
El periódico 

de un país que 

educa y que se 

educa

No. 49
febrero - abril 2009

ministerio de  
Educación nacional

Suscríbase en www.mineducacion.gov.co/altablero

PÁGina 2 PÁGina 30 PÁGina 31 PÁGina 32
carta de 
la ministra 
2009, año de la 
pertinencia educativa

lectura 
consulta
La OIM, el Ministerio de 
Educación Nacional y el ICBF 
contra el riesgo

mundo virtual
Cine y educación,  
atractivos  de la web

SECTOR EN 
MARCHA
Conozca los secretarios 
de Educación 

REVOLUCIÓN EDUCATIVA

A investigar con Historia Hoy
“En la Nueva Granada, ¿cómo piropeaban los hombres a 
las mujeres para conquistarlas?”. Ésta es sólo una de las 200 
preguntas ganadoras de la primera etapa “Los estudiantes 
preguntan” del Programa del Ministerio de Educación 
Nacional Historia Hoy. Con la elección de estos interrogantes 
-provenientes de 533 municipios, 31 departamentos y 1.951 
instituciones educativas- se inicia la nueva fase, “Construyendo 
respuestas”, un proceso para seguir aprendiendo con el 
Bicentenario de la Independencia. Véase Página 32

Política Educativa para la Primera Infancia en el marco de una atención integral

El inicio de una 
educación para

toda la vida

	Entre los 0 y los 5 años tiene  lugar una 
etapa decisiva en la formación del futuro 
adulto.

	Plan Decenal de Educación, primera 
infancia y Revolución Educativa

	Educación inicial y corresponsabilidad 
de la familia, la comunidad y el Estado.

	Qué significa un Plan de Atención Integral

	La Guía y Ruta Operativa para la puesta 
en marcha de la política educativa para la 
primera infancia

	Educación, salud y nutrición se 
entrelazan en el desarrollo integral de 
niños y niñas

	Lúdica y lenguajes expresivos y creativos 
para fortalecer competencias

	La importancia de las alianzas y 
compromisos interinstitucionales e 
intersectoriales

DDB


 
W

ORLD


W

IDE
 

COLOMBIA


 S

.A
. Y

 DRA


G
ONFL


Y


altablero2 / FEBRERO-ABRIL 2009

opinión

Carta de la Ministra

Un viaje, una vez comenzado, no tiene fin…
Kiran Desai, escritora de la India

De los lectores

Este es un espacio reservado para Usted, apreciado lector. Sus cartas, comentarios e 
inquietudes le darán vida a esta sección. Pueden ser enviados a:  Revolución Educativa  
Al Tablero, Diagonal 38 Bis 39- 14, Bogotá, Colombia; también al fax 222 4795 y al correoalt
ablero@mineducacion.gov.co. Lo bueno, si breve, dos veces bueno.

Esta es una publicación del Ministerio de Educación Nacional, Oficina Asesora de Comunicaciones.
Ministra de Educación: Cecilia María Vélez W.

Viceministra de Educación Preescolar, Básica y Media: Isabel Segovia Ospina. Directora de Calidad para Preescolar, Básica y Media: 
Mónica López Castro. Director: Juan Pablo Ferro C., jpcasasf@cable.net.co  Jefe Oficina de Comunicaciones: Carol Ramírez (cramirez@

mineducacion.gov.co). Redacción: Juan Manuel Cortés y Carlos Mauricio Murillo
Colaboración especial: Equipo de Primera Infancia, Ministerio de Educación

Fotografía: Oficina de Comunicaciones del MEN, El Espectador y DDB Worldwide Colombia S.A. en compañía de la productora DragonFly.  
Concepto de Diseño: Typo Diseño Gráfico. Impresión: Publicultural

Página web: www.mineducacion.gov.co/altablero; Portal: www.colombiaaprende.edu.co
Correo electrónico: correoaltablero@mineducacion.gov.co  Teléfonos: 2222800, extensión 1409. Fax: 2224795.

Dirección: Ministerio de Educación Nacional, Calle 43 No. 57-42, Avenida El Dorado CAN, Bogotá, Colombia
Publicación del sector educativo – Circulación Nacional

ISSN: 1657-3293 – Tarifa Postal Reducida: 158
Bogotá D.C., No. 49 - 2009

Educación inicial

Oportunidades de 
desarrollo para todos

H
ace 
aproximadamente 
dos años publicamos 
en este periódico los 
puntos centrales de 
los principios de la 
Política Educativa 
para la Primera 

Infancia. Hoy entregamos al país los 
resultados que hemos alcanzado en este 
período, que responden al mandato 
expresado por miles de colombianos en 
el Plan Decenal de Educación 2006-2016 
en torno al tema de Desarrollo Infantil y 
Educación Inicial. 

El  Ministerio de Educación Nacional 
desarrolla una política que asume el reto 
de brindar una educación inicial de cali-
dad, incluyente, equitativa y que tiene en 
cuenta la diversidad étnica, cultural y so-
cial del país. Una educación que permi-
te que todos los niños y niñas, indepen-
dientemente del contexto en el que viven, 
encuentren espacios educativos enrique-
cidos a partir del acompañamiento afec-
tuoso e inteligente de los adultos con los 
que comparten día a día su cotidianidad. 
Espacios familiares, comunitarios o ins-
titucionales en los que los niños y las ni-
ñas aprenden con el juego, el arte, la lite-
ratura, la creatividad, la imaginación y el 
movimiento, como medios fundamenta-
les para su desarrollo.   

De acuerdo con lo anterior y en el mar-
co de lo establecido en el artículo 29 del 
Código de la Infancia y la Adolescen-
cia “Derecho al desarrollo integral de la 
primera infancia”, hoy podemos presen-
tar importantes avances, los cuales han 
sido alcanzados en alianza con el Insti-
tuto Colombiano de Bienestar Familiar 
(ICBF) y otras entidades públicas y pri-
vadas de orden nacional y local. 

Durante los años 2007 y 2008 atendi-
mos con educación inicial, cuidado y nu-
trición a 152.540 niños y niñas menores 
de 5 años de los niveles I y II del SISBEN. 
En desarrollo de esta atención, iniciamos 
el proceso de formación y cualificación 
de 4.854 madres comunitarias y 35.122 
familias, con el fin de que estas puedan 
asumir prácticas educativas que estimu-
len el desarrollo de competencias de los 
niños y niñas en sus hogares. 

Aún enfrentamos el desafío de llegar 
con atención integral a 400.000 niños y 
niñas de esos niveles del SISBEN, meta 

que nos hemos propuesto en el Plan Na-
cional de Desarrollo 2006-2010. Por eso, 
invitamos a todos los alcaldes, goberna-
dores y entidades públicas y privadas pa-
ra que se unan al Fondo que hemos con-
formado con el ICETEX y financiemos 
conjuntamente la atención integral de los 
niños y niñas menores 5 años en todos 
los municipios del territorio nacional. 

Así mismo, hemos entendido la nece-
sidad del país de contar con infraestruc-
turas idóneas para la atención de niños y 
niñas. Para ello, el CONPES 115 distribu-
yó 270 mil millones de pesos con los cua-
les los municipios iniciaron proyectos de 
construcción, adecuación y dotación de 
centros de atención integral para esta po-
blación. Durante 2009 y 2010, en alianza 
con el ICBF y los municipios, construire-
mos 62 proyectos de infraestructura, en-
tre los cuales se encuentran los Centros 
de Infancia y Familia (CIF) en 14 munci-
pios del Chocó, que buscan consolidarse 
como proyectos piloto de atención inte-
gral a la primera infancia y sus familias, 
en zonas de alta vulnerabilidad y disper-
sión geográfica. 

Por último, durante el 2008 iniciamos 
una estrategia de asistencia técnica di-
rigida a secretarías de Educación, Salud 
y direcciones regionales del ICBF con el 
fin de garantizar la correcta articulación 
local de todos los sectores e institucio-
nes encargados de la atención integral 
de la primera infancia en sus territorios. 
De esta manera, capacitamos a 800 per-
sonas de los equipos técnicos de dichas 
entidades y de los prestadores del servi-
cio, lo cual derivó en el diseño de Planes 
de Atención Integral a la Primera Infan-
cia (PAI) en 44 entidades territoriales y 
de 126 prestadores del servicio, los cua-
les se encuentran en proceso de imple-
mentación. 

Contar hoy con una Política Educativa 
para la Primera Infancia en marcha per-
mitirá al país continuar desarrollando 
estrategias sostenibles que busquen ga-
rantizar el derecho a una educación ini-
cial para los niños y niñas menores de 5 
años de las familias más pobres, lo que 
abre el camino para igualar las oportuni-
dades de desarrollo para todos nosotros 
desde los primeros años y a lo largo de to-
da la vida, y contribuir con la construc-
ción de una sociedad equitativa e inclu-
yente. 

Inteligencias 
múltiples y algo más
Estuve leyendo en el periódico 
Revolución Educativa Al Tablero 
del MEN, un artículo muy intere-
sante de un libro de Gardner, Las 
inteligencias múltiples, cómo 
estimularlas y desarrollarlas…. Soy 
una gran admiradora de Gardner y 
estoy trabajando actualmente en la 
Secretaría de Educación de Palmira. 
Creo que las inteligencias múlti-
ples pueden ser fundamentales 
para mejorar la calidad de la educa-
ción, por eso le agradecería que 
me dijera el valor del libro y cómo 
lo puedo conseguir. Además, si me 
pueden informar sobre otros libros 
del autor… 

Maria Beatriz Zúñiga Rivera, 
supervisora de docentes.

 
Le agradecería me informara a 
vuelta de correo la forma cómo 
hacerme a un ejemplar de Las 
Inteligencias Múltiples o las 
posibilidades de su comercializaci-
ón aquí en Riohacha.

César Castro Hernández, docente 
Institución Educativa Almirante 

Padilla, cesarcastro125@hotmail.com

Solicito me informe cómo puedo 
conseguir el libro Etnobotánica de 
la cuenca alta del río Sinú, Córdo-
ba Colombia.

Hernán Valderrama, Chocó

Necesito adquirir el libro Vivir para 
convivir. Lo he buscado en muchas 
de las librerías de Bogota pero no 
he tenido éxito, pues está descon-
tinuado y no lo venden. Podría por 
favor informarme dónde podría 
conseguirlo.

Alexander González

Me gustaría conocer el libro de 
lúdica matemática titulado Gimna-
sia Mental. 
¿Cómo es posible tener acceso a 
esta publicación?

Luz M. Leal, docente del área de 
matemáticas (luz.marina.999@

hotmail.com) 

Soy una docente de secundaria de 
un colegio de la ciudad de Pereira y 
a través del periódico Al Tablero me 
informé sobre el libro El diario de 
Arturo y Cloe, de Philippe Brenot. 
¿Por casualidad tiene usted conoci-
miento si en esta ciudad puedo 
adquirirlo?

Olga Lucia Ríos Millán, olgalurios06@
yahoo.com.ar

 
Respuesta: Estos libros se consi-
guen en las librerías nacionales. 
Un camino adicional es navegar 
en Google. Otra buena alternativa 
es la Biblioteca Luis Ángel Arango: 
afiliarse vale la pena.

Sobre Arturo y Cloe
Sobre el artículo “El diario de Arturo 
y Cloe”, incluído en el periódico con 
fecha octubre-noviembre de 2008 
(libro de Phillipe Brenot, Editorial 
Gedisa), en la parte final de esta 
obra se consideran seis preguntas, 
a saber: 
 1. ¿A que edad se puede hacer el 
amor? 
2. ¿Me puedo considerar normal si a 

los 15 años todavía no he besado a 
un chico? 
3. ¿Tenemos derecho a oponernos 
a hacer algo que no nos apetezca? 
4. ¿Por qué algunas personas se 
convierten en homosexuales? 
5. ¿Cómo hay que hacer el amor la 
primera vez? 
6. ¿Qué es placer? 
  
Estoy interesada en conocer estos 
planteamientos o respuestas a 
estos interrogantes que plantean 
los y las adolescentes. Lo anterior 
me aportarà elementos para mi 
quehacer con varias instituciones 
educativas con las cuales trabajo en 
un proyecto sobre sexualidad y 
construcciòn de ciudadania. Es una 
alianza interinstitucional con la 
Secretaría Departamental de 
Educación del Valle del Cauca y la 
Secretaría de Educación y Secre-
taría de Salud del municipio de 
Jamundí. 

Gloria Narváez Reyes, Secretaría de 
Salud Jamundí (glorianarvaezreyes@

gmail.com)

Respuesta. El área de Educación 
para la Sexualidad y Construcción 
de Ciudadanía del Ministerio de 
Educación Nacional responde:

1. No existe consenso acerca de una 
edad ideal para iniciar relaciones 
sexuales. La edad por si misma no 
garantiza consecuencias esperadas 
como bienestar, cuidado, placer, 
responsabilidad por si mismo/a y 
por la otra persona. Sobre lo que si 
hay consenso es que a más tempra-
na edad de inicio de las relacio-
nes sexuales coitales mayores son 
los riesgos de embarazo, ITS y no 
bienestar de la expresión de la 
sexualidad.
2. Tenemos derecho a decidir 
cómo, cuándo y con quién decidir 
compartir nuestro cuerpo. En este 
sentido no se puede calificar de 
normal o anormal una persona que 
decide no tener expresiones sexua-
les; no importa la edad.
3. Obviamente. Nos remitimos a la 
respuesta a la pregunta anterior.
4. Las personas no se convierten en 
homosexuales, como tampoco en 
heterosexuales. No es una elección, 
es la consecuencia de un sinnúmero 
de variables que no tienen que ver 
con enfermedad sino con aspectos 
biológicos y culturales que hacen 
que una persona pueda ser hetero-
sexual, homosexual o bisexual.
5. No hay algo así como recetas que 
especifiquen cómo tener relaciones 
sexuales por primera vez. Algunos 
criterios si es importante tenerlos  
en cuenta como son: consentimien-
to mutuo, saber utilizar el método 
de planificación y protección que 
evite embarazo e ITS, seguridad 
de cuidado y bienestar, percep-
ción de que la relación trae como 
consecuencia enriquecimiento del 
proyecto de vida propio como el de 
la otra persona. 
6. Si bien el placer tiene muchos 
significados, podría decirse que el 
placer es la capacidad de sentirse 
muy bien con el cuerpo que uno 
tiene, con lo que uno es, con las 
decisiones que toma para compar-
tir con otras personas, de bienestar 
y de cuidado.


altablero FEBRERO-ABRIL 2009 / 3

decoyunturaEl Museo de Historia Natural 
de Washington ha empren-
dido la tarea de elaborar una 
enciclopedia electrónica, la 
Enciclopedia de la Vida, que 
tendrá 1.8 millones de paginas 

web y toda la información 
sobre las especies que hoy 
se encuentran en el mundo. 
Para el colombiano Cristian 
Samper, cabeza de la reputada 
institución, “Es importante 

usar internet para movilizar la 
información y ponerla a dispo-
sición (de las personas)... Hay 
que educar e incrementar el 
conocimiento”. (Credencial)

Pasa a la página 4

Esate es el tipo de construcciones que se levantan para los niños y niñas de Colombia.

Política educativa para la primera infancia

Por una educación 
inicial incluyente 
y para toda la vida
La atención a la primera infancia sienta las bases para el desarrollo humano y 
contribuye a igualar las oportunidades de desarrollo para todos desde el nacimiento. 
Primera Infancia, educación e integralidad.

En los primeros años de vida, 
una atención oportuna y perti-
nente tiene efectos de gran im-
pacto para los niños y las ni-
ñas. Diversos estudios han de-
mostrado que las interacciones 
que establecen los niños con 
su madre, padre, hermanos, 

dad determinó las grandes lí-
neas que deben orientar el sen-
tido de la educación para los 
próximos diez años, determi-
nó como uno de los grandes re-
tos para garantizar el cumpli-
miento pleno del derecho de la 
educación en Colombia el De-
sarrollo Infantil y la Educación 
Inicial (ver artículo correspon-
diente en esta sección).

En este marco, el Ministerio 
de Educación Nacional asu-
me hoy un enfoque de desa-
rrollo infantil que parte de re-
conocer que los niños y las ni-
ñas, al nacer, llegan con capa-
cidades y habilidades que bus-
can poner en acción y esperan 
encontrar las condiciones pa-
ra demostrarlas y fortalecer-
las, de tal forma que les permi-
ta desenvolverse cada vez me-
jor: primero en su vida cotidia-
na y familiar y, posteriormen-
te, en la vida social, estudiantil 
y laboral. 

Una nueva mirada sobre el 
niño y la niña implica conce-
bir el desarrollo infantil como 
un proceso no lineal, continuo 
e integral, producto de las ex-
periencias corporales, emocio-
nales, sociales y cognitivas que 
obtienen al interactuar con el 
mundo que los rodea. El de-
sarrollo infantil no inicia en 
un punto cero, ni tiene su fin 
en una etapa última. Siempre 
existen condiciones previas a 
partir de las cuales el niño y la 
niña construyen conocimien-

abuelos y otros adultos res-
ponsables, tienen consecuen-
cias fundamentales para el de-
sarrollo del cerebro. Pero tam-
bién estas experiencias educa-
tivas deben involucrar otros 
factores como la salud, el cui-
dado y la buena nutrición, co-
mo complementos fundamen-
tales para alcanzar un adecua-
do desarrollo infantil. 

Cuando estas condiciones se 
dan, los efectos son determi-
nantes para el desarrollo pre-
sente y para el futuro. Los ni-
ños y niñas que reciben una 
adecuada atención durante su 
primera infancia, aumentan 
sus oportunidades de ingresar 
a tiempo a la educación formal, 
se desempeñan con mayor éxi-
to a lo largo de sus estudios, 

mejoran sus posibilidades de 
acceso a la educación superior 
y, finalmente, tienen más ca-
pacidades para desenvolverse 
competentemente en su vida 
laboral, mejorando así sus po-
sibilidades económicas y, por 
ende, la calidad de vida de su 
familia y la de su comunidad. 

Adicionalmente, la atención 
a la primera infancia redun-
da directamente en la aten-
ción a la familia, en particular 
sobre las mujeres. Cuando las 
madres se encuentran en bue-
nas condiciones físicas, nutri-
cionales y emocionales duran-
te el embarazo, disminuyen los 
índices de mujeres y niños que 
mueren durante el nacimiento, 
suben las tasas de peso al na-
cer y se dan las condiciones pa-

ra un buen desarrollo cerebral 
de niños y niñas. Lo anterior 
hace crecer las probabilidades 
de supervivencia en sus prime-
ros años de vida y tiene efec-
tos directos sobre su desarro-
llo. De otra parte, los progra-
mas de atención a la primera 
infancia facilitan la inserción 
de la mujer al mundo laboral, 
situación que mejora los ingre-
sos del núcleo familiar y equi-
para las oportunidades de de-
sarrollo desde un enfoque de 
género. 

Desarrollo infantil y 
competencias

El Plan Decenal de Educa-
ción 2006-2016, concebido co-
mo un ejercicio de planeación y 
participación en el que la socie-


altablero4 / FEBRERO-ABRIL 2009

decoyuntura Los ministerios de 
Educación y Cultura y la 
OEI firmaron un Acuerdo 
para la implementación 
de la convocatoria de 
experiencias en educación 

artística, cultura y ciudadanía. 
Se trata de identificar y dar 
visibilidad a las experiencias, 
especialmente las que 
promueven el conocimiento 
de las diferentes culturas y 

la formación de ciudadanos 
preparados para vivir en 
sociedades multiculturales. 
La convocatoria tiene un 
alcance nacional y a ella 
podrán postularse instituciones 

to, haciendo de su desarrollo 
un proceso continuo a lo largo 
de la vida. Estas condiciones 
previas son experiencias reor-
ganizadoras que transforman 
la manera como ven el mun-
do y que les abren nuevos hori-
zontes para su desarrollo. 

Cuando los niños y las ni-
ñas interactúan con el medio 
que los rodea, viven  experien-
cias a través de las cuales mo-
vilizan capacidades y conoci-
mientos que les permiten “ha-
cer”, para luego “saber hacer”, 
hasta llegar a “poder hacer”. 
Esta movilización de recursos 
(cognitivos, afectivos, físicos y 
sociales) se denomina compe-
tencias y se van adquiriendo 
para enfrentar procesos cada 
vez más complejos en relación 
con su desarrollo y contexto. 
Las competencias adquiridas 
en la primera infancia les per-
miten a los niños y niñas tener 
un conocimiento de sí mismos, 
de su entorno físico y social, 
estableciendo la base para los 
aprendizajes posteriores y pa-
ra su enriquecimiento perso-
nal y social. 

Educación inicial, 
calidad e igualdad de 
oportunidades

Independientemente del 
contexto en el que viven, to-
dos los niños y niñas adquie-
ren progresivamente compe-
tencias que les ayudan a trans-
formar su relación con el en-
torno. Es allí donde encuen-
tran las posibilidades para de-
sarrollarlas y es desde allí don-
de las utilizan y las consolidan. 
Estas posibilidades son mayo-
res en la medida en que se de-
sarrollen en espacios retado-
res y ricos en interacción, con 
ellos mismos, con los demás y 
con su entorno. Estos espacios 
se evidencian en una educa-
ción inicial de calidad. 

¿Qué entendemos 
por educación 
inicial?
La educación inicial es un 
proceso permanente y contínuo 
de interacción y relaciones 
sociales de calidad, pertinentes 
y oportunas, que permiten 
a los niños y niñas potenciar 
sus capacidades y desarrollar 
competencias en función de su 
desarrollo pleno como sujetos 
de derechos.

En éste sentido, el Ministerio 
de Educación Nacional plantea 
un enfoque de educación ini-
cial que se caracteriza por: 

• Ser incluyente, equitativo y 
solidario, en la medida en que 
tiene en cuenta la diversidad 
étnica, cultural y social de ni-

ños y niñas (ver sección Ejem-
plo, La Guajira). 

• Considerar que todos ellos, 
independientemente del con-
texto sociocultural en el que 
crecen, tienen las capacidades 
para desarrollar sus compe-
tencias si encuentran un am-
biente que satisface sus necesi-
dades básicas de afecto, cuida-
do y alimentación. 

• Ser integral, ya que tiene en 
cuenta que los espacios educa-
tivos en los que se desarrollan 
los niños y las niñas (familia y 
comunidad), exigen acciones 
articuladas con los sectores de 
salud y protección con el fin de 
garantizar su desarrollo ade-
cuado. 

Desde esta óptica, se invita a 
todos los agentes responsables 
de la educación de la primera 
infancia (padres y madres de 
familia, cuidadores, docentes 
y agentes especializados en el 
campo del desarrollo infantil) 
a realizar una acompañamien-
to con intención, pertinente y 
oportuno, a partir de los inte-
reses, características y capaci-
dades de los niños y las niñas. 
Este  acompañamiento implica 
liderar un cambio cultural que 
impulse prácticas pedagógicas 
basadas en los lenguajes ex-
presivos de los niños como el 
juego, el arte y la literatura. 

En este marco, el punto de 
partida fundamental de la edu-
cación inicial es el reconoci-
miento de las potencialidades 
y capacidades de niños y ni-
ñas. Para ello, los agentes edu-
cativos cuentan con una he-
rramienta muy valiosa: la ob-
servación. A través de ella, po-
drán reconocer las capacida-
des y habilidades de los niños y 
las niñas para enfrentar y des-
cubrir el mundo que los rodea, 
lo cual les permitirá interac-
tuar con ellos de manera dife-
rente y orientar acciones edu-
cativas para impulsar el desa-
rrollo de sus competencias. En 
este sentido, teniendo en cuen-
ta que el desarrollo de los ni-
ños no es lineal ni estático, es 
prioritaria la observación y el 
seguimiento permanentes de 
sus acciones cotidianas. 

A partir de este reconoci-
miento se propone a los agen-
tes educativos generar “espa-
cios educativos significativos”, 
entendidos como ambientes de 
aprendizaje estructurados, re-
tadores y generadores de múl-
tiples experiencias, que favo-
recen en niños y niñas la cons-
trucción de nuevos conoci-
mientos y fortalecen las com-
petencias necesarias para en-
frentar las demandas crecien-
tes del entorno (véase cuadro 
Espacios Educativos). 

Los diálogos entre la ma-
dre y el bebé, la resolución de 
un problema cotidiano, una si-
tuación en la cual participan 

con la familia y los juegos con 
otros, son considerados co-
mo “espacios educativos sig-
nificativos” en la medida que 
son ambientes que favorecen 
el principal sentido de la edu-
cación: el aprendizaje y la pro-
moción del desarrollo integral. 

En este sentido, es impor-
tante entender que los espacios 
institucionalizados no son los 
únicos escenarios de desarro-
llo de la primera infancia. Hay 
que recuperar para ellos la co-
tidianidad en los contextos fa-
miliares y comunitarios, ya 
que potencian el desarrollo de 
sus competencias. 

La Política Educativa para 
la Primera Infancia en el mar-
co de una Atención Integral re-
conoce que cualquier contexto 
(sea rural o urbano) posibilita 
ricas y variadas experiencias 
para niños y niñas y que, in-
dependientemente de las con-
diciones sociales, económicas 
y culturales, es posible iden-
tificar, rescatar y aprovechar 
aquellos ambientes que son fa-
vorables para su desarrollo. 

Los lenguajes expresivos, pi-
lares de la educación inicial

Los espacios familiares, co-
munitarios e institucionales 
son lugares privilegiados pa-
ra el aprendizaje y precisan de 
estrategias de acompañamien-
to educativo que involucren el 
despliegue de los lenguajes ex-
presivos del niño y la niña a tra-
vés del arte, el juego, la literatu-
ra, la creatividad, el movimien-
to y su participación activa.

Los lenguajes expresivos 
son en sí mismos una forma de 
juego. El niño y la niña juegan 
cuando pintan, cuando can-
tan, cuando inventan, cuan-
do imaginan ser otra persona, 
cuando construyen castillos y 
diseñan ciudades.

Por ello, teniendo en cuen-
ta la intencionalidad educati-
va en la primera infancia, se 

busca que los agentes educati-
vos se enfoquen en la creación 
de ambientes de aprendiza-
je y en proporcionar las estra-
tegias necesarias y pertinen-
tes que permitan que el niño y 
la niña desarrollen su identi-
dad, conquisten su autonomía 
y movilicen competencias. Ese 
logro implica la apropiación de 
los sistemas culturales y sim-
bólicos de los cuales disponen: 
es la apropiación de su mundo, 
desde la propia dinámica del 
desarrollo infantil.

El valor principal de estos 
lenguajes en la educación ini-
cial es proporcionar en los ni-

ños y niñas una experiencia 
única e individual, que abre las 
puertas de la expresividad de 
todos y todas por igual. Algu-
nos de los propósitos que per-
siguen los lenguajes expresivos 
en la primera infancia  son: 

• Transformar los espacios 
de socialización en espacios 
educativos de encuentro con el 
arte, el juego y la literatura. 

• Favorecer la imaginación, 
la actividad creadora de niños 
y niñas en la resolución de las 
situaciones problema del día a 
día.

• Ampliar las experiencias 
de aprendizaje que propician 

Viene de la página 3

Las actividades que se proponen a los niños deben 
ser situaciones  estructuradas, es decir, que 
deben tener un sentido de aprendizaje tanto para 
ellos como para los agentes educativos.
¿Cuál es el propósito de la actividad?
¿Cómo participa el agente educativo?
¿Qué herramientas de apoyo se necesitan?

Las actividades que se proponen a los niños 
deben generar  una situación  de resolución 
de problemas en la medida que éstas plantean 
metas a los niños y exigen estrategias para 
alcanzarlas. Siempre debe haber un estado 
inicial, una meta, y una serie de alternativas para 
resolver el problema planteado.
¿Cuál es la meta? ¿Cuál es el punto de partida? 
¿Qué alternativas hay para llegar?

Las actividades que se propone a los niños deben 
generar un contexto de interacción, es decir, 
que cuentan con un conjunto de elementos que 
favorecen la relación activa de los niños consigo 
mismos, con los demás , con el entorno y con los 
agentes educativos.
¿Cuáles son las interacciones que se generan con 
la actividad?

Las actividades propuestas deben exigir a los niños 
la movilización de variadas competencias 
para enfrentar la situación propuesta y encontrar la 
solución para llegar a la meta final. 
¿Cuáles son las capacidades y  competencias que 
están desarrollando los niños y las niñas con esta 
actividad?

espacios 
educativos 

significativos

Fuente: Documento preliminar - Competencias y Orientaciones Educativas para la Primera Infancia Ministerio de Educación Nacional – CACIPSI

Por una educación... 


altablero FEBRERO-ABRIL 2009 / 5

decoyunturaeducativas públicas y privadas, 
así como centros de educación 
no formal. Los ganadores 
participarán en el Encuentro 
Nacional de Educación 
Artística, Cultura y Ciudadanía 

y representarán al país en el 
Encuentro Iberoamericano de 
Educación Artística, Cultura y 
Ciudadanía, que se celebrará 
en México en 2010. Así mismo, 
serán incluidos en el Banco 

de Experiencias Significativas 
de educación artística, que 
organiza la OEI conjuntamente 
con los ministerios. Más 
información en www.oei.org.co.

el desarrollo cognitivo, social 
y emocional, según los contex-
tos en los que transcurre la vi-
da del niño y la niña. 

• Proporcionar, de mane-
ra intencionada, medios técni-
cos y materiales para la experi-
mentación  física y sensorial en 
todas sus formas expresivas. 

• Facilitar la ejecución de ac-
tividades coordinadas por par-
te del agente educativo , de tal 
forma que lleven al desarrollo 
de competencias en la primera 
infancia.

• Contribuir a la formación 
de los niños y las niñas como 
personas autónomas, creati-
vas y sensibles, desde la prime-
ra infancia y a lo largo de toda 
su vida.

Equidad, inclusión y 
atención integral

De acuerdo con las cifras del 
censo nacional realizado en 
2005, existen en nuestro país 
cerca de 4.3 millones de ni-
ños y niñas menores de 5 años. 
Gracias al importante esfuer-
zo que ha realizado el país, hoy 
se atienden integralmente, con 
educación, cuidado y nutrición 
alrededor de un 35% de ellos, 
de los cuales el 70% provie-
nen de las familias más pobres 
(SISBEN I y II).  

En cuanto a los que no son 
atendidos y según la Encues-
ta de Calidad de Vida del año 
2008, lasprincipales razo-
nes tienen que ver con facto-
res combinados de oferta y de-
manda de la prestación del ser-
vicio. Desde el punto de vista de 
la demanda, en las zonas urba-
nas el 53% de los padres consi-

En desarrollo de esta aten-
ción, se ha hecho evidente la 
insuficiencia de infraestructu-
ra especializada para la aten-
ción integral de niños y niñas 
menores de cinco años. Es así 
como el Ministerio, en alianza 
con el ICBF y las entidades te-
rritoriales, adelantará proyec-
tos en esta materia que garan-
ticen espacios de calidad (ver 
sección Por Colombia). 

• Entre 2006 y 2010 el ICBF 
se propuso desarrollar 
54 infraestructuras que 
beneficiarán a 8.670 niños 
y niñas menores de 5 años, 
prioritariamente aquellos 
atendidos por los Hogares 
Comunitarios de Bienestar. 
Estas obras tienen una 
inversión total de $40.216 
millones de pesos.
• Durante 2009 y 2010, el 
Ministerio de Educación y 
el ICBF, en alianza con los 
municipios, adelantarán 
la construcción de 62 
infraestructuras para ofrecer 
atención integral a 26.850 
niños y niñas menores de 
5 años, con una inversión 
total de 102.027 millones de 
pesos. Entre estos proyectos 
se encuentran los Centros de 
Infancia y Familia (CIF), que 
buscan consolidarse como 
proyectos piloto de atención 
integral a la primera infancia 
y sus familias, en zonas de alta 
vulnerabilidad y dispersión 
geográfica. 
• En 2008, el CONPES 115 
distribuyó 270 mil millones 
de pesos -por el crecimiento 
real de la economía 
superior al 4% del PIB en 
la vigencia 2006- para la 
construcción, adecuación y 
dotación de infraestructura 
para la atención de niños 
y niñas menores de 5 
años. Estos recursos 
permitirán la ejecución 
de aproximadamente 
1.800 obras destinadas a la 
atención integral a la primera 
infancia, beneficiando 
aproximadamente a 
129.000 niños y niñas y 
cualificando su atención 
en Hogares Comunitarios, 
prioritariamente.

De otra parte, partiendo de 
la necesidad de cualificar la 
atención que actualmente se 
presta, se busca fortalecer (se 
está en el diseño y pilotaje) un 
sistema de acreditación de ca-
lidad de la prestación del ser-
vicio de atención integral a 
la primera infancia (ver sec-
ción Otras Miradas), con el fin 
de garantizar el cumplimien-
to, por parte de los prestado-
res de este servicio, de unos re-
querimientos básicos en infra-
estructura, dotación y recurso 
humano. Así, en términos de 
calidad, la atención es equitati-
va para todos los niños y niñas, 
sin importar el nivel de ingreso 
de sus familias. 

En este mismo sentido y con 

el propósito de continuar avan-
zando en el mejoramiento de la 
calidad del servicio, el Minis-
terio viene adelantando estra-
tegias de formación de agentes 
educativos con el fin de que es-
tos puedan realizar un acom-
pañamiento afectuoso e inten-
cionado a niños y niñas, que 
posibilite su desarrollo inte-
gral en ambientes de socializa-
ción sanos y seguros, logrando 
aprendizajes de calidad1. 

• Se ha iniciado un proceso de 
formación de 35.122 familias 
para favorecer el desarrollo 
integral de la primera infancia 
en sus hogares.
• 4.854 madres comunitarias 
han sido acompañadas y están 
en un proceso de cualificación 
de la atención educativa para la 
primera infancia en los Hogares 
Comunitarios de Bienestar.

Así mismo, es importan-
te considerar que esta forma-
ción de los agentes educativos 
resulta fundamental para ar-
ticular la educación inicial con 
el ciclo de básica primaria, de 
manera que la transición tenga 
elementos de continuidad alre-
dedor del desarrollo de compe-
tencias.

Un reto regional y local
En el marco de la descen-

tralización y según lo señala-
do por el artículo 204 del Có-
digo de la Infancia y la Adoles-
cencia, la responsabilidad por 
la prestación de los servicios 
para la primera infancia recae 
en los departamentos y muni-
cipios, lo que significa un re-
to enorme para gobernadores, 
alcaldes, secretarios de educa-
ción y salud y direcciones re-
gionales del ICBF (ver seccio-
nes De Coyuntura y Debate). 
En este marco, el Ministerio y 

el ICBF prestan asistencia téc-
nica a las entidades territoria-
les con el fin de garantizar la 
correcta articulación local de 
todos los sectores e institucio-
nes encargadas de coordinar la 
atención de la primera infancia 
en sus territorios, a través del 
diseño e implementación del 
Planes de Atención Integral a 
la Primera Infancia (PAI) (ver 
sección De Coyuntura). Con 
ello se busca garantizar la sos-
tenibilidad de la política, forta-
lecer las capacidades locales y 
promover la instalación de me-
sas regionales para la primera 
infancia, en las cuales partici-
pen actores de los niveles na-
cional y regional y de los secto-
res público y privado (ver sec-
ción Ejemplo, Boyacá)

En el 2008 se capacitaron 
800 personas de los equipos 
técnicos de las secretarías de 
Educación, Salud, direcciones 
regionales del ICBF y 
prestadores del servicio, lo 
cual derivó en el diseño de 
Planes de Atención Integral a 
la Primera Infancia (PAI) en 44 
entidades territoriales, y de 
126 prestadores del servicio, 
los cuales se encuentran en 
proceso de implementación. 

En desarrollo de las anterio-
res estrategias, la propuesta es, 
entonces, generar espacios de 
participación y reflexión sobre 
una educación inicial de cali-
dad para la primera infancia, 
en el orden nacional, departa-
mental, municipal e institucio-
nal. Conjuntamente se fortale-
ce y se asume esta política co-
mo un compromiso nacional, 
regional y local.

1 En el ámbito de la educación Superior se 
desarrollan programas de formación del recurso 
humano, e investigación en materia de líneas 
pedagógicas.

Entorno familiar: 
Esta modalidad está dirigida a los niños y niñas menores de 5 años que, 
debido a dificultades geográficas o de otro tipo, no pueden acceder a ofertas 
institucionalizadas tales como los hogares de bienestar o los jardines infantiles. 
Partiendo del hecho de que la interacción de los niños y niñas con sus padres es vital 
para su desarrollo, esta modalidad busca formar a los padres de familia para que 
asuman el rol de educadores en el hogar.

Entorno comunitario:
Se destina a los niños y niñas menores de 5 años que actualmente asisten a los 
Hogares Comunitarios del ICBF en zonas urbanas. Allí se complementarán los 
servicios de cuidado y nutrición con el componente educativo. Las madres 
comunitarias responsables de estos hogares reciben formación para garantizar 
un entorno saludable y adecuado que promueva el desarrollo de competencias y 
aprendizajes variados y enriquecedores.

Entorno institucional:
Va dirigida a niños y niñas menores de 5 años ubicados en zonas urbanas, que no 
acceden a ningún servicio de atención integral por falta de oferta. En esta se ofrecen 
los componentes de cuidado, nutrición y educación inicial durante 5 días de la 
semana, en jornadas de 8 horas diarias.

modalidades de atencióndera que sus hijos aún no están 
en edad para asistir a una insti-
tución o prefieren que no lo ha-
gan. Por otra parte, el 9% señala 
que sus hijos menores de 5 años 
no asisten porque no hay una 
institución cercana, es muy cos-
toso enviarlos o no encontraron 
cupo, lo que denota problemas 
en la oferta. En las áreas rura-
les esta situación es más críti-
ca pues el 28% de los padres y 
madres de familia indica que 
no hay una institución próxima 
donde sus hijos puedan recibir 
atención y educación. 

En el marco de lo estableci-
do por el artículo 29 del Códi-
go de la Infancia y la Adoles-
cencia “Derecho al desarrollo 
integral de la primera infan-
cia”, el enorme reto que se en-
frenta es llegar a todos los ni-
ños y niñas de estos niveles del 
SISBEN con una atención inte-
gral, oportuna y de calidad. 

Para ello, el Ministerio de 
Educación Nacional, en alian-
za con el Instituto Colombiano 
de Bienestar Familiar (ICBF), 
se ha fijado la meta a 2010 de 
atender integralmente -en nu-
trición, cuidado y educación- 
a 400.000 niños menores de 5 
años de SISBEN I y II, a través 
de tres modalidades que bus-
can responder de manera dife-
rencial  a las necesidades de los 
niños y sus familias (véase cua-
dro Modalidades de Atención).

En desarrollo de estas tres 
modalidades, a la fecha se han 
atendido integralmente 152.540 
niños y niñas menores de 5 
años, en convenio con el ICBF y 
entidades públicas y privadas. 
Entre 2007 y 2008, la inversión 
asciende a $140 mil millones de 
pesos.

En este mismo sentido, el 
Ministerio de Educación Na-
cional adelanta proyectos pilo-
to a través de los cuales se de-
sarrollan metodologías alter-
nativas que reconocen la diver-
sidad cultural y étnica del país 
(ver sección Ejemplo) y, de otra 
parte, se generan sinergias con 
el Programa Familias en Ac-
ción con el fin de articular los 
subsidios de nutrición con los 
procesos de educación y cui-
dado, logrando así una aten-
ción integral de los niños y ni-
ñas beneficiarios de este pro-
grama.

 

En 2009, en un programa 
desarrollado en conjunto por 
el Ministerio de Educación, los 
municipios, el ICBF y la OIM, 
se inició en el departamento 
de Chocó un proyecto que 
busca atender a 14.449 niños 
y niñas en 14 municipios 
del Departamento, con una 
inversión de $22.491 millones 
de pesos.


altablero6 / FEBRERO-ABRIL 2009

decoyuntura Vale la pena hacer el 
seguimiento a Enfoque, 
publicación periódica de la 
Misión Residente en Colombia 
del Banco Mundial. En octubre 
de 2008 hicieron público un  

texto sobre La calidad de la 
educación en Colombia: análisis 
y programa de política. “Mejorar 
la calidad de la educación es 
decisivo, no sólo para reforzar 
el aprendizaje en general sino 

también para aumentar la 
permanencia de los estudiantes 
en el nivel secundario, sobre 
todo, en zonas pobres y rurales, 
aseguran… Es importante 
que Colombia siga aplicando, 

D
urante el debate del Plan Na-
cional Decenal de Educación 
2006-2016, 2.415 institucio-
nes representantes de diversos 
sectores sociales del país, orga-
nizadas en 483 mesas de tra-
bajo, presentaron propuestas 
para garantizar el derecho a la 
educación desde la primera in-
fancia. La contundencia del te-
ma a lo largo del proceso ga-
rantizó que Desarrollo Infantil 
y Educación Inicial se consoli-
dara como uno de los diez te-
mas del Plan, y sirvió como re-
ferente conceptual para forta-
lecer la Política Educativa para 
la Primera Infancia.

Para el Plan como para el Mi-
nisterio se entiende por educa-
ción inicial o educación ofreci-
da a la primera infancia el “pro-
ceso continuo y permanente de 
interacciones y relaciones so-
ciales oportunas y pertinentes, 
que posibilitan a los niños po-
tenciar sus capacidades y ad-
quirir las competencias para la 
vida, en función de un desarro-
llo pleno que propicie su cons-
titución como sujetos”.1

En el tema Desarrollo Infan-
til y Educación Inicial se esta-
blecen cuatro macro-objeti-
vos: i) Universalidad: garantía 
de acceso, permanencia, co-
bertura e inclusión. ii) Corres-
ponsabilidad, intersectoriali-
dad y articulación. iii) Calidad: 
formación de agentes educati-
vos. Infraestructura, dotación, 
modalidades de atención, mo-
delos pedagógicos,  y iv) Finan-
ciación.

En Universalidad: ga-
rantía de acceso, perma-
nencia, cobertura e inclu-
sión se propone garantizar la 
oferta de atención integral y la 
educación inicial a los niños y 
las niñas menores de 7 años, a 
través de acciones articuladas 
con otros sectores correspon-
sables, en el marco de los dere-
chos planteados en los tratados 
internacionales a los cuales se 
ha adherido Colombia, y des-
de la Constitución y las leyes en 
las que prevalece el interés su-
perior de los niños y las niñas.

Así mismo, se busca aumen-
tar la oferta de programas de 
educación inicial, en las zonas 
urbana y rural, en esta última 
con diversos modelos perti-
nentes; implementar modali-
dades de atención integral en 

Plan Nacional Decenal de Educación 2006 -2016

Desarrollo
Infantil  
y Educación Inicial 

los entornos familiar, comu-
nitario e institucional para la 
atención de los niños menores 
de 5 años, de acuerdo con sus 
características y necesidades; 
crear un sistema de informa-
ción, seguimiento y evaluación 
que permita elaborar y actuali-
zar la base de datos de los niños 
de cero a 6 años y que dé cuenta 
de los índices de vulnerabilidad 
de derechos de los niños, e im-
plementar la jornada comple-
mentaria con el fin de fortale-
cer la calidad del servicio edu-
cativo y de garantizar la per-
manencia y la retención escolar 
desde la primera infancia.

En cuanto a Correspon-
sabilidad, intersectoriali-
dad y articulación se plan-
tea consolidar la atención in-
tegral y la educación inicial co-
mo un propósito intersecto-
rial e intercultural, en el que el 
sistema educativo articule las 
instancias del orden nacional, 
regional y local, públicas y pri-
vadas, mediante un sistema de 
gestión social para la primera 
infancia.  

En este sentido, todos los 
sectores sociales, especial-
mente los ministerios de Edu-
cación Nacional, Protección 
Social, Cultura y Comunica-
ciones, el ICBF, el sector priva-

do y el sector social tienen res-
ponsabilidad en la garantía de 
los derechos de la infancia. El 
sector educativo, por su natu-
raleza, es quien debe coordi-
nar todas las acciones.

El Plan también contempla, 
por una parte, fomentar entre 
la familia y los actores que in-
tervienen en la educación ini-
cial de los niños una cultura de 
corresponsabilidad que reco-
nozca sus necesidades y garan-
tice su desarrollo integral.  Y 
por otra, que el Estado defina 
y garantice los requerimien-
tos básicos para promover am-
bientes de aprendizaje de cali-
dad en escenarios convencio-
nales y no convencionales. 

En Calidad: formación 
de agentes educativos. In-
fraestructura, dotación, 
modalidades de atención 
y modelos pedagógicos se 
propone garantizar el cumpli-
miento de requerimientos para 
la atención integral y la educa-
ción inicial en diferentes mo-
dalidades de acuerdo con sus 
contextos y características.  

Los requerimientos hacen 
referencia a infraestructura, 
dotación de mobiliario, mate-
rial didáctico, modelos peda-
gógicos y cualificación de los 
procesos de formación, capaci-

tación y actualización perma-
nente de los actores educativos 
(padres de familia, madres co-
munitarias, cuidadores, maes-
tros, psicólogos y otros), con el 
fin de brindar una formación 
que les permita a los niños po-
tenciar habilidades, desarro-
llar competencias, ser autóno-
mos y construir principios y 
valores.

Para el aseguramiento de la 
calidad, además de certificar a 
los prestadores del servicio con 

base en estándares, se busca la 
conformación de redes de co-
nocimiento, nacionales e inter-
nacionales, que posibiliten la 
actualización permanente del 
talento humano, y que agen-
cien procesos de transforma-
ción de las prácticas pedagó-
gicas. Se plantea implementar 
proyectos pedagógicos trans-
versales en educación para la 
sexualidad y construcción de 
ciudadanía en los programas 
de infancia y en los de forma-
ción de agentes educativos.

Por su parte el MEN debe 
brindar las orientaciones pe-
dagógicas para la implemen-
tación de diferentes modali-
dades de atención frente a la 
diversidad cultural, social, ét-
nica y geográfica del país, me-
diante la movilización de los 
agentes vinculados, la investi-
gación, el trabajo en red e invo-
lucrando a los niños, a las ni-
ñas y a las familias en la toma 
de decisiones.

Y por último, en Financia-
ción el Plan propone: i) Am-
pliar y garantizar los recursos 
para brindar educación inicial 
en sus diferentes modalidades 
a los niños menores de 7 años, 
convirtiendo la primera infan-
cia en la prioridad de la inver-
sión económica nacional regio-
nal y local, teniendo en cuenta 
que la Ley 1098 de 2006 seña-
la la obligatoriedad de asigna-
ción de recursos necesarios pa-
ra garantizar el cumplimiento 
de las políticas públicas de ni-
ñez. ii) Garantizar la disponi-
bilidad presupuestal por parte 
de los entes nacionales, terri-
toriales y locales para la inver-
sión en todos los aspectos que 
convergen en la educación ini-
cial y la atención integral de la 
primera infancia: cobertura, 
permanencia, formación de ta-
lento humano, infraestructu-
ra, dotación, planes y progra-
mas y demás aspectos relacio-
nados. Y fortalecimiento de las 
veedurías ciudadanas que ga-
ranticen la correcta inversión 
en educación inicial.

1 Ministerio de Educación Nacional. Educación para 
la Primera Infancia  ¿Qué es la educación inicial? 
On line: http://www.mineducacion.gov.co/
primerainfancia/1739/article-177857.html 
Plan Nacional Decenal de Educación 2006 -2016. 
Garantías para el cumplimiento pleno del Derecho 
a la Educación en Colombia. Desarrollo Infantil y 
Educación Inicial 
On line:  http://www.plandecenal.edu.co/
html/1726/articles-166057_archivo_pdf.pdf 

La contundencia del 
tema a lo largo del 
proceso garantizó que 
Desarrollo Infantil y 
Educación Inicial se 
consolidara como uno 
de los diez temas del 
Plan, y sirvió como 
referente conceptual 
para fortalecer la 
Política Educativa para 
la Primera Infancia.


altablero FEBRERO-ABRIL 2009 / 7

decoyunturaevaluando, reestructurando 
y ampliando los programas 
que han probado mejorar la 
disposición escolar y aumentar 
la matrícula, el progreso y el 
logro entre los estudiantes 

pobres, rurales, de minorías 
étnicas y aquellos afectados 
por la violencia…Además, el país 
ha priorizado correctamente la 
calidad de la educación en sus 
reformas  

y esfuerzos de planificación 
nacionales”. Más información  
en www.bancomundial.org.co

1
¿Qué es un Plan de
Atención Integral para 
la  primera infancia (PAI)?

La atención integral a la pri-
mera infancia se entiende co-
mo “el conjunto de acciones co-
ordinadas con el fin de satisfa-
cer tanto las necesidades esen-
ciales de preservar la vida co-
mo aquellas relacionadas con 
el desarrollo y aprendizaje hu-
mano, acorde con sus caracte-
rísticas, necesidades e intere-
ses”2. 

El Plan de Atención Integral 
define los objetivos y las accio-
nes a partir de la caracteriza-
ción de cada uno de los públi-
cos: niños, niñas, sus familias, 
las comunidades y las institu-
ciones, y reconoce la impor-
tancia crucial de los primeros 
años de vida como primer ciclo 
en el desarrollo humano y co-
mo factor de progreso, susten-

Seis 
preguntas 
básicas 
sobre el 
Plan de 
Atención 
Integral

tado en una educación de cali-
dad para toda la vida. El PAI, 
que refleja el posicionamiento3 
del tema de primera infancia a 
nivel nacional, regional y local,  
exige una organización siste-
mática del proceso de aten-
ción.

2
¿Quiénes deben
 desarrollar un PAI?

El PAI, como un documento 
de trabajo que define las accio-
nes necesarias para desarro-
llar los componentes de aten-
ción integral desde un enfoque 
de derechos, es desarrollado 
simultáneamente a 2 niveles:

1. A nivel Departamental 
y/o Municipal: Corresponde 
a los equipos técnicos de las se-
cretarías de educación, salud, 
cultura, bienestar social y pla-
neación, entre otros, y a las di-

Tal como lo establece la in-
vitación pública para la pres-
tación del servicio de atención 
integral a la primera infan-
cia y como se desarrolla en la 
Guía Operativa, se han defini-
do cuatro componentes bási-
cos, que deben incluir tanto el 
Plan de Atención Integral de la 
entidad territorial como el que 
desarrolla el prestador del ser-
vicio.

• Categoría 1: Protección, 
el derecho que tienen todos 
los niños y niñas a disfrutar 
de una vida plena en condicio-
nes que aseguren el respeto a 
su dignidad y a ser cuidados y 
protegidos frente a conductas 
que atenten contra su desarro-
llo integral como seres huma-
nos.

• Categoría 2: Vida y Su-
pervivencia, derecho a la vi-
da; garantía para los niños y 
niñas de disfrutar de un bien-
estar físico, psíquico y social; 
ejercicio pleno del proceso vi-
tal en armonía consigo mismo, 
con los demás y con el entorno. 

•Categoría 3: Desarrollo 
y Educación Inicial, enten-

La Ruta Operativa para la prestación del 
servicio de atención integral en cuidado, 
nutrición y educación inicial incluye la 
construcción de los Planes de Atención 
Integral para la Primera Infancia (PAI). Estos 
orientan, de manera pertinente, el desarrollo 
de propuestas de atención articuladas 
con la realidad local de cada una de las 
entidades territoriales que le apuestan al 
mejoramiento de la calidad de vida de las familias y de los niños y niñas menores de 5 años1. 
En un proceso de consulta y capacitación llevado a cabo en 44 entidades territoriales se les 

preguntó a quienes hicieron parte del 
mismo cuáles serían las preguntas que dan 
claridad sobre los  objetivos y que permiten 
tener mayores certezas en la correcta 
estructuración de los PAI. Interrogantes y 
respuestas que se convierten en un camino 
para alcanzar las metas.

recciones regionales del Insti-
tuto Colombiano de Bienestar 
Familiar (ICBF), definir y co-
ordinar las acciones que van a 
garantizar los derechos funda-
mentales de los niños y niñas 
en Vida y Supervivencia, Pro-
tección, Desarrollo y Educa-
ción Inicial y Participación. En 
lo local dicho proceso se rea-
liza en alianza con los demás 
organizaciones responsables 
de  la atención integral a la pri-
mera infancia, con el fin de dar 
cumplimiento a las metas es-
tablecidas en el Plan de Desa-
rrollo Departamental  y/o Mu-
nicipal.

2) A nivel institucio-
nal, por parte de los presta-
dores del servicio: correspon-
de al equipo interdisciplinario 
y, especialmente, a los coordi-
nadores pedagógicos y docen-

tes, desarrollar un PAI que en 
el día a día de cuenta de las ac-
ciones básicas que garantizan 
la atención integral a la pri-
mera infancia; de igual forma, 
realizar una gestión institucio-
nal que promueva la moviliza-
ción de la familia, la sociedad y 
el Estado, fortaleciendo alian-
zas y acuerdos.

3
¿Cuáles son los
 componentes básicos que
 debe contener un PAI?

Pasa a la página 8

Plan Nacional Decenal de Educación 2006 -2016

Desarrollo
Infantil  
y Educación Inicial 


altablero8 / FEBRERO-ABRIL 2009

decoyuntura Rubén Darío Sarmiento 
Gómez, de Ciénaga, Magda-
lena, estudiante de 16 años 
de grado 10° de la Institución 
Educativa Distrital Alexander 

Von Humboldt, de Barran-
quilla -pionera en la atención 
de niños con capacidades 
excepcionales o con talentos-, 
finalizó subcampeón en la 

competencia Operación Éxito, 
llevada a cabo en Puerto Rico. 
El  certamen consta de una 
plataforma educativa tecnoló-
gica ubicada en internet, con 

dida la educación para la pri-
mera infancia como un proce-
so continuo y permanente de 
interacciones y relaciones so-
ciales de calidad, oportunas y 
pertinentes, que posibilitan a 
niños y niñas potenciar sus ca-
pacidades y adquirir compe-
tencias para la vida en función 
de un desarrollo pleno, que 
propicia su constitución como 
sujetos.

• Categoría 4: Participa-
ción, reconocimiento que se 
hace a niños y niñas como pro-
tagonistas de su propia vida en 
la sociedad, creando condicio-
nes y medios para fortalecer 
una cultura democrática y de 
ejercicio de sus derechos.

4
¿Cuáles son los propósitos 
que deben orientar el PAI?

• La promoción, entre las fa-
milias y la comunidad, de la 
salud, la nutrición y los am-
bientes sanos desde la gesta-
ción hasta los 5 años, así co-
mo la prevención y atención a 
la enfermedad y el impulso de 
prácticas de vida saludable y 

de condiciones de saneamien-
to básico ambiental.

• La promoción de prácticas 
socioculturales y educativas 
que potencien el desarrollo in-
tegral de los niños y las niñas 
menores de 5 años.

• La gestión de acciones nece-
sarias para garantizar la resti-
tución de los derechos vulnera-
dos a niños y niñas, por parte de 
los organismos responsables.

• La promoción de la parti-
cipación en la toma de decisio-
nes que afectan sus vidas y en 
los espacios de desarrollo so-
cial, familiar e institucional, 
de los niños y las niñas meno-
res de 5 años 

• La creación de canales de 
participación ciudadana pa-
ra la formulación, ejecución y 
evaluación  de políticas locales 
de primera infancia.

• La garantía del derecho a la 
identidad de todos los niños y 
niñas desde los primeros días 
de su nacimiento, en coordina-
ción con la Registraduría Na-
cional. 

5
 
¿Cuál es la gestión
 institucional que debe
 hacerse para el desarrollo 
del PAI?

• Para las entidades territo-
riales:

I) Consolidar equipos técni-
cos territoriales para la aten-
ción integral a la primera in-
fancia;

II) Promover los derechos de 
los niños y las niñas;

III)	 Optimizar la asigna-
ción de recursos para la soste-
nibilidad del PAI;

IV) Consolidar el proceso de 
movilización social, fortale-
ciendo las alianzas y acuerdos 
locales;

V) Establecer un sistema de 
información articulado al sis-
tema de información nacional, 
con indicadores que hablen del 
estado actual de la primera in-
fancia.

• Para los prestadores del 
servicio y agentes educativos:

 I) Optimizar las prácticas 
educativas para responder a 
las necesidades y potencialida-
des de los niños y las niñas, con 
el fin de promover el desarrollo 
de competencias;

II)  Reconocer a los niños y 
las niñas como sujetos de dere-
cho en el ejercicio de la corres-
ponsabilidad entre familia, so-
ciedad y Estado;

III) Asumir su compromiso 
desde  la reflexión y la crítica 
con propuestas innovadoras 
en el ejercicio de las prácticas 
pedagógicas, generadas desde 
procesos continuos de forma-
ción y capacitación.

6
¿A qué principios responde 
el proceso de planeación 
para la primera infancia?

• Integralidad: El PAI de-
be contemplar todos aquellos 
aspectos que potencien el de-
sarrollo humano de la primera 
infancia, mediante la garantía 
de la vida y la supervivencia, la 
participación, la educación ini-
cial, el desarrollo y la protec-
ción, visibilizando la impor-
tancia de los procesos de arti-
culación intersectorial e inte-
rinstitucional para la ejecución 
de dichas propuestas.

• Interrelación: La com-
prensión del PAI va más allá 
de desarrollar programas ins-
titucionales, ya que su cons-
trucción involucra a los agen-
tes educativos, la familia, la co-
munidad y la sociedad en ge-
neral. Se considera que la su-
pervivencia, el crecimiento y el 
desarrollo de los niños y las ni-
ñas son procesos simultáneos 
que exigen entender la interre-
lación de los mismos, la com-
plementariedad de los enfo-
ques y la integración de las res-
puestas sociales.

• Participación: Se trata 
de un proceso activo en el que 
se comparten responsabilida-
des en la construcción de un 

plan integrado, lo que le da le-
gitimidad, viabilidad y soste-
nibilidad al mismo Plan y a sus 
procesos. El objetivo de cons-
truir capital social no puede lo-
grarse a menos que todos los 
actores tengan un rol central 
en las decisiones y sean res-
ponsables por los resultados. 
La planificación participativa 
reconoce que los involucrados 
comprenden la función secto-
rial y comunitaria.

•Enfoque Diferencial: El  
Plan debe contemplar acciones 
para todos los grupos pobla-
cionales y generar igualdad de 
oportunidades de acuerdo con 
las condiciones particulares de 
niños, niñas, familia y comuni-
dad, según los contextos de ca-
da  ente territorial. En lo dife-
rencial se deben tener en cuen-
ta un enfoque:

I) Poblacional, que  reconoz-
ca, caracterice y valore los dis-
tintos grupos  involucrados, 
sus necesidades, intereses, ca-
pacidades e interpretaciones 
particulares; su diversidad na-
tural, cultural, étnica y social, 
así como la heterogeneidad de 
las condiciones sociales, políti-
cas, económicas;

II) Incluyente, como la posi-
bilidad de que todas las perso-
nas y comunidades se formen 
y accedan en igualdad de con-
diciones a todos los servicios y 
recursos que se generan; de es-
ta forma se garantizan dere-
chos fundamentales de la pri-
mera infancia en la respectiva 
entidad territorial, sin que se 
discrimine o limite la  partici-
pación de los niños, las niñas 
y sus familias  por condiciones 
de desarrollo, género o etnia.

Finalmente podemos afir-
mar que los Planes de Atención 
Integral a la Primera Infancia, 
se construyen a través de la co-
ordinación de todos los secto-
res a nivel local, y de acuerdo 
con el principio de correspon-
sabilidad, de tal forma que se 
garantice nutrición, salud, de-
sarrollo y educación inicial pa-
ra todos los niños y niñas co-
lombianos menores de 5 años.

1 En cumplimiento de lo establecido en el artículo 
29 de la ley 1098 del Código de  la Infancia y la 
Adolescencia y en la Política Pública para la Primera 
Infancia y el Conpes 109 de 2007.
2  Fujimoto E. Gaby y Peralta M-Victoria, La 
atención integral de la primera infancia en 
América Latina. Ejes centrales y los desafíos 
para el siglo XXI. Santiago de Chile. 1998.OEA. En 
www.oea.esarticulos/atencion_primera_infancia.
pdef 
3 ICBF, Lineamiento Técnico para la Garantía de 
los Derechos de la Primera Infancia, Borrador. 
Marzo 9 de 2007.

seis
Viene de la página 7


altablero FEBRERO-ABRIL 2009 / 9

decoyunturacontenido curricular para que 
estudiantes de los grados 9°, 
10° y 11° estudien y compitan 
en varias aventuras. Se busca 
motivarlos, aumentar su nivel 

académico y ampliar su hori-
zonte educativo. En el pilotaje 
nacional participaron 2.600 
estudiantes, de 18 institucio-
nes de Tolima, Atlántico, Norte 

de Santander, Santander, 
Boyacá, Bogotá, Cundinamar-
ca y Antioquia.

Pasa a la página 10

C
uando hablamos de 
los niños, de la nece-
sidad de cuidarlos  y 
amarlos,  de rodear-

los de protección y de cariño, 
y de endurecer las penas pa-
ra los insensatos que vulneran 
sus derechos, nos anima el de-
seo de trabajar mucho más pa-
ra cumplir un sueño: que todos 
los niños, niñas y adolescentes 
de Colombia vivan en sus ho-
gares, tengan educación, afecto 
y recreación y empiecen a for-
jarse como los mejores colom-
bianos del mañana (*).

La semilla está en esa pri-
mera infancia, en los niños que 
van desde la gestación hasta los 
5 años y que reciben el impacto 
de una coyuntura social com-
pleja. Es una edad determinan-
te, que señala caminos y que 
se resiente con acontecimien-
tos de violencia que afectan a la 
población vulnerable.

Hoy nos estremecen los casos 
de secuestro y violación de ni-
ños que nos han llevado a con-
vocar a una cruzada nacional 
para que denunciemos cual-
quier tipo de abuso de que ten-
gamos noticia. Si hay denuncia, 
opera la justicia y se da un paso 
importante para la protección 
integral de la familia.

El gobierno nacional adelan-
ta las estrategias de protección 
a la primera infancia como una 
de sus prioridades. Vale desta-
car que en esta etapa de dificul-
tades, cuando se habla de rece-
sión mundial, de desacelera-
ción de la economía y de ajus-
tes fiscales, el señor Presiden-
te de la República, Álvaro Uri-
be Vélez, ha reiterado su firme 

Alianzas y modelos  
que unen y enseñan

La necesaria integralidad de la política para la primera infancia vista desde tres sectores. 

decisión de no afectar los re-
cursos destinados a la inver-
sión social.

El Instituto Colombiano de 
Bienestar Familiar ha forta-
lecido las estrategias para la 
atención de la primera infan-
cia de manera integral, con la 
inversión en 2008 de  un billón 
de pesos, para mejorar las con-
diciones de 1 millón 206 mil 
niños  y niñas atendidas por 
78.700 madres en los hogares 
comunitarios de bienestar.

Así mismo, estableció pautas 
de crianza y modelos pedagógi-
cos que permiten al niño desa-
rrollar su potencial desde la in-
fancia temprana y asimilar en 
mejores condiciones sus fases 
de educación y aprendizaje.

También se han mejorado los 
estímulos al ahorro para mejo-
ramiento de vivienda e incre-
mento de la bonificación que 
reciben las madres comunita-
rias. Hoy 63.000 de ellas han 
suscrito contratos de ahorro 
voluntario.

Otras estrategias apuntan al 
mejoramiento de las condicio-
nes de habitabilidad que bene-
ficiarán, al terminar este año, a 
más de 23.000 niños en 1.900 
viviendas de 10 departamentos 
del país.

En formación, 10.000 ma-
dres comunitarias se están ca-
pacitando, con apoyo de la em-
presa privada,  en pautas de 
crianza y herramientas teóri-
cas y prácticas para erradicar 
el maltrato infantil.

En nutrición se desarrollan 
programas de atención funda-
mental que llevaron a elaborar 
una minuta patrón que sirve de 

Comfenalco Quindío:  
alianzas para la equidad

base para derivar los menús y 
las preparaciones diarias con-
formes con los hábitos alimen-
tarios de la población infantil 
en diferentes regiones del país.

El programa Desayunos In-
fantiles con Amor nació en 
2002 como una necesidad de 
los niños que ven afectadas sus 
condiciones normales de desa-
rrollo y su sistema inmunológi-
co, por desnutrición. 

Este programa ha tenido un 
crecimiento notorio, al pasar 
de atender a 78.152 niños en el 
año 2002 a  1’156.640 en 2008. 
El ICBF proyecta para 2010 
ampliar sus coberturas y llegar 
con sus servicios a 1’307.000 
beneficiarios.

Los programas de prime-
ra infancia, más que una ca-
dena de estrategias, constitu-
yen un compromiso de todos 
los funcionarios  y contratistas 
del ICBF. Son una prioridad del 
Estado, de la sociedad y de las 
familias comprometidas con 
un presente mejor, con un fu-
turo mejor. 

La cartilla para promover 
la lectura infantil destaca có-
mo, “los primeros 6 años son 
los más importantes para que 
los niños y niñas sean felices”. 
Queremos para nuestros niños 
y niñas un mundo que les per-
mita hacer realidad sus sue-
ños, sus ilusiones. Ellos son los 
verdaderos dueños del derecho 
a la felicidad. Y a nosotros nos 
corresponde crear el escenario. 
El mejor escenario para que 
ellos ejerzan ese derecho como 
un imperativo.

(*) Por Elvira Forero Hernández, directora general 
del ICBF

ICBF: el amor por la primera infancia

T
odos los procesos 
de aprendizaje mo-
delan el cerebro; se 
ocupan de que des-

aparezcan las conexiones neu-
ronales poco utilizadas, y de 
reforzar y consolidar las co-
nexiones más activas. Las aso-
ciaciones entre neuronas, que 
dan vía libre al desarrollo de 
las capacidades cognitivas, se 
deciden fundamentalmente en 
los primeros años de vida. (*)

Al nacer, los seres huma-
nos fijamos nuestras capacida-

des básicas y lo que desarrolla-
rá nuestras capacidades neu-
ronales, es decir, nuestras ca-
pacidades cognitivas; será el 
aprendizaje, mediante la inte-
racción con el entorno. Nunca 
acabamos de hacer conexiones 
y aprender.

Y así como de niños adquiri-
mos conciencia, nos iniciamos 
en la vida, nos relacionamos 
con el entorno y avanzamos co-
mo individuos sociales gracias 

Queremos para nuestros niños y niñas un 
mundo que les permita hacer realidad sus 
sueños, sus ilusiones. 


altablero10 / FEBRERO-ABRIL 2009

decoyuntura Desde Adentro es un espacio 
para contar y conocer historias 
sobre el conflicto, el perdón y 
la reconciliación, en la voz de 
los pobladores de las diferentes 
regiones colombianas. “Nuestro 

objetivo es brindar un espacio 
para que todo el que quiera 
conocer o compartir su historia 
pueda hacerlo”. Estas se han 
clasificado en cinco categorías: 
Narrativas personales, Relatos 

colectivos, Historias temáticas, 
Crónicas de viajes y Testimo-
nios. El sitio, que empezó a 
funcionar en diciembre de 
2008, está respaldado por la 
Red Nacional de Programas 

Viene de la página 9

Interdisciplinariedad en el “Modelo Medellín” 

La unidad de 
empresa permite 
unidad de criterios 
y de modelos de 
atención, por lo que 
esta circunstancia 
ha posibilitado que 
el modelo se pueda 
desplegar de manera 
simultánea en todos 
los puntos.

a las conexiones que hacemos 
en el hogar, la familiar y otros 
espacios de socialización, así 
también la sociedad empieza 
a crear sus cimientos, a través 
de las redes sociales de traba-
jo interinstitucional. 

Lo que hagamos o dejemos 
de hacer en las primeras eta-
pas de la vida, repercutirá en 
las sensaciones futuras. De 
igual manera, lo que haga-
mos o dejemos de hacer a tra-
vés de alianzas estratégicas 
institucionales, repercutirá 
en los resultados sociales que 
obtengamos. 

De allí la importancia de 
trabajar a través de alianzas 
estratégicas interinstitucio-
nales, de actuar bajo paráme-
tros coordinados en equipo, 
con acuerdos, metas colecti-
vas, y teniendo en cuenta que 
cooperar es más que trabajar 
en equipo. 

Cimentando este trabajo 
conjunto se genera confianza, 
y esta es la base de la coopera-
ción. Las alianzas interinsti-
tucionales agendan un propó-

“Y no es que queramos ocultarlos 
-esos problemas- sino que nuestra 

perspectiva es diferente. Nos ubicamos 
en el orgullo de lo logrado, de la 

reducción de la tasa de homicidios a una 
décima parte de la que nos agobió en 

1990, la resurrección de la vida social 
y económica en territorios populares, 

de la vitalidad diaria para seguir 
avanzando”

Alonso Salazar Jaramillo, 
 alcalde de Medellín durante la 

Bienvenida a 50 Asamblea del BID

¿
Cómo se transforma 
una ciudad y un teji-
do social desgarrado 
por la violencia y la 

inequidad?  ¿Cómo se logra 
reconocerse con sus proble-
mas pero saber trabajar día a 
día para superarlos? A través 
de un replanteamiento de las 
prioridades, de una manifes-
tación de voluntades y respe-
to por unos principios. (*)

En cualquier sociedad de-
ben garantizarse unos míni-
mos vitales para que se hon-
re el contrato social: debe-
rá estar garantizada la vida y 
las condiciones que la hacen 
posible.  En Medellín hemos 
considerado que estas con-
diciones son: la seguridad, 
la salud, la alimentación y la 
educación.  No una antes de 
la otra o como condicionan-
tes, sino de manera simul-
tánea. Podrán muchas per-
sonas plantear otras condi-
ciones, importantes sí y mu-
cho, pero hemos decidido -en 
nuestro ejercicio de priori-
zación- que son estas las que 
ocuparían nuestro mayor es-
fuerzo.

En seguridad el monopo-
lio del uso de la fuerza por 
parte de las instituciones del 
Estado, la dignificación y re-
significación de la Policía co-

mo estamento fundamental 
del manejo del orden público, 
del control del espacio públi-
co. En la salud, el concepto de 
cobertura universal en ase-
guramiento -ya logrado- dio 
paso a acceso privilegiado a 
las poblaciones en mayor ni-
vel de vulnerabilidad. En ali-
mentación, la garantía de los 
mínimos necesarios para el 
cabal desarrollo físico y men-
tal de nuestros chicos y chi-
cas, y en educación el acce-
so universal también ha dado 
lugar a la educación con cali-
dad.

La lectura práctica de este 
modelo en la primera infan-
cia es lo que Medellín llama 
Buen Cominezo y reviste un 
esfuerzo enorme en materia 
de coordinación interinstitu-
cional e intersectorial. De es-
tos dos conceptos se habla en 
cada reunión y manifestación 
de voluntades pero cuando se 
exige -en atención a ellos- el 
manejo coordinado y solida-
rio de los recursos, la renun-
cia a protagonismos que frag-
mentan las acciones y dilu-
yen el impacto es cuando nos 
damos cuenta de la magnitud 
de la tarea.

Metrosalud es una empre-
sa social del Estado de primer 
nivel de complejidad y es la 
única que existe en Medellín 
de estas características. Esto 
le permite a la ciudad atender 
en una sola organización (con 
52 puntos de atención) al mi-
llón trescientas mil personas 
pobres y vulnerables con que 
cuenta.   La unidad de em-
presa permite unidad de cri-
terios y de modelos de aten-

ción, por lo que esta circuns-
tancia ha posibilitado que el 
modelo se pueda desplegar 
de manera simultánea en to-
dos los puntos. 

Iniciamos con una mira-
da a lo que ha sido hasta aho-
ra la atención prenatal, que en 
nuestro caso incluye el sumi-
nistro de suplemento nutri-
cional (leche con hierro y mi-
cronutrientes) a la totalidad 
de las mujeres en gestación 
de la ciudad en los niveles 1, 
2 y 3 del Sisben y que asisten 
a nuestro control; continua-

mos con un nuevo modelo del 
tradicional “crecimiento y de-
sarrollo” que ya incluye tam-
bién herramientas de protec-
ción frente al riesgo, compo-
nentes educativos, formati-
vos y de socialización y com-
plementación nutricional.  No 
es sólo revisión por parte del 
equipo médico o de enferme-
ría -como hasta ahora-, ni es 
su espacio el centro de salud 
o el hospital. No, incluye -ade-
más de esto que no lo olvida-
mos- el concurso de pedago-
gos, nutricionistas, terapue-
tas físicos, etc., en un recono-
cimiento de la interdisciplina-
riedad del desarrollo infan-
til y el ir hacia los espacios ex-
tramurales, comunitarios pa-
ra lograr el encuentro con las 
familias y reconocer en la par-
ticipación social la condición 
que asegura la perdurabilidad 
del proyecto.

No es Metrosalud sola-
mente, o tal o cual Secreta-
ría; es una política de ciudad, 
con un liderazgo claro y ex-
plícito desde el señor Alcalde 
y la Primera Dama, que logra 
convocar y alinear los esfuer-
zos de las Secretarías de Sa-
lud, Bienestar Social y Edu-
cación, el Inder y la ESE Me-
trosalud, para lograr hacer 
lo que todos veníamos ha-
ciendo de una nueva manera 
más armónica, más eficiente, 
más solidaria pero, sobre to-
do, más humana para seguir 
construyendo el futuro que 
reclaman y merecen nuestras 
niñas y nuestros niños.

(*) Escrito enviado por el doctor Alejandro 
Gómez L., gerente Metrosalud, Medellín. (www.
metrosalud.gov.co)

Hemos hecho 
alianzas locales, 
regionales y 
nacionales e 
internacionales, 
convencidos de que 
unidas las fuerzas, 
los ideales y los 
sueños, es posible 
construir una nueva 
realidad para la niñez 
colombiana.

sito común, crean nuevas vías 
de entendimiento, nos permi-
ten compartir riesgos, pero a 
la vez recompensas, ganan-
cias, objetivos sociales y, sin 
duda, representan un cambio 
crítico de perspectiva.

El trabajo interinstitucional 
es como un juego a través del 
cual se fortalecen los cimien-
tos. En Comfenalco Quindío 
hemos hecho alianzas loca-
les, regionales y nacionales e 
internacionales, convencidos 
de que unidas las fuerzas, los 
ideales y los sueños, es posible 
construir una nueva realidad 
para la niñez colombiana. 

A través de gran variedad 
de proyectos y programas, 
diseñados para su desarro-
llo integral, las organizacio-
nes socialmente responsables 
se han preocupado por visibi-
lizar a los niños y niñas, con 
la convicción de que trabajar 
por ellos es nutrirlos y crear 
vínculos de convivencia, con-
diciones ideales para que ob-
tengan su pasaporte al porve-
nir.

(*) Texto de Julián Salazar Arias, director 
administrativo de la Caja de Compensación 
Comfenalco Quindío.


altablero FEBRERO-ABRIL 2009 / 11

porcolombiade Desarrollo Integral y Paz, la 
Iniciativa en Emprendimientos 
Sociales y el Centro de Estudios 
de Periodismo de la U. de los 
Andes, la U. Autónoma de Ma-
nizales y la Asociación de Fun-

daciones Petroleras. Asimismo, 
por  el Centro de Competencia 
en Comunicación para América 
Latina, la Fundación AVINA, la 
Agencia Alemana de Coope-
ración Técnica, Colciencias 

y la Corporación Andina de 
Fomento. Más información en 
www.desdeadentro.info

Una política educativa…  
¡de la que tú también haces parte!

La Primera Infancia es una etapa del ciclo vital con característi-
cas y necesidades específicas, y en la que todo lo que haga el Esta-
do, la sociedad y las familias, cuenta. 

El juego, las múltiples 
expresiones literarias, artísticas 
y corporales que el niño y la 
niña exploran y apropian en 
su vida cotidiana -en la familia, 
la comunidad o la institución- 
se pueden aprovechar como 
espacios pedagógicos. 

¡En una política educativa… de 
la que tú también haces parte, 
debe primar la formación y  la 
felicidad de niños y niñas!

Con esta invitación, el Ministerio de Educación Nacional lanzó una estrategia 
de comunicación para que cada miembro de la sociedad conozca y asuma su 
responsabilidad en el desarrollo infantil y la educación inicial, teniendo en cuenta el 
Código de Infancia y Adolescencia o Ley 1098 de 2006, lo formulado en el Plan Decenal 
de Educación 2006-2016 y la ruta operativa para la educación y la atención integral de 
los menores desde antes de nacer hasta los 5 años.

Los miembros de la familia son educadores.

En la educación inicial de los niños y de las niñas, la familia, la comunidad y 
el Estado son corresponsables en el desarrollo del proceso para que crezcan 
como seres humanos integrales. Todos los ciudadanos, con nuestras acciones 
y desde el papel que desempeñemos, podemos participar; la sociedad civil en 
su conjunto, alcaldes, gobernadores, cuidadores principales, profesionales de 
diferentes ramos tienen una responsabilidad.

La educación inicial empieza antes de nacer…

Hablar y comunicarse propicia el desarrollo y fortalece vínculos afectivos. 

Desarrollo de habilidades expresivas.

Es fundamental que la sociedad sepa que en el ciclo de la primera infancia se 
desarrollan competencias para pensar, sentir, hablar, aprender y razonar. Por 
tanto, en esta etapa y durante toda la vida, los niños y las niñas merecen una 
educación pertinente y de buena calidad que estimule la capacidad de jugar, 
amar, ser feliz, interrelacionarse, de la calidez, del cariño…

Dar rienda suelta a la capacidad de imaginar y construir mundos fantásticos.

Permitir que el niño cuente y dé vida a sus historias favorece el desarrollo 
de sus capacidades  físicas, intelectuales, afectivas y sociales. Se invita a 
padres, madres y comunidad en general, a reconocer que los niños y las niñas 
imaginan el mundo a su manera, elaboran sus propias hipótesis y necesitan 
espacios y tiempos para expresarlo. Ellos toman sus propias decisiones, 
exploran sus entornos -físico y social- y aprenden de ellos.

La educación inicial se brinda en lo cotidiano…

Los programas de atención integral a la primera infancia respetan y se 
afianzan en las tradiciones y prácticas culturales de los pueblos.

1

3

2

4

5


altablero12 / FEBRERO-ABRIL 2009

porcolombia Con su campaña Estudiar sin 
textos es como jugar fútbol sin 
balón, la Cámara Colombiana 
del Libro pretende llegar, en 

palabras de Moisés Melo, su 
presidente, “a los padres, que 
son quienes compran los 
textos; a los maestros, que 
deciden cuáles se utilizan, y a 

los funcionarios, que inciden 
en las decisiones sobre educa-
ción”. Una razón central para la 
existencia del programa es 

La atención integral a los niños 
y niñas menores de 5 años dis-
pone de un documento de con-
sulta, indispensable para me-
jorar la calidad de la formación 
de los más pequeños: la Guía 
Operativa para la Presta-
ción del Servicio de Aten-
ción Integral a la Primera 
Infancia. 

Este texto muestra el cami-
no para desarrollar y garanti-
zar dicha atención,  y es parte 
del esfuerzo que el Ministerio 
de Educación viene llevando 
a cabo en las diferentes alian-
zas con instituciones del orden 
nacional y territorial, como el 
Instituto Colombiano de Bien-
estar Familiar (ICBF), algunas 
gobernaciones y alcaldías. 

La Guía busca brindar ele-
mentos conceptuales y ope-
rativos para la implementa-
ción del servicio en las distin-
tas modalidades, y del trabajo 
articulado por parte de  las se-
cretarías de educación, las di-
recciones regionales y los cen-
tros zonales del ICBF, los acto-
res locales, las organizaciones 
prestadoras del servicio, do-
centes, madres comunitarias y 
padres y madres de familia. 

¿Qué encontramos en esta 
Guía? Tres bloques temáticos 
que contienen  una mirada glo-
bal a las estrategias por reali-
zar y al papel de todos sus par-
ticipantes:  

Primer bloque temáti-
co: Acá se encuentran los refe-
rentes conceptuales y el marco 
metodológico para prestar el 
servicio de atención integral. 

El bloque consta de tres 
componentes: los nuevos con-
ceptos de niño, niña y desarro-
llo infantil (donde se determi-
na el nuevo rol de los agentes 
educativos y la importancia de 
la forma como se observa y se 
acompaña en el día a día a los 
pequeños para una apropiada 

Esquema operativo

Guía Operativa
para prestar un servicio de calidad

El Ministerio de Educación 
Nacional cuenta con 
un esquema para la 
implementación del 
programa de educación 
inicial en el marco de 
atención integral a los 
niños menores de 5 años 
más vulnerables del 
país, entre ellos los de 
niveles I y II del SISBEN 
o desplazados1.  Este 
tiene tres pilares: la 
articulación intersectorial 
e interinstitucional, el 
protagonismo de niños y 
niñas y sus familias en las 
etapas de atención y el 
papel de la gestión de los 
docentes y prestadores del 
servicio con el objetivo de 
que los niños/as logren un 
desarrollo integral durante 
su primera infancia. 
En cuanto al primero, se 
trata de llevar a cabo un 
trabajo sincronizado entre 
los sectores de salud, 
desarrollo social, ICBF, 
comunidad y sociedad 
civil. Identificar diferentes 
maneras de incidir y sumar 
financiamientos para 

trabajar adecuadamente. 
Sobre el segundo, 
resulta fundamental 
considerar a niños y niñas 
y su desarrollo como el 
objetivo principal de 
cualquier intervención. 
Para ello es necesario 
conocer en qué condición 
se encuentran, qué 
servicios se les ofrecen e 
involucrar a la familia en el 
proceso. 
La gestión se refiere 
al trabajo que realizan 
agentes educativos 
especializados con el fin 
de gestionar la restitución 
y el cumplimiento de 
los derechos de niños y 
niñas, gestionando con las 
instituciones responsables 
su acceso a diferentes 
servicios, y brindando, por 
su parte, en cabeza de un 
prestador, una educación 
inicial de calidad haciendo 
uso de una dotación 
adecuada. 
La atención integral 
se apoya en un banco 
nacional de oferentes 
de primera infancia, 

convocado por el 
Ministerio. Lo conforman 
jardines infantiles, cajas 
de compensación familiar, 
universidades públicas 
y privadas, confesiones 
religiosas y fundaciones, 
corporaciones, 
cooperativas o 
asociaciones de 
reconocida experiencia 
e idoneidad en la 
atención a la primera 
infancia. Trabajan 
articuladamente con las 
secretarías de Educación, 
Salud, Desarrollo Social, 
Registraduría e ICBF 
regional.  Por intermedio 
de docentes y otros 
agentes educativos los 
prestadores garantizan 
el cuidado y la educación 
inicial de calidad, 
con el objetivo de 
favorecer el desarrollo 
de competencias en 
el niño, sensibilizar a 
padres y madres sobre la 
importancia de su rol y 
garantizar la participación 
activa de diferentes 
actores relacionados con 

el desarrollo integral. 
Para realizar estas labores 
el Ministerio adelanta, 
fundamentalmente, 
dos estrategias: La 
suscripción de convenios 
interadministrativos con 
entidades territoriales que 
tengan como prioridad 
el desarrollo de políticas 
para la primera infancia 
y, además, estén en 
capacidad de aportar 
recursos propios para 
brindar una atención 
integral. La segunda, 
que se lleva a cabo con el 
apoyo del ICETEX,  consiste 
en la constitución de un 
fondo en administración 
denominado “Fomento 
a la atención integral 
de la primera infancia”, 
al que se pueden 
adherir los municipios y 
gobernaciones y acceder 
a contrapartidas del 
Ministerio.
1 En desarrollo de las 
obligaciones emanadas 
en el artículo 29 de la Ley 
1098/06.

interacción); un proceso edu-
cativo que permita el desarro-
llo de competencias en los ni-
ños y niñas; y el papel del agen-
te educativo como eje central 
del proceso. 

Segundo bloque temá-
tico: presenta los referen-
tes operativos; es decir, la ru-
ta (que es la puesta en prácti-
ca de este documento) con sus 
orientaciones técnicas y me-
todológicas para la prestación 
del servicio; los propósitos y 
los usuarios de la ruta, y se ex-
plica la estructura organizati-
va y sus fases. 

Tercer bloque temático: 
describe las tres modalidades 
de atención integral: Modali-
dad de Entorno Familiar, Mo-
dalidad de Entorno Comuni-
tario y Modalidad de Entorno 
Institucional.

La relevancia de la Guía 
Operativa radica en su propó-
sito de promover el diseño, la 
implementación, el seguimien-
to y evaluación participativa de 
los Planes de Atención Integral 
para la Primera Infancia. 

La Guía se está entregan-
do a las secretarías de Educa-
ción del país, las direcciones 
regionales y los centros zona-
les del ICBF, los actores loca-
les, las organizaciones presta-
doras del servicio, docentes, 
madres comunitarias, padres 
y madres de familia y todos los 
agentes educativos en general. 
Un documento esencial para 
garantizar la adecuada forma-
ción de todos los niños y niñas 
menores de cinco años.  

(*) La Guía Operativa puede consultarse en la 
página web del Ministerio de Educación Nacional, 
enlace http://www.mineducacion.gov.co/1621/
article-184841.html

Colombia tiene su Guía Operativa (*) para 
la prestación del servicio de atención 
integral a la Primera Infancia.


Render interior Jardín Social . Fuente ICBF.

altablero FEBRERO-ABRIL 2009 / 13

porcolombiaque el consumo de textos es-
colares en Colombia, en 2008, 
llegó a 0,7 por estudiante “y 
para muchos niños éstos son 

los únicos libros con los 
que tiene relación en la vida”, 
según declaraciones al diario 
El Espectador. Una razón de 
más para que el 23 de abril, 

en esta nueva versión del Día 
del Libro, usted regale y reciba 
un libro. Más información en 
www.camlibro.com.co

En la medida en que el Progra-
ma de Atención Integral a la 
Primera Infancia ha venido 
ampliado su cobertura en el te-
rritorio nacional, se ha podido 
constatar que un asunto cen-
tral a enfrentar  es  la carencia 

miliar (ICBF) se tiene previsto 
cofinanciar la construcción de 
62 infraestructuras, apalan-
cando los recursos de los mu-
nicipios asignados por el Con-
pes1 para desarrollar tres tipos 
de proyectos: jardines socia-
les, centros infantiles (hogares 
múltiples) y centros de infan-
cia y familia.

 
Jardines sociales

Son espacios de socialización 
para los niños y niñas menores 
de 5 años, que  promueven el 
desarrollo integral y fomentan 
la participación como sujetos 
de derechos. La atención de los 
niños se hace mediante la or-
ganización de grupos de acuer-

do con su nivel de desarrollo. 
Serán operados por cajas de 
compensación familiar con re-
cursos del Fondo para la Pro-
tección de la Niñez (Foniñez) 
asignados para el desarrollo de 
proyectos en el marco del Pro-
grama de Atención Integral de 
la Niñez.

 Tienen capacidad para aten-
der a 300 niños y niñas y se 
ubican en ciudades con más de 
100.000 habitantes. Su área 
construida es de 1.200 metros 
cuadrados, aproximadamen-
te, cada uno con una inversión 
estimada de $2.300 millones 
que incluye diseño, construc-
ción, interventoría y dotación.   

Centros infantiles, 
espacios integrales 
con equipos 
interdisciplinarios

Se construirán bajo el mo-
delo arquitectónico de hogares 
múltiples que ha establecido y 
posicionado el ICBF; garanti-
zan espacios diferenciados pa-
ra niños y niñas por grupo de 
edad, acompañados de docen-
tes y un equipo interdiscipli-
nario.  Allí, niños y niñas, ade-
más del cuidado y la protección 
integral tienen la oportunidad 
de expresarse a través del arte 
y demás lenguajes expresivos 
que potencializan el desarrollo 
de competencias en la primera 
infancia.

Por capacidad atienden a 120  
menores y se ubican en ciu-
dades con más de 10.000 ha-
bitantes. Su área construida 
es de 600 metros cuadrados, 
aproximadamente, cada uno 
con una inversión estimada de 
$1.340 millones, lo que inclu-
ye diseño, construcción,  inter-
ventoría y  dotación.

   
Centros de infancia 
y familia, desarrollo 
integral

Buscan brindar una aten-
ción directa a los niños, ni-
ñas y sus familias en los com-
ponentes de salud, nutrición, 
educación inicial y recreación. 
Están diseñados de modo que 
permiten su utilización en ho-
rarios no convencionales, con 
el fin de atender las demandas 
de la comunidad más vulnera-
ble, según los municipios don-

Para construir  
más aprendizajes  
y experiencias

de se  encuentren.
 En estos centros se trabaja 

con metodologías flexibles en-
caminadas a fortalecer el rol 
de los padres de familia y cui-
dadores como agentes educa-
dores en los espacios comuni-
tarios y en sus hogares; la mo-
dalidad de atención será la de 
entorno comunitario y  entor-
no familiar. En esta última se 
hace un importante énfasis en 
desarrollo infantil (atención a 
madres gestantes y niños y ni-
ñas menores de 2 años) y en el 
componente de alfabetización 
para los padres y madres de fa-
milia de los niños atendidos. Al 
igual que en los jardines socia-
les y centros infantiles, en los 
Centros de Infancia y Familia 
(CIF) se desarrollarán activi-
dades educativas, de cuidado, 
protección, afecto, alimenta-
ción, salud y nutrición para los 
menores, en jornadas de 3 a 8 
horas diarias y una vez a la se-
mana.

 Los centros  se ubicarán en 
municipios con una alta con-
centración de población rural 
dispersa, y tendrán capacidad 
para atender hasta 1.800 niños 
en la sede principal y  otras del 
entorno rural, desconcentran-
do así la oferta. El área cons-
truida de todas las sedes, en 
un municipio, será de 700 me-
tros cuadrados, con una inver-
sión estimada de $1.350 millo-
nes, que incluye los diseños, la 
construcción, la interventoría 
y la dotación.

 Hasta el momento se tie-
ne definida la cofinanciación 
de 21 jardines sociales, 27 cen-
tros infantiles y 14 centros de 
infancia y familia,  cuya  inver-
sión total será de $102.027 mi-
llones; los 62 municipios apor-
tarán $31.431 millones (según 
el Conpes 115), el Ministerio de 
Educación financiará $40.770 
millones y el Instituto Colom-
biano de Bienestar Familiar, 
$29.824 millones.

  Con estas nuevas infraes-
tructuras se espera propiciar 
experiencias significativas, pa-
ra aprendizajes tempranos de 
calidad en los niños y las niñas 
menores de 5 años. Es de re-
saltar que contarán con espa-
cios especializados para activi-
dades educativas y lúdicas y la 
alimentación, junto con áreas 
de apoyo como baños a esca-
la infantil,  lo que  facilitará el 
adecuado desarrollo de los me-
nores, con la participación ac-
tiva de sus familias (ver ilus-
traciones).

1 En el año 2.008, mediante el Conpes Social 115, 
se realizó la distribución de los recursos para 
educación y atención integral de la primera 
infancia, correspondiente a las liquidaciones del 
mayor valor del Sistema General de Participaciones 
por crecimiento real de la economía superior al 4% 
de la vigencia 2006. El documento Conpes definió 
que con estos recursos se pueden desarrollar 
las siguientes actividades: construir o adecuar 
infraestructura para la atención integral a niños 
y niñas menores de 5 años, o adquirir materiales 
para la promoción del desarrollo de los lenguajes, 
la literatura y la expresión artística para este mismo 
grupo poblacional.

Con la decisión de construir 21 jardines sociales, 27 centros infantiles 
y 14 centros de infancia y familia en el país, se propician experiencias 
significativas y escenarios de aprendizaje retadores y generadores de 
múltiples experiencias para niños y niñas.

de espacios físicos adecuados. 
Por esta razón, la construcción 
de infraestructuras es una de 
las estrategias  que el Ministe-
rio de Educación ha priorizado 
con el fin de garantizar apren-
dizajes tempranos de calidad.

Una infraestructura con es-
pacios disponibles para el jue-
go y la recreación pero también 
para la alimentación, la nutri-
ción y demás espacios educa-
tivos, garantiza que la presta-
ción del servicio atienda las ne-
cesidades básicas y potencia-
lice el desarrollo físico, emo-
cional, social y cognitivo de los 
menores de 5 años.

En alianza con el Instituto 
Colombiano de Bienestar Fa-

Render Hogar 
Múltiple. Fuente 

ICBF.


altablero14 / FEBRERO-ABRIL 2009

debate “La IE Riosucio está muy 
comprometida con la calidad; 
quisimos mirarnos y medir 
cómo estábamos respecto a 
otros planteles y de ahí salió 
la motivación y el compro-

miso para iniciar este trabajo. 
Desde que iniciamos hemos 
visto resultados muy positi-
vos, lo que nos ha llevado a 
motivarnos cada vez más”, 
explicó la rectora de ese centro 

educativo, Mirta Cataño, que 
en 2009 representó al único 
colegio público en recibir la 
certificación de calidad en el 
nivel de desarrollo, el segundo 
de cuatro niveles del modelo 

Al Tablero (AT): Dado el 
reconocimiento de la primera 
infancia como prioridad 
nacional, ¿qué elementos 
considera usted que debe 
incluir una política educativa 
dirigida a los niños y niñas 
menores de 5 años? 

Malely Zárate (MZ): Los 
elementos que se deben in-
cluir en la política educativa de 
la primera infancia son, entre 
otros, un diagnóstico de la si-
tuación educativa actual de la 
Primera Infancia (nacional y 
regional), comparando las po-
líticas; fijar un marco legal y 
conceptual que defina la pri-
mera infancia con sus carac-
terísticas y denominaciones; 
presentar objetivos, metas y 
estrategias y definir responsa-
bilidades intersectoriales e in-
terinstitucionales.

Martha Liliana Herrera 
(MLH): Debe procurar el de-
sarrollo de competencias para 
el aprendizaje de los niños y las 
niñas en los ámbitos cognitivo, 
emocional y social; todos ellos 
fundamentales en el soporte 
a la formación de ciudadanos 
con alta capacidad de partici-
pación, innovación e integra-
ción en la sociedad colombia-
na. El desarrollo físico y de la 
motricidad, la expresión y con-
trol emocional, la autoestima y 
la autonomía, el respeto de lí-
mites y regulaciones, son tan 
vitales en la vida de los y las 
más pequeños como las com-
petencias previas en matemá-
ticas, lenguaje y ciencias.

Eduardo Verano de la 
Rosa (EV): Nuestro énfasis 
se da en atención y cuidado; 
apoyo pedagógico; nutrición; 
programas de prevención y de-
sarrollo; salud oral y estimula-
ción cognitiva.

Juan Pablo Díaz Grana-
dos (JPDG): Conocedores 

Primera infancia:
compromiso, desarrollo  y competencias

de la relevancia de la imple-
mentación de la política públi-
ca de la primera infancia, re-
salto que esta etapa de la vida 
es la más importante en el ser 
humano; más cuando tenemos 
de contexto que lo que somos 
en nuestra edad adulta es una 
representación básica y funda-
mental de la atención, orienta-
ción y formación que tuvimos 
en ese ciclo. Es claro que los as-
pectos que incluye esta Política 
Pública Nacional son resultado 
de los análisis científicos y pe-
dagógicos en aras del mejora-
miento y la formación integral 
de la población estudiantil, 
pues se hace tránsito de ofre-
cer solamente el componen-
te educativo para incluir: ali-
mentación, seguridad, salud, 
convivencia y cultura, entre 
otros. Para el caso del Distrito 
de Santa Marta, el proyecto ha 
generado un impacto muy po-
sitivo en la comunidad pues no 
se había puesto en marcha este 
tipo de programa.

AT: Para usted, ¿cuáles son 
los retos que enfrenta la 
educación inicial al concebirla 
dentro de un marco de 
atención integral, incluyente y 
para toda la vida?

MLH: El principal desafío 
de la educación inicial es el de 
constituirse en el eje articula-
dor de la atención integral y el 
de vincular de manera decisiva 
a la familia en el desarrollo de 
la infancia. Todas las acciones 
en salud, nutrición, buen trato 
y recreación requieren una in-
tención pedagógica pues todas 
ellas forman en hábitos y com-
petencias para la vida. Igual-
mente, la educación inicial no 
sustituye la labor de las fami-
lias o de los adultos significati-
vos; por ello, la integración de 
la familia al proceso de desa-
rrollo de las y los más peque-
ños debe ser un eje constante 
de trabajo.

MZ: La educación en la pri-
mera infancia es concebida co-
mo el ciclo vital para el desa-
rrollo intelectual, emocional, 
físico y social de todo ser hu-
mano; lo que allí ocurra favo-
recerá o no su desempeño a lo 
largo de la vida. Por lo tanto, 
deben definirse las acciones 
necesarias para desarrollar 
los componentes de la atención 
de acuerdo con las categorías 
de protección, vida y supervi-
vencia, desarrollo, educación y 
participación. En la educación 
inicial se deberá respetar el de-
recho de niños y niñas al pleno 

y armónico desarrollo como 
seres humanos, en un sistema 
de relaciones consigo mismo, 
con los demás y con el mundo. 
El derecho a la educación en la 
primera infancia entonces se 
garantizará a todos los niños 
y niñas y deberá ser un  pro-
ceso continuo y cambiante de 
acuerdo con el  nivel de desa-
rrollo de los pequeños, en don-
de participarán la familia, la 
comunidad y el Estado.  

EV: Hay que garantizar la 
continuidad en el marco de la 
atención integral, lo cual re-

Diálogo entre el alcalde del Distrito de 
Santa Marta, Juan Pablo Díaz Granados, 
la primera dama de Medellín, Martha 
Liliana Herrera, la secretaria de Educación 
del Meta, Malely Zárate, y el gobernador 
del Atlántico, Eduardo Verano de la Rosa. 
Así se ven, desde lo gubernamental, los 
compromisos con la primera infancia 
colombiana.

Entendemos que el 
desarrollo infantil 
se debe dar en el 
contexto del juego 
y los lenguajes 
expresivos y por ello 
los promovemos 
activamente, tanto 
en los centros 
educativos, como en 
la atención familiar y 
comunitaria.


altablero FEBRERO-ABRIL 2009 / 15

debateeuropeo de calidad, EFQM, 
otorgada por la Fundación San-
tillana. En total, 314 colegios de 
44 entidades territoriales certi-
ficadas están hoy certificados 
con este modelo. “La política 

de calidad de la educación está 
orientada a responder a estos 
retos a través del fortalecimien-
to de las instituciones educati-
vas y la promoción en ellas de 
procesos integrales de mejo-

ramiento continuo”, sostuvo la 
ministra. La lista de los certifi-
cados en www.mineducacion.
gov.co, educación privada.

Pasa a la página 16

Primera infancia:
compromiso, desarrollo  y competencias

quiere grandes  inversiones y 
compromisos: educativos, de 
salud, apoyos terapéuticos, 
psicorientadores  y otros. 

JPDG: Para mí indiscutible-
mente uno de los retos más im-
portantes es el sostenimiento 
y la permanencia en los plan-
teles educativos, hasta el nivel 
superior, de los estudiantes. 
Los factores apropiados como 
componentes de calidad edu-
cativa, espacios escolares idó-
neos e integralidad en la for-
mación estudiantil y docente 
determinan los indicadores de 

eficiencia en el desarrollo edu-
cativo de una región; por ello 
es importante hacer los apor-
tes necesarios al fortaleci-
miento y mejoramiento contí-
nuo en estos aspectos. Son es-
tándares que determinan los 
niveles de formación y prepa-
ración de una comunidad o so-
ciedad en general De otra par-
te, el compromiso de los go-
biernos es trascendental para 
la excelencia de la educación; 
de ello depende en gran medi-
da que las políticas educativas 
no pierdan vigencia y estén en 
niveles permanentes de creci-

miento y proyección. No pode-
mos dejar de lado el aporte in-
valuable que deben hacer los 
padres y madres que, dentro 
del seno del hogar, conciban a 
la educación como la única al-
ternativa para el crecimiento 
familiar y personal.

AT: ¿Cuáles son las estrategias 
que se están desarrollando 
para lograr una atención 
educativa de calidad en los 
entornos familiar, comunitario 
e institucional, orientadas a 
desarrollar en los niños y las 
niñas competencias para la 
vida?

MZ: En lo familiar, atención 
a través de agentes educativos 
a las familias de los niños y ni-
ñas menores de 5 años que vi-
ven en zonas rurales y que no 
pueden acceder diariamen-
te a un centro infantil tenien-
do en cuenta la alta dispersión 
que se da en el Departamen-
to. En lo comunitario, atención 
en cuidado, nutrición  y educa-
ción; para tal fin se garantiza-
rá la calidad de los servicios a 
través de capacitación y acom-
pañamiento a los agentes edu-
cativos en orientaciones peda-
gógicas (madres comunitarias, 
jardineras y maestros), y en lo 
institucional, atención dirigi-
da a  niños y niñas de 3 y 4 años 
utilizando la capacidad insta-
lada y la experiencia de ope-
radores privados que brindan 
los componentes de  educación 
inicial, salud, nutrición y cui-
dado. El proyecto pedagógico 
deberá contener el marco de 
competencias para la prime-
ra infancia, de tal forma que la 
transición al sistema educati-
vo oficial sea exitosa y  dismi-
nuya la deserción y la repiten-
cia en los primeros años de vi-
da escolar.        

JPDG: Para esta Adminis-
tración, lo educativo es una 
de las líneas de acción en las 
que hay que prestar más y me-
jor atención. Y en aras de ha-
cer mejor nuestro ejercicio, la 
permanente acción con las co-
munidades, los acercamientos 
con los estudiantes, docentes y 
demás miembros de la comu-
nidad educativa nos han ser-
vido para obtener informacio-
nes y aportes muy valiosos pa-
ra el proyecto. La concertación 
del Plan Distrital de Educación 
es punto de referencia y orien-

Malely Zárate Hernández, secretaria de 
Educación del departamento del Meta.

Marta Liliana Herrera R., Primera Dama 
del municipio de Medellín.

Hemos concebido la política como un 
desarrollo progresivo en el que convergen 
diversas formas de trabajar con los más 
pequeños en el logro de objetivos claros y 
comunes en el contexto de la ciudad.

La permanente 
acción con las 
comunidades, los 
acercamientos con los 
estudiantes, docentes 
y demás miembros 
de la comunidad 
educativa nos han 
servido para obtener 
informaciones y 
aportes muy valiosos 
para el proyecto.


altablero16 / FEBRERO-ABRIL 2009

Para el pensador mexicano 
Carlos Monsivais, el 
Bicentenario es “la 
oportunidad para revisar 
temas y problemas, hazañas 

y derrotas de la región 
entera. En lo que no puede 
convertirse, asegura el 
escritor, es en una procesión 
de simposios, entrega 
de medallas, ediciones 

conmemorativas y de 
remodelación de edificios 
neoclásicos”, ha dicho al diario 
El Espectador. Así pues, la 
invitación es a sacarle 

debate

Viene de la página 15

tación para los destinos de los 
recursos y las ejecuciones de 
proyectos, y un referente de 
nuestros avances y logros en 
esta materia.

 
MLH: La primera y más im-

portante estrategia es asegurar 
que todos los niños y niñas de 
la ciudad, y particularmente los 
que están en mayores condicio-
nes de vulnerabilidad, reciban 
atención educativa desde la ges-
tación. Entendemos que el de-
sarrollo infantil se debe dar en 
el contexto del juego y los len-
guajes expresivos y por ello los 
promovemos activamente, tan-
to en los centros educativos, co-
mo en la atención familiar y co-
munitaria.  La capacitación de 
agentes educativos en primera 
infancia es uno de los ejes rec-
tores de la política educativa, li-
derado por la Escuela del Maes-
tro y ejecutado con universida-
des y organizaciones expertas 
de la ciudad.

AT: Según su experiencia en la 
construcción y desarrollo de 
los planes de atención integral 
a la primera infancia, ¿qué 
aspectos reforzaría y por qué?

MLH: En primer lugar, la 
articulación de la familia a la 
política. En términos genera-
les es una labor difícil de reali-
zar pero vital para el desarro-
llo de los más pequeños. En se-
gundo, haría mayores esfuer-
zos en articular la educación 
inicial con la educación prees-
colar de modo que se asegure 
un adecuado flujo de los niños 
y las niñas al sistema educati-
vo formal.

JPDG: Promovemos la in-
tegralidad con todo el compo-
nente profesional y de asesora-
miento. No obstante, hay que 
redireccionar mayores recur-
sos desde el Sistema General 
de Participaciones en Educa-
ción para los Entes Territoria-
les. Así se podrá atender más 
población estudiantil y a la to-
talidad de los niños y niñas 
menores de cinco años para 
que se beneficien con progra-
mas integrales de educación.

EV: Es fundamental la cons-
tante actualización de quienes 
tienen la responsabilidad del 
manejo de la primera infancia 
junto con el acceso a apoyos te-
rapéuticos, ya que no todos los 
niños tienen los mismos avan-
ces y desarrollo y muchas ve-
ces el desconocimiento de es-
to impide una adecuada for-
mación.

MZ: Hablaré de cuatro pun-
tos: sensibilización de la co-
munidad para que haya mayor 

conciencia de la necesidad de 
formar integralmente a niñas 
y niños en sus primeros años 
de vida,  garantizando un adul-
to feliz y útil a la sociedad; em-
poderamiento de la población 
para que haga el respectivo se-
guimiento a un proyecto que 
fue construido desde el Comi-
té Departamental para la Polí-
tica Pública de Infancia y Ado-
lescencia; consolidar el traba-
jo interinstitucional e intersec-
torial para asegurar el cumpli-
miento de derechos, y fortale-
cer el trabajo en equipo con los 
operadores privados propios 
de la región.

AT: ¿Cuáles han sido los 
mecanismos de gestión (local, 
regional y nacional) que 
usted ha puesto en marcha y 
destacaría como parte de la 
implementación de la política 
educativa de atención integral 
a la primera infancia?

MZ: Capacitación de fun-
cionarios de la Secretaría de 

Educación Departamental 
en la elaboración del Plan de 
Atención Integral a la Prime-
ra Infancia; inicio del proce-
so de construcción de la Polí-
tica Educativa para la Primera 
Infancia; socialización y com-
promiso de todos los sectores 
en la aplicación; participación 
activa de la Secretaría de Edu-
cación en el Comité Técnico de 
Política Pública para la aten-
ción a la Infancia y la Adoles-
cencia; capacitación a madres 
comunitarias y articulación 
con el ICBF.  

MLH: A mi juicio la clave del 
éxito de una política de prime-
ra infancia es el liderazgo en la 
coordinación y articulación de 
esfuerzos. En el caso de Me-
dellín hemos logrado vincular 
conceptual, operativa y admi-
nistrativamente tres Secreta-
rías de despacho (Salud, Edu-
cación y Bienestar Social) y un 
Instituto descentralizado (IN-
DER) en la formulación, finan-
ciación y ejecución de la polí-
tica. Además, trabajamos de 
la mano con el Ministerio de 
Educación Nacional, el ICBF y 
el Ministerio de la Protección 
Social, que nos generan insu-
mos de política, financiación y 
realidades institucionales lo-
cales que soportan los desarro-
llos del municipio. Finalmente, 
el municipio de Medellín traba-
ja con una amplia red de orga-
nizaciones sociales en la ejecu-
ción de la política de atención, 
lo que convierte el tema de in-
fancia en un tema de ciudad.

JPDG: En cumplimiento de 
las directrices del orden nacio-
nal, el 11 de marzo de este año 
se llevó a cabo un debate en el 
Concejo Distrital de la ciudad 
en el que se respondieron y ex-
plicaron, a los más de 400 asis-
tentes entre docentes, directi-
vos docentes, padres y madres 
de familia y estudiantes en ge-
neral, los componentes de la 
política pública de la primera 
infancia. Asimismo, en asocio 
con el Ministerio de Educación 
se firmó el convenio tripartito 
con la Fundación Carulla Aeio-
tu, para la atención de más de 
80 niños y niñas en el Jardín 
Infantil Betania. Estamos a la 
espera de la aprobación y giro 
del respectivo Conpes de aten-
ción integral a la primera in-
fancia, de forma que se pueda 
prestar este servicio al resto 
de la población menor de cinco 
años dentro del plan de cober-
tura y focalización estudiantil. 

EV: Nuestro Departamen-
to ha sido territorio de niños 
y niñas y ha liderado muchos 
procesos buscando cualificar 
a los profesionales que tienen 

la responsabilidad de aten-
der estos temas; en la secreta-
ría hay personal formado para 
ello y se han capacitado docen-
tes en enseñanza a través de la 
afectividad. Lo más importan-
te ha sido el acompañamien-
to a la gestión del gobierno na-
cional en cuanto a la necesidad 
de prestar un servicio integral 
que mejore los procesos cog-
nitivos de nuestros niños, en 
igualdad de condiciones.

AT: Hablemos de los retos 
que se le han presentado y la 
forma como los ha solucionado 
durante el proceso de 
implementación de la política 
educativa integral para la 
primera infancia…

MLH: Lo más complejo pa-
ra nosotros ha sido vincular 
los programas de infancia pre-
existentes con una idea reno-
vada y más exigente de aten-
ción integral.  Hemos concebi-
do la política como un desarro-
llo progresivo en el que conver-

Debemos hacer 
mayores esfuerzos 
para articular la 
educación inicial 
con la educación 
preescolar de modo 
que se asegure un 
adecuado flujo de 
los niños y las niñas 
al sistema educativo 
formal.

Eduardo Verano de la Rosa, 
gobernador de Atlántico.

Juan Pablo Díaz Granados, alcalde del 
Distrito de Santa Marta.

Primera infancia...


altablero FEBRERO-ABRIL 2009 / 17

debateprovecho al Bicentenario, 
realizando un completo 
trabajo de búsqueda, 
investigación y testimonial 
utilizando las 200 preguntas 

escogidas, que enviaron 
cientos de colombianos al 
Ministerio de Educación, 
como inquietudes del 
presente. Búsquelas en 
Colombia Aprende, www.

colombiaaprende.edu.co 
o reclame en la Secretaría 
respectiva el impreso que 
contiene, además, una guía de 
trabajo.

gen diversas formas de traba-
jar con los más pequeños en el 
logro de objetivos claros y co-
munes en el contexto de la ciu-
dad. Esta labor la hacemos co-
tidianamente con organiza-
ciones comunitarias, centros 
infantiles, ONG, organizacio-
nes sociales de diversa índole, 
en procesos de comunicación, 
debate y concertación perma-
nentes. Por otra parte, la defi-
ciencia en instalaciones físicas 
para los más pequeños nos ha 
obligado a escudriñar, en te-
rreno, espacios que puedan 
servir a los propósitos de aten-
ción y el municipio mismo se 
ha dado a la tarea de construir 
jardines infantiles en las zonas 
más populosas y vulnerables 
de la ciudad.

MZ: En Meta, el principal 
reto fue dar respuesta inme-
diata a la ausencia total de una 
política educativa para la pri-
mera infancia. Por lo tanto se 
recurrió a las Instituciones afi-
nes con el tema y se definieron 

recursos para capacitar a los 
agentes educativos y construir 
aulas de preescolar en los 28 
municipios.

EV: En nuestro caso, los re-
cursos ya que hemos tenido 
que asumirlo con  los nuestros; 
asimismo, reorganizar nuestra 
planta para implantar un pro-
yecto que beneficie a la totali-
dad de los niños.

JPDG: En la ciudad de San-
ta Marta es la primera vez que 
se implementa este proyecto, 
lo que ha generado diversas 
reacciones. Sin embargo, con 
la presentación de la expe-
riencia en el Jardín Betania, 
que ha sido el pionero de la 
implementación de este pro-
grama en nuestra ciudad, se 
evidencia que el proyecto su-
pera las expectativas que te-
nían los padres de familia so-
bre la atención de sus hijos: la 
educación es más especializa-
da, la alimentación es de me-
jor calidad y la seguridad, con 

el fortalecimiento pedagógi-
co, cumplen con las exigen-
cias y necesidades de atención 
para sus niños y niñas. El pa-
so siguiente ofrecer esta aten-
ción al grueso de la población 
estudiantil y con las estrate-
gias educativas para los niños 
menores de 5 años.

AT: ¿Cuáles son sus 
propuestas para fortalecer 
la participación del sector 
privado en materia de una 
política integral de atención 
para la primera infancia?

EV: Involucrarlos en el pro-
yecto y compartir con ellos la 
responsabilidad que tenemos 
en la educación de los niños 
que serán la realidad de nues-
tro futuro. Una vez implemen-
tado el proyecto en el  Departa-
mento, lo presentaremos a las 
diferentes agremiaciones, bus-
cando que cada año podamos 
incrementar el número de ni-
ños atendidos bajo el concepto 
de educación integral. 

MLH: En el caso de Mede-
llín, la participación del sector 
privado es vital en la construc-
ción y ejecución de la políti-
ca de primera infancia.  La es-
tructuración y unificación del 
Banco de Oferentes del muni-
cipio nos ha permitido vincu-
lar a la mayoría de actores pri-
vados presentes en este ámbi-
to.  Con ellos y con el apoyo de 
fundaciones del sector privado 
como la Fundación Éxito y la 
Fundación Fraternidad Mede-
llín, apoyamos planes de forta-
lecimiento institucional para 
mejorar la capacidad adminis-
trativa y técnica de estas orga-
nizaciones.  Por otra parte, es-
tamos construyendo una agen-
da de cooperación con el sector 
privado que nos permita forta-
lecer  aspectos técnicos de los 
programas y que nos permita 
allegar recursos financieros en 
asuntos prioritarios como la 
infraestructura.

 
MZ: Para fortalecer la par-

ticipación del sector privado 
hay que socializar la Política 
y hacerlo partícipe en el Plan 
Atención Integral a la Prime-
ra Infancia  en sus varias mo-
dalidades de atención. Asimis-
mo, fortalecer los comités de-
partamentales y locales con la 
participación del sector priva-
do y formular proyectos trans-
versales que incluyan a los di-
ferentes sectores.

JPDG: Trabajaremos en el 
seguimiento y con las institu-
ciones en esta materia.

AT: Finalmente, desde su 
sector, ¿cuáles serían los 
tres aspectos prioritarios 
que permitirían garantizar la 
sostenibilidad, en el tiempo y 
en distintos gobiernos, de la 
política educativa de atención 
integral a la primera infancia? 

MZ: Seguimiento, evalua-
ción y mejoramiento.

JPDG: Espacios escolares 
apropiados, educación y for-
mación dirigida profesional-
mente, y el componente nu-
tricional y de salud oportu-
no e idóneo, con el precedente 
de una mayor ampliación en la 
cobertura.

MLH: El primero, sin duda, 
la estabilidad en el flujo de re-
cursos nacionales para la polí-
tica de primera infancia. El se-
gundo, la permanencia de tra-
bajo técnico para el diseño y 
perfeccionamiento de progra-
mas nacionales que se adecúen 
a las condiciones de los diver-
sos territorios del país. El ter-
cero, la movilización social en 
torno a la infancia, más allá 
de un objetivo abstracto ó un 
mandato ético, como un impe-
rativo de desarrollo con equi-
dad para nuestro país.

Para fortalecer la 
participación del 
sector privado hay 
que socializar la 
Política y hacerlo 
partícipe en el Plan 
Atención Integral.


altablero18 / FEBRERO-ABRIL 2009

otrasmiradas La idea central es crear una 
biblioteca global que la gente 
podrá consultar en la web. Así, 
la empresa Sony hizo público 

un acuerdo con Google -que 
ya tiene siete millones de libros 
escaneados-, que le permite 
llevar medio millón de ellos 

a su dispositivo lector Sony 
Reader. Más información en 
www.sonystyle.com/webapp/
wcs/stores/servlet/: arriba a 

Garren Lumpkin (*)

l aprendizaje es un proceso que 
dura toda la vida. Un enfoque 
de la educación basado en los 
derechos humanos busca crear 
las oportunidades para que to-
dos los niños alcancen sus ca-
pacidades óptimas a lo largo 
de la niñez y después de estas.  
Necesita un planteamiento 
que abarque todo el ciclo de la 
vida, invertir en el aprendizaje 
y asegurar transiciones efica-
ces en cada fase de la vida del 
niño y de la niña.”

Mientras los países avanzan 
para lograr los compromisos 
de la Convención sobre los De-
rechos del Niño (CDN), las me-
tas de Educación para Todos 
(EPT) y los Objetivos de Desa-
rrollo del Milenio (ODM), ac-
tualmente líderes nacionales 
de los sistemas de educación, 
las agencias internacionales de 
cooperación,  universidades y 
centros de estudios, y organi-
zaciones de la sociedad civil, 
han dado una importancia a la 
identificación y revisión de los 
múltiples factores que han lle-
vado o bloqueado los procesos 
para lograr resultados concre-
tos, universales y sostenibles. 
De las numerosas discusio-
nes en curso, actualmente tres 
áreas de acción están recibien-
do una atención especial, tan a 
menudo olvidadas por muchos 
países en desarrollo, hoy día y 
en el pasado: 1. La importan-
cia de los primeros años de vi-
da como base del desarrollo y 
aprendizaje; 2. La necesidad de 
enfrentar la exclusión a través 
de la inclusión familiar y edu-
cativa; 3. El valor  fundamen-
tal de un enfoque inter-secto-
rial y la participación de todos 
los actores.

1. Los primeros años de 
vida: Como es bien conocido, 

los primeros años de vida es-
tán marcados por el más rápi-
do desarrollo, especialmente 
del sistema nervioso central. 
Las condiciones en el entorno 
a las cuales niños y niñas es-
tán expuestos en los primeros 
años, influyen en la formación 
del cerebro en desarrollo ini-
cial. Los entornos responsa-
bles de favorecer las condicio-
nes de los ambientes de cuida-
do, aprendizaje y protección 
varían desde el contexto fami-
liar, hasta la amplia situación 
socio-económica creada por 
los gobiernos, las agencias in-
ternacionales y la sociedad ci-
vil.  “Estos entornos y sus ca-
racterísticas son los determi-
nantes para el desarrollo en la 
primera infancia (DPI); a su 
vez, el DPI es el determinan-
te de la salud, el bienestar y las 
habilidades de aprendizaje a 
través del balance del curso de 
la vida”.  Sabemos que el pro-
ceso de aprendizaje comien-
za  antes de que los niños y las 
niñas entren a la escuela. Fe-
lizmente, en América Latina 
la matrícula a nivel pre-esco-
lar ha experimentado un rápi-
do desarrollo en la región a lo 
largo del último decenio. Infe-
lizmente, la atención integral 
a la primera infancia (menor 
de tres años), no ha logrado los 
mismos éxitos.

2. Inclusión familiar y 
educativa: Puesto que pa-
ra todos los niños los primeros 
años son críticos, la ayuda a los 
miembros de familia más cer-
canos es esencial para crear un 
ambiente amable y estimulan-
te. Pero la realidad para mu-
chos niños con discapacida-
des y/o que tienen necesida-
des especiales en salud, es que 
son frecuentemente condena-
dos a “el peor inicio de la vida” 
y les son negadas oportunas y 
críticas ocasiones de aprendi-
zaje y mecanismos de protec-
ción para ayudar a desarrollar 
su potencial completo. Sus fa-
milias en muchos casos no re-
ciben la ayuda necesaria para 
crear este ambiente. Los niños 
con discapacidades se encuen-
tran luego con barreras, no só-

Primera Infancia,  
desarrollo humano e inclu   sión
Los desafíos existentes y las nuevas 
oportunidades. En el ámbito internacional, 
enseñanzas para garantizar el derecho a 
un buen comienzo en la vida para todos.

lo entre sus familias y comu-
nidades, pero con mucha fre-
cuencia también les son nega-
dos el acceso sostenible a todas 
las formas y niveles de educa-
ción de calidad y cuidado de la 
salud, especialmente durante 
los primeros años. 

Cada vez más, existe un re-
conocimiento de las agencias, 
gobiernos y sociedad civil, de 
que la persistencia de las des-
igualdades de ciertos sectores 
de la población son obstácu-
los que afectan el progreso ha-
cia el cumplimiento de las me-
tas de EPT y ODM.  En el Últi-
mo Informe de Seguimiento de 
la EPT,  se indicó que además 
de los factores más conocidos 
que influyen en las disparida-
des (bajos ingresos, el domici-
lio en el área rural o en barria-
das urbanas miserables, des-
ventaja de género, el idioma fa-

miliar diferente de la escuela), 
hay tres obstáculos para la Pri-
maria Universal: el trabajo in-
fantil, la salud deficiente y la 
discapacidad. En respuesta a 
esta situación, un número im-
portante de países están parti-
cipando en un movimiento pa-

“Tomaremos todas las medidas para 
asegurar el disfrute completo e igual de 
todos los derechos humanos y libertades 
fundamentales, incluyendo acceso 
igualitario a la salud, educación, y servicios 
recreacionales, de niños con discapacidad 
y de niños con necesidades especiales, para 
asegurar el reconocimiento de su dignidad, 
promover la confianza en sí mismos, y 
para facilitar su participación activa en la 
comunidad.”

ra la promoción de una educa-
ción inclusiva para todos. 

En la última Conferencia In-
ternacional de Educación so-
bre el tema “La Educación In-
clusiva: el Camino Hacia el Fu-
turo”, los resultados llevaron a 
una convocatoria a los Estados 


altablero FEBRERO-ABRIL 2009 / 19

otrasmiradasla derecha vaya a Unearth a 
classic, 500.000 free public 
domain titles y presione Learn 
more; baje el eBook Library 

Software, regístrese y escoja lo 
que necesita en Search for a 
Book. Claro, siempre y cuando 
sea uno de los 500 mil ofre-

cidos. Y si desea llegar más 
pronto a la biblioteca, navegue 
en http://ebookstore.sony.com/
google-ebooks/

Primera Infancia,  
desarrollo humano e inclu   sión

fortalecer las organizaciones 
gubernamentales nacionales y 
organizaciones de la sociedad 
civil para implementar -en una 
forma colectiva- estrategias y 
programas más sostenibles y 
escalables con el fin de garan-
tizar los derechos establecidos 
y promover la inclusión y parti-
cipación de los individuos más 
excluidos.

Para los niños, el CRPD se 
fundamenta en otras estructu-
ras de derechos de niños, sien-
do la Declaración de las Cabe-
zas del Estado y el Gobierno 
y el Plan de Acción adoptado 
por la Asamblea General de las 
Naciones Unidas 2002. Dos de 
los principios y objetivos esta-
blecidos y destacados anterior-
mente de la declaración hacen 
énfasis en los derechos de to-
dos los niños y la importancia 
de “empezar temprano”; pun-
tualiza de forma integral los 
múltiples elementos que ga-
rantizan “la mejor forma de 
empezar en la vida”.   Dentro 
del Plan de Acción correspon-
diente para “Crear un Mundo 
Apropiado Para La Infancia”, 
se hicieron menciones especí-
ficas y compromisos en el obje-
tivo de garantizar los derechos 
de algunos de los niños más 
excluidos, aquellos con una 
discapacidad y con otras nece-
sidades especiales. 

3. Un enfoque inter-sec-
torial y la participación de 
todos: Sin duda, el éxito en la 
promoción de las condiciones 
para la primera infancia, igual 
para la implementación de es-
trategias de educación inclusi-

va, depende de cómo los países 
logran un enfoque inter-secto-
rial; que se consiga la partici-
pación de todos, los que influ-
yen directamente e indirecta-
mente en la vida de los niños, 
adolescentes y sus familias. 
En el documento “Desarro-
llo de la Primera Infancia: Un 
Nivelador Poderoso”, los auto-
res han enfatizado algunos re-
querimientos estructurales en 
la implementación para asis-
tir a los actores principales en 
la creación de las condiciones 
que apoyen el desarrollo de la 
primera infancia. Algunos de 
los más importantes son:

• Los gobiernos deben crear 
un esquema de políticas entre 
Ministerios para DPI que arti-
cule claramente los roles y las 
responsabilidades de cada sec-
tor y como ellos deben colabo-
rar. 

• Los gobiernos también de-
ben integrar  los elementos de 
las políticas DPI en las  agen-
das de cada sector para ase-
gurar  que éstas sean conside-
radas rutinarias en la toma de 
decisiones sectoriales. 

• La participación de la co-
munidad es un componente 
importante para el éxito de la 
programación DPI; sin embar-

go los gobiernos deben involu-
crar a las comunidades locales 
en el desarrollo, la implemen-
tación, el monitoreo y la eva-
luación de las políticas, los pro-
gramas y los servicios DPI. 

• La participación de la co-
munidad no absuelve a los go-
biernos de sus responsabilida-
des pero asegura unas relacio-
nes más fuertes entre estos y 
las comunidades locales donde 
se ocurre la prestación de los 
servicios.

El entorno familiar es la pri-
mera fuente de experiencias 
para los niños, debido a que los 
miembros de la familia sumi-
nistran la participación más 
grande de contacto humano 
con ellos, y también porque las 
familias intervienen en el con-
tacto del niño con un ambiente 
más amplio. Debido que las ex-
periencias durante los prime-
ros años influyen en el apren-
dizaje y la incorporación a lo 
largo de la vida del niño, los es-
fuerzos de la familia y la comu-
nidad para crear un ambien-
te estimulante, saludable y se-
guro son críticos para todos los 
niños. Más importante aún, 
para aquellos niños que viven 
en pobreza y situaciones vio-
lentas y/o se enfrentan a retra-
sos en el desarrollo y/o disca-
pacidades, se requieren inter-
venciones más sistemáticas y 
apoyo con calidad para ellos y 
su familia más cercana. Las in-
vestigaciones demuestran cla-
ramente la importancia de la 
prevención de la intervención 
temprana para un número de 
discapacitados en aras de ayu-
dar a los niños a desarrollar su 
potencial completo.

En el marco de la nueva Polí-
tica Educativa para la Primera 
Infancia existe la oportunidad 
para mayores cambios y mejo-
rías para la infancia y su soste-
nibilidad, especialmente para 
los más excluidos en Colombia. 
Los esfuerzos nacionales y lo-
cales de un conjunto de actores 
en el país, en el diseño de polí-
ticas para la primera infancia y 
estrategias para lograr los pro-
cesos de inclusión, son indica-
dores importantes de una cre-
ciente visión de derechos para 
los niños y las niñas de Colom-
bia. La experiencia acumulada 
a nivel nacional y sub-nacio-
nal permite afirmar que el país 
cuenta con un conocimiento 
significativo y personas forma-
das para  la promoción del de-
sarrollo de la primera infancia 
y avanzar con los procesos de 
inclusión educativa. No menos 
importante es el compromiso 
de todos para garantizar el de-
recho a un buen comienzo en 
la vida para todos.

(*) Actualmente es consultor externo de Unicef, 
regional Panamá. Ejerció como director regional 
de educación para América Latina, de la misma 
organización, y como asesor regional en 
educación y desarrollo infantil. Experto en los 
temas de primera infancia, políticas poblacionales 
e indígenas. <!--[endif]-->Conferencista 
internacional.

Recomendaciones   
a los Estados Miembros

Miembros para que adopten el 
enfoque de la educación inclu-
siva como medio para acelerar 
aún más el logro de los objeti-
vos de la Educación para To-
dos (EPT) y para contribuir así 
a la construcción de socieda-
des más inclusivas.  

Paralelo a los esfuerzos de 
educación sobre el tema, en di-
ciembre de 2006 la Asamblea 
General de las Naciones Uni-
das adoptó La Convención so-
bre los Derechos de las Perso-
nas con Discapacidades (CR-
PD). Está nueva Convención, 
firmada por ochenta y un paí-
ses en el primer día de sesión 
(marzo, 2007), “abrió una nue-
va era para asegurar los dere-
chos actuales no alcanzados 
de la mayoría de los niños con 
discapacidades y sus familias”. 
Con la Agenda de ODM y EPT 
se ha generado una “fuerza re-
energizada” para movilizar y/o 

Enfoques, alcance y 
contenido
1. Que reconozcan 
que la educación 
inclusiva es un 
proceso permanente, 
cuyo objetivo 
es ofrecer una 
educación de 
calidad para todos, 
respetando la 
diversidad y las 
distintas necesidades 
y aptitudes, 
características y 
expectativas de 
aprendizaje de los 
educandos y de 
las comunidades, 
eliminando 
toda forma de 
discriminación.

2. Que luchen contra 
la desigualdad 
social y los niveles 
de pobreza como 
prioridades, puesto 
que constituyen 
serios obstáculos 
para la aplicación de 
políticas y estrategias 
de educación 
inclusiva; y que 
afronten dichos 
problemas en un 
marco de políticas 
intersectoriales.
3. Que promuevan 
culturas y entornos 
escolares adaptados 
al niño, que sean 
propicios para 
un aprendizaje 
efectivo y que 

integren a todos los 
niños y niñas, que 
sean saludables 
y protectores y 
que respeten la 
igualdad entre los 
géneros; asimismo 
les recomendamos 
que promuevan 
el rol activo y la 
participación de los 
propios educandos, 
sus familias y sus 
comunidades.
(Tomado del 
Documento – 
Conclusiones y 
Recomendaciones 
de la Conferencia 
Internacional de 
Educación (CIE), 
2008)


altablero20 / FEBRERO-ABRIL 2009

otrasmiradas El borrador de decreto 
por el cual se reglamenta 
la organización, oferta 
y funcionamiento de la 

prestación del servicio 
educativo para el trabajo y 
el desarrollo humano fue 
puesto a discusión por el 

MEN a la ciudadanía, entre el 
9 y el 24 de marzo de 2009. 
Esta acción hace parte de 
la política de participación, 

María Estela Ortiz Rojas (*)

J
UNJI es una 
i n s t i t uc ión 
que trabaja y 
se extiende a 
lo largo de to-
do Chile, des-
de Putre has-
ta la Antárti-
ca, incluyendo 

Isla de Pascua y Juan Fernán-
dez, difundiendo sus progra-
mas educativos para propor-
cionar educación de calidad, 
oportuna y pertinente que pro-
picie aprendizajes relevantes 
y significativos en función del 
bienestar y el desarrollo de los 
niños y niñas como personas 
que se vinculan con su medio-
ambiente social y natural.

Dada esta misión, consagra-
da en la Ley Nº 17.301 de 1970 
que nos dio vida, y la gran re-
levancia que el Gobierno de 
la Presidenta Michele Bache-
let ha otorgado a la protección 
de la infancia, JUNJI, junto a 
Fundación Integra, ha asumi-
do la tarea de ampliar su co-
bertura en el primer nivel de 

Calidad para un
desarrollo 
integral
Como Vicepresidenta Ejecutiva de la Junta Nacional de 
Jardines Infantiles (JUNJI), es para mí motivo de orgullo y 
satisfacción poder compartir con ustedes la experiencia 
chilena en materia de educación inicial y, específicamente, el 
sistema de acreditación de calidad, interesante de conocer 
como modelo de gestión institucional. 

sala cuna, a fin de incorporar 
durante el actual período pre-
sidencial a 70 mil niños meno-
res de 2 años, del 40% más po-
bre del país, al sistema educati-
vo desde el inicio de sus vidas. 

Sin embargo, no basta con 
cobertura. Por mandato de ley, 
la Junta Nacional de Jardines 
Infantiles debe cautelar la ca-
lidad del servicio prestado en 
las Salas Cuna y en los Jardi-
nes Infantiles del país. En tér-
minos de magnitud, esta tarea 
alcanza actualmente a 1.153 
unidades educativas de admi-
nistración directa y a 526 uni-
dades educativas de transfe-
rencia de fondos; estos últimos 
son en su mayoría municipios, 
a los cuales JUNJI transfiere 
recursos para operación. 

Las modalidades
El rol de velar por la calidad 

de la educación inicial se cum-
ple a través de tres modalida-
des: la supervisión de los esta-
blecimientos de administra-
ción directa; la fiscalización de 
establecimientos de la socie-
dad civil a los que se transfie-
ren fondos estatales, y el em-


altablero FEBRERO-ABRIL 2009 / 21

otrasmiradasy en este caso del proyecto 
de racionalización y 
actualización de normas 
del sector en la página web 

www.mineducacion.gov.co. El 
ejercicio ciudadano recibió 78 
aportes de personas de todo 
el país, que son estudiados 

para el enfoque y la definición 
de la norma.

institucionalidad correspon-
de a una superintendencia que 
esperamos opere lo antes posi-
ble; su definición depende del 
Poder Legislativo.

Es relevante indicar que el 
Modelo de Gestión de Cali-
dad es resultado de un pro-
ceso que ha convocado desde 
su comienzo a múltiples acto-
res y ha contado, en sus diver-
sas etapas, con la colaboración 
de distintas instituciones, en-
tre ellas el Ministerio de Edu-
cación, instituciones públicas 
y privadas que trabajan con la 
primera infancia, UNICEF y 
UNESCO. Simultáneamen-
te se realizó un estudio de ex-
periencias internacionales, 
por medio del cual se analiza-
ron diferentes experiencias 
de acreditación de Inglaterra, 
Australia, Suecia, Holanda, 
Escocia, España y EE.UU. Es-
te estudio incluyó visitas a los 
países mencionados para co-
nocer en terreno la experiencia 
de acreditación.  

Estándares y 
características del 
Modelo

En 2004 se elaboraron los 
estándares de calidad, que 
otorgaron contenido al mode-
lo de gestión, mediante un ri-
guroso proceso, participati-
vo  y de amplia cobertura en 
el cual tomaron parte cerca de 
450 personas constituidas en 
mesas sectoriales y regionales. 
Asimismo, se realizó un semi-
nario nacional y una consulta 
nacional e internacional -que 
validó los estándares-, y se de-
sarrolló una experiencia piloto 
de autoevaluación voluntaria 
en 35 jardines infantiles repre-
sentativos. En 2005 se diseñó y 
validó el modelo de gestión ba-
sado en los estándares ya apro-
bados.

Es así como la JUNJI, du-
rante el 2007, estuvo en pleno 
proceso de implementación de 
este modelo de aseguramien-
to de la gestión de calidad en el 
100% de sus unidades educati-
vas de administración directa, 
en el 15% de los establecimien-
tos de transferencia de fondos 
y en el 4% de salas cuna y jardi-
nes infantiles particulares. 

¿Cuáles son las carac-
terísticas del Modelo de 
Gestión de Calidad para 
Salas Cuna y Jardines 
Infantiles? 

El modelo distingue seis 
áreas globales. Cinco de ellas 
corresponden a procesos de 
gestión y una a resultados. El 
supuesto del modelo es que la 
calidad de los resultados da 
cuenta de la calidad de proce-
sos interrelacionados. Por lo 
tanto, el mejoramiento con-
tinuo de los procesos de ges-
tión necesariamente se refleja-
rá en resultados de mejor cali-
dad. Cada una de las áreas (li-
derazgo, gestión de los proce-

sos educativos, protección y 
cuidado, participación y com-
promiso de la familia y gestión 
y administración de recursos 
humanos) se desagrega en di-
mensiones, las cuales, a su vez, 
se desagregan en elementos de 
gestión. 

Es justamente en estos ele-
mentos de gestión donde ra-
dica el potencial promotor del 
aprendizaje organizacional y 
del mejoramiento continuo de 
la calidad del servicio a las Sa-
las Cuna y Jardines Infantiles, 
porque son un conjunto de pre-
guntas que interrogan a la co-
munidad educativa sobre sus 
prácticas de gestión, guiando 
el proceso de autoevaluación. 
Este conjunto de interrogan-
tes ha sido definido a partir de 
los estándares de calidad que 
constituyen la base normati-
va para evaluar los estableci-
mientos de educación inicial. 

Las características más re-
levantes de este modelo son, 
por un lado, la integralidad, ya 
que las seis áreas forman una 

red de procesos estrechamen-
te vinculados, donde lo cen-
tral es la gestión de los proce-
sos educativos, la protección y 
el cuidado. La gestión y admi-
nistración de recursos huma-
nos y financieros y la partici-
pación de la familia y la comu-
nidad son procesos de apoyo a 
los dos procesos centrales, to-
dos conducidos y sustentados 
mediante el liderazgo de la di-
rección. Su foco consiste en los 
procesos, y los buenos resulta-
dos son producto del ciclo de 
mejora continua de los proce-
sos: evaluar, planificar, mejo-
rar, hacer.  Es un proceso abso-
lutamente continuo, de mejo-
ra continua. Y no es prescripti-
vo, no es un conjunto de reglas 
acerca de cómo hacer las cosas, 
es decir, no da respuesta a los 
problemas del establecimien-
to, es más bien un conjunto de 
buenas preguntas que orien-
tan a la comunidad educativa 
hacia dónde enfocar sus accio-
nes para lograr las mejoras ne-
cesarias para su gestión.

hablando de comunidad edu-
cativa y ésta, en el caso de los 
establecimientos, involucra a 
todos los funcionarios de los 
diferentes estamentos que tra-
bajan en cada uno de los jar-
dines e incorpora al centro de 
padres, a los padres y apodera-
dos y, en algunos casos, a la co-
munidad. 

El modelo del cual habla-
mos tiene como característica 
ser amplio y flexible, genérico y 
aplicable a todo tipo de estable-
cimiento, independientemente 
de su contexto y recursos, pues 
los aspectos considerados son 
comunes a todos. Es flexible a 
las necesidades que se requie-
ren analizar. 

Respecto a la participación, 
ya se señaló que es la comuni-
dad educativa la que reflexio-
na sobre sus propias prácticas 
y las evalúa, por lo cual se re-
quiere organización, respon-
sabilidad y método. La con-
ducción de este proceso la rea-
liza el Comité de Calidad, que 
en cada establecimiento se for-
ma con las dos personas capa-
citadas y representantes de to-
dos los estamentos. 

¿Qué resultados en la 
gestión esperamos ob-
tener con la implemen-
tación de este modelo 
de gestión? 

Aquellos que tienen relación 
con ordenar la complejidad de 
la gestión de las Salas Cuna y 
Jardines Infantiles; conocer el 
nivel de calidad de la gestión 
de cada establecimiento au-
toevaluado; identificar fortale-
zas y oportunidades de mejo-
ra que presenta cada estableci-
miento, como insumos para la 
elaboración de planes de mejo-
ramiento; alinear los procesos 
de gestión de las Salas Cuna y 
Jardines Infantiles con los ob-
jetivos estratégicos institucio-
nales; desarrollar una cultu-
ra de evaluación y una orienta-
ción hacia la excelencia desde 
el interior de las unidades edu-
cativas; acumular aprendiza-
jes que puedan ser útiles para 
el proceso de acreditación fu-
tura y, por último, estimular 
las buenas prácticas del perso-
nal de cada una de las unida-
des educativas.

En definitiva, esperamos que 
esta herramienta de gestión in-
tegral complemente la función 
regulatoria que JUNJI posee 
e impacte en las prácticas de 
gestión de cada establecimien-
to. Esperamos alcanzar el pro-
pósito final de la educación ini-
cial que consiste, como lo de-
cíamos, en brindar más y me-
jores oportunidades de apren-
dizaje inicial y atención de ca-
lidad, con equidad para todos 
los niños del país.

(*) Vicepresidenta Ejecutiva Junta Nacional de 
Jardines Infantiles (JUNJI), Chile.

padronamiento de Salas Cuna 
y Jardines Infantiles particu-
lares. 

Nuestra preocupación por 
la calidad de la gestión de las 
salas cuna y jardines infanti-
les emerge puntualmente en 
2003, cuando la Educación 
Parvularia comienza a adqui-
rir relevancia en la agenda pú-
blica. En este escenario, la 
JUNJI asume el desafío e ini-
cia un importante trabajo por 
mejorar la calidad de su servi-
cio. Es así como en el 2005 cul-
mina el proceso de diseño de 
un modelo de gestión de ca-
lidad para salas cuna y jardi-
nes infantiles, cuyo propósi-
to consiste en impulsar proce-
sos de mejoramiento continuo 
de la calidad de los servicios 
que estas unidades educativas 
proveen. La primera intención 
de la construcción de este mo-
delo fue constituirlo en un sis-
tema de acreditación de Salas 
Cuna y Jardines Infantiles. Sin 
embargo, ello requiere necesa-
riamente de una instituciona-
lidad específica que el país ac-
tualmente recién comienza a 
considerar y reflexionar. Esta 

Son estas preguntas las que 
dan muestra de sus prácti-
cas, las que son valoradas por 
la propia comunidad en una 
escala de 1 a 5, según el grado 
de despliegue de dicha prácti-
ca. Es decir, la valoran, le asig-
nan una nota de acuerdo a có-
mo ellos ven tal o cual prácti-
ca. El resultado es un informe 
de autoevaluación del estable-
cimiento que es validado por 
evaluadores externos. Termi-
nado el proceso de validación, 
la comunidad educativa cuen-
ta con un diagnóstico confia-
ble en el que están reflejadas 
sus fortalezas y oportunidades 
de mejora. Con base en el diag-
nóstico, la comunidad educati-
va de cada establecimiento ela-
bora el Plan de Mejora, el cual 
será ejecutado en dos años. Al 
cabo de los dos años empie-
za nuevamente el ciclo con un 
nuevo proceso de autoevalua-
ción, constituyéndose así en 
un círculo virtuoso de calidad.

En este punto específico de 
la descripción del sistema de 
acreditación es donde quiero 
hacer un paréntesis: estamos 

El Modelo de Gestión de 
Calidad distingue seis áreas 
globales. Cinco de ellas 
corresponden a procesos 
y una a resultados. El 
supuesto es que la calidad 
de los resultados da cuenta 
de la calidad de procesos 
interrelacionados. Por lo 
tanto, el mejoramiento 
continuo de los procesos 
de gestión necesariamente 
se reflejará en resultados 
de mejor calidad. Cada 
una de las áreas (liderazgo, 
gestión de los procesos 
educativos, protección y 
cuidado, participación y 
compromiso de la familia 
y gestión y administración 
de recursos humanos) se 
desagrega en dimensiones, 
las cuales, a su vez, se 
desagregan en elementos 
de gestión. 


altablero22 / FEBRERO-ABRIL 2009

ejemplo El Ministerio y Microsoft 
firmaron la segunda fase del 
programa Alianza por la Edu-
cación, que hará énfasis en tres 
campos: Escuelas Innovado-
ras, Docentes Innovadores y 

Estudiantes Innovadores. De 
esta nueva etapa, “en la que 
se generan las competencias 
y las habilidades necesarias 
para el estudio y el trabajo re-
querido en el siglo XXI”, según 

la vicepresidente mundial de 
sector público de Microsoft 
Corporation, Linda Zecher, se 
beneficiarán 2.500 docentes 
de 150 instituciones educativas. 
Así, se implementa una estra-

La ejecución de la política pú-
blica nacional y departamen-
tal para la atención integral a 
la primera infancia, junto con 
la selección del Departamento 
como piloto para llevar a cabo 
la  modalidad de atención en 
el entorno familiar, el  fuerte 
compromiso del Plan de Desa-
rrollo ¡Para Seguir Creciendo!, 
la firma del convenio interad-
ministrativo número 629 -en-
tre el Ministerio de Educación 
Nacional y el Departamento- y 
la inclusión en los planes de de-
sarrollo municipales de un ca-
pítulo específico sobre infancia 
y adolescencia, han  hecho po-
sible  la articulación,  gestión 
y  asignación de recursos para 
atender,  en 2009, a 8.000 ni-
ños y niñas de las provincias 
de Norte, Gutiérrez y Occiden-
te  en Boyacá. Un modelo que 
deberá permitir la consolida-
ción general de “creciendo a-
pasitos”, a futuro. 

Para la focalización de los te-
rritorios se tuvo en cuenta “la 
dispersión de la población, los 
altos índices de pobreza y los 
bajos logros en las pruebas Sa-
ber de los estudiantes de bási-
ca primaria”,  explica la coor-
dinadora del proyecto de Pri-
mera Infancia de la Secretaría 
de Educación de Boyacá, Julia 
Patricia Molina Medina. Ella 
asegura que se tiene prevista 
la adición de 4.000 cupos y así  
llegar, en 2010, a  12.000  niños 
menores de 5 años con aten-
ción Integral.

 “Creciendo a-pasitos”, nom-
bre que identifica la Atención 
Integral a la Primera Infancia 
en  Boyacá, combina la forma 
autóctona de llamar a los pa-
dres (apasitos y amasitas) con  
los primeros pasos de vida del 
ser humano (a pasitos). 

“Esta interacción de los ni-
ños y niñas con los adultos res-
ponsables es vital para  su de-
sarrollo afectivo, cognitivo y 
social; por ello, se pretende po-
tencializar y fortalecer  en pa-
dres, madres y cuidadores  su 
función pedagógica en el hogar 
a través de un acompañamien-
to educativo sistemático y con-

Atención Integral Conjunta 

“Creciendo a-pasit os”
En tres provincias de Boyacá, las acciones desarrolladas en 
los últimos meses y el esfuerzo conjunto de diversos actores 
permitirán brindar  cuidado, nutrición y educación inicial  a 8 
mil niños y niñas menores de cinco años en este año.

Creciendo 
a-pasitos, nombre 
que identifica 
la Atención 
Integral a la 
Primera Infancia 
en  Boyacá, 
combina la 
forma autóctona 
de llamar a los 
padres (apasitos 
y amasitas) con  
los primeros 
pasos de vida del 
ser humano (a 
pasitos).

tinuo”, sostiene el Secretario 
de Educación Departamental, 
doctor Juan Carlos Martínez. 

 
Visibilizar y crear un 
vínculo estrecho

En el Departamento, la 
puesta en marcha  del progra-
ma posee condiciones parti-
culares que favorecen su inter-
sectorialidad y operatividad, 
entre ellas: el acompañamien-
to del MEN y del ICBF y la ase-
soría técnica del Ministerio de 
Educación de Cuba y del Insti-
tuto Tecnológico de Antioquia. 
Igualmente, la conformación y 
el fortalecimiento del Equipo 
Técnico Territorial,  integra-
do por las secretarías departa-
mentales de Educación, Desa-
rrollo Humano, Salud, Cultura 
y Turismo, el Instituto de De-
portes de Boyacá, el ICBF re-
gional, la trayectoria del pres-
tador del servicio, liderado por 
la Escuela de Preescolar de la 
Universidad Pedagógica y Tec-
nológica de Colombia, y la aco-
gida de las autoridades locales.

Es la primera vez que en el 
sector educativo se visibiliza  
la atención a la  población  me-
nor de  5 años. En el eje de co-
bertura del Plan de Desarrollo 
Sectorial Por los Senderos del 
Saber, el programa Más Estu-
diantes por los Senderos,  de-
sarrolla la modalidad Entor-
no Familiar en el componen-
te de educación inicial para la 
población rural y de pequeñas 
cabeceras municipales, que no 
recibe ningún tipo de atención. 
Con esta modalidad se contri-
buye a los programas ya exis-
tentes en el Departamento: de 
la Secretaría de Salud en aten-
ción a la madre gestante, lac-
tante, centros de recupera-
ción nutricional, estrategias de 
Atención Integral de las Enfer-
medades Prevalentes de la In-
fancia (AIEPI) e Institución 
Amiga de la Mujer y la Infancia 
(IAMI), crecimiento y desarro-
llo  y demás programas para la 
primera infancia;  de la Secre-
taría de Desarrollo Humano en 
participación y enriquecimien-
to en la política pública de in-
fancia, adolescencia y juventud 
y fortalecimiento de la estrate-
gia a través de los Consejos De-
partamental y Municipales 
de Política Social; del ICBF en 
aprovechamiento del conoci-
miento, experiencia y trayec-
toria de sus programas y en fo-

calización de los niños atendi-
dos mediante Entorno Fami-
liar, para que reciban un refri-
gerio semanal en el Encuentro 
Educativo, acción compartida 
con el Plan Alimentario Para 
Aprender (PAPA).                                                           

 “Este es un ciclo de atención 
integral que necesita la coordi-
nación de todos los sectores y  
secretarías del Departamento. 
Desde junio de 2008 comen-

zamos a  capacitarnos como 
equipo interdisciplinario e in-
tersectorial”, señala Gloria Pa-
tricia Avello, profesional uni-
versitaria de Salud Pública de 
la Secretaría de Salud Depar-
tamental. 

El trabajo con la Secreta-
ría de Salud complementa un 
servicio esencial dentro de la 
atención en el Entorno Fami-
liar, destaca la profesional. 


altablero FEBRERO-ABRIL 2009 / 23

ejemplotegia nacional de instituciones 
educativas que se constituyen 
en modelos pedagógicos de 
transformación, con lo que se 
generan estudios de caso, la 
promoción de buenas prácticas 

y el intercambio de experien-
cias. Igualmente, se ponen a 
disposición de los maestros 
programas de formación y 
herramientas que les permiten 
modernizar sus prácticas educa-

tivas, y entre los estudiantes se 
potencian procesos de aprendi-
zaje, competencias tecnológicas 
y desarrollos profesionales inno-
vadores y pertinentes.

Atención Integral Conjunta 

“Creciendo a-pasit os”

Además, garantiza la vacuna-
ción de todos los niños y niñas 
atendidos por el programa; se 
identifican los que no tienen su 
esquema de vacunación o no 
hayan tenido el seguimiento 
en su detección de crecimien-
to y desarrollo. Los niños y ni-
ñas que presentan estas caren-
cias -por ejemplo quienes su-
fren desnutrición- se exami-
nan en los hospitales y llevan a 
los centros de recuperación de 
su municipio; asimismo “se les 
prioriza el registro civil”.

A los padres y madres se les 
brinda capacitación en admi-
nistración perceptiva para me-
nores de cinco años y gestan-
tes, articuladas con estrategias 
como IAMI y  Administración 
Suplementaria. Los docentes 
también se capacitan en  detec-
ción y atención de enfermeda-
des, creando un estrecho vín-
culo entre educación  y  salud.  

Academia y formación 
de formadores

Una de las fortalezas  para 
desarrollar la labor de campo 
es  contar con talento humano 
calificado,  374 personas en-
tre licenciados en preescolar 
y normalistas superiores. Los 
primeros se desempeñan co-
mo coordinadores y docentes  
y los segundos, como auxilia-
res. La mitad de este grupo ha 
sido capacitado en: políticas 
públicas para la primera infan-
cia y modalidades de atención; 
educación inicial, juego y len-
guajes expresivos; el encuen-
tro pedagógico; programas 
adelantados por el ICBF; pau-
tas de crianza; buen trato y el 
desarrollo de la primera infan-
cia; estrategias IAMI y AIEPI; 
y tecnologías de  información y 
comunicación (TIC) para faci-
litar la interacción entre pares, 
dada la ruralidad. Actualmen-
te, el equipo realiza la identifi-
cación de la población menor 
de cinco años en las provincias 
de Norte, Gutiérrez y Occiden-
te para seguir con el proceso de 
caracterización.

La docente Jannette Bohór-
quez subraya que “nos capaci-
taron en temáticas que no se 
enseñan en otra parte, como 
la formación en derechos de 
los niños”. El interés y el com-
promiso  de los  educadores va 
más allá de lo profesional: “El 
estar a cargo del cuidado de ni-
ños y niñas de todas las fami-

lias es un compromiso. Busca-
mos llenar diferentes expec-
tativas y es muy importante 
brindar ese cuidado en un lu-
gar cercano a nuestro hogar”. 

De otra parte, contar con un 
operador como la Universidad 
Pedagógica y Tecnológica de 
Colombia (UPTC), a través de 
su Facultad de Educación, Es-
cuela de Preescolar, “trae cre-
dibilidad en las comunida-
des, retribución social y desa-
rrollo de propuestas académi-
cas de extensión y de investi-
gación con énfasis  en atención 
integral a la primera infancia”, 
que servirán de referencia  pa-
ra retroalimentar la  atención 
así como la revisión de proce-
sos internos y del plan de estu-
dios de la Universidad.

“Como prestadora del servi-
cio, la Universidad es protago-
nista con  su programa de Li-
cenciatura en Preescolar, que 
comprende la Formación de 
Formadores para Primera In-
fancia, y que maneja las pro-
puestas académicas de aten-
ción integral para esta pobla-
ción con miras a su bienestar”, 
señala la directora del progra-
ma, Luisa Amézquita. Ade-
más, con la licenciatura se ha 
participado en diferentes me-
sas a nivel nacional, con el fin 
de fortalecer la propuesta de 
políticas públicas para prime-
ra infancia. 

Todo esto se suma a la ges-
tión departamental para  con-
formar el Banco de Oferentes 
de la ejecución del programa 
de Atención Integral a la Pri-
mera Infancia, que permitió 
habilitar cuatro organizacio-
nes de la región: Caja de Com-
pensación Familiar de Boya-
cá (COMFABOY), Universidad 
Pedagógica y Tecnológica de 
Colombia (UPTC), Consorcio 
ITEDRIS - Colegio Pedagógi-
co Los Álamos y la Fundación 
Creciendo Juntos.

Este esfuerzo general repre-
senta una iniciativa con los 
componentes necesarios pa-
ra  atender  de manera integral 
con cuidado, nutrición y edu-
cación inicial a  8 mil niños y 
niñas menores de cinco años. 
El reto es seguir creando es-
pacios que favorezcan la inter-
sectorialidad y generar mayor 
movilización social y  escena-
rios en  pro de los niños y niñas  
boyacenses.

E
l trabajo con-
junto del Mi-
n i s t e r io  d e 
Educación Na-
cional, el Ins-
tituto Colom-
biano de Bien-
estar Familiar 
(ICBF) y la Or-
ganización In-
t e r n a c i o n a l 
para las Mi-

graciones (OIM), en alianza con diversas en-
tidades y organizaciones, ha permitido que 
en el departamento de Chocó se esté desarro-
llando una experiencia encaminada a brindar 

atención integral a 14.494 niños y niñas me-
nores de 5 años, de 14 municipios. Igualmen-
te, como parte del convenio de infraestruc-
tura próximo a firmarse entre las entidades 
mencionadas -además de las administracio-
nes locales que aportarán el recurso del Con-
pes 115-, se construirán Centros de Infancia y 
Familia, ofreciendo a los niños y niñas espa-
cios adecuados en los que se les brindará una 
atención integral de calidad.

El programa de atención integral a la pri-
mera infancia se está desarrollando actual-
mente en su etapa preliminar y ha sido dise-
ñado para trabajarse en dos modalidades: 
Entorno Comunitario y Entorno Familiar, en 
zonas rurales y urbano-marginales que nece-

Chocó:  
la respuesta al entorno
En 14 municipios del departamento, un esfuerzo por la 
primera infancia que ofrece alternativas de educación y 
atención a partir de las variadas realidades del entorno.  

Pasa a la página 24


altablero24 / FEBRERO-ABRIL 2009

ejemplo El Programa de educación 
para la sexualidad y 
construcción de ciudadanía 
se encuentra trabajando 
con tres guías, herramientas,  

“módulos que exponen, de 
manera introductoria una 
propuesta pedagógica, 
conceptual y operativa… 

para directivos, docentes, 
estudiantes y otros 
actores”. La No. 1 explora La 
dimensión de la sexualidad 
en la educación de nuestros 

sitan salud, educación y nutri-
ción. 

“El Ministerio de Educación 
Nacional proporciona el com-
ponente conceptual  de desa-
rrollo y educación inicial, ade-
más de ser el mayor aportante 
de recursos; el ICBF pone to-
da su experiencia desde su sa-
ber en materia de atención en 
los hogares comunitarios, y 
la OIM aporta su experiencia 
en el campo”, señala un voce-
ro de esta última organización. 
De conformidad con la Políti-
ca Nacional de Atención Inte-
gral a la Primera Infancia, se 
promueve el  trabajo coordina-
do y articulado desde los secto-
res de salud y educación, alcal-
días, gobernación y otras orga-
nizaciones”.

El componente de educación 
inicial se trabaja desde los len-
guajes expresivos, el desarro-
llo infantil y el desarrollo de 
competencias. Cristina Pala-
cios, quien lleva 20 años como 
madre comunitaria en el mu-
nicipio de Paimadó, afirma que 
“con los niños realizamos acti-
vidades pedagógicas y rondas 
infantiles en las que se palpa la 
creatividad de ellos; comparti-
mos mucho tiempo”.

En salud, por su parte, se les 
asegurará el sistema de vacu-
nación y el acceso para que be-
neficien a niños y niñas. En 
protección se está trabajando 
con la Registraduría para que 
el ciento por ciento de niños y 
niñas queden registrados; si 
hay casos de abuso o maltra-
to infantil se habilitan las rutas 
para que sean atendidos.

Respetar condiciones  
y contextos

Desde su inicio, el proyec-
to busca responder de mane-
ra pertinente a las condiciones 
sociales, culturales y geográfi-
cas de los 14 municipios, expli-
ca Esperanza Pacheco, asesora 
de de la Fundación Universita-
ria Claretiana, agregando que 
“también respeta un enfoque 
diferencial y flexible en el tra-
bajo que llevan a cabo los pres-
tadores del servicio. Por ejem-
plo, teniendo en  cuenta las si-
tuaciones de desplazamiento 
y confinamiento o las distan-
cias entre los hogares comuni-
tarios de bienestar que, en mu-
chos casos hace imposible que 
niños, niñas y madres comuni-
tarias se reúnan semanalmen-
te en las Unidades Pedagógi-
cas de Apoyo (UPA). Las UPA 
son espacios físicos habilita-
dos en centros educativos o en 
inmuebles alquilados con los 
elementos necesarios para la 
atención en educación, nutri-
ción y salud. En ellas se dan ci-
ta, una vez a la semana, los ni-
ños y niñas de entre 3 y 4 Ho-
gares Comunitarios de Bienes-

tar del ICBF, con sus  respecti-
vas madres comunitarias. La 
atención se presta durante 4 
días a la semana; en total en-
tre 12 y 16  Hogares semanal-
mente.

 “Nos sentimos bien al traba-
jar con las UPA”, destaca Cris-
tina Palacios; a la vez, subraya 
la forma como el Estado está 
reconociendo la atención inte-
gral de los más pequeños. Lu-
cía, otra de las madres comu-
nitarias de Paimadó, argu-
menta que esta atención “es un 
gran apoyo para los niños y pa-
ra la comunidad. Atendemos a 
los pequeños y cocinamos pa-
ra brindarles la alimentación. 
Una maestra les da la atención 
educativa y nos ha ayudado 
mucho con los otros servicios”.

Ahora bien, para enfrentar 
las dificultades y diversidades 
del contexto se han propues-
to tres modelos de acción pa-
ra las UPA, mientras se cons-
truyen los Centros de Infancia 
y Familia:

1. Las UPA fijas, donde se 
atiende a niños y niñas de los 
hogares comunitarios de las 
cabeceras municipales, en in-
fraestructuras habilitadas por 
el prestador del servicio y de 
acuerdo con los lineamientos 
dados en la Guía Operativa pa-
ra la Prestación del Servicio de 
Atención Integral a la Primera 
Infancia para el nivel nacional 
(ver artículo al respecto).

2. Las UPA móviles, en don-
de el equipo de coordinadores 
y docentes se traslada a los ho-
gares comunitarios para hacer 
el acompañamiento pedagógi-
co a la madre o padre comuni-
tario (como es el caso en algu-
nos comunidades indígenas) y 
los niños y niñas a su cargo.

3. Las UPA satélites, en las 
que, sin ser fijas ni móviles, se 
reciben grupos de tres o cinco 
hogares de bienestar en espa-
cios comunitarios. Vale desta-

Chocó...

car que los equipos de docen-
tes y coordinadores de los ope-
radores que trabajan en este 
proyecto son profesionales que 
viven en las mismas zonas o en 
áreas cercanas a donde labo-
ran o realizan sus visitas.

“Inicialmente se pensó que 
los niños y las niñas se despla-
zaran a determinados sitios 
para ser atendidos, pero cono-
ciendo la dispersión y las zonas 
geográficas replanteamos el 
concepto de UPA, lo que signi-
fica atender a 3.529 niños me-
nores de 5 años. Así, son maes-
tros y maestras quienes se  des-
plazan, mientras la UPA man-
tiene su rol de apoyo educati-
vo. Hay excepciones, agrega, 
como la comunidad de Puerto 
Meluk, ubicada en la cabece-
ra del Medio Baudó, en donde 
existen 8 jardines y habrá una 
UPA fija”, añade Luis Enrique 
Rivera, jefe del Departamento 
de Educación Continuada de 
Cafam, uno de los operadores 
del proyecto con presencia en 
Bagadó, Lloró, Medio Baudó y 
Cantón de San Pablo.

Es importante resaltar el 
desempeño de dos institucio-
nes que hacen parte del progra-
ma. Por un lado, la Universidad 
Tecnológica de Chocó que rea-
liza un censo de población en 
primera infancia, en los 14 mu-
nicipios; y por el otro, la Fun-
dación Universitaria Claretia-
na que participa como presta-
dor del servicio en los munici-
pios de Unguía, Juradó, Riosu-
cio y Acandí. Allí aporta su ex-
periencia en el trabajo histó-
rico con las comunidades del 
Chocó, con el fin de disponer 
en los encuentros educativos 
“de un enfoque diferencial sen-
sible a la cultura. Hay un mar-
co básico étnico-cultural por-
que se trata de población afro-
descendiente y de grupos indí-
genas, con presencia de chila-
pos y mestizos en esta zona del 
norte de Chocó“, afirma la ase-
sora de la Fundación y miem-
bro del Instituto de Investiga-
ciones, Esperanza Pacheco. 

Asimismo y en relación con 
el diseño de las estrategias, el 
Padre Vicente González, regis-
trador general de la Diócesis 
de Quibdó, que brinda aten-
ción en los municipios de Río 
Quito, Medio Atrato y Boja-
yá, asegura que “para no des-
mejorar la calidad de la edu-
cación inicial se han propues-
to modelos pedagógicos alter-
nativos que usan como herra-
mientas el tema de la purifica-
ción del agua y el manejo de la 
energía y de los distintos me-
dios que tenemos en nuestro 
entorno. Se trata de adecuar 
algo muy propio y que se cum-
pla con las horas de atención a 
cada hogar comunitario con 
estándares de calidad. El tra-
bajo de la Diócesis tiene reco-
nocimiento: hemos sido galar-
donados anteriormente con el 
Premio Nacional de Paz y esta-
mos trabajando con el MEN y 
el ICBF para sacar adelante los 
niños y niñas”.

Viene de la página 23

En salud se les 
asegura el sistema 
de vacunación y 
el acceso para que 
beneficien a niños y 
niñas. En protección 
se está trabajando 
con la Registraduría 
para que el ciento 
por ciento de niños 
y niñas queden 
registrados; si hay 
casos de abuso o 
maltrato infantil se 
habilitan las rutas 
para que sean 
atendidos.


altablero FEBRERO-ABRIL 2009 / 25

niños, niñas, adolescentes y 
jóvenes; la No. 2,  El proyecto 
pedagógico y sus hilos 
conductores; en la No. 3 está la 
Ruta para la implementación 

de un proyecto pedagógico 
de educación para la 
sexualidad y construcción de 
ciudadanía. Más información 

sobre estos documentos, que 
tienen el apoyo del Fondo de 
Población de Naciones Unidas, 
en Colombia Aprende (www.
colombiaaprende.edu.co)

ejemplo

El Departamento viene desa-
rrollando uno de los esfuerzos 
más sólidos en  atención inte-
gral a la primera infancia, ase-
guran los responsables del pro-
grama. Por medio de tres mo-
dalidades se busca ofrecer un 
servicio completo que  inclu-
ye educación, nutrición y sa-
lud para niños y niñas, así co-
mo orientación  a los cuidado-
res de las familias, agente edu-
cativo fundamental.

La acción conjunta de múlti-
ples actores ha fortalecido es-
te proceso, cuya particulari-
dad radica en la diversidad de 
la población atendida. En La 
Guajira se comenzó con la im-
plementación de un piloto. Pa-
ra  Riohacha se escogió la mo-
dalidad de entorno comunita-
rio, pues casi la totalidad de los 
hogares está en el sector urba-
no, y se acordó la de entorno 
familiar para la población indí-
gena y el corregimiento de Ca-
marones, explica Ilka Curiel, 
directora  de la seccional regio-
nal del Instituto Colombiano 
de Bienestar Familiar (ICBF). 
Este sector es interesante por-
que hay población dispersa de 
indígenas y atendemos a  niños 
y cuidadores. A éstos últimos 
les enseñamos cómo brindar el 
servicio desde sus casas, y lue-
go se verifica lo que el niño vie-
ne aprendiendo con las activi-
dades pedagógicas, añade.

Además, se trabaja de forma 
articulada con el Ministerio de 
Educación Nacional, el ICBF, 
el sector salud, la Secretaría de 
Educación del Departamen-
to, las secretarías de educación 
municipales, los sectores de 
deporte, cultura y la educación 
superior (la mayoría de las do-
centes y de las cuidadoras cur-
san estudios en la Universidad 
de La Guajira o recién los han 
terminado). 

Un trabajo por 
modalidades de 
atención

La atención integral -cu-
yas tres modalidades tienen el 
componente de nutrición- va-
ría dependiendo de las pobla-
ciones a las que se dirige. Para 
la comunidad wayúu  se tiene  
la modalidad de Entorno Fa-
miliar que llega a 3.745 meno-
res. Se labora con docentes bi-
lingües -manejan las lenguas 
wayuunaiki y española-, y la 

atención está adaptada a las 
prácticas de crianza, con  los 
usos y costumbres de las co-
munidades indígenas. 

La directora regional agrega 
que: “en San Juan estamos con 
indígenas wiwa, y en Rioha-
cha, Maicao, Uribia y Manau-
re, con wayús. Buscamos que 
los docentes y auxiliares sean 
del mismo grupo étnico, y ten-
gan amplio conocimiento de la 
cultura para difundirlo entre 
adultos y niños”. 

En el entorno familiar se 
atiende al niño con su cuida-
dor (su madre, su padre, su 
abuela…), se van identifican-
do los hábitos del pequeño, se 
orienta en pautas de alimen-
tación, salud y derechos de los 
menores; y después se hace  un 
seguimiento en los hogares so-

bre la aplicación de estos co-
nocimientos. “Las docentes, 
en coordinación con la enti-
dad contratista, realizan la ar-
ticulación con el sistema de sa-
lud para los programas de des-
parasitación y las jornadas de 
salud, que incluyen la vincula-
ción de los niños  a los progra-
mas de crecimiento y desarro-
llo”, comenta Adalgisa Vidal, 
coordinadora del Centro Zonal 
Riohacha 1 del ICBF Regional 
Guajira.

 En la modalidad de Entor-
no Familiar una docente y una 
auxiliar reciben 15 niños una 
vez a la semana durante dos 
horas, y llevan a cabo un en-
cuentro pedagógico con los pa-
dres para fortalecer los com-
ponentes de cuidado, nutrición 
y educación inicial. Trabajan 

lenguajes expresivos y se for-
man como educadores natura-
les de sus hijos;  además  se  les 
da  un almuerzo. 

Por su parte, en Entorno Co-
munitario los pequeños -que 
son atendidos en los hogares 
comunitarios del ICBF- van a 
la Unidad Pedagógica de Apo-
yo (UPA) cercana (ver sección 
De Coyuntura). Allí, un cuer-
po de docentes les proporcio-
na cuidado, nutrición (merien-
da y almuerzo) y educación ini-
cial en la que -como en las de-
más modalidades- se desarro-
llan los conceptos de niños y 
niñas, competencias y  lengua-
jes expresivos. Esta modalidad 
cubre 4.176 menores de 5 años. 

En la de Entorno Institu-
cional se atienden niños de 3 
y 4 años que no hacen parte 

La familia,  
un agente educativo
Al cumplir tres años de funcionamiento de atención en los 
entornos familiar, comunitario e institucional, La Guajira realiza 
estrategias coordinadas y puntuales para prestar el servicio a 
9.521 menores de 5 años, de los niveles I y II de Sisben.

de ningún programa del ICBF 
o de otra institución. Duran-
te cinco días a la semana, re-
ciben atención 8 horas diarias 
por parte de un equipo docen-
te, y nutrición (dos merien-
das y un almuerzo). “Por ca-
da 200 niños hay un profesio-
nal en Psicología,  otro en Nu-
trición y auxiliares de cuidado 
y de servicio general”, comenta  
la coordinadora Vidal. 

Experiencia 
enriquecedora

En 2006, La Guajira fue uno 
de los departamentos elegidos 
como piloto para el Programa 
de Atención Integral a la Pri-
mera Infancia, comenzando 
con  los entornos Comunita-
rio y Familiar. Posteriormente 
se implementaron las tres mo-
dalidades de atención en Rio-
hacha, Uribia y Manaure, y 
en 2007 se amplió la cobertu-
ra del servicio  a otros munici-
pios como Maicao, Fonseca y 
San Juan. 

La experiencia ha sido enri-
quecedora como  se ha cons-
tatado con las visitas a los ho-
gares, a pesar de las dificulta-
des para el desplazamiento e 
los profesionales hacia las co-
munidades, señala la directo-
ra del ICBF de La Guajira. La 
parte pedagógica, que se desa-
rrolla en la educación inicial de 
las tres modalidades, se carac-
teriza por su desarrollo lúdico 
y está muy orientada al fortale-
cimiento cultural de la pobla-
ción beneficiada. Igualmente 
se va realizando la revisión de 
habilidades y competencias de 
los niños, y se ve un cambio de 
actitud en ellos y en los educa-
dores porque no se trata de leer 
y escribir solamente, sino tam-
bién de identificar mediante la 
lúdica, el pensamiento, el co-
nocimiento y  las habilidades 
de los niños en su  entorno.

Por ejemplo, el municipio de 
San Juan del Cesar trabaja con 
los tres entornos (Familiar, 
Comunitario e Institucional) y 
la expectativa de los beneficia-
dos es notable, como lo expresa 
Carmen Elvira Daza, madre de 
María José, de 4 años de edad: 
“Este servicio me ha parecido 
muy bueno para el crecimien-
to de la niña. Lo que les brin-
dan, todo ese cuidado, educa-
ción y nutrición se refleja en lo 
que ella va conociendo. La ni-
ña ya está en la edad de iden-
tificar las vocales, los colores…
con esta formación se ve que es 
una niña muy despierta”. 

Como asegura  la Directo-
ra  regional del ICBF: “por las 
condiciones y  alcance de toda 
esta atención, de la que los pa-
dres están muy pendientes, es-
te trabajo puede representar 
un gran cambio y un paso im-
portante  en la situación de la 
primera infancia en el país”. 


altablero26 / FEBRERO-ABRIL 2009

lavozdelos
educadores

Fanny Estella  
Gómez Vélez (*)

A 
lo largo de las últimas décadas, 
nuestro país ha aunado esfuer-
zos para promover el desarro-
llo integral de las niñas y los 
niños desde la gestación hasta 
los 6 años de edad,  a través de 
las instituciones públicas y pri-
vadas y como un compromi-
so que involucra a la familia, la 
sociedad y el Estado.1

En ese contexto, la capacita-
ción de los agentes educativos 
encargados de la atención a la 
primera infancia en cada una 
de las modalidades o en las di-
ferentes instituciones, es un 
eje fundamental para garan-
tizar que los niños y las niñas 
potencien sus capacidades y 
sean competentes para la vida. 
El éxito de los programas de-
pende en gran medida de la es-
trategia y acciones que se dise-
ñen y realizan con la participa-
ción de profesionales de la sa-

lud, madres comunitarias, jar-
dineras, docentes y auxiliares, 
entre otros, pero especialmen-
te con las potencialidades de 
las familias y las comunidades.

Capacitar es transmitir los 
conocimientos necesarios pa-
ra el mejor desarrollo de una 
labor, cualificando a cada per-
sona en el perfil que se requie-
re. Cada agente educativo de-
be recibir formación según la 
tarea a desarrollar y su énfasis 
profesional; se trata, entonces, 
de realizar una adecuada ca-
racterización para conocer sus 
potencialidades y las necesi-
dades reales, elaborar un diag-
nóstico y planear una “capaci-
tación sistemática, diferencial 
e interinstitucional”.2

Es “sistemática” en la me-
dida en que parte de los cono-
cimientos básicos para avan-
zar luego en temáticas de ma-
yor complejidad, establecien-
do una periodicidad para ello 
y procurando la continuidad; 
“diferencial” porque tiene en 
cuenta las características de 
formación y los aspectos cul-
turales dada la diversidad ét-
nica y cultural de Colombia; e 
“intersectorial” porque va di-
rigida a los agentes educativos 
de las diferentes instancias en-
cargadas de la atención inte-
gral a la primera infancia: sa-

lud, protección, cuidado, edu-
cación, nutrición, entre otros.   

Para la atención integral a 
la primera infancia se deben 
abordar en la capacitación te-
mas dirigidos a garantizar la 
educación y el desarrollo de los 
niños y niñas como, por ejem-
plo, el marco conceptual sobre 
competencias y desarrollo in-
fantil, el Plan de Atención Inte-
gral (PAI), el trabajo con fami-
lias y comunidades, el juego y 
los lenguajes expresivos como 
estrategias fundamentales de 
aprendizaje. Además, brindar 
elementos de investigación pa-
ra la solución de las problemá-
ticas que se presentan.

Los niveles y la 
continuidad

La búsqueda por alcanzar la 
calidad en el proceso se debe 
realizar en diferentes niveles: a 
nivel nacional, desde la capaci-
tación que brinda la unidad de 
primera infancia del Ministe-
rio de Educación Nacional y la 
formación de los agentes edu-
cativos en los programas de 
pregrado desde la educación 
superior; en las entidades te-
rritoriales como un compro-
miso adquirido desde el PAI y 
por cada uno de los prestado-
res del servicio para garantizar 
el cumplimiento de los reque-

rimientos adquiridos desde la 
contratación.

La capacitación se debe 
abordar desde la formación de 
los agentes educativos, en las 
instituciones de educación su-
perior: normales superiores, 
facultades de educación, facul-
tades de psicología, facultades 
de medicina, facultades de de-
recho, entre otros, y en diver-
sos espacios como seminarios, 
pasantías, foros, talleres, con-
versatorios y encuentros aca-
démicos. 

Como capacitadora de la Ru-
ta Operativa para la prestación 
del servicio en atención inte-
gral a la primera infancia, he 
participado en el desarrollo 
de la diplomatura de capaci-

tación, validación, seguimien-
to y evaluación de la ruta ope-
rativa para la atención integral 
a la primera infancia. En dicho 
proceso se han capacitado 800 
personas, de los equipos técni-
cos de las Secretarías de Edu-
cación, direcciones regionales 
del ICBF y prestadores del ser-
vicio.

De igual forma, en alian-
za con la Secretaria Técnica 
del Convenio Andrés Bello y la 
asistencia técnico metodológi-
ca del gobierno de Cuba, se han 
realizado dos pasantías a Cuba 
para conocer la experiencia del 
programa Educa a Tu hijo; un 
encuentro nacional de la mo-
dalidad del entorno familiar 
y una pasantía regional al de-
partamento de La Guajira para 
conocer la experiencia con las 
comunidades wayuú y wiwa. 
En estas actividades partici-
pan representantes de diferen-
tes instituciones y sectores res-
ponsables de la atención inte-
gral de las niñas y los niños de 
las entidades territoriales que 
son  pilotos de la articulación 
intersectorial en la modalidad 
de entorno familiar: Antio-
quia, Bogotá, Boyacá, La Gua-
jira y Medellín. 

El compromiso es dar con-
tinuidad al proceso de capaci-
tación e involucrar a los dife-
rentes estamentos del orden 
académico e investigativo del 
país, estableciendo además un 
proceso de seguimiento, moni-
toreo y evaluación del mismo 
con el fin de elevar la calidad 
en la prestación del servicio y 
garantizar la atención integral 
de la primera infancia.

(*) Licenciada en Educación Especial y Magíster 
en Docencia de la Universidad de Antioquia; 
capacitadora, convenio 290 de 2008, establecido 
entre el Tecnológico de Antioquia, institución 
universitaria, y el Ministerio de Educación en el 
marco del convenio 877 MEN-ICBF.
1 El Conpes 109 de 2007, política pública 
nacional de primera infancia, “Colombia por 
la primera infancia”, describe los lineamientos 
básicos para el logro de ese objetivo y plantea 
entre sus líneas estratégicas mejorar la calidad 
de la atención integral y la promoción de la 
formación de talento humano y la investigación 
como aspectos fundamentales para promover 
el desarrollo humano de la primera infancia. 
Dichos planteamientos también se exponen en 
el Plan Decenal de Educación 2006-2015, “Estado 
comunitario, desarrollo para todos”, en el que uno 
de los temas abordados es el desarrollo infantil y la 
educación inicial.
2  Asumiendo el modelo de capacitación del 
programa Educa a tu hijo, de Cuba (ver Al Tablero 
No. 41. junio-agosto de 2007).

Tres pasos para una 
capacitación integral
El compromiso de capacitación de agentes educativos para la atención integral a la 
primera infancia, desde el ámbito de la educación superior.

Yes! e-English, que surge 
como una iniciativa del 
Consejo Británico, tiene 
como objetivo contribuir al 
desarrollo profesional de los 

docentes de inglés del sector 
público en toda Latinoamérica. 
En Colombia, Yes! es ofrecido 
conjuntamente por el 
Ministerio de Educación 

Nacional y el Consejo 
Británico, en el marco del 
Programa Nacional de 
Bilingüismo. El curso se 
propone mejorar el nivel 


altablero FEBRERO-ABRIL 2009 / 27

lavozdelos
educadores

Licenciado Leonidas 
Pulido Martínez (*)

Algunos lectores estarán fami-
liarizados con la metáfora que 
se señala a continuación…, pa-
ra los que no, prestad atención 
que en esto hay sabiduría. Aus-
tralia, las agitadas olas han de-
jado millares de estrellas de 
mar sobre la playa condenadas 
a un seguro exterminio. Muy 
temprano, un joven, toma una 
a una lanzándolas de regreso 
a las olas, a cuanta distancia le 
es posible; lo hace durante ho-
ras… gente curiosa le observa, 
hasta que alguien decide pre-
guntarle: ‘¿Qué haces? Devuel-
vo estrellas a una posibilidad 
de vivir y desarrollarse, le dice 
el joven. Pero… son demasia-
das, ¡nunca podrás con todas!, 
¡esto no tiene sentido! El joven 
recoge una estrella, corre has-
ta la orilla y la lanza con todas 
sus fuerzas, regresa y dice: Pa-
ra esa estrella, ¡sí tuvo senti-
do!’. 

Hay un océano de acciones 
que se vienen encausando pa-
ra las más valiosas y vulnera-
bles estrellas en el mar de la 
humanidad, las niñas y niños 
en la Primera Infancia. Hay lí-
deres en proceso, hay actores 
sociales, agentes educativos, 
hay programas y proyectos 
que benefician directa o indi-
rectamente a esta trascenden-
te franja poblacional huma-
na y que como aquel joven lu-
chan a diario por transmitir la 
bendición de la esperanza a es-
tos críos que forman un capi-
tal social, un factor de progre-
so y desarrollo de las naciones 
aún no valorado con idoneidad 

y entrega plenas. Pero ¡hurra!, 
ahora hay además una Políti-
ca Pública Nacional de Prime-
ra Infancia “Colombia por la 
Primera infancia” (Conpes So-
cial 109/2007), con unos retos 
muy claros: un sistema de mo-
nitoreo y evaluación, la orga-
nización del Plan de Atención 
Integral a la Primera Infan-
cia y definición de programas, 
la ubicación de fuentes de fi-
nanciamiento y sostenibilidad, 
y el desarrollo de experien-
cias piloto en el tema. El reto 
que acentúa aquí toda nuestra 
atención es el Plan de Atención 
Integral a la Primera Infan-
cia (PAI) (ver sección De Co-
yuntura), por cuanto contiene 
y define puntualmente los de-
más retos.

La Convención Internacio-
nal de los DD del Niño, la Ley 
1098/06 de infancia y adoles-
cencia, la misma Constitución 
Política, el Convenio 877/07 
MEN-ICBF, el Conpes 115 y 
los planes de desarrollo, entre 
otros, constituyen un marco 
legal-conceptual-práctico cuyo 
mejor catalizador se encuentra 
actualmente en la Guía Opera-
tiva para la prestación del ser-
vicio de Atención Integral a la 
Primera Infancia del Ministe-
rio de Educación Nacional (ver 
sección Por Colombia)

Una educación 
consciente

Todo lo anterior era descono-
cido, no visible para nuestros 
equipos de trabajo docente 
hasta que tuvimos la imitable 
oportunidad de ser “un joven 
más (oferente, luego prestador 
del servicio, participante en la 
capacitación de la ruta operati-
va a nivel nacional y hoy visible 
líder) en la playa de la Prime-
ra Infancia”, acogiendo niñas 
y niños en estados de vulnera-
bilidad a través de la caracteri-
zación, planeación, implemen-
tación y evaluación de nuestro 
PAI en condiciones y acciones 
básicas clara y oportunamen-

te definidas en la guía minis-
terial. Estas acciones, cuando 
son conjuntas o verídicamen-
te intersectoriales (con parti-
cipación activa y correspon-
sable), terminan re-estable-
ciendo niveles de cuidado, nu-
trición y educación inicial sólo 
observables en comunidades 
en las que ya hay una conscien-
cia creciente y luminosa de la 

importancia de la observación 
y del acompañamiento con in-
tención, así como de la gene-
ración de espacios educativos 
significativos y dignos junto al 
más noble derecho de los se-
res humanos y además propul-
sor de autoestima a cualquier 
edad: el reconocimiento, la vi-
sibilización de las potenciali-
dades, cualidades y aptitudes, 
en últimas, la esencia de una 
educación consciente.

 A manera de premisa prácti-
ca. ¿Cómo empezar bien la pre-
paración de un PAI? La suer-
te o la expedita dedicación en 
encontrar a las personas real-
mente comprometidas y cons-
cientes (chefs claves) para ges-
tionar las movilizaciones, ca-
racterizaciones, planeaciones, 
evaluaciones, ejercicios y de-
más aportes propios de esta 
magnífica misión se convierte 
en una micro empresa huma-
na de importante trascenden-
cia, la que merece quizá tanta o 
más atención y delicadeza que 
el mismo proceso de imple-
mentación del documento. La 
conformación de equipos de 
trabajo es diferencial de resul-
tados en calidad y tiempos dis-
tintos en la obtención de me-
tas. La educación e inspiración 
debe asaltar a los componen-
tes interdisciplinares en ese 

primer mágico momento del 
PAI. La movilización, es decir 
la estimulación, la invitación, 
la “salivación” por el tema y sus 
objetivos, la calidad y éxito de 
la sensibilización es definitiva.  

Ahora bien, no basta el reco-
nocimiento de un nombre, hay 
que ver la magia que se impul-
sa cuando reconocemos que 
un niño o niña es un sistema 
permanentemente abierto al 
aprendizaje. Es tiempo de re-
Unir, re-Ligar, sanar el eslabón 
roto del desarrollo humano. Si 
hay una película colectiva que 
vale la pena producir o una vi-
da social que vale la pena mo-
vilizar es aquella en la que to-
dos unidos e intersectorializa-
dos “trabajamos por nuestra 
primera infancia”. 

(*) Leonidas Pulido Martínez, to+, licenciado 
en Educación Básica Primaria. Tesis honorífica 
(2003): Didáctica de la Ternura o la Lúdica de los 
Agenciamientos, Pontificia Universidad Javeriana. 
Rector del Gimnasio Minuto de Dios en Garzón, 
Huila (2003-2008). Hace parte del  Equipo de 
Primera Infancia e Investigación en Educación 
Inicial para el Departamento del Huila (2009). 
Correos electrónicos: tomasxxi@gmail.com y 
tomasleoxxi@yahoo.com. También puede escribir 
a: peter_pangel@yahoo.com El autor de la nota 
envía este mensaje: “El presente artículo conlleva 
un decisivo saludo para todos sus destinatarios y la 
más profunda gratitud para todos los equipos de 
trabajo a nivel nacional, especialmente el nuestro: 
“PiHuila, todos corazón por la Primera Infancia”. 
Pero, sobre todo, una intención de mejores 
visibilidades desde sus inspiradores, los niños, y 
con ellos, El Más de Todos: Dios, a quien debemos 
cada noble obra y cada efectivo avance que se 
concreta en nuestra cultura hacia un mundo cada 
vez más consciente, inclusivo y equitativo, justo 
y feliz”. 

Ruta para 
sanar un 
eslabón 
roto
Un pedagogo defiende la importancia de 
tener derroteros para el trabajo conjunto 
por la primera infancia.

de manejo del idioma por 
parte de los docentes, 
aunque también les permite 
desarrollar habilidades 
tecnológicas y reflexionar 

acerca de diferentes temas 
de su diario quehacer. Fue 
diseñando por expertos de 
Argentina, Colombia, Cuba, 
México, Venezuela y el Reino 

Unido. Si quiere saber más  
de Yes, navegue en  
www.britishcouncil.org/yes  
o escriba a  
yes@britishcouncil.org

Atender la Primera 
Infancia es atender y 
preparar la tierra en la 
que la semilla social 
germinará y dará sus 
frutos. El consciente 
empeño puesto en la 
calidad del ambiente 
receptor y nutrientes 
de la semilla (es decir 
de cada niña o niño) 
aportará las mejores 
condiciones para 
seres (frutos sociales) 
sanos, receptivos, 
íntegros y más 
plenos por mejor 
fundamentados y por 
tanto… más felices…, 
más capaces. (Del PAI 
Territorial del Huila).


altablero28 / FEBRERO-ABRIL 2009

lavozdelos
educadores

Carolina Zamora  
Salazar (*)

M
 

i madre me recuerda que siem-
pre de niña jugué  a ser maes-
tra. La regla era mi juguete 
preferido, y enfilaba a mis ami-
gos en marchas coordinadas 
al son de cantos y retahílas, y 
cuando exhaustos pedían des-
canso, el dibujo y las planas 
eran siempre mi siguiente pro-
puesta. Claro, en caso de que 
un amigo se me revelara, lo 
amenazaba con un: “¡le digo a 
tu mamá!”.

Siempre que lográbamos re-
unirnos en cualquier espacio 
libre de la presencia de adul-
tos, volvíamos a causa de mi 
insinuación a jugar a la escue-
la. Mi madre no recuerda có-
mo terminaba mi juego, sin 
embargo mis amigos años más 
tarde recordaban lo compul-
siva, aburrida y repetitiva que 
era mi actividad.

La presión de mis amigos 
nos llevaba a terminar mi pro-
puesta inicial de “la escuelita” 
compartiendo juegos de imi-
tación de cantantes, haciendo 
dramas e inventando historias 
fantásticas donde los animales 
hablaban y donde podíamos 
ser reyes, príncipes e invocar 
nuestros ídolos. Entonces ja-
más nos aburríamos, todo lo 
contrario, nos enriquecíamos 
con disfraces, afiches, micró-
fonos, telones y escenarios.

Veinte años después ya no 
es un juego de niños y niñas. 
Es mi vida profesional como 

Acércate al Centro Infantil

Memorias de infancia y docencia

Paola Jennyfer 
Carvajal Taborda (*)

En el primer día de asistencia 
al Centro Infantil, es posible 
que observemos algunas 
lágrimas, rostros de asombro, 
de alegría y otras caritas que 
reflejan más bien resignación. 
Es un momento bastante 
complicado para niños y 
niñas de 3 y 4 años que por 
primera vez se enfrentan a un 
espacio extraño al del hogar. 
Un espacio donde descubren 
otros niños y niñas diferentes, 
parecidos, también adultos 
distintos a los que están 
acostumbrados a ver. Inician 
entonces las actividades de 

bienvenida y un nuevo mundo 
por explorar.
Es un reto para el docente 
lidiar con las diferentes 
estrategias que tiene cada 
niño para hacer frente al 
proceso de desapego de los 
padres, confrontarse en cada 
caso con las costumbres y 
hábitos de crianza que cada 
familia ha inculcado en sus 
hijos, brindar un espacio 
educativo que sea significativo 
para cada niño y niña, en 
proceso de desarrollo y de 
formación. Esto implica un 
acompañamiento pedagógico 
y hacer de cada acción un 
momento pedagógico, 
desde la bienvenida hasta 

la despedida, pasando por 
el refrigerio de la mañana, el 
almuerzo, el refrigerio de la 
tarde, y los intermedios en 
cada etapa.
De esta manera, podemos ver 
en el día a día cómo el Centro 
Infantil realmente se convierte 
en el segundo hogar de los 
niños y las niñas. La labor 
del agente educativo toma 
entonces un curso distinto, 
atrás van quedando las fichas y 
las tareas individuales de mesa 
que todos esperan cuando 
se ingresa a la “escuela”, para 
dar mayor lugar a diálogos 
compartidos. Además, el 
juego se convierte en la 
herramienta más poderosa 

para alcanzar diversos 
objetivos, y se hace necesario 
un gran repertorio de 
actividades lúdicas y artísticas 
alternas.
Surgen entonces las 
preguntas por parte de los 
padres: Profesora ¿y dónde 
están las tareas? ¿Cuál era la 
plana del día de hoy? ¿Cuántos 
cuadernos necesita el niño?... y 
es un nuevo reto el interiorizar 
en estos padres de familia 
la misión que nos hemos 
encomendado a través de la 
educación inicial, la de formar 
personas, no escolares. Y 
por dicha misión, el agente 
educativo empieza entonces a 
llamar su atención sobre otros 

aspectos del niño y la niña que 
antes no hubiera considerado 
necesario intervenir: ¿Por qué 
Manuel aún está sin Registro 
Civil? ¿Cuándo fue la última 
vez que Mariana asistió al 
control de Crecimiento y 
Desarrollo? ¿Joaquín ha 
empezado a comer más 
verduras? Creo que las disfruta 
más guisadas que en la 
ensalada... ¿Felipe ha dejado 
de asistir, cierto?... habrá que 
sacar un tiempo mañana para 
visitarle en casa y ver qué está 
pasando.
De esta manera, el Centro 
Infantil deja de ser únicamente 
un espacio educativo, para 
convertirse en un escenario de 

desarrollo humano integral, 
en el cual el cuidado, la 
nutrición y los derechos de 
la niñez son tan importantes 
como el aporte pedagógico 
que haga el maestro al 
conocimiento y los procesos 
intelectuales del niño y la 
niña. Hay que asegurar no 
sólo su supervivencia sino su 
calidad en el ser y el estar, y su 
competencia para la vida.

 (*) Psicóloga egresada de la Universidad 
del Valle, experiencia de 2 años en 
la psicología educativa y clínica, ha 
laborado en el Programa de Atención 
Integral a la Primera Infancia con la 
Fundación para el Desarrollo de la 
Educación FUNDAPRE desde el año 
2.007 como Psicóloga, Asistente de 
Proyectos y apoya el Equipo Pedagógico 
de la Institución.

maestra que me confronta con 
los juegos y deseos de la pri-
mera infancia; ahora después 
de pasar por la Normal Supe-
rior y de haberme formado en 
el entender del desarrollo de 
los niños, en las metodologías 
de aprendizaje y la legislación 
escolar, vuelven a mi memo-
ria los estigmas de la escuela, 
su rigidez y sus tradicionales 
prácticas, y rescato con valor 
y amor aquella lección de vida 
que mis amigos de juego en mi 
infancia me ofrecieron.

En mi papel de docente del 
Entorno Institucional del Mu-
nicipio de Jamundí, en el Valle 
del Cauca, planeo y ejecuto con 
y para mis niños y niñas una 
fiesta diaria donde se canta, 
se habla, se crea, se construye, 
se indaga, se imita, se baila… 
donde las palabras y sus mil 
formas semánticas (trovas, ri-
mas, retahílas, adivinanzas), 
junto al movimiento intencio-
nado, son los pilares de la rela-
ción y construcción de conoci-
miento entre los niños y niñas, 
y de cada uno de ellos con su 
contexto familiar y escolar.

La pedagogía dejó en mi ser 
de maestra la huella que im-
prime aprender a enseñar, a 
orientar, pero mis juegos de ni-
ña, y mi memoria infantil, me 
han llevado a concluir a partir 
de la observación de mi gru-
po que la felicidad, el juego, el 
movimiento, el aprendizaje, la 
protección y el cuidado son po-
sibles y permitidos como ejes 
centrales en el Programa de 
Atención Integral para la Pri-
mera Infancia, Modalidad Ins-
titucional.

 (*) Licenciada en Educación Preescolar de la 
Corporación Educativa Centro de Administración 
CENDA, experiencia de 5 años como Docente 
grados Preescolar, ha laborado como Docente y 
Coordinadora del Programa de Atención Integral 
a la Primera Infancia con la Fundación para el 
Desarrollo de la Educación (FUNDAPRE), desde el 
año 2007 hasta la fecha.

El 27 de abril en desarrollo 
de la conferencia “Education 
without Borders” o “Educación 
sin Fronteras”, realizada en 
Abu Dabi, Emiratos Árabes, y 

que tenía como tema central 
el impacto de la desacelera-
ción económica mundial en 
el sector educativo, la ministra 
de Educación Nacional, Cecilia 

María Vélez White destacó 
las estrategias de la política 
de Revolución Educativa que 
buscan garantizar el acceso 
y la permanencia de los co-


altablero FEBRERO-ABRIL 2009 / 29

lectura 
consulta

Lecturas fecundas

Con paso firme y seguro

Cómo reconocer los buenos libros 
para niños y jóvenes: orientaciones 
a partir de una investigación de 
Fundalectura (Colombia)/Gemma Lluch 
et al. Bogotá, Fundalectura, 2009, 188 p.

Despertar  y cultivar el interés 
por la lectura  es  el ideal  que  
persigue este libro, fruto de una  
investigación larga y sistemática  
que “decanta percepciones, 
opiniones y saberes expuestos 
en la discusión  alrededor de los 
libros para niños y jóvenes”. A 
partir de la  pregunta  ¿por qué  hay 
que valorar los libros para niños y 
jóvenes? ¿por qué deben acceder 
a libros de calidad? se presentan 
, de manera clara y sencilla, una 
serie de aspectos que ayudan 
a la valoración de los libros de 
calidad (“aquellos  que permiten 
crecer como individuo y conocer 
la cultura de la que se forma parte 
y que ayudan a  construir criterios 
para ser capaces de elegir las 
lecturas propias”).
Con base en la rica experiencia 
de los comités de valoración de 
Fundalectura, la segunda parte 
describe los criterios acordados 
para una óptima y amplia 
selección, que abarca libros de 
literatura, álbumes, cómics, mitos, 
cuentos populares y de autor, 

narraciones, piezas de teatro, 
poesía, libros informativos hasta 
libros para bebés. La percepción 
del evaluador, el lector a que se 
dirige el texto, los géneros literarios 
y su tratamiento de los temas 
-lenguaje, estructura narrativa, 
personajes, tiempos, espacios-, el 
sentido y valor de las imágenes, 
constituyen factores esenciales 

que marcan la diferencia entre 
un libro y el resto y que deben ser 
ponderados en su conjunto para 
escoger obras que incentiven el 
gusto y el placer por la lectura a lo 
largo de la vida. 
La tercera parte plantea 
recomendaciones sobre la 
conformación, funcionamiento 
y actividades de los comités 
de valoración de libros; y en la 
última, se recopila la experiencia 
de Fundalectura en la puesta en 
marcha de sus comités. Los anexos 
incluyen un modelo y materiales 
útiles para evaluar diversos 
aspectos de los comités.
Esta obra es una valiosa 
contribución  para todos los 
interesados en promover 
un acercamiento fecundo y 
perdurable al vasto y maravilloso 
universo de los libros. Lectores, 
maestros, padres y madres de 
familia, jóvenes, bibliotecarios, 
encontrarán elementos que 
enriquecerán su apreciación y 
selección de libros de calidad, en 
especial  de aquellos destinados a 
niños y jóvenes.

Los primeros años,  Fundación Secretos para Contar. Bogotá, 
2009, 166 p.

Los primeros años ofrece un acercamiento, claro 
y sencillo al sentido de la infancia y sus etapas 
de desarrollo, desde la gestación hasta los siete 
años. A lo largo de cuatro capítulos, acompañados 
de  ilustraciones y útiles cuadros, se  presentan 
conceptos y actividades que ayudan a la familia a 

una mejor comprensión de este  periodo decisivo 
para la formación del futuro adulto. El capítulo inicial 
expone qué es la infancia, las capacidades de los 
niños y la importancia de la crianza para que puedan 
alcanzar en su entorno familiar y social un pleno 
bienestar afectivo, cognitivo, físico y emocional. 
Además se sugieren ideas para fomentarles diferentes 
capacidades -autoestima, autonomía, creatividad, 
solidaridad, felicidad, salud-, normas de convivencia, 
valores y derechos de los niños, entre otros aspectos. 
El capítulo siguiente describe la etapa de gestación y 
nacimiento y da recomendaciones precisas sobre el 
cuidado de la madre gestante; enseguida se pasa a una 
explicación detallada sobre el crecimiento y desarrollo 
del bebé, por meses y años,  teniendo en cuenta sus 
necesidades, cómo reconocer y estimular logros 
esperados en su desarrollo físico, intelectual, afectivo 
y social, juegos y actividades específicas para cada 
fase. El capítulo final analiza la importancia de una 
buena nutrición y da pautas para  una alimentación 
saludable. Asimismo, describe las enfermedades 
más frecuentes durante la  infancia y cómo tratarlas 
-fiebre, diarrea, tos, cólicos, bajo peso- y se incluye 
un apartado sobre detección  temprana de niños con 
necesidades educativas especiales.
   Este trabajo  contribuye a  que las familias puedan  
contar con más elementos  en la exigente tarea de la 
crianza, de modo que les resulte posible ayudar a que 
sus hijos alcancen su potencial de desarrollo como 
seres humanos íntegros, capaces, felices y saludables a 
lo largo de su vida. 

Isabel Trejos V., filósofa.  
 Correo electrónico: isabeltrejos@hotmail.com

SUSCRÍBASE A AL TABLERO 
Usted o su institución pueden recibir este periódico.

Llene y envíe el formulario que encontrará en la dirección electrónica: http://www.mineducacion.gov.co/suscripcionAT. 

lombianos en la educación 
superior; igualmente, resaltó 
la importancia de los encuen-
tros estudiantiles Buscando 
Carrera, en los que estudian-

tes de grados 10° y 11°  reciben 
información sobre programas 
académicos, instituciones, 
servicios educativos y formas 
de financiación. También 

resaltó los esfuerzos del Icetex 
para financiar la demanda, 
que desde 2002 al 2008 ha 
otorgado 226.839 créditos 
educativos.

Otras recomendaciones

Libros para adultos sobre 
literatura en la Primera 
Infancia:

La Casa Imaginaria. 
Lectura y literatura en la 
primera infancia. Yolanda  
Reyes, Colección Catalejo, 
Grupo Editorial Norma. 
Primera edición, octubre 
de 2007.

La escritura antes de la escritura. Historia del desarrollo individual del 
lenguaje escrito. Juan Carlos Negret, Herramientas y Gestión Editores.

De otra parte, Fundalectura recomienda, para niños y niñas: 

1. Había una vez una casa. Graciela Montes.  Ed Alfaguara

2. Historias de ratones. Arnold Lobel.  Ed  Kalandraka

3. Olivia. Ian Falconer.  Ed Fondo de Cultura Económica

4. La pequeña oruga glotona. Eric Carle. Ed Kókinos

5. El tigre y el ratón. Keiko Kasza. Ed Norma

6. El libro de Antón Pirulero. Sergio Andricaín. Panamericana

7. Dos ratones, una rata y un queso. Claudia Rueda. Ed Océano

8. Sapo enamorado.Max Velthuijs. Ed Ekaré

9. Maisy va de excursión. Lucy Cousins. Ed Plaza y Janés

10. Animales de la granja. Ed Sigmar


altablero30 / FEBRERO-ABRIL 2009

M
UNDO


VIRTUAL


lectura 
consulta

Tejiendo Vínculos desde la Primera In-
fancia, OIM, ICBF, MEN, 2009.

C
omo herramien-
ta para enfren-
tar el reto de la 
prevención de 
vinculación de 
niños, niñas y 
adolescentes a 
los grupos ar-
mados organi-
zados al margen 
de la ley, el Insti-
tuto Colombia-

no de Bienestar Familiar (ICBF), la Organiza-
ción Internacional para las Migraciones (OIM) 
y el Ministerio de Educación Nacional lanzan 
la colección Tejiendo Vínculos desde la 
Primera Infancia, la cual busca facilitar la 
identificación de los factores de riesgo presen-
tes en los procesos de socialización primaria.

 Esta colección, compuesta por tres publica-
ciones, parte de las narrativas de jóvenes que 
a pesar de su corta edad traen consigo histo-
rias duras sobre su paso por los grupos arma-
dos y que en la mayoría de los casos inician 
con difíciles historias de abuso, maltrato y 
abandono.

 Asumir la tarea de transformar la fami-
lia en entorno protector que potencie capaci-
dades y habilidades de resistencia frente a di-
versos factores de riesgo, entre ellos el reclu-
tamiento, ha sido el motor de las discusiones 
conceptuales y metodológicas que animaron 
en este espacio interinstitucional la construc-
ción de tres herramientas que, en abril, se su-
man al conjunto de estrategias de atención in-
tegral a la primera infancia y prevención de 
la vulneración de derechos de niños, niñas y 
adolescentes.

El primero de los documen-
tos que compone la colección 
Tejiendo Vínculos desde 
la Primera Infancia pro-
cura el fortalecimiento de Es-
trategias de Atención, Preven-
ción, Promoción de los Dere-
chos de la Primera Infancia 
desde el Enfoque de la Resi-
liencia Familiar. Se abordan 
temas relacionados con la re-
siliencia (capacidad de una 
persona o grupo para seguir 
proyectándose en el futuro a 
pesar de acontecimientos des-
estabilizadores) como estra-
tegia de cambio, calidez y ca-
lidad emocional en las fami-
lias gestantes, y el desarro-
llo emocional y socio-afectivo 
del vínculo durante la prime-
ra infancia. Esta publicación 
explora la expresión artística 

como estrategia resiliente frente a los efectos 
de la violencia social y política sobre las fami-
lias y la primera infancia.

El segundo documento, Promoción de 
la Resiliencia Familiar, Manual  para 
Agentes Educativos, es una material con 
herramientas formativas para maestros, edu-
cadores, madres comunitarias y todas aque-
llas personas que brindan atención, cuida-
do y educación a niños y niñas de cero a seis 
años. Temas como resiliencia, cultura, víncu-
lo, afectividad y arte se conjugan en una pro-
puesta que toma como elemento pedagógico 
el tejido artesanal propio de muchos lugares 
de Colombia. Uno a uno se hilvanan para con-
formar una urdimbre que permite recrear y 
re-significar historias, muchas de estas dolo-
rosas, y generar nuevos lazos sociales que for-
talezcan la cohesión, la identidad y habilida-
des significativas para el desarrollo y cuidado 
de los vínculos tempranos en contextos fami-
liares.

El tercer documento, Tejiendo Vínculos, 
Tejiendo Sueños, Tejiendo Vida desde 
la Primera Infancia, Cartilla para Fa-
milias es un material con una serie de acti-
vidades creativas y artísticas que motivan en-
cuentros cotidianos orientados a recrear ex-
periencias vitales desde la lúdica, explorar las 
emociones y representaciones sociales que te-
nemos sobre la niñez a fin de fortalecer el vín-
culo entre adultos y niños, así como despertar 
y ejercitar en los adultos la sensibilidad, capa-
cidad de escucha, observación y expresión de 
afecto hacia los niños y niñas.

La colección Tejiendo Vínculos desde 
la Primera Infancia estará disponible este 
mes a través del Programa conjunto de Aten-
ción Integral de la Primera Infancia del Mi-
nisterio de Educación Nacional y el Instituto 
Colombiano de Bienestar Familiar.

http://www.uhu.
es/cine.educacion/
cineyeducacion/index.
htm

Contra el riesgo

Este atractivo, divertido y útil sitio virtual está 
construido como herramienta para aprender a 
partir del séptimo arte. Con el eslogan, “un punto de 
encuentro para quienes desean una educación más 
creativa, eficaz, interesante y solidaria”, allí se dice 
que “es la página web más indicada para ver qué se 
puede hacer con el cine en la educación”. El sitio está 
destinado “a quienes deseen aprender de cine, de 
tecnología de la educación, de didáctica del cine, de 
la enseñanza del cine y del cine en la enseñanza”. Los 
navegantes encontrarán Aula creativa, Aprender de 
cine, Temas de educación en el cine, Grandes temas 
en el cine, Cosas de cine, Unidades didácticas, Figuras 
de cine y Haciendo cine; asimismo, enlaces y glosario. 
El Grupo Comunicar muestra el camino para elaborar 
un periódico y son sus novedades Metodología 
y didáctica en la educación e Historietas de la 
Comunicación.

http://www.lablaa.org/
bicentenario/prensa.html 

Más de 1.200 textos están 
disponibles en ‘El Catálogo 
de Libros de Texto Escolar’, 
Herramienta tecnológica 
que permite a las Secretarías, 
instituciones y docentes tomar 

decisiones sobre los ejemplares 
impresos y digitales necesarios, 
de grado primero a grado 
11° de las diferentes áreas, 
que pueden utilizar en sus 
proyectos pedagógicos. Este 

Catálogo es desarrollado por el 
MEN en asocio con la Cámara 
Colombiana del Libro y está 
disponible en el Portal www.
colombiaaprende.edu.co.

Aquí es posible encontrar periódicos de fines del siglo 
XVIII y principios del XIX, un ejercicio muy interesante 
para pensar pedagógicamente sobre el Bicentenario. 
La Biblioteca Luis Ángel Arango también tiene 
“noticias bicentenarias” en http://blaabicentenario.
wordpress.com/, extraídas de otros documentos de 
fines de los mismos siglos. El trabajo de este centro de 
formación sobre la materia se concentra, además, en la 
digitalización y exposición de documentos en la web 
y en exposiciones bibliográficas, como la que se hizo a 
propósito de Mutis, titulada Historia Natural y Política. 
En septiembre de 2009 se inaugurará “Palabras en 
espacios públicos. A propósito del Memorial de 
Agravios”, exposición acompañada de conferencias 
que también estarán en las áreas culturales de 
distintas sucursales del Banco de la República.

De otra parte y en el tema de educación para la 
primera infancia, la OEI propone un debate en su 
página web. La discusión estará abierta durante 
todo el mes de abril y pueden participar docentes, 
rectores, estudiantes, padres de familia y en general 
cualquier persona. Para participar se recomienda 
consultar el documento Metas educativas 2021: La 
educación que queremos para la generación de los 
bicentenarios publicado en la dirección http://www.
oei.es/metas2021/indice.htm. Buen tema para el 25 de 
abril, día de la niñez.


altablero FEBRERO-ABRIL 2009 / 31

lectura 
consulta

Colombia Aprende y Primera Infancia (www.colombiaaprende.edu.co)
Nombre del recurso Descripción Público Sección URL (Dirección Web)

Arma el collar Consulte este juego interactivo que permite, desde la seguridad de la computadora, en 
el que, sin manipular objetos peligrosos, los más pequeños pueden armar joyas. El juego 
contiene varias piezas con las cuales se pueden armar collares y pulseras.

Docentes de 
Educación Básica 
y Media

Colombia 
Aprende

http://www.colombiaaprende.edu.co/html/mediateca/1607/article-60346.html

Arroz con leche Este recurso es una ronda infantil en la cual un personaje central escoge a su sucesor. El juego 
empieza con los jugadores tomados de la mano formando un circulo y un jugador al interior 
de este. Un bonito juego para que los docentes de preescolar estimulen la creatividad e 
interacción creativa entre sus pequeños estudiantes.

Docentes de 
Educación Básica 
y Media

Docentes de 
Educación Básica 
y Media

http://www.colombiaaprende.edu.co/html/mediateca/1607/article-73519.html

Arma el auto Juego interactivo que permite armar diferentes tipos de autos. El juego expone una serie de 
carros y camiones que deben ser armados en el menor tiempo posible.

Docentes de 
Educación Básica 
y Media

Sitios de interés http://www.colombiaaprende.edu.co/html/mediateca/1607/article-60349.html

Baxter’s Bulb 
Bonanza

Este es un programa para dibujar y pintar en el computador a partir de una base de “bolitas” 
de colores que los niños dentrán que ir colocando según el color y la forma que desee formar. 
Esta herramienta favorece la motricidad fina y estimula el aprendizaje de los nombres de 
los colores en inglés. Este “libro de dibujos” permite a los pequeños puedan guardar sus 
creaciones e imprimir sus dibujos.

Docentes de 
Educación Básica 
y Media

Docentes de 
Educación Básica 
y Media

http://www.colombiaaprende.edu.co/html/mediateca/1607/article-58819.html

Bibiribío Conozca este juego de hileras y filas donde un grupo de niños, en fila, pasa por debajo del 
arco formado por otros dos estudiantes. Uno a uno, los jugadores de la fila son atrapados por 
los dos del arco y, luego de elegir entre dos frutas, van a situarse detrás del niño del arco al 
que le correspondía la fruta elegida. El juego termina con una prueba de fuerza entre los dos 
grupos.

Docentes de 
Educación Básica 
y Media

Docentes de 
Educación Básica 
y Media

http://www.colombiaaprende.edu.co/html/mediateca/1607/article-73565.html

Agua de Limones Este es un juego de ronda que puede ser desarrollado por un número impar de jugadores 
como actividad en el aula. La mecánica busca la interacción entre los pequeños para romper 
el hielo y petmitir la integración de aquellos niños que son nuevos en el salón de clases.

Docentes de 
Educación Básica 
y Media

Docentes de 
Educación Básica 
y Media

http://www.colombiaaprende.edu.co/html/mediateca/1607/article-73498.html

http://portal.oas.org 
Bajo los auspicios del Departamento de Educación y 
Cultura de la OEA y La Fundación Bernard Van Leer, 
de Holanda, desde 2007 se desarrolla el proyecto de 
investigación Tendencias de las políticas de transición 
en comunidades indígenas, rurales y de frontera. 
Con el fin de socializar los resultados del estudio para 
Colombia -uno de los nueve países del proyecto-, se 
está invitando a los foros que se desarrollarán en Bogotá 
el 30 de abril; Manizales, 12 de mayo, y Cartagena, 19 
de mayo. En ellos, especialistas en política pública, 
educación y primera infancia darán luces “para asumir las 
transiciones como momentos oportunos de desarrollo 

de los niños y niñas colombianas”. Si desea conocer más 
sobre la temática, encuentra información en: http://
portal.oas.org/Portal/Topic/SEDI/EducaciónyCultura/
EducaciónCuidadoyDesarrolloInfantil/Proyectos/
Transicionesexitosasdelniño/tabid/1317/. La OEA apoya 
como Secretaría Técnica las decisiones aprobadas en la 
Quinta Reunión de Ministros de Educación realizada en 
Cartagena de Indias del 14 al 16 de Noviembre de 2007, 
y complementa los esfuerzos de los Estados miembros 
por la Primera Infancia, entre ellos, la promoción de los 
derechos y la atención integral de los niños y las niñas,  y el 
apoyo a programas contra el abuso y el maltrato infantil.

Colombia Aprende ha 
abierto la sección “Docentes 
publican”, un espacio para 
que los maestros y maestras 
compartan con la comunidad 
educativa sus textos o escritos. 

Usted puede hacer uso de 
esta nueva herramienta en 
la dirección http://www.co-
lombiaaprende.edu.co/html/
docentes/1596/article-85363.
html, accediendo al menú de 

la derecha en la opción Punto 
de Encuentro y haciendo clic 
en Docentes Publican.

Cómo parte de la estrategia del lanzamiento de la 
Política para la Primera Infancia, presentada este 22 
de abril por el Ministerio de Educación Nacional en 
las Instalaciones de Compensar en Bogotá, el Portal 
Colombia Aprende lanzó un espacio diseñado para que 
los docentes, padres y madres de familia y comunidad 
educativa en general, conozcan más sobre los alcances y 
principales aspectos del programa.
Este sitio en la red busca cumplir con una función 
informativa, y de apoyo al docente y a los padres de 
familia en desarrollo de estrategias de enseñanza para 
los niños y las niñas más pequeños. Allí, además de 

acceder a secciones que describen al detalle la política 
de este, se puede consultar un video que presenta los 
principales alcances del programa.
Igualmente, en este espacio los docentes y la familia 
encuentran un completo catálogo de contenidos 
educativos como cuentos, rondas, juegos, canciones, 
sitios de interés y herramientas multimedia, que apoyan 
el desarrollo de estrategias educativas en el aula.
Para poder acceder a este espacio usted solo debe 
ingresar en la dirección de Internet http://www.
colombiaaprende.edu.co/primerainfancia/.

Un espacio  
para usted


altablero32 / FEBRERO-ABRIL 2009

sectoren 
marcha

Sopiglorias deportivas 
y deportes

Pueden jugar varias personas, cada 
participante tiene fotocopia del juego.

El grupo elige el tiempo; por cada 
nombre de deporte y figura del 

deporte colombiano que encuentre 
gana una estrella.

Contribución de Gustavo Rivera, 
docente de educación física, Florencia 

(Caquetá)

Pasatiempos

Luis Adelfo Leguizamón, 
secretario de Educación  
de Casanare.

Mariela Solano, secretaria 
de Educación de Cesar.

Leyda Borga, secretaria  
de Educación de Chocó.

Pedro Alonso Rivera, 
secretario de Educación  
de Envigado.

Alberto Navas Rey, 
secretario de Educación  
de Floridablanca.

Salomón Abuabara 
Peinado, secretario de 
Educación de Magangué.

Leonor Teresa Martínez, 
secretaria de Educación  
de Montería.

Secretarios  
de educacion

D O T S E C N O L A B B E I S B O L B A L O N M A N O S A S E P A
O M B I J K L E A N A R U T A M O C S I C N A R F I C H A V Ñ Y R
M S A F M G A X T X M A R T I N E M I L I O C O C H I S E X W M O
I I L A I B L O I D E I F A B I O L A Z U L U A G A L W X X A A M

N T O L G T V B U P E J D O S M A S Y C A D O S P X A P E B Y R R
G E N U U V T O G A B E C D E F N O S F K L T A W I I E E O Z I O
O L C C E V T S I L R M Y P H O T Ñ M A L L K J L M I H J L A A T
T T E H L Z W T H Y R O A B H N O C D B O L O S U E E F F I M I C
I A S O H E R R E R A R A B O C N D E I E F G H Z N J F K L A S I
V T T V A R I T N X L A S M C S I N S O L I N A M A J U L L R A V
A A O A P T P W E A L V O T P W O L O P A X A P E R T T O O R B Z
D P V Z I W Z Y R P I L T X W T C Y L A X X T X R E X B X G E E Y
U A E W L U C H A J B A J E D R E Z K R L Ñ A P Y S X O Y O D L X
I Z L C O R D O B A O S C A R W R Y E R E F C W T T Y L X M L U W
Z O A V R B C A P L O B I E L O V O D A T J I J R R I K L E A R C
A S X P A W T N A N T O N I O Z A P E W W T O Z I E R R T Z V R T
T N A B C D A M I R G S E E J A N I T A P T N T S P T U O L E U Y
W O X P Q U T I O Z I T R O N O T N I L I W Z X T O X G X Z B T O
C L T E J O C I C L I S M O O T E N I S P T Q K A C L B D Ñ I I Ñ
D A S A N T I A G O B O T E R O S I M N A G I M N A S I A M P A I
Y H E L M O N B E L I N G R O T H L A C H E C H I B A H E N A X N

E
l  P r o g r a m a 
Historia Hoy: 
Aprendiendo 
con el Bicente-
nario de la In-
dependencia 
inició una nue-

va fase al presentarse el 16 de 
abril, en el Museo Nacional, las 
200 preguntas ganadoras de la 
primera etapa Los estudiantes 
preguntan. Esta invitación del 
Ministerio de Educación Na-
cional para que los alumnos de 
educación Básica, Media y Su-
perior de todo el país se pregun-
taran sobre lo que les gustaría 
saber de la época de la Indepen-
dencia tuvo como resultado el 
envío de 16.501 preguntas, en-
viadas a través del Portal Edu-
cativo Colombia Aprende (www.
colombiaaprende.edu.co).

¿Qué espera a los estudiantes 
y docentes en esta nueva etapa? 

Con el inicio de la segunda fase, 
Construyendo respuestas, las 
200 preguntas son ahora la ba-
se para iniciar distintos proce-
sos de investigación, indagación 
y aprendizaje. Es por esto que el 
acompañamiento permanente 
de los docentes es esencial para 
que los estudiantes realicen su 
propio proceso investigativo. 

Para la nueva etapa, los alum-
nos consultarán textos escola-
res del presente y del pasado, 
indagarán en fuentes históricas 
como documentos, mapas, re-
tratos, relatos, fotografías y de-
más elementos referentes al Bi-
centenario, siguiendo el método 
utilizado por los historiadores y 
los cietíficos sociales.

Las fuentes que alimenta-
rán estos procesos de investi-
gación se podrán consultar en 
distintos lugares. Para empe-
zar, el Portal Educativo Colom-

bia Aprende, en su micrositio de 
Historia Hoy, ofrece una varie-
dad de recursos de los que pue-
den hacer uso los estudiantes. 
Igualmente, el Ministerio en-
tregará a las instituciones edu-
cativas oficiales una Colección 
Bicentenario que incluye un di-
verso compendio de fuentes de 
la época, trabajos de historiado-
res, videos y cartillas pedagógi-
cas. Asimismo, la convocatoria 
también busca que los mismos 
estudiantes indaguen en sus bi-
bliotecas locales, museos y de-
más lugares de la memoria pa-
ra que complementen sus bús-
quedas.

Reconociendo la importancia 
de que los docentes guíen a los 
estudiantes en estos encuentros 
con nuevos recursos, el Minis-
terio también ofrecerá talleres 
para aproximadamente 14 mil 
maestros de ciencias sociales 

para trabajar métodos  de inda-
gación y de investigación, así co-
mo uso de fuentes para respon-
der las preguntas. En los próxi-
mos días, los maestros también  
encontrarán en el micrositio de 
Historia Hoy un curso virtual 
para profundizar en distintas 
estrategias pedagógicas. 

Con la creación de la línea de 
investigación de Ondas-Histo-
ria Hoy, la alianza entre el Mi-
nisterio y Colciencias promo-
verá grupos de investigación en 
educación básica, media y su-
perior para que puedan cons-
truir las respuestas a las inquie-
tudes que esta generación de ni-
ños, niñas y jóvenes tiene sobre 
la Independencia. 

Los estudiantes tendrán has-
ta noviembre de 2009 para en-
viar sus respuestas a estas 200 
preguntas y, posteriormente, se 
dará inicio a la tercera etapa - 
Historias locales, memoria plu-
ral-, en la que durante el primer 
semestre del año 2010 los estu-
diantes fijarán su mirada his-
tórica sobre lo que ocurrió en 
sus propias localidades duran-
te el periodo de la Independen-
cia; luego plasmarán dichos es-
critos en distintos “lugares de la 
memoria” (monumentos, cuen-
tos, obras de teatro, danza, poe-
mas, videos, etc.). 

Teniendo ya las 200 pregun-
tas, el reto es investigar el pa-
sado para darle respuesta a las 
preguntas del presente.

Historia Hoy, segunda etapa:  

un ejercicio entre 
maestros y estudiantes
Con la presentación de las 200 preguntas, el Programa Historia Hoy comienza una nueva 
fase en la que los estudiantes del país, acompañados de sus maestros, indagarán las 
respuestas a los más destacados interrogantes sobre el nacimiento de Colombia.

Los primeros ganadores por investigar sobre la historia, durante el acto en el Museo Nacional, que se repetirá en todas las regiones .

La Unesco lanzó una atracti-
va Biblioteca Digital Mundial 
dirigida esencialmente al sector 
educativo, “pues la escuela 
prepara a la gente para ir a 
las bibliotecas y hoy las biblio-

tecas se vuelven digitales”. 
Cuatro años ha trabajado el 
organismo en conjunto con la 
muy reputada Biblioteca del 
Congreso de Estados Unidos 
para reunir 1200 archivos de 

tesoros mundiales. Allí hay: 
pergaminos, libros, investigacio-
nes, mapas, videos, imágenes y 
audios. Para visitarla sólo basta 
ir a www.wdl.org/es y habrá 
mucha información gratis.


