

es
ar

ro
lla

n
 

su
s 

p
ro

y
ec

to
s 

d
e 

ac
ci

ón
 c

on
 c

on
�a

n
za

. L
a 

ot
ra

 m
ita

d
 d

el
 g

ru
p

o 
se

 m
u

es
tr

a 
fa

st
id

ia
d

o,
 

co
n

 c
ie

rt
a 

ri
gi

d
ez

 e
n

 s
u

s 
m

ov
im

ie
n

to
s.

in
te

nt
a 

sa
ca

rs
e 

la
 c

ho
m

pa
, l

a 
do

ce
nt

e 
lo

 a
po

ya
 

co
n 

de
lic

ad
ez

a.
 

En
 e

l e
sp

ac
io

, s
e 

ob
se

rv
a 

qu
e 

to
do

s 
lo

s 
ni

ño
s 

co
ge

n 
lo

s 
m

at
er

ia
le

s, 
se

 d
es

pl
az

an
 c

on
 s

ol
tu

ra
 

at
en

to
s a

 ca
da

 u
no

 d
e 

su
s m

ov
im

ie
nt

os
 y

 m
ira

n 
a 

la
 d

oc
en

te
 s

ol
o 

cu
an

do
 d

em
an

da
n 

al
gu

na
 

at
en

ció
n.

L
a 

d
oc

en
te

 
si

em
p

re
 

es
tá

 
at

en
ta

 
a 

la
s 

n
ec

es
id

ad
es

 d
e 

lo
s 

n
iñ

os
, t

an
to

 i
n

d
iv

id
u

al
es

 

co
m

o 
gr

u
p

al
es

. E
n

 la
s 

in
te

rv
en

ci
on

es
 c

on
 lo

s 

n
iñ

os
, s

ie
m

p
re

 le
s 

re
sp

on
d

e 
op

or
tu

n
am

en
te

 y
 

lo
s 

ac
og

e 
co

n
 c

al
id

ez
. C

as
i t

od
os

 lo
s 

n
iñ

os
 s

e 

m
u

es
tr

an
 c

on
�a

d
os

 e
 in

te
ra

ct
ú

an
 li

br
em

en
te

 

en
 e

l a
u

la
.

E
je

m
p

lo
s 

rú
br

ic
a 

3.
 M

u
es

tr
a 

se
n

si
bi

lid
ad

 a
n

te
 la

s 
n

ec
es

id
ad

es
 d

e 
lo

s 
n

iñ
o

s.

N
iv

el
 I

N
iv

el
 II

19
 - 

36
 m

es
es

N
iv

el
 II

I
N

iv
el

 IV

Lo
s n

iñ
os

 d
e 

2 
añ

os
 se

 e
nc

ue
nt

ra
n 

en
 e

l ju
eg

o 
lib

re
. A

lg
un

os
 d

e 
el

lo
s 

ju
eg

an
 c

on
 c

am
io

ne
s, 

ot
ro

s 
co

ge
n 

la
s 

te
la

s 
y 

se
 c

ub
re

n 
co

n 
el

la
s. 

Al
gu

no
s n

iñ
os

 se
 m

an
�e

ne
n 

m
uy

 c
er

ca
 d

e 
la

 
pl

at
af

or
m

a 
y 

ra
m

pa
, 

pe
ro

 n
o 

se
 a

ni
m

an
 a

 
re

al
iza

r n
in

gu
na

 a
cc

ió
n.

 
La

 d
oc

en
te

 se
 e

nc
ue

nt
ra

 o
bs

er
va

nd
o 

el
 ju

eg
o 

de
 l

os
 n

iñ
os

. 
De

 p
ro

nt
o 

es
cu

ch
a 

qu
e 

An
a 

di
ce

: 
“¡

No
!”

, 
le

va
nt

an
do

 l
a 

m
an

o 
ha

cia
 e

l 
ca

be
llo

 
de

 
La

ur
a.

 
La

 
do

ce
nt

e 
se

 
ac

er
ca

 
rá

pi
da

m
en

te
 y

 lo
gr

a 
co

ge
r e

n 
br

az
os

 a
 La

ur
a.

 
Se

 d
iri

ge
 a

 la
s d

os
 n

iñ
as

 y 
le

s p
re

gu
nt

a:
 “¿

Q
ué

 
pa

só
?”

. M
ira

nd
o 

a 
An

a,
 le

 d
ice

: “
No

 le
 v

ay
as

 
a 

pe
ga

r. 
Lo

s 
ni

ña
s 

co
m

pa
rt

en
. 

Pr
és

ta
le

 l
a 

m
uñ

ec
a 

a 
La

ur
a.

 T
ú 

er
es

 u
na

 n
iñ

a 
bu

en
a”

. 
An

a 
di

ce
: “

¡N
o 

qu
ie

ro
!”

. L
a 

do
ce

nt
e 

le
 d

ice
 a

 
La

ur
a:

 
“V

am
os

, 
La

ur
a;

 
ac

á 
te

ng
o 

m
ás

 
m

uñ
ec

as
. 

Te
 d

ar
é 

un
a”

, 
m

ie
nt

ra
s 

la
 l

le
va

 
ha

cia
 d

on
de

 e
st

án
 la

s m
uñ

ec
as

 y
 le

s v
ue

lv
e 

a 
de

cir
 a 

la
s d

os
 n

iñ
as

: “
No

 se
 p

el
ea

, ¿
ya

? Y
o 

la
s 

vo
y 

a 
es

ta
r m

ira
nd

o”
.

La
 d

oc
en

te
 co

n�
nú

a 
ac

om
pa

ña
nd

o 
a 

al
gu

no
s 

ni
ño

s 
du

ra
nt

e 
su

 ju
eg

o.
 Jo

rg
e,

 d
e 

2 
añ

os
, s

e 
en

cu
en

tr
a 

su
da

nd
o 

ex
ce

siv
am

en
te

, 
pe

ro
 la

 
do

ce
nt

e 
no

 se
 p

er
ca

ta
 d

el
 h

ec
ho

.

Lo
s n

iñ
os

 d
e 

2 
añ

os
 se

 e
nc

ue
nt

ra
n 

en
 e

l j
ue

go
 

lib
re

. 
So

lo
 a

lg
un

os
 d

e 
el

lo
s 

m
an

ip
ul

an
 l

os
 

ca
m

io
ne

s 
y 

m
uñ

ec
as

. 
El

 r
es

to
 d

e 
lo

s 
ni

ño
s 

pe
rm

an
ec

en
 s

en
ta

do
s 

sin
 a

ni
m

ar
se

 a
 re

al
iza

r 
un

 p
ro

ye
ct

o 
de

 a
cc

ió
n.

La
 d

oc
en

te
 r

ec
or

re
 e

l e
sp

ac
io

 s
in

 p
er

ca
ta

rs
e 

de
l 

ju
eg

o 
de

 l
os

 n
iñ

os
. 

De
 p

ro
nt

o 
es

cu
ch

a 
de

cir
 a

 A
na

: “
¡N

o!
” 

le
va

nt
an

do
 la

 m
an

o 
ha

cia
 

el
 c

ab
el

lo
 d

e 
La

ur
a.

 L
a 

do
ce

nt
e,

 q
ui

en
 s

e 
en

cu
en

tr
a 

un
 p

oc
o 

di
st

an
te

, 
se

 d
iri

ge
 a

 l
as

 
ni

ña
s 

y 
le

s 
di

ce
: 

“¿
Q

ué
 p

as
ó?

 L
as

 n
iñ

as
 n

o 
pe

le
an

”.
 M

ira
 a

 A
na

 y
 le

 d
ice

: “
Hi

jit
a,

 p
ré

st
al

e 
la

 m
uñ

eq
ui

ta
 a

 L
au

ra
. L

as
 n

iñ
as

 c
om

pa
rt

en
”.

 
An

a 
le

 re
sp

on
de

 a
 la

 d
oc

en
te

: “
¡N

o 
qu

ie
ro

!”
. 

La
 d

oc
en

te
 s

e 
di

rig
e 

a 
La

ur
a 

y 
le

 d
ice

: “
Ve

n,
 

La
ur

a;
 c

og
e 

ot
ra

 m
uñ

ec
a 

y 
ju

eg
a 

ac
á.

 N
o 

te
 

va
ya

s 
do

nd
e 

An
a,

 p
or

qu
e 

el
la

 n
o 

pr
es

ta
”,

 
in

di
ca

nd
o 

ot
ro

 e
sp

ac
io

 a
le

ja
do

 d
e 

An
a.

La
 d

oc
en

te
 c

on
�n

úa
 o

bs
er

va
nd

o 
a 

lo
s 

ni
ño

s. 
Jo

rg
e,

 
de

 
2 

añ
os

, 
se

 
en

cu
en

tr
a 

su
da

nd
o 

ex
ce

siv
am

en
te

, p
er

o 
la

 d
oc

en
te

 n
o 

se
 p

er
ca

ta
 

de
l 

he
ch

o 
y 

no
 

lo
 

a�
en

de
. 

Re
vi

sa
 

su
s 

cu
ad

er
no

s 
y 

ot
ro

s 
re

gi
st

ro
s, 

pe
rd

ie
nd

o 
de

 
vi

st
a 

lo
s p

ro
ye

ct
os

 d
e 

ac
ció

n 
de

 lo
s n

iñ
os

.

Lo
s n

iñ
os

 d
e 

2 
añ

os
 se

 e
nc

ue
nt

ra
n 

en
 e

l  j
ue

go
 

lib
re

. A
lg

un
os

 d
e 

el
lo

s 
ju

eg
an

 c
on

 c
am

io
ne

s, 
ot

ro
s 

co
ge

n 
la

s 
te

la
s 

y 
se

 c
ub

re
n 

co
n 

el
la

s, 
m

ie
nt

ra
s 

qu
e 

ot
ro

s 
su

be
n 

y 
ba

ja
n 

so
br

e 
la

 
pl

at
af

or
m

a 
y 

ra
m

pa
.

La
 d

oc
en

te
 s

e 
en

cu
en

tr
a 

ob
se

rv
an

do
 e

l j
ue

go
 

de
 lo

s 
ni

ño
s. 

De
 p

ro
nt

o 
es

cu
ch

a 
a 

An
a 

qu
e 

di
ce

: 
“¡

No
!”

, 
m

ie
nt

ra
s 

co
ge

 c
on

 f
ue

rz
a 

un
a 

m
uñ

ec
a,

 e
vi

ta
nd

o 
qu

e 
La

ur
a 

la
 c

oj
a 

ta
m

bi
én

. 
El

 f
or

ce
je

o 
du

ra
 m

uy
 p

oc
o 

y,
 m

ie
nt

ra
s 

la
 

do
ce

nt
e 

se
 e

st
á 

ac
er

ca
nd

o,
 A

na
 l

ev
an

ta
 l

a 
m

an
o 

di
rig

ié
nd

os
e 

ha
cia

 e
l c

ab
el

lo
 d

e 
La

ur
a.

 La
 

do
ce

nt
e,

 m
an

te
ni

en
do

 la
 c

al
m

a,
 s

e 
po

ne
 a

 s
u 

al
tu

ra
 y

 a
lca

nz
a 

a 
ex

te
nd

er
 e

l b
ra

zo
 e

nt
re

 la
s 

do
s, 

co
m

o 
po

ni
en

do
 u

n 
lím

ite
. S

e 
di

rig
e 

a 
la

s 
ni

ña
s y

 le
s d

ice
: “

¿Q
ué

 p
as

a 
ac

á?
”.

 M
ira

 a
 A

na
 

y 
le

 d
ice

: 
“T

ú 
�e

ne
s 

la
 m

uñ
ec

a 
y 

La
ur

a 
la

 
qu

ie
re

 co
ge

r”
. E

n 
se

gu
id

a 
le

 d
ice

 a
 La

ur
a:

 “A
 �

 
ta

m
bi

én
 

te
 

gu
st

a 
es

a 
m

uñ
ec

a 
y 

qu
ie

re
s 

te
ne

rla
”.

 Lu
eg

o 
m

en
cio

na
: “

An
a,

 ¿
le

 p
re

st
as

 la
 

m
uñ

ec
a?

”.
 A

na
 g

ira
nd

o 
la

 ca
be

za
 in

di
ca

: “
No

”.
 

La
 d

oc
en

te
 le

 d
ice

 :
 “

En
to

nc
es

, 
cu

an
do

 A
na

 
te

rm
in

e 
de

 j
ug

ar
 c

on
 l

a 
m

uñ
ec

a,
 l

a 
po

dr
ás

 
co

ge
r”

.
La

 d
oc

en
te

 c
on

�n
úa

 o
bs

er
va

nd
o 

el
 ju

eg
o 

de
 

lo
s n

iñ
os

, s
in

 p
er

de
r d

e 
vi

st
a 

a 
La

ur
a 

y 
An

a.
 S

e 
pe

rc
at

a 
qu

e 
La

ur
a 

ha
 co

gi
do

 u
na

 m
an

ta
 y

 e
st

á 
ju

ga
nd

o 
co

n 
An

a,
 a

br
ig

an
do

 la
 m

uñ
ec

a.
 A

na
 

re
sp

on
de

 a
ce

pt
an

do
 la

 a
cc

ió
n 

de
 La

ur
a.

La
 d

oc
en

te
 o

bs
er

va
 q

ue
 J

or
ge

, d
e 

2 
añ

os
, s

e 
en

cu
en

tr
a 

su
da

nd
o 

ex
ce

siv
am

en
te

. 
De

cid
e 

qu
ita

rle
 la

 ch
om

pa
 si

n 
pr

op
on

ér
se

lo
 a

l n
iñ

o.
En

 e
l e

sp
ac

io
, s

e 
ob

se
rv

a 
qu

e 
m

ás
 d

e 
la

 m
ita

d 
de

 lo
s n

iñ
os

 se
 d

es
pl

az
an

 co
n 

so
ltu

ra
, m

ie
nt

ra
s 

Lo
s 

ni
ño

s 
de

 2
 a

ño
s 

se
 e

nc
ue

nt
ra

n 
en

 e
l j

ue
go

 
lib

re
. 

Al
gu

no
s 

de
 e

llo
s 

ju
eg

an
 c

on
 c

am
io

ne
s, 

ot
ro

s 
co

ge
n 

la
s 

te
la

s 
y 

se
 c

ub
re

n 
co

n 
el

la
s, 

m
ie

nt
ra

s 
qu

e 
ot

ro
s 

su
be

n 
y 

ba
ja

n 
so

br
e 

la
 

pl
at

af
or

m
a 

y 
ra

m
pa

.
La

 d
oc

en
te

 se
 e

nc
ue

nt
ra

 o
bs

er
va

nd
o 

el
 ju

eg
o 

de
 

lo
s 

ni
ño

s. 
De

 p
ro

nt
o 

es
cu

ch
a 

a 
An

a 
qu

e 
di

ce
: 

“¡
No

!”
, m

ie
nt

ra
s 

co
ge

 c
on

 fu
er

za
 u

na
 m

uñ
ec

a,
 

ev
ita

nd
o 

qu
e 

La
ur

a 
la

 c
oj

a 
ta

m
bi

én
. E

l f
or

ce
je

o 
du

ra
 m

uy
 p

oc
o 

y,
 m

ie
nt

ra
s 

la
 d

oc
en

te
 s

e 
es

tá
 

ac
er

ca
nd

o,
 A

na
 l

ev
an

ta
 l

a 
m

an
o 

di
rig

ié
nd

os
e 

ha
cia

 
el

 
ca

be
llo

 
de

 
La

ur
a.

 
La

 
do

ce
nt

e,
 

m
an

te
ni

en
do

 la
 c

al
m

a,
 s

e 
po

ne
 a

 s
u 

al
tu

ra
 y

 
al

ca
nz

a 
a 

ex
te

nd
er

 e
l b

ra
zo

 e
nt

re
 la

s d
os

, c
om

o 
po

ni
en

do
 u

n 
lím

ite
. M

ira
 a

 A
na

 y
 le

 d
ice

: “
Tú

 
�e

ne
s 

la
 m

uñ
ec

a 
y 

La
ur

a 
la

 q
ui

er
e 

co
ge

r”
. S

e 
di

rig
e 

a 
La

ur
a 

y 
le

 d
ice

: “
A 

� 
ta

m
bi

én
 te

 g
us

ta
 

es
a 

m
uñ

ec
a 

y 
qu

ie
re

s 
te

ne
rla

. 
Ac

á 
ha

y 
ot

ra
s 

m
uñ

ec
as

”,
 s

eñ
al

an
do

 d
ón

de
 s

e 
en

cu
en

tr
an

. 
To

m
a 

un
a 

de
 l

as
 m

uñ
ec

as
 y

 l
e 

di
ce

 a
 L

au
ra

: 
“¿

Q
ui

er
es

 u
na

?”
. 

La
ur

a,
 g

ira
nd

o 
la

 c
ab

ez
a,

 
in

di
ca

: 
“N

o”
. 

La
 d

oc
en

te
 l

e 
di

ce
: 

“E
nt

on
ce

s, 
cu

an
do

 A
na

 te
rm

in
e 

de
 ju

ga
r c

on
 la

 m
uñ

ec
a,

 la
 

po
dr

ás
 c

og
er

”.
 C

on
�n

úa
 d

ici
en

do
: 

“Y
o 

de
ja

ré
 

es
ta

 m
uñ

ec
a 

co
n 

la
s o

tr
as

, j
un

to
 a

 la
s m

an
ta

s y
 

cu
na

s”
.

La
 d

oc
en

te
 co

n�
nú

a 
ob

se
rv

an
do

 e
l j

ue
go

 d
e 

lo
s 

ni
ño

s, 
sin

 p
er

de
r 

de
 v

ist
a 

a 
La

ur
a 

y 
An

a.
 S

e 
pe

rc
at

a 
qu

e 
La

ur
a 

ha
 c

og
id

o 
un

a 
m

an
ta

 y
 e

st
á 

ju
ga

nd
o 

co
n 

An
a,

 a
br

ig
an

do
 l

a 
m

uñ
ec

a.
 A

na
 

re
sp

on
de

 a
ce

pt
an

do
 la

 a
cc

ió
n 

de
 La

ur
a.

La
 d

oc
en

te
 o

bs
er

va
 q

ue
 J

or
ge

, 
de

 2
 a

ño
s, 

se
 

en
cu

en
tr

a 
su

da
nd

o 
ex

ce
siv

am
en

te
. L

e 
pr

op
on

e 
qu

ita
rs

e 
la

 ch
om

pa
. É

l a
ce

pt
a.

 M
ie

nt
ra

s e
l n

iñ
o 

L
a 

d
oc

en
te

 m
u

y
 o

ca
si

on
al

m
en

te
 e

st
á 

at
en

ta
 

a 
la

s 
n

ec
es

id
ad

es
 

d
e 

lo
s 

n
iñ

os
, 

ta
n

to
 

in
d

iv
id

u
al

es
 

co
m

o 
gr

u
p

al
es

. 
N

o 
lo

gr
a 

re
sp

on
d

er
 

d
e 

fo
rm

a 
op

or
tu

n
a 

a 
la

s 

n
ec

es
id

ad
es

 d
e 

lo
s 

n
iñ

os
. U

n
 g

ra
n

 n
ú

m
er

o 

d
e 

n
iñ

os
 n

o 
se

 m
u

es
tr

a 
co

n
�a

d
o.

L
a 

d
oc

en
te

, p
or

 lo
 m

en
os

 d
u

ra
n

te
 la

 m
ita

d
 

d
el

 t
ie

m
p

o 
d

e 
la

 o
bs

er
va

ci
ón

, e
st

á 
at

en
ta

 a
 

la
s 

n
ec

es
id

ad
es

 
d

e 
lo

s 
n

iñ
os

, 
ta

n
to

 

in
d

iv
id

u
al

es
 c

om
o 

gr
u

p
al

es
. S

in
 e

m
ba

rg
o,

 

en
 la

s 
in

te
rv

en
ci

on
es

 c
on

 lo
s 

n
iñ

os
, p

oc
as

 

ve
ce

s 
re

sp
on

d
e 

d
e 

m
an

er
a 

op
or

tu
n

a.
 U

n
 

gr
an

 
n

ú
m

er
o 

d
e 

n
iñ

os
 

n
o 

se
 

m
u

es
tr

a 

co
n

�a
d

o.

qu
e 

ot
ro

s a
ún

 llo
ra

n 
y d

en
ot

an
 ci

er
ta

 ri
gi

de
z a

l 
at

re
ve

rs
e 

a 
co

ge
r a

lg
ún

 m
at

er
ia

l o
 d

es
pl

az
ar

se
 

en
 a

lg
ún

 e
sp

ac
io

 d
el

 a
ul

a.
 A

lg
un

os
 v

ol
te

an
 a

 
m

ira
r a

 la
 d

oc
en

te
. 

L
a 

d
oc

en
te

, 
d

u
ra

n
te

 
la

 
m

ay
or

 
p

ar
te

 
d

el
 

tie
m

p
o 

d
e 

la
 o

bs
er

va
ci

ón
, e

st
á 

at
en

ta
 a

 l
as

 

n
ec

es
id

ad
es

 d
e 

lo
s 

n
iñ

os
, t

an
to

 in
d

iv
id

u
al

es
 

co
m

o 
gr

u
p

al
es

. 
Si

n
 e

m
ba

rg
o,

 n
o 

si
em

p
re

 

to
m

a 
en

 c
u

en
ta

 la
s 

n
ec

es
id

ad
es

 d
e 

lo
s 

n
iñ

os
. 

A
l m

en
os

 la
 m

ita
d

 d
e 

lo
s 

n
iñ

os
 d

es
ar

ro
lla

n
 

su
s 

p
ro

y
ec

to
s 

d
e 

ac
ci

ón
 c

on
 c

on
�a

n
za

. L
a 

ot
ra

 m
ita

d
 d

el
 g

ru
p

o 
se

 m
u

es
tr

a 
fa

st
id

ia
d

o,
 

co
n

 c
ie

rt
a 

ri
gi

d
ez

 e
n

 s
u

s 
m

ov
im

ie
n

to
s.

in
te

nt
a 

sa
ca

rs
e 

la
 c

ho
m

pa
, l

a 
do

ce
nt

e 
lo

 a
po

ya
 

co
n 

de
lic

ad
ez

a.
 

En
 e

l e
sp

ac
io

, s
e 

ob
se

rv
a 

qu
e 

to
do

s 
lo

s 
ni

ño
s 

co
ge

n 
lo

s 
m

at
er

ia
le

s, 
se

 d
es

pl
az

an
 c

on
 s

ol
tu

ra
 

at
en

to
s a

 ca
da

 u
no

 d
e 

su
s m

ov
im

ie
nt

os
 y

 m
ira

n 
a 

la
 d

oc
en

te
 s

ol
o 

cu
an

do
 d

em
an

da
n 

al
gu

na
 

at
en

ció
n.

L
a 

d
oc

en
te

 
si

em
p

re
 

es
tá

 
at

en
ta

 
a 

la
s 

n
ec

es
id

ad
es

 d
e 

lo
s 

n
iñ

os
, t

an
to

 i
n

d
iv

id
u

al
es

 

co
m

o 
gr

u
p

al
es

. E
n

 la
s 

in
te

rv
en

ci
on

es
 c

on
 lo

s 

n
iñ

os
, s

ie
m

p
re

 le
s 

re
sp

on
d

e 
op

or
tu

n
am

en
te

 y
 

lo
s 

ac
og

e 
co

n
 c

al
id

ez
. C

as
i t

od
os

 lo
s 

n
iñ

os
 s

e 

m
u

es
tr

an
 c

on
�a

d
os

 e
 in

te
ra

ct
ú

an
 li

br
em

en
te

 

en
 e

l a
u

la
.


Rúbrica 4

La
 d

oc
en

te
 in

te
ra

ct
úa

 co
n 

lo
s n

iñ
os

 u
�l

iza
nd

o 
un

 le
ng

ua
je

 v
er

ba
l y

 n
o 

ve
rb

al
 a

m
ab

le
 y

 re
sp

et
uo

so
; a

de
m

ás
, m

ue
st

ra
 co

ns
id

er
ac

ió
n 

ha
cia

 la
 p

er
sp

ec
�v

a 
de

 lo
s n

iñ
os

. 
Lo

s a
sp

ec
to

s q
ue

 se
 co

ns
id

er
an

 e
n 

es
ta

 rú
br

ica
 so

n 
do

s:
 

•  
Tr

at
o 

re
sp

et
uo

so
 h

ac
ia

 lo
s n

iñ
os

 
 

•  
Co

ns
id

er
ac

ió
n 

ha
cia

 la
 p

er
sp

ec
�v

a 
de

 lo
s n

iñ
os

B
ri

n
d

a 
u

n
 tr

at
o

 re
sp

et
u

o
so

 a
 lo

s 
n

iñ
o

s.

N
iv

el
 I

N
iv

el
 II

N
iv

el
 II

I
N

iv
el

 IV

La
 

do
ce

nt
e 

si
em

pr
e 

tr
at

a 
de

 
m

an
er

a 
re

sp
et

uo
sa

 a
 lo

s n
iñ

os
. 

N
o 

al
ca

nz
a 

la
s c

on
di

ci
on

es
 d

el
 n

iv
el

 II
.

La
 

do
ce

nt
e 

si
em

pr
e 

tr
at

a 
de

 
m

an
er

a 
re

sp
et

uo
sa

 a
 lo

s 
ni

ño
s.

 A
de

m
ás

, a
l m

en
os

 la
 

m
ita

d 
de

l t
ie

m
po

, c
on

si
de

ra
 su

s p
er

sp
ec

tiv
as

.

La
 

do
ce

nt
e 

si
em

pr
e 

tr
at

a 
de

 
m

an
er

a 
re

sp
et

uo
sa

 a
 lo

s 
ni

ño
s.

 A
de

m
ás

, s
ie

m
pr

e 
o 

ca
si

 
si

em
pr

e 
co

ns
id

er
a 

su
s p

er
sp

ec
tiv

as
.

Cu
an

do
 s

e 
co

m
un

ica
 c

on
 lo

s 
ni

ño
s, 

si
em

p
re

 
u

ti
liz

a 
u

n
 

le
n

gu
aj

e 
ve

rb
al

 
y 

n
o 

ve
rb

al
 

am
ab

le
, y

 e
st

ab
le

ce
 u

n
 c

on
ta

ct
o 

co
rp

or
al

 

re
sp

et
u

os
o 

co
n 

el
lo

s, 
ev

ita
nd

o 
tr

an
sm

i�
rle

s 
se

ns
ac

io
ne

s d
e 

am
en

az
a 

o 
bu

rla
 y

 re
sg

ua
rd

a 
su

 d
ig

ni
da

d.

La
 d

oc
en

te
, e

n 
al

gu
na

 o
ca

sió
n,

 fa
lta

 e
l r

es
pe

to
 

a 
un

o 
o 

m
ás

 n
iñ

os
8 .

E
je

m
p

lo
s: La

 d
oc

en
te

 gr
ita

 a
 lo

s n
iñ

os
 y 

le
s d

ice
 

al
gú

n 
ad

je
�v

o 
ne

ga
�v

o 
ac

er
ca

 d
e 

su
 

co
m

po
rt

am
ie

nt
o 

co
m

o 
“u

st
ed

es
 

sie
m

pr
e 

so
n 

m
al

cr
ia

do
s”

.
La

 d
oc

en
te

 l
la

m
a 

a 
lo

s 
ni

ño
s 

de
 

fo
rm

a 
de

sp
ec

�v
a,

 
po

r 
ej

em
pl

o,
 

u�
liz

an
do

 a
po

do
s.

La
 d

oc
en

te
 ja

lo
ne

a 
a 

lo
s 

ni
ño

s 
pa

ra
 

m
ov

ili
za

rlo
s.

Cu
an

do
 s

e 
co

m
un

ica
 c

on
 lo

s 
ni

ño
s, 

si
em

p
re

 
u

ti
liz

a 
u

n
 

le
n

gu
aj

e 
ve

rb
al

 
y 

n
o 

ve
rb

al
 

am
ab

le
, 

y 
es

ta
bl

ec
e 

u
n

 c
on

ta
ct

o 
co

rp
or

al
 

re
sp

et
u

os
o 

co
n 

el
lo

s, 
ev

ita
nd

o 
tr

an
sm

i�
rle

s 
se

ns
ac

io
ne

s 
de

 
am

en
az

a 
o 

bu
rla

 
y 

re
sg

ua
rd

an
do

 su
 d

ig
ni

da
d.

Y A
l 

m
en

os
 l

a 
m

it
ad

 d
el

 t
ie

m
p

o 
ob

se
rv

ad
o,

 
m

u
es

tr
a 

co
n

si
d

er
ac

ió
n

 h
ac

ia
 la

 p
er

sp
ec

ti
va

 

d
e 

lo
s n

iñ
os

; e
s d

ec
ir,

 a
n�

cip
a 

la
s a

cc
io

ne
s q

ue
 

va
 a

 re
al

iza
r c

on
 e

llo
s 

y 
es

pe
ra

 s
u 

di
sp

os
ici

ón
 

y/
o 

pe
rm

ite
 

qu
e 

m
an

ifi
es

te
n 

su
s 

gu
st

os
, 

pr
ef

er
en

cia
s, 

ne
ce

sid
ad

es
 o

 d
es

ac
ue

rd
os

 s
in

 
sa

nc
io

na
rlo

s.

Cu
an

do
 s

e 
co

m
un

ica
 c

on
 l

os
 n

iñ
os

, 
si

em
p

re
 

u
ti

liz
a 

u
n

 le
n

gu
aj

e 
ve

rb
al

 y
 n

o 
ve

rb
al

 a
m

ab
le

, 

y 
es

ta
bl

ec
e 

u
n

 c
on

ta
ct

o 
co

rp
or

al
 r

es
p

et
u

os
o 

co
n 

el
lo

s, 
ev

ita
nd

o 
tr

an
sm

i�
rle

s s
en

sa
cio

ne
s d

e 
am

en
az

a 
o 

bu
rla

 y
 re

sg
ua

rd
an

do
 su

 d
ig

ni
da

d.

Y Si
em

p
re

 
o 

ca
si

 
si

em
p

re
 

m
u

es
tr

a 
co

n
si

d
er

ac
ió

n
 

h
ac

ia
 

la
 

p
er

sp
ec

ti
va

 
d

e 
lo

s 

n
iñ

os
; e

s 
de

cir
, a

n�
cip

a 
la

s 
ac

cio
ne

s 
qu

e 
va

 a
 

re
al

iza
r 

co
n 

el
lo

s 
y 

es
pe

ra
 s

u 
di

sp
os

ici
ón

 y
/o

 
pe

rm
ite

 
qu

e 
m

an
ifi

es
te

n 
su

s 
gu

st
os

, 
pr

ef
er

en
cia

s, 
ne

ce
sid

ad
es

 o
 d

es
ac

ue
rd

os
 s

in
 

sa
nc

io
na

rlo
s. 

4.
 

Si
 d

ur
an

te
 la

 o
bs

er
va

ció
n 

la
 d

oc
en

te
 fa

lta
 e

l r
es

pe
to

 a
 u

no
 o

 m
ás

 n
iñ

os
 a

l m
en

os
 u

na
 v

ez
, e

st
o 

la
 h

ac
e 

ac
re

ed
or

a 
de

 u
na

 m
ar

ca
. E

l h
ec

ho
 d

eb
er

á 
se

r r
ep

or
ta

do
 d

e 
ac

ue
rd

o 
a 

la
s i

nd
ica

cio
ne

s d
el

 M
an

ua
l 

de
l C

om
ité

 d
e 

Ev
al

ua
ció

n.
8.


La
 d

oc
en

te
 in

te
ra

ct
úa

 co
n 

lo
s n

iñ
os

 u
�l

iza
nd

o 
un

 le
ng

ua
je

 v
er

ba
l y

 n
o 

ve
rb

al
 a

m
ab

le
 y

 re
sp

et
uo

so
; a

de
m

ás
, m

ue
st

ra
 co

ns
id

er
ac

ió
n 

ha
cia

 la
 p

er
sp

ec
�v

a 
de

 lo
s n

iñ
os

. 
Lo

s a
sp

ec
to

s q
ue

 se
 co

ns
id

er
an

 e
n 

es
ta

 rú
br

ica
 so

n 
do

s:
 

•  
Tr

at
o 

re
sp

et
uo

so
 h

ac
ia

 lo
s n

iñ
os

 
 

•  
Co

ns
id

er
ac

ió
n 

ha
cia

 la
 p

er
sp

ec
�v

a 
de

 lo
s n

iñ
os

B
ri

n
d

a 
u

n
 tr

at
o

 re
sp

et
u

o
so

 a
 lo

s 
n

iñ
o

s.

N
iv

el
 I

N
iv

el
 II

N
iv

el
 II

I
N

iv
el

 IV

La
 

do
ce

nt
e 

si
em

pr
e 

tr
at

a 
de

 
m

an
er

a 
re

sp
et

uo
sa

 a
 lo

s n
iñ

os
. 

N
o 

al
ca

nz
a 

la
s c

on
di

ci
on

es
 d

el
 n

iv
el

 II
.

La
 

do
ce

nt
e 

si
em

pr
e 

tr
at

a 
de

 
m

an
er

a 
re

sp
et

uo
sa

 a
 lo

s 
ni

ño
s.

 A
de

m
ás

, a
l m

en
os

 la
 

m
ita

d 
de

l t
ie

m
po

, c
on

si
de

ra
 su

s p
er

sp
ec

tiv
as

.

La
 

do
ce

nt
e 

si
em

pr
e 

tr
at

a 
de

 
m

an
er

a 
re

sp
et

uo
sa

 a
 lo

s 
ni

ño
s.

 A
de

m
ás

, s
ie

m
pr

e 
o 

ca
si

 
si

em
pr

e 
co

ns
id

er
a 

su
s p

er
sp

ec
tiv

as
.

Cu
an

do
 s

e 
co

m
un

ica
 c

on
 lo

s 
ni

ño
s, 

si
em

p
re

 
u

ti
liz

a 
u

n
 

le
n

gu
aj

e 
ve

rb
al

 
y 

n
o 

ve
rb

al
 

am
ab

le
, y

 e
st

ab
le

ce
 u

n
 c

on
ta

ct
o 

co
rp

or
al

 

re
sp

et
u

os
o 

co
n 

el
lo

s, 
ev

ita
nd

o 
tr

an
sm

i�
rle

s 
se

ns
ac

io
ne

s d
e 

am
en

az
a 

o 
bu

rla
 y

 re
sg

ua
rd

a 
su

 d
ig

ni
da

d.

La
 d

oc
en

te
, e

n 
al

gu
na

 o
ca

sió
n,

 fa
lta

 e
l r

es
pe

to
 

a 
un

o 
o 

m
ás

 n
iñ

os
8 .

E
je

m
p

lo
s: La

 d
oc

en
te

 gr
ita

 a
 lo

s n
iñ

os
 y 

le
s d

ice
 

al
gú

n 
ad

je
�v

o 
ne

ga
�v

o 
ac

er
ca

 d
e 

su
 

co
m

po
rt

am
ie

nt
o 

co
m

o 
“u

st
ed

es
 

sie
m

pr
e 

so
n 

m
al

cr
ia

do
s”

.
La

 d
oc

en
te

 l
la

m
a 

a 
lo

s 
ni

ño
s 

de
 

fo
rm

a 
de

sp
ec

�v
a,

 
po

r 
ej

em
pl

o,
 

u�
liz

an
do

 a
po

do
s.

La
 d

oc
en

te
 ja

lo
ne

a 
a 

lo
s 

ni
ño

s 
pa

ra
 

m
ov

ili
za

rlo
s.

Cu
an

do
 s

e 
co

m
un

ica
 c

on
 lo

s 
ni

ño
s, 

si
em

p
re

 
u

ti
liz

a 
u

n
 

le
n

gu
aj

e 
ve

rb
al

 
y 

n
o 

ve
rb

al
 

am
ab

le
, 

y 
es

ta
bl

ec
e 

u
n

 c
on

ta
ct

o 
co

rp
or

al
 

re
sp

et
u

os
o 

co
n 

el
lo

s, 
ev

ita
nd

o 
tr

an
sm

i�
rle

s 
se

ns
ac

io
ne

s 
de

 
am

en
az

a 
o 

bu
rla

 
y 

re
sg

ua
rd

an
do

 su
 d

ig
ni

da
d.

Y A
l 

m
en

os
 l

a 
m

it
ad

 d
el

 t
ie

m
p

o 
ob

se
rv

ad
o,

 
m

u
es

tr
a 

co
n

si
d

er
ac

ió
n

 h
ac

ia
 la

 p
er

sp
ec

ti
va

 

d
e 

lo
s n

iñ
os

; e
s d

ec
ir,

 a
n�

cip
a 

la
s a

cc
io

ne
s q

ue
 

va
 a

 re
al

iza
r c

on
 e

llo
s 

y 
es

pe
ra

 s
u 

di
sp

os
ici

ón
 

y/
o 

pe
rm

ite
 

qu
e 

m
an

ifi
es

te
n 

su
s 

gu
st

os
, 

pr
ef

er
en

cia
s, 

ne
ce

sid
ad

es
 o

 d
es

ac
ue

rd
os

 s
in

 
sa

nc
io

na
rlo

s.

Cu
an

do
 s

e 
co

m
un

ica
 c

on
 l

os
 n

iñ
os

, 
si

em
p

re
 

u
ti

liz
a 

u
n

 le
n

gu
aj

e 
ve

rb
al

 y
 n

o 
ve

rb
al

 a
m

ab
le

, 

y 
es

ta
bl

ec
e 

u
n

 c
on

ta
ct

o 
co

rp
or

al
 r

es
p

et
u

os
o 

co
n 

el
lo

s, 
ev

ita
nd

o 
tr

an
sm

i�
rle

s s
en

sa
cio

ne
s d

e 
am

en
az

a 
o 

bu
rla

 y
 re

sg
ua

rd
an

do
 su

 d
ig

ni
da

d.

Y Si
em

p
re

 
o 

ca
si

 
si

em
p

re
 

m
u

es
tr

a 
co

n
si

d
er

ac
ió

n
 

h
ac

ia
 

la
 

p
er

sp
ec

ti
va

 
d

e 
lo

s 

n
iñ

os
; e

s 
de

cir
, a

n�
cip

a 
la

s 
ac

cio
ne

s 
qu

e 
va

 a
 

re
al

iza
r 

co
n 

el
lo

s 
y 

es
pe

ra
 s

u 
di

sp
os

ici
ón

 y
/o

 
pe

rm
ite

 
qu

e 
m

an
ifi

es
te

n 
su

s 
gu

st
os

, 
pr

ef
er

en
cia

s, 
ne

ce
sid

ad
es

 o
 d

es
ac

ue
rd

os
 s

in
 

sa
nc

io
na

rlo
s. 

4.
 

Si
 d

ur
an

te
 la

 o
bs

er
va

ció
n 

la
 d

oc
en

te
 fa

lta
 e

l r
es

pe
to

 a
 u

no
 o

 m
ás

 n
iñ

os
 a

l m
en

os
 u

na
 v

ez
, e

st
o 

la
 h

ac
e 

ac
re

ed
or

a 
de

 u
na

 m
ar

ca
. E

l h
ec

ho
 d

eb
er

á 
se

r r
ep

or
ta

do
 d

e 
ac

ue
rd

o 
a 

la
s i

nd
ica

cio
ne

s d
el

 M
an

ua
l 

de
l C

om
ité

 d
e 

Ev
al

ua
ció

n.
8.


42

Rúbricas de observación de aula para la Evaluación del Desempeño Docente
MANUAL DE APLICACIÓN CICLO I (Cuna)

“Brinda un trato respetuoso
a los niños”

Indicaciones para la rúbrica 4

Esta rúbrica valora el trato respetuoso de la 
docente hacia los niños al utilizar un lenguaje 
verbal y no verbal amable que tome en cuenta 
sus características de desarrollo. Además, evalúa 
la consideración que muestra la docente hacia la 

perspectiva de los niños, es decir, a sus gustos, 
preferencias, necesidades y a la manifestación de 
su desacuerdo ante alguna situación emergente. 
El buen trato genera un ambiente propicio para 
el bienestar de los niños. 

Trato respetuoso hacia los niños

Una docente que respeta a los niños se 
comunica utilizando un lenguaje verbal y no 
verbal amable. Es decir, muestra buen trato 
hacia los niños y evita discriminar (brinda un 
trato diferenciado que los relegue o separe 
del grupo en su conjunto), ofender (a través 
de insultos, humillaciones o trato despectivo) 
o agredir (física o verbalmente).

Otra evidencia del respeto hacia los niños se 
da cuando la docente establece un contacto 
corporal respetuoso con ellos. Por ejemplo, 
en los momentos de cuidado, la docente coge 
a cada niño de forma delicada, tanto para 
levantarlo como para acostarlo, y se asegura 
que sea una experiencia agradable para él, 
evitando que el niño tenga sensaciones bruscas 
o impuestas que puedan generarle molestia, 
desagrado o frustración. También cuando 
ayuda a los niños a trasladarse de un lugar a 
otro, coge suavemente sus manos, sin jalarlos 
ni empujarlos. Por el contrario, la docente 

que no respeta a los niños, impone posturas 
que aún no domina, lo que provoca que se 
incomoden o que se muestren fastidiados.

En suma, una docente que respeta a los niños 
resguarda su dignidad como ser humano 
desde su condición de niños con derechos.

Es condición necesaria para ubicarse en los 
niveles IV, III o II que la docente, al comunicarse 
con los niños, emplee un lenguaje verbal y no 
verbal amable, establezca un contacto físico 
cuidadoso y resguarde su dignidad. 

Las conductas discriminatorias, agresivas 
u ofensivas mencionadas anteriormente 
se consideran marcas, por lo que, además 
de ubicar a la docente en el nivel I de esta 
rúbrica, tienen consecuencias adicionales en 
el proceso de evaluación de acuerdo a lo que 
establece el Manual del Comité de Evaluación. 

Los aspectos que se consideran en esta rúbrica son dos: 


43

Rúbricas de observación de aula para la Evaluación del Desempeño Docente
MANUAL DE APLICACIÓN CICLO I (Cuna)

4

Consideración hacia la perspectiva de los niños

En la actividad diaria, es necesario considerar que 
los niños tienen sus propias vivencias y formas de 
sentir, por lo cual es importante tomar en cuenta 
sus perspectivas. En este aspecto, se espera que 
la docente permita a los niños manifestar sus 
gustos, preferencias y necesidades, así como 
que acepte sus propuestas para realizar ciertas 
acciones durante la actividad autónoma, juego 
libre o los cuidados. Por ejemplo, cuando acepta 
la propuesta de los niños de salir al jardín a jugar.

Una docente que considera la perspectiva de 
los niños permite también que manifiesten 
su desacuerdo, expresado a nivel corporal o 
verbal, frente a un planteamiento de ella o 
ante un suceso que surja inesperadamente. En 
este caso, la docente acoge la manifestación 
de los niños sin corregirlos ni forzarlos a hacer 
algo o penalizar su expresión. Sin embargo, 
en situaciones que ponen en riesgo la salud o 
la integridad de los niños, la docente acoge su 
desacuerdo y les explica que debe realizar la 

acción para su bienestar. Por ejemplo, cuando 
el niño manifiesta su interés por salir al patio 
pero en ese momento está lloviendo, la docente 
le dice que es mejor esperar que pare de llover 
para que pueda salir con sus amigos a jugar.

Además, anticipa y espera la disposición de los 
niños para ser atendidos. Esto implica que ella 
no los fuerce ni dirija las actividades que realizan 
los niños, ni los obligue a hacer algo con presión, 
violencia o extrema rapidez, sino que espere un 
tiempo prudencial para que estén en disposición 
de ser atendidos. Por ejemplo, cuando nota que 
un niño está resfriado y necesita que se le limpie 
la nariz, ella le muestra el papel, le dice que lo 
va a limpiar y espera a que el niño acerque su 
rostro para ser limpiado. 

Se espera que, en el nivel IV, la docente siempre 
o casi siempre considere la perspectiva de los 
niños, mientras que, en el nivel III, se espera que 
lo haga al menos la mitad del tiempo observado.

A continuación se presentan ejemplos que ilustran los niveles de logro de la rúbrica 4: “Brinda un trato 
respetuoso a los niños”.


E
je

m
p

lo
s 

rú
br

ic
a 

4.
 B

ri
n

d
a 

u
n

 tr
at

o
 re

sp
et

u
o

so
 a

 lo
s 

n
iñ

o
s.

N
iv

el
 I

N
iv

el
 II

0
 - 

18
 m

es
es

N
iv

el
 II

I
N

iv
el

 IV

La
 d

oc
en

te
 o

bs
er

va
 q

ue
 l

os
 n

iñ
os

 e
st

án
 

de
sa

rr
ol

la
nd

o 
su

s p
ro

ye
ct

os
 d

e 
ac

ció
n.

En
tr

e 
lo

s n
iñ

os
, o

bs
er

va
 a

 S
o�

a,
 d

e 
1 

añ
o 

y 
6 

m
es

es
, 

qu
ie

n 
es

tá
 m

e�
en

do
 u

no
s 

ob
je

to
s 

de
nt

ro
 d

e 
un

 r
ec

ip
ie

nt
e.

 T
an

to
 s

u 
cu

er
po

 
co

m
o 

su
 m

ira
da

, e
st

án
 d

iri
gi

do
s h

ac
ia

 lo
 q

ue
 

re
al

iza
.

La
 d

oc
en

te
 s

e 
da

 c
ue

nt
a 

qu
e 

la
 n

iñ
a 

�e
ne

 
m

uc
os

id
ad

 e
n 

la
 n

ar
iz.

 S
e 

ac
er

ca
 a

 e
lla

, s
e 

po
ne

 a 
su

 al
tu

ra
 y 

co
n 

un
 to

no
 d

e 
vo

z s
ua

ve
 le

 
di

ce
: “

So
�a

, v
eo

 q
ue

 �
en

es
 m

oc
os

 e
n 

la
 n

ar
iz;

 
vo

y 
a 

lim
pi

ar
te

”.
 S

o�
a 

se
 ta

pa
 la

 c
ar

a 
co

n 
el

 
br

az
o 

y 
le

 d
ice

: “
No

”, 
y 

la
 d

oc
en

te
 c

on
�n

úa
 

lim
pi

án
do

le
 d

e 
fo

rm
a 

cu
id

ad
os

a.
Tr

an
sc

ur
rid

o 
un

 �
em

po
, l

a 
do

ce
nt

e 
le

s d
ice

 a
 

lo
s 

ni
ño

s: 
“C

hi
co

s, 
lo

s 
pa

pá
s 

ya
 v

ie
ne

n;
 

pó
ng

an
se

 lo
s z

ap
at

os
 p

ar
a 

sa
lir

”.
 L

a 
do

ce
nt

e 
se

 a
ce

rc
a 

y,
 a

ga
ch

án
do

se
 a

 la
 a

ltu
ra

 d
e 

ca
da

 
un

o 
de

 e
llo

s, 
le

s 
re

pi
te

 q
ue

 s
e 

po
ng

an
 lo

s 
za

pa
to

s, 
es

ta
 v

ez
 d

e 
m

an
er

a 
pe

rs
on

al
. 

La
 d

oc
en

te
 o

bs
er

va
 q

ue
 F

ra
nc

isc
o 

se
 e

st
á 

es
fo

rz
an

do
 p

or
 p

on
er

se
 u

no
 d

e 
su

s z
ap

at
os

 y
 

sin
 e

sp
er

ar
 a

 q
ue

 t
er

m
in

e 
ay

ud
a 

al
 n

iñ
o 

a 
re

al
iza

r 
la

 
ta

re
a.

 
En

 
to

do
 

m
om

en
to

, 
la

 
do

ce
nt

e 
tr

at
a 

co
n 

am
ab

ili
da

d 
y 

co
n 

un
 to

no
 

de
 v

oz
 ca

lm
ad

o 
a 

lo
s n

iñ
os

. S
in

 e
m

ba
rg

o,
 e

lla
 

se
 m

ue
st

ra
 u

n 
ta

nt
o 

ap
ur

ad
a 

po
r e

l �
em

po
. 

L
a 

d
oc

en
te

 
si

em
p

re
 

u
til

iz
a 

u
n

 
le

n
gu

aj
e 

ve
rb

al
 y

 n
o 

ve
rb

al
 a

m
ab

le
 e

n
 s

u
 t

ra
to

. 
E

st
ab

le
ce

 u
n

 c
on

ta
ct

o 
co

rp
or

al
 r

es
p

et
u

os
o 

co
n

 lo
s 

n
iñ

os
, p

or
 e

je
m

p
lo

, c
u

an
d

o 
se

 p
on

e 
a 

la
 a

ltu
ra

 d
e 

la
 n

iñ
a 

y
 le

 in
d

ic
a 

co
n

 u
n

 to
n

o 
d

e 
vo

z 
su

av
e 

lo
 q

u
e 

va
 a

 h
ac

er
, e

n
 e

st
e 

ca
so

, 
lim

p
ia

rl
e 

la
 n

ar
iz

.

La
 

do
ce

nt
e 

ob
se

rv
a 

qu
e 

lo
s 

ni
ño

s 
es

tá
n 

de
sa

rr
ol

la
nd

o 
su

s p
ro

ye
ct

os
 d

e 
ac

ció
n.

En
tr

e 
lo

s 
ni

ño
s, 

ob
se

rv
a 

a 
So

�a
, d

e 
1 

añ
o 

y 
6 

m
es

es
, 

qu
ie

n 
es

tá
 m

e�
en

do
 u

no
s 

ob
je

to
s 

de
nt

ro
 d

e 
un

 r
ec

ip
ie

nt
e.

 T
an

to
 s

u 
cu

er
po

 
co

m
o 

su
 m

ira
da

, e
st

án
 d

iri
gi

do
s 

ha
cia

 lo
 q

ue
 

re
al

iza
.

La
 d

oc
en

te
 s

e 
da

 c
ue

nt
a 

qu
e 

la
 n

iñ
a 

�e
ne

 
m

uc
os

id
ad

 e
n 

la
 n

ar
iz.

 S
e 

ac
er

ca
 a

 e
lla

, 
la

 
ca

rg
a y

 le
 d

ice
: “

So
�a

, e
st

ás
 lle

na
 d

e 
m

oc
os

. T
e 

vo
y 

a 
lim

pi
ar

”.
 S

o�
a 

se
 t

ap
a 

la
 c

ar
a 

co
n 

el
 

br
az

o 
y 

le
 d

ice
: 

“N
o”

. 
La

 d
oc

en
te

 l
e 

di
ce

: 
“¿

Có
m

o 
qu

é 
no

? 
¿T

e 
gu

st
a 

es
ta

r 
co

ch
in

a?
 

¡Q
ué

 
as

co
!”

, 
y 

sin
 

m
ás

, 
le

 
lim

pi
a 

co
n 

m
ov

im
ie

nt
os

 r
áp

id
os

 y
 b

ru
sc

os
 p

ar
a 

ev
ita

r 
qu

e 
sig

a 
em

ba
rr

án
do

se
 la

 c
ar

a.
 A

l t
er

m
in

ar
 le

 
di

ce
: “

Lis
to

, S
o�

a 
la

 co
ch

in
ita

”.
 

Tr
an

sc
ur

rid
o 

un
 �

em
po

, l
a 

do
ce

nt
e 

av
isa

 a
 lo

s 
ni

ño
s 

di
cie

nd
o:

 
“Y

a 
vi

en
en

 
lo

s 
pa

pá
s 

a 
re

co
ge

rlo
s. 

Pó
ng

an
se

 lo
s z

ap
at

os
 p

ar
a 

sa
lir

”.
La

 d
oc

en
te

 o
bs

er
va

 q
ue

 F
ra

nc
isc

o 
se

 e
st

á 
es

fo
rz

an
do

 p
or

 p
on

er
se

 u
no

 d
e 

su
s z

ap
at

os
 y

 
sin

 e
sp

er
ar

 a
 q

ue
 te

rm
in

e,
 se

 lo
s p

on
e 

el
la

.

L
a 

d
oc

en
te

 o
bs

er
va

 lo
s 

p
ro

y
ec

to
s 

d
e 

ac
ci

ón
 

d
e 

lo
s 

n
iñ

os
 y

, f
al

ta
 e

l r
es

p
et

o 
a 

u
n

 n
iñ

o.

La
 

do
ce

nt
e 

ob
se

rv
a 

qu
e 

lo
s 

ni
ño

s 
es

tá
n 

de
sa

rr
ol

la
nd

o 
su

s p
ro

ye
ct

os
 d

e 
ac

ció
n.

En
tr

e 
lo

s 
ni

ño
s, 

ob
se

rv
a 

a 
So

�a
, d

e 
1 

añ
o 

y 
6 

m
es

es
, 

qu
ie

n 
es

tá
 m

e�
en

do
 u

no
s 

ob
je

to
s 

de
nt

ro
 d

e 
un

 r
ec

ip
ie

nt
e.

 T
an

to
 s

u 
cu

er
po

 
co

m
o 

su
 m

ira
da

, e
st

án
 d

iri
gi

do
s 

ha
cia

 lo
 q

ue
 

re
al

iza
.

La
 d

oc
en

te
 s

e 
da

 c
ue

nt
a 

qu
e 

la
 n

iñ
a 

�e
ne

 
m

uc
os

id
ad

 e
n 

la
 n

ar
iz.

 Se
 ac

er
ca

 a 
el

la
, s

e 
po

ne
 

a 
su

 a
ltu

ra
 y

 co
n 

un
 to

no
 d

e 
vo

z s
ua

ve
 le

 d
ice

: 
“S

o�
a,

 v
eo

 q
ue

 �
en

es
 m

oc
os

 e
n 

la
 n

ar
iz;

 a
qu

í 
ha

y 
un

 p
añ

ue
lo

 p
ar

a 
lim

pi
ar

te
”.

 S
e 

lo
 m

ue
st

ra
 

y 
le

 d
ice

: “
Te

 v
oy

 a
 li

m
pi

ar
”.

 S
o�

a 
se

 t
ap

a 
la

 
ca

ra
 c

on
 e

l b
ra

zo
 y

 le
 d

ice
: “

No
”, 

y 
la

 d
oc

en
te

 
co

n�
nú

a 
lim

pi
án

do
le

 d
e 

fo
rm

a 
cu

id
ad

os
a.

Tr
an

sc
ur

rid
o 

un
 �

em
po

, l
a 

do
ce

nt
e 

av
isa

 a
 lo

s 
ni

ño
s q

ue
 e

n 
un

os
 m

in
ut

os
 lo

s p
ap

ás
 v

en
dr

án
 

po
r 

el
lo

s 
a 

re
co

ge
rlo

s: 
“E

n 
un

 m
om

en
to

 m
ás

 
no

s 
po

nd
re

m
os

 l
os

 z
ap

at
os

 p
ar

a 
sa

lir
 d

e 
la

 
cu

na
”.

 L
a 

do
ce

nt
e 

se
 a

ce
rc

a 
y,

 a
ga

ch
án

do
se

 a
 

la
 a

ltu
ra

 d
e 

ca
da

 u
no

 d
e 

el
lo

s, 
le

s 
va

 d
ici

en
do

 
lo

 m
ism

o,
 e

st
a 

ve
z d

e 
m

an
er

a 
pe

rs
on

al
. 

La
 d

oc
en

te
 o

bs
er

va
 q

ue
 F

ra
nc

isc
o 

se
 e

st
á 

es
fo

rz
an

do
 p

or
 p

on
er

se
 u

no
 d

e 
su

s z
ap

at
os

. S
e 

ac
er

ca
 a

l n
iñ

o 
y 

es
pe

ra
 u

n 
m

om
en

to
 m

ás
 p

ar
a 

ve
r s

i é
l r

eq
ui

er
e 

de
 su

 a
yu

da
. F

ra
nc

isc
o 

lo
gr

a 
po

ne
rs

e 
el

 z
ap

at
o 

y 
co

n 
vo

z 
su

av
e 

le
 d

ice
: 

“¡
Bi

en
, F

ra
nc

isc
o!

 V
eo

 q
ue

 p
ud

ist
e 

po
ne

rt
e 

el
 

za
pa

to
”.

 E
n 

to
do

 m
om

en
to

, l
a 

do
ce

nt
e 

tr
at

a 
co

n 
am

ab
ili

da
d 

y 
co

n 
un

 to
no

 d
e 

vo
z c

al
m

ad
o 

a 
lo

s n
iñ

os
. 

L
a 

d
oc

en
te

 si
em

p
re

 u
til

iz
a 

u
n

 le
n

gu
aj

e 
ve

rb
al

 
y

 n
o 

ve
rb

al
 a

m
ab

le
 e

n
 s

u
 tr

at
o.

 E
st

ab
le

ce
 u

n
 

co
n

ta
ct

o 
co

rp
or

al
 r

es
p

et
u

os
o 

co
n

 lo
s 

n
iñ

os
, 

p
or

 e
je

m
p

lo
, c

u
an

d
o 

se
 p

on
e 

a 
la

 a
ltu

ra
 d

e 
la

 
n

iñ
a 

y
 le

 in
d

ic
a 

co
n

 u
n

 to
n

o 
d

e 
vo

z 
su

av
e 

lo
 

qu
e 

va
 a

 h
ac

er
, e

n
 e

st
e 

ca
so

, l
im

p
ia

rl
e 

la
 n

ar
iz

.
A

l m
en

os
 la

 m
ita

d
 d

el
 t

ie
m

p
o 

ob
se

rv
ad

o,
 s

i 
bi

en
 a

n
tic

ip
a 

la
s 

ac
ci

on
es

 q
u

e 
va

 a
 r

ea
liz

ar
, 

n
o 

si
em

p
re

 c
on

si
d

er
a 

la
 p

er
sp

ec
tiv

a 
d

e 
lo

s 
n

iñ
os

. P
or

 e
je

m
p

lo
, c

u
an

d
o 

la
 n

iñ
a 

d
ic

e 
qu

e 
n

o 
qu

ie
re

 q
u

e 
le

 s
eq

u
en

 la
 n

ar
iz

, e
lla

 lo
 h

ac
e 

si
n

 d
ec

ir
le

 n
ad

a.
 

La
 

do
ce

nt
e 

ob
se

rv
a 

qu
e 

lo
s 

ni
ño

s 
es

tá
n 

de
sa

rr
ol

la
nd

o 
su

s p
ro

ye
ct

os
 d

e 
ac

ció
n.

En
tr

e 
lo

s 
ni

ño
s, 

ob
se

rv
a 

a 
So

�a
, d

e 
1 

añ
o 

y 
6 

m
es

es
, 

qu
ie

n 
es

tá
 

m
e�

en
do

 
un

os
 

ob
je

to
s 

de
nt

ro
 d

e 
un

 re
cip

ie
nt

e.
 T

an
to

 su
 c

ue
rp

o 
co

m
o 

su
 m

ira
da

, e
st

án
 d

iri
gi

do
s 

ha
cia

 lo
 q

ue
 r

ea
liz

a.
 

La
 d

oc
en

te
 s

e 
da

 c
ue

nt
a 

qu
e 

la
 n

iñ
a 

�e
ne

 
m

uc
os

id
ad

 e
n 

la
 n

ar
iz.

 S
e 

ac
er

ca
 a

 e
lla

, s
e 

po
ne

 
a 

su
 a

ltu
ra

 y
 c

on
 u

n 
to

no
 d

e 
vo

z 
su

av
e 

le
 d

ice
: 

“S
o�

a,
 v

eo
 q

ue
 �

en
es

 m
oc

os
 e

n 
la

 n
ar

iz;
 a

qu
í 

ha
y 

un
 p

añ
ue

lo
 p

ar
a 

lim
pi

ar
te

”.
 S

e 
lo

 m
ue

st
ra

 y
 

es
pe

ra
 q

ue
 So

�a
 e

st
é 

di
sp

ue
st

a 
pa

ra
 lim

pi
ar

le
 la

 
na

riz
. S

o�
a 

co
ge

 e
l p

añ
ue

lo
, s

e 
lo

 p
as

a 
po

r 
el

 
ro

st
ro

 y 
se

 e
ns

uc
ia

. A
nt

e 
el

lo
, l

a 
do

ce
nt

e 
le

 d
ice

: 
“S

é 
qu

e 
te

 gu
st

a 
lim

pi
ar

te
 so

la
 la

 n
ar

iz,
 p

er
o 

aú
n 

�e
ne

s 
m

oc
os

 e
n 

tu
 c

ar
a.

 T
e 

ay
ud

ar
é 

un
 p

oc
o”

. 
Nu

ev
am

en
te

 le
 m

ue
st

ra
 e

l p
añ

ue
lo

 y
 e

sp
er

a 
un

 
m

om
en

to
 h

as
ta

 q
ue

 S
o�

a 
se

 d
isp

on
ga

. L
a 

ni
ña

 
ac

er
ca

 su
 ro

st
ro

 a
 la

 d
oc

en
te

 y
 e

st
a 

le
 li

m
pi

a 
la

 
ca

ra
. L

ue
go

 d
e 

lim
pi

ar
la

, l
a 

do
ce

nt
e 

le
 d

ice
: “

En
 

un
 r

at
o 

vo
lv

er
é 

a 
ve

r 
si 

nu
ev

am
en

te
 �

en
es

 
m

oc
os

 p
ar

a 
al

ca
nz

ar
te

 u
n 

pa
ñu

el
o”

.
Tr

an
sc

ur
rid

o 
un

 �
em

po
, l

a 
do

ce
nt

e 
av

isa
 a

 lo
s 

ni
ño

s 
qu

e 
en

 u
no

s 
m

in
ut

os
 lo

s 
pa

pá
s 

ve
nd

rá
n 

po
r e

llo
s a

 re
co

ge
rlo

s: 
“E

n 
un

 m
om

en
to

 m
ás

 n
os

 
po

nd
re

m
os

 lo
s z

ap
at

os
 p

ar
a 

sa
lir

 d
e 

la
 cu

na
”.

 La
 

do
ce

nt
e 

se
 a

ce
rc

a 
y,

 a
ga

ch
án

do
se

 a
 la

 a
ltu

ra
 d

e 
ca

da
 u

no
 d

e 
el

lo
s, 

le
s v

a 
di

cie
nd

o 
lo

 m
ism

o,
 e

st
a 

ve
z d

e 
m

an
er

a 
pe

rs
on

al
. 

La
 d

oc
en

te
 o

bs
er

va
 q

ue
 F

ra
nc

isc
o 

se
 e

st
á 

es
fo

rz
an

do
 p

or
 p

on
er

se
 u

no
 d

e 
su

s z
ap

at
os

. S
e 

ac
er

ca
 a

l n
iñ

o 
y 

es
pe

ra
 u

n 
m

om
en

to
 m

ás
 p

ar
a 

ve
r 

si 
él

 r
eq

ui
er

e 
de

 s
u 

ay
ud

a.
 F

ra
nc

isc
o 

lo
gr

a 
po

ne
rs

e 
el

 za
pa

to
 y

 c
on

 v
oz

 su
av

e 
le

 d
ice

: “
Ve

o 
qu

e 
pu

di
st

e 
po

ne
rt

e 
el

 
za

pa
to

”.
 

En
 

to
do

 
m

om
en

to
, 

la
 d

oc
en

te
 t

ra
ta

 c
on

 a
m

ab
ili

da
d 

y 
co

n 
un

 to
no

 d
e 

vo
z c

al
m

ad
o 

a 
lo

s n
iñ

os
. 

L
a 

d
oc

en
te

 s
ie

m
p

re
 u

til
iz

a 
u

n
 le

n
gu

aj
e 

ve
rb

al
 

y
 n

o 
ve

rb
al

 a
m

ab
le

 e
n

 s
u

 t
ra

to
. E

st
ab

le
ce

 u
n

 
co

n
ta

ct
o 

co
rp

or
al

 r
es

p
et

u
os

o 
co

n
 l

os
 n

iñ
os

, 
p

or
 e

je
m

p
lo

, c
u

an
d

o 
se

 p
on

e 
a 

la
 a

ltu
ra

 d
e 

la
 

n
iñ

a,
 y

 l
e 

in
d

ic
a 

co
n

 a
m

ab
ili

d
ad

 l
o 

qu
e 

va
 a

 
h

ac
er

.
Si

em
p

re
 

m
u

es
tr

a 
co

n
si

d
er

ac
ió

n
 

h
ac

ia
 

la
 

p
er

sp
ec

tiv
a 

d
e 

lo
s 

n
iñ

os
 c

u
an

d
o 

le
s 

an
tic

ip
a 

la
s 

ac
ci

on
es

 q
u

e 
va

 a
 r

ea
liz

ar
 y

 e
sp

er
a 

su
s 

re
sp

u
es

ta
s 

p
ar

a 
to

m
ar

la
s 

en
 c

u
en

ta
.


E
je

m
p

lo
s 

rú
br

ic
a 

4.
 B

ri
n

d
a 

u
n

 tr
at

o
 re

sp
et

u
o

so
 a

 lo
s 

n
iñ

o
s.

N
iv

el
 I

N
iv

el
 II

0
 - 

18
 m

es
es

N
iv

el
 II

I
N

iv
el

 IV

La
 d

oc
en

te
 o

bs
er

va
 q

ue
 l

os
 n

iñ
os

 e
st

án
 

de
sa

rr
ol

la
nd

o 
su

s p
ro

ye
ct

os
 d

e 
ac

ció
n.

En
tr

e 
lo

s n
iñ

os
, o

bs
er

va
 a

 S
o�

a,
 d

e 
1 

añ
o 

y 
6 

m
es

es
, 

qu
ie

n 
es

tá
 m

e�
en

do
 u

no
s 

ob
je

to
s 

de
nt

ro
 d

e 
un

 r
ec

ip
ie

nt
e.

 T
an

to
 s

u 
cu

er
po

 
co

m
o 

su
 m

ira
da

, e
st

án
 d

iri
gi

do
s h

ac
ia

 lo
 q

ue
 

re
al

iza
.

La
 d

oc
en

te
 s

e 
da

 c
ue

nt
a 

qu
e 

la
 n

iñ
a 

�e
ne

 
m

uc
os

id
ad

 e
n 

la
 n

ar
iz.

 S
e 

ac
er

ca
 a

 e
lla

, s
e 

po
ne

 a 
su

 al
tu

ra
 y 

co
n 

un
 to

no
 d

e 
vo

z s
ua

ve
 le

 
di

ce
: “

So
�a

, v
eo

 q
ue

 �
en

es
 m

oc
os

 e
n 

la
 n

ar
iz;

 
vo

y 
a 

lim
pi

ar
te

”.
 S

o�
a 

se
 ta

pa
 la

 c
ar

a 
co

n 
el

 
br

az
o 

y 
le

 d
ice

: “
No

”, 
y 

la
 d

oc
en

te
 c

on
�n

úa
 

lim
pi

án
do

le
 d

e 
fo

rm
a 

cu
id

ad
os

a.
Tr

an
sc

ur
rid

o 
un

 �
em

po
, l

a 
do

ce
nt

e 
le

s d
ice

 a
 

lo
s 

ni
ño

s: 
“C

hi
co

s, 
lo

s 
pa

pá
s 

ya
 v

ie
ne

n;
 

pó
ng

an
se

 lo
s z

ap
at

os
 p

ar
a 

sa
lir

”.
 L

a 
do

ce
nt

e 
se

 a
ce

rc
a 

y,
 a

ga
ch

án
do

se
 a

 la
 a

ltu
ra

 d
e 

ca
da

 
un

o 
de

 e
llo

s, 
le

s 
re

pi
te

 q
ue

 s
e 

po
ng

an
 lo

s 
za

pa
to

s, 
es

ta
 v

ez
 d

e 
m

an
er

a 
pe

rs
on

al
. 

La
 d

oc
en

te
 o

bs
er

va
 q

ue
 F

ra
nc

isc
o 

se
 e

st
á 

es
fo

rz
an

do
 p

or
 p

on
er

se
 u

no
 d

e 
su

s z
ap

at
os

 y
 

sin
 e

sp
er

ar
 a

 q
ue

 t
er

m
in

e 
ay

ud
a 

al
 n

iñ
o 

a 
re

al
iza

r 
la

 
ta

re
a.

 
En

 
to

do
 

m
om

en
to

, 
la

 
do

ce
nt

e 
tr

at
a 

co
n 

am
ab

ili
da

d 
y 

co
n 

un
 to

no
 

de
 v

oz
 ca

lm
ad

o 
a 

lo
s n

iñ
os

. S
in

 e
m

ba
rg

o,
 e

lla
 

se
 m

ue
st

ra
 u

n 
ta

nt
o 

ap
ur

ad
a 

po
r e

l �
em

po
. 

L
a 

d
oc

en
te

 
si

em
p

re
 

u
til

iz
a 

u
n

 
le

n
gu

aj
e 

ve
rb

al
 y

 n
o 

ve
rb

al
 a

m
ab

le
 e

n
 s

u
 t

ra
to

. 
E

st
ab

le
ce

 u
n

 c
on

ta
ct

o 
co

rp
or

al
 r

es
p

et
u

os
o 

co
n

 lo
s 

n
iñ

os
, p

or
 e

je
m

p
lo

, c
u

an
d

o 
se

 p
on

e 
a 

la
 a

ltu
ra

 d
e 

la
 n

iñ
a 

y
 le

 in
d

ic
a 

co
n

 u
n

 to
n

o 
d

e 
vo

z 
su

av
e 

lo
 q

u
e 

va
 a

 h
ac

er
, e

n
 e

st
e 

ca
so

, 
lim

p
ia

rl
e 

la
 n

ar
iz

.

La
 

do
ce

nt
e 

ob
se

rv
a 

qu
e 

lo
s 

ni
ño

s 
es

tá
n 

de
sa

rr
ol

la
nd

o 
su

s p
ro

ye
ct

os
 d

e 
ac

ció
n.

En
tr

e 
lo

s 
ni

ño
s, 

ob
se

rv
a 

a 
So

�a
, d

e 
1 

añ
o 

y 
6 

m
es

es
, 

qu
ie

n 
es

tá
 m

e�
en

do
 u

no
s 

ob
je

to
s 

de
nt

ro
 d

e 
un

 r
ec

ip
ie

nt
e.

 T
an

to
 s

u 
cu

er
po

 
co

m
o 

su
 m

ira
da

, e
st

án
 d

iri
gi

do
s 

ha
cia

 lo
 q

ue
 

re
al

iza
.

La
 d

oc
en

te
 s

e 
da

 c
ue

nt
a 

qu
e 

la
 n

iñ
a 

�e
ne

 
m

uc
os

id
ad

 e
n 

la
 n

ar
iz.

 S
e 

ac
er

ca
 a

 e
lla

, 
la

 
ca

rg
a y

 le
 d

ice
: “

So
�a

, e
st

ás
 lle

na
 d

e 
m

oc
os

. T
e 

vo
y 

a 
lim

pi
ar

”.
 S

o�
a 

se
 t

ap
a 

la
 c

ar
a 

co
n 

el
 

br
az

o 
y 

le
 d

ice
: 

“N
o”

. 
La

 d
oc

en
te

 l
e 

di
ce

: 
“¿

Có
m

o 
qu

é 
no

? 
¿T

e 
gu

st
a 

es
ta

r 
co

ch
in

a?
 

¡Q
ué

 
as

co
!”

, 
y 

sin
 

m
ás

, 
le

 
lim

pi
a 

co
n 

m
ov

im
ie

nt
os

 r
áp

id
os

 y
 b

ru
sc

os
 p

ar
a 

ev
ita

r 
qu

e 
sig

a 
em

ba
rr

án
do

se
 la

 c
ar

a.
 A

l t
er

m
in

ar
 le

 
di

ce
: “

Lis
to

, S
o�

a 
la

 co
ch

in
ita

”.
 

Tr
an

sc
ur

rid
o 

un
 �

em
po

, l
a 

do
ce

nt
e 

av
isa

 a
 lo

s 
ni

ño
s 

di
cie

nd
o:

 
“Y

a 
vi

en
en

 
lo

s 
pa

pá
s 

a 
re

co
ge

rlo
s. 

Pó
ng

an
se

 lo
s z

ap
at

os
 p

ar
a 

sa
lir

”.
La

 d
oc

en
te

 o
bs

er
va

 q
ue

 F
ra

nc
isc

o 
se

 e
st

á 
es

fo
rz

an
do

 p
or

 p
on

er
se

 u
no

 d
e 

su
s z

ap
at

os
 y

 
sin

 e
sp

er
ar

 a
 q

ue
 te

rm
in

e,
 se

 lo
s p

on
e 

el
la

.

L
a 

d
oc

en
te

 o
bs

er
va

 lo
s 

p
ro

y
ec

to
s 

d
e 

ac
ci

ón
 

d
e 

lo
s 

n
iñ

os
 y

, f
al

ta
 e

l r
es

p
et

o 
a 

u
n

 n
iñ

o.

La
 

do
ce

nt
e 

ob
se

rv
a 

qu
e 

lo
s 

ni
ño

s 
es

tá
n 

de
sa

rr
ol

la
nd

o 
su

s p
ro

ye
ct

os
 d

e 
ac

ció
n.

En
tr

e 
lo

s 
ni

ño
s, 

ob
se

rv
a 

a 
So

�a
, d

e 
1 

añ
o 

y 
6 

m
es

es
, 

qu
ie

n 
es

tá
 m

e�
en

do
 u

no
s 

ob
je

to
s 

de
nt

ro
 d

e 
un

 r
ec

ip
ie

nt
e.

 T
an

to
 s

u 
cu

er
po

 
co

m
o 

su
 m

ira
da

, e
st

án
 d

iri
gi

do
s 

ha
cia

 lo
 q

ue
 

re
al

iza
.

La
 d

oc
en

te
 s

e 
da

 c
ue

nt
a 

qu
e 

la
 n

iñ
a 

�e
ne

 
m

uc
os

id
ad

 e
n 

la
 n

ar
iz.

 Se
 ac

er
ca

 a 
el

la
, s

e 
po

ne
 

a 
su

 a
ltu

ra
 y

 co
n 

un
 to

no
 d

e 
vo

z s
ua

ve
 le

 d
ice

: 
“S

o�
a,

 v
eo

 q
ue

 �
en

es
 m

oc
os

 e
n 

la
 n

ar
iz;

 a
qu

í 
ha

y 
un

 p
añ

ue
lo

 p
ar

a 
lim

pi
ar

te
”.

 S
e 

lo
 m

ue
st

ra
 

y 
le

 d
ice

: “
Te

 v
oy

 a
 li

m
pi

ar
”.

 S
o�

a 
se

 t
ap

a 
la

 
ca

ra
 c

on
 e

l b
ra

zo
 y

 le
 d

ice
: “

No
”, 

y 
la

 d
oc

en
te

 
co

n�
nú

a 
lim

pi
án

do
le

 d
e 

fo
rm

a 
cu

id
ad

os
a.

Tr
an

sc
ur

rid
o 

un
 �

em
po

, l
a 

do
ce

nt
e 

av
isa

 a
 lo

s 
ni

ño
s q

ue
 e

n 
un

os
 m

in
ut

os
 lo

s p
ap

ás
 v

en
dr

án
 

po
r 

el
lo

s 
a 

re
co

ge
rlo

s: 
“E

n 
un

 m
om

en
to

 m
ás

 
no

s 
po

nd
re

m
os

 l
os

 z
ap

at
os

 p
ar

a 
sa

lir
 d

e 
la

 
cu

na
”.

 L
a 

do
ce

nt
e 

se
 a

ce
rc

a 
y,

 a
ga

ch
án

do
se

 a
 

la
 a

ltu
ra

 d
e 

ca
da

 u
no

 d
e 

el
lo

s, 
le

s 
va

 d
ici

en
do

 
lo

 m
ism

o,
 e

st
a 

ve
z d

e 
m

an
er

a 
pe

rs
on

al
. 

La
 d

oc
en

te
 o

bs
er

va
 q

ue
 F

ra
nc

isc
o 

se
 e

st
á 

es
fo

rz
an

do
 p

or
 p

on
er

se
 u

no
 d

e 
su

s z
ap

at
os

. S
e 

ac
er

ca
 a

l n
iñ

o 
y 

es
pe

ra
 u

n 
m

om
en

to
 m

ás
 p

ar
a 

ve
r s

i é
l r

eq
ui

er
e 

de
 su

 a
yu

da
. F

ra
nc

isc
o 

lo
gr

a 
po

ne
rs

e 
el

 z
ap

at
o 

y 
co

n 
vo

z 
su

av
e 

le
 d

ice
: 

“¡
Bi

en
, F

ra
nc

isc
o!

 V
eo

 q
ue

 p
ud

ist
e 

po
ne

rt
e 

el
 

za
pa

to
”.

 E
n 

to
do

 m
om

en
to

, l
a 

do
ce

nt
e 

tr
at

a 
co

n 
am

ab
ili

da
d 

y 
co

n 
un

 to
no

 d
e 

vo
z c

al
m

ad
o 

a 
lo

s n
iñ

os
. 

L
a 

d
oc

en
te

 si
em

p
re

 u
til

iz
a 

u
n

 le
n

gu
aj

e 
ve

rb
al

 
y

 n
o 

ve
rb

al
 a

m
ab

le
 e

n
 s

u
 tr

at
o.

 E
st

ab
le

ce
 u

n
 

co
n

ta
ct

o 
co

rp
or

al
 r

es
p

et
u

os
o 

co
n

 lo
s 

n
iñ

os
, 

p
or

 e
je

m
p

lo
, c

u
an

d
o 

se
 p

on
e 

a 
la

 a
ltu

ra
 d

e 
la

 
n

iñ
a 

y
 le

 in
d

ic
a 

co
n

 u
n

 to
n

o 
d

e 
vo

z 
su

av
e 

lo
 

qu
e 

va
 a

 h
ac

er
, e

n
 e

st
e 

ca
so

, l
im

p
ia

rl
e 

la
 n

ar
iz

.
A

l m
en

os
 la

 m
ita

d
 d

el
 t

ie
m

p
o 

ob
se

rv
ad

o,
 s

i 
bi

en
 a

n
tic

ip
a 

la
s 

ac
ci

on
es

 q
u

e 
va

 a
 r

ea
liz

ar
, 

n
o 

si
em

p
re

 c
on

si
d

er
a 

la
 p

er
sp

ec
tiv

a 
d

e 
lo

s 
n

iñ
os

. P
or

 e
je

m
p

lo
, c

u
an

d
o 

la
 n

iñ
a 

d
ic

e 
qu

e 
n

o 
qu

ie
re

 q
u

e 
le

 s
eq

u
en

 la
 n

ar
iz

, e
lla

 lo
 h

ac
e 

si
n

 d
ec

ir
le

 n
ad

a.
 

La
 

do
ce

nt
e 

ob
se

rv
a 

qu
e 

lo
s 

ni
ño

s 
es

tá
n 

de
sa

rr
ol

la
nd

o 
su

s p
ro

ye
ct

os
 d

e 
ac

ció
n.

En
tr

e 
lo

s 
ni

ño
s, 

ob
se

rv
a 

a 
So

�a
, d

e 
1 

añ
o 

y 
6 

m
es

es
, 

qu
ie

n 
es

tá
 

m
e�

en
do

 
un

os
 

ob
je

to
s 

de
nt

ro
 d

e 
un

 re
cip

ie
nt

e.
 T

an
to

 su
 c

ue
rp

o 
co

m
o 

su
 m

ira
da

, e
st

án
 d

iri
gi

do
s 

ha
cia

 lo
 q

ue
 r

ea
liz

a.
 

La
 d

oc
en

te
 s

e 
da

 c
ue

nt
a 

qu
e 

la
 n

iñ
a 

�e
ne

 
m

uc
os

id
ad

 e
n 

la
 n

ar
iz.

 S
e 

ac
er

ca
 a

 e
lla

, s
e 

po
ne

 
a 

su
 a

ltu
ra

 y
 c

on
 u

n 
to

no
 d

e 
vo

z 
su

av
e 

le
 d

ice
: 

“S
o�

a,
 v

eo
 q

ue
 �

en
es

 m
oc

os
 e

n 
la

 n
ar

iz;
 a

qu
í 

ha
y 

un
 p

añ
ue

lo
 p

ar
a 

lim
pi

ar
te

”.
 S

e 
lo

 m
ue

st
ra

 y
 

es
pe

ra
 q

ue
 So

�a
 e

st
é 

di
sp

ue
st

a 
pa

ra
 lim

pi
ar

le
 la

 
na

riz
. S

o�
a 

co
ge

 e
l p

añ
ue

lo
, s

e 
lo

 p
as

a 
po

r 
el

 
ro

st
ro

 y 
se

 e
ns

uc
ia

. A
nt

e 
el

lo
, l

a 
do

ce
nt

e 
le

 d
ice

: 
“S

é 
qu

e 
te

 gu
st

a 
lim

pi
ar

te
 so

la
 la

 n
ar

iz,
 p

er
o 

aú
n 

�e
ne

s 
m

oc
os

 e
n 

tu
 c

ar
a.

 T
e 

ay
ud

ar
é 

un
 p

oc
o”

. 
Nu

ev
am

en
te

 le
 m

ue
st

ra
 e

l p
añ

ue
lo

 y
 e

sp
er

a 
un

 
m

om
en

to
 h

as
ta

 q
ue

 S
o�

a 
se

 d
isp

on
ga

. L
a 

ni
ña

 
ac

er
ca

 su
 ro

st
ro

 a
 la

 d
oc

en
te

 y
 e

st
a 

le
 li

m
pi

a 
la

 
ca

ra
. L

ue
go

 d
e 

lim
pi

ar
la

, l
a 

do
ce

nt
e 

le
 d

ice
: “

En
 

un
 r

at
o 

vo
lv

er
é 

a 
ve

r 
si 

nu
ev

am
en

te
 �

en
es

 
m

oc
os

 p
ar

a 
al

ca
nz

ar
te

 u
n 

pa
ñu

el
o”

.
Tr

an
sc

ur
rid

o 
un

 �
em

po
, l

a 
do

ce
nt

e 
av

isa
 a

 lo
s 

ni
ño

s 
qu

e 
en

 u
no

s 
m

in
ut

os
 lo

s 
pa

pá
s 

ve
nd

rá
n 

po
r e

llo
s a

 re
co

ge
rlo

s: 
“E

n 
un

 m
om

en
to

 m
ás

 n
os

 
po

nd
re

m
os

 lo
s z

ap
at

os
 p

ar
a 

sa
lir

 d
e 

la
 cu

na
”.

 La
 

do
ce

nt
e 

se
 a

ce
rc

a 
y,

 a
ga

ch
án

do
se

 a
 la

 a
ltu

ra
 d

e 
ca

da
 u

no
 d

e 
el

lo
s, 

le
s v

a 
di

cie
nd

o 
lo

 m
ism

o,
 e

st
a 

ve
z d

e 
m

an
er

a 
pe

rs
on

al
. 

La
 d

oc
en

te
 o

bs
er

va
 q

ue
 F

ra
nc

isc
o 

se
 e

st
á 

es
fo

rz
an

do
 p

or
 p

on
er

se
 u

no
 d

e 
su

s z
ap

at
os

. S
e 

ac
er

ca
 a

l n
iñ

o 
y 

es
pe

ra
 u

n 
m

om
en

to
 m

ás
 p

ar
a 

ve
r 

si 
él

 r
eq

ui
er

e 
de

 s
u 

ay
ud

a.
 F

ra
nc

isc
o 

lo
gr

a 
po

ne
rs

e 
el

 za
pa

to
 y

 c
on

 v
oz

 su
av

e 
le

 d
ice

: “
Ve

o 
qu

e 
pu

di
st

e 
po

ne
rt

e 
el

 
za

pa
to

”.
 

En
 

to
do

 
m

om
en

to
, 

la
 d

oc
en

te
 t

ra
ta

 c
on

 a
m

ab
ili

da
d 

y 
co

n 
un

 to
no

 d
e 

vo
z c

al
m

ad
o 

a 
lo

s n
iñ

os
. 

L
a 

d
oc

en
te

 s
ie

m
p

re
 u

til
iz

a 
u

n
 le

n
gu

aj
e 

ve
rb

al
 

y
 n

o 
ve

rb
al

 a
m

ab
le

 e
n

 s
u

 t
ra

to
. E

st
ab

le
ce

 u
n

 
co

n
ta

ct
o 

co
rp

or
al

 r
es

p
et

u
os

o 
co

n
 l

os
 n

iñ
os

, 
p

or
 e

je
m

p
lo

, c
u

an
d

o 
se

 p
on

e 
a 

la
 a

ltu
ra

 d
e 

la
 

n
iñ

a,
 y

 l
e 

in
d

ic
a 

co
n

 a
m

ab
ili

d
ad

 l
o 

qu
e 

va
 a

 
h

ac
er

.
Si

em
p

re
 

m
u

es
tr

a 
co

n
si

d
er

ac
ió

n
 

h
ac

ia
 

la
 

p
er

sp
ec

tiv
a 

d
e 

lo
s 

n
iñ

os
 c

u
an

d
o 

le
s 

an
tic

ip
a 

la
s 

ac
ci

on
es

 q
u

e 
va

 a
 r

ea
liz

ar
 y

 e
sp

er
a 

su
s 

re
sp

u
es

ta
s 

p
ar

a 
to

m
ar

la
s 

en
 c

u
en

ta
.

E
je

m
p

lo
s 

rú
br

ic
a 

4.
 B

ri
n

d
a 

u
n

 tr
at

o
 re

sp
et

u
o

so
 a

 lo
s 

n
iñ

o
s.

N
iv

el
 I

N
iv

el
 II

19
 - 

36
 m

es
es

N
iv

el
 II

I
N

iv
el

 IV

En
 e

l a
ul

a 
de

 n
iñ

os
 d

e 
2 

a 
3 

añ
os

, A
dr

iá
n 

se
 

ac
er

ca
 a

 l
a 

m
es

a 
y 

le
 d

ice
 a

 l
a 

do
ce

nt
e:

 
“Q

ui
er

o 
ag

ua
”.

 E
lla

 in
vi

ta
 a

 A
dr

iá
n 

a 
se

nt
ar

se
, 

le
 a

ce
rc

a 
el

 v
as

o 
tr

an
sp

ar
en

te
, c

og
e 

la
 ja

rr
a 

co
n 

ag
ua

 y
 le

 o
fre

ce
, s

irv
ié

nd
ol

e 
po

co
 m

en
os

 
de

 la
 m

ita
d 

de
l v

as
o.

 C
ar

lo
s y

 M
ar

ía
, q

ue
 h

an
 

vi
st

o 
lo

 s
uc

ed
id

o,
 t

am
bi

én
 s

e 
ac

er
ca

n 
a 

la
 

m
es

a 
y 

so
lic

ita
n 

ag
ua

 a
 l

a 
do

ce
nt

e.
 E

lla
 

pr
oc

ed
e 

a 
re

al
iza

r l
o 

m
ism

o 
co

n 
Ca

rlo
s, 

pe
ro

 
M

ar
ía

 d
ice

: 
“Y

o”
. 

La
 d

oc
en

te
 l

e 
di

ce
 d

e 
m

an
er

a 
ca

lm
ad

a:
 “L

e 
da

ré
 p

rim
er

o 
a 

Ca
rlo

s y
 

lu
eg

o 
te

 si
rv

o”
.

Ad
riá

n,
 q

ue
 y

a 
ha

bí
a 

to
m

ad
o 

ag
ua

, s
e 

ac
er

ca
 

a l
a m

es
a y

 co
ge

 la
 ja

rr
a p

ar
a s

er
vi

rs
e 

un
 p

oc
o 

m
ás

. L
a 

do
ce

nt
e 

al
 v

er
 e

st
o,

 to
m

a 
la

 ja
rr

a 
de

 
la

s 
m

an
os

 d
e 

Ad
riá

n 
y 

le
 d

ice
: “

Yo
 t

e 
vo

y 
a 

se
rv

ir,
 a

 �
 se

 te
 p

ue
de

 d
er

ra
m

ar
 e

l a
gu

a”
.

Ca
rlo

s 
le

 d
ev

ue
lv

e 
el

 v
as

o 
y 

le
 d

ice
: “

Ya
 n

o 
qu

ie
ro

”.
 L

a 
do

ce
nt

e 
ac

ep
ta

 l
a 

ne
ga

�v
a 

de
 

Ca
rlo

s y
 re

cib
e 

el
 v

as
o.

L
a 

d
oc

en
te

 s
ie

m
p

re
 e

m
p

le
a 

u
n

 l
en

gu
aj

e 
ve

rb
al

 y
 n

o 
ve

rb
al

 a
m

ab
le

 e
n

 e
l t

ra
to

 a
 lo

s 
n

iñ
os

. 
Se

 m
u

es
tr

a 
re

sp
et

u
os

a 
cu

an
d

o 
le

s 
of

re
ce

 
el

 
ag

u
a.

 
A

u
n

qu
e 

n
o 

ac
og

e 
la

s 
d

em
an

d
as

 d
e 

to
d

os
 l

os
 n

iñ
os

, s
e 

d
ir

ig
e 

a 
to

d
os

 c
on

 u
n

 le
n

gu
aj

e 
am

ab
le

.

En
 e

l a
ul

a 
de

 n
iñ

os
 d

e 
2 

a 
3 

añ
os

, A
dr

iá
n 

se
 

ac
er

ca
 a

 la
 m

es
a 

y l
e 

di
ce

 a
 la

 d
oc

en
te

: “
Q

ui
er

o 
ag

ua
”.

 E
lla

 in
vi

ta
 a

 A
dr

iá
n 

a 
se

nt
ar

se
, l

e 
ac

er
ca

 
el

 v
as

o 
tr

an
sp

ar
en

te
, c

og
e 

la
 ja

rr
a 

co
n 

ag
ua

 y
 

le
 o

fre
ce

, s
irv

ié
nd

ol
e 

po
co

 m
en

os
 d

e 
la

 m
ita

d 
de

l 
va

so
. 

Ca
rlo

s 
y 

M
ar

ía
, 

qu
e 

ha
n 

vi
st

o 
lo

 
su

ce
di

do
, 

ta
m

bi
én

 s
e 

ac
er

ca
n 

a 
la

 m
es

a 
y 

so
lic

ita
n 

ag
ua

 a
 l

a 
do

ce
nt

e.
 E

lla
 p

ro
ce

de
 a

 
re

al
iza

r l
o 

m
ism

o 
co

n 
Ca

rlo
s 

pe
ro

 M
ar

ía
 d

ice
: 

“Y
o”

. L
a 

do
ce

nt
e 

le
 d

ice
 d

e 
m

an
er

a 
ca

lm
ad

a:
 

“S
í, 

M
ar

ía
, 

ve
o 

qu
e 

�e
ne

s 
se

d;
 e

sp
er

a 
un

 
m

om
en

to
. L

e 
da

ré
 p

rim
er

o 
a 

Ca
rlo

s y
 lu

eg
o 

te
 

sir
vo

”.
Ad

riá
n,

 d
e 

do
s 

añ
os

, 
le

 d
ice

 a
 l

a 
do

ce
nt

e:
 

“Q
ui

er
o 

m
ás

”.
 

El
la

 
le

 
re

sp
on

de
 

co
n 

vo
z 

am
ab

le
: “

Ah
or

a 
te

 si
rv

o”
. L

a 
do

ce
nt

e 
se

 d
iri

ge
 

ha
cia

 u
n 

ni
ño

 q
ue

 r
eq

ui
er

e 
su

 a
te

nc
ió

n 
y 

ol
vi

da
 la

 si
tu

ac
ió

n.
 A

dr
iá

n 
se

 a
ce

rc
a 

y 
vu

el
ve

 a
 

de
cir

le
 a

 la
 d

oc
en

te
: “

Da
m

e”
. L

a 
do

ce
nt

e 
co

n 
vo

z 
ca

lm
ad

a 
le

 d
ice

: 
“L

o 
sie

nt
o,

 A
dr

iá
n,

 l
o 

ol
vi

dé
; 

ah
or

a 
te

 s
irv

o”
. 

La
 d

oc
en

te
 l

e 
sir

ve
 

ag
ua

 a
 A

dr
iá

n,
 q

ui
en

 p
er

m
an

ec
e 

ce
rc

a.
 E

n 
un

 
m

om
en

to
, 

se
 l

e 
de

rr
am

a 
un

 p
oc

o 
so

br
e 

la
 

m
es

a.
 L

a 
do

ce
nt

e 
co

n 
vo

z 
ca

lm
ad

a 
le

 d
ice

: 
“D

er
ra

m
as

te
 u

n 
po

co
; 

tr
ae

ré
 e

l 
pa

ño
 p

ar
a 

se
ca

r 
la

 m
es

a”
. L

a 
do

ce
nt

e 
tr

ae
 d

os
 p

añ
os

 y
 

se
ca

 la
 m

es
a.

 A
dr

iá
n 

co
ge

 e
l o

tr
o 

pa
ño

 y
 le

 
ay

ud
a.

Ca
rlo

s 
le

 d
ev

ue
lv

e 
el

 v
as

o 
y 

le
 d

ice
: 

“Y
a 

no
 

qu
ie

ro
”.

 L
a 

do
ce

nt
e 

ac
ep

ta
 l

a 
ne

ga
�v

a 
de

 
Ca

rlo
s y

 re
cib

e 
el

 v
as

o.

L
a 

d
oc

en
te

 si
em

p
re

 u
til

iz
a 

u
n

 le
n

gu
aj

e 
ve

rb
al

 
y

 n
o 

ve
rb

al
 a

m
ab

le
 c

u
an

d
o 

tr
at

a 
a 

lo
s 

n
iñ

os
 y

 
se

 
m

an
tie

n
e 

ce
rc

a 
p

ar
a 

at
en

d
er

lo
s.

 
Se

 
m

u
es

tr
a 

re
sp

et
u

os
a 

cu
an

d
o 

le
s 

of
re

ce
 e

l 
ag

u
a.

Se
 o

bs
er

va
 q

u
e,

 d
u

ra
n

te
 m

ás
 d

e 
la

 m
ita

d
 d

el
 

tie
m

p
o,

 l
a 

d
oc

en
te

 m
u

es
tr

a 
co

n
si

d
er

ac
ió

n
 

h
ac

ia
 lo

s 
ge

st
os

 y
 s

ol
ic

itu
d

es
 d

e 
lo

s 
n

iñ
os

.

En
 e

l a
ul

a 
de

 n
iñ

os
 d

e 
2 

a 
3 

añ
os

, A
dr

iá
n 

se
 

ac
er

ca
 a

 l
a 

m
es

a 
y 

le
 d

ice
 a

 l
a 

do
ce

nt
e:

 
“Q

ui
er

o 
ag

ua
”.

 E
lla

 in
vi

ta
 a

 A
dr

iá
n 

a 
se

nt
ar

se
, 

le
 a

ce
rc

a 
el

 v
as

o 
tr

an
sp

ar
en

te
, c

og
e 

la
 ja

rr
a 

co
n 

ag
ua

 y
 le

 o
fre

ce
, s

irv
ié

nd
ol

e 
po

co
 m

en
os

 
de

 la
 m

ita
d 

de
l v

as
o.

 C
ar

lo
s 

y 
M

ar
ía

, q
ue

 h
an

 
vi

st
o 

lo
 s

uc
ed

id
o,

 t
am

bi
én

 s
e 

ac
er

ca
n 

a 
la

 
m

es
a 

y 
so

lic
ita

n 
ag

ua
 a

 l
a 

do
ce

nt
e.

 E
lla

 
pr

oc
ed

e 
a 

re
al

iza
r l

o 
m

ism
o 

co
n 

Ca
rlo

s, 
pe

ro
 

M
ar

ía
 d

ice
: 

“Y
o”

. 
La

 d
oc

en
te

 l
e 

di
ce

 d
e 

m
an

er
a 

ca
lm

ad
a:

 “
Le

 d
ar

é 
pr

im
er

o 
a 

Ca
rlo

s 
y 

lu
eg

o 
te

 si
rv

o”
.

Ad
riá

n,
 d

e 
do

s 
añ

os
, 

le
 d

ice
 a

 l
a 

do
ce

nt
e:

 
“Q

ui
er

o 
m

ás
”.

 E
lla

 le
 r

es
po

nd
e:

 “
¿N

o 
te

 d
an

 
de

 t
om

ar
 a

gu
a 

en
 t

u 
ca

sa
?”

, 
y 

co
n�

nú
a 

di
cie

nd
o:

 “S
ie

m
pr

e 
es

tá
s s

ed
ie

nt
o;

 p
ar

ec
es

 u
n 

ca
m

el
lo

. T
e 

da
ré

, p
er

o 
ya

 n
o 

m
e 

pi
da

s m
ás

”.
Ca

rlo
s 

le
 d

ev
ue

lv
e 

el
 v

as
o 

y 
le

 d
ice

: 
“Y

a 
no

 
qu

ie
ro

”.
 L

a 
do

ce
nt

e 
le

 d
ice

: 
“¿

Pa
ra

 e
so

 m
e 

pi
de

s?
 T

ie
ne

s q
ue

 to
m

ár
te

lo
 to

do
”.

L
a 

d
oc

en
te

, e
n

 m
ás

 d
e 

u
n

a 
oc

as
ió

n
, f

al
ta

 e
l 

re
sp

et
o 

a 
lo

s 
n

iñ
os

. 

En
 e

l a
ul

a 
de

 n
iñ

os
 d

e 
2 

a 
3 

añ
os

, A
dr

iá
n 

se
 

ac
er

ca
 a

 la
 m

es
a 

y 
le

 d
ice

 a
 la

 d
oc

en
te

: “
Q

ui
er

o 
ag

ua
”.

 E
lla

 in
vi

ta
 a

 A
dr

iá
n 

a 
se

nt
ar

se
, l

e 
ac

er
ca

 
el

 v
as

o 
tr

an
sp

ar
en

te
, c

og
e 

la
 ja

rr
a 

co
n 

ag
ua

 y
 le

 
of

re
ce

, s
irv

ié
nd

ol
e 

po
co

 m
en

os
 d

e 
la

 m
ita

d 
de

l 
va

so
. C

ar
lo

s y
 M

ar
ía

, q
ue

 h
an

 v
ist

o 
lo

 su
ce

di
do

, 
ta

m
bi

én
 se

 a
ce

rc
an

 a
 la

 m
es

a 
y 

so
lic

ita
n 

ag
ua

 a
 

la
 d

oc
en

te
. E

lla
 p

ro
ce

de
 a

 re
al

iza
r l

o 
m

ism
o 

co
n 

Ca
rlo

s, 
pe

ro
 M

ar
ía

 d
ice

: “
Yo

”.
 La

 d
oc

en
te

 le
 d

ice
 

de
 m

an
er

a 
ca

lm
ad

a:
 “

Sí
, M

ar
ía

, v
eo

 q
ue

 �
en

es
 

se
d;

 e
sp

er
a 

un
 m

om
en

to
. 

Le
 d

ar
é 

pr
im

er
o 

a 
Ca

rlo
s y

 lu
eg

o 
te

 si
rv

o”
.

Ad
riá

n,
 d

e 
do

s a
ño

s, 
di

ce
 a

 la
 d

oc
en

te
: “

Q
ui

er
o 

m
ás

”.
 E

lla
 le

 re
sp

on
de

 c
on

 v
oz

 a
m

ab
le

: “
Ah

or
a 

te
 s

irv
o”

. 
La

 d
oc

en
te

 l
e 

sir
ve

 a
gu

a 
a 

Ad
riá

n,
 

qu
ie

n 
pe

rm
an

ec
e 

ce
rc

a.
 E

n 
un

 m
om

en
to

, s
e 

le
 

de
rr

am
a 

un
 p

oc
o 

so
br

e 
la

 m
es

a.
 La

 d
oc

en
te

 co
n 

vo
z 

ca
lm

ad
a 

le
 d

ice
: 

“D
er

ra
m

as
te

 u
n 

po
co

; 
tr

ae
ré

 e
l p

añ
o 

pa
ra

 s
ec

ar
 la

 m
es

a”
. L

a 
do

ce
nt

e 
tr

ae
 d

os
 p

añ
os

 y
 s

ec
a 

la
 m

es
a.

 A
dr

iá
n 

co
ge

 e
l 

ot
ro

 p
añ

o 
y 

le
 a

yu
da

. 
Ca

rlo
s 

le
 d

ev
ue

lv
e 

el
 v

as
o 

y 
le

 d
ice

: 
“Y

a 
no

 
qu

ie
ro

”.
 La

 d
oc

en
te

 a
ce

pt
a 

la
 n

eg
a�

va
 d

e 
Ca

rlo
s 

y 
re

cib
e 

el
 v

as
o.

L
a 

d
oc

en
te

 s
ie

m
p

re
 u

til
iz

a 
u

n
 le

n
gu

aj
e 

ve
rb

al
 

y
 n

o 
ve

rb
al

 a
m

ab
le

 c
u

an
d

o 
tr

at
a 

a 
lo

s 
n

iñ
os

 y
 

se
 m

an
tie

n
e 

ce
rc

a 
p

ar
a 

at
en

d
er

lo
s.

 E
n

 e
st

e 
ca

so
, 

cu
an

d
o 

la
 d

oc
en

te
 l

es
 o

fr
ec

e 
ag

u
a,

 e
s 

re
sp

et
u

os
a 

p
or

qu
e 

ac
og

e 
el

 d
es

eo
 d

el
 n

iñ
o 

y
 

es
ta

bl
ec

e 
u

n
 c

on
ta

ct
o 

co
rp

or
al

 r
es

p
et

u
os

o.
 

A
si

m
is

m
o,

 
si

em
p

re
 

m
u

es
tr

a 
co

n
si

d
er

ac
ió

n
 

h
ac

ia
 l

a 
p

er
sp

ec
tiv

a 
d

e 
lo

s 
n

iñ
os

: 
ac

ep
ta

 l
a 

n
eg

at
iv

a 
d

el
 n

iñ
o 

d
e 

n
o 

se
gu

ir
 to

m
an

d
o 

ag
u

a 
y

 
n

o 
sa

n
ci

on
a 

al
 n

iñ
o 

qu
e 

se
 le

 h
a 

d
er

ra
m

ad
o 

el
 

ag
u

a.


Rúbrica 5

La
 d

oc
en

te
 fa

cil
ita

 u
na

 in
te

ra
cc

ió
n 

so
cia

l p
os

i�
va

 e
nt

re
 lo

s n
iñ

os
, o

rg
an

iza
nd

o 
la

s c
on

di
cio

ne
s d

el
 e

sp
ac

io
 y

 m
at

er
ia

le
s, 

y 
fo

m
en

ta
nd

o 
la

 a
ut

or
re

gu
la

ció
n 

de
l c

om
po

rt
am

ie
nt

o 
de

 lo
s n

iñ
os

 a
nt

e 
sit

ua
cio

ne
s c

on
fli

c�
va

s o
 d

e 
ag

re
sió

n.

Lo
s a

sp
ec

to
s q

ue
 se

 co
ns

id
er

an
 e

n 
es

ta
 rú

br
ica

 so
n 

do
s:

 
•  

Or
ga

ni
za

ció
n 

de
 la

s c
on

di
cio

ne
s d

el
 e

sp
ac

io
 y

 m
at

er
ia

le
s p

ar
a 

la
 in

te
ra

cc
ió

n 
po

si�
va

 e
nt

re
 n

iñ
os

 
•  

Au
to

rr
eg

ul
ac

ió
n 

de
l c

om
po

rt
am

ie
nt

o 
de

 lo
s n

iñ
os

 e
n 

la
s i

nt
er

ac
cio

ne
s s

oc
ia

le
s

P
ro

m
u

ev
e 

la
 in

te
ra

cc
ió

n
 s

o
ci

al
 p

o
si

ti
v

a 
en

tr
e 

lo
s 

n
iñ

o
s.

N
iv

el
 I

N
iv

el
 II

N
iv

el
 II

I
N

iv
el

 IV

La
 d

oc
en

te
 o

rg
an

iz
a 

la
s 

co
nd

ic
io

ne
s 

de
l 

es
pa

ci
o 

y 
lo

s 
m

at
er

ia
le

s 
pa

ra
 q

ue
 lo

s 
ni

ño
s 

in
te

ra
ct

úe
n 

po
si

tiv
am

en
te

 e
nt

re
 s

í. 
En

 c
as

o 
de

 s
itu

ac
io

ne
s 

co
n�

ic
tiv

as
, l

as
 r

es
ue

lv
e 

po
r 

lo
s n

iñ
os

 y
 d

et
ie

ne
 la

s a
gr

es
io

ne
s.

N
o 

al
ca

nz
a 

la
s c

on
di

ci
on

es
 d

el
 n

iv
el

 II
.

La
 

do
ce

nt
e 

or
ga

ni
za

 
la

s 
co

nd
ic

io
ne

s 
de

l 
es

pa
ci

o 
y 

lo
s 

m
at

er
ia

le
s 

pa
ra

 q
ue

 l
os

 n
iñ

os
 

in
te

ra
ct

úe
n 

po
si

tiv
am

en
te

 
en

tr
e 

sí
. 

En
 

si
tu

ac
io

ne
s 

co
n�

ic
tiv

as
 

o 
de

 
ag

re
si

ón
, 

in
te

rv
ie

ne
 p

ar
a 

de
te

ne
rl

as
 y

 r
es

ol
ve

rl
as

 d
e 

fo
rm

a 
ca

lm
ad

a.

La
 

do
ce

nt
e 

or
ga

ni
za

 
la

s 
co

nd
ic

io
ne

s 
de

l 
es

pa
ci

o 
y 

lo
s 

m
at

er
ia

le
s 

pa
ra

 q
ue

 l
os

 n
iñ

os
 

in
te

ra
ct

úe
n 

po
si

tiv
am

en
te

 
en

tr
e 

sí
. 

En
 

si
tu

ac
io

ne
s 

co
n�

ic
tiv

as
, p

ro
pi

ci
a 

qu
e 

lo
s 

ni
ño

s 
la

s 
re

su
el

va
n 

po
r s

í m
is

m
os

, y
, a

nt
e 

si
tu

ac
io

ne
s 

no
 r

es
ue

lta
s 

o 
de

 a
gr

es
ió

n,
 i

nt
er

vi
en

e 
pa

ra
 

de
te

ne
rl

as
 y

 a
yu

da
r a

 e
nc

on
tr

ar
 u

na
 so

lu
ci

ón
.

O
rg

an
iz

a 
la

s 
co

n
d

ic
io

n
es

 d
el

 e
sp

ac
io

 y
 

lo
s 

m
at

er
ia

le
s 

p
ar

a 
p

ro
p

ic
ia

r 
u

n
a 

in
te

ra
cc

ió
n

 p
os

it
iv

a 
en

tr
e 

lo
s n

iñ
os

 se
gú

n 
su

s 
in

te
re

se
s 

co
m

un
es

 (c
ol

oc
a 

m
at

er
ia

l p
ar

a 
qu

e 
lo

s 
ni

ño
s 

de
sa

rr
ol

le
n 

su
s 

in
ici

a�
va

s 
ju

nt
os

 y
/o

 u
bi

ca
 c

er
ca

  
sic

am
en

te
 a

 lo
s 

qu
e 

aú
n 

no
 ca

m
in

an
).

Y Si
 s

e 
pr

es
en

ta
n 

si
tu

ac
io

n
es

 c
on

�i
ct

iv
as

 
(c

om
o 

qu
ita

r 
a 

ot
ro

 n
iñ

o 
un

 j
ug

ue
te

), 
o 

ag
re

si
ón

 
en

tr
e 

lo
s 

ni
ño

s, 
la

 
do

ce
nt

e 
in

te
rv

ie
n

e 
re

so
lv

ié
n

d
ol

as
 p

or
 e

llo
s 

d
e 

fo
rm

a 
ap

re
su

ra
d

a 
(u

bi
ca

nd
o 

a 
lo

s 
ni

ño
s 

en
 d

is�
nt

os
 lu

ga
re

s, 
di

cie
nd

o 
qu

e 
de

je
n 

de
 

ag
re

di
rs

e 
y/

o 
cu

lp
an

do
 a

 u
no

 d
e 

lo
s 

ni
ño

s 
in

vo
lu

cr
ad

os
, e

tc
.).

La
 d

oc
en

te
 n

o 
da

 o
po

rt
un

id
ad

 p
ar

a 
qu

e 
lo

s 
ni

ño
s i

nt
er

ac
tú

en
 e

nt
re

 sí
.

E
je

m
p

lo
s: La

 d
oc

en
te

 c
ol

oc
a 

un
 ju

gu
et

e 
pa

ra
 

cin
co

 n
iñ

os
. 

La
 d

oc
en

te
 r

ea
liz

a,
 d

ur
an

te
 t

od
a 

la
 

se
sió

n,
 a

c�
vi

da
de

s 
di

rig
id

as
 q

ue
 n

o 
pe

rm
ite

n 
qu

e 
lo

s 
ni

ño
s 

in
te

ra
ct

úe
n 

en
tr

e 
sí.

O En
 si

tu
ac

io
ne

s c
on

fli
c�

va
s o

 d
e 

ag
re

sió
n 

en
tr

e 
lo

s n
iñ

os
, l

a 
do

ce
nt

e 
no

 in
te

rv
ie

ne
.

E
je

m
p

lo
s: Cu

an
do

 d
os

 n
iñ

os
 s

e 
go

lp
ea

n 
en

tr
e 

sí,
 la

 d
oc

en
te

 o
bs

er
va

 la
 s

itu
ac

ió
n,

 
pe

ro
 n

o 
in

te
rv

ie
ne

 p
ar

a 
se

pa
ra

rlo
s 

ni
 p

ar
a 

ve
rb

al
iza

r l
o 

su
ce

di
do

.

O
rg

an
iz

a 
la

s 
co

n
d

ic
io

n
es

 d
el

 e
sp

ac
io

 y
 

lo
s 

m
at

er
ia

le
s 

p
ar

a 
p

ro
p

ic
ia

r 
u

n
a 

in
te

ra
cc

ió
n

 p
os

it
iv

a 
en

tr
e 

lo
s 

ni
ño

s 
se

gú
n 

su
s 

in
te

re
se

s 
co

m
un

es
 (

co
lo

ca
 m

at
er

ia
l p

ar
a 

qu
e 

lo
s n

iñ
os

 d
es

ar
ro

lle
n 

su
s i

ni
cia

�v
as

 ju
nt

os
 

y/
o 

ub
ica

 c
er

ca
 �

sic
am

en
te

 a
 lo

s 
qu

e 
aú

n 
no

 
ca

m
in

an
).

Y Si
 s

e 
pr

es
en

ta
n 

si
tu

ac
io

n
es

 c
on

�i
ct

iv
as

 
(c

om
o 

qu
ita

r 
a 

ot
ro

 n
iñ

o 
un

 j
ug

ue
te

), 
o 

ag
re

si
ón

 
en

tr
e 

lo
s 

ni
ño

s, 
la

 
do

ce
nt

e 
in

te
rv

ie
n

e 
d

e 
fo

rm
a 

ca
lm

ad
a 

re
so

lv
ié

n
d

ol
as

 p
or

 e
llo

s o
 p

ro
p

on
ie

n
d

o 
la

 
so

lu
ci

ón
 d

e 
m

an
er

a 
ex

pl
íci

ta
.

O
rg

an
iz

a 
la

s 
co

n
d

ic
io

n
es

 d
el

 e
sp

ac
io

 y
 

lo
s 

m
at

er
ia

le
s 

p
ar

a 
p

ro
p

ic
ia

r 
u

n
a 

in
te

ra
cc

ió
n

 p
os

it
iv

a 
en

tr
e 

lo
s 

ni
ño

s 
se

gú
n 

su
s 

in
te

re
se

s 
co

m
un

es
 (

co
lo

ca
 m

at
er

ia
l 

pa
ra

 
qu

e 
lo

s 
ni

ño
s 

de
sa

rr
ol

le
n 

su
s 

in
ici

a�
va

s 
ju

nt
os

 
y/

o 
ub

ica
 c

er
ca

 �
sic

am
en

te
 a

 lo
s 

qu
e 

aú
n 

no
 

ca
m

in
an

).

Y Si
 

se
 

pr
es

en
ta

n 
si

tu
ac

io
n

es
 c

on
�i

ct
iv

as
 

en
tr

e 
lo

s 
ni

ño
s 

(c
om

o 
qu

ita
r 

a 
ot

ro
 n

iñ
o 

un
 

ju
gu

et
e)

, l
a 

do
ce

nt
e 

ob
se

rv
a 

y 
p

er
m

it
e 

qu
e 

se
an

 
re

su
el

ta
s 

p
or

 
lo

s 
p

ro
p

io
s 

n
iñ

os
. 

Ad
em

ás
, s

i l
as

 s
it

u
ac

io
n

es
 c

on
�i

ct
iv

as
 n

o 
h

an
 s

id
o 

re
su

el
ta

s 
po

r 
el

lo
s 

o 
se

 p
re

se
nt

a 
ag

re
si

ón
, 

la
 d

oc
en

te
 i

n
te

rv
ie

n
e 

d
e 

fo
rm

a 
ca

lm
ad

a 
pr

eg
un

ta
nd

o 
so

br
e 

lo
 q

ue
 p

as
ó,

 
es

cu
ch

an
do

 a
 c

ad
a 

un
o 

de
 l

os
 i

nv
ol

uc
ra

do
s, 

ve
rb

al
iza

nd
o 

lo
 q

ue
 s

uc
ed

ió
 y

 a
yu

d
an

d
o 

a 
en

co
n

tr
ar

 u
n

a 
so

lu
ci

ón
. 

5.
 


La
 d

oc
en

te
 fa

cil
ita

 u
na

 in
te

ra
cc

ió
n 

so
cia

l p
os

i�
va

 e
nt

re
 lo

s n
iñ

os
, o

rg
an

iza
nd

o 
la

s c
on

di
cio

ne
s d

el
 e

sp
ac

io
 y

 m
at

er
ia

le
s, 

y 
fo

m
en

ta
nd

o 
la

 a
ut

or
re

gu
la

ció
n 

de
l c

om
po

rt
am

ie
nt

o 
de

 lo
s n

iñ
os

 a
nt

e 
sit

ua
cio

ne
s c

on
fli

c�
va

s o
 d

e 
ag

re
sió

n.

Lo
s a

sp
ec

to
s q

ue
 se

 co
ns

id
er

an
 e

n 
es

ta
 rú

br
ica

 so
n 

do
s:

 
•  

Or
ga

ni
za

ció
n 

de
 la

s c
on

di
cio

ne
s d

el
 e

sp
ac

io
 y

 m
at

er
ia

le
s p

ar
a 

la
 in

te
ra

cc
ió

n 
po

si�
va

 e
nt

re
 n

iñ
os

 
•  

Au
to

rr
eg

ul
ac

ió
n 

de
l c

om
po

rt
am

ie
nt

o 
de

 lo
s n

iñ
os

 e
n 

la
s i

nt
er

ac
cio

ne
s s

oc
ia

le
s

P
ro

m
u

ev
e 

la
 in

te
ra

cc
ió

n
 s

o
ci

al
 p

o
si

ti
v

a 
en

tr
e 

lo
s 

n
iñ

o
s.

N
iv

el
 I

N
iv

el
 II

N
iv

el
 II

I
N

iv
el

 IV

La
 d

oc
en

te
 o

rg
an

iz
a 

la
s 

co
nd

ic
io

ne
s 

de
l 

es
pa

ci
o 

y 
lo

s 
m

at
er

ia
le

s 
pa

ra
 q

ue
 lo

s 
ni

ño
s 

in
te

ra
ct

úe
n 

po
si

tiv
am

en
te

 e
nt

re
 s

í. 
En

 c
as

o 
de

 s
itu

ac
io

ne
s 

co
n�

ic
tiv

as
, l

as
 r

es
ue

lv
e 

po
r 

lo
s n

iñ
os

 y
 d

et
ie

ne
 la

s a
gr

es
io

ne
s.

N
o 

al
ca

nz
a 

la
s c

on
di

ci
on

es
 d

el
 n

iv
el

 II
.

La
 

do
ce

nt
e 

or
ga

ni
za

 
la

s 
co

nd
ic

io
ne

s 
de

l 
es

pa
ci

o 
y 

lo
s 

m
at

er
ia

le
s 

pa
ra

 q
ue

 l
os

 n
iñ

os
 

in
te

ra
ct

úe
n 

po
si

tiv
am

en
te

 
en

tr
e 

sí
. 

En
 

si
tu

ac
io

ne
s 

co
n�

ic
tiv

as
 

o 
de

 
ag

re
si

ón
, 

in
te

rv
ie

ne
 p

ar
a 

de
te

ne
rl

as
 y

 r
es

ol
ve

rl
as

 d
e 

fo
rm

a 
ca

lm
ad

a.

La
 

do
ce

nt
e 

or
ga

ni
za

 
la

s 
co

nd
ic

io
ne

s 
de

l 
es

pa
ci

o 
y 

lo
s 

m
at

er
ia

le
s 

pa
ra

 q
ue

 l
os

 n
iñ

os
 

in
te

ra
ct

úe
n 

po
si

tiv
am

en
te

 
en

tr
e 

sí
. 

En
 

si
tu

ac
io

ne
s 

co
n�

ic
tiv

as
, p

ro
pi

ci
a 

qu
e 

lo
s 

ni
ño

s 
la

s 
re

su
el

va
n 

po
r s

í m
is

m
os

, y
, a

nt
e 

si
tu

ac
io

ne
s 

no
 r

es
ue

lta
s 

o 
de

 a
gr

es
ió

n,
 i

nt
er

vi
en

e 
pa

ra
 

de
te

ne
rl

as
 y

 a
yu

da
r a

 e
nc

on
tr

ar
 u

na
 so

lu
ci

ón
.

O
rg

an
iz

a 
la

s 
co

n
d

ic
io

n
es

 d
el

 e
sp

ac
io

 y
 

lo
s 

m
at

er
ia

le
s 

p
ar

a 
p

ro
p

ic
ia

r 
u

n
a 

in
te

ra
cc

ió
n

 p
os

it
iv

a 
en

tr
e 

lo
s n

iñ
os

 se
gú

n 
su

s 
in

te
re

se
s 

co
m

un
es

 (c
ol

oc
a 

m
at

er
ia

l p
ar

a 
qu

e 
lo

s 
ni

ño
s 

de
sa

rr
ol

le
n 

su
s 

in
ici

a�
va

s 
ju

nt
os

 y
/o

 u
bi

ca
 c

er
ca

  
sic

am
en

te
 a

 lo
s 

qu
e 

aú
n 

no
 ca

m
in

an
).

Y Si
 s

e 
pr

es
en

ta
n 

si
tu

ac
io

n
es

 c
on

�i
ct

iv
as

 
(c

om
o 

qu
ita

r 
a 

ot
ro

 n
iñ

o 
un

 j
ug

ue
te

), 
o 

ag
re

si
ón

 
en

tr
e 

lo
s 

ni
ño

s, 
la

 
do

ce
nt

e 
in

te
rv

ie
n

e 
re

so
lv

ié
n

d
ol

as
 p

or
 e

llo
s 

d
e 

fo
rm

a 
ap

re
su

ra
d

a 
(u

bi
ca

nd
o 

a 
lo

s 
ni

ño
s 

en
 d

is�
nt

os
 lu

ga
re

s, 
di

cie
nd

o 
qu

e 
de

je
n 

de
 

ag
re

di
rs

e 
y/

o 
cu

lp
an

do
 a

 u
no

 d
e 

lo
s 

ni
ño

s 
in

vo
lu

cr
ad

os
, e

tc
.).

La
 d

oc
en

te
 n

o 
da

 o
po

rt
un

id
ad

 p
ar

a 
qu

e 
lo

s 
ni

ño
s i

nt
er

ac
tú

en
 e

nt
re

 sí
.

E
je

m
p

lo
s: La

 d
oc

en
te

 c
ol

oc
a 

un
 ju

gu
et

e 
pa

ra
 

cin
co

 n
iñ

os
. 

La
 d

oc
en

te
 r

ea
liz

a,
 d

ur
an

te
 t

od
a 

la
 

se
sió

n,
 a

c�
vi

da
de

s 
di

rig
id

as
 q

ue
 n

o 
pe

rm
ite

n 
qu

e 
lo

s 
ni

ño
s 

in
te

ra
ct

úe
n 

en
tr

e 
sí.

O En
 si

tu
ac

io
ne

s c
on

fli
c�

va
s o

 d
e 

ag
re

sió
n 

en
tr

e 
lo

s n
iñ

os
, l

a 
do

ce
nt

e 
no

 in
te

rv
ie

ne
.

E
je

m
p

lo
s: Cu

an
do

 d
os

 n
iñ

os
 s

e 
go

lp
ea

n 
en

tr
e 

sí,
 la

 d
oc

en
te

 o
bs

er
va

 la
 s

itu
ac

ió
n,

 
pe

ro
 n

o 
in

te
rv

ie
ne

 p
ar

a 
se

pa
ra

rlo
s 

ni
 p

ar
a 

ve
rb

al
iza

r l
o 

su
ce

di
do

.

O
rg

an
iz

a 
la

s 
co

n
d

ic
io

n
es

 d
el

 e
sp

ac
io

 y
 

lo
s 

m
at

er
ia

le
s 

p
ar

a 
p

ro
p

ic
ia

r 
u

n
a 

in
te

ra
cc

ió
n

 p
os

it
iv

a 
en

tr
e 

lo
s 

ni
ño

s 
se

gú
n 

su
s 

in
te

re
se

s 
co

m
un

es
 (

co
lo

ca
 m

at
er

ia
l p

ar
a 

qu
e 

lo
s n

iñ
os

 d
es

ar
ro

lle
n 

su
s i

ni
cia

�v
as

 ju
nt

os
 

y/
o 

ub
ica

 c
er

ca
 �

sic
am

en
te

 a
 lo

s 
qu

e 
aú

n 
no

 
ca

m
in

an
).

Y Si
 s

e 
pr

es
en

ta
n 

si
tu

ac
io

n
es

 c
on

�i
ct

iv
as

 
(c

om
o 

qu
ita

r 
a 

ot
ro

 n
iñ

o 
un

 j
ug

ue
te

), 
o 

ag
re

si
ón

 
en

tr
e 

lo
s 

ni
ño

s, 
la

 
do

ce
nt

e 
in

te
rv

ie
n

e 
d

e 
fo

rm
a 

ca
lm

ad
a 

re
so

lv
ié

n
d

ol
as

 p
or

 e
llo

s o
 p

ro
p

on
ie

n
d

o 
la

 
so

lu
ci

ón
 d

e 
m

an
er

a 
ex

pl
íci

ta
.

O
rg

an
iz

a 
la

s 
co

n
d

ic
io

n
es

 d
el

 e
sp

ac
io

 y
 

lo
s 

m
at

er
ia

le
s 

p
ar

a 
p

ro
p

ic
ia

r 
u

n
a 

in
te

ra
cc

ió
n

 p
os

it
iv

a 
en

tr
e 

lo
s 

ni
ño

s 
se

gú
n 

su
s 

in
te

re
se

s 
co

m
un

es
 (

co
lo

ca
 m

at
er

ia
l 

pa
ra

 
qu

e 
lo

s 
ni

ño
s 

de
sa

rr
ol

le
n 

su
s 

in
ici

a�
va

s 
ju

nt
os

 
y/

o 
ub

ica
 c

er
ca

 �
sic

am
en

te
 a

 lo
s 

qu
e 

aú
n 

no
 

ca
m

in
an

).

Y Si
 

se
 

pr
es

en
ta

n 
si

tu
ac

io
n

es
 c

on
�i

ct
iv

as
 

en
tr

e 
lo

s 
ni

ño
s 

(c
om

o 
qu

ita
r 

a 
ot

ro
 n

iñ
o 

un
 

ju
gu

et
e)

, l
a 

do
ce

nt
e 

ob
se

rv
a 

y 
p

er
m

it
e 

qu
e 

se
an

 
re

su
el

ta
s 

p
or

 
lo

s 
p

ro
p

io
s 

n
iñ

os
. 

Ad
em

ás
, s

i l
as

 s
it

u
ac

io
n

es
 c

on
�i

ct
iv

as
 n

o 
h

an
 s

id
o 

re
su

el
ta

s 
po

r 
el

lo
s 

o 
se

 p
re

se
nt

a 
ag

re
si

ón
, 

la
 d

oc
en

te
 i

n
te

rv
ie

n
e 

d
e 

fo
rm

a 
ca

lm
ad

a 
pr

eg
un

ta
nd

o 
so

br
e 

lo
 q

ue
 p

as
ó,

 
es

cu
ch

an
do

 a
 c

ad
a 

un
o 

de
 l

os
 i

nv
ol

uc
ra

do
s, 

ve
rb

al
iza

nd
o 

lo
 q

ue
 s

uc
ed

ió
 y

 a
yu

d
an

d
o 

a 
en

co
n

tr
ar

 u
n

a 
so

lu
ci

ón
. 

5.
 


48

Rúbricas de observación de aula para la Evaluación del Desempeño Docente
MANUAL DE APLICACIÓN CICLO I (Cuna)

“Promueve la interacción social positiva 
entre los niños”

Indicaciones para la rúbrica 5

Esta rúbrica evalúa cómo la docente facilita 
una interacción social positiva entre los niños 
y el desarrollo de la autorregulación del 
comportamiento. En este sentido, se espera 
que organice las condiciones del espacio y 
los materiales para posibilitar que los niños 
interactúen entre ellos (se miren, se toquen, 
jueguen o desarrollen intereses comunes). 
Además, se espera que dicha organización 
les permita a los niños resolver situaciones 
conflictivas con los demás por sí mismos, con la 
finalidad de tener la oportunidad de adaptarse y 
tener comportamientos socialmente deseables 
para una sana convivencia.

En la infancia temprana, las interacciones 
sociales de los niños menores de un año con otras 

personas se dan a través de conductas sencillas, 
como mirar o tocar a otro niño o adulto. Estas 
se complejizan cuando los niños participan 
en interacciones recíprocas repetitivas y 
cotidianas (por ejemplo, un niño rueda una 
pelota y otro niño la devuelve). En la medida 
que los niños van creciendo, las interacciones 
se manifiestan en actividades de cooperación 
(por ejemplo, la construcción de una torre 
de bloques o el representar roles diferentes 
en el juego simbólico). Estas experiencias les 
permiten explorar su interés por los demás, y 
les proporcionan el contexto para el aprendizaje 
social y la resolución de problemas, incluyendo 
la experiencia de cooperar, esperar el turno, 
poner en práctica las primeras manifestaciones 
de la empatía, entre otras.

Organización de las condiciones del espacio y los materiales para la 
interacción positiva entre niños

En este aspecto, se evalúa si la docente organiza 
el espacio y los materiales de tal manera que 
los niños puedan interactuar, es decir, mirarse, 
tocarse, desarrollar sus iniciativas o jugar. 
Para ello, la docente identifica los intereses 
comunes de los niños y dispone en el espacio 
los materiales que propicien el juego. En el caso 
de niños muy pequeños que aún no caminan 
solos, los ubica físicamente cerca.

Dentro de las condiciones para propiciar la 

interacción positiva entre los niños, está que 
la docente retire los obstáculos que los separan 
y coloque materiales en cantidad suficiente en 
un mismo espacio para que dos o más niños 
puedan acceder a ellos sin que se susciten 
disputas por los materiales.

Para ubicar a la docente en los niveles IV, III 
y II, se espera que organice el espacio y los 
materiales para propiciar una interacción 
positiva entre los niños de acuerdo con sus 

Los aspectos que se consideran en esta rúbrica son dos:


49

Rúbricas de observación de aula para la Evaluación del Desempeño Docente
MANUAL DE APLICACIÓN CICLO I (Cuna)

intereses comunes y/o que ubique a los que 
aún no caminan cercanos físicamente. 

En el nivel I, se observa que la docente no 

propicia la interacción positiva entre los niños al 
no proveer de material suficiente o pertinente 
para dicho fin, o mantener a los niños aislados 
entre sí. 

Autorregulación del comportamiento de los niños en las 
interacciones sociales

En este aspecto, se evalúa si la docente 
promueve la autorregulación del 
comportamiento de los niños en las 
interacciones sociales. La autorregulación se 
entiende como la capacidad de poder dirigir 
el comportamiento en un sentido socialmente 
deseado, a fin de tener una convivencia 
social positiva. El rol de la docente consiste 
en esperar un tiempo prudencial para que 
los niños resuelvan situaciones conflictivas 
por sí mismos. Una situación conflictiva se 
presenta cuando dos o más niños tienen 
un desencuentro por alguna circunstancia 
(quitarse un juguete, tropezarse, contacto 
corporal, etc.) quedando uno de ellos o todos 
disconformes, mientras que una agresión es 
la acción violenta que realiza un niño, la cual 
causa daño o hace sentir mal a otro (gritar, 
golpear, morder, jalar el pelo, etc.). En caso 
que los niños no logren resolver la situación 
conflictiva, se espera que la docente se acerque 
a ellos, los ayude a identificar la emoción que 
están sintiendo y a tranquilizarse, empleando 
para ello un tono de voz calmado; y los apoye 
para resolverla haciéndoles preguntas sobre lo 
que pasó, y sobre las circunstancias en que se 

dio la situación, escuchando a cada uno de los 
involucrados y dando alternativas de solución. 
De esta manera, propone una solución al 
conflicto. En el caso de los niños que aún no 
se comunican verbalmente, otra forma de 
intervención de la docente ante una situación 
conflictiva no resuelta por ellos es acercarse, 
verbalizar lo sucedido (incluidas las emociones 
involucradas) y ayudarlos a llegar a una forma 
sencilla de solución (por ejemplo, a través de 
preguntas).

Ante una agresión entre niños, la docente 
interviene de manera calmada para detenerla, 
atendiendo a los involucrados, preguntando 
qué pasó, escuchando a cada uno de los 
implicados, ayudando a verbalizar sus 
emociones sin culpabilizar a ninguno de ellos 
y ayudando a encontrar una solución. Además, 
señala cuál es el comportamiento socialmente 
deseable, diciendo que no es posible agredir 
(pegar, morder, jalar el pelo). De esta manera, 
los niños aprenderán a reconocer sus 
emociones, controlar progresivamente sus 
impulsos, comprender las consecuencias de los 
actos y, finalmente, a tener un comportamiento 

5


50

Rúbricas de observación de aula para la Evaluación del Desempeño Docente
MANUAL DE APLICACIÓN CICLO I (Cuna)

socialmente deseable en las interacciones.

Si durante la observación no se registran 
situaciones conflictivas no resueltas por los 
niños en las que amerite una intervención de la 
docente, ni agresiones, entonces este aspecto 
no será evaluado.

Para ubicar a una docente en el nivel IV, se 
espera que, ante situaciones conflictivas (llanto, 
forcejeo, quitar una muñeca sin llegar a la 
agresión), observe y brinde un tiempo para que 
los niños las resuelvan por sí mismos. En caso 
los niños no logren resolver dicha situación o 
haya agresión entre ellos, la docente interviene 
de forma calmada para detenerla preguntando 
sobre lo que pasó, escuchando a cada uno de 
los involucrados, verbalizando lo que sucedió y 
ayudando a encontrar una solución.

Se ubica a la docente en el nivel III si, ante 
situaciones conflictivas entre los niños, 
interviene de forma calmada resolviendo la 
situación sin dar oportunidad para que ellos 
las resuelvan por sí mismos. Asimismo, en 
caso se presente agresión entre los niños, 
la docente interviene para detenerla y dar la 
solución pertinente. Por ejemplo, si dos niños 
se disputan un objeto y uno de ellos lo coge 

primero y el otro le jala el cabello, la docente 
le dice que no es posible jalar el cabello y que 
el objeto lo tendrá el primero que lo cogió. Le 
da alternativas al otro niño para que pueda 
tomar otro objeto o lo invita a que explore los 
materiales que hay en el espacio.

En el nivel II, ante situaciones conflictivas 
entre los niños, la docente interviene 
apresuradamente para resolver la situación sin 
tomar en cuenta las emociones de los niños ni 
darles la oportunidad para que ellos puedan 
resolverlas por sí mismos. Inclusive, la docente 
podría culpar a alguno de los involucrados. En 
caso se presente agresión entre los niños, la 
docente interviene para detenerla de forma 
apresurada sin verbalizar lo que sucede ni 
proponer la solución pertinente; por ejemplo, 
podría optar por ubicar a los niños en distintos 
lugares, decirles que dejen de agredirse y/o 
culpar a uno de los niños involucrados en la 
situación.

Para ubicar a la docente en el nivel I, se tendría 
que observar que en situaciones conflictivas o 
de agresión entre los niños, ella no interviene. 
Por ejemplo, si la docente observa que dos 
niños están en pugna por un juguete, ella 
evita intervenir y opta por continuar con sus 
actividades.

A continuación se presentan ejemplos que ilustran los niveles de logro de la rúbrica 5: “Promueve la 
interacción social positiva entre los niños”.


51

Rúbricas de observación de aula para la Evaluación del Desempeño Docente
MANUAL DE APLICACIÓN CICLO I (Cuna)

5


E
je

m
p

lo
s 

rú
br

ic
a 

5.
 P

ro
m

u
ev

e 
la

 in
te

ra
cc

ió
n

 s
o

ci
al

 p
o

si
ti

v
a 

en
tr

e 
lo

s 
n

iñ
o

s.

N
iv

el
 I

N
iv

el
 II

0
 - 

18
 m

es
es

N
iv

el
 II

I
N

iv
el

 IV

En
 e

l a
ul

a 
de

 1
2 

a 
18

 m
es

es
, s

e 
ob

se
rv

a 
qu

e 
al

gu
no

s 
ni

ño
s 

aú
n 

se
 d

es
pl

az
an

 g
at

ea
nd

o,
 

ot
ro

s 
se

 p
on

en
 d

e 
pi

e 
so

lo
s, 

ot
ro

s 
es

tá
n 

in
ici

an
do

 la
 m

ar
ch

a 
y 

ot
ro

s c
am

in
an

 so
lo

s. 
La

 d
oc

en
te

 p
ro

cu
ra

 q
ue

 e
l e

sp
ac

io
, t

an
to

 d
el

 
au

la
 c

om
o 

de
l 

pa
�o

, 
no

 e
st

é 
sa

tu
ra

do
 d

e 
ob

je
to

s, 
sin

o 
m

ás
 b

ie
n 

qu
e 

cu
en

te
 co

n 
lo

 ju
st

o 
y 

ne
ce

sa
rio

 
pa

ra
 

lo
s 

ni
ño

s. 
Ad

em
ás

, 
ha

 
pr

ev
ist

o 
dó

nd
e 

co
lo

ca
r 

lo
s 

ob
je

to
s 

qu
e 

de
m

an
da

n 
ac

�v
id

ad
es

 d
e 

m
ay

or
 m

ov
im

ie
nt

o 
y 

en
er

gí
a,

 d
e 

lo
s 

qu
e 

pr
om

ue
ve

n 
un

a 
ac

�v
id

ad
 

m
ás

 tr
an

qu
ila

, d
e 

ex
pl

or
ac

ió
n 

o 
de

sc
an

so
.

Se
 o

bs
er

va
 q

ue
 l

os
 n

iñ
os

 j
ue

ga
n 

co
n 

lo
s 

di
fe

re
nt

es
 m

at
er

ia
le

s. 
La

 d
oc

en
te

 o
bs

er
va

 a
 

cie
rt

a 
di

st
an

cia
 lo

s 
ju

eg
os

 y
 lo

s 
pr

oy
ec

to
s 

de
 

ac
ció

n 
de

 lo
s n

iñ
os

, p
er

m
i�

én
do

le
s i

nt
er

ac
tu

ar
 

lib
re

m
en

te
.

M
ie

nt
ra

s 
Pe

dr
o 

se
 e

nc
ue

nt
ra

 ju
ga

nd
o 

co
n 

un
 

ca
rr

o,
 r

et
ro

ce
de

 y
 c

ho
ca

 c
as

ua
lm

en
te

 c
on

 
Ca

rlo
s, 

qu
ie

n 
es

tá
 

di
rig

ié
nd

os
e 

ha
cia

 
la

 
pl

at
af

or
m

a.
 

Ca
rlo

s 
pi

er
de

 
el

 
eq

ui
lib

rio
, 

ta
m

ba
le

a 
y 

se
 c

ae
. E

ns
eg

ui
da

 g
ira

 la
 m

ira
da

 
ha

cia
 P

ed
ro

, 
ag

ita
nd

o 
el

 b
ra

zo
 d

e 
m

an
er

a 
vi

ol
en

ta
 f

re
nt

e 
a 

él
. 

La
 d

oc
en

te
 o

bs
er

va
 y

 
ac

ud
e 

rá
pi

da
m

en
te

 a
 r

ec
og

er
 a

 C
ar

lo
s. 

Lu
eg

o 
le

 d
ice

 a
 P

ed
ro

: “
¡P

ed
ro

, m
ira

 lo
 q

ue
 h

ici
st

e!
 

¡D
ej

as
te

 c
ae

r 
a 

Ca
rlo

s!
 T

ie
ne

s 
qu

e 
te

ne
r 

m
ás

 
cu

id
ad

o 
al

 j
ug

ar
”.

 P
ed

ro
, 

a 
su

 v
ez

, 
co

ge
 

fu
er

te
m

en
te

 e
l 

ca
rr

o,
 

lle
vá

nd
ol

o 
ha

cia
 

su
 

pe
ch

o 
co

n 
su

s m
an

os
 y 

m
ira

 a
 C

ar
lo

s e
n 

el
 p

iso
. 

La
 d

oc
en

te
 o

bs
er

va
 q

ue
 C

ar
lo

s 
se

 c
ol

oc
a 

en
 

po
sic

ió
n 

se
m

ise
nt

ad
o.

 P
ed

ro
 h

a 
de

ja
do

 d
e 

ju
ga

r, 
so

s�
en

e 
el

 ca
rr

o 
co

n 
un

a 
de

 su
s m

an
os

 y 
pe

rm
an

ec
e 

m
ira

nd
o 

a 
Ca

rlo
s. 

Es
te

 se
 p

on
e 

de
 

pi
e 

y 
Pe

dr
o 

re
to

m
a 

el
 ju

eg
o.

 La
 d

oc
en

te
 se

 

En
 e

l a
ul

a 
de

 1
2 

a 
18

 m
es

es
, s

e 
ob

se
rv

a 
qu

e 
al

gu
no

s n
iñ

os
 a

ún
 se

 d
es

pl
az

an
 g

at
ea

nd
o,

 o
tr

os
 

se
 p

on
en

 d
e 

pi
e 

so
lo

s, 
ot

ro
s 

es
tá

n 
in

ici
an

do
 la

 
m

ar
ch

a 
y 

ot
ro

s c
am

in
an

 so
lo

s. 
Au

nq
ue

 l
a 

do
ce

nt
e 

ha
 c

ol
oc

ad
o 

m
at

er
ia

le
s 

(c
ub

os
 g

ra
nd

es
, 

ca
ba

lli
to

s 
sa

lta
rin

es
 y

 a
ro

s)
 

ta
nt

o 
en

 e
l a

ul
a 

co
m

o 
en

 e
l p

a�
o,

 n
o 

ha
y 

un
a 

ca
n�

da
d 

su
fic

ie
nt

e 
de

 o
tr

os
 m

at
er

ia
le

s (
pe

lo
ta

s 
gr

an
de

s 
y 

pe
qu

eñ
as

, 
ca

rr
os

 
y 

bl
oq

ue
s 

de
 

m
ad

er
a)

.
Al

 p
rin

cip
io

 lo
s 

ni
ño

s 
el

ig
en

 e
l m

at
er

ia
l c

on
 e

l 
cu

al
 ju

ga
r, 

pe
ro

 lu
eg

o 
la

 d
oc

en
te

 lo
s u

bi
ca

 p
ar

a 
re

al
iza

r t
od

os
 ju

nt
os

 la
 m

ism
a 

ac
�v

id
ad

. E
lla

 le
s 

pr
op

or
cio

na
 lo

s 
bl

oq
ue

s 
de

 m
ad

er
a 

pa
ra

 q
ue

 
co

ns
tr

uy
an

 to
rr

es
 in

di
vi

du
al

m
en

te
. L

a 
do

ce
nt

e 
di

rig
e 

la
s a

c�
vi

da
de

s. 
M

ie
nt

ra
s 

la
 

do
ce

nt
e 

co
nd

uc
e 

la
 

ac
�v

id
ad

, 
es

cu
ch

a 
el

 ll
an

to
 d

e 
Lu

cía
, u

na
 n

iñ
a 

de
 1

 a
ño

 y 
5 

m
es

es
, 

qu
e 

fu
e 

m
or

di
da

 
en

 
el

 
br

az
o 

po
r 

M
ar

iso
l. 

Au
nq

ue
 s

e 
pe

rc
at

a 
de

l h
ec

ho
, d

ec
id

e 
co

n�
nu

ar
 c

on
 l

a 
ac

�v
id

ad
 g

ru
pa

l 
m

ie
nt

ra
s 

la
 

ni
ña

 si
gu

e 
llo

ra
nd

o.
 

En
 e

l a
ul

a 
de

 1
2 

a 
18

 m
es

es
, s

e 
ob

se
rv

a 
qu

e 
al

gu
no

s n
iñ

os
 a

ún
 se

 d
es

pl
az

an
 g

at
ea

nd
o,

 o
tr

os
 

se
 p

on
en

 d
e 

pi
e 

so
lo

s, 
ot

ro
s 

es
tá

n 
in

ici
an

do
 la

 
m

ar
ch

a 
y 

ot
ro

s c
am

in
an

 so
lo

s. 
La

 d
oc

en
te

 p
ro

cu
ra

 q
ue

 e
l e

sp
ac

io
, 

ta
nt

o 
de

l 
au

la
 c

om
o 

de
l 

pa
�o

, 
no

 e
st

é 
sa

tu
ra

do
 d

e 
ob

je
to

s, 
sin

o 
m

ás
 b

ie
n 

qu
e 

cu
en

te
 co

n 
lo

 ju
st

o 
y 

ne
ce

sa
rio

 p
ar

a 
lo

s 
ni

ño
s. 

Ad
em

ás
, h

a 
pr

ev
ist

o 
dó

nd
e 

co
lo

ca
r 

lo
s 

ob
je

to
s 

qu
e 

de
m

an
da

n 
ac

�v
id

ad
es

 d
e 

m
ay

or
 m

ov
im

ie
nt

o 
y 

en
er

gí
a,

 d
e 

lo
s q

ue
 p

ro
m

ue
ve

n 
un

a 
ac

�v
id

ad
 m

ás
 tr

an
qu

ila
, 

de
 e

xp
lo

ra
ció

n 
o 

de
sc

an
so

.
Se

 
ob

se
rv

a 
qu

e 
lo

s 
ni

ño
s 

ju
eg

an
 

co
n 

lo
s 

di
fe

re
nt

es
 m

at
er

ia
le

s. 
La

 d
oc

en
te

 o
bs

er
va

 a
 

cie
rt

a 
di

st
an

cia
 l

os
 j

ue
go

s 
y 

lo
s 

pr
oy

ec
to

s 
de

 
ac

ció
n 

de
 lo

s 
ni

ño
s, 

pe
rm

i�
én

do
le

s 
in

te
ra

ct
ua

r 
lib

re
m

en
te

.
M

ie
nt

ra
s 

Pe
dr

o 
se

 e
nc

ue
nt

ra
 ju

ga
nd

o 
co

n 
un

 
ca

rr
o,

 
re

tr
oc

ed
e 

y 
ch

oc
a 

ca
su

al
m

en
te

 
co

n 
Ca

rlo
s, 

qu
ie

n 
es

tá
 

di
rig

ié
nd

os
e 

ha
cia

 
la

 
pl

at
af

or
m

a.
 

Ca
rlo

s 
pi

er
de

 
el

 
eq

ui
lib

rio
, 

ta
m

ba
le

a 
y 

se
 c

ae
. 

En
se

gu
id

a 
gi

ra
 l

a 
m

ira
da

 
ha

cia
 P

ed
ro

, 
ag

ita
nd

o 
el

 b
ra

zo
 d

e 
m

an
er

a 
vi

ol
en

ta
 f

re
nt

e 
a 

él
. 

La
 d

oc
en

te
 s

e 
ac

er
ca

, 
se

 
ag

ac
ha

 y 
de

 m
an

er
a c

al
m

ad
a l

e 
di

ce
: “

Te
 ca

íst
e”

. 
Pe

dr
o,

 a
 s

u 
ve

z, 
co

ge
 f

ue
rt

em
en

te
 e

l 
ca

rr
o,

 
lle

vá
nd

ol
o 

ha
cia

 su
 p

ec
ho

 co
n 

su
s m

an
os

 y
 m

ira
 

a 
Ca

rlo
s 

en
 e

l 
pi

so
. 

La
 d

oc
en

te
 o

bs
er

va
 q

ue
 

Ca
rlo

s s
e 

co
lo

ca
 e

n 
po

sic
ió

n 
se

m
ise

nt
ad

o.
 P

ed
ro

 
ha

 d
ej

ad
o 

de
 ju

ga
r, 

so
s�

en
e 

el
 ca

rr
o 

co
n 

un
a 

de
 

su
s 

m
an

os
 y

 p
er

m
an

ec
e 

m
ira

nd
o 

ha
cia

 C
ar

lo
s. 

El
la

 m
ira

 a
 P

ed
ro

 c
on

 u
na

 a
c�

tu
d 

de
 c

al
m

a.
 S

in
 

cu
lp

ab
ili

za
r a

 P
ed

ro
 in

vi
ta

 a
 C

ar
lo

s a
 p

on
er

se
 d

e 
pi

e.
 L

o 
to

m
a 

de
 la

 m
an

o 
y 

lo
 ll

ev
a 

ha
cia

 P
ed

ro
 

pa
ra

 q
ue

 se
 d

isc
ul

pe
. P

ed
ro

, m
ira

 a
 C

ar
lo

s y
 le

 

En
 e

l 
au

la
 d

e 
12

 a
 1

8 
m

es
es

, 
se

 o
bs

er
va

 q
ue

 
al

gu
no

s 
ni

ño
s 

aú
n 

se
 d

es
pl

az
an

 g
at

ea
nd

o,
 o

tr
os

 
se

 p
on

en
 d

e 
pi

e 
so

lo
s, 

ot
ro

s 
es

tá
n 

in
ici

an
do

 la
 

m
ar

ch
a 

y 
ot

ro
s c

am
in

an
 so

lo
s. 

La
 d

oc
en

te
 p

ro
cu

ra
 q

ue
 e

l e
sp

ac
io

, t
an

to
 d

el
 a

ul
a 

co
m

o 
de

l p
a�

o,
 n

o 
es

té
 sa

tu
ra

do
 d

e 
ob

je
to

s, 
sin

o 
m

ás
 b

ie
n 

qu
e 

cu
en

te
 co

n 
lo

 ju
st

o 
y n

ec
es

ar
io

 p
ar

a 
lo

s n
iñ

os
. A

de
m

ás
, h

a 
pr

ev
ist

o 
dó

nd
e 

co
lo

ca
r l

os
 

ob
je

to
s 

qu
e 

de
m

an
da

n 
ac

�v
id

ad
es

 d
e 

m
ay

or
 

m
ov

im
ie

nt
o 

y e
ne

rg
ía

, d
e 

lo
s q

ue
 p

ro
m

ue
ve

n 
un

a 
ac

�v
id

ad
 m

ás
 tr

an
qu

ila
, d

e 
ex

pl
or

ac
ió

n 
o 

de
sc

an
-

so
.

Se
 o

bs
er

va
 q

ue
 lo

s n
iñ

os
 ju

eg
an

 co
n 

lo
s d

ife
re

nt
es

 
m

at
er

ia
le

s. 
La

 d
oc

en
te

 o
bs

er
va

 a
 c

ie
rt

a 
di

st
an

cia
 

lo
s j

ue
go

s y
 lo

s p
ro

ye
ct

os
 d

e 
ac

ció
n 

de
 lo

s n
iñ

os
, 

pe
rm

i�
én

do
le

s i
nt

er
ac

tu
ar

 li
br

em
en

te
.

M
ie

nt
ra

s 
Pe

dr
o 

se
 e

nc
ue

nt
ra

 j
ug

an
do

 c
on

 u
n 

ca
rr

o,
 re

tr
oc

ed
e 

y 
ch

oc
a 

ca
su

al
m

en
te

 c
on

 C
ar

lo
s 

qu
ie

n 
es

tá
 

di
rig

ié
nd

os
e 

ha
cia

 
la

 
pl

at
af

or
m

a.
 

Ca
rlo

s 
pi

er
de

 e
l 

eq
ui

lib
rio

, 
ta

m
ba

le
a 

y 
se

 c
ae

. 
En

se
gu

id
a 

gi
ra

 la
 m

ira
da

 h
ac

ia
 P

ed
ro

, a
gi

ta
nd

o 
el

 
br

az
o 

de
 m

an
er

a 
vi

ol
en

ta
 fr

en
te

 a
 é

l. 
La

 d
oc

en
te

 
ob

se
rv

a,
 se

 ac
er

ca
 a 

cie
rt

a d
ist

an
cia

 y 
es

pe
ra

 a 
ve

r 
si 

es
 n

ec
es

ar
ia

 su
 in

te
rv

en
ció

n 
o 

si 
al

gu
no

 d
e 

el
lo

s 
la

 s
ol

ici
ta

. P
ed

ro
, a

 s
u 

ve
z, 

co
ge

 fu
er

te
m

en
te

 e
l 

ca
rr

o,
 ll

ev
án

do
lo

 h
ac

ia
 su

 p
ec

ho
 c

on
 su

s m
an

os
 y

 
m

ira
 a

 C
ar

lo
s 

en
 e

l p
iso

. L
a 

do
ce

nt
e 

ob
se

rv
a 

qu
e 

Ca
rlo

s 
se

 c
ol

oc
a 

en
 p

os
ici

ón
 s

em
ise

nt
ad

o.
 P

ed
ro

 
ha

 d
ej

ad
o 

de
 ju

ga
r, 

so
s�

en
e 

el
 c

ar
ro

 c
on

 u
na

 d
e 

su
s 

m
an

os
 y

 p
er

m
an

ec
e 

m
ira

nd
o 

ha
cia

 C
ar

lo
s. 

El
la

 m
ira

 a
 P

ed
ro

 c
on

 u
na

 a
c�

tu
d 

de
 c

al
m

a 
y 

sin
 

cu
lp

ab
ili

za
r. 

Ca
rlo

s s
e 

po
ne

 d
e 

pi
e.

 P
ed

ro
 re

to
m

a 
el

 ju
eg

o,
 m

ov
ie

nd
o 

el
 c

ar
ro

 e
n 

el
 p

iso
 y

 C
ar

lo
s 

ca
m

in
a 

en
 d

ire
cc

ió
n 

a 
la

 p
la

ta
fo

rm
a.

 La
 d

oc
en

te
 

L
a 

d
oc

en
te

 n
o 

or
ga

n
iz

a 
d

e 
m

an
er

a 
p

er
tin

en
te

 

la
s 

co
n

d
ic

io
n

es
 d

el
 e

sp
ac

io
 y

 m
at

er
ia

le
s.

 E
lla

 

p
ro

p
on

e 
la

 a
ct

iv
id

ad
 a

 r
ea

liz
ar

. A
l p

re
se

n
ta

rs
e 

si
tu

ac
io

n
es

 
co

n
�i

ct
iv

as
 

n
o 

in
te

rv
ie

n
e 

p
ar

a 

re
so

lv
er

 n
i 

p
ar

a 
in

d
ag

ar
 c

óm
o 

se
 s

ie
n

te
n

 y
 

m
en

os
 v

er
ba

liz
ar

 lo
 s

u
ce

d
id

o.

ac
er

ca
 a

 C
ar

lo
s y

 le
 d

ice
: “

Tú
 ta

m
bi

én
 �

ja
te

 p
or

 
dó

nd
e 

ca
m

in
as

”,
 m

ie
nt

ra
s 

lo
 a

co
m

pa
ña

 a
 la

 
pl

at
af

or
m

a.
La

 d
oc

en
te

, 
m

ie
nt

ra
s 

ac
om

pa
ña

 a
 C

ar
lo

s, 
es

cu
ch

a 
el

 ll
an

to
 d

e 
Lu

cía
, u

na
 n

iñ
a 

de
 1

 a
ño

 y
 

5 
m

es
es

, 
qu

e 
fu

e 
m

or
di

da
 e

n 
el

 b
ra

zo
 p

or
 

M
ar

iso
l m

ie
nt

ra
s 

ju
ga

ba
n 

co
n 

la
s 

ca
na

st
as

 y
 

pe
lo

ta
s 

pe
qu

eñ
as

. 
La

 
do

ce
nt

e 
se

 
ac

er
ca

 
in

m
ed

ia
ta

m
en

te
 a

 la
s d

os
 n

iñ
as

 y
 se

 p
on

e 
a 

su
 

al
tu

ra
 d

ici
en

do
: “

De
je

n 
de

 e
st

ar
 p

el
ea

nd
o”

. L
a 

ni
ña

 le
 m

ue
st

ra
 e

l b
ra

zo
 y 

se
ña

la
nd

o 
a 

M
ar

iso
l, 

co
n�

nú
a 

llo
ra

nd
o.

 E
lla

 m
ira

 a
 M

ar
iso

l, 
qu

e 
es

tá
 

m
uy

 c
er

ca
, y

 le
 d

ice
: “

Es
o 

no
 s

e 
ha

ce
”.

 L
ue

go
, 

cu
an

do
 Lu

cía
 y

a 
ha

 d
ej

ad
o 

de
 ll

or
ar

, r
et

om
a 

el
 

pr
oy

ec
to

 d
e 

ac
ció

n 
co

n 
M

ar
iso

l. 
La

 d
oc

en
te

 v
a 

in
m

ed
ia

ta
m

en
te

 h
ac

ia
 d

on
de

 e
lla

s 
y 

le
 d

ice
 a

 
Lu

cía
: 

“L
uc

ía
, 

te
n 

cu
id

ad
o.

 
¿Q

ui
er

es
 

qu
e 

M
ar

iso
l t

e 
m

ue
rd

a 
el

 o
tr

o 
br

az
o?

 V
en

 a
 ju

ga
r 

aq
uí

”,
 m

ie
nt

ra
s 

la
 ll

ev
a 

en
 b

ra
zo

s 
ha

cia
 o

tr
o 

es
pa

cio
. 

L
a 

d
oc

en
te

 
or

ga
n

iz
a 

la
s 

co
n

d
ic

io
n

es
 

d
el

 

es
p

ac
io

 
y

 
m

at
er

ia
le

s 
p

ar
a 

p
ro

p
ic

ia
r 

u
n

a 

in
te

ra
cc

ió
n

 
p

os
iti

va
 

al
 

d
is

tr
ib

u
ir

 
m

at
er

ia
l 

su
�c

ie
n

te
 d

e 
ac

u
er

d
o 

al
 n

ú
m

er
o 

d
e 

n
iñ

os
 y

 

d
ej

ar
lo

s 
in

te
ra

ct
u

ar
 

lib
re

m
en

te
. 

A
l 

p
re

se
n

ta
rs

e 
si

tu
ac

io
n

es
 

co
n

�i
ct

iv
as

 
h

a 

in
te

rv
en

id
o,

 e
n

 e
l p

ri
m

er
 c

as
o,

 s
in

 d
ar

 o
p

ci
ón

 

a 
qu

e 
lo

s 
n

iñ
os

 lo
 re

su
el

va
n

 p
or

 s
í m

is
m

os
. E

n
 

el
 s

eg
u

n
d

o 
ca

so
, c

u
an

d
o 

h
a 

h
ab

id
o 

ag
re

si
ón

, 

cu
lp

a 
a 

lo
s 

n
iñ

os
.

of
re

ce
 e

l c
ar

ro
. C

ar
lo

s 
m

ira
 e

l j
ug

ue
te

, l
o 

to
ca

, 
as

ie
nt

a 
co

n 
la

 c
ab

ez
a 

y 
co

n�
nú

a 
su

 c
am

in
o 

co
n 

la
 d

oc
en

te
 h

ac
ia

 la
 p

la
ta

fo
rm

a.
La

 
do

ce
nt

e,
 

m
ie

nt
ra

s 
ac

om
pa

ña
 

a 
Ca

rlo
s, 

es
cu

ch
a 

el
 ll

an
to

 d
e 

Lu
cía

, u
na

 n
iñ

a 
de

 1
 a

ño
 y

 5
 

m
es

es
, q

ue
 fu

e 
m

or
di

da
 e

n 
el

 b
ra

zo
 p

or
 M

ar
iso

l 
m

ie
nt

ra
s 

ju
ga

ba
n 

co
n 

la
s 

ca
na

st
as

 y
 p

el
ot

as
 

pe
qu

eñ
as

. 
La

 
do

ce
nt

e 
se

 
ac

er
ca

 
in

m
ed

ia
ta

m
en

te
 a

 la
s 

do
s 

ni
ña

s 
y 

se
 p

on
e 

a 
su

 
al

tu
ra

 d
ici

en
do

: “
Lu

cía
, v

i q
ue

 e
st

ab
an

 ju
ga

nd
o 

ju
nt

as
 y

 a
ho

ra
 e

st
ás

 l
lo

ra
nd

o”
. 

La
 n

iñ
a 

le
 

m
ue

st
ra

 
el

 
br

az
o 

y,
 

se
ña

la
nd

o 
a 

M
ar

iso
l, 

co
n�

nú
a 

llo
ra

nd
o.

 E
lla

 m
ira

 a
 M

ar
iso

l q
ue

 e
st

á 
m

uy
 

ce
rc

a 
y,

 
co

n 
to

no
 

ca
lm

ad
o,

 
le

 
di

ce
: 

“M
ar

iso
l, 

m
or

di
st

e 
a 

Lu
cía

 y
 a

 e
lla

 le
 d

ue
le

”.
 

M
ira

 a
 L

uc
ía

 y
 l

e 
di

ce
: 

“D
éj

am
e 

co
lo

ca
r 

un
a 

po
m

ad
a 

en
 tu

 b
ra

zo
”.

 L
uc

ía
 a

ce
pt

a 
co

n 
un

 “
Sí

”.
 

In
m

ed
ia

ta
m

en
te

, 
la

 
do

ce
nt

e 
le

 
m

ue
st

ra
 

la
 

m
an

o.
 L

uc
ía

 l
e 

da
 l

a 
m

an
o 

y 
va

n 
ha

cia
 e

l 
bo

�q
uí

n.
Lu

eg
o,

 L
uc

ía
, y

a 
tr

an
qu

ila
, r

et
om

a 
el

 p
ro

ye
ct

o 
de

 a
cc

ió
n 

co
n 

M
ar

iso
l. 

La
 d

oc
en

te
 se

 a
ce

rc
a 

y 
le

 
di

ce
 a

 L
uc

ía
 d

e 
m

an
er

a 
ca

lm
ad

a:
 “

Lu
cía

, 
si 

qu
ie

re
s v

en
 a

 ju
ga

r a
cá

”,
 in

vi
tá

nd
ol

a 
a 

ju
ga

r c
on

 
la

s m
uñ

ec
as

. 

L
a 

d
oc

en
te

 
or

ga
n

iz
a 

la
s 

co
n

d
ic

io
n

es
 

d
el

 

es
p

ac
io

 
y

 
m

at
er

ia
le

s 
p

ar
a 

p
ro

p
ic

ia
r 

u
n

a 

in
te

ra
cc

ió
n

 
p

os
iti

va
 

al
 

d
is

tr
ib

u
ir

 
m

at
er

ia
l 

su
�c

ie
n

te
 d

e 
ac

u
er

d
o 

al
 n

ú
m

er
o 

d
e 

n
iñ

os
 y

 

d
ej

ar
lo

s 
in

te
ra

ct
u

ar
 li

br
em

en
te

. A
l p

re
se

n
ta

rs
e 

si
tu

ac
io

n
es

 c
on

�i
ct

iv
as

 h
a 

in
te

rv
en

id
o,

 e
n

 e
l 

p
ri

m
er

 c
as

o,
 d

e 
fo

rm
a 

ca
lm

ad
a 

p
ar

a 
re

so
lv

er
la

 

y
, e

n
 e

l s
eg

u
n

d
o 

ca
so

, p
ro

p
on

e 
la

 s
ol

u
ci

ón
.

ac
om

pa
ña

 d
e 

ce
rc

a,
 m

ie
nt

ra
s 

Ca
rlo

s 
pa

sa
 p

or
 

do
nd

e 
se

 e
nc

ue
nt

ra
 P

ed
ro

, 
qu

ie
n 

lo
 m

ira
 y

 
ex

�e
nd

e 
su

 b
ra

zo
 o

fre
cié

nd
ol

e 
el

 c
ar

ro
. C

ar
lo

s 
m

ira
 e

l c
ar

ro
, 

lo
 t

oc
a,

 a
sie

nt
a 

co
n 

la
 c

ab
ez

a 
y 

co
n�

nú
a 

su
 c

am
in

o 
ha

cia
 l

a 
pl

at
af

or
m

a.
 L

a 
do

ce
nt

e 
ob

se
rv

a 
la

 a
cc

ió
n 

de
 a

m
bo

s 
y 

ve
rifi

ca
 

qu
e 

el
 co

nfl
ict

o 
ha

 si
do

 re
su

el
to

.

La
 d

oc
en

te
, m

ie
nt

ra
s 

ob
se

rv
a 

lo
 s

uc
ed

id
o 

en
tr

e 
Ca

rlo
s 

y 
Pe

dr
o,

 e
sc

uc
ha

 e
l l

la
nt

o 
de

 L
uc

ía
, u

na
 

ni
ña

 d
e 

1 
añ

o 
y 

5 
m

es
es

, q
ue

 fu
e 

m
or

di
da

 e
n 

el
 

br
az

o 
po

r M
ar

iso
l. 

El
la

s 
es

ta
ba

n 
ju

ga
nd

o 
co

n 
la

s 
ca

na
st

as
 y

 p
el

ot
as

 p
eq

ue
ña

s. 
La

 d
oc

en
te

 s
e 

ac
er

ca
 a

 la
s 

do
s 

ni
ña

s, 
se

 p
on

e 
a 

su
 a

ltu
ra

 y
 le

s 
di

ce
: 

“L
uc

ía
, 

vi
 q

ue
 e

st
ab

an
 j

ug
an

do
 j

un
ta

s 
y 

ah
or

a 
es

tá
s l

lo
ra

nd
o”

. L
a 

ni
ña

 le
 m

ue
st

ra
 e

l b
ra

zo
 

y,
 s

eñ
al

an
do

 a
 M

ar
iso

l, 
co

n�
nú

a 
llo

ra
nd

o.
 L

a 
do

ce
nt

e 
m

ira
 a

 M
ar

iso
l q

ue
 e

st
á 

m
uy

 ce
rc

a 
y,

 co
n 

to
no

 ca
lm

ad
o,

 le
 d

ice
: “

M
ar

iso
l, 

m
or

di
st

e 
a 

Lu
cía

 
y 

a 
el

la
 le

 d
ue

le
”.

 M
ira

 a
 Lu

cía
 y

 le
 d

ice
: “

Dé
ja

m
e 

co
lo

ca
r u

na
 p

om
ad

a 
en

 tu
 b

ra
zo

”.
 L

uc
ía

 a
ce

pt
a.

 
In

m
ed

ia
ta

m
en

te
, l

a 
do

ce
nt

e 
le

 m
ue

st
ra

 la
 m

an
o.

 
Lu

cía
 le

 d
a 

la
 m

an
o 

y 
va

n 
ha

cia
 e

l b
o�

qu
ín

.

Lu
eg

o,
 Lu

cía
, y

a 
tr

an
qu

ila
, r

et
om

a 
el

 p
ro

ye
ct

o 
de

 
ac

ció
n 

co
n 

M
ar

iso
l. 

La
 d

oc
en

te
 se

 a
ce

rc
a a

 la
s d

os
 

di
cie

nd
o:

 “
Ve

o 
qu

e 
ju

eg
an

 n
ue

va
m

en
te

. S
i m

e 
ne

ce
sit

an
, e

st
ar

é 
ce

rc
a”

. 

L
a 

d
oc

en
te

 
or

ga
n

iz
a 

la
s 

co
n

d
ic

io
n

es
 

d
el

 

es
p

ac
io

 
y

 
m

at
er

ia
le

s 
p

ar
a 

p
ro

p
ic

ia
r 

u
n

a 

in
te

ra
cc

ió
n

 
p

os
iti

va
 

al
 

d
is

tr
ib

u
ir

 
m

at
er

ia
l 

su
�c

ie
n

te
 d

e 
ac

u
er

d
o 

al
 n

ú
m

er
o 

d
e 

n
iñ

os
 y

 

d
ej

ar
lo

s 
in

te
ra

ct
u

ar
 li

br
em

en
te

. A
l p

re
se

n
ta

rs
e 

si
tu

ac
io

n
es

 c
on

�i
ct

iv
as

 p
er

m
ite

 q
u

e 
lo

s 
n

iñ
os

 lo
 

re
su

el
va

n
 e

n
 u

n
 c

as
o 

y
, e

n
 e

l 
ot

ro
, i

n
te

rv
ie

n
e 

ve
rb

al
iz

an
d

o 
lo

 q
u

e 
su

ce
d

ió
. 


E
je

m
p

lo
s 

rú
br

ic
a 

5.
 P

ro
m

u
ev

e 
la

 in
te

ra
cc

ió
n

 s
o

ci
al

 p
o

si
ti

v
a 

en
tr

e 
lo

s 
n

iñ
o

s.

N
iv

el
 I

N
iv

el
 II

0
 - 

18
 m

es
es

N
iv

el
 II

I
N

iv
el

 IV

En
 e

l a
ul

a 
de

 1
2 

a 
18

 m
es

es
, s

e 
ob

se
rv

a 
qu

e 
al

gu
no

s 
ni

ño
s 

aú
n 

se
 d

es
pl

az
an

 g
at

ea
nd

o,
 

ot
ro

s 
se

 p
on

en
 d

e 
pi

e 
so

lo
s, 

ot
ro

s 
es

tá
n 

in
ici

an
do

 la
 m

ar
ch

a 
y 

ot
ro

s c
am

in
an

 so
lo

s. 
La

 d
oc

en
te

 p
ro

cu
ra

 q
ue

 e
l e

sp
ac

io
, t

an
to

 d
el

 
au

la
 c

om
o 

de
l 

pa
�o

, 
no

 e
st

é 
sa

tu
ra

do
 d

e 
ob

je
to

s, 
sin

o 
m

ás
 b

ie
n 

qu
e 

cu
en

te
 co

n 
lo

 ju
st

o 
y 

ne
ce

sa
rio

 
pa

ra
 

lo
s 

ni
ño

s. 
Ad

em
ás

, 
ha

 
pr

ev
ist

o 
dó

nd
e 

co
lo

ca
r 

lo
s 

ob
je

to
s 

qu
e 

de
m

an
da

n 
ac

�v
id

ad
es

 d
e 

m
ay

or
 m

ov
im

ie
nt

o 
y 

en
er

gí
a,

 d
e 

lo
s 

qu
e 

pr
om

ue
ve

n 
un

a 
ac

�v
id

ad
 

m
ás

 tr
an

qu
ila

, d
e 

ex
pl

or
ac

ió
n 

o 
de

sc
an

so
.

Se
 o

bs
er

va
 q

ue
 l

os
 n

iñ
os

 j
ue

ga
n 

co
n 

lo
s 

di
fe

re
nt

es
 m

at
er

ia
le

s. 
La

 d
oc

en
te

 o
bs

er
va

 a
 

cie
rt

a 
di

st
an

cia
 lo

s 
ju

eg
os

 y
 lo

s 
pr

oy
ec

to
s 

de
 

ac
ció

n 
de

 lo
s n

iñ
os

, p
er

m
i�

én
do

le
s i

nt
er

ac
tu

ar
 

lib
re

m
en

te
.

M
ie

nt
ra

s 
Pe

dr
o 

se
 e

nc
ue

nt
ra

 ju
ga

nd
o 

co
n 

un
 

ca
rr

o,
 r

et
ro

ce
de

 y
 c

ho
ca

 c
as

ua
lm

en
te

 c
on

 
Ca

rlo
s, 

qu
ie

n 
es

tá
 

di
rig

ié
nd

os
e 

ha
cia

 
la

 
pl

at
af

or
m

a.
 

Ca
rlo

s 
pi

er
de

 
el

 
eq

ui
lib

rio
, 

ta
m

ba
le

a 
y 

se
 c

ae
. E

ns
eg

ui
da

 g
ira

 la
 m

ira
da

 
ha

cia
 P

ed
ro

, 
ag

ita
nd

o 
el

 b
ra

zo
 d

e 
m

an
er

a 
vi

ol
en

ta
 f

re
nt

e 
a 

él
. 

La
 d

oc
en

te
 o

bs
er

va
 y

 
ac

ud
e 

rá
pi

da
m

en
te

 a
 r

ec
og

er
 a

 C
ar

lo
s. 

Lu
eg

o 
le

 d
ice

 a
 P

ed
ro

: “
¡P

ed
ro

, m
ira

 lo
 q

ue
 h

ici
st

e!
 

¡D
ej

as
te

 c
ae

r 
a 

Ca
rlo

s!
 T

ie
ne

s 
qu

e 
te

ne
r 

m
ás

 
cu

id
ad

o 
al

 j
ug

ar
”.

 P
ed

ro
, 

a 
su

 v
ez

, 
co

ge
 

fu
er

te
m

en
te

 e
l 

ca
rr

o,
 

lle
vá

nd
ol

o 
ha

cia
 

su
 

pe
ch

o 
co

n 
su

s m
an

os
 y 

m
ira

 a
 C

ar
lo

s e
n 

el
 p

iso
. 

La
 d

oc
en

te
 o

bs
er

va
 q

ue
 C

ar
lo

s 
se

 c
ol

oc
a 

en
 

po
sic

ió
n 

se
m

ise
nt

ad
o.

 P
ed

ro
 h

a 
de

ja
do

 d
e 

ju
ga

r, 
so

s�
en

e 
el

 ca
rr

o 
co

n 
un

a 
de

 su
s m

an
os

 y 
pe

rm
an

ec
e 

m
ira

nd
o 

a 
Ca

rlo
s. 

Es
te

 se
 p

on
e 

de
 

pi
e 

y 
Pe

dr
o 

re
to

m
a 

el
 ju

eg
o.

 La
 d

oc
en

te
 se

 

En
 e

l a
ul

a 
de

 1
2 

a 
18

 m
es

es
, s

e 
ob

se
rv

a 
qu

e 
al

gu
no

s n
iñ

os
 a

ún
 se

 d
es

pl
az

an
 g

at
ea

nd
o,

 o
tr

os
 

se
 p

on
en

 d
e 

pi
e 

so
lo

s, 
ot

ro
s 

es
tá

n 
in

ici
an

do
 la

 
m

ar
ch

a 
y 

ot
ro

s c
am

in
an

 so
lo

s. 
Au

nq
ue

 l
a 

do
ce

nt
e 

ha
 c

ol
oc

ad
o 

m
at

er
ia

le
s 

(c
ub

os
 g

ra
nd

es
, 

ca
ba

lli
to

s 
sa

lta
rin

es
 y

 a
ro

s)
 

ta
nt

o 
en

 e
l a

ul
a 

co
m

o 
en

 e
l p

a�
o,

 n
o 

ha
y 

un
a 

ca
n�

da
d 

su
fic

ie
nt

e 
de

 o
tr

os
 m

at
er

ia
le

s (
pe

lo
ta

s 
gr

an
de

s 
y 

pe
qu

eñ
as

, 
ca

rr
os

 
y 

bl
oq

ue
s 

de
 

m
ad

er
a)

.
Al

 p
rin

cip
io

 lo
s 

ni
ño

s 
el

ig
en

 e
l m

at
er

ia
l c

on
 e

l 
cu

al
 ju

ga
r, 

pe
ro

 lu
eg

o 
la

 d
oc

en
te

 lo
s u

bi
ca

 p
ar

a 
re

al
iza

r t
od

os
 ju

nt
os

 la
 m

ism
a 

ac
�v

id
ad

. E
lla

 le
s 

pr
op

or
cio

na
 lo

s 
bl

oq
ue

s 
de

 m
ad

er
a 

pa
ra

 q
ue

 
co

ns
tr

uy
an

 to
rr

es
 in

di
vi

du
al

m
en

te
. L

a 
do

ce
nt

e 
di

rig
e 

la
s a

c�
vi

da
de

s. 
M

ie
nt

ra
s 

la
 

do
ce

nt
e 

co
nd

uc
e 

la
 

ac
�v

id
ad

, 
es

cu
ch

a 
el

 ll
an

to
 d

e 
Lu

cía
, u

na
 n

iñ
a 

de
 1

 a
ño

 y 
5 

m
es

es
, 

qu
e 

fu
e 

m
or

di
da

 
en

 
el

 
br

az
o 

po
r 

M
ar

iso
l. 

Au
nq

ue
 s

e 
pe

rc
at

a 
de

l h
ec

ho
, d

ec
id

e 
co

n�
nu

ar
 c

on
 l

a 
ac

�v
id

ad
 g

ru
pa

l 
m

ie
nt

ra
s 

la
 

ni
ña

 si
gu

e 
llo

ra
nd

o.
 

En
 e

l a
ul

a 
de

 1
2 

a 
18

 m
es

es
, s

e 
ob

se
rv

a 
qu

e 
al

gu
no

s n
iñ

os
 a

ún
 se

 d
es

pl
az

an
 g

at
ea

nd
o,

 o
tr

os
 

se
 p

on
en

 d
e 

pi
e 

so
lo

s, 
ot

ro
s 

es
tá

n 
in

ici
an

do
 la

 
m

ar
ch

a 
y 

ot
ro

s c
am

in
an

 so
lo

s. 
La

 d
oc

en
te

 p
ro

cu
ra

 q
ue

 e
l e

sp
ac

io
, 

ta
nt

o 
de

l 
au

la
 c

om
o 

de
l 

pa
�o

, 
no

 e
st

é 
sa

tu
ra

do
 d

e 
ob

je
to

s, 
sin

o 
m

ás
 b

ie
n 

qu
e 

cu
en

te
 co

n 
lo

 ju
st

o 
y 

ne
ce

sa
rio

 p
ar

a 
lo

s 
ni

ño
s. 

Ad
em

ás
, h

a 
pr

ev
ist

o 
dó

nd
e 

co
lo

ca
r 

lo
s 

ob
je

to
s 

qu
e 

de
m

an
da

n 
ac

�v
id

ad
es

 d
e 

m
ay

or
 m

ov
im

ie
nt

o 
y 

en
er

gí
a,

 d
e 

lo
s q

ue
 p

ro
m

ue
ve

n 
un

a 
ac

�v
id

ad
 m

ás
 tr

an
qu

ila
, 

de
 e

xp
lo

ra
ció

n 
o 

de
sc

an
so

.
Se

 
ob

se
rv

a 
qu

e 
lo

s 
ni

ño
s 

ju
eg

an
 

co
n 

lo
s 

di
fe

re
nt

es
 m

at
er

ia
le

s. 
La

 d
oc

en
te

 o
bs

er
va

 a
 

cie
rt

a 
di

st
an

cia
 l

os
 j

ue
go

s 
y 

lo
s 

pr
oy

ec
to

s 
de

 
ac

ció
n 

de
 lo

s 
ni

ño
s, 

pe
rm

i�
én

do
le

s 
in

te
ra

ct
ua

r 
lib

re
m

en
te

.
M

ie
nt

ra
s 

Pe
dr

o 
se

 e
nc

ue
nt

ra
 ju

ga
nd

o 
co

n 
un

 
ca

rr
o,

 
re

tr
oc

ed
e 

y 
ch

oc
a 

ca
su

al
m

en
te

 
co

n 
Ca

rlo
s, 

qu
ie

n 
es

tá
 

di
rig

ié
nd

os
e 

ha
cia

 
la

 
pl

at
af

or
m

a.
 

Ca
rlo

s 
pi

er
de

 
el

 
eq

ui
lib

rio
, 

ta
m

ba
le

a 
y 

se
 c

ae
. 

En
se

gu
id

a 
gi

ra
 l

a 
m

ira
da

 
ha

cia
 P

ed
ro

, 
ag

ita
nd

o 
el

 b
ra

zo
 d

e 
m

an
er

a 
vi

ol
en

ta
 f

re
nt

e 
a 

él
. 

La
 d

oc
en

te
 s

e 
ac

er
ca

, 
se

 
ag

ac
ha

 y 
de

 m
an

er
a c

al
m

ad
a l

e 
di

ce
: “

Te
 ca

íst
e”

. 
Pe

dr
o,

 a
 s

u 
ve

z, 
co

ge
 f

ue
rt

em
en

te
 e

l 
ca

rr
o,

 
lle

vá
nd

ol
o 

ha
cia

 su
 p

ec
ho

 co
n 

su
s m

an
os

 y
 m

ira
 

a 
Ca

rlo
s 

en
 e

l 
pi

so
. 

La
 d

oc
en

te
 o

bs
er

va
 q

ue
 

Ca
rlo

s s
e 

co
lo

ca
 e

n 
po

sic
ió

n 
se

m
ise

nt
ad

o.
 P

ed
ro

 
ha

 d
ej

ad
o 

de
 ju

ga
r, 

so
s�

en
e 

el
 ca

rr
o 

co
n 

un
a 

de
 

su
s 

m
an

os
 y

 p
er

m
an

ec
e 

m
ira

nd
o 

ha
cia

 C
ar

lo
s. 

El
la

 m
ira

 a
 P

ed
ro

 c
on

 u
na

 a
c�

tu
d 

de
 c

al
m

a.
 S

in
 

cu
lp

ab
ili

za
r a

 P
ed

ro
 in

vi
ta

 a
 C

ar
lo

s a
 p

on
er

se
 d

e 
pi

e.
 L

o 
to

m
a 

de
 la

 m
an

o 
y 

lo
 ll

ev
a 

ha
cia

 P
ed

ro
 

pa
ra

 q
ue

 se
 d

isc
ul

pe
. P

ed
ro

, m
ira

 a
 C

ar
lo

s y
 le

 

En
 e

l 
au

la
 d

e 
12

 a
 1

8 
m

es
es

, 
se

 o
bs

er
va

 q
ue

 
al

gu
no

s 
ni

ño
s 

aú
n 

se
 d

es
pl

az
an

 g
at

ea
nd

o,
 o

tr
os

 
se

 p
on

en
 d

e 
pi

e 
so

lo
s, 

ot
ro

s 
es

tá
n 

in
ici

an
do

 la
 

m
ar

ch
a 

y 
ot

ro
s c

am
in

an
 so

lo
s. 

La
 d

oc
en

te
 p

ro
cu

ra
 q

ue
 e

l e
sp

ac
io

, t
an

to
 d

el
 a

ul
a 

co
m

o 
de

l p
a�

o,
 n

o 
es

té
 sa

tu
ra

do
 d

e 
ob

je
to

s, 
sin

o 
m

ás
 b

ie
n 

qu
e 

cu
en

te
 co

n 
lo

 ju
st

o 
y n

ec
es

ar
io

 p
ar

a 
lo

s n
iñ

os
. A

de
m

ás
, h

a 
pr

ev
ist

o 
dó

nd
e 

co
lo

ca
r l

os
 

ob
je

to
s 

qu
e 

de
m

an
da

n 
ac

�v
id

ad
es

 d
e 

m
ay

or
 

m
ov

im
ie

nt
o 

y e
ne

rg
ía

, d
e 

lo
s q

ue
 p

ro
m

ue
ve

n 
un

a 
ac

�v
id

ad
 m

ás
 tr

an
qu

ila
, d

e 
ex

pl
or

ac
ió

n 
o 

de
sc

an
-

so
.

Se
 o

bs
er

va
 q

ue
 lo

s n
iñ

os
 ju

eg
an

 co
n 

lo
s d

ife
re

nt
es

 
m

at
er

ia
le

s. 
La

 d
oc

en
te

 o
bs

er
va

 a
 c

ie
rt

a 
di

st
an

cia
 

lo
s j

ue
go

s y
 lo

s p
ro

ye
ct

os
 d

e 
ac

ció
n 

de
 lo

s n
iñ

os
, 

pe
rm

i�
én

do
le

s i
nt

er
ac

tu
ar

 li
br

em
en

te
.

M
ie

nt
ra

s 
Pe

dr
o 

se
 e

nc
ue

nt
ra

 j
ug

an
do

 c
on

 u
n 

ca
rr

o,
 re

tr
oc

ed
e 

y 
ch

oc
a 

ca
su

al
m

en
te

 c
on

 C
ar

lo
s 

qu
ie

n 
es

tá
 

di
rig

ié
nd

os
e 

ha
cia

 
la

 
pl

at
af

or
m

a.
 

Ca
rlo

s 
pi

er
de

 e
l 

eq
ui

lib
rio

, 
ta

m
ba

le
a 

y 
se

 c
ae

. 
En

se
gu

id
a 

gi
ra

 la
 m

ira
da

 h
ac

ia
 P

ed
ro

, a
gi

ta
nd

o 
el

 
br

az
o 

de
 m

an
er

a 
vi

ol
en

ta
 fr

en
te

 a
 é

l. 
La

 d
oc

en
te

 
ob

se
rv

a,
 se

 ac
er

ca
 a 

cie
rt

a d
ist

an
cia

 y 
es

pe
ra

 a 
ve

r 
si 

es
 n

ec
es

ar
ia

 su
 in

te
rv

en
ció

n 
o 

si 
al

gu
no

 d
e 

el
lo

s 
la

 s
ol

ici
ta

. P
ed

ro
, a

 s
u 

ve
z, 

co
ge

 fu
er

te
m

en
te

 e
l 

ca
rr

o,
 ll

ev
án

do
lo

 h
ac

ia
 su

 p
ec

ho
 c

on
 su

s m
an

os
 y

 
m

ira
 a

 C
ar

lo
s 

en
 e

l p
iso

. L
a 

do
ce

nt
e 

ob
se

rv
a 

qu
e 

Ca
rlo

s 
se

 c
ol

oc
a 

en
 p

os
ici

ón
 s

em
ise

nt
ad

o.
 P

ed
ro

 
ha

 d
ej

ad
o 

de
 ju

ga
r, 

so
s�

en
e 

el
 c

ar
ro

 c
on

 u
na

 d
e 

su
s 

m
an

os
 y

 p
er

m
an

ec
e 

m
ira

nd
o 

ha
cia

 C
ar

lo
s. 

El
la

 m
ira

 a
 P

ed
ro

 c
on

 u
na

 a
c�

tu
d 

de
 c

al
m

a 
y 

sin
 

cu
lp

ab
ili

za
r. 

Ca
rlo

s s
e 

po
ne

 d
e 

pi
e.

 P
ed

ro
 re

to
m

a 
el

 ju
eg

o,
 m

ov
ie

nd
o 

el
 c

ar
ro

 e
n 

el
 p

iso
 y

 C
ar

lo
s 

ca
m

in
a 

en
 d

ire
cc

ió
n 

a 
la

 p
la

ta
fo

rm
a.

 La
 d

oc
en

te
 

L
a 

d
oc

en
te

 n
o 

or
ga

n
iz

a 
d

e 
m

an
er

a 
p

er
tin

en
te

 

la
s 

co
n

d
ic

io
n

es
 d

el
 e

sp
ac

io
 y

 m
at

er
ia

le
s.

 E
lla

 

p
ro

p
on

e 
la

 a
ct

iv
id

ad
 a

 r
ea

liz
ar

. A
l p

re
se

n
ta

rs
e 

si
tu

ac
io

n
es

 
co

n
�i

ct
iv

as
 

n
o 

in
te

rv
ie

n
e 

p
ar

a 

re
so

lv
er

 n
i 

p
ar

a 
in

d
ag

ar
 c

óm
o 

se
 s

ie
n

te
n

 y
 

m
en

os
 v

er
ba

liz
ar

 lo
 s

u
ce

d
id

o.

ac
er

ca
 a

 C
ar

lo
s y

 le
 d

ice
: “

Tú
 ta

m
bi

én
 �

ja
te

 p
or

 
dó

nd
e 

ca
m

in
as

”,
 m

ie
nt

ra
s 

lo
 a

co
m

pa
ña

 a
 la

 
pl

at
af

or
m

a.
La

 d
oc

en
te

, 
m

ie
nt

ra
s 

ac
om

pa
ña

 a
 C

ar
lo

s, 
es

cu
ch

a 
el

 ll
an

to
 d

e 
Lu

cía
, u

na
 n

iñ
a 

de
 1

 a
ño

 y
 

5 
m

es
es

, 
qu

e 
fu

e 
m

or
di

da
 e

n 
el

 b
ra

zo
 p

or
 

M
ar

iso
l m

ie
nt

ra
s 

ju
ga

ba
n 

co
n 

la
s 

ca
na

st
as

 y
 

pe
lo

ta
s 

pe
qu

eñ
as

. 
La

 
do

ce
nt

e 
se

 
ac

er
ca

 
in

m
ed

ia
ta

m
en

te
 a

 la
s d

os
 n

iñ
as

 y
 se

 p
on

e 
a 

su
 

al
tu

ra
 d

ici
en

do
: “

De
je

n 
de

 e
st

ar
 p

el
ea

nd
o”

. L
a 

ni
ña

 le
 m

ue
st

ra
 e

l b
ra

zo
 y 

se
ña

la
nd

o 
a 

M
ar

iso
l, 

co
n�

nú
a 

llo
ra

nd
o.

 E
lla

 m
ira

 a
 M

ar
iso

l, 
qu

e 
es

tá
 

m
uy

 c
er

ca
, y

 le
 d

ice
: “

Es
o 

no
 s

e 
ha

ce
”.

 L
ue

go
, 

cu
an

do
 Lu

cía
 y

a 
ha

 d
ej

ad
o 

de
 ll

or
ar

, r
et

om
a 

el
 

pr
oy

ec
to

 d
e 

ac
ció

n 
co

n 
M

ar
iso

l. 
La

 d
oc

en
te

 v
a 

in
m

ed
ia

ta
m

en
te

 h
ac

ia
 d

on
de

 e
lla

s 
y 

le
 d

ice
 a

 
Lu

cía
: 

“L
uc

ía
, 

te
n 

cu
id

ad
o.

 
¿Q

ui
er

es
 

qu
e 

M
ar

iso
l t

e 
m

ue
rd

a 
el

 o
tr

o 
br

az
o?

 V
en

 a
 ju

ga
r 

aq
uí

”,
 m

ie
nt

ra
s 

la
 ll

ev
a 

en
 b

ra
zo

s 
ha

cia
 o

tr
o 

es
pa

cio
. 

L
a 

d
oc

en
te

 
or

ga
n

iz
a 

la
s 

co
n

d
ic

io
n

es
 

d
el

 

es
p

ac
io

 
y

 
m

at
er

ia
le

s 
p

ar
a 

p
ro

p
ic

ia
r 

u
n

a 

in
te

ra
cc

ió
n

 
p

os
iti

va
 

al
 

d
is

tr
ib

u
ir

 
m

at
er

ia
l 

su
�c

ie
n

te
 d

e 
ac

u
er

d
o 

al
 n

ú
m

er
o 

d
e 

n
iñ

os
 y

 

d
ej

ar
lo

s 
in

te
ra

ct
u

ar
 

lib
re

m
en

te
. 

A
l 

p
re

se
n

ta
rs

e 
si

tu
ac

io
n

es
 

co
n

�i
ct

iv
as

 
h

a 

in
te

rv
en

id
o,

 e
n

 e
l p

ri
m

er
 c

as
o,

 s
in

 d
ar

 o
p

ci
ón

 

a 
qu

e 
lo

s 
n

iñ
os

 lo
 re

su
el

va
n

 p
or

 s
í m

is
m

os
. E

n
 

el
 s

eg
u

n
d

o 
ca

so
, c

u
an

d
o 

h
a 

h
ab

id
o 

ag
re

si
ón

, 

cu
lp

a 
a 

lo
s 

n
iñ

os
.

of
re

ce
 e

l c
ar

ro
. C

ar
lo

s 
m

ira
 e

l j
ug

ue
te

, l
o 

to
ca

, 
as

ie
nt

a 
co

n 
la

 c
ab

ez
a 

y 
co

n�
nú

a 
su

 c
am

in
o 

co
n 

la
 d

oc
en

te
 h

ac
ia

 la
 p

la
ta

fo
rm

a.
La

 
do

ce
nt

e,
 

m
ie

nt
ra

s 
ac

om
pa

ña
 

a 
Ca

rlo
s, 

es
cu

ch
a 

el
 ll

an
to

 d
e 

Lu
cía

, u
na

 n
iñ

a 
de

 1
 a

ño
 y

 5
 

m
es

es
, q

ue
 fu

e 
m

or
di

da
 e

n 
el

 b
ra

zo
 p

or
 M

ar
iso

l 
m

ie
nt

ra
s 

ju
ga

ba
n 

co
n 

la
s 

ca
na

st
as

 y
 p

el
ot

as
 

pe
qu

eñ
as

. 
La

 
do

ce
nt

e 
se

 
ac

er
ca

 
in

m
ed

ia
ta

m
en

te
 a

 la
s 

do
s 

ni
ña

s 
y 

se
 p

on
e 

a 
su

 
al

tu
ra

 d
ici

en
do

: “
Lu

cía
, v

i q
ue

 e
st

ab
an

 ju
ga

nd
o 

ju
nt

as
 y

 a
ho

ra
 e

st
ás

 l
lo

ra
nd

o”
. 

La
 n

iñ
a 

le
 

m
ue

st
ra

 
el

 
br

az
o 

y,
 

se
ña

la
nd

o 
a 

M
ar

iso
l, 

co
n�

nú
a 

llo
ra

nd
o.

 E
lla

 m
ira

 a
 M

ar
iso

l q
ue

 e
st

á 
m

uy
 

ce
rc

a 
y,

 
co

n 
to

no
 

ca
lm

ad
o,

 
le

 
di

ce
: 

“M
ar

iso
l, 

m
or

di
st

e 
a 

Lu
cía

 y
 a

 e
lla

 le
 d

ue
le

”.
 

M
ira

 a
 L

uc
ía

 y
 l

e 
di

ce
: 

“D
éj

am
e 

co
lo

ca
r 

un
a 

po
m

ad
a 

en
 tu

 b
ra

zo
”.

 L
uc

ía
 a

ce
pt

a 
co

n 
un

 “
Sí

”.
 

In
m

ed
ia

ta
m

en
te

, 
la

 
do

ce
nt

e 
le

 
m

ue
st

ra
 

la
 

m
an

o.
 L

uc
ía

 l
e 

da
 l

a 
m

an
o 

y 
va

n 
ha

cia
 e

l 
bo

�q
uí

n.
Lu

eg
o,

 L
uc

ía
, y

a 
tr

an
qu

ila
, r

et
om

a 
el

 p
ro

ye
ct

o 
de

 a
cc

ió
n 

co
n 

M
ar

iso
l. 

La
 d

oc
en

te
 se

 a
ce

rc
a 

y 
le

 
di

ce
 a

 L
uc

ía
 d

e 
m

an
er

a 
ca

lm
ad

a:
 “

Lu
cía

, 
si 

qu
ie

re
s v

en
 a

 ju
ga

r a
cá

”,
 in

vi
tá

nd
ol

a 
a 

ju
ga

r c
on

 
la

s m
uñ

ec
as

. 

L
a 

d
oc

en
te

 
or

ga
n

iz
a 

la
s 

co
n

d
ic

io
n

es
 

d
el

 

es
p

ac
io

 
y

 
m

at
er

ia
le

s 
p

ar
a 

p
ro

p
ic

ia
r 

u
n

a 

in
te

ra
cc

ió
n

 
p

os
iti

va
 

al
 

d
is

tr
ib

u
ir

 
m

at
er

ia
l 

su
�c

ie
n

te
 d

e 
ac

u
er

d
o 

al
 n

ú
m

er
o 

d
e 

n
iñ

os
 y

 

d
ej

ar
lo

s 
in

te
ra

ct
u

ar
 li

br
em

en
te

. A
l p

re
se

n
ta

rs
e 

si
tu

ac
io

n
es

 c
on

�i
ct

iv
as

 h
a 

in
te

rv
en

id
o,

 e
n

 e
l 

p
ri

m
er

 c
as

o,
 d

e 
fo

rm
a 

ca
lm

ad
a 

p
ar

a 
re

so
lv

er
la

 

y
, e

n
 e

l s
eg

u
n

d
o 

ca
so

, p
ro

p
on

e 
la

 s
ol

u
ci

ón
.

ac
om

pa
ña

 d
e 

ce
rc

a,
 m

ie
nt

ra
s 

Ca
rlo

s 
pa

sa
 p

or
 

do
nd

e 
se

 e
nc

ue
nt

ra
 P

ed
ro

, 
qu

ie
n 

lo
 m

ira
 y

 
ex

�e
nd

e 
su

 b
ra

zo
 o

fre
cié

nd
ol

e 
el

 c
ar

ro
. C

ar
lo

s 
m

ira
 e

l c
ar

ro
, 

lo
 t

oc
a,

 a
sie

nt
a 

co
n 

la
 c

ab
ez

a 
y 

co
n�

nú
a 

su
 c

am
in

o 
ha

cia
 l

a 
pl

at
af

or
m

a.
 L

a 
do

ce
nt

e 
ob

se
rv

a 
la

 a
cc

ió
n 

de
 a

m
bo

s 
y 

ve
rifi

ca
 

qu
e 

el
 co

nfl
ict

o 
ha

 si
do

 re
su

el
to

.

La
 d

oc
en

te
, m

ie
nt

ra
s 

ob
se

rv
a 

lo
 s

uc
ed

id
o 

en
tr

e 
Ca

rlo
s 

y 
Pe

dr
o,

 e
sc

uc
ha

 e
l l

la
nt

o 
de

 L
uc

ía
, u

na
 

ni
ña

 d
e 

1 
añ

o 
y 

5 
m

es
es

, q
ue

 fu
e 

m
or

di
da

 e
n 

el
 

br
az

o 
po

r M
ar

iso
l. 

El
la

s 
es

ta
ba

n 
ju

ga
nd

o 
co

n 
la

s 
ca

na
st

as
 y

 p
el

ot
as

 p
eq

ue
ña

s. 
La

 d
oc

en
te

 s
e 

ac
er

ca
 a

 la
s 

do
s 

ni
ña

s, 
se

 p
on

e 
a 

su
 a

ltu
ra

 y
 le

s 
di

ce
: 

“L
uc

ía
, 

vi
 q

ue
 e

st
ab

an
 j

ug
an

do
 j

un
ta

s 
y 

ah
or

a 
es

tá
s l

lo
ra

nd
o”

. L
a 

ni
ña

 le
 m

ue
st

ra
 e

l b
ra

zo
 

y,
 s

eñ
al

an
do

 a
 M

ar
iso

l, 
co

n�
nú

a 
llo

ra
nd

o.
 L

a 
do

ce
nt

e 
m

ira
 a

 M
ar

iso
l q

ue
 e

st
á 

m
uy

 ce
rc

a 
y,

 co
n 

to
no

 ca
lm

ad
o,

 le
 d

ice
: “

M
ar

iso
l, 

m
or

di
st

e 
a 

Lu
cía

 
y 

a 
el

la
 le

 d
ue

le
”.

 M
ira

 a
 Lu

cía
 y

 le
 d

ice
: “

Dé
ja

m
e 

co
lo

ca
r u

na
 p

om
ad

a 
en

 tu
 b

ra
zo

”.
 L

uc
ía

 a
ce

pt
a.

 
In

m
ed

ia
ta

m
en

te
, l

a 
do

ce
nt

e 
le

 m
ue

st
ra

 la
 m

an
o.

 
Lu

cía
 le

 d
a 

la
 m

an
o 

y 
va

n 
ha

cia
 e

l b
o�

qu
ín

.

Lu
eg

o,
 Lu

cía
, y

a 
tr

an
qu

ila
, r

et
om

a 
el

 p
ro

ye
ct

o 
de

 
ac

ció
n 

co
n 

M
ar

iso
l. 

La
 d

oc
en

te
 se

 a
ce

rc
a a

 la
s d

os
 

di
cie

nd
o:

 “
Ve

o 
qu

e 
ju

eg
an

 n
ue

va
m

en
te

. S
i m

e 
ne

ce
sit

an
, e

st
ar

é 
ce

rc
a”

. 

L
a 

d
oc

en
te

 
or

ga
n

iz
a 

la
s 

co
n

d
ic

io
n

es
 

d
el

 

es
p

ac
io

 
y

 
m

at
er

ia
le

s 
p

ar
a 

p
ro

p
ic

ia
r 

u
n

a 

in
te

ra
cc

ió
n

 
p

os
iti

va
 

al
 

d
is

tr
ib

u
ir

 
m

at
er

ia
l 

su
�c

ie
n

te
 d

e 
ac

u
er

d
o 

al
 n

ú
m

er
o 

d
e 

n
iñ

os
 y

 

d
ej

ar
lo

s 
in

te
ra

ct
u

ar
 li

br
em

en
te

. A
l p

re
se

n
ta

rs
e 

si
tu

ac
io

n
es

 c
on

�i
ct

iv
as

 p
er

m
ite

 q
u

e 
lo

s 
n

iñ
os

 lo
 

re
su

el
va

n
 e

n
 u

n
 c

as
o 

y
, e

n
 e

l 
ot

ro
, i

n
te

rv
ie

n
e 

ve
rb

al
iz

an
d

o 
lo

 q
u

e 
su

ce
d

ió
. 

E
je

m
p

lo
s 

rú
br

ic
a 

5.
 P

ro
m

u
ev

e 
la

 in
te

ra
cc

ió
n

 s
o

ci
al

 p
o

si
ti

v
a 

en
tr

e 
lo

s 
n

iñ
o

s.

N
iv

el
 I

N
iv

el
 II

0
 - 

18
 m

es
es

N
iv

el
 II

I
N

iv
el

 IV

En
 e

l a
ul

a 
de

 1
2 

a 
18

 m
es

es
, s

e 
ob

se
rv

a 
qu

e 
al

gu
no

s 
ni

ño
s 

aú
n 

se
 d

es
pl

az
an

 g
at

ea
nd

o,
 

ot
ro

s 
se

 p
on

en
 d

e 
pi

e 
so

lo
s, 

ot
ro

s 
es

tá
n 

in
ici

an
do

 la
 m

ar
ch

a 
y 

ot
ro

s c
am

in
an

 so
lo

s. 
La

 d
oc

en
te

 p
ro

cu
ra

 q
ue

 e
l e

sp
ac

io
, t

an
to

 d
el

 
au

la
 c

om
o 

de
l 

pa
�o

, 
no

 e
st

é 
sa

tu
ra

do
 d

e 
ob

je
to

s, 
sin

o 
m

ás
 b

ie
n 

qu
e 

cu
en

te
 co

n 
lo

 ju
st

o 
y 

ne
ce

sa
rio

 
pa

ra
 

lo
s 

ni
ño

s. 
Ad

em
ás

, 
ha

 
pr

ev
ist

o 
dó

nd
e 

co
lo

ca
r 

lo
s 

ob
je

to
s 

qu
e 

de
m

an
da

n 
ac

�v
id

ad
es

 d
e 

m
ay

or
 m

ov
im

ie
nt

o 
y 

en
er

gí
a,

 d
e 

lo
s 

qu
e 

pr
om

ue
ve

n 
un

a 
ac

�v
id

ad
 

m
ás

 tr
an

qu
ila

, d
e 

ex
pl

or
ac

ió
n 

o 
de

sc
an

so
.

Se
 o

bs
er

va
 q

ue
 l

os
 n

iñ
os

 j
ue

ga
n 

co
n 

lo
s 

di
fe

re
nt

es
 m

at
er

ia
le

s. 
La

 d
oc

en
te

 o
bs

er
va

 a
 

cie
rt

a 
di

st
an

cia
 lo

s 
ju

eg
os

 y
 lo

s 
pr

oy
ec

to
s 

de
 

ac
ció

n 
de

 lo
s n

iñ
os

, p
er

m
i�

én
do

le
s i

nt
er

ac
tu

ar
 

lib
re

m
en

te
.

M
ie

nt
ra

s 
Pe

dr
o 

se
 e

nc
ue

nt
ra

 ju
ga

nd
o 

co
n 

un
 

ca
rr

o,
 r

et
ro

ce
de

 y
 c

ho
ca

 c
as

ua
lm

en
te

 c
on

 
Ca

rlo
s, 

qu
ie

n 
es

tá
 

di
rig

ié
nd

os
e 

ha
cia

 
la

 
pl

at
af

or
m

a.
 

Ca
rlo

s 
pi

er
de

 
el

 
eq

ui
lib

rio
, 

ta
m

ba
le

a 
y 

se
 c

ae
. E

ns
eg

ui
da

 g
ira

 la
 m

ira
da

 
ha

cia
 P

ed
ro

, 
ag

ita
nd

o 
el

 b
ra

zo
 d

e 
m

an
er

a 
vi

ol
en

ta
 f

re
nt

e 
a 

él
. 

La
 d

oc
en

te
 o

bs
er

va
 y

 
ac

ud
e 

rá
pi

da
m

en
te

 a
 r

ec
og

er
 a

 C
ar

lo
s. 

Lu
eg

o 
le

 d
ice

 a
 P

ed
ro

: “
¡P

ed
ro

, m
ira

 lo
 q

ue
 h

ici
st

e!
 

¡D
ej

as
te

 c
ae

r 
a 

Ca
rlo

s!
 T

ie
ne

s 
qu

e 
te

ne
r 

m
ás

 
cu

id
ad

o 
al

 j
ug

ar
”.

 P
ed

ro
, 

a 
su

 v
ez

, 
co

ge
 

fu
er

te
m

en
te

 e
l 

ca
rr

o,
 

lle
vá

nd
ol

o 
ha

cia
 

su
 

pe
ch

o 
co

n 
su

s m
an

os
 y 

m
ira

 a
 C

ar
lo

s e
n 

el
 p

iso
. 

La
 d

oc
en

te
 o

bs
er

va
 q

ue
 C

ar
lo

s 
se

 c
ol

oc
a 

en
 

po
sic

ió
n 

se
m

ise
nt

ad
o.

 P
ed

ro
 h

a 
de

ja
do

 d
e 

ju
ga

r, 
so

s�
en

e 
el

 ca
rr

o 
co

n 
un

a 
de

 su
s m

an
os

 y 
pe

rm
an

ec
e 

m
ira

nd
o 

a 
Ca

rlo
s. 

Es
te

 se
 p

on
e 

de
 

pi
e 

y 
Pe

dr
o 

re
to

m
a 

el
 ju

eg
o.

 La
 d

oc
en

te
 se

 

En
 e

l a
ul

a 
de

 1
2 

a 
18

 m
es

es
, s

e 
ob

se
rv

a 
qu

e 
al

gu
no

s n
iñ

os
 a

ún
 se

 d
es

pl
az

an
 g

at
ea

nd
o,

 o
tr

os
 

se
 p

on
en

 d
e 

pi
e 

so
lo

s, 
ot

ro
s 

es
tá

n 
in

ici
an

do
 la

 
m

ar
ch

a 
y 

ot
ro

s c
am

in
an

 so
lo

s. 
Au

nq
ue

 l
a 

do
ce

nt
e 

ha
 c

ol
oc

ad
o 

m
at

er
ia

le
s 

(c
ub

os
 g

ra
nd

es
, 

ca
ba

lli
to

s 
sa

lta
rin

es
 y

 a
ro

s)
 

ta
nt

o 
en

 e
l a

ul
a 

co
m

o 
en

 e
l p

a�
o,

 n
o 

ha
y 

un
a 

ca
n�

da
d 

su
fic

ie
nt

e 
de

 o
tr

os
 m

at
er

ia
le

s (
pe

lo
ta

s 
gr

an
de

s 
y 

pe
qu

eñ
as

, 
ca

rr
os

 
y 

bl
oq

ue
s 

de
 

m
ad

er
a)

.
Al

 p
rin

cip
io

 lo
s 

ni
ño

s 
el

ig
en

 e
l m

at
er

ia
l c

on
 e

l 
cu

al
 ju

ga
r, 

pe
ro

 lu
eg

o 
la

 d
oc

en
te

 lo
s u

bi
ca

 p
ar

a 
re

al
iza

r t
od

os
 ju

nt
os

 la
 m

ism
a 

ac
�v

id
ad

. E
lla

 le
s 

pr
op

or
cio

na
 lo

s 
bl

oq
ue

s 
de

 m
ad

er
a 

pa
ra

 q
ue

 
co

ns
tr

uy
an

 to
rr

es
 in

di
vi

du
al

m
en

te
. L

a 
do

ce
nt

e 
di

rig
e 

la
s a

c�
vi

da
de

s. 
M

ie
nt

ra
s 

la
 

do
ce

nt
e 

co
nd

uc
e 

la
 

ac
�v

id
ad

, 
es

cu
ch

a 
el

 ll
an

to
 d

e 
Lu

cía
, u

na
 n

iñ
a 

de
 1

 a
ño

 y 
5 

m
es

es
, 

qu
e 

fu
e 

m
or

di
da

 
en

 
el

 
br

az
o 

po
r 

M
ar

iso
l. 

Au
nq

ue
 s

e 
pe

rc
at

a 
de

l h
ec

ho
, d

ec
id

e 
co

n�
nu

ar
 c

on
 l

a 
ac

�v
id

ad
 g

ru
pa

l 
m

ie
nt

ra
s 

la
 

ni
ña

 si
gu

e 
llo

ra
nd

o.
 

En
 e

l a
ul

a 
de

 1
2 

a 
18

 m
es

es
, s

e 
ob

se
rv

a 
qu

e 
al

gu
no

s n
iñ

os
 a

ún
 se

 d
es

pl
az

an
 g

at
ea

nd
o,

 o
tr

os
 

se
 p

on
en

 d
e 

pi
e 

so
lo

s, 
ot

ro
s 

es
tá

n 
in

ici
an

do
 la

 
m

ar
ch

a 
y 

ot
ro

s c
am

in
an

 so
lo

s. 
La

 d
oc

en
te

 p
ro

cu
ra

 q
ue

 e
l e

sp
ac

io
, 

ta
nt

o 
de

l 
au

la
 c

om
o 

de
l 

pa
�o

, 
no

 e
st

é 
sa

tu
ra

do
 d

e 
ob

je
to

s, 
sin

o 
m

ás
 b

ie
n 

qu
e 

cu
en

te
 co

n 
lo

 ju
st

o 
y 

ne
ce

sa
rio

 p
ar

a 
lo

s 
ni

ño
s. 

Ad
em

ás
, h

a 
pr

ev
ist

o 
dó

nd
e 

co
lo

ca
r 

lo
s 

ob
je

to
s 

qu
e 

de
m

an
da

n 
ac

�v
id

ad
es

 d
e 

m
ay

or
 m

ov
im

ie
nt

o 
y 

en
er

gí
a,

 d
e 

lo
s q

ue
 p

ro
m

ue
ve

n 
un

a 
ac

�v
id

ad
 m

ás
 tr

an
qu

ila
, 

de
 e

xp
lo

ra
ció

n 
o 

de
sc

an
so

.
Se

 
ob

se
rv

a 
qu

e 
lo

s 
ni

ño
s 

ju
eg

an
 

co
n 

lo
s 

di
fe

re
nt

es
 m

at
er

ia
le

s. 
La

 d
oc

en
te

 o
bs

er
va

 a
 

cie
rt

a 
di

st
an

cia
 l

os
 j

ue
go

s 
y 

lo
s 

pr
oy

ec
to

s 
de

 
ac

ció
n 

de
 lo

s 
ni

ño
s, 

pe
rm

i�
én

do
le

s 
in

te
ra

ct
ua

r 
lib

re
m

en
te

.
M

ie
nt

ra
s 

Pe
dr

o 
se

 e
nc

ue
nt

ra
 ju

ga
nd

o 
co

n 
un

 
ca

rr
o,

 
re

tr
oc

ed
e 

y 
ch

oc
a 

ca
su

al
m

en
te

 
co

n 
Ca

rlo
s, 

qu
ie

n 
es

tá
 

di
rig

ié
nd

os
e 

ha
cia

 
la

 
pl

at
af

or
m

a.
 

Ca
rlo

s 
pi

er
de

 
el

 
eq

ui
lib

rio
, 

ta
m

ba
le

a 
y 

se
 c

ae
. 

En
se

gu
id

a 
gi

ra
 l

a 
m

ira
da

 
ha

cia
 P

ed
ro

, 
ag

ita
nd

o 
el

 b
ra

zo
 d

e 
m

an
er

a 
vi

ol
en

ta
 f

re
nt

e 
a 

él
. 

La
 d

oc
en

te
 s

e 
ac

er
ca

, 
se

 
ag

ac
ha

 y 
de

 m
an

er
a c

al
m

ad
a l

e 
di

ce
: “

Te
 ca

íst
e”

. 
Pe

dr
o,

 a
 s

u 
ve

z, 
co

ge
 f

ue
rt

em
en

te
 e

l 
ca

rr
o,

 
lle

vá
nd

ol
o 

ha
cia

 su
 p

ec
ho

 co
n 

su
s m

an
os

 y
 m

ira
 

a 
Ca

rlo
s 

en
 e

l 
pi

so
. 

La
 d

oc
en

te
 o

bs
er

va
 q

ue
 

Ca
rlo

s s
e 

co
lo

ca
 e

n 
po

sic
ió

n 
se

m
ise

nt
ad

o.
 P

ed
ro

 
ha

 d
ej

ad
o 

de
 ju

ga
r, 

so
s�

en
e 

el
 ca

rr
o 

co
n 

un
a 

de
 

su
s 

m
an

os
 y

 p
er

m
an

ec
e 

m
ira

nd
o 

ha
cia

 C
ar

lo
s. 

El
la

 m
ira

 a
 P

ed
ro

 c
on

 u
na

 a
c�

tu
d 

de
 c

al
m

a.
 S

in
 

cu
lp

ab
ili

za
r a

 P
ed

ro
 in

vi
ta

 a
 C

ar
lo

s a
 p

on
er

se
 d

e 
pi

e.
 L

o 
to

m
a 

de
 la

 m
an

o 
y 

lo
 ll

ev
a 

ha
cia

 P
ed

ro
 

pa
ra

 q
ue

 se
 d

isc
ul

pe
. P

ed
ro

, m
ira

 a
 C

ar
lo

s y
 le

 

En
 e

l 
au

la
 d

e 
12

 a
 1

8 
m

es
es

, 
se

 o
bs

er
va

 q
ue

 
al

gu
no

s 
ni

ño
s 

aú
n 

se
 d

es
pl

az
an

 g
at

ea
nd

o,
 o

tr
os

 
se

 p
on

en
 d

e 
pi

e 
so

lo
s, 

ot
ro

s 
es

tá
n 

in
ici

an
do

 la
 

m
ar

ch
a 

y 
ot

ro
s c

am
in

an
 so

lo
s. 

La
 d

oc
en

te
 p

ro
cu

ra
 q

ue
 e

l e
sp

ac
io

, t
an

to
 d

el
 a

ul
a 

co
m

o 
de

l p
a�

o,
 n

o 
es

té
 sa

tu
ra

do
 d

e 
ob

je
to

s, 
sin

o 
m

ás
 b

ie
n 

qu
e 

cu
en

te
 co

n 
lo

 ju
st

o 
y n

ec
es

ar
io

 p
ar

a 
lo

s n
iñ

os
. A

de
m

ás
, h

a 
pr

ev
ist

o 
dó

nd
e 

co
lo

ca
r l

os
 

ob
je

to
s 

qu
e 

de
m

an
da

n 
ac

�v
id

ad
es

 d
e 

m
ay

or
 

m
ov

im
ie

nt
o 

y e
ne

rg
ía

, d
e 

lo
s q

ue
 p

ro
m

ue
ve

n 
un

a 
ac

�v
id

ad
 m

ás
 tr

an
qu

ila
, d

e 
ex

pl
or

ac
ió

n 
o 

de
sc

an
-

so
.

Se
 o

bs
er

va
 q

ue
 lo

s n
iñ

os
 ju

eg
an

 co
n 

lo
s d

ife
re

nt
es

 
m

at
er

ia
le

s. 
La

 d
oc

en
te

 o
bs

er
va

 a
 c

ie
rt

a 
di

st
an

cia
 

lo
s j

ue
go

s y
 lo

s p
ro

ye
ct

os
 d

e 
ac

ció
n 

de
 lo

s n
iñ

os
, 

pe
rm

i�
én

do
le

s i
nt

er
ac

tu
ar

 li
br

em
en

te
.

M
ie

nt
ra

s 
Pe

dr
o 

se
 e

nc
ue

nt
ra

 j
ug

an
do

 c
on

 u
n 

ca
rr

o,
 re

tr
oc

ed
e 

y 
ch

oc
a 

ca
su

al
m

en
te

 c
on

 C
ar

lo
s 

qu
ie

n 
es

tá
 

di
rig

ié
nd

os
e 

ha
cia

 
la

 
pl

at
af

or
m

a.
 

Ca
rlo

s 
pi

er
de

 e
l 

eq
ui

lib
rio

, 
ta

m
ba

le
a 

y 
se

 c
ae

. 
En

se
gu

id
a 

gi
ra

 la
 m

ira
da

 h
ac

ia
 P

ed
ro

, a
gi

ta
nd

o 
el

 
br

az
o 

de
 m

an
er

a 
vi

ol
en

ta
 fr

en
te

 a
 é

l. 
La

 d
oc

en
te

 
ob

se
rv

a,
 se

 ac
er

ca
 a 

cie
rt

a d
ist

an
cia

 y 
es

pe
ra

 a 
ve

r 
si 

es
 n

ec
es

ar
ia

 su
 in

te
rv

en
ció

n 
o 

si 
al

gu
no

 d
e 

el
lo

s 
la

 s
ol

ici
ta

. P
ed

ro
, a

 s
u 

ve
z, 

co
ge

 fu
er

te
m

en
te

 e
l 

ca
rr

o,
 ll

ev
án

do
lo

 h
ac

ia
 su

 p
ec

ho
 c

on
 su

s m
an

os
 y

 
m

ira
 a

 C
ar

lo
s 

en
 e

l p
iso

. L
a 

do
ce

nt
e 

ob
se

rv
a 

qu
e 

Ca
rlo

s 
se

 c
ol

oc
a 

en
 p

os
ici

ón
 s

em
ise

nt
ad

o.
 P

ed
ro

 
ha

 d
ej

ad
o 

de
 ju

ga
r, 

so
s�

en
e 

el
 c

ar
ro

 c
on

 u
na

 d
e 

su
s 

m
an

os
 y

 p
er

m
an

ec
e 

m
ira

nd
o 

ha
cia

 C
ar

lo
s. 

El
la

 m
ira

 a
 P

ed
ro

 c
on

 u
na

 a
c�

tu
d 

de
 c

al
m

a 
y 

sin
 

cu
lp

ab
ili

za
r. 

Ca
rlo

s s
e 

po
ne

 d
e 

pi
e.

 P
ed

ro
 re

to
m

a 
el

 ju
eg

o,
 m

ov
ie

nd
o 

el
 c

ar
ro

 e
n 

el
 p

iso
 y

 C
ar

lo
s 

ca
m

in
a 

en
 d

ire
cc

ió
n 

a 
la

 p
la

ta
fo

rm
a.

 La
 d

oc
en

te
 

L
a 

d
oc

en
te

 n
o 

or
ga

n
iz

a 
d

e 
m

an
er

a 
p

er
tin

en
te

 

la
s 

co
n

d
ic

io
n

es
 d

el
 e

sp
ac

io
 y

 m
at

er
ia

le
s.

 E
lla

 

p
ro

p
on

e 
la

 a
ct

iv
id

ad
 a

 r
ea

liz
ar

. A
l p

re
se

n
ta

rs
e 

si
tu

ac
io

n
es

 
co

n
�i

ct
iv

as
 

n
o 

in
te

rv
ie

n
e 

p
ar

a 

re
so

lv
er

 n
i 

p
ar

a 
in

d
ag

ar
 c

óm
o 

se
 s

ie
n

te
n

 y
 

m
en

os
 v

er
ba

liz
ar

 lo
 s

u
ce

d
id

o.

ac
er

ca
 a

 C
ar

lo
s y

 le
 d

ice
: “

Tú
 ta

m
bi

én
 �

ja
te

 p
or

 
dó

nd
e 

ca
m

in
as

”,
 m

ie
nt

ra
s 

lo
 a

co
m

pa
ña

 a
 la

 
pl

at
af

or
m

a.
La

 d
oc

en
te

, 
m

ie
nt

ra
s 

ac
om

pa
ña

 a
 C

ar
lo

s, 
es

cu
ch

a 
el

 ll
an

to
 d

e 
Lu

cía
, u

na
 n

iñ
a 

de
 1

 a
ño

 y
 

5 
m

es
es

, 
qu

e 
fu

e 
m

or
di

da
 e

n 
el

 b
ra

zo
 p

or
 

M
ar

iso
l m

ie
nt

ra
s 

ju
ga

ba
n 

co
n 

la
s 

ca
na

st
as

 y
 

pe
lo

ta
s 

pe
qu

eñ
as

. 
La

 
do

ce
nt

e 
se

 
ac

er
ca

 
in

m
ed

ia
ta

m
en

te
 a

 la
s d

os
 n

iñ
as

 y
 se

 p
on

e 
a 

su
 

al
tu

ra
 d

ici
en

do
: “

De
je

n 
de

 e
st

ar
 p

el
ea

nd
o”

. L
a 

ni
ña

 le
 m

ue
st

ra
 e

l b
ra

zo
 y 

se
ña

la
nd

o 
a 

M
ar

iso
l, 

co
n�

nú
a 

llo
ra

nd
o.

 E
lla

 m
ira

 a
 M

ar
iso

l, 
qu

e 
es

tá
 

m
uy

 c
er

ca
, y

 le
 d

ice
: “

Es
o 

no
 s

e 
ha

ce
”.

 L
ue

go
, 

cu
an

do
 Lu

cía
 y

a 
ha

 d
ej

ad
o 

de
 ll

or
ar

, r
et

om
a 

el
 

pr
oy

ec
to

 d
e 

ac
ció

n 
co

n 
M

ar
iso

l. 
La

 d
oc

en
te

 v
a 

in
m

ed
ia

ta
m

en
te

 h
ac

ia
 d

on
de

 e
lla

s 
y 

le
 d

ice
 a

 
Lu

cía
: 

“L
uc

ía
, 

te
n 

cu
id

ad
o.

 
¿Q

ui
er

es
 

qu
e 

M
ar

iso
l t

e 
m

ue
rd

a 
el

 o
tr

o 
br

az
o?

 V
en

 a
 ju

ga
r 

aq
uí

”,
 m

ie
nt

ra
s 

la
 ll

ev
a 

en
 b

ra
zo

s 
ha

cia
 o

tr
o 

es
pa

cio
. 

L
a 

d
oc

en
te

 
or

ga
n

iz
a 

la
s 

co
n

d
ic

io
n

es
 

d
el

 

es
p

ac
io

 
y

 
m

at
er

ia
le

s 
p

ar
a 

p
ro

p
ic

ia
r 

u
n

a 

in
te

ra
cc

ió
n

 
p

os
iti

va
 

al
 

d
is

tr
ib

u
ir

 
m

at
er

ia
l 

su
�c

ie
n

te
 d

e 
ac

u
er

d
o 

al
 n

ú
m

er
o 

d
e 

n
iñ

os
 y

 

d
ej

ar
lo

s 
in

te
ra

ct
u

ar
 

lib
re

m
en

te
. 

A
l 

p
re

se
n

ta
rs

e 
si

tu
ac

io
n

es
 

co
n

�i
ct

iv
as

 
h

a 

in
te

rv
en

id
o,

 e
n

 e
l p

ri
m

er
 c

as
o,

 s
in

 d
ar

 o
p

ci
ón

 

a 
qu

e 
lo

s 
n

iñ
os

 lo
 re

su
el

va
n

 p
or

 s
í m

is
m

os
. E

n
 

el
 s

eg
u

n
d

o 
ca

so
, c

u
an

d
o 

h
a 

h
ab

id
o 

ag
re

si
ón

, 

cu
lp

a 
a 

lo
s 

n
iñ

os
.

of
re

ce
 e

l c
ar

ro
. C

ar
lo

s 
m

ira
 e

l j
ug

ue
te

, l
o 

to
ca

, 
as

ie
nt

a 
co

n 
la

 c
ab

ez
a 

y 
co

n�
nú

a 
su

 c
am

in
o 

co
n 

la
 d

oc
en

te
 h

ac
ia

 la
 p

la
ta

fo
rm

a.
La

 
do

ce
nt

e,
 

m
ie

nt
ra

s 
ac

om
pa

ña
 

a 
Ca

rlo
s, 

es
cu

ch
a 

el
 ll

an
to

 d
e 

Lu
cía

, u
na

 n
iñ

a 
de

 1
 a

ño
 y

 5
 

m
es

es
, q

ue
 fu

e 
m

or
di

da
 e

n 
el

 b
ra

zo
 p

or
 M

ar
iso

l 
m

ie
nt

ra
s 

ju
ga

ba
n 

co
n 

la
s 

ca
na

st
as

 y
 p

el
ot

as
 

pe
qu

eñ
as

. 
La

 
do

ce
nt

e 
se

 
ac

er
ca

 
in

m
ed

ia
ta

m
en

te
 a

 la
s 

do
s 

ni
ña

s 
y 

se
 p

on
e 

a 
su

 
al

tu
ra

 d
ici

en
do

: “
Lu

cía
, v

i q
ue

 e
st

ab
an

 ju
ga

nd
o 

ju
nt

as
 y

 a
ho

ra
 e

st
ás

 l
lo

ra
nd

o”
. 

La
 n

iñ
a 

le
 

m
ue

st
ra

 
el

 
br

az
o 

y,
 

se
ña

la
nd

o 
a 

M
ar

iso
l, 

co
n�

nú
a 

llo
ra

nd
o.

 E
lla

 m
ira

 a
 M

ar
iso

l q
ue

 e
st

á 
m

uy
 

ce
rc

a 
y,

 
co

n 
to

no
 

ca
lm

ad
o,

 
le

 
di

ce
: 

“M
ar

iso
l, 

m
or

di
st

e 
a 

Lu
cía

 y
 a

 e
lla

 le
 d

ue
le

”.
 

M
ira

 a
 L

uc
ía

 y
 l

e 
di

ce
: 

“D
éj

am
e 

co
lo

ca
r 

un
a 

po
m

ad
a 

en
 tu

 b
ra

zo
”.

 L
uc

ía
 a

ce
pt

a 
co

n 
un

 “
Sí

”.
 

In
m

ed
ia

ta
m

en
te

, 
la

 
do

ce
nt

e 
le

 
m

ue
st

ra
 

la
 

m
an

o.
 L

uc
ía

 l
e 

da
 l

a 
m

an
o 

y 
va

n 
ha

cia
 e

l 
bo

�q
uí

n.
Lu

eg
o,

 L
uc

ía
, y

a 
tr

an
qu

ila
, r

et
om

a 
el

 p
ro

ye
ct

o 
de

 a
cc

ió
n 

co
n 

M
ar

iso
l. 

La
 d

oc
en

te
 se

 a
ce

rc
a 

y 
le

 
di

ce
 a

 L
uc

ía
 d

e 
m

an
er

a 
ca

lm
ad

a:
 “

Lu
cía

, 
si 

qu
ie

re
s v

en
 a

 ju
ga

r a
cá

”,
 in

vi
tá

nd
ol

a 
a 

ju
ga

r c
on

 
la

s m
uñ

ec
as

. 

L
a 

d
oc

en
te

 
or

ga
n

iz
a 

la
s 

co
n

d
ic

io
n

es
 

d
el

 

es
p

ac
io

 
y

 
m

at
er

ia
le

s 
p

ar
a 

p
ro

p
ic

ia
r 

u
n

a 

in
te

ra
cc

ió
n

 
p

os
iti

va
 

al
 

d
is

tr
ib

u
ir

 
m

at
er

ia
l 

su
�c

ie
n

te
 d

e 
ac

u
er

d
o 

al
 n

ú
m

er
o 

d
e 

n
iñ

os
 y

 

d
ej

ar
lo

s 
in

te
ra

ct
u

ar
 li

br
em

en
te

. A
l p

re
se

n
ta

rs
e 

si
tu

ac
io

n
es

 c
on

�i
ct

iv
as

 h
a 

in
te

rv
en

id
o,

 e
n

 e
l 

p
ri

m
er

 c
as

o,
 d

e 
fo

rm
a 

ca
lm

ad
a 

p
ar

a 
re

so
lv

er
la

 

y
, e

n
 e

l s
eg

u
n

d
o 

ca
so

, p
ro

p
on

e 
la

 s
ol

u
ci

ón
.

ac
om

pa
ña

 d
e 

ce
rc

a,
 m

ie
nt

ra
s 

Ca
rlo

s 
pa

sa
 p

or
 

do
nd

e 
se

 e
nc

ue
nt

ra
 P

ed
ro

, 
qu

ie
n 

lo
 m

ira
 y

 
ex

�e
nd

e 
su

 b
ra

zo
 o

fre
cié

nd
ol

e 
el

 c
ar

ro
. C

ar
lo

s 
m

ira
 e

l c
ar

ro
, 

lo
 t

oc
a,

 a
sie

nt
a 

co
n 

la
 c

ab
ez

a 
y 

co
n�

nú
a 

su
 c

am
in

o 
ha

cia
 l

a 
pl

at
af

or
m

a.
 L

a 
do

ce
nt

e 
ob

se
rv

a 
la

 a
cc

ió
n 

de
 a

m
bo

s 
y 

ve
rifi

ca
 

qu
e 

el
 co

nfl
ict

o 
ha

 si
do

 re
su

el
to

.

La
 d

oc
en

te
, m

ie
nt

ra
s 

ob
se

rv
a 

lo
 s

uc
ed

id
o 

en
tr

e 
Ca

rlo
s 

y 
Pe

dr
o,

 e
sc

uc
ha

 e
l l

la
nt

o 
de

 L
uc

ía
, u

na
 

ni
ña

 d
e 

1 
añ

o 
y 

5 
m

es
es

, q
ue

 fu
e 

m
or

di
da

 e
n 

el
 

br
az

o 
po

r M
ar

iso
l. 

El
la

s 
es

ta
ba

n 
ju

ga
nd

o 
co

n 
la

s 
ca

na
st

as
 y

 p
el

ot
as

 p
eq

ue
ña

s. 
La

 d
oc

en
te

 s
e 

ac
er

ca
 a

 la
s 

do
s 

ni
ña

s, 
se

 p
on

e 
a 

su
 a

ltu
ra

 y
 le

s 
di

ce
: 

“L
uc

ía
, 

vi
 q

ue
 e

st
ab

an
 j

ug
an

do
 j

un
ta

s 
y 

ah
or

a 
es

tá
s l

lo
ra

nd
o”

. L
a 

ni
ña

 le
 m

ue
st

ra
 e

l b
ra

zo
 

y,
 s

eñ
al

an
do

 a
 M

ar
iso

l, 
co

n�
nú

a 
llo

ra
nd

o.
 L

a 
do

ce
nt

e 
m

ira
 a

 M
ar

iso
l q

ue
 e

st
á 

m
uy

 ce
rc

a 
y,

 co
n 

to
no

 ca
lm

ad
o,

 le
 d

ice
: “

M
ar

iso
l, 

m
or

di
st

e 
a 

Lu
cía

 
y 

a 
el

la
 le

 d
ue

le
”.

 M
ira

 a
 Lu

cía
 y

 le
 d

ice
: “

Dé
ja

m
e 

co
lo

ca
r u

na
 p

om
ad

a 
en

 tu
 b

ra
zo

”.
 L

uc
ía

 a
ce

pt
a.

 
In

m
ed

ia
ta

m
en

te
, l

a 
do

ce
nt

e 
le

 m
ue

st
ra

 la
 m

an
o.

 
Lu

cía
 le

 d
a 

la
 m

an
o 

y 
va

n 
ha

cia
 e

l b
o�

qu
ín

.

Lu
eg

o,
 Lu

cía
, y

a 
tr

an
qu

ila
, r

et
om

a 
el

 p
ro

ye
ct

o 
de

 
ac

ció
n 

co
n 

M
ar

iso
l. 

La
 d

oc
en

te
 se

 a
ce

rc
a a

 la
s d

os
 

di
cie

nd
o:

 “
Ve

o 
qu

e 
ju

eg
an

 n
ue

va
m

en
te

. S
i m

e 
ne

ce
sit

an
, e

st
ar

é 
ce

rc
a”

. 

L
a 

d
oc

en
te

 
or

ga
n

iz
a 

la
s 

co
n

d
ic

io
n

es
 

d
el

 

es
p

ac
io

 
y

 
m

at
er

ia
le

s 
p

ar
a 

p
ro

p
ic

ia
r 

u
n

a 

in
te

ra
cc

ió
n

 
p

os
iti

va
 

al
 

d
is

tr
ib

u
ir

 
m

at
er

ia
l 

su
�c

ie
n

te
 d

e 
ac

u
er

d
o 

al
 n

ú
m

er
o 

d
e 

n
iñ

os
 y

 

d
ej

ar
lo

s 
in

te
ra

ct
u

ar
 li

br
em

en
te

. A
l p

re
se

n
ta

rs
e 

si
tu

ac
io

n
es

 c
on

�i
ct

iv
as

 p
er

m
ite

 q
u

e 
lo

s 
n

iñ
os

 lo
 

re
su

el
va

n
 e

n
 u

n
 c

as
o 

y
, e

n
 e

l 
ot

ro
, i

n
te

rv
ie

n
e 

ve
rb

al
iz

an
d

o 
lo

 q
u

e 
su

ce
d

ió
. 


E
je

m
p

lo
s 

rú
br

ic
a 

5.
 P

ro
m

u
ev

e 
la

 in
te

ra
cc

ió
n

 s
o

ci
al

 p
o

si
ti

v
a 

en
tr

e 
lo

s 
n

iñ
o

s.

N
iv

el
 I

N
iv

el
 II

19
 - 

36
 m

es
es

N
iv

el
 II

I
N

iv
el

 IV

En
 e

l 
au

la
 d

e 
2 

a 
3 

añ
os

, 
la

 d
oc

en
te

 h
a 

di
sp

ue
st

o 
di

ve
rs

os
 

re
cip

ie
nt

es
 

(c
an

as
ta

s, 

ba
ld

es
, �

na
s y

 c
es

ta
s)

, t
od

as
 e

lla
s d

e 
di

ve
rs

o 

�p
o 

(p
lá

s�
co

, 
m

im
br

e,
 

to
to

ra
 

y 
te

la
). 

Ta
m

bi
én

 
ha

 
co

lo
ca

do
 

al
gu

na
s 

pe
lo

ta
s 

y 

ob
je

to
s 

pa
ra

 e
l j

ue
go

 s
im

bó
lic

o 
(e

nv
as

es
 d

e 

di
s�

nt
o 

�p
o 

y 
ta

m
añ

o,
 p

oc
ill

os
, 

m
uñ

ec
as

 

be
bé

, 
ro

pa
 d

e 
m

uñ
ec

as
, 

re
ta

zo
s 

de
 t

el
a 

y 

cu
ch

ar
as

). 

La
 d

oc
en

te
 o

bs
er

va
 q

ue
 d

os
 n

iñ
os

 ju
eg

an
 co

n 

la
s 

pe
lo

ta
s; 

do
s 

ni
ña

s 
y 

un
 n

iñ
o,

 c
on

 l
as

 

m
uñ

ec
as

; y
 o

tr
os

 n
iñ

os
, c

on
 la

s 
te

la
s, 

un
os

 

re
cip

ie
nt

es
 y

 o
tr

os
 o

bj
et

os
. E

lla
 s

e 
m

an
�e

ne
 

a 
cie

rt
a 

di
st

an
cia

 y
 m

on
ito

re
a 

lo
s 

pr
oy

ec
to

s 

de
 

ac
ció

n 
de

 
lo

s 
ni

ño
s, 

pe
rm

i�
én

do
le

s 

in
te

ra
ct

ua
r l

ib
re

m
en

te
. 

Cl
ar

a 
es

tá
 j

ug
an

do
 c

on
 u

na
 m

uñ
ec

a 
y 

la
 

so
s�

en
e 

co
m

o 
a 

un
 b

eb
é.

 T
om

a 
un

a 
te

la
 y

 

cu
br

e 
a 

la
 m

uñ
ec

a.
 L

a 
ni

ña
 v

e 
un

 b
an

qu
ito

 y
 

va
 h

ac
ia

 é
l, 

se
 s

ie
nt

a 
y 

ba
la

nc
ea

 s
u 

cu
er

po
 a

 

m
od

o 
de

 a
rr

ul
la

rla
. L

e 
da

 u
na

s 
pa

lm
ad

ita
s, 

m
ie

nt
ra

s 
pe

rm
an

ec
e 

m
ira

nd
o 

el
 

es
pa

cio
 

do
nd

e 
se

 
en

cu
en

tr
an

 
su

s 
de

m
ás

 

co
m

pa
ñe

ro
s. 

Sa
n�

ag
o 

y 
Ra

m
ón

 e
st

án
 ju

ga
nd

o 
co

n 
un

as
 

ca
ja

s. 
Al

 p
oc

o 
�e

m
po

 d
ec

id
en

 i
r 

a 
ot

ro
 

es
pa

cio
 q

ue
 se

 e
nc

ue
nt

ra
 m

uy
 ce

rc
a d

e 
Cl

ar
a.

 

El
lo

s t
ra

en
 c

on
sig

o 
al

gu
na

s c
aj

as
 y

 e
m

pi
ez

an
 

a 
ap

ila
rla

s u
na

s s
ob

re
 o

tr
as

. A
 ci

er
ta

 a
ltu

ra
, 

En
 e

l 
au

la
 d

e 
2 

a 
3 

añ
os

, 
la

 d
oc

en
te

 h
a 

di
sp

ue
st

o 
di

ve
rs

os
 

re
cip

ie
nt

es
 

(c
an

as
ta

s, 

ba
ld

es
, �

na
s y

 c
es

ta
s)

, t
od

as
 e

lla
s d

e 
pl

ás
�c

o.
 

Ta
m

bi
én

 h
a 

co
lo

ca
do

 a
lg

un
as

 p
el

ot
as

, p
isc

in
a 

de
 p

el
ot

as
, c

ab
al

lit
os

 sa
lta

rin
es

, a
ro

s y
 o

bj
et

os
 

pa
ra

 e
l j

ue
go

 si
m

bó
lic

o 
(m

uñ
ec

as
 b

eb
é,

 cu
bo

s 

de
 m

ad
er

a,
 ca

rr
os

 y
 p

el
ot

as
). 

Si
n 

em
ba

rg
o,

 n
o 

ha
y 

ca
n�

da
d 

su
fic

ie
nt

e 
pa

ra
 t

od
os

 lo
s 

ni
ño

s 

de
l a

ul
a.

La
 d

oc
en

te
 e

nt
re

ga
 a

 l
os

 n
iñ

os
 c

aj
as

 p
ar

a 

ar
m

ar
 to

rr
es

, y
 co

nd
uc

e 
la

 a
c�

vi
da

d.
 

Sa
n�

ag
o 

y 
Ra

m
ón

 n
o 

ar
m

an
 la

s 
to

rr
es

, s
in

o 

qu
e 

em
pi

ez
an

 a
 la

nz
ar

la
s. 

A 
Cl

ar
a 

le
 c

ae
 u

na
 

de
 la

s c
aj

as
 q

ue
 su

s c
om

pa
ñe

ro
s h

an
 la

nz
ad

o.
 

La
 n

iñ
a 

se
 a

su
st

a,
 m

ira
 a

 lo
s n

iñ
os

 y
 e

m
pi

ez
a 

a 

llo
ra

r. 
La

 d
oc

en
te

, 
qu

e 
es

tá
 t

ra
ba

ja
nd

o 
co

n 

ot
ro

s n
iñ

os
, i

gn
or

a 
lo

 o
cu

rr
id

o 
y 

co
n�

nú
a 

co
n 

la
 a

c�
vi

da
d 

gr
up

al
.

En
 e

l 
au

la
 d

e 
2 

a 
3 

añ
os

, 
la

 d
oc

en
te

 h
a 

di
sp

ue
st

o 
di

ve
rs

os
 

re
cip

ie
nt

es
 

(c
an

as
ta

s, 

ba
ld

es
, �

na
s 

y 
ce

st
as

), 
to

da
s 

el
la

s 
de

 d
iv

er
so

 

�p
o 

(p
lá

s�
co

, m
im

br
e,

 to
to

ra
 y

 te
la

). 
Ta

m
bi

én
 

ha
 c

ol
oc

ad
o 

al
gu

na
s 

pe
lo

ta
s 

y 
ob

je
to

s 
pa

ra
 e

l 

ju
eg

o 
sim

bó
lic

o 
(e

nv
as

es
 d

e 
di

s�
nt

o 
�p

o 
y 

ta
m

añ
o,

 p
oc

ill
os

, 
m

uñ
ec

as
 b

eb
é,

 r
op

a 
de

 

m
uñ

ec
as

, r
et

az
os

 d
e 

te
la

 y
 cu

ch
ar

as
). 

La
 d

oc
en

te
 o

bs
er

va
 q

ue
 d

os
 n

iñ
os

 ju
eg

an
 c

on
 

la
s 

pe
lo

ta
s; 

do
s 

ni
ña

s 
y 

un
 n

iñ
o,

 c
on

 l
as

 

m
uñ

ec
as

; 
y 

ot
ro

s 
ni

ño
s, 

co
n 

la
s 

te
la

s, 
un

os
 

re
cip

ie
nt

es
 y

 o
tr

os
 o

bj
et

os
. E

lla
 se

 m
an

�e
ne

 a
 

cie
rt

a 
di

st
an

cia
 y

 m
on

ito
re

a 
lo

s 
pr

oy
ec

to
s 

de
 

ac
ció

n 
de

 
lo

s 
ni

ño
s, 

pe
rm

i�
én

do
le

s 

in
te

ra
ct

ua
r l

ib
re

m
en

te
. 

Cl
ar

a 
es

tá
 j

ug
an

do
 c

on
 u

na
 m

uñ
ec

a 
y 

la
 

so
s�

en
e 

co
m

o 
a 

un
 b

eb
é.

 T
om

a 
un

a 
te

la
 y

 

cu
br

e 
a 

la
 m

uñ
ec

a.
 La

 n
iñ

a 
ve

 u
n 

ba
nq

ui
to

 y 
va

 

ha
cia

 é
l, s

e 
sie

nt
a y

 b
al

an
ce

a s
u 

cu
er

po
 a 

m
od

o 

de
 a

rr
ul

la
rla

. L
e 

da
 u

na
s 

pa
lm

ad
ita

s, 
m

ie
nt

ra
s 

pe
rm

an
ec

e 
m

ira
nd

o 
el

 
es

pa
cio

 
do

nd
e 

se
 

en
cu

en
tr

an
 su

s d
em

ás
 co

m
pa

ñe
ro

s. 

Sa
n�

ag
o 

y 
Ra

m
ón

 e
st

án
 j

ug
an

do
 c

on
 u

na
s 

ca
ja

s. 
Al

 p
oc

o 
�e

m
po

 d
ec

id
en

 ir
 a

 o
tr

o 
es

pa
cio

 

qu
e 

se
 e

nc
ue

nt
ra

 m
uy

 c
er

ca
 d

e 
Cl

ar
a.

 E
llo

s 

tr
ae

n 
co

ns
ig

o 
al

gu
na

s 
ca

ja
s 

y 
em

pi
ez

an
 a

 

ap
ila

rla
s 

un
as

 s
ob

re
 o

tr
as

. A
 c

ie
rt

a 
al

tu
ra

, l
as

 

de
rr

um
ba

n.
 U

na
 d

e 
la

s 
ca

ja
s 

ca
e 

so
br

e 
la

 

m
uñ

ec
a 

qu
e 

Cl
ar

a 
de

jó
 m

om
en

tá
ne

am
en

te
 e

n 

En
 e

l a
ul

a 
de

 2
 a

 3
 a

ño
s, 

la
 d

oc
en

te
 h

a 
di

sp
ue

st
o 

di
ve

rs
os

 r
ec

ip
ie

nt
es

 (
ca

na
st

as
, 

ba
ld

es
, 

�n
as

 y
 

ce
st

as
), 

to
da

s 
el

la
s 

de
 d

iv
er

so
 �

po
 (

pl
ás

�c
o,

 

m
im

br
e,

 t
ot

or
a 

y 
te

la
). 

Ta
m

bi
én

 h
a 

co
lo

ca
do

 

al
gu

na
s 

pe
lo

ta
s 

y 
ob

je
to

s 
pa

ra
 

el
 

ju
eg

o 

sim
bó

lic
o 

(e
nv

as
es

 d
e 

di
s�

nt
o 

�p
o 

y 
ta

m
añ

o,
 

po
cil

lo
s, 

m
uñ

ec
as

 b
eb

é,
 r

op
a 

de
 m

uñ
ec

as
, 

re
ta

zo
s d

e 
te

la
 y

 cu
ch

ar
as

). 

La
 d

oc
en

te
 o

bs
er

va
 q

ue
 d

os
 n

iñ
os

 ju
eg

an
 c

on
 

la
s 

pe
lo

ta
s; 

do
s 

ni
ña

s 
y 

un
 n

iñ
o,

 c
on

 l
as

 

m
uñ

ec
as

; 
y 

ot
ro

s 
ni

ño
s, 

co
n 

la
s 

te
la

s, 
un

os
 

re
cip

ie
nt

es
 y

 o
tr

os
 o

bj
et

os
. E

lla
 s

e 
m

an
�e

ne
 a

 

cie
rt

a 
di

st
an

cia
 y

 m
on

ito
re

a 
lo

s 
pr

oy
ec

to
s 

de
 

ac
ció

n 
de

 lo
s 

ni
ño

s, 
pe

rm
i�

én
do

le
s 

in
te

ra
ct

ua
r 

lib
re

m
en

te
. 

Cl
ar

a 
es

tá
 ju

ga
nd

o 
co

n 
un

a 
m

uñ
ec

a 
y l

a 
so

s�
en

e 

co
m

o 
a 

un
 b

eb
é.

 T
om

a 
un

a 
te

la
 y

 c
ub

re
 a

 la
 

m
uñ

ec
a.

 La
 n

iñ
a 

ve
 u

n 
ba

nq
ui

to
 y

 v
a 

ha
cia

 é
l, 

se
 

sie
nt

a 
y 

ba
la

nc
ea

 
su

 
cu

er
po

 
a 

m
od

o 
de

 

ar
ru

lla
rla

. 
Le

 d
a 

un
as

 p
al

m
ad

ita
s, 

m
ie

nt
ra

s 

pe
rm

an
ec

e 
m

ira
nd

o 
el

 
es

pa
cio

 
do

nd
e 

se
 

en
cu

en
tr

an
 su

s d
em

ás
 co

m
pa

ñe
ro

s. 

Sa
n�

ag
o 

y R
am

ón
 e

st
án

 ju
ga

nd
o 

co
n 

un
as

 ca
ja

s. 

Al
 p

oc
o 

�e
m

po
 d

ec
id

en
 ir

 a
 o

tr
o 

es
pa

cio
 q

ue
 se

 

en
cu

en
tr

a 
m

uy
 c

er
ca

 d
e 

Cl
ar

a.
 E

llo
s 

tr
ae

n 

co
ns

ig
o 

al
gu

na
s 

ca
ja

s 
y 

em
pi

ez
an

 a
 a

pi
la

rla
s 

un
as

 so
br

e 
ot

ra
s. 

A 
cie

rt
a 

al
tu

ra
, l

as
 d

er
ru

m
ba

n.
 

Un
a 

de
 la

s c
aj

as
 c

ae
 so

br
e 

la
 m

uñ
ec

a 
qu

e 
Cl

ar
a 

de
jó

 m
om

en
tá

ne
am

en
te

 e
n 

el
 b

an
qu

ito
.

L
a 

d
oc

en
te

 
n

o 
or

ga
n

iz
a 

d
e 

m
an

er
a 

p
er

tin
en

te
 l

as
 c

on
d

ic
io

n
es

 d
el

 e
sp

ac
io

 y
 

m
at

er
ia

le
s.

 
E

s 
el

la
 

qu
ie

n
 

p
ro

p
on

e 
la

s 

ac
tiv

id
ad

es
, d

ir
ig

ie
n

d
o 

co
n

st
an

te
m

en
te

. N
o 

d
a 

la
 p

os
ib

ili
d

ad
 d

e 
in

te
ra

ct
u

ar
 a

 lo
s 

n
iñ

os
. A

l 

p
re

se
n

ta
rs

e 
si

tu
ac

io
n

es
 

co
n

�i
ct

iv
as

 
n

o 

in
te

rv
ie

n
e.

la
s d

er
ru

m
ba

n.
 U

na
 d

e 
la

s c
aj

as
 c

ae
 so

br
e 

la
 

m
uñ

ec
a 

qu
e 

Cl
ar

a 
de

jó
 m

om
en

tá
ne

am
en

te
 

en
 e

l 
ba

nq
ui

to
. 

El
la

 s
e 

as
us

ta
; 

su
 c

ue
rp

o 

de
no

ta
 te

ns
ió

n.
 M

ira
 a

 lo
s 

ni
ño

s 
y 

re
co

ge
 la

 

m
uñ

ec
a.

 
La

 
do

ce
nt

e 
va

 
ha

cia
 

Cl
ar

a 

ac
er

cá
nd

os
e 

rá
pi

da
m

en
te

 y
 le

 d
ice

: 
“C

la
ra

, 

va
m

os
 a

 o
tr

o 
lu

ga
r 

le
jo

s 
de

 S
an

�a
go

 y
 

Ra
m

ón
”.

 E
ns

eg
ui

da
 d

iri
ge

 su
 m

ira
da

 h
ac

ia
 lo

s 

ni
ño

s 
y 

le
s 

di
ce

: “
De

be
n 

te
ne

r m
ás

 c
ui

da
do

. 

Va
n 

a 
la

s�
m

ar
 a

 a
lg

ui
en

. 
No

 q
ui

er
o 

qu
e 

m
ol

es
te

n 
a 

su
 c

om
pa

ñe
ra

”.
 L

es
 q

ui
ta

 d
e 

in
m

ed
ia

to
 la

s c
aj

as
.

La
 d

oc
en

te
 co

n�
nú

a 
m

on
ito

re
an

do
 a

l g
ru

po
. 

L
a 

d
oc

en
te

 o
rg

an
iz

a 
la

s 
co

n
d

ic
io

n
es

 p
ar

a 

p
ro

p
ic

ia
r 

u
n

a 
in

te
ra

cc
ió

n
 

p
os

iti
va

 
al

 

d
is

tr
ib

u
ir

 m
at

er
ia

l s
u

�c
ie

n
te

 d
e 

ac
u

er
d

o 
al

 

n
ú

m
er

o 
d

e 
n

iñ
os

 y
 d

ej
ar

lo
s 

in
te

ra
ct

u
ar

 

lib
re

m
en

te
. 

A
l 

p
re

se
n

ta
rs

e 
u

n
a 

si
tu

ac
ió

n
 

co
n

�i
ct

iv
a,

 
in

te
rv

ie
n

e 
re

so
lv

ié
n

d
ol

a 
d

e 

fo
rm

a 
br

u
sc

a.

el
 b

an
qu

ito
. E

lla
 s

e 
as

us
ta

; s
u 

cu
er

po
 d

en
ot

a 

te
ns

ió
n.

 M
ira

 a
 lo

s 
ni

ño
s, 

re
co

ge
 la

 m
uñ

ec
a 

y 

se
 q

ue
da

 d
e 

pi
e.

 L
a 

do
ce

nt
e 

se
 a

ce
rc

a 
a 

Cl
ar

a 

y,
 d

e 
m

an
er

a 
ca

lm
ad

a,
 la

 in
vi

ta
 a

 ju
ga

r e
n 

ot
ro

 

es
pa

cio
 le

jo
s 

de
 S

an
�a

go
 y

 R
am

ón
. L

ue
go

, s
e 

di
rig

e 
ha

cia
 lo

s 
ni

ño
s 

qu
e 

sig
ue

n 
ju

ga
nd

o 
co

n 

la
s c

aj
as

 y
 le

s d
ice

 q
ue

 se
 ll

ev
ar

á 
la

s c
aj

as
 p

ar
a 

ev
ita

r 
qu

e 
su

ce
da

 
un

 
ac

cid
en

te
. 

In
m

ed
ia

ta
m

en
te

 y
 d

e 
m

an
er

a 
ca

lm
ad

a,
 l

os
 

in
vi

ta
 a

 co
ge

r o
tr

os
 m

at
er

ia
le

s.

La
 d

oc
en

te
 co

n�
nú

a 
m

on
ito

re
an

do
 a

l g
ru

po
. 

L
a 

d
oc

en
te

 o
rg

an
iz

a 
la

s 
co

n
d

ic
io

n
es

 p
ar

a 

p
ro

p
ic

ia
r 

u
n

a 
in

te
ra

cc
ió

n
 

p
os

iti
va

 
al

 

d
is

tr
ib

u
ir

 m
at

er
ia

l 
su

�c
ie

n
te

 d
e 

ac
u

er
d

o 
al

 

n
ú

m
er

o 
d

e 
n

iñ
os

 
y

 
d

ej
ar

lo
s 

in
te

ra
ct

u
ar

 

lib
re

m
en

te
. 

A
l 

p
re

se
n

ta
rs

e 
u

n
a 

si
tu

ac
ió

n
 

co
n

�i
ct

iv
a 

in
te

rv
ie

n
e 

d
e 

fo
rm

a 
ca

lm
ad

a.

La
 d

oc
en

te
 p

er
m

an
ec

e 
tr

an
qu

ila
 y

 c
al

m
ad

a 

ob
se

rv
an

do
 a

 lo
s 

ni
ño

s. 
Al

 v
er

 lo
 o

cu
rr

id
o,

 e
lla

 

es
pe

ra
 u

n 
po

co
. 

Cl
ar

a 
se

 a
su

st
a;

 s
u 

cu
er

po
 

de
no

ta
 t

en
sió

n.
 M

ira
 a

 lo
s 

ni
ño

s, 
re

co
ge

 a
 la

 

m
uñ

ec
a 

y 
se

 
va

 
a 

ot
ro

 
es

pa
cio

 
de

l 
au

la
, 

gu
ar

da
nd

o 
cie

rt
a 

di
st

an
cia

 
de

 
Sa

n�
ag

o 
y 

Ra
m

ón
.  

La
 d

oc
en

te
, a

l o
bs

er
va

r q
ue

 C
la

ra
 h

a 
re

su
el

to
 la

 

sit
ua

ció
n,

 co
n�

nú
a 

m
on

ito
re

an
do

 a
l g

ru
po

. 

L
a 

d
oc

en
te

 
or

ga
n

iz
a 

la
s 

co
n

d
ic

io
n

es
 

p
ar

a 

p
ro

p
ic

ia
r 

u
n

a 
in

te
ra

cc
ió

n
 p

os
iti

va
 a

l d
is

tr
ib

u
ir

 

m
at

er
ia

l 
su

�c
ie

n
te

 d
e 

ac
u

er
d

o 
al

 n
ú

m
er

o 
d

e 

n
iñ

os
 y

 d
ej

ar
lo

s 
in

te
ra

ct
u

ar
 l

ib
re

m
en

te
. 

A
l 

p
re

se
n

ta
rs

e 
u

n
a 

si
tu

ac
ió

n
 

co
n

�i
ct

iv
a 

h
a 

es
ta

d
o 

ob
se

rv
an

d
o 

at
en

ta
 

y
 

d
e 

ce
rc

a,
 

es
p

er
an

d
o 

a 
qu

e 
lo

s 
n

iñ
os

 la
 re

su
el

va
n

.

E
je

m
p

lo
s 

rú
br

ic
a 

5.
 P

ro
m

u
ev

e 
la

 in
te

ra
cc

ió
n

 s
o

ci
al

 p
o

si
ti

v
a 

en
tr

e 
lo

s 
n

iñ
o

s.

N
iv

el
 I

N
iv

el
 II

19
 - 

36
 m

es
es

N
iv

el
 II

I
N

iv
el

 IV

En
 e

l 
au

la
 d

e 
2 

a 
3 

añ
os

, 
la

 d
oc

en
te

 h
a 

di
sp

ue
st

o 
di

ve
rs

os
 

re
cip

ie
nt

es
 

(c
an

as
ta

s, 

ba
ld

es
, �

na
s y

 c
es

ta
s)

, t
od

as
 e

lla
s d

e 
di

ve
rs

o 

�p
o 

(p
lá

s�
co

, 
m

im
br

e,
 

to
to

ra
 

y 
te

la
). 

Ta
m

bi
én

 
ha

 
co

lo
ca

do
 

al
gu

na
s 

pe
lo

ta
s 

y 

ob
je

to
s 

pa
ra

 e
l j

ue
go

 s
im

bó
lic

o 
(e

nv
as

es
 d

e 

di
s�

nt
o 

�p
o 

y 
ta

m
añ

o,
 p

oc
ill

os
, 

m
uñ

ec
as

 

be
bé

, 
ro

pa
 d

e 
m

uñ
ec

as
, 

re
ta

zo
s 

de
 t

el
a 

y 

cu
ch

ar
as

). 

La
 d

oc
en

te
 o

bs
er

va
 q

ue
 d

os
 n

iñ
os

 ju
eg

an
 co

n 

la
s 

pe
lo

ta
s; 

do
s 

ni
ña

s 
y 

un
 n

iñ
o,

 c
on

 l
as

 

m
uñ

ec
as

; y
 o

tr
os

 n
iñ

os
, c

on
 la

s 
te

la
s, 

un
os

 

re
cip

ie
nt

es
 y

 o
tr

os
 o

bj
et

os
. E

lla
 s

e 
m

an
�e

ne
 

a 
cie

rt
a 

di
st

an
cia

 y
 m

on
ito

re
a 

lo
s 

pr
oy

ec
to

s 

de
 

ac
ció

n 
de

 
lo

s 
ni

ño
s, 

pe
rm

i�
én

do
le

s 

in
te

ra
ct

ua
r l

ib
re

m
en

te
. 

Cl
ar

a 
es

tá
 j

ug
an

do
 c

on
 u

na
 m

uñ
ec

a 
y 

la
 

so
s�

en
e 

co
m

o 
a 

un
 b

eb
é.

 T
om

a 
un

a 
te

la
 y

 

cu
br

e 
a 

la
 m

uñ
ec

a.
 L

a 
ni

ña
 v

e 
un

 b
an

qu
ito

 y
 

va
 h

ac
ia

 é
l, 

se
 s

ie
nt

a 
y 

ba
la

nc
ea

 s
u 

cu
er

po
 a

 

m
od

o 
de

 a
rr

ul
la

rla
. L

e 
da

 u
na

s 
pa

lm
ad

ita
s, 

m
ie

nt
ra

s 
pe

rm
an

ec
e 

m
ira

nd
o 

el
 

es
pa

cio
 

do
nd

e 
se

 
en

cu
en

tr
an

 
su

s 
de

m
ás

 

co
m

pa
ñe

ro
s. 

Sa
n�

ag
o 

y 
Ra

m
ón

 e
st

án
 ju

ga
nd

o 
co

n 
un

as
 

ca
ja

s. 
Al

 p
oc

o 
�e

m
po

 d
ec

id
en

 i
r 

a 
ot

ro
 

es
pa

cio
 q

ue
 se

 e
nc

ue
nt

ra
 m

uy
 ce

rc
a d

e 
Cl

ar
a.

 

El
lo

s t
ra

en
 c

on
sig

o 
al

gu
na

s c
aj

as
 y

 e
m

pi
ez

an
 

a 
ap

ila
rla

s u
na

s s
ob

re
 o

tr
as

. A
 ci

er
ta

 a
ltu

ra
, 

En
 e

l 
au

la
 d

e 
2 

a 
3 

añ
os

, 
la

 d
oc

en
te

 h
a 

di
sp

ue
st

o 
di

ve
rs

os
 

re
cip

ie
nt

es
 

(c
an

as
ta

s, 

ba
ld

es
, �

na
s y

 c
es

ta
s)

, t
od

as
 e

lla
s d

e 
pl

ás
�c

o.
 

Ta
m

bi
én

 h
a 

co
lo

ca
do

 a
lg

un
as

 p
el

ot
as

, p
isc

in
a 

de
 p

el
ot

as
, c

ab
al

lit
os

 sa
lta

rin
es

, a
ro

s y
 o

bj
et

os
 

pa
ra

 e
l j

ue
go

 si
m

bó
lic

o 
(m

uñ
ec

as
 b

eb
é,

 cu
bo

s 

de
 m

ad
er

a,
 ca

rr
os

 y
 p

el
ot

as
). 

Si
n 

em
ba

rg
o,

 n
o 

ha
y 

ca
n�

da
d 

su
fic

ie
nt

e 
pa

ra
 t

od
os

 lo
s 

ni
ño

s 

de
l a

ul
a.

La
 d

oc
en

te
 e

nt
re

ga
 a

 l
os

 n
iñ

os
 c

aj
as

 p
ar

a 

ar
m

ar
 to

rr
es

, y
 co

nd
uc

e 
la

 a
c�

vi
da

d.
 

Sa
n�

ag
o 

y 
Ra

m
ón

 n
o 

ar
m

an
 la

s 
to

rr
es

, s
in

o 

qu
e 

em
pi

ez
an

 a
 la

nz
ar

la
s. 

A 
Cl

ar
a 

le
 c

ae
 u

na
 

de
 la

s c
aj

as
 q

ue
 su

s c
om

pa
ñe

ro
s h

an
 la

nz
ad

o.
 

La
 n

iñ
a 

se
 a

su
st

a,
 m

ira
 a

 lo
s n

iñ
os

 y
 e

m
pi

ez
a 

a 

llo
ra

r. 
La

 d
oc

en
te

, 
qu

e 
es

tá
 t

ra
ba

ja
nd

o 
co

n 

ot
ro

s n
iñ

os
, i

gn
or

a 
lo

 o
cu

rr
id

o 
y 

co
n�

nú
a 

co
n 

la
 a

c�
vi

da
d 

gr
up

al
.

En
 e

l 
au

la
 d

e 
2 

a 
3 

añ
os

, 
la

 d
oc

en
te

 h
a 

di
sp

ue
st

o 
di

ve
rs

os
 

re
cip

ie
nt

es
 

(c
an

as
ta

s, 

ba
ld

es
, �

na
s 

y 
ce

st
as

), 
to

da
s 

el
la

s 
de

 d
iv

er
so

 

�p
o 

(p
lá

s�
co

, m
im

br
e,

 to
to

ra
 y

 te
la

). 
Ta

m
bi

én
 

ha
 c

ol
oc

ad
o 

al
gu

na
s 

pe
lo

ta
s 

y 
ob

je
to

s 
pa

ra
 e

l 

ju
eg

o 
sim

bó
lic

o 
(e

nv
as

es
 d

e 
di

s�
nt

o 
�p

o 
y 

ta
m

añ
o,

 p
oc

ill
os

, 
m

uñ
ec

as
 b

eb
é,

 r
op

a 
de

 

m
uñ

ec
as

, r
et

az
os

 d
e 

te
la

 y
 cu

ch
ar

as
). 

La
 d

oc
en

te
 o

bs
er

va
 q

ue
 d

os
 n

iñ
os

 ju
eg

an
 c

on
 

la
s 

pe
lo

ta
s; 

do
s 

ni
ña

s 
y 

un
 n

iñ
o,

 c
on

 l
as

 

m
uñ

ec
as

; 
y 

ot
ro

s 
ni

ño
s, 

co
n 

la
s 

te
la

s, 
un

os
 

re
cip

ie
nt

es
 y

 o
tr

os
 o

bj
et

os
. E

lla
 se

 m
an

�e
ne

 a
 

cie
rt

a 
di

st
an

cia
 y

 m
on

ito
re

a 
lo

s 
pr

oy
ec

to
s 

de
 

ac
ció

n 
de

 
lo

s 
ni

ño
s, 

pe
rm

i�
én

do
le

s 

in
te

ra
ct

ua
r l

ib
re

m
en

te
. 

Cl
ar

a 
es

tá
 j

ug
an

do
 c

on
 u

na
 m

uñ
ec

a 
y 

la
 

so
s�

en
e 

co
m

o 
a 

un
 b

eb
é.

 T
om

a 
un

a 
te

la
 y

 

cu
br

e 
a 

la
 m

uñ
ec

a.
 La

 n
iñ

a 
ve

 u
n 

ba
nq

ui
to

 y 
va

 

ha
cia

 é
l, s

e 
sie

nt
a y

 b
al

an
ce

a s
u 

cu
er

po
 a 

m
od

o 

de
 a

rr
ul

la
rla

. L
e 

da
 u

na
s 

pa
lm

ad
ita

s, 
m

ie
nt

ra
s 

pe
rm

an
ec

e 
m

ira
nd

o 
el

 
es

pa
cio

 
do

nd
e 

se
 

en
cu

en
tr

an
 su

s d
em

ás
 co

m
pa

ñe
ro

s. 

Sa
n�

ag
o 

y 
Ra

m
ón

 e
st

án
 j

ug
an

do
 c

on
 u

na
s 

ca
ja

s. 
Al

 p
oc

o 
�e

m
po

 d
ec

id
en

 ir
 a

 o
tr

o 
es

pa
cio

 

qu
e 

se
 e

nc
ue

nt
ra

 m
uy

 c
er

ca
 d

e 
Cl

ar
a.

 E
llo

s 

tr
ae

n 
co

ns
ig

o 
al

gu
na

s 
ca

ja
s 

y 
em

pi
ez

an
 a

 

ap
ila

rla
s 

un
as

 s
ob

re
 o

tr
as

. A
 c

ie
rt

a 
al

tu
ra

, l
as

 

de
rr

um
ba

n.
 U

na
 d

e 
la

s 
ca

ja
s 

ca
e 

so
br

e 
la

 

m
uñ

ec
a 

qu
e 

Cl
ar

a 
de

jó
 m

om
en

tá
ne

am
en

te
 e

n 

En
 e

l a
ul

a 
de

 2
 a

 3
 a

ño
s, 

la
 d

oc
en

te
 h

a 
di

sp
ue

st
o 

di
ve

rs
os

 r
ec

ip
ie

nt
es

 (
ca

na
st

as
, 

ba
ld

es
, 

�n
as

 y
 

ce
st

as
), 

to
da

s 
el

la
s 

de
 d

iv
er

so
 �

po
 (

pl
ás

�c
o,

 

m
im

br
e,

 t
ot

or
a 

y 
te

la
). 

Ta
m

bi
én

 h
a 

co
lo

ca
do

 

al
gu

na
s 

pe
lo

ta
s 

y 
ob

je
to

s 
pa

ra
 

el
 

ju
eg

o 

sim
bó

lic
o 

(e
nv

as
es

 d
e 

di
s�

nt
o 

�p
o 

y 
ta

m
añ

o,
 

po
cil

lo
s, 

m
uñ

ec
as

 b
eb

é,
 r

op
a 

de
 m

uñ
ec

as
, 

re
ta

zo
s d

e 
te

la
 y

 cu
ch

ar
as

). 

La
 d

oc
en

te
 o

bs
er

va
 q

ue
 d

os
 n

iñ
os

 ju
eg

an
 c

on
 

la
s 

pe
lo

ta
s; 

do
s 

ni
ña

s 
y 

un
 n

iñ
o,

 c
on

 l
as

 

m
uñ

ec
as

; 
y 

ot
ro

s 
ni

ño
s, 

co
n 

la
s 

te
la

s, 
un

os
 

re
cip

ie
nt

es
 y

 o
tr

os
 o

bj
et

os
. E

lla
 s

e 
m

an
�e

ne
 a

 

cie
rt

a 
di

st
an

cia
 y

 m
on

ito
re

a 
lo

s 
pr

oy
ec

to
s 

de
 

ac
ció

n 
de

 lo
s 

ni
ño

s, 
pe

rm
i�

én
do

le
s 

in
te

ra
ct

ua
r 

lib
re

m
en

te
. 

Cl
ar

a 
es

tá
 ju

ga
nd

o 
co

n 
un

a 
m

uñ
ec

a 
y l

a 
so

s�
en

e 

co
m

o 
a 

un
 b

eb
é.

 T
om

a 
un

a 
te

la
 y

 c
ub

re
 a

 la
 

m
uñ

ec
a.

 La
 n

iñ
a 

ve
 u

n 
ba

nq
ui

to
 y

 v
a 

ha
cia

 é
l, 

se
 

sie
nt

a 
y 

ba
la

nc
ea

 
su

 
cu

er
po

 
a 

m
od

o 
de

 

ar
ru

lla
rla

. 
Le

 d
a 

un
as

 p
al

m
ad

ita
s, 

m
ie

nt
ra

s 

pe
rm

an
ec

e 
m

ira
nd

o 
el

 
es

pa
cio

 
do

nd
e 

se
 

en
cu

en
tr

an
 su

s d
em

ás
 co

m
pa

ñe
ro

s. 

Sa
n�

ag
o 

y R
am

ón
 e

st
án

 ju
ga

nd
o 

co
n 

un
as

 ca
ja

s. 

Al
 p

oc
o 

�e
m

po
 d

ec
id

en
 ir

 a
 o

tr
o 

es
pa

cio
 q

ue
 se

 

en
cu

en
tr

a 
m

uy
 c

er
ca

 d
e 

Cl
ar

a.
 E

llo
s 

tr
ae

n 

co
ns

ig
o 

al
gu

na
s 

ca
ja

s 
y 

em
pi

ez
an

 a
 a

pi
la

rla
s 

un
as

 so
br

e 
ot

ra
s. 

A 
cie

rt
a 

al
tu

ra
, l

as
 d

er
ru

m
ba

n.
 

Un
a 

de
 la

s c
aj

as
 c

ae
 so

br
e 

la
 m

uñ
ec

a 
qu

e 
Cl

ar
a 

de
jó

 m
om

en
tá

ne
am

en
te

 e
n 

el
 b

an
qu

ito
.

L
a 

d
oc

en
te

 
n

o 
or

ga
n

iz
a 

d
e 

m
an

er
a 

p
er

tin
en

te
 l

as
 c

on
d

ic
io

n
es

 d
el

 e
sp

ac
io

 y
 

m
at

er
ia

le
s.

 
E

s 
el

la
 

qu
ie

n
 

p
ro

p
on

e 
la

s 

ac
tiv

id
ad

es
, d

ir
ig

ie
n

d
o 

co
n

st
an

te
m

en
te

. N
o 

d
a 

la
 p

os
ib

ili
d

ad
 d

e 
in

te
ra

ct
u

ar
 a

 lo
s 

n
iñ

os
. A

l 

p
re

se
n

ta
rs

e 
si

tu
ac

io
n

es
 

co
n

�i
ct

iv
as

 
n

o 

in
te

rv
ie

n
e.

la
s d

er
ru

m
ba

n.
 U

na
 d

e 
la

s c
aj

as
 c

ae
 so

br
e 

la
 

m
uñ

ec
a 

qu
e 

Cl
ar

a 
de

jó
 m

om
en

tá
ne

am
en

te
 

en
 e

l 
ba

nq
ui

to
. 

El
la

 s
e 

as
us

ta
; 

su
 c

ue
rp

o 

de
no

ta
 te

ns
ió

n.
 M

ira
 a

 lo
s 

ni
ño

s 
y 

re
co

ge
 la

 

m
uñ

ec
a.

 
La

 
do

ce
nt

e 
va

 
ha

cia
 

Cl
ar

a 

ac
er

cá
nd

os
e 

rá
pi

da
m

en
te

 y
 le

 d
ice

: 
“C

la
ra

, 

va
m

os
 a

 o
tr

o 
lu

ga
r 

le
jo

s 
de

 S
an

�a
go

 y
 

Ra
m

ón
”.

 E
ns

eg
ui

da
 d

iri
ge

 su
 m

ira
da

 h
ac

ia
 lo

s 

ni
ño

s 
y 

le
s 

di
ce

: “
De

be
n 

te
ne

r m
ás

 c
ui

da
do

. 

Va
n 

a 
la

s�
m

ar
 a

 a
lg

ui
en

. 
No

 q
ui

er
o 

qu
e 

m
ol

es
te

n 
a 

su
 c

om
pa

ñe
ra

”.
 L

es
 q

ui
ta

 d
e 

in
m

ed
ia

to
 la

s c
aj

as
.

La
 d

oc
en

te
 co

n�
nú

a 
m

on
ito

re
an

do
 a

l g
ru

po
. 

L
a 

d
oc

en
te

 o
rg

an
iz

a 
la

s 
co

n
d

ic
io

n
es

 p
ar

a 

p
ro

p
ic

ia
r 

u
n

a 
in

te
ra

cc
ió

n
 

p
os

iti
va

 
al

 

d
is

tr
ib

u
ir

 m
at

er
ia

l s
u

�c
ie

n
te

 d
e 

ac
u

er
d

o 
al

 

n
ú

m
er

o 
d

e 
n

iñ
os

 y
 d

ej
ar

lo
s 

in
te

ra
ct

u
ar

 

lib
re

m
en

te
. 

A
l 

p
re

se
n

ta
rs

e 
u

n
a 

si
tu

ac
ió

n
 

co
n

�i
ct

iv
a,

 
in

te
rv

ie
n

e 
re

so
lv

ié
n

d
ol

a 
d

e 

fo
rm

a 
br

u
sc

a.

el
 b

an
qu

ito
. E

lla
 s

e 
as

us
ta

; s
u 

cu
er

po
 d

en
ot

a 

te
ns

ió
n.

 M
ira

 a
 lo

s 
ni

ño
s, 

re
co

ge
 la

 m
uñ

ec
a 

y 

se
 q

ue
da

 d
e 

pi
e.

 L
a 

do
ce

nt
e 

se
 a

ce
rc

a 
a 

Cl
ar

a 

y,
 d

e 
m

an
er

a 
ca

lm
ad

a,
 la

 in
vi

ta
 a

 ju
ga

r e
n 

ot
ro

 

es
pa

cio
 le

jo
s 

de
 S

an
�a

go
 y

 R
am

ón
. L

ue
go

, s
e 

di
rig

e 
ha

cia
 lo

s 
ni

ño
s 

qu
e 

sig
ue

n 
ju

ga
nd

o 
co

n 

la
s c

aj
as

 y
 le

s d
ice

 q
ue

 se
 ll

ev
ar

á 
la

s c
aj

as
 p

ar
a 

ev
ita

r 
qu

e 
su

ce
da

 
un

 
ac

cid
en

te
. 

In
m

ed
ia

ta
m

en
te

 y
 d

e 
m

an
er

a 
ca

lm
ad

a,
 l

os
 

in
vi

ta
 a

 co
ge

r o
tr

os
 m

at
er

ia
le

s.

La
 d

oc
en

te
 co

n�
nú

a 
m

on
ito

re
an

do
 a

l g
ru

po
. 

L
a 

d
oc

en
te

 o
rg

an
iz

a 
la

s 
co

n
d

ic
io

n
es

 p
ar

a 

p
ro

p
ic

ia
r 

u
n

a 
in

te
ra

cc
ió

n
 

p
os

iti
va

 
al

 

d
is

tr
ib

u
ir

 m
at

er
ia

l 
su

�c
ie

n
te

 d
e 

ac
u

er
d

o 
al

 

n
ú

m
er

o 
d

e 
n

iñ
os

 
y

 
d

ej
ar

lo
s 

in
te

ra
ct

u
ar

 

lib
re

m
en

te
. 

A
l 

p
re

se
n

ta
rs

e 
u

n
a 

si
tu

ac
ió

n
 

co
n

�i
ct

iv
a 

in
te

rv
ie

n
e 

d
e 

fo
rm

a 
ca

lm
ad

a.

La
 d

oc
en

te
 p

er
m

an
ec

e 
tr

an
qu

ila
 y

 c
al

m
ad

a 

ob
se

rv
an

do
 a

 lo
s 

ni
ño

s. 
Al

 v
er

 lo
 o

cu
rr

id
o,

 e
lla

 

es
pe

ra
 u

n 
po

co
. 

Cl
ar

a 
se

 a
su

st
a;

 s
u 

cu
er

po
 

de
no

ta
 t

en
sió

n.
 M

ira
 a

 lo
s 

ni
ño

s, 
re

co
ge

 a
 la

 

m
uñ

ec
a 

y 
se

 
va

 
a 

ot
ro

 
es

pa
cio

 
de

l 
au

la
, 

gu
ar

da
nd

o 
cie

rt
a 

di
st

an
cia

 
de

 
Sa

n�
ag

o 
y 

Ra
m

ón
.  

La
 d

oc
en

te
, a

l o
bs

er
va

r q
ue

 C
la

ra
 h

a 
re

su
el

to
 la

 

sit
ua

ció
n,

 co
n�

nú
a 

m
on

ito
re

an
do

 a
l g

ru
po

. 

L
a 

d
oc

en
te

 
or

ga
n

iz
a 

la
s 

co
n

d
ic

io
n

es
 

p
ar

a 

p
ro

p
ic

ia
r 

u
n

a 
in

te
ra

cc
ió

n
 p

os
iti

va
 a

l d
is

tr
ib

u
ir

 

m
at

er
ia

l 
su

�c
ie

n
te

 d
e 

ac
u

er
d

o 
al

 n
ú

m
er

o 
d

e 

n
iñ

os
 y

 d
ej

ar
lo

s 
in

te
ra

ct
u

ar
 l

ib
re

m
en

te
. 

A
l 

p
re

se
n

ta
rs

e 
u

n
a 

si
tu

ac
ió

n
 

co
n

�i
ct

iv
a 

h
a 

es
ta

d
o 

ob
se

rv
an

d
o 

at
en

ta
 

y
 

d
e 

ce
rc

a,
 

es
p

er
an

d
o 

a 
qu

e 
lo

s 
n

iñ
os

 la
 re

su
el

va
n

.


E
je

m
p

lo
s 

rú
br

ic
a 

5.
 P

ro
m

u
ev

e 
la

 in
te

ra
cc

ió
n

 s
o

ci
al

 p
o

si
ti

v
a 

en
tr

e 
lo

s 
n

iñ
o

s.

N
iv

el
 I

N
iv

el
 II

19
 - 

36
 m

es
es

N
iv

el
 II

I
N

iv
el

 IV

En
 e

l 
au

la
 d

e 
2 

a 
3 

añ
os

, 
la

 d
oc

en
te

 h
a 

di
sp

ue
st

o 
di

ve
rs

os
 

re
cip

ie
nt

es
 

(c
an

as
ta

s, 

ba
ld

es
, �

na
s y

 c
es

ta
s)

, t
od

as
 e

lla
s d

e 
di

ve
rs

o 

�p
o 

(p
lá

s�
co

, 
m

im
br

e,
 

to
to

ra
 

y 
te

la
). 

Ta
m

bi
én

 
ha

 
co

lo
ca

do
 

al
gu

na
s 

pe
lo

ta
s 

y 

ob
je

to
s 

pa
ra

 e
l j

ue
go

 s
im

bó
lic

o 
(e

nv
as

es
 d

e 

di
s�

nt
o 

�p
o 

y 
ta

m
añ

o,
 p

oc
ill

os
, 

m
uñ

ec
as

 

be
bé

, 
ro

pa
 d

e 
m

uñ
ec

as
, 

re
ta

zo
s 

de
 t

el
a 

y 

cu
ch

ar
as

). 

La
 d

oc
en

te
 o

bs
er

va
 q

ue
 d

os
 n

iñ
os

 ju
eg

an
 co

n 

la
s 

pe
lo

ta
s; 

do
s 

ni
ña

s 
y 

un
 n

iñ
o,

 c
on

 l
as

 

m
uñ

ec
as

; y
 o

tr
os

 n
iñ

os
, c

on
 la

s 
te

la
s, 

un
os

 

re
cip

ie
nt

es
 y

 o
tr

os
 o

bj
et

os
. E

lla
 s

e 
m

an
�e

ne
 

a 
cie

rt
a 

di
st

an
cia

 y
 m

on
ito

re
a 

lo
s 

pr
oy

ec
to

s 

de
 

ac
ció

n 
de

 
lo

s 
ni

ño
s, 

pe
rm

i�
én

do
le

s 

in
te

ra
ct

ua
r l

ib
re

m
en

te
. 

Cl
ar

a 
es

tá
 j

ug
an

do
 c

on
 u

na
 m

uñ
ec

a 
y 

la
 

so
s�

en
e 

co
m

o 
a 

un
 b

eb
é.

 T
om

a 
un

a 
te

la
 y

 

cu
br

e 
a 

la
 m

uñ
ec

a.
 L

a 
ni

ña
 v

e 
un

 b
an

qu
ito

 y
 

va
 h

ac
ia

 é
l, 

se
 s

ie
nt

a 
y 

ba
la

nc
ea

 s
u 

cu
er

po
 a

 

m
od

o 
de

 a
rr

ul
la

rla
. L

e 
da

 u
na

s 
pa

lm
ad

ita
s, 

m
ie

nt
ra

s 
pe

rm
an

ec
e 

m
ira

nd
o 

el
 

es
pa

cio
 

do
nd

e 
se

 
en

cu
en

tr
an

 
su

s 
de

m
ás

 

co
m

pa
ñe

ro
s. 

Sa
n�

ag
o 

y 
Ra

m
ón

 e
st

án
 ju

ga
nd

o 
co

n 
un

as
 

ca
ja

s. 
Al

 p
oc

o 
�e

m
po

 d
ec

id
en

 i
r 

a 
ot

ro
 

es
pa

cio
 q

ue
 se

 e
nc

ue
nt

ra
 m

uy
 ce

rc
a d

e 
Cl

ar
a.

 

El
lo

s t
ra

en
 c

on
sig

o 
al

gu
na

s c
aj

as
 y

 e
m

pi
ez

an
 

a 
ap

ila
rla

s u
na

s s
ob

re
 o

tr
as

. A
 ci

er
ta

 a
ltu

ra
, 

En
 e

l 
au

la
 d

e 
2 

a 
3 

añ
os

, 
la

 d
oc

en
te

 h
a 

di
sp

ue
st

o 
di

ve
rs

os
 

re
cip

ie
nt

es
 

(c
an

as
ta

s, 

ba
ld

es
, �

na
s y

 c
es

ta
s)

, t
od

as
 e

lla
s d

e 
pl

ás
�c

o.
 

Ta
m

bi
én

 h
a 

co
lo

ca
do

 a
lg

un
as

 p
el

ot
as

, p
isc

in
a 

de
 p

el
ot

as
, c

ab
al

lit
os

 sa
lta

rin
es

, a
ro

s y
 o

bj
et

os
 

pa
ra

 e
l j

ue
go

 si
m

bó
lic

o 
(m

uñ
ec

as
 b

eb
é,

 cu
bo

s 

de
 m

ad
er

a,
 ca

rr
os

 y
 p

el
ot

as
). 

Si
n 

em
ba

rg
o,

 n
o 

ha
y 

ca
n�

da
d 

su
fic

ie
nt

e 
pa

ra
 t

od
os

 lo
s 

ni
ño

s 

de
l a

ul
a.

La
 d

oc
en

te
 e

nt
re

ga
 a

 l
os

 n
iñ

os
 c

aj
as

 p
ar

a 

ar
m

ar
 to

rr
es

, y
 co

nd
uc

e 
la

 a
c�

vi
da

d.
 

Sa
n�

ag
o 

y 
Ra

m
ón

 n
o 

ar
m

an
 la

s 
to

rr
es

, s
in

o 

qu
e 

em
pi

ez
an

 a
 la

nz
ar

la
s. 

A 
Cl

ar
a 

le
 c

ae
 u

na
 

de
 la

s c
aj

as
 q

ue
 su

s c
om

pa
ñe

ro
s h

an
 la

nz
ad

o.
 

La
 n

iñ
a 

se
 a

su
st

a,
 m

ira
 a

 lo
s n

iñ
os

 y
 e

m
pi

ez
a 

a 

llo
ra

r. 
La

 d
oc

en
te

, 
qu

e 
es

tá
 t

ra
ba

ja
nd

o 
co

n 

ot
ro

s n
iñ

os
, i

gn
or

a 
lo

 o
cu

rr
id

o 
y 

co
n�

nú
a 

co
n 

la
 a

c�
vi

da
d 

gr
up

al
.

En
 e

l 
au

la
 d

e 
2 

a 
3 

añ
os

, 
la

 d
oc

en
te

 h
a 

di
sp

ue
st

o 
di

ve
rs

os
 

re
cip

ie
nt

es
 

(c
an

as
ta

s, 

ba
ld

es
, �

na
s 

y 
ce

st
as

), 
to

da
s 

el
la

s 
de

 d
iv

er
so

 

�p
o 

(p
lá

s�
co

, m
im

br
e,

 to
to

ra
 y

 te
la

). 
Ta

m
bi

én
 

ha
 c

ol
oc

ad
o 

al
gu

na
s 

pe
lo

ta
s 

y 
ob

je
to

s 
pa

ra
 e

l 

ju
eg

o 
sim

bó
lic

o 
(e

nv
as

es
 d

e 
di

s�
nt

o 
�p

o 
y 

ta
m

añ
o,

 p
oc

ill
os

, 
m

uñ
ec

as
 b

eb
é,

 r
op

a 
de

 

m
uñ

ec
as

, r
et

az
os

 d
e 

te
la

 y
 cu

ch
ar

as
). 

La
 d

oc
en

te
 o

bs
er

va
 q

ue
 d

os
 n

iñ
os

 ju
eg

an
 c

on
 

la
s 

pe
lo

ta
s; 

do
s 

ni
ña

s 
y 

un
 n

iñ
o,

 c
on

 l
as

 

m
uñ

ec
as

; 
y 

ot
ro

s 
ni

ño
s, 

co
n 

la
s 

te
la

s, 
un

os
 

re
cip

ie
nt

es
 y

 o
tr

os
 o

bj
et

os
. E

lla
 se

 m
an

�e
ne

 a
 

cie
rt

a 
di

st
an

cia
 y

 m
on

ito
re

a 
lo

s 
pr

oy
ec

to
s 

de
 

ac
ció

n 
de

 
lo

s 
ni

ño
s, 

pe
rm

i�
én

do
le

s 

in
te

ra
ct

ua
r l

ib
re

m
en

te
. 

Cl
ar

a 
es

tá
 j

ug
an

do
 c

on
 u

na
 m

uñ
ec

a 
y 

la
 

so
s�

en
e 

co
m

o 
a 

un
 b

eb
é.

 T
om

a 
un

a 
te

la
 y

 

cu
br

e 
a 

la
 m

uñ
ec

a.
 La

 n
iñ

a 
ve

 u
n 

ba
nq

ui
to

 y 
va

 

ha
cia

 é
l, s

e 
sie

nt
a y

 b
al

an
ce

a s
u 

cu
er

po
 a 

m
od

o 

de
 a

rr
ul

la
rla

. L
e 

da
 u

na
s 

pa
lm

ad
ita

s, 
m

ie
nt

ra
s 

pe
rm

an
ec

e 
m

ira
nd

o 
el

 
es

pa
cio

 
do

nd
e 

se
 

en
cu

en
tr

an
 su

s d
em

ás
 co

m
pa

ñe
ro

s. 

Sa
n�

ag
o 

y 
Ra

m
ón

 e
st

án
 j

ug
an

do
 c

on
 u

na
s 

ca
ja

s. 
Al

 p
oc

o 
�e

m
po

 d
ec

id
en

 ir
 a

 o
tr

o 
es

pa
cio

 

qu
e 

se
 e

nc
ue

nt
ra

 m
uy

 c
er

ca
 d

e 
Cl

ar
a.

 E
llo

s 

tr
ae

n 
co

ns
ig

o 
al

gu
na

s 
ca

ja
s 

y 
em

pi
ez

an
 a

 

ap
ila

rla
s 

un
as

 s
ob

re
 o

tr
as

. A
 c

ie
rt

a 
al

tu
ra

, l
as

 

de
rr

um
ba

n.
 U

na
 d

e 
la

s 
ca

ja
s 

ca
e 

so
br

e 
la

 

m
uñ

ec
a 

qu
e 

Cl
ar

a 
de

jó
 m

om
en

tá
ne

am
en

te
 e

n 

En
 e

l a
ul

a 
de

 2
 a

 3
 a

ño
s, 

la
 d

oc
en

te
 h

a 
di

sp
ue

st
o 

di
ve

rs
os

 r
ec

ip
ie

nt
es

 (
ca

na
st

as
, 

ba
ld

es
, 

�n
as

 y
 

ce
st

as
), 

to
da

s 
el

la
s 

de
 d

iv
er

so
 �

po
 (

pl
ás

�c
o,

 

m
im

br
e,

 t
ot

or
a 

y 
te

la
). 

Ta
m

bi
én

 h
a 

co
lo

ca
do

 

al
gu

na
s 

pe
lo

ta
s 

y 
ob

je
to

s 
pa

ra
 

el
 

ju
eg

o 

sim
bó

lic
o 

(e
nv

as
es

 d
e 

di
s�

nt
o 

�p
o 

y 
ta

m
añ

o,
 

po
cil

lo
s, 

m
uñ

ec
as

 b
eb

é,
 r

op
a 

de
 m

uñ
ec

as
, 

re
ta

zo
s d

e 
te

la
 y

 cu
ch

ar
as

). 

La
 d

oc
en

te
 o

bs
er

va
 q

ue
 d

os
 n

iñ
os

 ju
eg

an
 c

on
 

la
s 

pe
lo

ta
s; 

do
s 

ni
ña

s 
y 

un
 n

iñ
o,

 c
on

 l
as

 

m
uñ

ec
as

; 
y 

ot
ro

s 
ni

ño
s, 

co
n 

la
s 

te
la

s, 
un

os
 

re
cip

ie
nt

es
 y

 o
tr

os
 o

bj
et

os
. E

lla
 s

e 
m

an
�e

ne
 a

 

cie
rt

a 
di

st
an

cia
 y

 m
on

ito
re

a 
lo

s 
pr

oy
ec

to
s 

de
 

ac
ció

n 
de

 lo
s 

ni
ño

s, 
pe

rm
i�

én
do

le
s 

in
te

ra
ct

ua
r 

lib
re

m
en

te
. 

Cl
ar

a 
es

tá
 ju

ga
nd

o 
co

n 
un

a 
m

uñ
ec

a 
y l

a 
so

s�
en

e 

co
m

o 
a 

un
 b

eb
é.

 T
om

a 
un

a 
te

la
 y

 c
ub

re
 a

 la
 

m
uñ

ec
a.

 La
 n

iñ
a 

ve
 u

n 
ba

nq
ui

to
 y

 v
a 

ha
cia

 é
l, 

se
 

sie
nt

a 
y 

ba
la

nc
ea

 
su

 
cu

er
po

 
a 

m
od

o 
de

 

ar
ru

lla
rla

. 
Le

 d
a 

un
as

 p
al

m
ad

ita
s, 

m
ie

nt
ra

s 

pe
rm

an
ec

e 
m

ira
nd

o 
el

 
es

pa
cio

 
do

nd
e 

se
 

en
cu

en
tr

an
 su

s d
em

ás
 co

m
pa

ñe
ro

s. 

Sa
n�

ag
o 

y R
am

ón
 e

st
án

 ju
ga

nd
o 

co
n 

un
as

 ca
ja

s. 

Al
 p

oc
o 

�e
m

po
 d

ec
id

en
 ir

 a
 o

tr
o 

es
pa

cio
 q

ue
 se

 

en
cu

en
tr

a 
m

uy
 c

er
ca

 d
e 

Cl
ar

a.
 E

llo
s 

tr
ae

n 

co
ns

ig
o 

al
gu

na
s 

ca
ja

s 
y 

em
pi

ez
an

 a
 a

pi
la

rla
s 

un
as

 so
br

e 
ot

ra
s. 

A 
cie

rt
a 

al
tu

ra
, l

as
 d

er
ru

m
ba

n.
 

Un
a 

de
 la

s c
aj

as
 c

ae
 so

br
e 

la
 m

uñ
ec

a 
qu

e 
Cl

ar
a 

de
jó

 m
om

en
tá

ne
am

en
te

 e
n 

el
 b

an
qu

ito
.

L
a 

d
oc

en
te

 
n

o 
or

ga
n

iz
a 

d
e 

m
an

er
a 

p
er

tin
en

te
 l

as
 c

on
d

ic
io

n
es

 d
el

 e
sp

ac
io

 y
 

m
at

er
ia

le
s.

 
E

s 
el

la
 

qu
ie

n
 

p
ro

p
on

e 
la

s 

ac
tiv

id
ad

es
, d

ir
ig

ie
n

d
o 

co
n

st
an

te
m

en
te

. N
o 

d
a 

la
 p

os
ib

ili
d

ad
 d

e 
in

te
ra

ct
u

ar
 a

 lo
s 

n
iñ

os
. A

l 

p
re

se
n

ta
rs

e 
si

tu
ac

io
n

es
 

co
n

�i
ct

iv
as

 
n

o 

in
te

rv
ie

n
e.

la
s d

er
ru

m
ba

n.
 U

na
 d

e 
la

s c
aj

as
 c

ae
 so

br
e 

la
 

m
uñ

ec
a 

qu
e 

Cl
ar

a 
de

jó
 m

om
en

tá
ne

am
en

te
 

en
 e

l 
ba

nq
ui

to
. 

El
la

 s
e 

as
us

ta
; 

su
 c

ue
rp

o 

de
no

ta
 te

ns
ió

n.
 M

ira
 a

 lo
s 

ni
ño

s 
y 

re
co

ge
 la

 

m
uñ

ec
a.

 
La

 
do

ce
nt

e 
va

 
ha

cia
 

Cl
ar

a 

ac
er

cá
nd

os
e 

rá
pi

da
m

en
te

 y
 le

 d
ice

: 
“C

la
ra

, 

va
m

os
 a

 o
tr

o 
lu

ga
r 

le
jo

s 
de

 S
an

�a
go

 y
 

Ra
m

ón
”.

 E
ns

eg
ui

da
 d

iri
ge

 su
 m

ira
da

 h
ac

ia
 lo

s 

ni
ño

s 
y 

le
s 

di
ce

: “
De

be
n 

te
ne

r m
ás

 c
ui

da
do

. 

Va
n 

a 
la

s�
m

ar
 a

 a
lg

ui
en

. 
No

 q
ui

er
o 

qu
e 

m
ol

es
te

n 
a 

su
 c

om
pa

ñe
ra

”.
 L

es
 q

ui
ta

 d
e 

in
m

ed
ia

to
 la

s c
aj

as
.

La
 d

oc
en

te
 co

n�
nú

a 
m

on
ito

re
an

do
 a

l g
ru

po
. 

L
a 

d
oc

en
te

 o
rg

an
iz

a 
la

s 
co

n
d

ic
io

n
es

 p
ar

a 

p
ro

p
ic

ia
r 

u
n

a 
in

te
ra

cc
ió

n
 

p
os

iti
va

 
al

 

d
is

tr
ib

u
ir

 m
at

er
ia

l s
u

�c
ie

n
te

 d
e 

ac
u

er
d

o 
al

 

n
ú

m
er

o 
d

e 
n

iñ
os

 y
 d

ej
ar

lo
s 

in
te

ra
ct

u
ar

 

lib
re

m
en

te
. 

A
l 

p
re

se
n

ta
rs

e 
u

n
a 

si
tu

ac
ió

n
 

co
n

�i
ct

iv
a,

 
in

te
rv

ie
n

e 
re

so
lv

ié
n

d
ol

a 
d

e 

fo
rm

a 
br

u
sc

a.

el
 b

an
qu

ito
. E

lla
 s

e 
as

us
ta

; s
u 

cu
er

po
 d

en
ot

a 

te
ns

ió
n.

 M
ira

 a
 lo

s 
ni

ño
s, 

re
co

ge
 la

 m
uñ

ec
a 

y 

se
 q

ue
da

 d
e 

pi
e.

 L
a 

do
ce

nt
e 

se
 a

ce
rc

a 
a 

Cl
ar

a 

y,
 d

e 
m

an
er

a 
ca

lm
ad

a,
 la

 in
vi

ta
 a

 ju
ga

r e
n 

ot
ro

 

es
pa

cio
 le

jo
s 

de
 S

an
�a

go
 y

 R
am

ón
. L

ue
go

, s
e 

di
rig

e 
ha

cia
 lo

s 
ni

ño
s 

qu
e 

sig
ue

n 
ju

ga
nd

o 
co

n 

la
s c

aj
as

 y
 le

s d
ice

 q
ue

 se
 ll

ev
ar

á 
la

s c
aj

as
 p

ar
a 

ev
ita

r 
qu

e 
su

ce
da

 
un

 
ac

cid
en

te
. 

In
m

ed
ia

ta
m

en
te

 y
 d

e 
m

an
er

a 
ca

lm
ad

a,
 l

os
 

in
vi

ta
 a

 co
ge

r o
tr

os
 m

at
er

ia
le

s.

La
 d

oc
en

te
 co

n�
nú

a 
m

on
ito

re
an

do
 a

l g
ru

po
. 

L
a 

d
oc

en
te

 o
rg

an
iz

a 
la

s 
co

n
d

ic
io

n
es

 p
ar

a 

p
ro

p
ic

ia
r 

u
n

a 
in

te
ra

cc
ió

n
 

p
os

iti
va

 
al

 

d
is

tr
ib

u
ir

 m
at

er
ia

l 
su

�c
ie

n
te

 d
e 

ac
u

er
d

o 
al

 

n
ú

m
er

o 
d

e 
n

iñ
os

 
y

 
d

ej
ar

lo
s 

in
te

ra
ct

u
ar

 

lib
re

m
en

te
. 

A
l 

p
re

se
n

ta
rs

e 
u

n
a 

si
tu

ac
ió

n
 

co
n

�i
ct

iv
a 

in
te

rv
ie

n
e 

d
e 

fo
rm

a 
ca

lm
ad

a.

La
 d

oc
en

te
 p

er
m

an
ec

e 
tr

an
qu

ila
 y

 c
al

m
ad

a 

ob
se

rv
an

do
 a

 lo
s 

ni
ño

s. 
Al

 v
er

 lo
 o

cu
rr

id
o,

 e
lla

 

es
pe

ra
 u

n 
po

co
. 

Cl
ar

a 
se

 a
su

st
a;

 s
u 

cu
er

po
 

de
no

ta
 t

en
sió

n.
 M

ira
 a

 lo
s 

ni
ño

s, 
re

co
ge

 a
 la

 

m
uñ

ec
a 

y 
se

 
va

 
a 

ot
ro

 
es

pa
cio

 
de

l 
au

la
, 

gu
ar

da
nd

o 
cie

rt
a 

di
st

an
cia

 
de

 
Sa

n�
ag

o 
y 

Ra
m

ón
.  

La
 d

oc
en

te
, a

l o
bs

er
va

r q
ue

 C
la

ra
 h

a 
re

su
el

to
 la

 

sit
ua

ció
n,

 co
n�

nú
a 

m
on

ito
re

an
do

 a
l g

ru
po

. 

L
a 

d
oc

en
te

 
or

ga
n

iz
a 

la
s 

co
n

d
ic

io
n

es
 

p
ar

a 

p
ro

p
ic

ia
r 

u
n

a 
in

te
ra

cc
ió

n
 p

os
iti

va
 a

l d
is

tr
ib

u
ir

 

m
at

er
ia

l 
su

�c
ie

n
te

 d
e 

ac
u

er
d

o 
al

 n
ú

m
er

o 
d

e 

n
iñ

os
 y

 d
ej

ar
lo

s 
in

te
ra

ct
u

ar
 l

ib
re

m
en

te
. 

A
l 

p
re

se
n

ta
rs

e 
u

n
a 

si
tu

ac
ió

n
 

co
n

�i
ct

iv
a 

h
a 

es
ta

d
o 

ob
se

rv
an

d
o 

at
en

ta
 

y
 

d
e 

ce
rc

a,
 

es
p

er
an

d
o 

a 
qu

e 
lo

s 
n

iñ
os

 la
 re

su
el

va
n

.

E
je

m
p

lo
s 

rú
br

ic
a 

5.
 P

ro
m

u
ev

e 
la

 in
te

ra
cc

ió
n

 s
o

ci
al

 p
o

si
ti

v
a 

en
tr

e 
lo

s 
n

iñ
o

s.

N
iv

el
 I

N
iv

el
 II

19
 - 

36
 m

es
es

N
iv

el
 II

I
N

iv
el

 IV

En
 e

l 
au

la
 d

e 
2 

a 
3 

añ
os

, 
la

 d
oc

en
te

 h
a 

di
sp

ue
st

o 
di

ve
rs

os
 

re
cip

ie
nt

es
 

(c
an

as
ta

s, 

ba
ld

es
, �

na
s y

 c
es

ta
s)

, t
od

as
 e

lla
s d

e 
di

ve
rs

o 

�p
o 

(p
lá

s�
co

, 
m

im
br

e,
 

to
to

ra
 

y 
te

la
). 

Ta
m

bi
én

 
ha

 
co

lo
ca

do
 

al
gu

na
s 

pe
lo

ta
s 

y 

ob
je

to
s 

pa
ra

 e
l j

ue
go

 s
im

bó
lic

o 
(e

nv
as

es
 d

e 

di
s�

nt
o 

�p
o 

y 
ta

m
añ

o,
 p

oc
ill

os
, 

m
uñ

ec
as

 

be
bé

, 
ro

pa
 d

e 
m

uñ
ec

as
, 

re
ta

zo
s 

de
 t

el
a 

y 

cu
ch

ar
as

). 

La
 d

oc
en

te
 o

bs
er

va
 q

ue
 d

os
 n

iñ
os

 ju
eg

an
 co

n 

la
s 

pe
lo

ta
s; 

do
s 

ni
ña

s 
y 

un
 n

iñ
o,

 c
on

 l
as

 

m
uñ

ec
as

; y
 o

tr
os

 n
iñ

os
, c

on
 la

s 
te

la
s, 

un
os

 

re
cip

ie
nt

es
 y

 o
tr

os
 o

bj
et

os
. E

lla
 s

e 
m

an
�e

ne
 

a 
cie

rt
a 

di
st

an
cia

 y
 m

on
ito

re
a 

lo
s 

pr
oy

ec
to

s 

de
 

ac
ció

n 
de

 
lo

s 
ni

ño
s, 

pe
rm

i�
én

do
le

s 

in
te

ra
ct

ua
r l

ib
re

m
en

te
. 

Cl
ar

a 
es

tá
 j

ug
an

do
 c

on
 u

na
 m

uñ
ec

a 
y 

la
 

so
s�

en
e 

co
m

o 
a 

un
 b

eb
é.

 T
om

a 
un

a 
te

la
 y

 

cu
br

e 
a 

la
 m

uñ
ec

a.
 L

a 
ni

ña
 v

e 
un

 b
an

qu
ito

 y
 

va
 h

ac
ia

 é
l, 

se
 s

ie
nt

a 
y 

ba
la

nc
ea

 s
u 

cu
er

po
 a

 

m
od

o 
de

 a
rr

ul
la

rla
. L

e 
da

 u
na

s 
pa

lm
ad

ita
s, 

m
ie

nt
ra

s 
pe

rm
an

ec
e 

m
ira

nd
o 

el
 

es
pa

cio
 

do
nd

e 
se

 
en

cu
en

tr
an

 
su

s 
de

m
ás

 

co
m

pa
ñe

ro
s. 

Sa
n�

ag
o 

y 
Ra

m
ón

 e
st

án
 ju

ga
nd

o 
co

n 
un

as
 

ca
ja

s. 
Al

 p
oc

o 
�e

m
po

 d
ec

id
en

 i
r 

a 
ot

ro
 

es
pa

cio
 q

ue
 se

 e
nc

ue
nt

ra
 m

uy
 ce

rc
a d

e 
Cl

ar
a.

 

El
lo

s t
ra

en
 c

on
sig

o 
al

gu
na

s c
aj

as
 y

 e
m

pi
ez

an
 

a 
ap

ila
rla

s u
na

s s
ob

re
 o

tr
as

. A
 ci

er
ta

 a
ltu

ra
, 

En
 e

l 
au

la
 d

e 
2 

a 
3 

añ
os

, 
la

 d
oc

en
te

 h
a 

di
sp

ue
st

o 
di

ve
rs

os
 

re
cip

ie
nt

es
 

(c
an

as
ta

s, 

ba
ld

es
, �

na
s y

 c
es

ta
s)

, t
od

as
 e

lla
s d

e 
pl

ás
�c

o.
 

Ta
m

bi
én

 h
a 

co
lo

ca
do

 a
lg

un
as

 p
el

ot
as

, p
isc

in
a 

de
 p

el
ot

as
, c

ab
al

lit
os

 sa
lta

rin
es

, a
ro

s y
 o

bj
et

os
 

pa
ra

 e
l j

ue
go

 si
m

bó
lic

o 
(m

uñ
ec

as
 b

eb
é,

 cu
bo

s 

de
 m

ad
er

a,
 ca

rr
os

 y
 p

el
ot

as
). 

Si
n 

em
ba

rg
o,

 n
o 

ha
y 

ca
n�

da
d 

su
fic

ie
nt

e 
pa

ra
 t

od
os

 lo
s 

ni
ño

s 

de
l a

ul
a.

La
 d

oc
en

te
 e

nt
re

ga
 a

 l
os

 n
iñ

os
 c

aj
as

 p
ar

a 

ar
m

ar
 to

rr
es

, y
 co

nd
uc

e 
la

 a
c�

vi
da

d.
 

Sa
n�

ag
o 

y 
Ra

m
ón

 n
o 

ar
m

an
 la

s 
to

rr
es

, s
in

o 

qu
e 

em
pi

ez
an

 a
 la

nz
ar

la
s. 

A 
Cl

ar
a 

le
 c

ae
 u

na
 

de
 la

s c
aj

as
 q

ue
 su

s c
om

pa
ñe

ro
s h

an
 la

nz
ad

o.
 

La
 n

iñ
a 

se
 a

su
st

a,
 m

ira
 a

 lo
s n

iñ
os

 y
 e

m
pi

ez
a 

a 

llo
ra

r. 
La

 d
oc

en
te

, 
qu

e 
es

tá
 t

ra
ba

ja
nd

o 
co

n 

ot
ro

s n
iñ

os
, i

gn
or

a 
lo

 o
cu

rr
id

o 
y 

co
n�

nú
a 

co
n 

la
 a

c�
vi

da
d 

gr
up

al
.

En
 e

l 
au

la
 d

e 
2 

a 
3 

añ
os

, 
la

 d
oc

en
te

 h
a 

di
sp

ue
st

o 
di

ve
rs

os
 

re
cip

ie
nt

es
 

(c
an

as
ta

s, 

ba
ld

es
, �

na
s 

y 
ce

st
as

), 
to

da
s 

el
la

s 
de

 d
iv

er
so

 

�p
o 

(p
lá

s�
co

, m
im

br
e,

 to
to

ra
 y

 te
la

). 
Ta

m
bi

én
 

ha
 c

ol
oc

ad
o 

al
gu

na
s 

pe
lo

ta
s 

y 
ob

je
to

s 
pa

ra
 e

l 

ju
eg

o 
sim

bó
lic

o 
(e

nv
as

es
 d

e 
di

s�
nt

o 
�p

o 
y 

ta
m

añ
o,

 p
oc

ill
os

, 
m

uñ
ec

as
 b

eb
é,

 r
op

a 
de

 

m
uñ

ec
as

, r
et

az
os

 d
e 

te
la

 y
 cu

ch
ar

as
). 

La
 d

oc
en

te
 o

bs
er

va
 q

ue
 d

os
 n

iñ
os

 ju
eg

an
 c

on
 

la
s 

pe
lo

ta
s; 

do
s 

ni
ña

s 
y 

un
 n

iñ
o,

 c
on

 l
as

 

m
uñ

ec
as

; 
y 

ot
ro

s 
ni

ño
s, 

co
n 

la
s 

te
la

s, 
un

os
 

re
cip

ie
nt

es
 y

 o
tr

os
 o

bj
et

os
. E

lla
 se

 m
an

�e
ne

 a
 

cie
rt

a 
di

st
an

cia
 y

 m
on

ito
re

a 
lo

s 
pr

oy
ec

to
s 

de
 

ac
ció

n 
de

 
lo

s 
ni

ño
s, 

pe
rm

i�
én

do
le

s 

in
te

ra
ct

ua
r l

ib
re

m
en

te
. 

Cl
ar

a 
es

tá
 j

ug
an

do
 c

on
 u

na
 m

uñ
ec

a 
y 

la
 

so
s�

en
e 

co
m

o 
a 

un
 b

eb
é.

 T
om

a 
un

a 
te

la
 y

 

cu
br

e 
a 

la
 m

uñ
ec

a.
 La

 n
iñ

a 
ve

 u
n 

ba
nq

ui
to

 y 
va

 

ha
cia

 é
l, s

e 
sie

nt
a y

 b
al

an
ce

a s
u 

cu
er

po
 a 

m
od

o 

de
 a

rr
ul

la
rla

. L
e 

da
 u

na
s 

pa
lm

ad
ita

s, 
m

ie
nt

ra
s 

pe
rm

an
ec

e 
m

ira
nd

o 
el

 
es

pa
cio

 
do

nd
e 

se
 

en
cu

en
tr

an
 su

s d
em

ás
 co

m
pa

ñe
ro

s. 

Sa
n�

ag
o 

y 
Ra

m
ón

 e
st

án
 j

ug
an

do
 c

on
 u

na
s 

ca
ja

s. 
Al

 p
oc

o 
�e

m
po

 d
ec

id
en

 ir
 a

 o
tr

o 
es

pa
cio

 

qu
e 

se
 e

nc
ue

nt
ra

 m
uy

 c
er

ca
 d

e 
Cl

ar
a.

 E
llo

s 

tr
ae

n 
co

ns
ig

o 
al

gu
na

s 
ca

ja
s 

y 
em

pi
ez

an
 a

 

ap
ila

rla
s 

un
as

 s
ob

re
 o

tr
as

. A
 c

ie
rt

a 
al

tu
ra

, l
as

 

de
rr

um
ba

n.
 U

na
 d

e 
la

s 
ca

ja
s 

ca
e 

so
br

e 
la

 

m
uñ

ec
a 

qu
e 

Cl
ar

a 
de

jó
 m

om
en

tá
ne

am
en

te
 e

n 

En
 e

l a
ul

a 
de

 2
 a

 3
 a

ño
s, 

la
 d

oc
en

te
 h

a 
di

sp
ue

st
o 

di
ve

rs
os

 r
ec

ip
ie

nt
es

 (
ca

na
st

as
, 

ba
ld

es
, 

�n
as

 y
 

ce
st

as
), 

to
da

s 
el

la
s 

de
 d

iv
er

so
 �

po
 (

pl
ás

�c
o,

 

m
im

br
e,

 t
ot

or
a 

y 
te

la
). 

Ta
m

bi
én

 h
a 

co
lo

ca
do

 

al
gu

na
s 

pe
lo

ta
s 

y 
ob

je
to

s 
pa

ra
 

el
 

ju
eg

o 

sim
bó

lic
o 

(e
nv

as
es

 d
e 

di
s�

nt
o 

�p
o 

y 
ta

m
añ

o,
 

po
cil

lo
s, 

m
uñ

ec
as

 b
eb

é,
 r

op
a 

de
 m

uñ
ec

as
, 

re
ta

zo
s d

e 
te

la
 y

 cu
ch

ar
as

). 

La
 d

oc
en

te
 o

bs
er

va
 q

ue
 d

os
 n

iñ
os

 ju
eg

an
 c

on
 

la
s 

pe
lo

ta
s; 

do
s 

ni
ña

s 
y 

un
 n

iñ
o,

 c
on

 l
as

 

m
uñ

ec
as

; 
y 

ot
ro

s 
ni

ño
s, 

co
n 

la
s 

te
la

s, 
un

os
 

re
cip

ie
nt

es
 y

 o
tr

os
 o

bj
et

os
. E

lla
 s

e 
m

an
�e

ne
 a

 

cie
rt

a 
di

st
an

cia
 y

 m
on

ito
re

a 
lo

s 
pr

oy
ec

to
s 

de
 

ac
ció

n 
de

 lo
s 

ni
ño

s, 
pe

rm
i�

én
do

le
s 

in
te

ra
ct

ua
r 

lib
re

m
en

te
. 

Cl
ar

a 
es

tá
 ju

ga
nd

o 
co

n 
un

a 
m

uñ
ec

a 
y l

a 
so

s�
en

e 

co
m

o 
a 

un
 b

eb
é.

 T
om

a 
un

a 
te

la
 y

 c
ub

re
 a

 la
 

m
uñ

ec
a.

 La
 n

iñ
a 

ve
 u

n 
ba

nq
ui

to
 y

 v
a 

ha
cia

 é
l, 

se
 

sie
nt

a 
y 

ba
la

nc
ea

 
su

 
cu

er
po

 
a 

m
od

o 
de

 

ar
ru

lla
rla

. 
Le

 d
a 

un
as

 p
al

m
ad

ita
s, 

m
ie

nt
ra

s 

pe
rm

an
ec

e 
m

ira
nd

o 
el

 
es

pa
cio

 
do

nd
e 

se
 

en
cu

en
tr

an
 su

s d
em

ás
 co

m
pa

ñe
ro

s. 

Sa
n�

ag
o 

y R
am

ón
 e

st
án

 ju
ga

nd
o 

co
n 

un
as

 ca
ja

s. 

Al
 p

oc
o 

�e
m

po
 d

ec
id

en
 ir

 a
 o

tr
o 

es
pa

cio
 q

ue
 se

 

en
cu

en
tr

a 
m

uy
 c

er
ca

 d
e 

Cl
ar

a.
 E

llo
s 

tr
ae

n 

co
ns

ig
o 

al
gu

na
s 

ca
ja

s 
y 

em
pi

ez
an

 a
 a

pi
la

rla
s 

un
as

 so
br

e 
ot

ra
s. 

A 
cie

rt
a 

al
tu

ra
, l

as
 d

er
ru

m
ba

n.
 

Un
a 

de
 la

s c
aj

as
 c

ae
 so

br
e 

la
 m

uñ
ec

a 
qu

e 
Cl

ar
a 

de
jó

 m
om

en
tá

ne
am

en
te

 e
n 

el
 b

an
qu

ito
.

L
a 

d
oc

en
te

 
n

o 
or

ga
n

iz
a 

d
e 

m
an

er
a 

p
er

tin
en

te
 l

as
 c

on
d

ic
io

n
es

 d
el

 e
sp

ac
io

 y
 

m
at

er
ia

le
s.

 
E

s 
el

la
 

qu
ie

n
 

p
ro

p
on

e 
la

s 

ac
tiv

id
ad

es
, d

ir
ig

ie
n

d
o 

co
n

st
an

te
m

en
te

. N
o 

d
a 

la
 p

os
ib

ili
d

ad
 d

e 
in

te
ra

ct
u

ar
 a

 lo
s 

n
iñ

os
. A

l 

p
re

se
n

ta
rs

e 
si

tu
ac

io
n

es
 

co
n

�i
ct

iv
as

 
n

o 

in
te

rv
ie

n
e.

la
s d

er
ru

m
ba

n.
 U

na
 d

e 
la

s c
aj

as
 c

ae
 so

br
e 

la
 

m
uñ

ec
a 

qu
e 

Cl
ar

a 
de

jó
 m

om
en

tá
ne

am
en

te
 

en
 e

l 
ba

nq
ui

to
. 

El
la

 s
e 

as
us

ta
; 

su
 c

ue
rp

o 

de
no

ta
 te

ns
ió

n.
 M

ira
 a

 lo
s 

ni
ño

s 
y 

re
co

ge
 la

 

m
uñ

ec
a.

 
La

 
do

ce
nt

e 
va

 
ha

cia
 

Cl
ar

a 

ac
er

cá
nd

os
e 

rá
pi

da
m

en
te

 y
 le

 d
ice

: 
“C

la
ra

, 

va
m

os
 a

 o
tr

o 
lu

ga
r 

le
jo

s 
de

 S
an

�a
go

 y
 

Ra
m

ón
”.

 E
ns

eg
ui

da
 d

iri
ge

 su
 m

ira
da

 h
ac

ia
 lo

s 

ni
ño

s 
y 

le
s 

di
ce

: “
De

be
n 

te
ne

r m
ás

 c
ui

da
do

. 

Va
n 

a 
la

s�
m

ar
 a

 a
lg

ui
en

. 
No

 q
ui

er
o 

qu
e 

m
ol

es
te

n 
a 

su
 c

om
pa

ñe
ra

”.
 L

es
 q

ui
ta

 d
e 

in
m

ed
ia

to
 la

s c
aj

as
.

La
 d

oc
en

te
 co

n�
nú

a 
m

on
ito

re
an

do
 a

l g
ru

po
. 

L
a 

d
oc

en
te

 o
rg

an
iz

a 
la

s 
co

n
d

ic
io

n
es

 p
ar

a 

p
ro

p
ic

ia
r 

u
n

a 
in

te
ra

cc
ió

n
 

p
os

iti
va

 
al

 

d
is

tr
ib

u
ir

 m
at

er
ia

l s
u

�c
ie

n
te

 d
e 

ac
u

er
d

o 
al

 

n
ú

m
er

o 
d

e 
n

iñ
os

 y
 d

ej
ar

lo
s 

in
te

ra
ct

u
ar

 

lib
re

m
en

te
. 

A
l 

p
re

se
n

ta
rs

e 
u

n
a 

si
tu

ac
ió

n
 

co
n

�i
ct

iv
a,

 
in

te
rv

ie
n

e 
re

so
lv

ié
n

d
ol

a 
d

e 

fo
rm

a 
br

u
sc

a.

el
 b

an
qu

ito
. E

lla
 s

e 
as

us
ta

; s
u 

cu
er

po
 d

en
ot

a 

te
ns

ió
n.

 M
ira

 a
 lo

s 
ni

ño
s, 

re
co

ge
 la

 m
uñ

ec
a 

y 

se
 q

ue
da

 d
e 

pi
e.

 L
a 

do
ce

nt
e 

se
 a

ce
rc

a 
a 

Cl
ar

a 

y,
 d

e 
m

an
er

a 
ca

lm
ad

a,
 la

 in
vi

ta
 a

 ju
ga

r e
n 

ot
ro

 

es
pa

cio
 le

jo
s 

de
 S

an
�a

go
 y

 R
am

ón
. L

ue
go

, s
e 

di
rig

e 
ha

cia
 lo

s 
ni

ño
s 

qu
e 

sig
ue

n 
ju

ga
nd

o 
co

n 

la
s c

aj
as

 y
 le

s d
ice

 q
ue

 se
 ll

ev
ar

á 
la

s c
aj

as
 p

ar
a 

ev
ita

r 
qu

e 
su

ce
da

 
un

 
ac

cid
en

te
. 

In
m

ed
ia

ta
m

en
te

 y
 d

e 
m

an
er

a 
ca

lm
ad

a,
 l

os
 

in
vi

ta
 a

 co
ge

r o
tr

os
 m

at
er

ia
le

s.

La
 d

oc
en

te
 co

n�
nú

a 
m

on
ito

re
an

do
 a

l g
ru

po
. 

L
a 

d
oc

en
te

 o
rg

an
iz

a 
la

s 
co

n
d

ic
io

n
es

 p
ar

a 

p
ro

p
ic

ia
r 

u
n

a 
in

te
ra

cc
ió

n
 

p
os

iti
va

 
al

 

d
is

tr
ib

u
ir

 m
at

er
ia

l 
su

�c
ie

n
te

 d
e 

ac
u

er
d

o 
al

 

n
ú

m
er

o 
d

e 
n

iñ
os

 
y

 
d

ej
ar

lo
s 

in
te

ra
ct

u
ar

 

lib
re

m
en

te
. 

A
l 

p
re

se
n

ta
rs

e 
u

n
a 

si
tu

ac
ió

n
 

co
n

�i
ct

iv
a 

in
te

rv
ie

n
e 

d
e 

fo
rm

a 
ca

lm
ad

a.

La
 d

oc
en

te
 p

er
m

an
ec

e 
tr

an
qu

ila
 y

 c
al

m
ad

a 

ob
se

rv
an

do
 a

 lo
s 

ni
ño

s. 
Al

 v
er

 lo
 o

cu
rr

id
o,

 e
lla

 

es
pe

ra
 u

n 
po

co
. 

Cl
ar

a 
se

 a
su

st
a;

 s
u 

cu
er

po
 

de
no

ta
 t

en
sió

n.
 M

ira
 a

 lo
s 

ni
ño

s, 
re

co
ge

 a
 la

 

m
uñ

ec
a 

y 
se

 
va

 
a 

ot
ro

 
es

pa
cio

 
de

l 
au

la
, 

gu
ar

da
nd

o 
cie

rt
a 

di
st

an
cia

 
de

 
Sa

n�
ag

o 
y 

Ra
m

ón
.  

La
 d

oc
en

te
, a

l o
bs

er
va

r q
ue

 C
la

ra
 h

a 
re

su
el

to
 la

 

sit
ua

ció
n,

 co
n�

nú
a 

m
on

ito
re

an
do

 a
l g

ru
po

. 

L
a 

d
oc

en
te

 
or

ga
n

iz
a 

la
s 

co
n

d
ic

io
n

es
 

p
ar

a 

p
ro

p
ic

ia
r 

u
n

a 
in

te
ra

cc
ió

n
 p

os
iti

va
 a

l d
is

tr
ib

u
ir

 

m
at

er
ia

l 
su

�c
ie

n
te

 d
e 

ac
u

er
d

o 
al

 n
ú

m
er

o 
d

e 

n
iñ

os
 y

 d
ej

ar
lo

s 
in

te
ra

ct
u

ar
 l

ib
re

m
en

te
. 

A
l 

p
re

se
n

ta
rs

e 
u

n
a 

si
tu

ac
ió

n
 

co
n

�i
ct

iv
a 

h
a 

es
ta

d
o 

ob
se

rv
an

d
o 

at
en

ta
 

y
 

d
e 

ce
rc

a,
 

es
p

er
an

d
o 

a 
qu

e 
lo

s 
n

iñ
os

 la
 re

su
el

va
n

.


Glosario


57

Rúbricas de observación de aula para la Evaluación del Desempeño Docente
MANUAL DE APLICACIÓN CICLO I (Cuna)

N°

1.

2.

3.

4.

5.

6.

7.

Término

Actividad autónoma 

Agresión 

Aula

Autonomía

Autorregulación

Comunicación efectiva

Consideración hacia 
la perspectiva de los 
niños

Definición/ explicación

Es la acción (exploración de objetos o del cuerpo, 
desplazamientos, etc.) que el niño decide hacer en función 
de sus intereses y necesidades, por sus propios medios y sin 
intervención directa del adulto.

Es la acción violenta que realiza un niño, lo que causa daño o 
hace sentir mal a otro (gritar, golpear, morder, jalar el pelo, etc.).

Espacio de aprendizaje donde los niños interactúan entre ellos, 
con el adulto y los materiales. No se refiere solo al espacio de 
actividad autónoma y juego libre, sino también a los espacios de 
cuidado (baño, alimentación, sueño) y al espacio exterior. 

Se relaciona con la capacidad que tienen los seres humanos para 
tomar decisiones o realizar acciones por sus propios medios. En 
el caso del niño, la autonomía es progresiva y le permite -entre 
otros factores- adaptarse activamente a la realidad y no de 
manera pasiva.

Es la capacidad de poder dirigir el comportamiento en un 
sentido socialmente deseado, a fin de tener una convivencia 
social positiva.

Es la capacidad del cuidador para, por un lado, escuchar y 
comprender las emociones y necesidades de los niños, y, por 
otro lado, responder a ellas.

Es la apertura de la docente para que los niños manifiesten sus 
gustos, preferencias, necesidades y desacuerdos (expresados 
de manera verbal o no verbal). Asimismo, involucra aceptar sus 
propuestas para realizar ciertas acciones durante la actividad 
autónoma, juego libre o los momentos de cuidado.


58

Rúbricas de observación de aula para la Evaluación del Desempeño Docente
MANUAL DE APLICACIÓN CICLO I (Cuna)

N°

8.

9.

10.

11. 

12.

13.

14.

Término

Desempeño

Empatía

Escucha atenta 

Evidencia

Ficha de Toma de 
Notas y Ficha de 
Calificación

Interacción social
positiva

Juego libre

Definición/ explicación

Es la acción o acciones observables que realiza la docente y que 
evidencian el dominio de una competencia.

Para los fines de esta evaluación, significa comprender o acoger 
las necesidades físicas o afectivas manifestadas por los niños, 
ya sea de manera verbal o no verbal. Así, la docente demuestra 
estar atenta a lo que les sucede a los niños y estar conectada 
con sus necesidades. Esto no implica acceder al pedido del niño, 
ya que, en ocasiones, puede ser suficiente expresar que se le 
comprende.

Para los fines de esta evaluación, significa que la docente  observa 
los movimientos y gestos que realizan los niños, escucha con 
atención lo que dicen, establece contacto visual con ellos para 
comunicarse, se pone a su altura, etc.

Son las acciones o conductas observables que permiten al 
evaluador afirmar con certeza, claridad y de manera indudable 
que la docente presenta un determinado nivel de desempeño. 

Son los formatos para anotar las evidencias observadas durante 
la sesión y su posterior calificación.
En la Ficha de Toma de Notas, deben registrarse las evidencias 
del desempeño de la docente relacionadas a los aspectos que 
se valoran en las rúbricas. Se recomienda que, al momento de 
la observación, tome notas detalladas que posteriormente le 
permitan justificar su calificación. 
En la Ficha de Calificación, deben registrarse únicamente las 
puntuaciones asignadas a la docente en cada aspecto de la 
rúbrica. La calificación de la actuación de la docente se hace 
después de la observación y se realiza de manera individual, es 
decir, sin la participación de la docente evaluada.

Se dan a través de conductas sencillas como mirarse, tocarse, 
jugar o desarrollar intereses comunes en un clima de respeto. 
En situaciones conflictivas, se espera que las resuelvan por sí 
mismos con el propósito de adaptarse y tener comportamientos 
socialmente deseables para una sana convivencia. 

Es una actividad placentera en la que el niño, con autonomía, 
decide cómo, qué y con quién jugar. Su naturaleza es libre y 
surge por iniciativa del niño.


59

Rúbricas de observación de aula para la Evaluación del Desempeño Docente
MANUAL DE APLICACIÓN CICLO I (Cuna)

N°

15.

16.

17.

18.

19.

20.

21.

Término

Necesidades afectivas

Proyecto de acción

Respeto 

Sensibilidad  

Situación conflictiva

Trato respetuoso

Vínculo afectivo
seguro y estable

Definición/ explicación

Involucran todas aquellas sensaciones afectivas que demanden 
atención y/o comprensión por parte de la docente (llanto, 
sentimientos de tristeza, frustración, entre otros).

Es la acción que el niño emprende por iniciativa propia sin 
intervención directa del adulto, en la búsqueda de satisfacer 
sus necesidades e intereses. En este actuar, que es integral, 
está involucrado su cuerpo, su emoción, los afectos y sus 
pensamientos. Para emprender y culminar dicho proyecto de 
acción, el niño elabora y pone en marcha diversas estrategias.

Para los fines de esta evaluación, significa resguardar la dignidad 
de los niños, y evitar el uso de cualquier tipo de manifestación 
verbal o no verbal que los discrimine (como: brindar un trato 
diferenciado que los relegue o separe del grupo en su conjunto), 
los ofenda (por ejemplo, a través de insultos, humillaciones o 
trato despectivo) o los agreda (física o verbalmente).

Se refiere a la capacidad del cuidador principal para detectar 
con precisión las señales del niño, sintonizar y responder a sus 
indicadores emocionales y sociales, así como variar el propio 
comportamiento de manera apropiada para adecuarse a las 
necesidades del mismo (Ainsworth, 1969).

Se presenta cuando dos o más niños tienen un desencuentro por 
alguna circunstancia (quitarse un juguete, tropezarse, contacto 
corporal, etc.) quedando uno de ellos o todos disconformes.

La docente que respeta a los niños se comunica usando 
un lenguaje verbal y no verbal amable (tono y volumen de 
voz moderado), estableciendo contacto visual con ellos, 
mostrándoles su aceptación a través de palabras o gestos 
y aproximándose físicamente de manera cuidadosa a ellos 
colocándose a su altura. Asimismo, resguarda su dignidad como 
ser humano desde su condición de niños con derechos.

Son los lazos primordiales que establecen los niños con sus 
cuidadores. Para generar este vínculo, la docente está atenta 
a las necesidades afectivas, sociales y físicas de los niños, 
identificándolas y respondiendo a estas de manera oportuna.


60

Rúbricas de observación de aula para la Evaluación del Desempeño Docente
MANUAL DE APLICACIÓN CICLO I (Cuna)

www.minedu.gob.pe/evaluaciondocente
Línea de Atención: (01) 615 5887


