
Estándares de Desarrollo
Infantil y Aprendizaje
Temprano de Arkansas:
Desde el nacimiento
hasta los 60 meses
Las expectativas compartidas de Arkansas de lo que los niños
menores de cinco años deben saber y hacer en diversas edades de
la niñez temprana

Abril 2016

Abril 2016

Estimado Profesional de la Educación Temprana en Arkansas,

Estamos muy contentos de presentar un nuevo e importante recurso para la comunidad de la primera infancia en el estado, los Estándares de Desarrollo Infantil y

Aprendizaje Temprano en Arkansas: Desde el nacimiento hasta los 60 meses. Arkansas es un estado, que cree en el potencial ilimitado de sus hijos y este

documento ayuda a los profesionales de la niñez a apoyar a nuestros niños más pequeños para así alcanzar su pleno potencial en la escuela y en la vida. Años de

investigaciones sobre el desarrollo del cerebro, muestran que la calidad de los primeros ambientes de un niño, incluyendo la calidad del cuidado y la educación que

experimentan, influye profundamente en cómo el cerebro hace "redes" para proporcionar ya sea una base fuerte o débil para el aprendizaje y el éxito futuro. En

este documento, se utilizan las investigaciones más recientes para apoyar a los profesionales de la primera infancia en la promoción de interacciones positivas y

ambientas adecuados para los niños pequeños. Como resultado, el estado se beneficiará en los próximos años.

El documento representa el esfuerzo de muchos profesionales de la educación, padres y expertos nacionales. Se reconoce el trabajo de los pioneros en la educación

infantil de Arkansas, que desarrollaron estándares para los niños pequeños desde el comienzo de la historia de los estándares de aprendizaje temprano, incluyendo

El Marco de Referencia de la Educación Temprana de Arkansas y el Marco de Referencia de la Educación y Cuidado de Infantes y Niños de Dos Años. La

Educación Temprana. Este nuevo documento reúne los estándares anteriores que fueron divididos por edades, desde el nacimiento hasta los 60 meses. Muchos

programas de cuidado y educación infantil, atienden niños en éste rango de edad. El observar de una forma continua el desarrollo presentado en una forma cultural

y lingüísticamente apropiado del niño, ayuda a seguir el progreso de los niños cuando pasan de una etapa de desarrollo a otra. Estos estándares también se alinean

verticalmente con los estándares del prescolar de lenguaje y matemáticas, apoyando la transición de la educación de la primera infancia a la educación K-12.

Si usted está trabajando con niños recién nacidos hasta los 60 meses de edad, le recomendamos que utilice estos estándares. La División de Cuidado de Niños y

Educación Infantil seguirá proporcionando financiación para la creación de nuevos estándares, así como también para apoyar programas para las familias en la

medida que avancemos.

¡Nos gustaría dar las gracias a la Fundación W. K. Kellogg por reconocer el esfuerzo en el trabajo para la primera infancia en nuestro estado y la financiación de

este proyecto, y a todos ustedes por el trabajo que hacen cada día para educar y apoyar a los ciudadanos más jóvenes!

Atentamente,

Tonya Williams Jacqueline Govan
Director Director
División de Cuidado Infantil Office de Colaboración del Head Start
Y Educación Temprana Del Estado de Arkansas

 Tabla de Contenido

Agradecimientos ... 2

Introducción .. 4

Proceso de Desarrollo .. 4

Definición del Desarrollo Infantil y el Aprendizaje Temprano
Estándares .. 5

Principios Rectores .. 6

Importancia de la Atención Prenatal .. 9

Organización de las Normas .. 10

Rango de Edades 10

Dominios de Desarrollo y Aprendizaje 10

Componentes de Desarrollo y Aprendizaje 10

Objetivo de Aprendizaje 10

Tipos 10

Indicadores 10

La lectura y el uso de los estándares ... 11

¿Cómo se deben utilizar los estándares? .. 12

¿Cómo encajan los estándares en el sistema

del cuidado y la educación de Arkansas? ... 13

Información General de las Normas ... 14

Desarrollo Social y Emocional ... 16

Desarrollo Cognoscitivo ... 24

Desarrollo Físico y de la Salud ... 34

Desarrollo del Lenguaje .. 45

Lecto-Escritura Emergente ... 52

Pensamiento Matemático ... 60

Ciencia y Tecnología ... 68

Estudios Sociales .. 76

Creatividad y Estética ... 80

Apéndice: Información General de los Estándares y sus
Tipos ... 84

 Estándares Desarrollo y Aprendizaje Infantil de Arkansas 1

 Agradecimientos

Estándares de Desarrollo Infantil y Aprendizaje

Temprano en Arkansas: Desde el nacimiento hasta los 60 Meses, fueron

financiados por una concesión de la Fundación W.K. Kellogg. Es importante reconocer

a Joelle-Jude Fontaine, asesora del programa estadal de la Fundación Kellogg, que

ha sido un punto de apoyo y motivación a través del desarrollo de estos estándares,

así como también de las iniciativas de participación familiar y la evaluación de entrada

al preescolar.

Los Estándares de Desarrollo Infantil y Aprendizaje Temprano en Arkansas: Desde el

nacimiento hasta los 60 Meses fueron creados a través del arduo trabajo de un número

de profesionales apasionados y dedicados a la niñez temprana. Jackie Govan,

Directora de la Colaboración Estadal de Head Start del Estado de Arkansas, condujo

con esfuerzo el desarrollo, asegurando que el proyecto se mantuviese al día, que las

opiniones del Comité fueran incorporadas apropiadamente en el documento y hubiese

una amplia representación de la comunidad de la niñez temprana. Tonya Williams,

Directora de la División del Cuidado Infantil y Educación Temprana (DCIET) y a su

personal, que proporcionaron la valiosa perspectiva de la agencia estatal a través del

proceso.

Comité de los Estándares de Desarrollo Infantil y Aprendizaje Temprano en Arkansas
El Comité de los Estándares de Desarrollo Infantil y Aprendizaje Temprano en Arkansas dirigieron el desarrollo de los estándares proporcionando experiencia substantiva,
dirección editorial y el contexto histórico. Los miembros del Comité eran:

Kathi Bergman, Gerente de Desarrollo Infantil Pam Draper, Head Start Director Shelli Henehan, Profesora Asistente y Directora de

Corporación de Desarrollo de Área Río Negro Cleveland Country Distrito Escolar Head Start Programas Preescolares

Universidad de Arkansas en Fort Smith

Dot Brown, Presidenta Angela Duran, Directora de Campaña

Servicios para la Niñez Temprana, Inc. Campaña Lectura a Nivel de Grado de Arkansas Woodie Sue Herlein, Coordinadora Programa Escolar

Universidad Estadal Arkansas Servicios de Educación Temprana

Janice Carter, Coordinadora de Programa Jody Veit-Edrington, Coordinadora de Educación Temprana

Universidad Estadal Arkansas Servicios de Educación Temprana Distrito Escolar North Little Rock Deniece Honeycutt, Directora Asistente Proyectos

de Edad Temprana

Anarella Cellitti, Profesora Asociada Jacqualine Govan, Director Universidad de Arkansas

Universidad de Arkansas en Little Rock Asesora de Colaboración del Head Start del Estado de Arkansas

Robin C. Jones, Consejera de Entrenamiento

Charlie Conklin, Director Ejecutivo Yvonne Greene, 619 Coordinadora Universidad de Arkansas

Kids Read de Arkansas Central Departamento de Educación de Arkansas

Debbie Malone, Coordinadora de Programa

Diana Courson, Directora Asociada Joanna Grymes, Profesora Asociada de Child Care Aware, River Valley

Universidad Estadal Arkansas Servicios de Educación Temprana Educación Temprana

Universidad del Estado de Arkansas Kathy Pillow Price, Directora

Paige Cox, Administradora Mejoramiento Profesional Red de Visitas al Hogar de Arkansas

División del cuidado infantil / Educación Temprana Jackie Hale, Coordinadora Estadal de Padres

Asesora de Colaboración del Head Start del Estado de Arkansas

 Estándares de Desarrollo Infantil y Aprendizaje Temprano de Arkansas 2

 Agradecimientos

Brenda Reynolds, Welcome the Children
Amy Routt, Especialista en Educación de Educación
Temprana Beverly C. Wright, Instructor Adjunto

Directora del Proyecto Red de Televisión Educacional de Arkansas Universidad de Arkansas en Little Rock
Consultora para las Comunidades Inclusivas,
Universidad de Arkansas

Examinadores Expertos

El desarrollo de los estándares incluyó una revisión por expertos nacionales en
diferentes áreas del desarrollo infantil y aprendizaje en diferentes poblaciones
infantiles. Las opiniones de los expertos mejoraron significativamente la calidad de los
estándares finales. A continuación, sus nombres:

Clancy Blair, Ph.D., Profesor de Psicología Cognitiva
Departamento de Psicología Aplicada,
Escuela Steinhardt de Cultura, Educación y Desarrollo Humano
Universidad de Nueva York

Douglas Clements, Ph.D., Director Ejecutivo y Profesor

Instituto Marsico para el Aprendizaje Temprano y Alfabetización
Cátedra Kennedy en Aprendizaje Temprano
Morgridge Colegio de Educación
Universidad de Denver

Nikki Darling-Kuria, M.A., Gerente del Programa
CERO A TRES
Centro Nacional para Bebés, Niños Pequeños y Familias

Linda Espinosa, Ph.D., Profesora de Educación Infantil (Ret.)
Universidad de Missouri, Columbia

Daryl Greenfield, Ph.D., Profesor
Psicología y Pediatría
Universidad de Miami

Kathleen Hebbeler, Ph.D., Director del Programa
Centro para la Educación y Servicios Humanos
SRI Internacional

Marilou Hyson, Ph.D., Consultora y Profesora Adjunto
Facultad de Educación y Desarrollo Humano
Universidad de Massachusetts-Boston

Linda Platas, Ph.D., Profesor Asistente
Departmento de Desarrollo de Niños y Adolescentes
Universidad Estadal de San Francisco

Steve Sanders, Doctor en Educación, Profesor y Jefe de
Departamento
Departamento de Enseñanza y Aprendizaje
Universidad del Sur de Florida

Thomas Schultz, Ph.D., Director del Proyecto
Iniciativas de la Edad Temprana en el Consejo de Directores de Escuelas
Estatales

Socios Consultores

Finalmente, la Dra. Kelly Etter y Mr. Jeffrey Capizzano del Grupo de Política y Equidad,

trabajaron para desarrollar y revisar los numerosos borradores de los estándares bajo

la dirección del Comité.

Estándares Desarrollo Infantil y Aprendizaje Temprano de Arkansas 3

 Introducción

Los primeros cinco años de vida son un período de desarrollo

rápido e intenso. Las investigaciones han demostrado que, durante este tiempo, los

niños desarrollan habilidades de fundamental importancia que influirán después en su

salud, además de su capacidad de aprendizaje, las relaciones sociales y el éxito en

general. Ambientes de alta calidad durante la primera infancia, ya sea, la casa del

niño, la casa de un familiar, amigo o vecino, al igual que los proveedores del cuidado

infantil o programas de aprendizaje temprano, también son esenciales para el apoyo

del desarrollo y aprendizaje del niño. Otro aspecto a destacar dentro del ambiente del

aprendizaje infantil, es que los profesionales de la primera infancia tengan una clara

comprensión del desarrollo y aprendizaje infantil. Con este conocimiento, el

profesional de la primera infancia sabe a qué nivel de desarrollo están los niños,

también puede construir las habilidades infantiles, para apoyar el nuevo desarrollo y

aprendizaje y, cuando sea necesario, podrá identificar áreas de posible retraso en el

desarrollo.

El desarrollo del niño y los estándares de aprendizaje apoyan el conocimiento de cómo

los niños se desarrollan y aprenden. Los estándares crean un entendimiento común

del desarrollo infantil y el aprendizaje y proporcionan a quienes trabajan con niños

pequeños, una guía para la progresión que tiene lugar con el tiempo a través de todos

los dominios críticos del desarrollo y aprendizaje del niño. Teniendo en cuenta el

importante papel que desempeñan los estándares en la promoción de una atención

de alta calidad, Arkansas ha utilizado las últimas investigaciones en el campo de la

primera infancia para crear un nuevo conjunto de estándares de desarrollo infantil y el

aprendizaje temprano para apoyar a la comunidad de la primera infancia del estado.

Históricamente, Arkansas ha sido un pionero y un líder en desarrollar e implementar

estándares de desarrollo y aprendizaje temprano de alta calidad. El Marco del Cuidado

y Educación de la Niñez Temprana de Arkansas, los estándares del estado para los

niños de tres y cuatro años tienen más de 20 años. Cuando estos estándares fueron

desarrollados por primera vez en 1995, Arkansas era uno de solamente diez estados

que tenía un documento que delineaba las expectativas para el aprendizaje y el

desarrollo de los niños antes de entrar al jardín de infancia. Asimismo, Arkansas

condujo a la nación en el desarrollo de los estándares infantiles y de niños de dos

años, publicando el Marco de Arkansas para el Cuidado Infantil 2002. La publicación

de ese documento, que incluyó estrategias y actividades para los educadores de la

niñez temprana, hizo que Arkansas fuese el primer estado en el país en desarrollar

estándares de aprendizaje temprano para los infantes y niños de dos años.1

Los Estándares de Desarrollo Infantil y Aprendizaje Temprano de Arkansas: Desde el

nacimiento hasta los 60 Meses representa la siguiente generación de estándares de

desarrollo y aprendizaje temprano de Arkansas. Aunque los estándares actuales

hayan sido revisados desde que fueron creados inicialmente, esta revisión representa

un nuevo modo de pensar sobre los estándares del estado. El documento combina y

amplía los dos sistemas anteriores de estándares en una progresión sin límites del

nacimiento a los 60 meses para asegurar una alineación fuerte entre los estándares

para infantes y los estándares para niños de más edad. La progresión permite que los

maestros y los cuidadores de infantes consideren cómo están trabajando para

construir las habilidades fundacionales sobre las cuales se desarrollan y se adquieren

capacidades posteriores. Permite que los maestros y los cuidadores de niños de tres,

cuatro y de cinco años de edad entiendan dónde están los niños desde el punto de

vista del desarrollo, cómo llegaron allí y a donde van. La progresión también permite

que los maestros de niños con discapacidades sepan dónde están estos niños en el

desarrollo y lo que deben esperar en la etapa siguiente del desarrollo.

Los nuevos estándares se basan en las últimas investigaciones del desarrollo y

aprendizaje, incluyendo la investigación emergente en el área de función ejecutiva.

También son sensitivos a los cambios demográficos de Arkansas, en particular, el

número creciente de niños que aprenden dos idiomas. Los estándares se trabajaron

para ser cultural y lingüísticamente apropiados y para así, incluir una progresión de

desarrollo en cómo los niños que están aprendiendo dos idiomas, entienden y hablan

inglés.

Proceso de Desarrollo

El proceso de desarrollo para los nuevos estándares, reunió a los interesados en la

niñez temprana de Arkansas y a especialistas para crear un acuerdo de expectativas

comunes del desarrollo y aprendizaje para todos niños- los que se están desarrollando

típicamente, los niños con discapacidades, los que aprenden dos idiomas y otros niños

con altas necesidades-y para todos los tipos de programa incluyendo Head Start,

Arkansas Better Chance, guarderías en centros o en casas y los programas de

visitantes al hogar. Por consiguiente, el primer paso en el proceso de desarrollo era

crear el Comité de Estándares de Desarrollo y Aprendizaje Tempranos, que consiste

en el personal de agencia estatal, la comunidad de educación superior, defensores de

la niñez temprana, médicos y expertos de la niñez temprana del estado. El Comité fue

diseñado para representar todas las perspectivas de la niñez temprana y la diversidad

de niños y de programas en el estado.

1 Scott-Little, C., Kagan, S. L., Frelow, V. S., & Reid, J. (2008). Inside the Content of Infant-Toddler Early Learning Guidelines: Results from Analyses, Issues to Consider, and Recommendations. University of North Carolina-

Greensboro and Teachers College, Columbia University. Retrieved from: http://www.uncg.edu/hdf/facultystaff/ScottLittle/FINAL/20FuLL/20REPO RT/20-/202.28.08.pdf

 Estándares de Desarrollo Infantil y Aprendizaje Temprano de Arkansas 4

 Introducción

El comité utilizó el Marco de Educación de la Niñez Temprana de Arkansas y el Marco

de Educación Temprana de Arkansas de Niños de Tres y Cuatro Años como punto de

partida para los nuevos estándares. Los dos documentos fueron alineados y

combinados en una progresión del desarrollo y aprendizaje desde el nacimiento hasta

los 60 meses. Por más de un año, el Comité estableció los principios básicos para la

revisión de los estándares, repasó y revisó las áreas de desarrollo y aprendizaje a ser

incluidos en los nuevos estándares, estableció un nuevo formato, revisó las

investigaciones sobre la niñez temprana y al igual que cada uno de los estándares.

Para asegurar la inclusión más amplia de opiniones de personas interesadas, se hizo

un webinar durante el proceso del desarrollo de los estándares para informar a los

interesados de las revisiones de los estándares y para buscar comentarios al respecto.

Cinco reuniones comunitarias fueron celebradas a través del estado para conseguir

opiniones adicionales del borrador del documento de los estándares y la opinión

pública fue incorporada al borrador.

Después que el borrador inicial fue terminado, los estándares fueron sometidos a un

grupo de expertos nacionales para revisión. Este grupo incluyó expertos que tenían

experiencia en crear estándares de desarrollo y aprendizajes tempranos, expertos en

cada dominio del desarrollo y del aprendizaje, también como expertos centrados en

poblaciones especiales de niños, incluyendo los niños que aprenden otro idioma y

niños con discapacidades.

Los estándares una vez más, fueron revisados usando las opiniones de los expertos

nacionales, personas interesadas y en última instancia fueron aprobados por la

Comisión de la Niñez Temprana de Arkansas.

Definición del desarrollo infantil y estándares de aprendizaje

temprano

Los Estándares de Desarrollo Infantil y Aprendizaje Temprano de Arkansas,

proporcionan un conjunto de expectativas comunes de lo que los niños suelen

conocer, comprender y son capaces de hacer en diferentes edades en la primera

infancia. Los estándares están basados en las investigaciones; son cultural y

lingüísticamente apropiados; son detallados y se escriben entendiendo que los niños

alcanzan etapas del desarrollo en diferentes momentos. Los estándares deben ser

utilizados para ayudar al progreso de objetivos de aprendizaje apropiados para la edad

de los niños, apoyar el desarrollo curricular y la evaluación apropiada, esbozar una

progresión del desarrollo, el aprendizaje que apoye el éxito en la escuela y en la vida.

Estándares de Desarrollo Infantil y Aprendizaje Temprano de Arkansas 5

 Introducción

Principios de la Guía
Al inicio del proceso de desarrollo, el Comité estableció una serie de principios que

fueron la base del desarrollo de la guía. Estos principios son:

Las bases del desarrollo y aprendizaje temprano comienzan antes del

nacimiento. Durante el período prenatal y primera infancia; los cerebros y los cuerpos

de los niños están constantemente reuniendo información sobre el mundo en el que

van a vivir. Durante este tiempo, los niños reciben las señales que indican si su

ambiente más inmediato será peligroso o seguro, rico o deficiente en alimentos y si

pueden confiar en otras personas para protegerlos y satisfacer sus necesidades. Esta

información constituye el modelo para el desarrollo de los sistemas biológicos claves

y la arquitectura del cerebro que marca el rumbo para los resultados posteriores.

Las familias son los primeros y más influyentes maestros de los niños. Las

relaciones de los niños con sus cuidadores primarios son fundamentales para el

desarrollo y el aprendizaje. Las familias son una presencia constante en la vida de la

mayoría de los niños, enlazando todos los demás cuidados y experiencias educativas

desde el nacimiento hasta la escuela secundaria. Cuando existe una colaboración

sólida entre las familias, los programas de atención y de educación temprana, los

niños experimentan mejores resultados; las familias son más capaces de participar en

la educación de sus hijos; los programas son capaces de satisfacer las necesidades

de los niños y las familias, logrando así, que las comunidades estén unidas por una

responsabilidad común de criar y educar a la siguiente generación.

El desarrollo infantil y el aprendizaje se desarrollan dentro del contexto social y

cultural específico de cada niño. Los elementos claves del desarrollo y el

aprendizaje son producto de la interacción de los niños con su ambiente, incluyendo

sus experiencias sociales y el contexto cultural. Los ambientes domésticos y

comunitarios influyen en cómo los niños piensan y hablan, lo que valoran y creen,

cómo interactúan y se desarrollan relaciones.2 Los valores y las expectativas de las

familias de diferentes contextos sociales y culturales deben reflejarse en el desarrollo

e implementación de los estándares de desarrollo infantil y aprendizaje temprano. En

consecuencia, los estándares son una visión compartida, para los niños, que reflejan

y honran las variaciones de los valores culturales y el aprendizaje, mientras crean una

progresión del desarrollo y objetivos de aprendizaje para todos los niños.

Todas las áreas de desarrollo y aprendizaje son igualmente importantes e

influyen en la preparación escolar y el éxito en la vida del niño. Aunque los

profesionales de la primera infancia a menudo se refieren a distintos dominios de

desarrollo y aprendizaje de los niños pequeños, estas áreas están interrelacionadas y

se superponen. El desarrollo en un área puede afectar a otras áreas. Por ejemplo, se

ha establecido que las habilidades matemáticas tempranas pueden predecir las

habilidades de lectura más adelante3, la autorregulación de los niños y el bienestar

físico afectan la capacidad de aprendizaje4, y el desarrollo socio-emocional temprano

se ha relacionado con resultados posteriores de la salud5. Todos los dominios

destacados en Los Estándares de Desarrollo Infantil y Aprendizaje Temprano de

Arkansas fueron escogidos porque son los bloques de construcción del desarrollo de

las habilidades, conocimientos, disposiciones, bienestar emocional y físico que los

niños necesitan para tener éxito en la escuela y en la vida.

2 National Center for Cultural Competence. (2004). Planning for cultural and linguistic competence in systems of care…for children & youth with social-emotional and behavioral disorders and their families. Washington, DC:

National Center for Cultural Competence, Georgetown University Center for Child and Human Development. Online: http://www11.georgetown.edu/re-search/gucchd/NCCC/documents/SOC_Checklist.pdf.

3 Duncan, G. J., Dowsett, C. J., Claessens, A., Magnuson, K., Huston, A. C., Klebanov, P., . . . Japel, C. (2007). School readiness and later achievement. Developmental Psychology, 43, 1428–1466. doi:10.1037/0012-

1649.43.6.1428

4 Blair, C., & R.P. Razza. (2007). Relating effortful control, executive function, and false belief understanding to emerging math and literacy ability in kindergarten. Child Development 78 (2), 647–63.

5 Basch, C. E. (2010). Healthier students are better learners: A missing link in school reforms to close the achievement gap. New York: Campaign for Educational Equity, Teachers College, Columbia University.

Estándares de Desarrollo Infantil y Aprendizaje Temprano de Arkansas 6

 Introducción

Los estándares de aprendizaje temprano deben basarse en la ciencia del

desarrollo infantil y el aprendizaje. Décadas de investigaciones sobre el desarrollo

infantil y el aprendizaje nos han proporcionado una sólida comprensión de la manera

en que el desarrollo y el aprendizaje se desarrollan normalmente. La ciencia del

desarrollo indica que el aprendizaje normalmente sigue una secuencia que se basa

en el conocimiento y las habilidades simples, moviéndose hacia una mayor

complejidad. Las investigaciones también nos proveen de las expectativas razonables

de lo que los niños deben saber y ser capaces de hacer a diferentes edades. Los

Estándares de Desarrollo Infantil y Aprendizaje Temprano de Arkansas: Desde el

nacimiento hasta los 60 meses se basan en estas investigaciones y representan las

áreas de desarrollo y aprendizaje que son fundamentales y más predictivas del éxito

y bienestar posterior de los niños.

El aprendizaje de los niños pasa a través de la activa exploración lúdica de su

ambiente y la participación en las interacciones significativas con otras

personas.

El aprendizaje de los niños en la primera infancia ocurre de manera integrada a lo

largo del día, a diferencia de las experiencias educativas posteriores que se vuelven

más especializadas a través de clases específicas. Juego social-dramático, por

ejemplo, puede promover el desarrollo del lenguaje de los niños, las habilidades

emergentes de matemáticas y de lecto-escritura y la capacidad de autorregulación.

Del mismo modo, los niños pueden participar en el aprendizaje de ciencias, tales como

la exploración de las propiedades de los objetos (ciencia física) o con bloques de

construcción (ingeniería), que ayudará a las matemáticas, el lenguaje y el desarrollo

cognoscitivo. Los niños aprenden a través del juego, la interacción social y las

actividades estructuradas que se centran en el desarrollo de habilidades claves de

preparación escolar y conocimientos.

Los niños aprenden en una variedad de formas y se desarrollan a diferentes

velocidades. Los niños podrán cumplir con los estándares en diferentes momentos y

la enseñanza debe ser individualizada para ayudar a los niños, donde se encuentre

en ese momento y para impulsarlos hacia adelante. El desarrollo y el aprendizaje

tienden a seguir una progresión similar para la mayoría de los niños y tenemos

expectativas, basadas en las investigaciones, de lo que la mayoría de los niños deben

hacer de acuerdo a una edad determinada. Sin embargo, cada niño puede variar en

sus tasas de desarrollo e incluso el mismo niño es probable que tenga diferentes tasas

de crecimiento y progreso en las diferentes áreas de desarrollo. Debido a que cada

niño es un individuo único, con diferentes necesidades de aprendizaje y capacidades,

es importante adaptar las oportunidades de aprendizaje a sus diferencias e intereses

mientras que todavía se le estimula de acuerdo a su nivel de desarrollo.

Los niños pueden demostrar el dominio de los estándares en diferentes

maneras. Los niños pueden mostrar evidencia de su progreso en el desarrollo de

muchas maneras. En consecuencia, los educadores de la primera infancia deben

ofrecer una variedad de actividades, para que los niños demuestren lo que ellos

entienden y pueden hacer, adaptados a una amplia gama de intereses del niño,

preferencias, idioma del hogar y niveles de habilidades. Por ejemplo, contar

verbalmente en el idioma del hogar demuestra la capacidad matemática. Del mismo

modo, un niño puede demostrar una mayor capacidad de atención y participación en

las actividades que se centran en un área de interés particular. Los estándares

también reconocen que algunos niños pueden necesitar adaptación o asistencia con

tecnología con el fin de demostrar sus conocimientos, habilidades y para participar en

experiencias de aprendizaje que promuevan su progreso.

Los estándares de desarrollo infantil y aprendizaje temprano no son un plan de

estudios o evaluaciones, pero proporcionan las áreas, las expectativas del

desarrollo y aprendizaje con los se pueden alinear los currículos y las

evaluaciones. Los estándares de desarrollo infantil y aprendizaje temprano

representan los destinos en el plan de desarrollo, articulando las expectativas que los

niños pequeños deben saber y ser capaces de hacer a diferentes edades. Los

estándares ilustran los indicadores que los maestros y padres deben esperar en varios

puntos durante el desarrollo del niño y las metas de aprendizaje que se deben trabajar

con el niño. El plan de estudios proporciona la ruta para llegar a estos destinos y el

sistema de evaluación mide hasta qué punto el niño ha progresado y los

conocimientos y habilidades necesarias para alcanzar el siguiente indicador.

Idealmente, los programas deben seleccionar los planes de estudio y evaluaciones

que trabajen en conjunto con los estándares:

• Muestran donde los niños tienen que ir.

• Los planes de estudios proporcionan las herramientas de enseñanza y

contenidos para impulsar el desarrollo de los niños hacia adelante.

• Las evaluaciones miden el progreso de los niños y ayudan a los maestros a

modificar sus estrategias de enseñanza.

Estándares de Desarrollo Infantil y Aprendizaje Temprano de Arkansas 7

 Introducción

Los niños se desarrollan y aprenden mejor en ambientes que son seguros

psicológica y físicamente y que fomentan fuertes relaciones entre adultos

cariñosos y los niños. Los niños se desarrollan en el contexto de las relaciones.

Cuando los niños confían en que los adultos los mantendrán seguros y van a satisfacer

sus necesidades, pueden dedicar toda su atención y recursos a las tareas claves del

desarrollo como la exploración y el aprendizaje. Los niños prosperan con relaciones

que se construyen a partir de un patrón en el cual los cuidadores son sensibles y

receptivos a las necesidades de los niños, valoran las perspectivas de los niños, dan

a los niños opciones, no son excesivamente controladores y promueven la sensación

de seguridad y estabilidad de los niños.

Los estándares de desarrollo infantil y aprendizaje temprano deben ser algo

central en el sistema de desarrollo profesional de la primera infancia del estado

y una amplia gama de soportes deben ser proporcionados para facilitar la

comprensión y el uso de los estándares por los maestros. La comprensión y

aplicación los estándares de desarrollo infantil y aprendizaje temprano por parte de

los maestros oscila a lo largo de un continuo, desde un nivel principiante a un alto nivel

de conocimientos, experiencia y práctica. Es importante proporcionar apoyos y

recursos que avancen la comprensión de los maestros en cuanto a: los contenidos

básicos de los estándares, cómo utilizar los estándares en relación con el plan de

estudios, la evaluación, las prácticas de participación de la familia y la implementación

de los resultados.

Estándares de Desarrollo Infantil y Aprendizaje Temprano de Arkansas 8

 Introducción

La Importancia del Cuidado Prenatal

A lo largo del embarazo, el feto se está preparando para el mundo en el que va a nacer. A

través de las acciones, comportamientos e incluso los niveles de estrés de las madres

embarazadas, los niños por nacer reciben señales acerca de lo que el mundo exterior es.

¿Es un mundo de estrés y limitado de alimentos? ¿Es un mundo en el que se llenarán de

manera fiable las necesidades? Las investigaciones han encontrado que las experiencias

de los niños por nacer, durante el embarazo, pueden afectar profundamente a su salud y el

aprendizaje después del nacimiento y durante la edad adulta. Para ejemplo, los niños cuyas

madres están desnutridas durante el embarazo tienden a desarrollar un metabolismo más

bajo para prepararse para un mundo en el que ellos creen que la comida será escasa.

Incluso si el niño está bien alimentado después del nacimiento, el metabolismo del niño

sigue siendo bajo, incrementando el riesgo de desarrollar problemas de salud como

diabetes y obesidad. i Este ejemplo ilustra por qué la atención prenatal y la nutrición son tan

importantes para el desarrollo y aprendizaje de los niños. De hecho, los niños nacidos de

madres que no reciben atención prenatal tienen tres veces más probabilidades de tener un

bajo peso al nacer y tienen cinco veces más probabilidades de morir al nacer que aquellos

cuyas madres recibieron cuidados prenatales. ii

La Oficina de Salud Maternal e Infantil ha identificado cinco elementos claves para una

buena atención prenatal y postnatal. Estos son:

1. Consulte a un médico u otro profesional de la salud desde el inicio de su embarazo.

2. No beba alcohol, fume cigarrillos o tome drogas.

3. Coma alimentos saludables, incluyendo frutas, verduras, leche baja en grasa, huevos,
 queso y cereales.

4. Cuide su salud y haga ejercicios responsablemente.

5. Haga que su bebé sea revisado por un médico o profesional de la salud inmediatamente

después del nacimiento y durante toda la infancia.

Además, las investigaciones recientes han identificado una relación entre los altos niveles

de estrés prolongado de la madre durante el embarazo y los resultados negativos de

nacimiento como parto prematuro, bajo peso al nacer y retrasos iii en el desarrollo.

Por lo tanto, es importante, en la medida posible, reducir al mínimo el estrés durante el
embarazo y que las madres reciben apoyos adecuados para su propia salud mental,
bienestar emocional y estabilidad financiera de su familia. Para obtener más información
sobre la atención prenatal y posibles soportes en Arkansas, consulte:

Arkansas Pregnancy Resource Center
501-227-HELP

http://www.pregnancylittlerock.com/

Arkansas Department of Health Maternity Program
http://www.healthy.arkansas.gov/programsServices/familyHealth/WomensHealth/
Pages/MaternityProgram.aspx

AdoptionServices.org
http://www.adoptionservices.org/pregnancy/index.htm

Birth Mother Assistance
1-800-943-0400

http://www.birthmotherassistance.com/birth_mother/birth_mother_arkansas.htm

Pregnancy Resource Center of Jonesboro Arkansas
1-870-932-6644

http://www.jonesboroprc.com/

Baptist Health Community Wellness Center – Heaven’s Loft
501-202-3333 https://www.baptist-health.com/location/baptist-health-community-wellness-

center-heavens-loft-heavens-loft

Paces, Inc. of Jonesboro
http://www.paces4parents.org/home.php -

i Barker, D. J. (1990). The fetal and infant origins of adult disease. British Medical Journal, 301: 1111. doi: http://dx.doi.org/10.1136/bmj.301.6761.111

ii Maternal and Child Health Bureau. (2015). Prenatal services: Did you know… Health Resources and Services Administration: Washington, D.C. Retrieved from http://mchb.hrsa.

gov/programs/womeninfants/prenatal.html

iii See, for example, Garro, N. (2015). “Stress and Pregnancy”. Issue Brief: March of Dimes. Retrieved from http://www.marchofdimes.org/materials/Maternal-Stress-Issue-Brief-January2015.pdf.

Estándares de Desarrollo Infantil y Aprendizaje Temprano de Arkansas 9

 Introducción

Organización de los Estándares

El desarrollo y aprendizaje temprano es algo complejo e interrelacionado, resultando

en muchas diferentes maneras de ser organizado. Para hacer la complejidad del

desarrollo infantil y el aprendizaje temprano algo más manejable, las edades del

nacimiento-hasta-los 60 meses están dividas en cinco rangos de edades y los

estándares están organizados de una manera progresiva en pequeños grupos de

contenidos.

Rango de Edades. El desarrollo infantil y aprendizaje temprano desde el nacimiento-

hasta-60 meses se divide en cinco grupos de edades. Estas categorías son:

Nacimiento a 8 meses,

9 meses a 18 meses,

19 meses a 36 meses,

37 meses a 48 meses, y

49 meses a 60 meses.

Dominio de Desarrollo y Aprendizaje. Conocidos como "Tipos Aprendizaje" en

versiones anteriores de los estándares de Arkansas, un dominio es una amplia área

de aprendizaje de desarrollo importante para la preparación escolar y el éxito general

en la escuela y la vida. Los estándares están organizados en nueve dominios:

• Desarrollo Social y Emocional

• Desarrollo Cognoscitivo

• Desarrollo Físico y Salud

• Desarrollo del Lenguaje

• Lecto-escritura Emergente

• Pensamiento Matemático

• Ciencia y Tecnología

• Estudios Sociales

• Creatividad y Estética

Componente de los Dominios. Cada dominio se divide en áreas más específicas

de desarrollo o aprendizaje llamado componentes de dominio. El dominio del

desarrollo cognoscitivo, por ejemplo, tiene tres componentes de dominio,

incluyendo (1) Enfoques de Aprendizaje; (2) Función Ejecutiva; y (3) Lógica y

Razonamiento.

Objetivos de Aprendizaje. Cada componente del dominio consiste en objetivos de

aprendizaje relacionados con el componente. Estas son las áreas específicas del

desarrollo y aprendizaje en el que los niños deben mostrar progreso. Por ejemplo,

los objetivos del dominio de Enfoques de Aprendizaje incluyen: (1) Muestra

curiosidad y voluntad de probar cosas nuevas; (2) Muestra persistencia en abordar

las tareas.

Tipos. Cada meta de aprendizaje consiste en uno o más tipos de aprendizaje que

representan sub-habilidades dentro de la meta de aprendizaje. En otras palabras, los

tipos de aprendizaje representan la agrupación de indicadores similares en cada

objetivo de aprendizaje. Por ejemplo, el objetivo de aprendizaje "Muestra

conocimiento de las formas, nombres y sonidos de las letras" tiene dos tipos: (1) el

conocimiento del alfabeto; y (2) las conexiones letra-sonido.

Indicadores. Para cada tipo de aprendizaje, hay una progresión de expectativas de

lo que los niños deben saber y ser capaces de hacer en las diferentes edades en la

primera infancia. Cada paso en la progresión se llama indicador. El indicador describe

el conocimiento o habilidad que uno esperaría ver en un niño para un objetivo

específico de aprendizaje a una edad específica. Por ejemplo, si el indicador es "Sigue

peticiones simples de una o dos palabras como “dice adiós con disminución de gestos

por parte del adulto” se encuentra en el rango de edad de 9-18 meses, esta habilidad

estará desarrollándose durante ese período y los profesionales de la niñez deben ser

capaces de ver el dominio completo de este comportamiento o habilidad en la mayoría

de los niños para el final de este rango de edad. Es importante notar que debido a que

el desarrollo infantil típico y el aprendizaje varían ampliamente de un niño a otro, estos

indicadores pueden abarcar varios rangos de edades. Por ejemplo, cuando un

indicador abarca los rangos del nacimiento a los 8 meses y de 9 a 18 meses de edad,

eso significa que los comportamientos y habilidades se desarrollan y se observaran

en la mayoría de los niños en algún momento entre el nacimiento y los 19 meses.

Más información acerca de los indicadores
Los indicadores se encuentran debajo de cada objetivo de aprendizaje y son las
expectativas de lo que los niños en Arkansas deben saber y ser capaces de hacer a
diferentes edades. Cuando un indicador cae dentro de un rango de edad específico, significa
que los niños deben cumplir con la mayoría de los conocimientos, habilidades o
comportamientos señalado por el indicador al final de ese rango de edad. En algunos casos,
los indicadores abarcan los rangos de edad, lo que significa que esas expectativas se
pueden cumplir en cualquier punto del rango, pero para la mayoría de los niños las
expectativas serían satisfechas al finalizar el rango de edad. En otros casos, un rango de
edad específico puede contener varios pasos del desarrollo y aprendizaje. En este caso, el
indicador puede indicar la primera etapa de desarrollo dentro de un rango y también incluir
“y más adelante en este rango de edad", seguido por la expectativa de lo que el niño debe
saber y ser capaz de hacer al final del rango.

Estándares de Desarrollo Infantil y Aprendizaje Temprano de Arkansas 10

 Introducción

Lectura y uso de los estándares

La figura 1 muestra un ejemplo de los estándares de desarrollo infantil y de aprendizaje

temprano del dominio de Desarrollo Social y Emocional. La figura proporciona

orientación sobre cómo leer los estándares y dónde encontrar la información sobre el

dominio, componentes del dominio, objetivo de aprendizaje y el indicador que se está

abordando. El dominio abordado por los estándares se encuentra en la esquina

superior izquierda de cada página. Directamente debajo del dominio está el

componente del dominio y el objetivo de aprendizaje.

 RELACIONES CON LOS DEMÁS “SE1.” Es el primer componente en el

dominio Social y Emocional (SE). Forman relaciones de confianza con los

adultos cariñosos se etiqueta SE1.1 porque es el primer objetivo del primer

objetivo del primer componente del dominio. El segundo objetivo de

aprendizaje en el segundo componente de dominio bajo desarrollo social y

emocional sería etiquetado SE2.2 siguiendo este método. Un esbozo de todo

el conjunto de los estándares se proporciona a continuación. En algunos casos,

como en este ejemplo, los objetivos de aprendizaje se dividen además en

componentes.

Figura 1: Componentes del Desarrollo Infantil y Aprendizaje Temprano.

El objetivo de aprendizaje, "Formas relaciones de

confianza con los adultos de crianza" tiene dos

estándares: (1) interacciones; y (2) relaciones de

apego. Estos se encuentran al lado derecho de la

página. Debajo de los cinco rangos de edad y

dentro de las áreas sombreadas son los

indicadores. En muchos casos, los indicadores se

cruzan los rangos de edad. En cuanto al

componente de relaciones de apego, los

estándares indican que los niños de 9 a 36 meses

" Busca a personas específicas para su seguridad,

comodidad y protección y muestra" y mostrarán

angustia o malestar cuando se separa de una

persona” ... o “cuando encuentra extraños” En el

rango de 37 a 60 meses de edad, En el rango de

37 a 60 meses de edad, sin embargo, los niños se

separan "de los cuidadores con mínima dificultad

que con otros familiares o de confianza. " Este

ejemplo muestra cómo los indicadores trazan el

progreso de la evolución en el tiempo y la forma

en que pueden cruzar en los rangos de las edades

previstas...

Además, se incluye información a los pies de las

páginas para muchos de los indicadores. Estos

pies de página pueden suministrar información

adicional acerca de un concepto que se incluye en

el indicador o definir una palabra técnica utilizada

en el indicador.

Dominio de Desarrollo y

Aprendizaje

Componente del

dominio

Objetivo de aprendizaje

Indicador Estándares de Desarrollo Infantil y Aprendizaje Temprano de Arkansas 11

 Introducción

¿Cómo se van a utilizar los estándares?

Los Estándares de Desarrollo Infantil y Aprendizaje Temprano de Arkansas: Desde el

nacimiento hasta los 60 meses, han sido creados por la comunidad de la primera

infancia de Arkansas incluyendo legisladores, administradores estatales, educadores

de la primera infancia, especialistas, proveedores de desarrollo profesional, los padres

y otras partes interesadas.

 Para los legisladores y los administradores estatales, los estándares

proporcionan los objetivos para el desarrollo infantil y el aprendizaje para el

sistema de atención y educación de la primera del estado. Las políticas y el

financiamiento para el sistema deben ser decididos con estos objetivos, con los

niños de Arkansas, en mente.

 Para los administradores y educadores, los estándares alinean los planes de

estudios y las evaluaciones implementadas en programas de la niñez temprana,

para asegurar que las partes más importantes del desarrollo infantil y aprendizaje

sean tratadas de una manera apropiada al desarrollo. Los estándares

no deben utilizarse como una evaluación o lista de control de conocimientos y
habilidades o como un sustituto de un plan de estudios de apropiado al desarrollo
basado en el juego.

• Para proveedores de desarrollo profesional, los estándares deben orientar la

preparación previa y el mejoramiento profesional para garantizar que los

educadores están siendo equipados con los conocimientos y habilidades que

apoyan el desarrollo y el aprendizaje alineado en los estándares.

• Para los padres, los estándares pueden ser utilizados para ayudar a entender el

desarrollo y aprendizaje de su propio hijo.

• Para los socios de la comunidad, los estándares ayudan a entender el desarrollo

y aprendizaje de los niños. También proporcionan un lenguaje común para usar

cuando se habla del desarrollo y aprendizaje infantil en lo relacionado a salud,

nutrición y en otras áreas.

Figura 2: ¿Cómo van a ser usados los estándares por los diferentes grupos de interés?

 Legisladores y administradores del estado

Apoyar las políticas y decisiones financieras que ayuden a los niños a

cumplir con los objetivos de desarrollo infantil y el aprendizaje

temprano del estado.

 Administradores de programas y educadores

Alinear los planes de estudios, evaluaciones y desarrollo profesional

para asegurar que las áreas más importantes de desarrollo y

aprendizaje de los niños sean abordadas.

 Proveedores de mejoramiento profesional

Alinear el desarrollo previo y en servicio para que los profesionales de la
primera infancia tengan conocimiento y las habilidades para apoyar a los
niños en el cumplimiento de las metas del aprendizaje y desarrollo del
estado.

Padres

Apoyar la comprensión de la progresión del desarrollo infantil y el

aprendizaje de sus hijos.

Socios Comunitarios

Proporcionar las expectativas y lenguaje común respecto al desarrollo

y aprendizaje infantil a través de salud, educación y otras áreas que

trabajan con niños pequeños.

Grupos de interés Uso previsto

Estándares de Desarrollo Infantil y Aprendizaje Temprano de Arkansas 12

 Introducción

¿Cómo encajan los estándares en el Sistema de cuidado y

educación de Arkansas?

Los Estándares de Desarrollo Infantil y Aprendizaje Temprano de Arkansas: Desde el

nacimiento hasta los 60 meses, juegan un papel clave en el sistema de atención y

educación de la primera infancia de Arkansas. La Figura 3 proporciona una ilustración

de las formas en que los estándares tocan diferentes partes del sistema de Arkansas.

Los estándares:

 Describen lo que los niños necesitan saber y ser capaz de hacer de modo que el

estado tenga objetivos claros para los niños ya que determinan lo que los
profesores deben saber y ser capaces de hacer a través de sus conocimientos y
sus competencias laborales.

 Apoyar el desarrollo de objetivos para los niños, que son necesarios como parte

de Better Beginnings, y el sistema de calificación de calidad y mejoras del estado.

Licencia
Conocimiento

personal y

competencias

Currículo y

evaluaciones

Lista de indicadores
para la preparación

en el Jardín de
Infancia

Estándares de Desarrollo Infantil
y Aprendizaje Temprano de

Arkansas

Figura 3: ¿Cómo Los Estándares de Desarrollo Infantil y Aprendizaje Temprano de Arkansas: Desde el nacimiento hasta los 60 meses, se

conectan con otros aspectos del Sistema de cuidado y educación de Arkansas?

Apoya el desarrollo de
aprendizaje requerido
por niños por Better

Beginnings

Ayuda a alinear los conocimientos del
cuidador/maestro y competencias de
las áreas más importantes del
desarrollo y aprendizaje

Proporciona áreas de
desarrollo y aprendizaje para
que el currículo y evaluaciones
estén alineadas

Describe el progreso del
desarrollo y aprendizaje que
conduce a la preparación en la
escuela.

Proporciona áreas de desarrollo y
aprendizaje que el equipo debe
abordar, para la planificación y
asistencia de actividades de los

niños.

Estándares de Desarrollo Infantil y Aprendizaje Temprano de Arkansas 13

 Vista general de los Estándares

Desarrollo Social y Emocional

DSE1. RELACIÓN CON LOS DEMÁS

DSE1.1 Forma relaciones de confianza con los adultos cariñosos

DSE1.2 Interactúa con los compañeros

DSE2. EXPRESIÓN Y COMPRENSIÓN EMOCIONAL

DSE2.1 Experiencia, expresa y regula una serie de emociones

DSE2.2 Interpreta y responde a los sentimientos de los demás

DSE3. AUTOCONCIENCIA Y AUTOCONCEPTO

DSE3.1 Muestra conciencia de sí mismo como individuo único

DSE3.2 Demuestra competencia y confianza

Desarrollo Cognoscitivo

DC1. Enfoques de aprendizaje

DC1.1 Muestra curiosidad y deseo de probar cosas nuevas

DC1.2 Muestra persistencia en las tareas

DC2. Función Ejecutiva

DC2.1 Centra y sostiene la atención

DC2.2 Muestra flexibilidad al ajustar pensamientos y comportamientos a

 diferentes contextos

DC2.3 Regula impulsos y comportamiento

DC2.4 Sostiene y manipula información en la memoria

DC3. Lógica y Razonamiento

DC3.1 Utiliza razonamiento y planificación anticipada para resolver problemas y

 alcanzar objetivos

DC3.2 Usa pensamiento simbólico y abstracto

Desarrollo Físico y Salud

DFS1. MOTRICIDAD GRUESA

DFS 1.1 Muestra habilidades locomotoras

DFS 1.2 Muestra estabilidad y balance

DFS 1.3 Muestra habilidades motrices gruesas de manipulación

DFS 2. MOTRICIDAD FINA

DFS 2.1 Muestra fuerza motriz fina, control y coordinación

DFS 2.2 Ajusta el agarre y coordina movimientos para usar

 herramientas

DFS 3. SALUD Y BIENESTAR

DFS 3.1 Muestra interés por participar en hábitos saludables y la selección de

 alimentos nutritivos

DFS 3.2 Muestra conocimiento de comportamientos seguros

DFS 3.3 Participa en una variedad de actividades físicas apropiadas para el

 desarrollo

DFS 3.4 Toma las acciones apropiadas para satisfacer sus necesidades

 básicas
Desarrollo del Lenguaje

DL1. Lenguaje Receptivo

DL1.1. Comprende y responde al lenguaje (En la lengua materna del niño)

DL2. Lenguaje Expresivo

DL2.1. Utiliza un vocabulario cada vez más complejo en gramática y estructura

 de oraciones (en la lengua materna del niño) *

DL3. Habilidades de Comunicación

LD3.1. Se comunica mediante normas sociales y conversacionales

DL4. Desarrollo del Idioma Inglés y la Dualidad del aprendizaje de Idiomas

DL4.1. Demuestra progreso en atender, entender y responder en inglés

DL4.2. Demuestra progreso en el habla y la libre expresión en inglés

.

Una visión general de los estándares con sus tipos para cada objetivo de aprendizaje, lo puede encontrar en la página 84.

Estándares Desarrollo y Aprendizaje Infantil de Arkansas 14

 Vista general de los Estándares

Lecto-escritura Emergente

LE1. Participa en experiencias de lecto-escritura y comprensión de libros y cuentos

LE1.1 Muestra interés en experiencias de lecto-escritura

LE 1.2 Participa en lecturas en voz alta y conversaciones sobre libros e historias

LE 2. Conocimiento fonológico

DLE 2.1 Nota y manipula los sonidos del lenguaje

LE 3. Conocimiento y uso de libros y letras

 LE 3.1 Responde a las características de libros y escritura

 LE 3.2 Muestra conocimientos de las formas,

 normas y sonidos de las letras

 LE 3.3 Demuestra emergentes habilidades de escritura

Pensamiento Matemático

PM1. Conceptos de número y operaciones

PM 1.1. Demuestra sentido de los números y la comprensión de la cantidad

PM 1.2. Explora el combinar y separar en grupos (operaciones numéricas)

PM 2. Pensamiento Algebraico

PM 2.1. Utiliza las habilidades de clasificación de patrones

PM 3. Medición y comparación

PM 3.1. Participa en actividades de exploración, medición y comparación de

 objetos

PM 4. Geometría y sentido espacial

PM 4.1. Explora y describe formas y relaciones espaciales

Ciencia y Tecnología

CT1. Prácticas científicas

CT 1.1. Participa en el proceso científico de recopilar, analizar y comunicar

 información

CT 2. Conocimiento de conceptos de ciencia

DCT 2.1 Demuestra conocimiento de las ideas y conceptos fundamentales de la
 ciencia

CT 3. Conocimiento del contenido de las ciencias

CT 3.1 Demuestra conocimiento de las características de los seres vivos, medio

 ambiente, la tierra y objetos materiales físicos

CT 3.2 Utiliza herramientas prácticas de ingeniería para explorar y resolver
 problemas

CT 3.3 Participa en la tecnología y los medios que apoyan la creatividad,

 exploración y juego con interacciones apropiadas para el desarrollo

Estudios Sociales

ES1. Familia, comunidad y cultura

ES 1.1 Demuestra conexión positiva con la familia y la comunidad

ES 2. Historia y geografía

ES 2.1 Muestra conocimiento de secuencia y cambios con el

 tiempo

ES 2.2 Demuestra conocimiento gráfico sencillo

Creatividad y Estética

CE1. Música y movimiento

CE1.1. Explora a través de escuchar, cantar, crear y moverse con la música

CE2. Artes visuales

CE2.1 Explora, manipula, crea y responde a una variedad de medios de arte

CE3. Drama

CA3.1 Explora sentimientos, relaciones y conceptos a través de imitación, juego

 de simulación y juego socio-dramático

Una visión general de los estándares con sus tipos para cada objetivo de aprendizaje, lo puede encontrar en la página 84.

Estándares de Desarrollo Infantil y Aprendizaje Temprano de Arkansas 15

 Desarrollo Social y Emocional

Es de vital importancia que los profesionales de la primera infancia de

Arkansas se centren en el desarrollo social y emocional de los niños pequeños. Las

nuevas investigaciones han puesto de manifiesto el impacto dramático de las

primeras relaciones e interacciones sociales tienen en el rendimiento académico de

niño y su salud mental, así como también en el éxito de relaciones futuras.1 De

hecho, las investigaciones han encontrado que las habilidades de un individuo,

relacionadas con habilidades interpersonales y la inteligencia emocional son de

importancia crítica para el éxito en el trabajo.2 Las interacciones más tempranas de

un niño con los padres, profesionales de la primera infancia, los niños y otras

personas dan forma a su identidad, influyen en cómo regulan sus emociones y

moldean la forma en que se comunican, cooperan, empatizan y navegan las

relaciones con los demás. En consecuencia, gran parte de la misma manera que

los profesionales de la primera infancia fomentan el aprendizaje de la lectoescritura

y las matemáticas, también debe trabajar para lograr el establecimiento de

relaciones seguras con los niños y promover la salud y el crecimiento social y

emocional.

Áreas del desarrollo social y emocional en los estándares

Los Estándares de Desarrollo Infantil y Aprendizaje Temprano de Arkansas se

centran en tres áreas de desarrollo social y emocional:

 Las relaciones con los demás se centra en la capacidad del niño para formar

relaciones seguras y apego con los adultos y la habilidad de hacer amigos,
interactuar positivamente a través del juego y desarrollar habilidades sociales.

 La expresión emocional y comprensión hace hincapié en la expresión y la

regulación de las propias emociones, así como también en la empatía y
comprensión de las emociones de los demás.

 Autoconocimiento y autocontrol marca el desarrollo del sentido de la identidad

y la comprensión de las características personales y las preferencias personales
y el desarrollo de la autonomía y la confianza en sí mismo.

Posibles señales de advertencia de problemas de
comportamiento o retraso en el desarrollo:
Los profesionales de la primera infancia juegan un papel clave en la identificación

temprana de retrasos sociales, emocionales y problemas de comportamiento.

Aunque el desarrollo del niño y pautas de aprendizaje infantil se han desarrollado con

el entendimiento, estos varían ampliamente; hay comportamientos y signos que

deben ser observados ya que pudieran indicar un retraso del desarrollo o un

problema de comportamiento. El Centros para el Control y Prevención de

Enfermedades3 recomienda consultar con un médico o un especialista en la infancia

temprana si:

A los 9 meses, un niño no juega juegos que involucran juegos sociales, no

responde a su propio nombre o no parece reconocer personas familiares.

A los 18 meses, un niño no señala para mostrar cosas a los demás o no se da

cuenta o no le importa cuando un padre o adulto conocido se va o vuelve. La

Academia Americana de Pediatría recomienda que los niños sean evaluados del

desarrollo en general y el autismo a los 18 meses.

A los 3 años (36 meses), un niño no entiende instrucciones sencillas, no juega o

pretender, no quiere jugar con otros niños o con juguetes o no mantiene contacto

visual.

A los 4 años (48 meses), un niño no muestra interés en los juegos interactivos o

dramáticos, ignora a otros niños o no responde a las personas fuera de la familia.

A los 5 años (60 meses), un niño no muestra una amplia gama de emociones,

muestra un comportamiento extremo (inusualmente temeroso, agresivo, tímido o

triste), está inusualmente aislado, no está activo, se distrae fácilmente, tiene

problemas para centrarse en una actividad durante más de 5 minutos, no responde

a la gente o responde sólo superficialmente o no juega una variedad de juegos y

actividades.

Los indicadores anteriores pueden no incluir todas las señales de un retraso del

desarrollo o problema de conducta. Los profesionales de la niñez temprana y los

padres conocen a los niños a su cargo mejor que nadie. Si existe la sospecha de

un retraso en el desarrollo o hay problemas de conducta, es importante consultar a

un médico o aun especialista.

1National Scientific Council on the Developing Child (2004). Desarrollo emocional de los niños está integrado en la arquitectura de sus cerebros: Documento de trabajo No. 2. Obtenido de: www.devel-opingchild.harvard.edu.

2National Bureau of Economic Research. (June 2012). Pruebas contundentes en las habilidades suaves (documento de trabajo). Cambride, MA: Heckman, J. J. & Kautz, T.

3 Centers for Disease Control. (2009) Aprender las señales: Actúa Pronto. Atlanta, GA: Centers for Disease Control. Obtenido de: http://www.cdc.gov/ncbddd/actearly/pdf/checklists/all checklists.pdf

 Estándares de Desarrollo Infantil y Aprendizaje Temprano de Arkansas 16

 Desarrollo Social y Emocional

Consideraciones Especiales

Por lo general, los niños llegan a los indicadores sociales y emocionales a diferentes

edades. Sin embargo, los niños que carecen de relaciones apropiadas con los adultos

y/o tienen experiencias adversas que causan altos niveles de estrés durante períodos

prolongados de tiempo (conocido como estrés tóxico) pueden presentar diferencias

significativas en el desarrollo social y emocional o problemas de comportamiento. Los

niños pequeños que viven en la pobreza extrema, que carecen de relaciones estables

en el hogar, o que viven con cuidadores que usan o son dependientes de drogas o

alcohol son más susceptibles a los efectos del estrés tóxico. Aunque las

investigaciones indican que los niños con problemas de conducta reciben atención

menos positiva que otros niños4 son precisamente estos niños, los que requieren

interacciones positivas más intensas y oportunidades de aprendizaje para apoyar su

desarrollo social y emocional. El comportamiento es una forma de comunicación. Por

lo tanto, es importante entender las necesidades de los niños que están tratando de

comunicarse a través de su comportamiento y responder debidamente a esas

necesidades.

Además, los niños que provienen de diversos orígenes culturales pueden tener

diferentes formas de cumplir los indicadores. Por ejemplo, en algunas culturas, la

sociabilidad es importante, la aceptación de los compañeros, el rendimiento escolar y

el bienestar psicológico5. Sin embargo, las normas sociales de otras culturas pueden

fomentar la restricción social. Además, los niños que están aprendiendo inglés,

pueden estar limitados en sus interacciones sociales con los maestros y otros niños,

debido a las barreras del idioma.

En consecuencia, los profesionales de la primera infancia necesitan estar conscientes

de las importantes diferencias, de cómo se expresa el desarrollo social y el desarrollo

emocional, basados en la cultura y trabajar para entender mejor las diferencias

culturales.

Los niños con discapacidades también pueden cumplir con los indicadores de

diferentes maneras. Los niños con impedimentos visuales, pueden demostrar la

interacción a través de la audición y el tacto mientras que los niños con discapacidades

cognitivas, pueden iniciar el jugar a un ritmo diferente y con un grado diferente de

destreza.

4See, for example, U.S. Department of Health and Human Services and U.S. Department of Education, Policy Statement on Expulsions and Suspension Policies in Early Childhood Settings. Retrieved from:

https://www2.ed.gov/policy/gen/guid/school-discipline/policy-statement-ece-expulsions-suspensions.pdf

5Chen, X. (2009). Culture and early socio-emotional development. In Encyclopedia on Early Childhood Development.

Desarrollo Social y Emocional: Puntos claves

 El desarrollo social y emocional es extremadamente importante para el aprendizaje

y el futuro éxito del niño. De la misma manera que los profesionales de la primera

infancia fomentan el aprendizaje de la lectoescritura y las matemáticas, también

deben trabajar para lograr el establecimiento de relaciones seguras con los niños y

promover su salud y crecimiento social y emocional.

 Para los niños con problemas de conducta, su comportamiento es una forma de

comunicación. Es importante comprender las necesidades que los niños están

tratando de expresar a través de su comportamiento y de manera apropiada apoyar

esas necesidades.

 Los niños de familias de diferentes culturas y los niños con discapacidades pueden

cumplir con los indicadores de diversas maneras y en distintos momentos.

Estándares de Desarrollo Infantil y Aprendizaje Temprano de Arkansas 17

Desarrollo Social y Emocional

DSE1. RELACIÓN CON LOS DEMÁS

DSE1.1 Formas relaciones de confianza con los adultos cariñosos

 Nacimiento–8m 9–18m 19–36m 37–48m 49–60m

IN
T

E
R

A
C

IO
N

E
S

S

 R
E

L
A

C
IO

N
E

S
 D

E
 A

P
E

G
O

* La capacidad de los niños para separarse de los cuidadores puede depender de sus experiencias anteriores y las características personales. Los niños que no han experimentado mucho tiempo lejos de sus
cuidadores primarios (por ejemplo, en guarderías o programas) o que en general son más cautelosos pueden necesitar más tiempo para adaptarse a estar lejos de sus cuidadores y formar relaciones seguras con
otros adultos.

Participa en interacciones con adultos conocidos (ej.
Aparecer-desaparecer, hace vocalizaciones en respuesta a los adultos,
imita expresiones faciales o sonidos).

Participa en interacciones más largas con los adultos para compartir
experiencias; imitar las acciones de los adultos; comunicar ideas; buscar
ayuda; y participar en juegos de cambios de roles, juegos u otras
actividades.

Comunica sus necesidades a los familiares adultos a través de una
variedad de comportamientos incluyendo el llanto, examinar el objeto de
interés y darlo al cuidador, sonreír, señalar, botar o dar golpes a objetos,
conducir al adulto de la mano.

Toma una mayor iniciativa en las interacciones sociales y comienza a
mostrar interés por sentimientos, preferencias y bienestar de los adultos
conocidos.

Forma fuertes lazos emocionales (apego) con uno o más de los
cuidadores (por ejemplo, muestra preferencia por adultos conocidos,
muestra placer durante las interacciones con el cuidador, se deja calmar
por el cuidador).

Busca a personas específicas para su seguridad, comodidad y protección y muestra angustia o malestar cuando se separa de una persona
especial (ansiedad de separación) o cuando encuentra extraños (ansiedad ante los extraños) *.

Explora el ambiente mientras verifica regularmente (visual o físicamente)
con adultos de confianza y busca estos adultos cuando experimenta
estrés o incertidumbre.

Estándares de Desarrollo Infantil y Aprendizaje Temprano de Arkansas 18

Desarrollo Social y Emocional

DSE1. RELACIÓN CON LOS DEMÁS

DSE1.2 Interactúa con compañeros

Nacimiento–8m 9–18m 19–36m 37–48m 49–60m

 E

T
A

P
A

S
 D

E
L

 J
U

E
G

O

Muestra interés en otros niños (por ejemplo, observa otros niños,
extiende la mano para tocarlos, imita sonidos o acciones) aumenta su
participación en interacciones simples y breves con los compañeros.

Muestra preferencia por ciertos compañeros de juego y desarrolla amistades con un pequeño grupo de
niños que son más recíproca, exclusivas y duraderas a través del tiempo.

Empieza a participar en el juego paralelo (juega al lado, pero no
directamente juega con otro niño).

Participa en juego asociativo (juega de forma independiente, pero
participa en la misma actividad que otros niños, a veces interactúa,
habla o comparte juguetes).

Participa en el juego cooperativo con sus compañeros (comunica y
colabora con otros niños en el juego para lograr una meta).

Muestra aumento en la comprensión y demostración de habilidades
sociales tales como tomar turnos, iniciar y unirse al juego en grupo y
resuelve conflictos sociales con ayuda de un adulto.

H
A

B
IL

ID
A

D

S
O

C
IA

L
D

E
S

A
R

R
O

L
L

A

A
M

IS
T

A
D

E
S

Estándares de Desarrollo Infantil y Aprendizaje Temprano de Arkansas 19

Desarrollo Social y Emocional

DSE2. EXPRESIÓN Y COMPRENSIÓN EMOCIONAL

DSE2.1 Experiencia, expresa y regula una serie de emociones

Nacimiento–8m 9–18m 19–36m 37–48m 49–60m

E
X

P
R

E
S

A

E
M

O
C

IO
N

E
S

* La conducta expresiva de los niños dependerá en parte de las reglas de demostración emocional de su cultura (las normas sociales que especifican cuándo, dónde y cómo es apropiado expresar emociones). Por

ejemplo, algunas culturas y familias hacen hincapié en la maximización de las emociones positivas, mientras que algunas otras culturas ponen mayor valor en parecer calmado más que feliz o excitado. Algunas

culturas y familias también tienden a fomentar la minimización de emociones negativas, aunque otros enfatizan experimentar un equilibrio entre las emociones positivas y negativas.

Expresa una gama de emociones básicas (por ejemplo, alegría, tristeza,
angustia, interés, disgusto, sorpresa, ira, miedo) a través de
expresiones faciales, gestos y sonidos.

Usa el apoyo de los adultos para calmarse a sí mismo (por ejemplo, se
relaja al ser cargado por un adulto conocido) y demuestra un poco de
comportamientos auto-calmantes (por ejemplo, se chupa el pulgar/ puño,
se sienta en la mecedora, se aparta de la fuente de sobre estimulación).

Utiliza una creciente gama de estrategias de autorregulación con apoyo
y modelo (por ejemplo, respirar profundamente y relajar los músculos,
razonamiento verbal o replanteo de la situación, busca tiempo a solas).

Tienes más capacidad de expresar emociones de manera constructiva
o altera la expresión emocional en función del contexto social y las
normas culturales*.

Usa palabras, signos, otros métodos de comunicación y el juego imaginativo para expresar emociones
básicas, así como, las emociones más complejas acerca de sí mismos (por ejemplo, orgullo, vergüenza,
culpa), con creciente entendimiento de sus efectos sobre los demás.

R
E

G
U

L
A

C
IÓ

N
 D

E

E
M

O
C

IO
N

E
S

Estándares de Desarrollo Infantil y Aprendizaje Temprano de Arkansas 20

Se calma a sí mismo con juguetes especiales, objetos o con el cuidador
cariñoso cuando se molesta.

Desarrollo Social y Emocional

DSE2. EXPRESIÓN Y COMPRENSIÓN EMOCIONAL

DSE2.2 Interpreta y responde a los sentimientos de los demás

Nacimiento–8m 9–18m 19–36m 37–48m 49–60m

 E
M

P
A

T
ÍA

Demuestra interés o preocupación cuando los demás se ven lastimados
o en peligro y pueden tratar de consolar o ayudar; a veces las acciones
pueden no siempre coincidir con las necesidades de la persona (por
ejemplo, pueden llevar a un animal de peluche adulto que tiene dolor de
cabeza).

Responde favorablemente a la angustia de los demás con una mayor
iniciativa y entendimiento de que cada persona tiene sus propias
necesidades específicas (por ejemplo, coge la manta de un compañero
de su cubículo cuando lo ve triste).

Reacciona a las señales y toma las expresiones emocionales de otros
(por ejemplo, llora cuando oye a otros niños llorar, sonríe cuando
alguien ríe, se detiene cuando ve una expresión de preocupación o
alarma en la cara de los compañeros o del cuidador).

Reconoce y clasifica las reacciones emocionales basadas en expresiones faciales, lenguaje corporal y
tono con una mayor exactitud y precisión.

Hace predicciones e identifica las causas y consecuencias de las
reacciones emocionales de otros con precisión cada vez mayor (por
ejemplo, dice: "Yo pienso que los osos sentirán miedo cuando se
encuentren con Ricitos de oro en su casa "; "Cuando llego a casa de la
escuela a mi hermana pequeña está tan contenta de verme que ella
salta de arriba a abajo").

E
N

T
E

N
D

IM
IE

N
T

O
 E

M
O

C
IO

N

Estándares de Desarrollo Infantil y Aprendizaje Temprano de Arkansas 21

 Desarrollo Social y Emocional

DSE3. AUTOCONCIENCIA Y AUTOCONCEPTO

DSE3.1 Muestra conciencia de sí mismo como individuo único

 Nacimiento–8m 9–18m 19–36m 37–48m 49–60m

* Los niños pueden mostrar variación en estas habilidades si la independencia o interdependencia se valora en su familia y la cultura.

Comienza a desarrollar
conciencia de sí mismo (por
ejemplo, explora sus manos y
pies, responde a su nombre).

Usos pronombres en primera persona (por ejemplo, mío, yo) y usa su
propio nombre para referirse a él/ella mismo y muestra una creciente
comprensión de "lo mío" y "no mío".

Muestra una mayor conciencia de las características físicas propias
(por ejemplo, se reconoce en un espejo y en fotos; apunta a los ojos,
los oídos, o la nariz cuando se le pregunta).

Reconoce similitudes y diferencias de sus características y la de los otros
(por ejemplo, dice que el color del pelo de un compañero es diferente al
propio, se auto describe como niño o niña).

Muestra una mayor comprensión de que otros tienen diferentes
intereses, pensamientos, creencias, ideas, sentimientos y habilidades y
se distingue a sí mismos de los demás (por ejemplo, "Soy un corredor
rápido", "Nadie en mi familia le gusta el pescado, pero a mi si").

Muestra preferencias por determinadas personas, libros, juguetes,

alimentos y actividades e indica desagrado o falta de voluntad diciendo

"no" (Verbalmente, lenguaje manual, sacudiendo la cabeza).

Comunica preferencias e intereses con una creciente capacidad de explicar sus gustos y disgustos

(Por ejemplo, "No me gustan los plátanos" y después, "me gustan las zanahorias porque son

crujientes.").

Estándares de Desarrollo Infantil y Aprendizaje Temprano de Arkansas 22

S
E

N
T

ID
O

 D
E

ID

E
N

T
ID

A
D

P

R
E

F
E

R
E

N
C

IA
S

C

A
R

A
C

T
E

R
ÍS

T
IC

A
S

 D
E

S
I M

IS
M

O
 Y

 O
T

R
O

S

Desarrollo Social y Emocional

DSE3. AUTOCONCIENCIA Y AUTOCONCEPTO

DSE3.2 Demuestra competencia y confianza

Nacimiento–8m 9–18m 19–36m 37–48m 49–60m

* Los niños pueden mostrar variación en estas habilidades si estas habilidades de auto-ayuda se enseñan y si la independencia o interdependencia se valora en su familia y cultura.

Social y

Alterna entre hacer las cosas de forma independiente y las ganas de

recibir ayuda o consuelo.

 Experimenta con su capacidad de influir en el entorno y en los

comportamientos de otros (por ejemplo, muestra placer y curiosidad en

hacer juguetes que hacen ruidos, acciones repetidas o sonidos que

llaman la atención).

Describe sus propias características físicas, comportamientos,

habilidades, sexo e identidad étnica positivamente.

Muestra cada vez más confianza y competencia en el al intentar realizar las actividades de su propio cuidado

y sin ayuda de un adulto (por ejemplo, vestirse solo, servirse su propio jugo) * y mediante la selección de

actividades más difíciles (por ejemplo, elije un rompecabezas más difícil).

S
E

N
T

ID
O

 D
E

 L
A

A

U
T

O
N

O
M

ÍA

A
U

T
O

C
O

N
F

IA
N

Z
A

Estándares de Desarrollo Infantil y Aprendizaje Temprano de Arkansas 23

Desarrollo Cognoscitivo

El cerebro de un niño ha sido llamado "la máquina más potente

del universo1." El desarrollo cognoscitivo se refiere a la forma en que un niño toma,

almacena, procesa y utiliza la información. Los investigadores de la primera infancia

han hecho importantes avances en este campo en los últimos años y ahora

comprenden que apoya y obstaculiza un desarrollo cognoscitivo exitoso. Esta zona es

particularmente importante para otras áreas del desarrollo y aprendizaje debido a lo

que los investigadores llaman función ejecutiva, la manera que el cerebro ayuda a los

niños a planificar, centrar la atención, recordar instrucciones y hacer malabarismos

con diferentes tareas de forma exitosa.2 Estas habilidades son vitales para el futuro

éxito de un niño, ya que el aprendizaje requiere que un niño se concentre en tareas

específicas al tomar la información, conectar diferentes piezas de información y

utilizarla para resolver problemas o construir nuevos conocimientos. El desarrollo

cognoscitivo es de igual importancia y fundamental para el desarrollo social y

emocional, ya que ayuda a los niños a entender y responden apropiadamente a los

sentimientos y comportamientos de los demás, así como también deben ajustar sus

comportamientos en función del contexto de las situaciones sociales. Las relaciones

positivas con los adultos, ambientes seguros y las oportunidades de aprendizaje

apropiadas fomentan el desarrollo cognoscitivo. Los profesionales de la primera

infancia de Arkansas deben entender y apoyar a todas las diferentes dimensiones del

desarrollo cognoscitivo para promover la preparación escolar y el éxito posterior.

Áreas del desarrollo cognoscitivo en los estándares

Los Estándares de Desarrollo Infantil y Aprendizaje Temprano de Arkansas, se

centran en tres áreas del desarrollo cognoscitivo:

• Enfoques del aprendizaje describe las fases del desarrollo de la determinación, la

curiosidad, la capacidad del niño para completar una tarea y la aceptación de desafíos.

• Función ejecutiva se centra en la atención y la capacidad de ignorar las

distracciones; participación en las oportunidades de aprendizaje; pensamiento

flexible; capacidad de ajustar el comportamiento a diferentes contextos; control de

impulsos; retraso de la gratificación; y la capacidad de sostener y manipular la

información en la memoria.

 Lógica y razonamiento esboza el desarrollo de la capacidad del niño para resolver

problemas, planificar, participar en juegos de dramatización, entender la

representación simbólica y la capacidad de pensamiento abstracto.

Posibles señales de problemas de comportamiento o retraso en

el desarrollo

Los profesionales de la primera infancia juegan un papel clave en la identificación

temprana de retrasos cognoscitivos. Aunque las pautas de aprendizaje infantil se han

desarrollado con el entendimiento de que el desarrollo cognoscitivo de los niños puede

variar ampliamente, hay señales que podrían indicar un retraso en el desarrollo. El

Centro para el Control y Prevención de Enfermedades3 recomienda consultar con un

médico especialista en la temprana infancia si:

A los 9 meses, el infante no juega ningún juego, no responde a su propio nombre, no

reconoce a personas conocidas o no ve dónde usted señala.

A los 18 meses, el infante no señala para mostrar las cosas a los demás, no sabe lo

que son las cosas familiares, no tiene al menos 6 palabras o no adquiere nuevo

vocabulario o pierde habilidades que él o ella ya tenía.

A los 3 años (36 meses), el infante se babea o tiene problemas para hablar

claramente, no puede trabajar juguetes simples como tableros de clavijas o

rompecabezas sencillos, no entiende instrucciones sencillas o pierde habilidades que

él o ella ya tenía.

A los 4 años (48 meses), el infante tiene problemas para hacer garabatos, no muestra

ningún interés en los juegos interactivos o dramáticos, no sigue instrucciones de tres

partes, no puede volver a contar una historia favorita o pierde las habilidades que él o

ella ya tenía.

A los 5 años de edad (60 meses), un niño se distrae fácilmente o tiene problemas

para concentrarse en una actividad durante más de 5 minutos; no sabe lo que es real

o imaginario, no puede dar su nombre y apellido, no hace dibujos o pierde habilidades

que él o ella ya tenía

1Gopnik, A., Meltzoff, A., & Kuhl, P.K. (1999). The scientist in the crib: Minds, brains, and how children learn. New York: William Morrow.

2Center on the Developing Child. (2012). Executive function (InBrief). Retrieved from www.developingchild.harvard.edu.

3Centers for Disease Control. (2009) Learn the signs: Act early. Atlanta, GA: Centers for Disease Control. Retrieved from: http://www.cdc.gov/ncbddd/actearly/pdf/checklists/all checklists.pdf

Estándares de Desarrollo Infantil y Aprendizaje Temprano de Arkansas 24

 Desarrollo Cognoscitivo

Los indicadores anteriormente descritos pueden no incluir todas las señales de un

retraso cognoscitivo. Los profesionales de la niñez temprana y los padres conocen

mejor a los niños a su cargo. Si existe la sospecha de un retraso en el desarrollo, es

importante consultar a un médico especialista.

Consideraciones Especiales

Por lo general los niños en desarrollo alcanzan los indicadores de desarrollo

cognoscitivo a diferentes edades. Sin embargo, los niños que carecen de relaciones

positivas con los adultos y/o tienen experiencias adversas que causan altos niveles

de estrés durante períodos prolongados de tiempo (conocido como estrés tóxico)

pueden tener problemas en el funcionamiento ejecutivo o retrasos cognocitivos4 Los

niños que viven en pobreza extrema, que carecen de relaciones estables en el hogar

o que viven con cuidadores dependientes de drogas/alcohol, son más susceptibles a

stress tóxico5. Es importante tener en cuenta que los niños etiquetados con problemas

de comportamiento, a menudo, exhiben comportamientos que son el resultado de la

escasa competencia de funciones ejecutivas que pueden ser causadas por las

experiencias adversas en la infancia. Los efectos negativos de estas experiencias

adversas en el desarrollo cognoscitivo, se pueden superar mediante cuidadores

cariñosos y ambientes de apoyo.6

El desarrollo cognoscitivo también puede verse afectado por diferencias en la cultura.

Los niños toman información basados en lo que experimentan y cómo resuelven

problemas en su vida diaria. Estas experiencias pueden ser muy diferentes en función

de los antecedentes culturales y lingüísticos del niño. Los profesionales de la niñez

temprana deben entender estas diferencias culturales y cómo pueden afectar el

desarrollo cognoscitivo. Al mismo tiempo, los nuevos estudios indican que los niños

que aprenden dos idiomas al mismo tiempo, tienen más habilidades fuertes en sus

funciones ejecutivas, porque tienen que cambiar entre dos lenguas, construyendo

flexibilidad en sus capacidades cognoscitivas7. Estas investigaciones representan una

razón más para apoyar el desarrollo de lengua materna de un niño.

Por último, los niños con discapacidades pueden mostrar el cumplimiento de los

indicadores del desarrollo cognoscitivo en formas alternativas. En particular, los niños

con un deterioro cognoscitivo pueden cumplir con muchos de los indicadores, pero a

un ritmo diferente, y potencialmente en un orden diferente al de los niños con un

desarrollo típico. Sin embargo, las metas para todos los niños son iguales, a pesar de

que la ruta y el paso hacia la adquisición de los objetivos puedan ser diferentes.

4Blair, C. (2010). El estrés y el desarrollo de la autorregulación en el contexto. Child Development Perspectives, 4, 181-188.

5Shonkoff, J. P., Garner, A. S., El Comité sobre los aspectos psicosociales de la salud de la familia, la Comisión de la Primera Infancia, Adopción y Cuidado de Niños y Dependientes, y la Sección de Pediatría del Desarrollo y

Comportamiento. (2011). Los efectos de por vida de adversidad en la niñez temprana y estrés tóxico. Pediatrics, 129, 232-246. doi: 10.1542/peds.2011-2663.

6Shonkoff, J. P., Garner, A. S., El Comité sobre los aspectos psicosociales de la salud de la familia, la Comisión de la Primera Infancia, Adopción y Cuidado de Niños y Dependientes, y la Sección de Pediatría del Desarrollo y

Comportamiento. (2011). Los efectos de por vida de adversidad en la niñez temprana y estrés tóxico, 129, 232-246. doi: 10.1542/peds.2011-2663.

7Bialystok, E., Barac, R., Blaye, A., & Poulin-Dubois, D. (2010). Mapeo de palabras y la función ejecutiva en niños jóvenes monolingües y bilingües. Journal of Cognition and Development, 11, 485-508. doi:

10.1080/15248372.2010.516420

Desarrollo Cognoscitivo: Puntos claves

• La investigación sobre el desarrollo cognoscitivo pone de relieve la

importancia de la función ejecutiva; la forma en la que el cerebro ayuda a

los niños a planificar, centrar la atención, recordar instrucciones y hacer

malabarismos con múltiples tareas con éxito. Estas habilidades son

vitales para el éxito futuro de un niño porque el aprendizaje requiere que

un niño se concentre en tareas específicas al tomar la información,

conectar diferentes piezas de información y utilizar la información para

resolver problemas o construir nuevos conocimientos.

• Los niños con problemas de comportamiento, a menudo exhiben

comportamientos que son el resultado de la escasa competencia de

funciones ejecutivas que pueden ser causados por experiencias adversas

en la niñez.

• Los efectos negativos de las experiencias adversas en el desarrollo

cognitivo se pueden superar teniendo cuidadores cariñosos y ambientes

favorables.

Estándares de Desarrollo Infantil y Aprendizaje Temprano de Arkansas 25

Desarrollo Cognoscitivo

DC1. ENFOQUES DE APRENDIZAJE

DC1.1 Muestra curiosidad y deseo de probar cosas nuevas

Nacimiento–8m 9–18m 19–36m 37–48m 49–60m

Utiliza los cinco sentidos y una variedad de acciones para explorar el

medio ambiente (por ejemplo, mueve la cabeza hacia un sonido, sacude

o golpea un juguete, pone objetos en la boca).

Experimenta con objetos y materiales con creciente complejidad

(Por ejemplo, reúne varios objetos para averiguar si se hundirán o

flotarán, usa imanes con diferentes objetos y materiales) con la

orientación y apoyo de los adultos.

Hace preguntas cada vez más complejas, preguntas relacionadas con su mundo inmediato alrededor de ellos

(por ejemplo, "¿Qué es esto?", "¿Por qué es azul?"). Más adelante en este rango de edad también busca

explicaciones para futuros y pasados eventos y demuestra interés en una variedad de temas e ideas (por

ejemplo, "¿Cuándo es el almuerzo?"; "¿Cómo subieron las nubes al cielo?").

Explora diferentes maneras de utilizar objetos o materiales, investiga

maneras de hacer que algo suceda, experimenta con diferentes

comportamientos para ver cómo reaccionan los demás (por ejemplo,

golpea repetidamente piezas de cereales fuera de la silla, trata de usar

la cesta como sombrero, abre grifos o interruptores de encender y

apagar).

Demuestra interés en explorar nuevas experiencias o materiales cada vez con mayor disposición a participar

en nuevas actividades o experiencias, incluso si el niño las percibe como un reto.

Muestra placer o participación cuando cosas interesantes o nuevas

suceden (por ejemplo, se ríe después de agitar un juguete que hace

ruido, escucha con atención a una nueva canción).

E
X

P
L

O
R

A
C

IO
N

 E
 IN

V
E

S
T

IG
A

C
IÓ

N

IN
T

E
R

E
S

 E
N

 N
U

E
V

A
S

E

X
P

E
R

IE
N

C
IA

S

Estándares de Desarrollo Infantil y Aprendizaje Temprano de Arkansas 26

Desarrollo Cognoscitivo

DC1. ENFOQUES DE APRENDIZAJE

DC1.2 Muestra persistencia en las tareas

Nacimiento–8m 9–18m 19–36m 37–48m 49–60m

Repite las acciones que producen resultados similares (por ejemplo,

en varias ocasiones bate juguete para producir ruido; pone objetos en

un recipiente y los saca una y otra vez).

Practica una actividad muchas veces con aumento de independencia de aprender nuevas habilidades y

dominarlas (por ejemplo, elige el mismo rompecabezas todos los días hasta que es capaz de montar cada

pieza de forma rápida y sencilla).

Persiste en actividades por períodos más largos de tiempo y muestra una tendencia creciente a participar en

tareas desde el principio hasta el final (por ejemplo, insiste en terminar un dibujo antes de salir, quiere seguir

la estructura del edificio hasta que se usen todos los bloques) y más tarde en este rango de edad busca volver

a una actividad, después de haber estado fuera, con el fin de completar la tarea.

Persiste con el estímulo y el apoyo de los adultos incluso cuando

se le presentan retos (por ejemplo, sigue tratando de construir una

torre alta, incluso cuando algunas piezas se caen; intenta de nuevo

después de escribir el nombre si no había espacio en el papel o el sí

reconoce un error).

Demuestra una capacidad creciente de continuar interacciones con los

demás (por ejemplo, mantiene el juego de aparecer-desaparecer por

un período de tiempo más largo, hace vocalizaciones con un adulto) y

se queda jugando con juguetes por más que un breve tiempo.

Tiene vez más disposición de repetir los intentos de comunicación si no

se entienden o repetir acciones cuando se encuentra con dificultades, con

aumento en la capacidad de probar diferentes estrategias hasta que

tenga éxito (por ejemplo, intenta varias veces forzar el mismo juguete en

un lugar; más tarde en el rango de edad, trata algo diferente después de

un intento sin éxito).

D
E

T
E

R
M

IN
A

C
IO

N
 P

A
R

A

C
O

M
P

L
E

T
A

R
 A

C
T

IV
ID

A
D

E
S

A
C

E
P

T
A

 R
E

T
O

S

Estándares de Desarrollo Infantil y Aprendizaje Temprano de Arkansas 27

 Desarrollo Cognoscitivo

DC2. FUNCIÓN EJECUTIVA

DC2.1 Centra y mantiene la atención

 Nacimiento–8m 9–18m 19–36m 37–48m 49–60m

Se orienta hacia y se centra en los sonidos, actividades, personas y

objetos del ambiente (por ejemplo, atiende a los sonidos, luces, etc.

gira la cabeza para seguir al cuidador con la mirada).

Muestra aumento en la capacidad de atender a personas y objetos y

unirse a otros en un foco común (por ejemplo, pone atención a un

libro de libro de cuentos corto, aunque puede que no desee seguir

todas las páginas del libro).

Mantiene la concentración y la atención por períodos más largos de tiempo con aumento de

independencia y la capacidad de ignorar las distracciones y reanudar la tarea después de interrupciones*.

Aumenta sus habilidades de centrarse en algo específico sin tener en cuenta la información irrelevante

(atención selectiva) (por ejemplo, sólo cuenta los osos amarillos en un grupo que incluye a los osos de

otros colores; mantiene una conversación en voz alta a pesar del ruido del patio).

Desplaza la atención se entre los diversos aspectos de un objeto,

actividad o una historia (por ejemplo, reconoce que dos objetos son

iguales, ya que son del mismo color, a continuación, reconoce que

uno de ellos es como otro objeto, ya que tiene la misma forma; habla

de aspectos específicos de una historia).

Tiene más capacidad de desviar la atención de un objeto deseado,

actividad, persona, etc., con el apoyo de adultos y entrenamiento (por

ejemplo, participa en una actividad diferente cuando la actividad

preferida no está disponible; con el apoyo se centra en un libro

después de una separación difícil del cuidador/padre).

A
T

E
N

C
IÓ

N
 Y

 C
O

M
P

R
O

M
IS

O

A
T

E
N

C
IÓ

N
 S

E
L

E
C

T
IC

V
A

* La participación y atención de los niños varía de una actividad a otra, dependiendo en gran medida de su nivel de interés en la experiencia o tema. Los niños necesitarán más apoyo para mantener la atención
durante las actividades no preferidas, pero con el tiempo desarrollan una mayor capacidad y motivación para cooperar y asistir durante las tareas menos deseadas.

Estándares de Desarrollo Infantil y Aprendizaje Temprano de Arkansas 28

Desarrollo Cognoscitivo

DC2. FUNCIÓN EJECUTIVA

DC2.2 Muestra flexibilidad al ajustar pensamientos y comportamientos a diferentes contextos

Nacimiento–8m 9–18m 19–36m 37–48m 49–60m

Utiliza objetos conocidos en formas nuevas o imprevistas (por ejemplo, zumba o lanza un sonajero,

utiliza una cubeta volteada como un tambor y más adelante en este rango de edad finge que un

bloque es un teléfono).

Tiene más capacidad de cambiar flexiblemente entre las funciones u

objetos, da usos múltiples (por ejemplo, pretende ser el padre y el perro

mascota, usando diferentes voces y acciones para cada personaje;

utiliza un plato de papel como un volante y luego como el sombrero de

un conductor de autobús).

Hace transiciones de una actividad a otra (por ejemplo, va del centro de trabajo a la merienda) con

aumento de independencia y capacidad de adaptarse a los cambios en la rutina cuando sea necesario

con apoyo y aviso previo de los adultos.

Aplica reglas diferentes en contextos diferentes y disminuye la

necesidad de recordatorios (por ejemplo, se quita los zapatos en casa,

pero no en la escuela; y utiliza "voz externa", cuando está en el patio,

pero utiliza "pies que caminan" y la "voz interior" en el aula; si es un

alumno bilingüe, habla en el idioma de la casa o inglés o en base a

quien le esté hablando).

Cambia con flexibilidad durante

una actividad o juego (por

ejemplo, por lo general realiza

acciones en los momentos

apropiados durante el "Simón

dice"; organiza objetos por color

y luego por forma cuando se le

pide).

P
E

N
S

A
M

IE
N

T
O

F
L

E
X

IB
L

E

A
J
U

S
T

A
 E

L
 C

O
M

P
O

R
T

A
M

IE
N

T
O

 E
N

 C
O

N
F

O
R

M
ID

A
D

D

E
L

 C
O

N
T

E
X

T
O

Estándares de Desarrollo Infantil y Aprendizaje Temprano de Arkansas 29

Desarrollo Cognoscitivo

DC2. FUNCIÓN EJECUTIVA

DC2.3 Regula impulsos y comportamientos

Nacimiento–8m 9–18m 19–36m 37–48m 49–60m

El desarrollo típico de estas

habilidades tiende a surgir

después de 8 meses. Sin

embargo, las fundaciones de

este objetivo de aprendizaje se

construyen a través de:

Responde a la redirección y el establecimiento de límites con aumento de

consistencia (por ejemplo, hace una pausa cuando un adulto dice "párate"

o le pide que no lo haga alguna cosa).

Tiene cada vez más control sobre las acciones impulsivas, palabras y comportamientos con apoyo de los

adultos (por ejemplo, pasa alrededor de un charco (en lugar de brincar el charco) cuando se lo indican;

evita imita el comportamiento negativo de los compañeros con el apoyo de los adultos; pide jugar con un

juguete en vez de agarrarlo).

Muestra un aumento en la comprensión de frases como "después" y

"después del almuerzo” y la capacidad de cumplir con peticiones que

impliquen espera (por ejemplo, "Come tu merienda y luego vamos a

jugar con los carros.").

Muestra la capacidad creciente de demorar la gratificación (por

ejemplo, levanta la mano y espera ser llamado durante el trabajo en

grupos; espera hasta el final de la canción de cumpleaños para

comerse una merienda especial; espera hasta que hay espacio en

un centro para seleccionar esa actividad).

DSE2.1, Experiencia, expresa, y

regula una serie de emociones

(ver página 20).

D
E

M
O

R
A

R
 L

A

G
R

A
T

IF
IC

A
C

IÓ
N

C
O

N
T

R
O

L
 D

E
L

IM
P

U
L

S
O

Estándares de Desarrollo Infantil y Aprendizaje Temprano de Arkansas 30

Desarrollo Cognoscitivo

DC2. FUNCIÓN EJECUTIVA

DC2.4 Sostiene y manipula información en la memoria

 Nacimiento–8m 9–18m 19–36m 37–48m 49–60m

Muestra conciencia de que todavía las personas y objetos existen aun

cuando están fuera de la vista y rango de sonido (permanencia de los objetos,

por ejemplo, busca bajo una manta para recuperar un animal de peluche que

un adulto ha ocultado mientras que el niño lo veía, cuando tienen más edad,

miran por la ventana después que miembros de la familia se van).

Anticipa las acciones o rutinas conocidas (por ejemplo, eleva las piernas

cuando se cambia el pañal; más adelante en este rango de edad, va a la

mesa cuando es hora de comer).

Responde a las personas y objetos conocidos (por ejemplo, muestra

entusiasmo por un juguete con el que jugó en días anteriores; más adelante

en este rango de edad mira o señala a personas conocidas u objetos cuando

se nombran).

Busca objetos ocultos y sabe cuándo

faltan las personas en un grupo

conocido (por ejemplo, cuando un

compañero está ausente).

Muestra mayor destreza en juegos de memoria (por ejemplo, recuerda

un creciente número de elementos eliminados como juegos "lo que

falta"; juega simple juegos de memoria).

Recuerda y comunica sobre acontecimientos recientes (por ejemplo, lo que

sucedió al principio del día, lo que acaba de ocurrir en una historia leída).

Recuerda y sigue instrucciones de dos pasos con menor necesidad del apoyo

de los adultos (por ejemplo, "pon todos los lápices de colores en la cesta,

luego, pon la cesta en el estante "; " toca la nariz, luego toca la oreja").

Recuerda y sigue instrucciones de pasos múltiples con menos necesidad

de apoyo de los adultos (por ejemplo, "tira la silla, bota la basura y luego

únete a nosotros en el círculo"; sigue una secuencia de acciones canta,

salta y a continuación aplaude y date la vuelta).

Recuerda y procesa varias piezas de información antes de responder (por

ejemplo, considera dos o más opciones antes de decidir; recuerda la

respuesta a la pregunta del maestro a tiempo suficiente para responder

después de esperar que los compañeros compartieran sus comentarios).

Aprende y recuerda las rutinas motrices, canciones y rimas con el paso del

tiempo aumentando la precisión (por ejemplo, canta junto con la canción y

realiza acciones complementarias).

Imita acciones o comportamientos observados anteriormente (por ejemplo,

utiliza la señal de mano de tráfico en la pista triciclo después de verlas

demostradas por un guardia en un cruce de calle; divide en grupos "parte

justa" los marcadores después de observar el maestro hacerlo el día

anterior).

Narra algunos detalles sobre historias o experiencias personales con

apoyo y modelado de los adultos.

 Recuerda experiencias pasadas o historias conocidas con aumento en la

capacidad de recordar independientemente y con precisión los detalles y

puede volver a contar los eventos en secuencia.

M
E

M
O

R
IA

 A
 C

O
R

T
O

 P
L

A
Z

O
 Y

D

E
S

T
R

E
Z

A

M
E

M
O

R
IA

 A

L
A

R
G

O
 P

L
A

Z
O

* Memoria de trabajo = la capacidad de retener y manipular información en nuestra mente durante períodos cortos de tiempo.

Estándares de Desarrollo Infantil y Aprendizaje Temprano de Arkansas 31

Desarrollo Cognoscitivo

DC3. LÓGICA Y RAZONAMIENTO

DC3.1 Utiliza razonamiento y planificación anticipada para resolver problemas y alcanzar objetivos

Nacimiento–8m 9–18m 19–36m 37–48m 49–60m

Usa una variedad de estrategias para resolver problemas, como ensayo y error, aplicando conocimientos de experiencias previa, pide ayuda,

o usa objetos como herramientas (por ejemplo, usa un objeto para alcanzar algo debajo de un estante).

Utiliza sus movimientos y acciones para resolver problemas sencillos o

alcanzar objetivos (por ejemplo, se rueda hacia un lado para alcanzar

un objeto interesante, tira de la pierna de un adulto cuando quiere ser

cargado).

Genera nuevos enfoques o cambia de plan si una alternativa mejor se

piensa o es sugerida (por ejemplo, decide construir una estructura de

bloque sobre una superficie dura después de que se ha caído de la

alfombra; acepta la sugerencia de usar cinta en lugar de pegamento para

fijar hojas pequeñas o trozos de papel).

Conversa consigo mismo en voz alta (auto-hablarse) durante el juego

(por ejemplo, dice mientras arma un rompecabezas "necesito todas las

piezas rojas, aquí hay otro, no cabe de esta manera.", dice “Soy la

mamá, por lo que voy a alimentar al bebé y luego ir a trabajar ", mientras

que juega solo en el área de juego dramático).

Tiene más capacidad de tomar decisiones, independiente o

colectivamente, para planificar escenarios o actividades de juego y

anticipar problemas (por ejemplo, asigna roles en el juego dramático;

reúne materiales para completar un proyecto de arte; dice "Dime cuando

haya terminado en la computadora para poder tener un turno").

P
L

A
N

IF
IC

A
C

IÓ
N

R

E
S

O
L

V
E

R

P
R

O
B

L
E

M
A

S

Estándares de Desarrollo Infantil y Aprendizaje Temprano de Arkansas 32

Desarrollo Cognoscitivo

DC3. LÓGICA Y RAZONAMIENTO

DC3.2 Usa pensamiento simbólico y abstracto

 Nacimiento–8m 9–18m 19–36m 37–48m 49–60m

El desarrollo típico de estas

habilidades tiende a surgir

después de 8 meses. Sin

embargo, las fundaciones de este

objetivo de aprendizaje se

construyen a través de:

• DL1.1 Comprende y

responde al lenguaje (en la

lengua materna del niño)

(véase la página 47).

• DL2.1 Usa con más

complejidad el vocabulario, la

gramática y las estructuras

de oraciones (véase la

página 48).

Reconoce que las ilustraciones y las fotografías son representaciones de

las cosas reales (por ejemplo, señala las imágenes en el libro en lugar

de tratar de captar objetos en la página, identifica a las personas en las

fotografías; aprende los nombres de los animales de libro y extiende ese

conocimiento a los animales reales que ve).

Con el apoyo y motivación del

adulto se involucra en

pensamientos que va más allá

del "aquí y ahora” (por ejemplo,

discute los detalles en una

historia que no se muestra en

una ilustración, empieza a

entender explicaciones de los

acontecimientos que no ha

experimentado directamente).

Utiliza el dibujo, escritura emergente de números y letras, el movimiento

y otras construcciones (por ejemplo, proyectos de arte) para representar

ideas o sentimientos.

Muestra conciencia de que los símbolos (por ejemplo, avisos, icono,

dibujo) tienen un significado y entiende que la letra impresa tiene un

mensaje.

R
E

P
R

E
S

E
N

T
A

C
IÓ

N

S
IM

B
Ó

L
IC

A

P
E

N
S

A
M

IE
N

T
O

 A
B

S
T

R
A

C
T

O

Estándares de Desarrollo Infantil y Aprendizaje Temprano de Arkansas 33

P
R

E
T

E
N

D
E

J
U

G
A

R

Utiliza juguetes de manera similar
a los objetos reales (Por ejemplo,
habla en su teléfono de juguete)
imita las acciones diarias de los
demás.

Utiliza objetos familiares para representar algo más (sustitución de
objetos. Por ejemplo: utiliza bloques pretendiendo que es un teléfono) y
actúa rutinas, historias o roles sociales solo o con sus amigos.

Utiliza lenguaje u otros apoyos imaginarios creando otros objetos (imita
sostener un teléfono y dice “Vamos a suponer que te di un billete para el
autobús”) y se involucra en escenarios más complejos, asumiendo roles,
generando discusiones y planificación de acciones.

 Desarrollo Físico y Salud

La mente y cuerpo de un niño se desarrollan
conjuntamente en una manera interrelacionada.1 Desde el momento en que

nacen, los niños usan sus cuerpos para aprender, por lo que el desarrollo físico y la
salud son de vital importancia para todas las áreas del desarrollo y aprendizaje de los
niños. Los niños comienzan a explorar el mundo mediante el uso de sus manos y
bocas inmediatamente después del nacimiento. A medida que crecen, la capacidad
de gatear y caminar ofrece nuevas posibilidades para la exploración y el
descubrimiento. Aunque el desarrollo físico en gran medida sucede por sí mismo, hay
maneras en que los profesionales de la primera infancia pueden alentar el crecimiento
físico y coordinación para ayudar a que los niños jueguen con confianza, participen en
actividades físicas divertidas y desarrollen una base sólida para un estilo de vida
saludable y activa hasta la edad adulta.

Hoy en día, hay una serie de retos para apoyar el desarrollo y la salud física de un

niño. Los niños tienen fácil acceso a las pantallas (por ejemplo, televisores, teléfonos

celulares, tabletas portátiles) por otra parte está la alimentación con un valor

nutricional limitado, ya sea por “comidas rápidas” o también por la carencia de

opciones de alimentos saludables (conocidos como alimentos desiertos) debido a los

bajos ingresos económicos. En este último contexto, es fácil que los niños se

alimenten de una manera poco saludable y estén limitados en sus actividades físicas.

Esto hace que sea aún más importante que los profesionales de la primera infancia

apoyen el desarrollo físico y la salud. Deben motivar a los niños a mantenerse activos

y proporcionarles orientación en habilidades físicas, nutrición y de cómo mantenerse

saludables y seguros. Pueden proporcionarles actividades físicas como, por ejemplo,

bailar que puede ser fácil y divertido (vea el dominio de creatividad y estética). Los

profesionales de la primera infancia de Arkansas no tienen que ser atletas o

profesores de educación física para animar y enseñar el desarrollo físico y salud; sólo

tienen que estar bien informados sobre cómo promover el desarrollo en esta

importante área.

Áreas del desarrollo físico y la salud en los estándares
Los Estándares del Desarrollo infantil y Aprendizaje Temprano de Arkansas se centran

en tres áreas de desarrollo físico y salud:

• Motricidad gruesa captura la creciente capacidad de un niño para moverse,

caminar, correr y trepar, así como la estabilidad y equilibrio del niño y la capacidad de

atrapar, lanzar, golpear y patear.

• Las habilidades motrices finas se centran en el desarrollo de la coordinación

mano-ojo, la capacidad del niño para manipular objetos con sus manos y los dedos y

la capacidad de utilizar diferentes herramientas (utensilios, instrumentos de escritura,

etc.)

• La salud y el bienestar se refiere a cómo un niño comunica sus necesidades,

demuestra hábitos alimenticios saludables y la elección de alimentos, participa en un

comportamiento seguro, participa en la actividad física y ejercicio y toma las acciones

apropiadas para satisfacer sus necesidades.

Posibles señales de problemas o retraso en el desarrollo físico

Los profesionales de la primera infancia juegan un papel clave en la identificación
temprana de retrasos en el desarrollo físico y problemas de salud. Aunque los
estándares se han desarrollado con el entendimiento de que el desarrollo físico y la
salud de los niños varían, hay señales que podrían indicar un retraso en el desarrollo
o problema de salud. El Centro para el Control y Prevención de Enfermedades2
recomienda consultar con un médico o especialista si:

A los 9 meses, un niño no soportar peso en las piernas con ayuda, no se sienta con

ayuda o no transfiere los juguetes de una mano a la otra.

A los 18 meses, un niño no puede caminar o no señala para mostrar cosas a los

demás.

A los 3 años (36 meses), un niño se cae mucho o tiene problemas con las escaleras,

babea o su lenguaje no es claro o pierde habilidades que ya tenía.

A los 4 años (48 meses), un niño no puede saltar en su lugar; tiene problemas para

hacer garabatos; se resiste a vestirse, dormir y usar el baño; o pierde habilidades que
ya tenía.

A los 5 años (60 meses), un niño no hace dibujos, no puede cepillarse los dientes,

lavar y secarse las manos, desvestirse sin ayuda, o pierde habilidades que ya tenía.

Los indicadores anteriores pueden no incluir todas las señales de un retraso en el
desarrollo físico o una condición potencial de la salud. Los profesionales de la niñez
temprana y los padres conocen a los niños a su cargo mejor que nadie. Si existe la
sospecha de un retraso en el desarrollo físico o problema de salud es importante
consultar a un médico especialista en la infancia temprana.

1Sanders, S. & Courson, D. (2004). Ayudando a los niños pequeños a que se convierten en activos físicamente para toda la vida. Little Rock: Arkansas Department of Human Services Division of Child Care and Early

Childhood Education Little Rock, Arkansas.

2Centers for Disease Control. (2009) Aprenda las señales: Actué pronto. Atlanta, GA: Centers for Disease Control. Retrieved from: http://www.cdc.gov/ncbddd/actearly/pdf/checklists/all checklists.pdf

Estándares de Desarrollo Infantil y Aprendizaje Temprano de Arkansas 34

 Desarrollo Físico y Salud

Consideraciones Especiales

Los niños podrán llegar a los indicadores de desarrollo físico a diferentes edades. Los

niños pequeños que viven en la pobreza, con falta de relaciones estables en el hogar,

viven con los cuidadores dependientes de drogas/alcohol o que están expuestos a

otras condiciones adversas pueden enfrentar más desafíos en participar en actividad

física y el apoyar a su propia nutrición y salud. Estos niños pueden requerir

interacciones positivas más intensas y oportunidades de aprendizaje para apoyar su

desarrollo físico y salud.

Además, los antecedentes culturales de los niños pueden desempeñar un papel en

cómo se desarrollan y superarán las etapas de desarrollo y salud física. El desarrollo

de los niños en ciertas áreas depende de la exposición que tienen a ciertas actividades

y oportunidades para practicar ciertas habilidades. Por ejemplo, las niñas en algunas

culturas no están expuestas a andar en bicicleta u otras actividades físicas. Del mismo

modo, la demostración de las habilidades motrices finas como utilizar utensilios

pueden depender de si estas habilidades son motivadas y enseñadas por la familia y

la cultura, por ejemplo, las habilidades de autoayuda como alimentarse y el uso de

utensilios pueden variar a través de las culturas.

Los niños con discapacidades físicas deben ser incluidos en actividades físicas, pero

pueden requerir formas alternativas para cumplir con los indicadores de motricidad

fina y gruesa. Estos niños pueden pedalear un triciclo adaptado, navegar en una silla

de ruedas o alimentarse con una cuchara especializada. Los niños con

discapacidades cognitivas también pueden cumplir con los objetivos de desarrollo y la

salud física de una manera diferente, a menudo a un ritmo diferente, con diferentes

grados de realización y en un orden diferente al de los niños con desarrollo típico. Al

observar cómo los niños demuestran lo que saben y pueden hacer los profesionales

de la primera infancia deben tener en cuenta las adaptaciones y modificaciones

apropiadas, según sea necesario.

Una consideración clave en la promoción del desarrollo físico es la seguridad de los

niños que participan en actividades físicas. Usar el equipo de seguridad adecuado

durante una actividad física, no balancear un objeto cuando otros están cerca y el

proporcionar un espacio adecuado para que los niños puedan moverse sin chocar con

otros son elementos claves de la seguridad en la actividad física. Los profesionales

de la primera infancia deben consultar los requisitos de licencia mínimos de Arkansas

o las normas de funcionamiento del programa Head Start para las regulaciones de

salud y seguridad apropiadas. Además, los niños deben participar en sacar y guardar

los equipos para construir un sentido de comunidad en torno a la participación en

actividades físicas.

Desarrollo Físico y Salud: Puntos claves

• Aunque el desarrollo físico en gran medida sucede por sí mismo, hay maneras en

que los profesionales de la primera infancia pueden alentar el crecimiento físico y
coordinación para ayudar a que los niños jueguen con confianza, participen en
actividades físicas divertidas y desarrollen una base sólida para un estilo de vida
saludable y activo para toda la vida.

• Los profesionales de la primera infancia no tienen que ser atletas o entrenadores
de en educación física para animar y enseñar el desarrollo físico y la salud- sólo
tienen que estar bien informados sobre cómo promover el desarrollo en esta
importante área.

• Una consideración clave en la promoción del desarrollo físico es la seguridad de

los niños que participan en actividades físicas. Usando el equipo de seguridad
adecuado durante una actividad física, no balacear un objeto cuando otros están
cerca o tener espacio adecuado para que los niños puedan moverse sin chocar
con otros son elementos clave de seguridad al participar en la actividad física.

Estándares de Desarrollo Infantil y Aprendizaje Temprano de Arkansas 35

 Desarrollo Físico y Salud

DFS1. MOTRICIDAD GRUESA

DFS1.1 Muestra habilidades locomotoras

Nacimiento–8m 9–18m

19–36m 37–48m 49–60m

*Cruce = dando pasos deslizantes mientras se agarra algo de apoyo. Algunos niños progresan de cruce de lado (por ejemplo, dando pasos mientras se apoya en los muebles) luego cruce de frente (por ejemplo,
dando pasos hacia delante con las manos en manos de un adulto o con una mano en los muebles), mientras que otros niños puede saltar el cruce directamente a la marcha independiente.
**Existe una gran variabilidad en el cumplimiento de estas etapas y algunos niños se pueden saltar algunas etapas, regresar a etapas anteriores o mostrar varias etapas simultáneamente. Por ejemplo, algunos niños
no gatean y van directamente al cruce o aprender a gatear y cruce simultáneamente

Levanta la cabeza y el pecho de

una superficie firme como el suelo

cuando está de barriga; se da la

vuelta.

Cambia entre acostarse,

sentarse y tiene equilibrio con

las manos y las rodillas.

Se mueve gateando y* camina

arrastrándose ** mostrando un

aumento de la coordinación.

Cambia de velocidad o dirección

mientras se mueve (camina,

corre, utiliza la andadera),

aunque pueden tener

dificultades para detener con

control.

Se mueve con control, evitando los obstáculos y las personas (por

ejemplo, se mueve a través de obstáculos, se mueve entre sillas en

espacios pequeños; se detiene en lugar previsto al correr).

Camina y corre con equilibrio, pero puede moverse de forma

desigual (por ejemplo, mueve un brazo más que el otro) y tiene

relativamente un amplio espacio entre los pies.

Camina y corre sin problemas con movimientos opuestos de

piernas y brazos con más consistente y tiene un espacio más entre

los pies.

Se arrastra para subir las

escaleras con las manos y

rodillas, más adelante en este

rango de edad sube y baja las

escaleras de la mano de un

adulto, dando un paso con los

dos pies en cada peldaño de las

escaleras.

Sube y baja escaleras o

equipo con ambos pies en

cada peldaño, con aumento de

capacidad sin ayuda de un

adulto o sin usar el

pasamanos.

Experimenta con diferentes

formas de movimiento (por

ejemplo, camina en puntas de

pie, camina hacia atrás,

marcha, usa andador, empuja

juguetes de pedales con los

pies).

Sube y baja escaleras o equipo de juego alternando los pies y con

movimientos coordinados.

Muestra aumento en la capacidad de coordinar los movimientos

complejos (por ejemplo, galope, deslizamiento, saltar) sin

problemas y con facilidad.

M
O

V
IM

IE
N

T
O

C

O
R

P
O

R
A

L

D
E

S
P

L
A

Z
A

M
IE

N
T

O

M
O

V
IM

IE
N

T
O

S

T
R

E
P

A
N

D
O

Estándares de Desarrollo Infantil y Aprendizaje Temprano de Arkansas 36

 Desarrollo Físico y Salud

DFS1. MOTRICIDAD GRUESA

DFS1.2 Muestra estabilidad y balance

Nacimiento–8m 9–18m 19–36m 37–48m 49–60m

E
S

T
A

B
IL

ID
A

D
 C

E
N

T
R

A
L

Se sienta de forma independiente con mejor estabilidad y capacidad

de cambiarse de posición (por ejemplo, cambia de posición de

sentado a acostado o gateo, puede alcanzar un juguete sin caerse,

tirar para ponerse de pie después de estar sentado).

Muestra una mayor capacidad de mantener el equilibrio mientras está en movimiento al pasar de una

posición a otra, cambia de dirección o se detiene bruscamente (por ejemplo, lleva un juguete mientras

camina, se sienta y para de una silla, se pone en cuclillas para recoger los juguetes, "para" mientras

corriendo).

Coordina movimientos cada vez más complejos, mientras mantiene la estabilidad del cuerpo (por ejemplo,

sostiene el cuerpo en posición vertical mientras mueve una silla con ruedas hacia adelante, se sienta en un

triciclo u otro vehículo infantil).

Se balancea por períodos progresivamente más largos de tiempo con aumento de estabilidad e independencia

(por ejemplo, sobre el borde de una viga o caja de arena o mientras está de pie sobre una sola pierna).

Muestra más competencia al saltar de una altura con mejor capacidad de despegue con los dos pies y

aterrizando con balance de los brazos (por ejemplo, salta de arriba a abajo, salta de un escalón) y también

salta a distancias (por ejemplo, salta sobre los objetos, salta hacia adelante).

Salta con más habilidad y de control (por ejemplo, salta hacia

adelante en un pie sin perder el equilibrio, salta por encima de un "río"

hecho de dos cuerdas sale con un pie y aterrizaje con el otro).

Estándares de Desarrollo Infantil y Aprendizaje Temprano de Arkansas 37

 Desarrollo Físico y Salud

 DFS1. MOTRICIDAD GRUESA

DFS1.3 Muestra habilidades motoras gruesas de manipulación

 Nacimiento–8m 9–18m 19–36m 37–48m 49–60m

A
T

R
A

P
A

R

A
R

R
O

J
A

R

G
O

L
P

E
A

R

Alcanza y deja caer objetos, agarra una pelota que rueda u otro

objeto con las dos manos, empuja objetos o rollos, tira o golpes a

los juguetes.

Captura balones de tamaño medianos/grandes y objetos similares

atrapando el balón contra el cuerpo con los brazos rectos, muestra

una mayor capacidad para clasificar visualmente los objetos en el

espacio.

Atrapa pelotas u otros objetos

de cualquier tamaño con las

dos manos, con los brazos

doblados.

Patea con un mayor control y rango de movimiento, progresando de

patear una pelota estacionaria a partir de una posición de pie, pasando

a correr para patear una pelota.

Patea pelotas en movimiento

mientras hace seguimiento

visual y utilizando movimiento

complejo de la pierna y los

brazos moviéndolos

opuestamente.

Golpea a una pelota estacionaria

u otro objeto con la mano o el

brazo (por ejemplo, golpea una

pelota de una mesa con la mano),

no puede terminar el movimiento

o no tiene precisión en la

dirección.

Golpea a una pelota estacionaria u otro objeto con la mano o el brazo

(por ejemplo, golpea la pelota playera con un palo de mango corto)

con finalizando el movimiento y con dirección exacta.

P
A

T
E

A
R

Captura balones de tamaño medianos/grandes y objetos similares

atrapando el balón contra el cuerpo con los brazos rectos, muestra

una mayor capacidad para clasificar visualmente los objetos en el

espacio.

Atrapa pelotas u otros objetos

de cualquier tamaño con las

dos manos, con los brazos

doblados.

Estándares de Desarrollo Infantil y Aprendizaje Temprano de Arkansas 38

 Desarrollo Físico y Salud

DFS 2. MOTRICIDAD FINA

DFS 2.1 Muestra fuerza motriz fina, control y coordinación

 Nacimiento –8m 9–18m 19–36m 37–48m 49–60m

U

t

i

l

i

z

a

l

a

c

o

o

r

d

i

n

a

c

i

ó

n

m

a

n

o

-

o

j

o

p

C
O

O
R

D
IN

A
C

IÓ
N

M

A
N

O
-O

J
O

A
G

A
R

R
E

 Y

M
A

N
IP

U
L

A
C

IÓ
N

Agarrar objetos con más habilidad, ajusta el agarre para que coincida

con la tarea (por ejemplo, utiliza el dedo índice y el pulgar [agarre de

pinza] para recoger el cereal, utiliza las manos para golpear dos bloques

juntos).

Utiliza la coordinación mano-ojo

para completar tareas (por

ejemplo, pasar las páginas y

señalar imágenes en los libros,

girar los botones y desenroscar),

aunque pueden carecer de

precisión en algunas acciones

(por ejemplo, derrama agua

cuando vierte).

Maneja bloques de tamaño

mediano, las piezas del

rompecabezas y manipulativos

(por ejemplo, trabaja en

rompecabezas de tres a cuatro

piezas, reúne grandes bloques de

conexión o arma juguetes, hace

cadenas de cuentas).

Manipula una variedad de elementos de fijación con más habilidad,

tales como botones, cremalleras, cordones y hebillas.

Manipula sujetadores más

complejos (por ejemplo, pasa la

correa a través de los lazos en los

pantalones, intenta amarrarse los

zapatos).

Maneja objetos más pequeños, bloques, piezas de rompecabezas y

manipulativos (por ejemplo, trabaja rompecabezas de hasta 10 piezas,

construye estructuras utilizando pequeños Legos o bloques, organiza

pequeñas clavijas en el tablero de clavijas, hace cadenas con objetos

pequeños).

T

i

e

n

e

m

á

s

r

e

f

i

n

a

m

i

e

n

t

o

e

n

l

a

c

o

o

r

d

i

Estándares de Desarrollo Infantil y Aprendizaje Temprano de Arkansas 39

Utiliza la coordinación mano-ojo para alcanzar, tocar y explorar las

propiedades de los objetos.

Muestra incremento en la coordinación mano-ojo (por ejemplo: repasa

las palabras guiándose con el dedo bajo la supervisión y apoyo del

adulto, vierte líquidos sin derramarlos, presiona teclas específicas en el

teclado del computador).

 Desarrollo Físico y Salud

DFS 2. MOTRICIDAD FINA

DFS 2.2 Ajusta el agarre y coordina movimientos para usar herramientas

 Nacimiento –8m 9–18m 19–36m 37–48m 49–60m

* Los niños pueden mostrar variación en estas habilidades en función de si esas habilidades se esperan y enseñan en su familia y cultura, por ejemplo el uso de utensilios y las habilidades
de autoayuda

El desarrollo típico de estas

habilidades tiende a surgir

después de 8 meses. Sin

embargo, las fundaciones de este

objetivo de aprendizaje se

construyen a través de:

◘ DFS2.1 Muestra fuerza motriz

fina, control y coordinación

(véase la página 39).

Toma cucharadas de comida con mejor control*.

Utiliza los utensilios para comer con mejor habilidad, en especial comer con un tenedor y cortar los alimentos

con un cuchillo de mantequilla*.

Sostiene grandes herramientas de escritura y dibujo (por ejemplo,

crayones, tizas) para hacer puntos y garabatos espontáneos,

progresando del agarre toda la mano a agarrar aproximadamente con el

pulgar y el dedo (todavía puede mover todo el brazo para marcar).

Utiliza el agarre de tres puntos para dibujar y escribir, utilizando la otra

mano para sujetar el papel, hace una variedad de líneas y formas (por

ejemplo, círculos, cruces, triángulos), Figuras parecidas a letras y

números, y algunas letras y números.

Corta tiras de papel con tijeras de seguridad para niños con mejor

capacidad de hacer cambios en la dirección del corte para cortar formas

simples como círculos (aunque puede que no sean perfectamente

redondo).

Ajusta el agarre para usar diferentes herramientas para diferentes propósitos (por ejemplo, cava con la pala

en la caja de arena, utiliza jeringa para pavo en la mesa de agua, cucharadas de harina durante las

experiencias con los alimentos) y utiliza herramientas cada vez más complejas, tales como grapadora,

perforadora, dispensador de cinta.

Utiliza el agarre correcto de las

tijeras y sostiene el papel con

una mano para cortar a lo largo

de una línea recta y cortar formas

simples y fotos.

U
T

E
N

S
IL

IO
S

H
E

R
R

A
M

IE
N

T
A

S

D
E

 D
IB

U
JO

 Y
 D

E

E
S

C
R

IT
U

R
A

T

IJE
R

A
S

V

A
R

IE
D

A
D

D

E
 U

T
E

N
S

IL
IO

S

Estándares de Desarrollo Infantil y Aprendizaje Temprano de Arkansas 40

 Desarrollo Físico y Salud

DFS 3. SALUD Y BIENESTAR

DFS 3.1 Muestra interés por participar en hábitos alimentarios saludables y la selección de alimentos nutritivos

Nacimiento –8m 9–18m 19–36m 37–48m 49–60m

Estándares de Desarrollo Infantil y Aprendizaje Temprano de Arkansas 41

Comunica a los adultos cuando tiene hambre, sed o ha comido lo suficiente a través de acciones (por ejemplo,

niño se aleja del pecho o el biberón cuando está lleno, llora cuando tiene hambre) y más tarde en este rango

de edad mediante el uso de palabras o signos.

Muestra disposición a probar nuevos alimentos (por ejemplo, tomará por lo menos un bocado de un alimento

nuevo, aunque puede necesitar ser ofrecido varias veces) y expresa preferencias por alimentos.

Participa en tareas básicas de cocina durante las experiencias de alimentos o en escenarios de juego

dramático (por ejemplo, revolviendo los ingredientes en un envase; poner la mesa para la merienda; cortar

con un cuchillo de plástico; midiendo, untando o magullando).

Nombra una creciente variedad de alimentos, comienza a hacer preguntas acerca de dónde viene la comida,

y luego establece conexiones entre los alimentos (por ejemplo, dice que una manzana y una pera son “frutas";

después de trabajar en el jardín, se da cuenta de que tanto las zanahorias y las patatas crecen en el suelo).

Cada vez está más consciente de los alimentos saludables y no

saludables; demuestra comprensión básica de que comer una

variedad de alimentos ayuda al cuerpo a crecer y estar sano y toma

decisiones, a veces, acerca de los alimentos en función de si son

nutritivos o no.

C
O

M
U

N
IC

A

N
E

C
E

S
ID

A
D

E
S

E
X

P
L

O
R

A
C

IÓ
N

 D
E

A

C
T

IV
ID

A
D

E
S

 C
O

N

L
O

S
 A

L
IM

E
N

T
O

S

C
O

N
O

C
IM

IE
N

T
O

 D
E

L

O
S

 A
L

IM
E

N
T

O
S

Desarrollo Físico y Salud

 DFS 3. SALUD Y BIENESTAR

DFS 3.2 Muestra conocimiento de comportamientos seguros

Nacimiento –8m 9–18m 19–36m 37–48m 49–60m

C
O

N
S

C
IE

N
C

IA
 D

E
L

 B
U

E
N

C

O
M

P
O

R
T

A
M

IE
N

T
O

 Y

 S
E

Ñ
A

L
E

S
 D

E
 P

E
L

IG
R

O

Usa la información sensorial y las señales de los cuidadores para

evaluar la seguridad del medio ambiente (por ejemplo, se sobresalta por

un ruido fuerte, ve al cuidador al ser abordados por un adulto

desconocido, muestra la conciencia de precipicios al gatear o caminar).

Detiene el comportamiento inseguro cuando se lo pide un adulto,

aunque a menudo necesita apoyo adicional y redirección (por ejemplo,

cuando se distrae o está emocionado).

Identifica, evita, alerta a otros a peligro, busca y acepta ayuda de los

adultos en situaciones potencialmente peligrosas (por ejemplo, alertas

al maestro de que una parte de cerca está rota, pide ayuda cuando está

en la parte de arriba de un equipo de juego y se quiere bajar, recuerda

otro niño a que debe deslizarse en el tobogán poniendo los pies

primero).

Sigue las reglas básicas de seguridad, prácticas y rutinas con guía y

apoyo de los adultos (por ejemplo, se aferra a la cuerda con nudos

cuando se mueve con el grupo desde el interior al exterior, mantiene una

distancia segura entre los columpios cuando se le recuerda).

Muestra conocimiento y

capacidad de seguir las reglas de

seguridad y las rutinas con más

independencia (por ejemplo, la

mayoría de las veces recuerda a

ponerse el casco antes de montar

un triciclo; se pone en cuando la

alarma de incendio se prende y

cuando la clase está fuera dice a

un compañero "Ahora el maestro

va a llamar nuestros nombres

para asegurarse de que estamos

todos aquí").

E
N

T
IE

N
D

E
 L

A
S

 R
E

G
L

A
S

 D
E

S
E

G
U

R
ID

A
D

 Y
 R

U
T

IN
A

S

Estándares de Desarrollo Infantil y Aprendizaje Temprano de Arkansas 42

Desarrollo Físico y Salud

DFS 3. Salud y Bienestar

DFS 3.3 Participa en una variedad de actividades físicas apropiadas para el desarrollo

 Nacimiento –8m 9–18m 19–36m 37–48m 49–60m

C
O

N
O

C
IM

IE
N

T
O

 D
E

P

A
R

T
IC

IP
A

C
IÓ

N
 E

N

J
U

E
G

O
 F

ÍS
IC

O

C
O

N
O

C
IM

IE
N

T
O

 D
E

 L
O

S

B
E

N
E

F
IC

IO
S

 D
E

A
C

T
IV

ID
A

D
E

S
 F

ÍS
IC

A
S

Participa en el juego físico simple

con un adulto (por ejemplo,

flexiona las piernas mientras está

acostado y un adulto empuja

suavemente los pies hacia atrás y

adelante, juega palmaditas).

Muestra interés y disfrute en la actividad física, juegos de movimiento y

bailes*.

Sostiene la actividad física por periodos de tiempo más largos sin cansarse (por ejemplo, juegos,

bailes, corriendo, otras actividades de movimiento*).

Inicia o participa en una variedad de actividades físicas cada vez

más complejas (por ejemplo, pedalea en un triciclo; salta en y fuera

de aros; termina una carrera de obstáculos que requiere escalar,

rodar y gatear).

Muestra aumento de la comprensión de los beneficios físicos del

ejercicio (por ejemplo, "Correr es bueno para mi cuerpo", "mamá

dijo que ayudarle a llevar los comestibles en la tienda hizo que mis

músculos de mis brazos se me pusieran fuertes").

* La Asociación Nacional de Deportes y Educación Física recomienda que los niños pequeños y niños en edad preescolar deben participar en por lo menos 60 minutos en total (y hasta varias horas) de actividad física libre o
juego no estructurado cada día y no deben ser sedentarios durante más de 60 minutos a la vez excepto cuando duermen. Además, los preescolares deben participar en por lo menos 60 minutos de juego estructurado (actividad
física en la que un adulto está proporcionando actividades, instrucción y la retroalimentación para ayudar con el desarrollo de habilidades).

Estándares de Desarrollo Infantil y Aprendizaje Temprano de Arkansas 43

Desarrollo Físico y Salud

DFS 3. SALUD Y BIENESTAR

DFS 3.4 Toma las acciones apropiadas para satisfacer sus necesidades básicas*

Nacimiento –8m 9–18m 19–36m 37–48m 49–60m

* Los niños pueden mostrar variación en estas habilidades de auto-cuidado en función de si esas habilidades se motivan y se enseñan en la familia y cultura

Indica necesidades y deseos mediante gestos, lenguaje corporal,

vocalizaciones y posteriormente palabras (por ejemplo, llora cuando

está cansado; señala o apunta a los alimentos cuando quiere más;

agarra a un adulto cuando quiere que lo carguen o abracen).

Se comunica con más especificidad y detalle para satisfacer sus necesidades s (por ejemplo, dice:

"Me duele el estómago", "Necesito ayuda para agarrar a mi cepillo de dientes") y posteriormente

puede comunicar sus necesidades de salud específicas (por ejemplo, "No puedo comer cacahuetes

porque me enfermo").

Anticipa y coopera durante las rutinas de cuidado diario (por

ejemplo, abre la boca cuando se le ofrece comida, eleva las

piernas cuando se le cambia el pañal).
Participa en rutinas de higiene y autocuidado personal con ayuda

de un adulto (por ejemplo, tiene las manos bajo el grifo y espera a

que un adulto abra el agua, sostiene el cepillo de dientes con un

adulto durante el cepillado, se sienta en el inodoro con ayuda, se

quita los calcetines).

Tiene más responsabilidad en las rutinas de cuidado personal con un poco de apoyo de los adultos (por

ejemplo, lavarse las manos, cepillarse los dientes, ir al baño, vestirse y desvestirse).

Demuestra un mayor entendimiento de cómo, cuándo y por qué se

hacen las rutinas de cuidado personal (por ejemplo, se lava las manos

después de manipular mascota de aula cuando se lo recuerda el

maestro; dice "necesito mi sombrero, así que no me queme el sol").

Participa en los hábitos de salud con disminución del modelaje, orientación y apoyo de los adultos (por ejemplo,

se sopla la nariz- tira a la basura el papel- se lava las manos; se cubre la boca con el brazo al toser y se lava

las manos, utiliza la fuente de agua potable sin tocar el surtidor con la boca).

C
O

M
U

N
IC

A

N
E

C
E

S
ID

A
D

E
S

C

U
ID

A
D

O
 P

E
R

S
O

N
A

L

H
Á

B
IT

O
S

D

E
 S

A
L

U
D

Estándares de Desarrollo Infantil y Aprendizaje Temprano de Arkansas 44

 Desarrollo del Lenguaje

Los investigadores de la primera infancia se refieren
a los niños pequeños como genios lingüísticos1. Desde muy temprana

edad los niños tienen la capacidad de aprender el lenguaje. Las investigaciones
muestran que los niños procesan los sonidos del lenguaje, incluso antes de nacer
y se sumergen en una inmensa cantidad de aprendizaje del lenguaje mucho antes
de aprender a hablar2. El aprendizaje del lenguaje de los niños es impulsado en
gran medida por el ambiente de lenguaje al que están expuestos. Por ejemplo, al
nacer, los niños pueden discriminar los sonidos de cualquier idioma, pero esta
capacidad se convierte rápidamente específica para el idioma o los idiomas a que
están expuestos3. Por otra parte, "la nutrición lenguaje" de un niño -la cantidad y
calidad de la experiencia de los niños de lenguaje son algo crítico para el desarrollo
del cerebro de un niño pequeño como lo es el alimento saludable en el crecimiento
físico. Por desgracia, muchos niños están “lingüísticamente desnutridos." Por
ejemplo, a los 3 años, los niños de hogares de bajos recursos oyen un estimado
de 30 millones de palabras menos que sus compañeros en hogares de mayores
ingresos. Los niños también experimentan disparidades en la calidad de la
exposición al lenguaje, en cuanto a la riqueza y variedad de palabras del
vocabulario que escuchan, los tipos de preguntas que se les hacen fomentan las
habilidades de pensamiento y fomentan en lugar de desalentar las conversaciones
(por ejemplo, "¿Cómo se siente eso? en lugar de “no toques eso")4. Sin embargo,
las investigaciones muestran que la alta calidad y las interacciones ricas en
lenguaje en las clases para niños pequeños pueden tener un profundo impacto en
las habilidades lingüísticas, a tal punto, que estos efectos pueden superar la
brecha del número de palabras. El lenguaje es esencial para todas las áreas de
desarrollo y aprendizaje5. Si hay la interacción social con comunicadores hábiles,
es más probable que los niños puedan demostrar competencia social, donde el
lenguaje será un componente fundamental en las habilidades de lectoescritura
emergente de un niño.

Áreas de desarrollo del lenguaje en los estándares

Los Estándares de Desarrollo Infantil y Aprendizaje Temprano de Arkansas se
centran en tres áreas del desarrollo del leguaje:

• El lenguaje receptivo describe la capacidad de los niños para entender y

responder al lenguaje (en la lengua materna del niño). Esto incluye la
comprensión de un vocabulario cada vez más grande de palabras y su
capacidad para comprender y seguir instrucciones.

• El lenguaje receptivo describe la capacidad de los niños para entender y responder

al lenguaje (en la lengua materna del niño). Esto incluye la comprensión de un
vocabulario cada vez más grande de palabras y su capacidad para comprender y
seguir instrucciones.

• El lenguaje expresivo se refiere al vocabulario del niño, la gramática y la estructura

de las oraciones y la claridad en la comunicación.

• La capacidad de comunicación describe la capacidad del niño para mantener

conversaciones y comprender las reglas sociales del lenguaje. Incluso los bebés más
pequeños participan en "conversaciones" haciendo sonidos o caras con los adultos.

Para los niños de familias que hablan un idioma distinto al inglés en el hogar, los
estándares también incluyen indicadores para el Desarrollo del Idioma Inglés. Estos
estándares se centran en el desarrollo de habilidades expresivas y receptivas, la
comunicación en inglés de un niño, así como también el desarrollo del lenguaje receptivo
y expresivo en la lengua materna del niño. El desarrollo del lenguaje inglés en un niño
depende de cuánto un niño está expuesto al inglés y no a la edad del niño, por lo tanto,
los indicadores no incluyen rangos de edad. Un niño de 4 años de edad, podría haber
empezado a aprender inglés a la edad de un año, mientras que otro puede sólo estar
empezando, lo que hace que los rangos de edad no sean adecuados. En cambio, las
progresiones del desarrollo captan "etapa inicial", "etapa intermedia" y " última etapa" del
desarrollo del lenguaje inglés independientemente de la edad del niño. También es
importante tener en cuenta que no hay un tiempo determinado para que un niño progresar
a través de estas etapas. El progreso depende de las características únicas del niño, su
exposición al inglés y otros factores.

Posibles señales de problemas de comportamiento o retraso en el
desarrollo

Los profesionales de la primera infancia juegan un papel clave en la identificación

temprana de retrasos en el desarrollo del lenguaje. Aunque los estándares se han

desarrollado con el entendimiento de que el desarrollo del lenguaje de los niños varía

ampliamente, hay señales que podrían indicar un retraso en el desarrollo o un problema

de comportamiento. El Centro De Control y Prevención de Enfermedades6 recomienda

que se debería consultar con un médico especialista en la infancia temprana si:

1Kuhl, P. (2010) El genio lingüístico de los bebés. Ted talk. Obtenido de: https://www.ted.com/talks/patricia_kuhl_the_linguistic_genius_of_babies?language=en

2Moon, C., Lagercrantz, H., & Kuhl, P. (2013). Idioma experimentado en útero afecta a la percepción vocal después del nacimiento: Un estudio de dos países. Acta Pediátrica, 102(2), 156 – 160.

3Kuhl, P. K. (2010). Mecanismos del cerebro en la adquisición del lenguaje temprano. Neuron, 67(5), 713–727.

4Hart, B. & Risley, T. R. (1995). Diferencias significativas en las experiencias cotidianas de los niños estadounidenses. Baltimore, MD: Brookes Publishing.

5Dickinson, D. K., & Porche, M. V. (2011). Relación entre experiencias de lenguaje en las aulas de preescolar y kindergarten y lenguaje y las habilidades de lectura en cuarto grado. Child Development, 82, 870–886.

Estándares de Desarrollo Infantil y Aprendizaje Temprano de Arkansas 45

 Desarrollo del Lenguaje

A los 9 meses, un niño no balbucea ("mamá", "baba", "papá") o no responde a su

propio nombre.

A los 18 meses, un niño no aumenta sus palabras nuevas o no tiene al menos 6

palabras.

A los 3 años (36 meses), un niño no habla en oraciones o no entiende instrucciones

simples.

A los 4 años (48 meses), un niño no sigue comandos de 3 partes, no entiende "igual"

y "diferente" no utiliza "yo" y "usted" correctamente o no habla claramente.

A los 5 años (60 meses), un niño no puede dar su nombre y apellido, no utiliza

plurales o pasado correctamente o no habla sobre las actividades/experiencias
diarias.

Los indicadores anteriores pueden no incluir todas las señales de un retraso en el
lenguaje. Los profesionales de la niñez temprana y los padres conocen a sus Niños
mejor que nadie. Si existe la sospecha de un retraso en el lenguaje, es importante
consultar a un médico especialista en niñez temprana.

Consideraciones Especiales

Los niños podrán llegar a los indicadores de desarrollo del lenguaje a diferentes
edades. Los niños pequeños que viven en pobreza, no tienen relaciones estables en
el hogar, viven con cuidadores dependientes de drogas/alcohol, o que están
expuestos a otras condiciones adversas puede progresar más lentamente y presentan
disparidades en el desarrollo del lenguaje en comparación con sus compañeros. Estos
niños pueden requerir de más intensas interacciones positivas y oportunidades de
aprendizaje para apoyar al desarrollo del lenguaje.

El aprendizaje de idiomas es un componente clave del desarrollo temprano de todos
los niños. Sin embargo, algunos niños están aprendiendo a hablar su lengua materna
al mismo tiempo que están aprendiendo un segundo idioma.

tales como inglés. Para niños de familias que hablan un idioma distinto del inglés en
el hogar, las investigaciones indican, que el desarrollo de la lengua materna de un
niño apoya al desarrollo del idioma inglés 7,8. Como tal, es importante que los
profesionales de la primera infancia apoyen y entiendan la progresión del niño de
lengua materna, incluso si no hablan el mismo idioma. Los profesionales de la niñez
temprana deben intentar obtener información sobre el desarrollo del lenguaje en casa
de los padres y cuidadores a través de un intérprete calificado y animarles a crear
ambientes ricos en lenguaje en casa. Los programas de atención infantil también
pueden apoyar la lengua materna de un niño mediante la utilización de asistentes de
maestros, voluntarios, u otros miembros de la comunidad que pueden hablar el idioma
del hogar del niño para proporcionarles experiencias en los centros en lectura de
libros, contar historias y cantar canciones en la lengua materna del niño.

Por último, el desarrollo del lenguaje puede ser diferente entre los niños con
discapacidades. Los niños que tienen problemas de audición pueden usar gestos,
símbolos, imágenes o requerir apoyo adicional para comunicarse. Los niños con
retrasos en el desarrollo pueden cumplir con los indicadores de lenguaje a un ritmo
diferente y, potencialmente, en un orden diferente al de los niños con desarrollo típico.
Los niños pueden cumplir con los indicadores utilizando el lenguaje de signos o
tecnología adaptativa.

6Centers for Disease Control. (2009) Aprende las señales: Actúa Pronto. Atlanta, GA: Centers for Disease Control. Retrieved from: http://www.cdc.gov/ncbddd/actearly/pdf/checklists/all checklists.pdf

7Lindsey, K. A., Manis, F. R., & Bailey, C. E. (2003). Predicción de lectura de primer grado en los estudiantes que habla español. Journal of Educational Psychology, 95(3), 482–494.

8Roberts, T. A. (2008). Lectura de cuentos en casa en el idioma principal o segundo con los niños en edad preescolar: Evidencia de la misma eficacia para la adquisición del vocabulario de una segunda lengua. Reading Research Quarterly, 43(2), 103–130

Desarrollo del Lenguaje: Puntos claves

• Los niños están procesando los sonidos del lenguaje, incluso antes de que nacer

y se viven una inmensa cantidad de aprendizaje de idiomas mucho antes de

aprender a hablar.

• Para los niños que aprenden dos idiomas, los estándares se centran en el

desarrollo de inglés, así como en el desarrollo de la lengua materna de un niño. El

grafico divide en “etapa inicial", " etapa intermedia" y " última etapa" desarrollo del

inglés es independiente de la edad.

• El desarrollo de la lengua materna de un niño apoya el desarrollo del lenguaje

inglés. Los profesionales de la niñez temprana deben a la medida de sus

posibilidades apoyar y entender la progresión de la lengua materna del niño,

incluso si ellos no hablan ese idioma.

Estándares de Desarrollo Infantil y Aprendizaje Temprano de Arkansas 46

 Desarrollo del Lenguaje

DL1. LENGUAJE RECEPTIVO

DL1.1 Comprende y responde al lenguaje (en la lengua materna del niño) *

 Nacimiento–8m 9–18m 19–36m 37–48m 49–60m

V
O

C
A

B
U

L
A

R
IO

 Y

C
O

M
P

R
E

N
S

IÓ
N

 D
E

L
 L

E
N

G
U

A
JE

S
IG

U
E

 IN
S

T
R

U
C

C
IO

N
E

S

Idioma materno de un niño puede incluir cualquier idioma que el niño está expuesto principalmente en casa, incluyendo idiomas como el español, marshalés, lenguaje de signos americano, etc

* Parentese= comúnmente conocido como un "lenguaje de bebé" y a veces referido como "lenguaje infantil" es una forma de hablar de los adultos utilizado en la mayoría de las culturas cuando se habla con los
niños muy pequeños. Cuando los adultos hablan en parentese, utilizan palabras reales, pero en un tono más alto, alargando las palabras y alargando la pausa entre las palabras (¿por ejemplo, “el bebé
queridoooo? Aquiiiiiii estassssssss!")

** Contexto simbólico = ambientes distintos de los ambientes que el niño experimenta en la vida diaria incluyendo los que están en los libros y creados durante el juego dramático

Responde a los ruidos y voces

en el medio ambiente (por

ejemplo, se sobresalta o llora

ante sonidos imprevistos; sonríe

o arrulla cuando se utiliza

"parentese "*).

Muestra entusiasmo en palabras

conocidas como "mamá",

"botella" o "bebé" (baby en

inglés).

Participa en interacciones cara a

cara recíprocas y responde a los

adultos a través de gestos,

mirando en una dirección

específica o con vocalizaciones.

Sigue simples peticiones de una
o dos palabras como di "adiós
con la mano" disminuyendo la
necesidad de gestos de los
adultos.

Identifica (por ejemplo, señala) a
personas, animales y objetos
cuando se le pide (por ejemplo,
señala a una vaca en un libro
cuando un adulto le pregunta
"¿Dónde está la vaca?").

Atiende a personas u objetos conocidos que se han nombrado y

entiende el significado de un número cada vez mayor de palabras

sencillas, especialmente objetos encuentran en la vida cotidiana.

Comprende un número creciente de palabras para los objetos

(sustantivos), acciones (verbos) y características (adjetivos) que

encuentra en contextos reales y simbólicos** (por ejemplo, al jugar

"doctor" trae otro niño un estetoscopio cuando se lo piden).

Responde a preguntas cada vez más complejas de "quién," qué "," por
qué "y “dónde”.

Sigue instrucciones de uno o dos pasos que implican experiencias u
objetos conocidos (por ejemplo, "Recoge la bola y dámela" o "Dame la
mano".

Sigue cada vez más detalladas, instrucciones de pasos múltiples (por
ejemplo, "Por favor guarda tus marcadores, ponen tu foto en tu cubículo
y se únete a nosotros en la alfombra").

Estándares de Desarrollo Infantil y Aprendizaje Temprano de Arkansas 47

Desarrollo del Lenguaje

DL2. LENGUAJE EXPRESIVO

DL2.1 Utiliza un vocabulario cada vez más complejo en gramática y estructura de oraciones (en la lengua materna del niño) *

 Nacimiento–8m 9–18m 19–36m 37–48m 49–60m

* Idioma materno de un niño puede incluir cualquier idioma que el niño está expuesto principalmente en casa, incluyendo idiomas como el español, marshalés, lenguaje de signos
americano, etc.
* Forma posesiva = palabras que se utilizan para mostrar posesión como "mío", " suyo", "tuyo" y "nuestro".
* Frase = un grupo de palabras que no expresan un pensamiento completo (por ejemplo, "el coche" y "va rápido ambas son frases en la oración " El coche va rápido')

Experimenta con hacer sonidos

(por ejemplo, balbucear), a

menudo repite los sonidos

consonantes (por ejemplo, da y

ba ba).

Uses vocalizations (e.g., cooing)
and gestures to communicate
needs, interests, and emotions.

Empieza a decir una serie de

palabras sencillas (por ejemplo,

"nana", "ir", "hola" y "leche".

Pueden combinar dos palabras

para expresar un deseo o interés

(por ejemplo, dice "vaya fuera"

cuando quiere salir a la calle).

Utiliza un pequeño número de

palabras reales e inventadas con

las que se hace entender por

adultos conocidos que hablan el

mismo idioma.

Empieza a usar palabras de

dos y tres sílabas y nombres

específicos de personas,

animales y juguetes.

Empieza a usar plurales,

pasado y correspondencia de

sujeto-verbo y la forma

posesiva * aunque a menudo

de forma incorrecta (por

ejemplo, "Mami trabajo va").

Combina más palabras simples

en estructuras de frases

similares (por ejemplo,

"ordeñarme por favor") y

cuando son mayores, frases

(¡por ejemplo, “Vamos a ir a la

casa de abuela!” O "Léeme un

cuento".

Habla o hace señas con

suficiente claridad que la mayor

parte del tiempo los adultos no

conocidos que hablan el mismo

idioma pueden entenderle;

Todavía pronuncia mal muchas

palabras (por ejemplo, dice

"pageti" para el espagueti).

Se comunica con claridad suficiente para ser entendido por la mayoría

de la gente y por lo general sólo se pronuncia mal palabras nuevas y/o

inusuales.

Utiliza oraciones más largas (es decir, al menos de cuatro a seis tipos

de palabras) que son cada vez más complejas (es decir, la combinación

de dos o tres frases en una oración*).

Cuenta historias cada vez más detalladas acerca de otros tiempos y

lugares, con incremento en la precisión en el uso de los tiempos

pasados y futuros.

Utiliza palabras cada vez más complejas y variadas pare expresar sus

necesidades y describir objetos, las relaciones entre objetos,

emociones y acciones.

Estándares de Desarrollo Infantil y Aprendizaje Temprano de Arkansas 48

 Desarrollo del Lenguaje

DL3. HABILIDADES DE COMUNICACIÓN

DL3.1 Se comunica mediante normas sociales y conversacionales

 Nacimiento–8m 9–18m 19–36m 37–48m 49–60m

C
O

N
V

E
R

S
A

C
IO

N
E

S

 R
E

G
L

A
S

 S
O

C
IA

L
E

S
 D

E
L

 L
E

N
G

U
A

JE

Utiliza el contacto visual,

expresiones faciales, gestos y

sonidos para participar tomando

turno en las "conversaciones"

con los adultos.

Inicia la interacción o

"conversación" con los adultos

señalando los objetos, hablando

o haciendo señas, compartiendo

un juguete, o llamando la

atención sobre un objeto o

persona.

Muestra atención conjunta *

desplazando la mirada a lo que

un adulto está mirando o

haciendo (por ejemplo, mira a un

objeto que el adulto está

apuntando y mirando) y cuando

son mayores, inicia cosas para

llamar la atención conjunta (por

ejemplo, mira el juguete que

sostiene y mira a los adultos para

tener contacto visual y a

continuación vuelve a mirar el

juguete).

Participa en conversaciones

breves reciprocas, a menudo

repite o imita las palabras, el

tono y acciones de los adultos.

Comienza a utilizar fórmulas de

cortesía en la comunicación

después de ver un modelo

diciendo "por favor", "gracias" y

"perdón".

Con apoyo y recordatorios, utiliza las reglas sociales del lenguaje ***

con aumento en la coherencia y la capacidad de aplicar reglas tanto

en ambiente conocidos como no conocidos.

Participa en conversaciones bidireccionales con aumento en duración

(dos a cinco intercambios conversacionales **), aumenta la capacidad de

extender conversaciones haciendo preguntas, haciendo comentarios

relacionados con el tema, y más adelante en este rango de edad,

participa en una variedad más amplia de tópicos de conversación.

* Atención conjunta = el foco compartido en un objeto por dos personas.

** Intercambios conversacionales = Cada intercambio es un "giro" tomada por una persona que participa en una conversación. Aquí está un ejemplo de una conversación con cinco turnos de
conversación: (1) Niño: "¡Mira el castillo que hice!" (2) Maestro: ¡Eso es un gran castillo! ¿Quién vive allí? (3) Niños: Sólo gatos. Un centenar de gatos viven en el castillo. (4) Maestro: Un centenar de
gatos. Me pregunto lo que todos ellos comen. (5) Niños: Hay un cocinero que los convierte en los peces y las galletas de pollo todos los días.

*** Las reglas sociales del lenguaje = el contacto visual al hablar, tomar turnos en la conversación, manteniendo una distancia apropiada del interlocutor en la conversación, hablando con un volumen de voz
apropiado para el contexto, etc. Debe tenerse en cuenta que las reglas de conversación pueden variar por la cultura. Por ejemplo, en algunas culturas, no es apropiado tener contacto visual durante la conversación.
Las normas culturales que respetan el volumen de expresión, la proximidad física y el contacto entre compañeros de conversación también pueden variar.

Estándares de Desarrollo Infantil y Aprendizaje Temprano de Arkansas 49

Desarrollo del Lenguaje

DL4. DESARROLLO DEL IDIOMA INGLÉS Y LA DUALIDAD DEL APRENDIZAJE DE IDIOMAS

DL4.1 Demuestra progreso en atender, entender y responder en inglés

 ETAPA INICIAL DEL DESARROLLO DEL INGLÉS * ETAPA INTERMEDIA DEL DESARROLLO INGLÉS ÚLTIMA ETAPA DE DESARROLLO DEL INGLÉS

* A diferencia de las otras progresiones de desarrollo descritos para otros objetivos de aprendizaje, el desarrollo del Idioma inglés no depende de la edad del niño, sino en la exposición de los niños al inglés. Por

ejemplo, un niño de cuatro años de edad, que recientemente ha emigrado a los Estado Unidos probablemente tiene menos dominio del inglés que un niño de tres años que emigró cuando él/ella tenía un año. Como tal,

la progresión de desarrollo del inglés se define por etapas de desarrollo lingüístico más que por lo que debe ocurrir dentro de un cierto rango de edad.

Responde a palabras sencillas, frases de uso común cuando se acompaña de gestos y otras ayudas.

Presta atención y observa a otros niños y adultos cuando

hablan inglés.

Atiende al inglés en actividades de grupo pequeño/grande,

tales como la hora del círculo, lectura de cuentos, etc.

Imita el comportamiento de otros niños para obtener el

mismo resultado (por ejemplo, ve a un niño a hacer la señal

de "yo también" en el lenguaje de signos y hace la misma

señal).

Avanza apropiadamente en el desarrollo de las habilidades del lenguaje receptivo en el idioma del hogar, incluyendo el aumento de la capacidad de comprender y responder a
instrucciones en el idioma del hogar.

Responde adecuadamente a las solicitudes en inglés que

implican instrucciones de un paso (por ejemplo, "limpia")

cuando se lo piden personalmente otras personas (estas

solicitudes pueden ocurrir con o sin señales contextuales).

Demuestra comprensión de palabras en inglés relacionadas

con los conceptos básicos (por ejemplo, colores, algunas

clasificaciones de animales, alimentos, etc.).

Responde a las palabras, frases y direcciones en inglés cuando no van acompañadas de gestos u otras ayudas

visuales.

Muestra una comprensión de un conjunto más amplio de las

palabras en inglés (para los objetos y acciones, los

pronombres personales, posesivos y) en las actividades

tanto real y lo imaginario.

Muestra una comprensión de palabras en inglés

relacionadas con conceptos más avanzados (por ejemplo,

emociones e ideas abstractas).

Sigue instrucciones que implican una secuencia de uno o

dos pasos, depende menos de las claves contextuales.

Estándares de Desarrollo Infantil y Aprendizaje Temprano de Arkansas 50

 Desarrollo del Lenguaje

DL4. DESARROLLO DEL IDIOMA INGLÉS Y LA DUALIDAD DEL APRENDIZAJE DE IDIOMAS

 DL4.2 Demuestra progreso en el habla y la libre expresión en inglés

 ETAPA INICIAL DEL DESARROLLO DEL INGLÉS * ETAPA INTERMEDIA DEL DESARROLLO INGLÉS ÚLTIMA ETAPA DE DESARROLLO DEL INGLÉS

.

Se basa en la comunicación no verbal, como gestos o

comportamientos, para buscar atención, pedir objetos o

iniciar una respuesta de los demás.

Repite sonidos y palabras en inglés.

Combina algún tipo de comunicación verbal y no verbal

para ser entendido por los demás.

Hace cambio de códigos* durante las conversaciones.

Utiliza el lenguaje telegráfico**.

Utiliza fórmulas prescritas del leguaje (expresiones que se

aprenden en conjunto, por ejemplo, "no sé").

Usa vocabulario inglés que se compone principalmente de

sustantivos concretos y algunos verbos y pronombres

Conversa con otros en inglés utilizando dos o tres palabras

a la vez, pero va y viene entre el inglés y su idioma

materno.
Utiliza algunos marcadores gramaticales del inglés (por

ejemplo, "ing" o el plural "-s") y aplica a veces las reglas de

la gramática de la lengua materna al inglés.

Utiliza "qué" y "por qué" en inglés, a veces con errores.

Usa vocabulario apropiado para la edad y la gramática en la lengua materna.

Escucha y conversa de manera apropiada para su edad en la lengua materna.

Hace una serie de preguntas apropiadas para la edad (por ejemplo, "qué", "por qué", "cómo", "cuándo" y
"dónde") en la lengua materna.

Demuestra mayor dependencia en la comunicación verbal

en inglés puede ser entendido por otros sin dejar de hacer

algunos errores.

Usos nuevo vocabulario inglés para compartir el

conocimiento de conceptos, incluyendo el vocabulario

conversacional y académico.

Sostiene una conversación en inglés con sintaxis cada vez

más compleja, añadiendo conjunciones, adverbios,

adjetivos, patrones de sujeto-verbo-objeto, y otros

elementos más avanzados de la construcción de oraciones

en inglés.

Expande el uso de diferentes formas de gramática en

inglés (por ejemplo, los plurales; pronombres posesivos;

verbos simples en tiempo pasado), a veces con errores.

Utiliza "qué", "por qué", "cómo", "cuándo" y "dónde" en

formas más completas en inglés, a veces con errores.

* Cambio de Código= cambiar del inglés a la lengua maternal en una misma conversación.

** Lenguaje telegráfico = frases de dos palabras en lugar de oraciones completas, tales como "querer comida"

D
E

S
A

R
R

O
L

L
O

D

E
L

L

E
N

G
U

A
J
E

 E
N

C

A
S

A

Estándares de Desarrollo Infantil y Aprendizaje Temprano de Arkansas 51

 Lecto-escritura Emergente

El predictor más importante para graduarse de la
escuela secundaria es la capacidad que el niño tiene de aprender a leer

antes del tercer grado1. Sin embargo, a los 3 años, ya hay grandes diferencias en el
desarrollo de las habilidades de lecto-escritura emergente entre los niños de familias
de ingresos más altos y de ingresos más bajos. Es muy difícil para un niño que
comienza atrasado ponerse al día después de entrar a la escuela2. Estos hechos
hacen que el logro de leer antes del tercer grado sea más difícil para los niños de
familias de bajos ingresos.

La lecto-escritura emergente es importante para el desarrollo y el aprendizaje futuro.
Las habilidades de lecto-escritura emergente son la base para su posterior lectura y
escritura, soportan todo el progreso académico en la escuela. Los profesionales de la
primera infancia en Arkansas deben utilizar los años previos al ingreso a la escuela
para construir las bases para la lecto-escritura de una manera apropiada para el
desarrollo del niño. El desarrollo de esta fundación comienza con el nacimiento del
desarrollo de habilidades de lecto-escritura emergente y más adelante con
conocimientos adquiridos en los primeros años de la vida.

Áreas del desarrollo de lecto-escritura emergente en los
estándares

Los Estándares de Desarrollo Infantil y Aprendizaje Temprano de Arkansas se centran
en tres áreas de lecto-escritura emergente:

• La participación en experiencias de lecto-escritura y comprensión de cuentos
y libros esboza la creciente participación del niño e interés con los libros y las
experiencias de lecto-escritura, así como también la capacidad del niño para
comprender la información de historias y libros.

• El conocimiento fonológico se centra en las formas en que los niños exploran,
juegan y manipulan los sonidos del lenguaje.

• El conocimiento y uso de libros, imprenta y letras traza el desarrollo de un niño
para entender las letras, sonidos de las letras, los conceptos y las características de
imprenta y libros, así como también las habilidades de escritura temprana.

Posibles señales de problemas de lecto-escritura o retraso en el
desarrollo

Los profesionales de la primera infancia juegan un papel clave en la identificación
temprana de retrasos en el desarrollo de futuro lecto-escritura. Aunque los estándares
se han desarrollado con el entendimiento que el desarrollo del lenguaje de los niños
varía ampliamente, hay señales que podrían indicar un retraso en el desarrollo o un
problema de lecto-escritura. El Centro De Control y Prevención de Enfermedades3
recomienda que se debería consultar con un médico especialista en la infancia
temprana si:

A los 9 meses, un niño no balbucea ("mamá", "baba", "papá"), no juega ningún juego
que implique la interacción bilateral con adultos, no responde a su propio nombre o no
ve dónde se señale.

A los 18 meses, un niño no aprende palabras nuevas o no tiene al menos 6 palabras.

A los 3 años (36 meses), un niño babea, no tiene un lenguaje claro, no habla en
oraciones o no entiende instrucciones sencillas.

A los 4 años (48 meses), un niño tiene problemas para hacer garabatos, no puede
volver a contar una historia favorita, no sigue los comandos de 3 partes, no entiende
"igual" y "diferente" o "él" y "ella", no utiliza "yo" y "tú" correctamente o no se entiende
lo que habla.

A los 5 años (60 meses), un niño no puede dar su nombre y apellido, no utiliza
plurales o pasado correctamente o no habla sobre las actividades/experiencias
diarias.

Los indicadores anteriores pueden no incluir todas las señales de un retraso en la
lecto-escritura emergente. Otros signos que pueden indicar el riesgo de futuros
problemas de lectura en la escuela incluyen:

• Para los niños preescolares mayores (4-5 años), el tener dificultad con; juegos de
rimas, aprender el alfabeto, asociar los sonidos apropiados con las letras o tener
retraso o limitaciones en el hablar.

1The Annie E. Casey Foundation. (2012). Doble Juego: ¿Cómo las habilidades de lectura del tercer grado y la pobreza influencian la graduación escolar? Baltimore, MD Obtenido de http://www.aecf.org/m/

resourcedoc/AECF-DoubleJeopardy-2012-Full.pdf.

2Vea, por ejemplo, National Early Literacy Panel. (2008). El desarrollo de la alfabetización temprana; Informe del panel nacional de alfabetización temprana. Washington DC: National Institute for Literacy and

National Center on Family Literacy.

3Centers for Disease Control. (2009) Aprenda las señales: Actué pronto. Atlanta, GA: Centers for Disease Control. Retrieved from: http://www.cdc.gov/ncbddd/actearly/pdf/checklists/all checklists.pdf

Estándares de Desarrollo Infantil y Aprendizaje Temprano de Arkansas 52

 Lecto-escritura Emergente

• Para los niños de 5 años, no es capaz de reconocer las letras del alfabeto; o

• Para todos los niños, venir de familias que tienen un historial de problemas de

aprendizaje del lenguaje, ortografía o lectura4.

Los profesionales de la niñez temprana y los padres conocen a sus niños mejor que

nadie. Si existe la sospecha de un retraso o el riesgo de futuras dificultades de lectura,

es importante consultar a un médico especialista.

Consideraciones Especiales

Por lo general, los niños llegarán a los indicadores de lecto-escritura emergentes a

diferentes edades. Sin embargo, el desarrollo de las habilidades lectoras de los niños

depende de su exposición y participación en las oportunidades de aprendizaje de

lecto-escritura tanto en casa como en los ambientes de aprendizaje temprano.

Inclusive para la edad de 3 años, ya existe una gran variabilidad en la exposición de

los niños a las oportunidades de aprendizaje temprano de lecto-escritura basados en

las diferencias socioeconómicas y culturales que contribuyen a diferencias en

comprensión y uso de las habilidades de lecto-escritura de los niños. Por ejemplo, leer

en voz alta parece ser una de las experiencias más importantes para construir las

habilidades de lecto-escritura emergente huecos de los niños. Sin embargo, a los

niños de familias de clase media le suelen leer unas 1.000 horas antes de comenzar

el kínder, mientras que los niños de familias que viven en la pobreza se les leen sólo

alrededor del 25 horas5. Además, las creencias de una familia acerca de la lecto-

escritura y la escolarización pueden afectar la exposición de los niños a las

experiencias lecto-escritura en casa. Por ejemplo, en algunas culturas, muchos padres

creen que la lecto-escritura es algo que se desarrolla a partir de la educación formal

después de 5 años de edad. Estos padres a menudo no se ven a sí mismos como

como maestros de lecto-escritura o piensan que no es necesario leer en voz alta a los

niños menores de 3 años6. Puede ser especialmente útil para los profesionales de la

primera infancia el entender los diferentes modelos culturales de lecto-escritura a

medida que trabajan para crear alianzas entre el hogar y la escuela.

Los profesionales de la niñez temprana deben garantizar que los niños pequeños con

discapacidades puedan participar plenamente en las actividades de lecto-escritura

temprana. Los niños con discapacidades pueden requerir adaptaciones tanto para

participar en actividades de lecto-escritura temprana y también para demostrar sus

habilidades de lecto-escritura emergentes.

Lecto-escritura Emergente: Puntos claves

 Ya a la edad de 3 años, ya hay grandes diferencias en el desarrollo de las

habilidades de lecto-escritura emergente, haciendo el saber lee para el tercer grado

algo más difícil para algunos niños que en otros.

 El desarrollo de esta fundación comienza con el nacimiento con el desarrollo de

habilidades de lecto-escritura emergente y más adelante con conocimientos

adquiridos en los primeros años de la vida.

 Los niños de diferentes niveles socioeconómicos y culturas tienen diferentes niveles

de exposición a las experiencias de lecto-escritura en el hogar. Es importante que

los profesionales de la primera infancia de Arkansas comprendan los diferentes

modelos culturales de lecto-escritura y creen alianzas entre el hogar y la escuela

que apoyen el desarrollo de las habilidades de lecto-escritura emergentes en el

hogar.

4Shaywitz, S.E. (1998). “Dislexia”. New England Journal of Medicinne, 98(338), 307–12.

5Berk, L. E. (2006). Looking at kindergarten children. In D. F. Gullo (Ed.), K today: La enseñanza y el aprendizaje en el año de kindergarten (pp. 11–25). Washington, DC: National Association for the Education

of Young Children.

6Reese, L., & Gallimore, R. (2000). “Modelo cultural de los inmigrantes latinos del desarrollo de la lectura: Una perspectiva evolutiva en discontinuidades hogar y escuela.” American Journal of Education,

108(2), 103-134.

Estándares de Desarrollo Infantil y Aprendizaje Temprano de Arkansas 53

 Lecto- escritura emergente

LE1. PARTICIPA EN EXPERIENCIAS DE LECTO-ESCRITURA Y COMPRENSIÓN DE CUENTOS Y LIBROS

LE1.1 Muestra interés en experiencias de lecto-escritura

Nacimiento–8m 9–18m 19–36m 37–48m 49–60m

Muestra que escucha al callarse o muestra placer al escuchar una

historia conocida, rima o canción.

Participa y busca activamente una variedad de experiencias de lecto-escritura tales como contar y escuchar

historias, cantar y hacer rimas, materiales de escritura y la incorporación de libros o material impreso en el

juego.

Muestra interés en una creciente variedad de tipos de historias y textos

(por ejemplo, libros de imágenes, textos informativos, rimas y poesías,

biografías ilustradas, cuentos populares y cuentos de hadas).

P
A

R
T

IC
IP

A
C

IÓ
N

 E
N

E

X
P

E
R

IE
N

C
IA

S

L
E

C
T

O
-E

S
C

R
IT

U
R

A

V
A

R
IE

D
A

D
 D

E

IN
T

E
R

E
S

E
S

Estándares de Desarrollo Infantil y Aprendizaje Temprano de Arkansas 54

Lecto-escritura Emergente

LE1. PARTICIPA EN EXPERIENCIAS DE LECTO-ESCRITURA Y COMPRENSIÓN DE CUENTOS Y LIBROS

LE1.2 Participa en lecturas en voz alta y conversaciones sobre libros e historias

Nacimiento–8m

9–18m

19–36m

37–48m

49–60m

Texto informativo = tipo de no-ficción que utiliza el texto y las ilustraciones para transmitir el significado sobre el mundo natural y social, proporcionar hechos y explicar los procesos. Las ilustraciones de estos textos

son realistas y pueden incluir fotografías, diagramas, tablas, gráficos, etiquetas y leyendas.

Atiende a la voz del adulto
cuando se le carga o lee.

Participa activamente en experiencias de lectura de libros señalando los

dibujos, pasando las páginas, haciendo sonidos o simples comentarios.

Muestra comprensión haciendo comentarios, preguntas, respuestas y

respondiendo a las indicaciones durante experiencias de lectura de libros.
Con modelo y apoyo, hace

predicciones, relaciones de

causa y efecto, explica los

problemas relacionados con la

historia y las resoluciones y

hace conexiones con otros

libros y las experiencias

propias.

Pretende leer, describiendo lo que está sucediendo y utilizando el lenguaje del libro como las imágenes.

Recuenta historias (por ejemplo, libro favorito, experiencia personal) con creciente uso de secuencia

correcta y la inclusión de los principales elementos de la historia en sus narrativas como personajes

principales, lugar, problemas de la historia, las relaciones de causa y efecto.

Demuestra conocimiento de los textos informativos * en una variedad de
formas y hace conexiones a otros libros o experiencias personales (por
ejemplo, cuando el maestro lee la historia de la luna del búho, niño dice,
"Hemos aprendido en ese otro libro que los búhos permanecer despierto
en la noche y duermen durante el día").

T
E

X
T

O

IN
F

O
R

M
A

T
IV

O

E
S

T
R

U
C

T
U

R
A

 D
E

L
A

S
 H

IS
T

O
R

IA
S

C

O
M

P
R

E
N

S
IÓ

N
 D

E

H
IS

T
O

R
IA

S

P
A

R
T

IC
IP

A
 E

N

H
IS

T
O

R
IA

S
 Y

C
U

E
N

T
O

S

Estándares de Desarrollo Infantil y Aprendizaje Temprano de Arkansas 55

Lecto-escritura Emergente

LE2. CONOCIMIENTO FONOLÓGICO

LE2.1 Nota y manipula los sonidos del lenguaje

Muestra mayor conciencia e interés en los sonidos del lenguaje

hablado, centrándose en la persona que habla.

Experimenta con los sonidos del lenguaje.

Participa y repite canciones, juegos con los dedos, y poemas con rima o

frases aliteradas (palabras con el mismo sonido inicial).

Dice la palabra que rima y que falta en una canción, juego con los dedos

o historia y puede generar palabras que riman de forma espontánea

(reales o palabras sin sentido).

Muestra conocimiento de que algunas palabras comienzan con el

mismo sonido (ejemplo., "Sam y Selena se inicia con el mismo

sonido!").

Decide si dos palabras riman.

Muestra conocimiento de palabras separadas en una oración.

Verbalmente identifica,

combina, segmenta y elimina

partes de palabras (manipula

unidades de lenguaje) *

disminuyendo la necesidad de

modelos o soportes visuales.

E
X

P
L

O
R

A
C

IÓ
N

 D
E

 L
O

S
 S

O
N

ID
O

S
 D

E
L

 L
E

N
G

U
A

J
E

Estándares Desarrollo y Aprendizaje Infantil de Arkansas 56

Combina = por ejemplo, dice lavaplatos cuando se le pregunta qué palabra se obtiene cuando se une la palabra lava y platos
* Los niños aprenden a manipular las unidades del lenguaje (por ejemplo, palabras dentro de palabras compuestas, sílabas) de diferentes maneras, progresando desde las más fáciles tareas de manipulación a
las más difíciles (en una secuencia de superposición en lugar de por dominio de un nivel antes del siguiente):
Identificación = por ejemplo, cuenta o aplaude a cada sílaba de los nombres de los compañeros de clase
Segmentación = por ejemplo, se le muestra una imagen de un camaleón y se le pregunta que dos palabras forman esa palabra (cama y león)
Eliminación = por ejemplo, apunta a la imagen de un mono y se le pregunta "¿Qué es mono sin mo?”

Nacimiento – 8m 9-18m 19-36m 37-48m 49-60m

Estándares Desarrollo y Aprendizaje Infantil de Arkansas 56

Lecto-escritura Emergente

 LE3. CONOCIMIENTO Y USO DE LIBROS Y LETRAS

LE3.1 Responde a las características de libros y escritura

 Nacimiento–8m 9–18m 19–36m 37–48m 49–60m

Explora libros con todos los sentidos (por ejemplo, la vista, tacto, incluso

el gusto).
Imita el acto de leer (por ejemplo, pretende leerles a los animales de

peluche o compañeros) y aumenta su independencia en las

habilidades de manejo de libros.

Muestra el comienzo de

habilidades de manejo de libros

con apoyo de los adultos (por

ejemplo, agarra los libros boca

arriba, da vuelta a las páginas

de adelante hacia atrás). Conoce algunas de las características de un libro (por ejemplo, título,

autor, ilustrador).

Muestra entendimiento de que el texto contiene un mensaje y puede

representar el lenguaje hablado.

Muestra aumento en el conocimiento de los conceptos de imprenta

(por ejemplo, las palabras se componen de letras, se lee de izquierda

a derecha y de arriba a abajo).

C
O

N
C

O
C

IM
IE

N
T

O

D
E

L
 L

IB
R

O

C
O

N
O

C
IM

IE
N

T
O

D

E
L

 T
E

X
T

O

Estándares Desarrollo y Aprendizaje Infantil de Arkansas 57

Lecto-escritura Emergente

LE3. CONOCIMIENTO Y USO DE LIBROS Y LETRAS

LE3.2 Muestra conocimiento de las formas, nombres y sonidos de las letras

 Nacimiento–8m 9–18m 19–36m 37–48m 49–60m

* Cuando aprenden los nombres de las letras, los niños tienden a aprender las letras mayúsculas antes de minúsculas. Cuando aprenden minúsculas, aprenden más rápidamente los nombres de las letras que ya

conocen en mayúsculas. Los niños también aprenden las letras de su propio nombre más rápidamente que otras letras.

A los niños les resulta más fácil aprender los sonidos de las letras cuando el nombre de la letra proporciona una "pista" del sonido. Por ejemplo, aprender que la letra B ("burro") hace que el sonido / b / es más fácil que

aprender que F ("ef") hace que el sonido / f /. Los niños también tienen más dificultades con las conexiones de letras y sonidos de letras que representan más de un sonido (por ejemplo, la letra C puede hacer que el

sonido / s / como en la ciudad, así como el sonido / k / como en carro.

El desarrollo típico de estas habilidades tiende a surgir después de los

18 meses. Sin embargo, las fundaciones de este objetivo de aprendizaje

se construyen a través de:

• LE1.1 Muestra interés en las experiencias de lecto-escritura (ver

página 54).

• LE2.1 Nota y manipula los sonidos del lenguaje (ver página 56).

• LE3.1 Responde a las características de libros e imprenta (ver

página 57).

Muestra interés por las letras cantando la canción del alfabeto, jugando

con bloques de madera, mirando libros del alfabeto, etc.

Atiende y reconoce avisos ambientales sencillos (por ejemplo, reconoce

señal roja de pare, el logotipo de Walmart® o Lego®, aunque no pueda

decir que letras).

Reconoce y nombra correctamente un número cada vez mayor de

letras, especialmente las de su nombre.

Produce los sonidos correctos de un número cada vez mayor de letras.

Muestra entendimiento que una

cadena de letras representa una

secuencia de sonidos hablados

(por ejemplo, cuando escribe se

pregunta ¿Cómo se escribe

pescado?

C
O

N
O

C
IM

IE
N

T
O

 D
E

L

A
L

F
A

B
E

T
O

C

O
N

E
X

IÓ
N

E
S

 P

A
L

A
B

R
A

-S
O

N
ID

O

Estándares de Desarrollo Infantil y Aprendizaje Temprano de Arkansas 58

 Lecto-escritura Emergente

LE3. CONOCIMIENTO Y USO DE LIBROS Y LETRAS

LE3.3 Demuestra emergentes habilidades de escritura

 Nacimiento–8m 9–18m 19–36m 37–48m 49–60m

E
X

P
L

O
R

A
C

IÓ
N

 P
R

E
-E

S
C

R
IT

U
R

A

C
O

N
C

E
P

T
O

 D
E

 L
E

T
R

A
S

 Y

E
S

C
R

IT
O

S

E
S

C
R

IT
U

R
A

 T
E

M
P

R
A

N
A

Produce una cadena de letras y/o formas de letras (pueden estar

en un orden no convencional); comienza agrupar letras separadas

por espacios.

Escribe correctamente un número cada vez mayor de las letras

especialmente las de nombre.

Usa principios de ortografía

inventada (escribe sonidos

iniciales y/o finales para

representar la palabra

completa; por ejemplo, escribe

LEC por leche) *.

Escribe su primer nombre con o

sin errores*.

El desarrollo típico de estas

habilidades tiende a surgir

después de los 8 meses. Sin

embargo, las fundaciones de

este objetivo de aprendizaje se

construyen a través de:

• LE1.1 Muestra interés en las

experiencias de lecto-

escritura (ver página 54).

• LE2.1 Nota y manipula los

sonidos del lenguaje (ver

página 56).

• LE3.1 Responde a las

características de libros e

imprenta (ver página 57).

• DFS2.1 Demuestra la fuerza

 motriz fina, control y

 coordinación (ver página 39).

Explora herramientas y movimientos de escritura, haciendo garabato

con mayor control

Muestra aumento en la comprensión de que la escritura conlleva un mensaje y utiliza garabatos,

formas similares a las letras o letras para representar palabras o ideas.

* Todavía puede incluir formas similares a las letras, escribir letras al revés, excluir letras, cambiar su orden y/o no escribe siempre de izquierda a derecha.

Estándares de Desarrollo Infantil y Aprendizaje Temprano de Arkansas 59

 Pensamiento Matemático

A los niños les encanta pensar matemáticamente. Ellos

disfrutan construir torres de bloques, comparar cantidades y crear patrones. Los niños

tienen un interés innato en matemáticas y pueden aprender conceptos matemáticos a

una edad muy joven. Los años antes que un niño entre a la escuela, son llamados los

"años de promesa" para las matemáticas ya que son especialmente importantes para

el desarrollo de las matemáticas1. Los niños que demuestran habilidades fuertes de

matemáticas en pre-prescolar estarán más avanzados en el rendimiento matemático

en el 10º grado2. Por otra parte, la complejidad del juego con bloques de los niños

preescolares se ha relacionado con el éxito futuro en la escuela secundaria y

preparatoria, predice el número de cursos de matemáticas a tomar, el número de

clases de honor a tomar y las calificaciones a obtener en las matemáticas3. Las

habilidades matemáticas de los niños, cuando entran a la guardería predicen su

rendimiento en matemáticas en toda la escuela e incluso se relaciona con el éxito en

la lectura más adelante4.

La capacidad del niño para el aprendizaje y la comprensión de contenidos

matemáticos es a menudo desestimada5,6. Las investigaciones sugieren que los niños

son, de hecho, capaces de aprender más matemáticas de la que se fomenta

típicamente en los centros de educación temprana7. Desde el nacimiento, los niños

usan sus experiencias diarias para construir una variedad de conceptos y estrategias

matemáticas fundamentales. Incluso los niños tan jóvenes como de 3 meses tienen

un entendimiento informal de cantidad8. Cuando los niños están entre los 2 y 3 años

de edad, están empezando a resolver cálculos no verbales, A los 3 o 4 años, los niños

demuestran muchas habilidades tales como la enumeración, las relaciones de los

números, el contar y además una suma y resta informal9.

Todos los profesionales de la primera infancia de Arkansas, se sientan expertos o no

en matemáticas, pueden ser grandes maestros de los conceptos matemáticos

tempranos. El término pensamiento algebraico en la primera infancia, simplemente

significa que un niño puede reconocer patrones y clasificar objetos – las dos

habilidades fundamentales que preparan a los niños para los conceptos más

avanzados. Los profesionales de la niñez temprana pueden introducir conceptos

matemáticos, métodos y lenguaje a través de una serie de experiencias y estrategias

de enseñanza apropiadas para el desarrollo. Contando con los niños, utilizando el

vocabulario de comparación (por ejemplo, más, igual que, menos), contando historias

(por ejemplo, diez Puntos Negros), y cantar canciones que implican problemas de

números (por ejemplo, cinco pequeños monos) estimulan el desarrollo matemático

temprano. Los profesionales de la niñez temprana deben proporcionar oportunidades

para la exploración y el descubrimiento activo que apoya el pensamiento matemático

para la preparación escolar de un niño y el éxito posterior.

Áreas de desarrollo de lecto-escritura emergente en los
estándares

Los Estándares de Desarrollo Infantil y Aprendizaje Temprano de Arkansas se

centran en cuatro áreas de pensamiento matemático:

 Demuestra sentido de los números, la comprensión de cantidad; aumenta

el conocimiento de los números y el contar y la capacidad de comparar

1Clements, D. H., & Sarama, J. (2014) El aprendizaje y la enseñanza de las matemáticas tempranas: El enfoque de trayectorias de aprendizaje (2nd ed.). New York, NY: Routledge.

2Stevenson, H., & Newman, R. (1986). Predicción a largo plazo de los logros y las actitudes en matemáticas y lectura. Child Development, 57, 646-59.

3Wolfgang, C., Stannard, L., & Jones, I. (2001). Rendimiento de los juegos con bloques entre los niños en edad preescolar como un predictor del rendimiento escolar en matemáticas posterior. Journal of Research in

Childhood Education, 15(2).

4Duncan, G.J, et al. (2007). Preparación para la escuela y el logro posterior. Developmental Psychology, 43 (6).

5Seifert, K. 1993. El desarrollo cognoscitivo y la educación de la primera infancia. In B. Spodek (ed.), Handbook of Research on the Education of Young Children (9-23). New York: Mcmillan.

6Case, R. & Okamoto, Y., eds. (1996) El papel de las estructuras conceptuales centrales en el desarrollo del pensamiento de los niños. Monographs of the Society for Research in Child Development, 61 (1-2). Chicago:

University of Chicago Press.

7Clements, D. H. & Sarama, J. A. (2009). El aprendizaje y la enseñanza de las matemáticas tempranas: El enfoque de trayectorias de aprendizaje. New York: Routledge.

8Izard, V., Dehaene-Lambertz, G., & Dehaene, S. (2008). Vías cerebrales diferentes para la identidad del objeto y número en los bebés humanos. Public Library of Science. Biology 6(2).

9Ginsburg, H.P., Klein, A., & Starkey, P. (1998). El desarrollo del pensamiento matemático de los niños: Conectar la investigación con la práctica. In I.E. Sigel, K.A., Renninger, (Eds.) Handbook of Child Psychology, Vol. 4,

NY: Wiley.

10Crews, D. (1968). Diez puntos negros. New York: Scholastic.

Estándares de Desarrollo Infantil y Aprendizaje Temprano de Arkansas 60

 Pensamiento Matemático

si los elementos y grupos son más grandes o más pequeños el uno del otro, así

como una comprensión de la relación entre un número y la cantidad que representa,

los cambios en la cantidad (suma y resta), y los conceptos fundamentales

relacionados con la división y fracciones.

• El pensamiento algebraico marca la progresión de un niño en la capacidad de

clasificar y reconocer objetos y crear patrones.

• Participa en actividades de exploración, medición y comparación de objetos

se centra en la creciente capacidad de un niño de medir, comparar y organizar los

objetos (seriar).

• Explora y describe formas y relaciones espaciales proporciona una progresión

del conocimiento de un niño en cuanto a formas y sentido espacial, así como

también la capacidad del niño para manipular formas.

Posibles señales de problemas de matemáticas o retraso

Los profesionales de la primera infancia juegan un papel clave en la identificación

temprana de retrasos en el desarrollo matemático. Aunque los estándares se han

desarrollado con el entendimiento de que el desarrollo del lenguaje de los niños varía

ampliamente, hay señales que podrían indicar un retraso en el desarrollo o futuras

dificultades en matemáticas.

Los signos que pueden indicar el riesgo de futuras dificultades matemáticas en la

escuela incluyen:

• Para los niños en edad preescolar de más edad (4-5 años), dificultad para

aprender a asociar números específicos a un pequeño grupo de artículos (es

decir, menos de cuatro), dificultad en clasificar objetos en forma lógica, dificultad

en recordar números y detectar el tiempo (por ejemplo, sabe que poco después

de llegar a la escuela es la hora de comer).

• Niños de cinco años que no reconocen números, tienen dificultades para contar y

tienen problemas de reconocimiento de patrones, tamaños, formas o colores.

• Los niños de familias que tienen historial de problemas de aprendizaje11, niños

cuyas madres consumieron alcohol durante el embarazo12, que nacieron con bajo

peso al nacer13 y que han experimentado una lesión traumática cerebral14 están en

mayor riesgo de discapacidad de aprendizaje matemático.

Los profesionales de la niñez temprana y los padres son los que conocen mejor a los

niños a su cuidado. Si existe la sospecha de un retraso del desarrollo o riesgo de

futuras dificultades matemáticas, es importante consultar a un médico especialista.

Consideraciones Especiales

Típicamente, los niños llegan a los indicadores de razonamiento matemático a

diferentes edades. Sin embargo, el desarrollo de las habilidades de razonamiento

matemático de los niños depende de su exposición y la participación en las

oportunidades de aprendizaje matemático tanto en casa como en centros de

aprendizaje temprano. Las diferentes experiencias de los niños fuera de los centros

les proporcionan diferentes bases de partida para construir el aprendizaje de las

matemáticas. La excelencia en la educación matemática requiere también grandes

expectativas y un fuerte apoyo para todos los niños. Los maestros deben saber lo más

que puedan acerca de estas diferencias y construir sobre las diferentes experiencias

de los niños para fomentar más aprendisaje15. Enseñar sobres las fortalezas

individuales de los niños y sus estilos de aprendizaje hace que las experiencias de

matemáticas sean más efectivas.

El lenguaje desempeña un papel primordial en la enseñanza y aprendizaje de las

matemáticas, por lo que es importante que para los niños que son cultural y

lingüísticamente diversos, que el lenguaje no se convierta en un obstáculo para la

enseñanza de las matemáticas. Es importante usar el vocabulario matemático con las

11Shalev, R. S., Manor, O., Kerem, B., Ayali, M., Badichi, N., Friedlander, Y., & Gross-Tsur, V. (2001). El desarrollo de la discalculia es una discapacidad de aprendizaje familiar. Journal of Learning Disabilities,

34(1), 59 – 65.

12Kopera-Frye, K, Dehaene, S., & Streissguth, A. P. (1996). Deficiencias de procesamiento de números es inducido por la exposición prenatal al alcohol, Neuropsychologia, 34, 1187–1196.

13Isaacs, E.B., Edmonds, C. J., Lucas, A. & Gadian, D. G. (2002). Dificultades de cálculo en niños de muy bajo peso al nacer: Una correlación neuronal. Brain, 124, 1701–1707.

14Levin, H. S., Scheller, J., Rickard, T., Grafman, J., Martinkowski, K., Winslow, M., & Mirvis, S. (1996). Discalculia y dislexia después de la lesión del hemisferio derecho en la infancia. Archives of Neurology, 53(1),

88–96.

15National Association for the Education of Young Children. (2002). Matemática en la primera infancia: Promoviendo buenos comienzos. Washington, DC: NAEYC

Estándares de Desarrollo Infantil y Aprendizaje Temprano de Arkansas 61

 Pensamiento Matemático

representaciones visuales de los conceptos que se enseñan (por ejemplo, usando

líneas de números, diferentes formas de bloque, etc.) y que a los niños se les dé una

variedad de maneras de entender un concepto dado.

Los profesionales de la niñez temprana deben asegurar que los niños pequeños con

discapacidad puedan participar plenamente en las actividades de aprendizaje que

fomentan el pensamiento matemático. Los niños con discapacidades pueden requerir

adaptaciones tanto para participar en actividades de aprendizaje como para demostrar

su comprensión de los conceptos matemáticos.

Pensamiento Matemático: Puntos claves

• Los niños tienen un interés innato en matemáticas y pueden aprender conceptos
matemáticos a una edad muy temprana.

• Las habilidades matemáticas de los niños cuando entran a la guardería predicen su

rendimiento en matemáticas en la escuela e incluso se relacionan con el éxito posterior
de la lectura.

• Los profesionales de la primera infancia se sientan o no expertos en matemáticas, pueden

ser grandes maestros de los conceptos matemáticos tempranos. Los profesionales de la
primera infancia utilizan una serie de experiencias y estrategias de enseñanza apropiadas
para el desarrollo como contar, comparar, contar historias, cantar canciones y usar el
vocabulario matemático.

Estándares de Desarrollo Infantil y Aprendizaje Temprano de Arkansas 62

Pensamiento Matemático

PM1. CONCEPTOS NÚMERO DE Y OPERACIONES

PM1.1 Demuestra sentido de los números y la comprensión de la cantidad

Nacimiento–8m 9–18m 19–36m 37–48m 49–60m

Correspondencia uno-a uno: marcar cada elemento de un conjunto de uno y sólo un elemento en otro conjunto o, en el conteo, igualando la palabra un número a cada objeto de un conjunto
que se contaba.

Está consciente de la cantidad

cuando juega con los objetos

(por ejemplo, alcanza o busca

más de un objeto).

Conoce algunos nombres de los números (por ejemplo, se une a

canciones con conteo, dice o hace gesto "dos" cuando se le pregunta la

edad) más adelante en este rango de edad dice o hace gestos de más

palabras de números en secuencia con errores ocasionales (por ejemplo,

dice: "uno, dos, tres, cinco").

Dice o gestiona las palabras de los números en orden con precisión y

aumento de capacidad de contar hasta 5, 10, finalmente a 20 y más

allá a finales de este rango de edad.

Pone objetos en

correspondencia; uno-a-uno;

más adelante en este período de

edad, comienza a utilizar las

palabras “más”, “menos” o “lo

mismo”.

Muestra principios de

correspondencia * uno-a-uno con

el apoyo del contexto (por

ejemplo, coloca un huevo de

plástico en cada hueco en un

molde para ponqués).

Visualmente determina (sin

contar) qué grupo de objetos tiene

más o menos en grupos de cinco

o menos objetos (por ejemplo,

elige un grupo que tiene más de

un elemento preferido; indica qué

grupo de galletas tiene más

cuando se le pide).

Dice qué número viene después

de otro número disminuyendo la

necesidad de contar a partir del

uno (por ejemplo, la pregunta

"¿Qué viene después de

cuatro?" Inmediatamente dice

"cinco" en lugar de "Uno, dos,

tres, cuatro, cinco").

Identifica en una serie de

términos utilizando primero,

segundo y último (ordinales).

Cuenta para determinar y comparar si el número de objetos en un

grupo es mayor, menor o igual que los objetos en otro grupo (en

grupos de cinco a diez objetos).

Reconoce al instante sin contar

(sutiliza) el número de objetos en

grupos de uno a tres objetos.

Tiene más capacidad de contar los objetos y utiliza un número para cada objeto (correspondencia uno-a-uno)

y con aumento de la consistencia utiliza el último número contado para representar cuántos objetos hay en un

grupo (cardinales).

Reconoce al instante sin contar (sutiliza) objetos en grupos de uno a

cuatro objetos (por ejemplo, cuando juega un juego donde se cambia

el número de bloques debajo de una hoja y luego las descubre, el niño

identifica correctamente el número de bloques sin contar).

Comienza a usar números para representar y comunicar la cantidad
(por ejemplo, pone tres osos contando con una tarjeta con el número
"3" en un juego).

Muestra mayor comprensión del concepto de cero (por ejemplo,
sostiene el puño cerrado para mostrar "no hay más monos saltando
en la cama" en el último verso de la canción; cuando el maestro
necesita contar los osos durante un juego y le pregunta: "¿Ahora cómo
Cuántos tiene?” el niño responde “Ninguno!").

Produce un conjunto de un número determinado cuando se le pide

(por ejemplo, pone cinco servilletas en la mesa cuando se le pide).

C
O

N
E

X
IÓ

N
 D

E
 N

Ú
M

E
R

O
, N

U
M

E
R

A
L

 Y
 C

A
N

T
ID

A
D

N

O
M

B
R

E
S

 D
E

 L
O

S

N
Ú

M
E

R
O

S
 Y

 S
E

C
U

E
N

C
IA

D
E

 C
U

E
N

T
A

C
O

M
P

A
R

A
C

IÓ
N

D
E

 C
A

N
T

ID
A

D

Estándares de Desarrollo Infantil y Aprendizaje Temprano de Arkansas 63

 Pensamiento Matemático

PM1. CONCEPTOS NÚMERO DE Y OPERACIONES

PM1.2 Explora el combinar y separar grupos (operaciones numéricas)

Nacimiento–8m 9–18m 19–36m 37–48m 49–60m

El desarrollo típico de estas

habilidades tiende a surgir

después de 8 meses. Sin

embargo, las fundaciones de

este objetivo de aprendizaje se

construyen a través de:

PM1.1 Demuestra sentido de los

números y comprensión de

cantidad (vea página 63).

Muestra mayor comprensión de los cambios de cantidad mediante el uso

y respuesta a frases como "más", "menos" y "todo se ha ido" y más

adelante en este rango de edad "uno menos" y "uno más" (por ejemplo,

cuando se le pide, el niño da un bloque más).

Con aumento de independencia crea grupos más grandes y más

pequeños de objetos (por ejemplo, colocan o retira anillos de un gancho

vertical) y más adelante en este rango de edad suma y resta objetos más

pequeños que tres con apoyo de los adultos (por ejemplo, "resta" de un

grupo de tres juguetes ofreciendo uno a un adulto, a continuación, señala

los juguetes restantes y dice "Dos").

Muestra una mayor comprensión de que añadiendo o quitando objetos

de un grupo aumentará o disminuirá el número de objetos en el juego

(por ejemplo, comunica, "Yo quería más bloques verdes por lo que mi

amigo me dio tres de los suyos") y puede describir partes de un grupo

(por ejemplo, dice: "tengo cuatro cubos, dos de ellos son de color rojo, y

dos son de color azul").

Usa los dedos o manipulativos como herramientas, revela un aumento

en la capacidad de resolver problemas simples de suma uniendo objetos

para los totales cada vez más mayores (hasta 10; por ejemplo, cuando

se añade un grupo de 3 y un grupo de 2, cuenta "uno, dos, tres" y luego

cuenta con "cuatro, cinco" hace el seguimiento con los dedos).

Usa los dedos o manipulativos como herramientas, revela un aumento

en la capacidad de resolver problemas simples de resta mediante la

separación de los totales de cada vez más mayores (hasta 10; por

ejemplo, cuando se le pregunta cuántos osos de conteo quedaran en un

grupo de seis, si un amigo toma dos, niño mueve dos a un lado después

cuenta los osos, que queda "uno, dos, tres, cuatro ... cuatro osos").

Explora los conceptos de división primeros dividiendo los objetos en

grupos "justo-parte" (por ejemplo, da tres piezas de fruta (de juego) a

cada compañero durante el juego de restaurante) e identifica los

conceptos de fracciones y mitad mediante el uso de objetos reales (por

ejemplo, identifica dos partes iguales de una manzana o de galleta como

la mitad).

D
IV

IS
IÓ

N
 Y

F

R
A

C
C

IO
N

E
S

T

E
M

P
R

A
N

A

C
A

M
B

IO
S

 E
N

C
A

N
T

ID
A

D

S
U

M
A

 Y
 R

E
S

T
A

Estándares de Desarrollo Infantil y Aprendizaje Temprano de Arkansas 64

Pensamiento Matemático

PM2. PENSAMIENTO ALGEBRAICO

PM2.1 Utiliza las habilidades de clasificación y patrones

 Nacimiento–8m 9–18m 19–36m 37–48m 49–60m

* Los patrones simples ABAB incluyen formato (por ejemplo, gato, vaca, gato, vaca) y los patrones de AAB o ABB ABB (patrón: rojo, azul, azul, rojo, azul, azul). Es importante que al presentar los patrones a los niños

el patrón se repita dos veces para establecer el patrón (por ejemplo, modelo AAB: cuadrado, cuadrado, círculo, cuadrado, cuadrado, círculo).

Explora las características de los objetos a través de diversos medios

(por ejemplo, golpear, metiéndolo a la boca, dejándolo caer) y muestra

diferentes respuestas a personas y situaciones conocidas y

desconocidas.
Formas grupos de objetos basados en categorías generales (por

ejemplo, pone los coches de juguete en una pila y animales de juguete

en otro) y más tarde en este rango de edad, los niños pueden nombrar el

atributo utilizado en la clasificación.

Clasifica objetos basados en una única y sencilla característica (por

ejemplo, color, forma, tamaño) al aumentar la capacidad de clasificar

puede hacerlo en más de dos categorías (por ejemplo, haciendo tres

grupos de colores en lugar de dos grupos de colores).

Disfruta y anticipa la repetición de actividades y rutinas diarias (por

ejemplo, sonríe en anticipación de un adulto que revela la cara durante

aparecer-desaparecer, hace vocalizaciones al escuchar una canción

familiar que se canta cada vez que se le cambia el pañal).

Repite ciertas secuencias de acción intuitiva (por ejemplo, llena y vuelca

el envase varias veces) y se une o copia patrones simples (por ejemplo,

hace movimientos Pisa-Aplaude-Pisa-Aplaude durante una canción (con

modelado y apoyo). Más adelante en este rango de edad, muestra

reconocimiento de patrones simples ABAB (por ejemplo, apunta a rayas

en una camisa y dice, "negro, blanco, negro, blanco.").

Reconoce, extiende y replica simples patrones repetitivos * (por

ejemplo, triángulo, cuadrado, triángulo, cuadrado o repite versos

musicales).

Ordena objetos por más de un

atributo (por ejemplo, color y

forma); pone atención a los

atributos más complejos (por

ejemplo, peso, textura); ordena y

reordena basado en una

característica diferente (por

ejemplo, ordena por tamaño y

luego por color).

Crea propios patrones en
versos musicales) diferentes
formas (por ejemplo, objetos,
sonidos, movimientos) y pone
elementos que faltan de un
patrón simple (por ejemplo,
selecciona un oso de conteo
verde y completa la serie de
osos establecidos por el
maestro: amarillo, verde, verde,
amarillo, verde, verde, amarillo,
____, verde).

C
L

A
S

IF
IC

A
C

IÓ
N

P

A
T

R
O

N
E

S

Estándares de Desarrollo Infantil y Aprendizaje Temprano de Arkansas 65

Pensamiento Matemático

PM3. MEDICIÓN Y COMPARACIÓN

PM3.1 Participa en actividades de exploración, medición y comparación de objetos

Nacimiento–8m 9–18m 19–36m 37–48m 49–60m

Explora el tamaño y forma de

los objetos de diversas

maneras (por ejemplo, agarrar,

mete en la boca, golpea, deja

caer).

Investiga las propiedades de objetos y materiales (por ejemplo, volumen,

tamaño relativo) a través de exploración y juego (por ejemplo, trata de

poner un objeto grande en un recipiente más pequeño, vierte el líquido

de un recipiente a otro); más adelante en este rango de edad nombra

algunos atributos de los objetos (por ejemplo, reconoce longitud mediante

la comunicación "Soy alto").

Mide los atributos de los objetos (por ejemplo, longitud, altura, peso)

usando unidades no estándar (por ejemplo, líneas de una gran variedad

de objetos, tales como bloques y coches, de extremo a extremo sin

espacios, para medir la alfombra); y explora las herramientas formales de

medición (por ejemplo, tazas de medir, escala, regla) con aumento de

independencia e iniciativa en la actividad.

Directamente compara objetos para ver cuál es más largo y más adelante

en este rango de edad utiliza un tercer objeto para comparar la longitud

de dos objetos (por ejemplo, utiliza hilo para medir dos objetos

diferentes).

Utiliza lenguaje comparativo (por ejemplo, "más corto", "pesado") para

comparar directamente dos o más objetos (por ejemplo, identifica

"pequeño", "más pequeño", "pequeñísimo").
Usa palabras descriptivas o signos de creciente complejidad incluyendo

"grande", "pequeño", "caliente", "frío" y hace comparaciones simples (por

ejemplo, indica qué la bola es más grande, compara correctamente

objetos que son muy diferentes en tamaños).
Tiene más capacidad de identificar que diferentes arreglos de objetos

son iguales; comienza a contar para comparar.

Organiza un pequeño conjunto de objetos (es decir, tres a cinco) en un

orden creciente o decreciente (seriación; por ejemplo, organiza un

conjunto de ramas del más corto al más largo).

M
E

D
ID

A
S

C
O

M
P

A
R

A
C

IÓ
N

S
E

R
IA

C
IÓ

N

Estándares de Desarrollo Infantil y Aprendizaje Temprano de Arkansas 66

Pensamiento Matemático

PM4. GEOMETRÍA Y SENTIDO ESPACIAL

PM4.1 Explora y describe las formas y relaciones espaciales *

 Nacimiento–8m 9–18m 19–36m 37–48m 49–60m

Relaciones espaciales = las posiciones de los objetos en el espacio y cómo los objetos están orientados en relación uno con otro (por ejemplo, si algo es encima, debajo, junto a o en otro
objeto)

Explora cómo se mueven los objetos (por ejemplo, siguiendo objetos

con los ojos y la cabeza, empujando los coches por una rampa) y su

propio sentido espacial (por ejemplo, darse vuelta, chocando con las

cosas, tratando de sentarse en una silla que es demasiado pequeña)

Clasifica formas conocidas con más capacidad de hacerlo con formas de

diferentes tamaños u orientaciones (por ejemplo, pone cuadrado pequeño

y cuadrado grande juntos; recoge bloque de triángulo para poner en

clasificador de forma, incluso si el bloque se hace girar a una orientación

diferente)

Responde a y utiliza direcciones espaciales básicas (por ejemplo, "llegar

arriba", "deslice hacia abajo") y preposiciones simples (por ejemplo,

sobre, en, debajo, arriba), especialmente cuando se acompaña de gestos.

Reconoce y nombra formas conocidas (por ejemplo, cuadrado, triángulo,

círculo, rectángulo) y posteriores formas menos conocidas (por ejemplo,

hexágono, trapezoide) y algunas formas tridimensionales (por ejemplo,

cubo, cono, cilindro, esfera); con aumento de capacidad de reconocer

formas independientemente de la orientación o el tamaño y describe

formas en términos de sus atributos (por ejemplo, un triángulo tiene tres

lados rectos)

Utiliza un vocabulario espacial cada vez más complejo (por ejemplo, en
el interior, al lado, más adelante); sigue instrucciones relacionadas con
la direccionalidad, orden y posición en el espacio (por ejemplo,
"avanzar", "lo puso detrás del coche verde"); y sin necesidad de sujetar
el objeto puede girar mentalmente un objeto para realizar tareas simples
(por ejemplo, dice a un amigo, "Gira la pieza del rompecabezas para
que quepa")

Construye diseños cada vez más complejos, imágenes, estructuras

y formas bidimensionales y tridimensionales (por ejemplo, utiliza los

círculos y rectángulos para hacer una imagen de muñeco de nieve,

construye un castillo de bloques de construcción), progresa de usar

una forma a cada parte de una imagen hasta usar o de varias formas

para hacer una parte.

Combina, gira, voltea, y separa formas para crear diseños (por

ejemplo, el uso de bloques) y realizar otras formas (por ejemplo,

combina dos bloques de unidades en forma de triángulo de madera

para hacer un cuadrado y más tarde en este rango muestra aumento

de la capacidad para predecir qué formas pueden utilizarse para crear

otras formas.

M
A

N
IP

U
L

A
C

IÓ
N

 D
E

F

O
R

M
A

S

S
E

N
T

ID
O

 E
S

P
A

C
IA

L

C
O

N
O

C
IM

IE
N

T
O

D
E

 F
O

R
M

A
S

Explora el tamaño y la forma de

los objetos de diversas maneras

(por ejemplo, agarrando,

metiendo a la boca, golpeando,

dejando caer)

Estándares de Desarrollo Infantil y Aprendizaje Temprano de Arkansas 67

 Ciencia y Tecnología

Cada niño es un investigador de la naturaleza el

ingeniero. Los niños se esfuerzan por comprender "el gran misterio de donde han

nacido" mediante la observación del mundo que les rodea y mediante la experimentación.

Incluso si un niño no crece para ser científico; el proceso de identificación de problemas,

pensamiento crítico, observación, análisis de información, darse cuenta de los patrones y

formación de conclusiones, es importante para el éxito en la edad adulta. Investigadores

han identificado tres grandes áreas de conocimiento de ciencia y habilidades que son

importantes para el aprendizaje y el éxito futuro. El primero es el conocimiento de las

prácticas científicas. Estas prácticas incluyen preguntas, predicciones y la realización de

investigaciones. La segunda área es el entendimiento de los grandes conceptos de la

ciencia como la comprensión de partes de un todo, de cómo la estructura se relaciona a

cómo funciona algo y los cambios con el tiempo. La última área es el contenido de la

ciencia, que incluye conocer los seres vivos, la tierra, el espacio y objetos hechos por el

hombre1.

Hay un alto grado de superposición entre el dominio de Ciencia y Tecnología y otros

dominios dentro de los estándares. Por ejemplo, la curiosidad, que es el motor de los

avances de la ciencia, que también es un aspecto de aprendizaje dentro del dominio de

Desarrollo Cognitivo. Los niños también necesitan mantener la atención, utilizar sus

conocimientos matemáticos y las habilidades motoras finas y gruesas en el aprendizaje

de la ciencia, así como también colaborar con sus compañeros en el proceso científico.

Es importante que los profesionales de la primera infancia de Arkansas entiendan que los

niños pequeños tienen la capacidad y el interés innato de participar en el pensamiento

científico. Los profesionales de la primera infancia de Arkansas deben ser intencionales

en la planificación de actividades apropiadas para los niños que fomenten el aprendizaje

científico y comprender que la ciencia puede ser un medio para el desarrollo de

habilidades cognoscitivas, emocionales, sociales, de matemáticas e incluso físicas.

Áreas de ciencia y tecnología en los estándares

Los Estándares de Desarrollo Infantil y Aprendizaje Temprano de Arkansas se centran en

tres áreas Ciencia y Tecnología:

• Prácticas científicas, se centran en el aumento de la capacidad del niño en hacer

preguntas, formular hipótesis, recolectar y analizar los datos, y comunicar los

resultados a los demás.

• Conocimiento de los conceptos de ciencia marcan el desarrollo del entendimiento

de los sistemas (por ejemplo, el sistema de transporte), relaciones entre estructura y

función (por ejemplo, las bolas redondas ruedan y las plantas necesitan los tallos) y

estabilidad y cambio (por ejemplo, los seres vivos crecen y las estaciones cambian).

• Conocimiento del contenido de la ciencia describe la creciente comprensión de

los seres vivos, la naturaleza y el medio ambiente, los objetos físicos, así como los

usos adecuados del desarrollo de la tecnología y las prácticas de ingeniería para

fomentar la creatividad y adquirir conocimientos.

Consideraciones Especiales

Los niños podrán alcanzar los indicadores de ciencia y tecnología a diferentes edades.

Sin embargo, la comprensión infantil de ciencia y tecnología depende de la exposición a

oportunidades tanto en casa como en ambientes de aprendizaje temprano. Existe una

gran variabilidad en la exposición de los niños a los principios de ciencia y tecnología en

el hogar basados en las diferencias socioeconómicas y culturales que contribuyen a las

disparidades en el conocimiento de los conceptos científicos. Estas disparidades pueden

ser superadas a través de la enseñanza intencional y apropiada al desarrollo.

El lenguaje desempeña un papel primordial en la enseñanza y aprendizaje de las ciencias,

por lo que es importante para los niños lingüística y culturalmente diferentes, que el

lenguaje no se convierta en un obstáculo para la enseñanza de las ciencias. Además, los

profesionales de la primera infancia deben asegurar que los niños con discapacidades

puedan participar plenamente en las actividades de aprendizaje que fomentan el

pensamiento y las prácticas científicas. Los niños con discapacidades pueden requerir

adaptaciones tanto para participar en las actividades de aprendizaje como para demostrar

su comprensión de los conceptos de ciencia y tecnología.

1NGSS Lead States. (2013). Next generation science standards. For states, by states. Washington, DC: The National Academies Press.

Estándares de Desarrollo Infantil y Aprendizaje Temprano de Arkansas 68

 Ciencia y Tecnología

Ciencia y Tecnología: Puntos claves

• Los niños pequeños tienen la capacidad y el interés inherente a participar en el

pensamiento científico.

• Los profesionales de la primera infancia de Arkansas deben ser intencionales en la

preparación de actividades apropiadas para el desarrollo de los niños que fomenten

el aprendizaje científico y entender que la ciencia puede ser un medio para el

desarrollo de habilidades cognitivas, emocionales y sociales, matemáticas e incluso

físicas.

• A pesar de que la tecnología puede ser utilizada el aprendizaje, la Academia

Americana de Pediatría (AAP) ofrece una guía equilibrada en relación a los

dispositivos digitales y las pantallas. Los profesionales de la primera infancia de

Arkansas deben consultar los requisitos mínimos de licencia de Arkansas con

respecto al cuidado infantil y la publicación de la AAP, Más allá de “apágalo”': Cómo

asesorar a las familias sobre el uso de la tecnología y tiempo de pantalla con los

niños pequeños.

2Brown, A, Shifrin, D.L. and Hill, D. (2015). Más allá de “apágalo' "Cómo asesorar a las familias sobre el uso de la tecnología y tiempo de pantalla con los niños pequeños.” In AAP News. DOI: 10.1542/aapnews.20153610-54

Por último, los indicadores de ciencia y tecnología mencionan la interacción apropiada

entre los niños y la tecnología para apoyar el aprendizaje, exploración, juego y creatividad.

A pesar que la tecnología puede ser utilizada para múltiples propósitos de apoyo al

aprendizaje, la Academia Americana de Pediatría (AAP) ofrece una guía equilibrada en

relación a los dispositivos digitales y las pantallas. Los profesionales de la primera infancia

de Arkansas deben consultar los requisitos mínimos de licencia de Arkansas con respecto

al cuidado infantil y la publicación de la AAP, Más allá de “apágalo”': Cómo asesorar a las

familias sobre el uso de la tecnología y tiempo de pantalla con los niños pequeños”2

Estándares de Desarrollo Infantil y Aprendizaje Temprano de Arkansas 69

Ciencia y Tecnología

 CT3. PRACTICAS CIENTÍFICAS

 CT1.1 Participa en el proceso científico para recopilar, analizar y comunicar información

Nacimiento–8m 9-18 m 19-36 m 37-48 m 49-60 m

Explora y manipula objetos que utilizan múltiples sentidos (por ejemplo,

tacto, gusto, vista, olfato, sonido).

Hace preguntas, hace observaciones y predicciones sobre el mundo a

su alrededor con apoyo de los adultos (por ejemplo, "¿Dónde se va la

nieve?", Describe la textura de los tejidos como blandos, que pican, o

ásperos cuando se le pide; predice que las manzanas se servirán para

la merienda).

Hace preguntas sobre el mundo

(por ejemplo, "¿Qué necesitan

las plantas para crecer?") y

busca respuestas procedentes

de diversas fuentes (por ejemplo,

le pregunta el maestro que le

ayude a encontrar información

acerca de las arañas en un libro)

Hace observaciones cada vez

más complejas acerca de los

objetos y eventos (por ejemplo,

se da cuenta de que el área

exterior huele diferente después

de la lluvia).

Estándares de Desarrollo Infantil y Aprendizaje Temprano de Arkansas 70

Hace predicciones acerca de qué

podría suceder, basado en

experiencias pasadas (Por

ejemplo, “si mezclamos pintura

amarilla con azul haremos

pintura verde” “Creo que la bola

de ping-pong flotará”

Ciencia y Tecnología

CT1. PRÁCTICAS CIENTÍFICAS

 CT1.1 Participa en el proceso científico para recopilar, analizar y comunicar información (continuación)

P
R

U
E

B
A

S
 D

E
 IN

V
E

S
T

IG
A

C
IÓ

N

E
 H

IP
Ó

T
E

S
IS

A
N

Á
L

IS
IS

 D
E

 D
A

T
O

S
 Y

C
O

M
U

N
IC

A
C

IÓ
N

Nacimiento–8m 9-18 m 19-36 m 37-48 m 49-60 m

Reconoce que tiene la capacidad de hacer que sucedan cosas (por

ejemplo, golpea o patea un objeto y se mueve) y repite acciones

intencionadamente para observar la reacción (por ejemplo, patea las

torres de bloques varias veces para escuchar el sonido que hacen al

caer; enciende y apaga luces; salpica las manos en agua para ver cómo

se mueven los juguetes).

Explora las relaciones de causa y efecto mediante la variación de las

acciones para cambiar la reacción (por ejemplo, mezcla pintura roja con

pintura azul, a continuación, mezcla la pintura roja con la pintura verde;

cambia el tamaño y/o la orientación de los bloques utilizados cuando

trata de construir una estructura alta que no se caiga).

Participa en las investigaciones apoyado por adultos; formula y pruebas

hipótesis (por ejemplo, mezclas tierra y agua para hacer barro; construye

un "puente" de materiales de clase y para ver cuántos bloques de

espuma se llevará antes de derrumbarse, pone agua en un contenedor

con semillas, pero no en otro para responder a la pregunta, "¿Las plantas

necesitan agua para crecer?".

Con ayuda de un adulto, analiza, interpreta y comunica datos (por

ejemplo, compara la predicción inicial de los objetos que flotan con los

resultados reales; registra la información a través de un dibujo o un

dictado).

Estándares de Desarrollo Infantil y Aprendizaje Temprano de Arkansas 71

Ciencia y Tecnología

 CT2. CONOCIMIENTO DE CONCEPTOS DE CIENCIAS

 C2.1 Demuestra conocimiento de ideas y conceptos fundamentales de la ciencia

Nacimiento–8m 9-18 m 19-36 m 37-48 m 49-60 m

Muestra el comienzo del conocimiento de las partes del cuerpo y la forma

de utilizarlos para interactuar con el mundo de maneras específicas (por

ejemplo, usa las manos para recoger cosas; más adelante en este rango

de edad inclina el oído más cerca de la ventana cuando un adulto dice:

"Escucha ¿Puedes escuchar que hay afuera? ").

Explora las características de diferentes animales, materiales y objetos

(por ejemplo, explora diferentes texturas en los libros tocar-y-sentir; toca

la boca del cuidador que está cantando para ver dónde proviene el

sonido).

Identifica partes de un todo (por ejemplo, nombra las partes de un coche

de juguete, tales como puertas, ruedas, faros) y con ayuda de los adultos

pueden describir sus funciones básicas.

Con apoyo de los adultos Hace preguntas y comentarios acerca de

partes de sistemas más complejos y cómo interactúan para hacerlo

funcionar (por ejemplo, habla de las funciones de los miembros de su

familia; pregunta por los engranajes y partes de un juguete de cuerda

y cómo hacen que funcione).

Observa y describe las características y funciones básicas de los seres

vivos, objetos y materiales (por ejemplo, habla de las partes del cuerpo y

sus usos; describe los atributos de los materiales relacionados con su

función mediante el uso de palabras como fuerte, blando, redondo,

suave; dice, "Las ventanas son transparentes para que podamos ver a

través de ellas ").

Describe los cambios en el medio ambiente con ayuda de los adultos (por

ejemplo, habla de las condiciones meteorológicas, como lluvia, nieve y

viento; nota nubes cambiantes de forma y movimiento a través del cielo).

Hace observaciones y

generalizaciones sobre función y

estructura (por ejemplo,

generaliza que los objetos que

están alrededor rodarán; habla

de por qué las plantas necesitan

tallos; describe por qué los

pájaros pueden volar y las

personas no pueden).

Observa y describe los cambios ambientales en el tiempo con más

sofisticación (por ejemplo, comenta sobre las flores que florecen en la

primavera; se da cuenta cuando las ramas de un árbol han sido cortadas;

dice, “¡El sol hizo el tobogán se pusiera caliente!", se cuenta de la forma

de la luna cambia con los días).

P
A

R
T

E
S

 D
E

L

S
IS

T
E

M
A

 Y

T
O

T
A

L
ID

A
D

E
S

E

S
T

R
U

C
T

U
R

A
 Y

P

R
U

E
B

A
 D

E
 F

U
N

C
IÓ

N

E
S

T
A

B
IL

ID
A

D
 Y

 C
A

M
B

IO

Anticipa las rutinas y actividades conocidas (por ejemplo, la hora de

comer) y se da cuenta de los cambios en el medio ambiente (por ejemplo,

más adelante en este rango de edad señala a una pieza del mobiliario

que se ha movido).
Demuestra el entendimiento de que los seres vivos cambian con el

tiempo en tamaño y otras capacidades a medida que crecen (por

ejemplo, habla de las similitudes y diferencias entre los bebés y adultos;

dramatiza una canción sobre el crecimiento, haciéndose pasar por una

planta y muestra con el cuerpo cómo crece una semilla en una planta

de semilla a un árbol).

Estándares de Desarrollo Infantil y Aprendizaje Temprano de Arkansas 72

Ciencia y Tecnología

 CT3. CONOCIMIENTO DE CONCEPTOS DE CIENCIAS

 CT3.1 Demuestra conocimiento de las características de los seres vivos, medio ambiente, la tierra, objetos y materiales físicos

* Práctica de Ingeniería = La aplicación de principios científicos para determinar los criterios para una solución exitosa a un problema e identificar las restricciones.

Nacimiento–8m 9-18 m 19-36 m 37-48 m 49-60 m

F
ÍS

IC
A

 Y
 M

A
T

E
R

IA
L

E
S

IN

V
E

S
T

IG
A

C
IÓ

N

C
O

S
A

S
 V

IV
A

S

Responde a y explora las características de los seres vivos (por ejemplo, observa con interés los peces que

nadan en un recipiente o acuario; señala y grita cuando ve un perro; pasa la mano sobre la corteza de un árbol;

más adelante en este rango de edad, persigue o sigue una mariposa, mariquita o ave).

Con aumento de independencia, pregunta y responde a preguntas acerca

de similitudes, diferencias y categorías de plantas y animales (por

ejemplo, habla de cómo las aves tienen plumas que cubren sus cuerpos,

pero las serpientes tienen escamas).

Muestra curiosidad y conocimiento sobre cómo crecen los seres vivos y

cambian con el tiempo (por ejemplo, habla de cómo gatito en casa es

cada vez más grande, pregunta por qué las hojas cambian de color)

Con ayuda de los adultos describe las características que definen a los

seres vivos (por ejemplo, respira, se mueve, crece).

Muestra curiosidad acerca de la relación de los seres vivos con su

entorno (por ejemplo, pregunta por qué los peces siempre viven en el

agua, se pregunta dónde duermen los pájaros).

Muestra interés en el mundo natural (por ejemplo, cierra los ojos e inclina la cabeza para sentir la brisa en la

cara; toca flores y plantas; investiga materiales naturales como agua, tierra y hojas).

Ayuda a cuidar el medio ambiente (por ejemplo, tira a la basura una

toalla de papel usada, participa de alguna manera en la limpieza).

Investiga y utiliza un vocabulario cada vez más complejo para describir

los elementos naturales del medio ambiente (por ejemplo, observa un

grupo de hormigas que se mueven en el patio y dice, "Se están

moviendo alrededor como si tuvieran miedo"; dibuja diferentes tipos de

hojas en el centro de ciencia y dice "ésta tiene bordes redondos, ésta

tiene bordes puntiagudos").

Demuestra respeto por el medio ambiente (por ejemplo, observa flores

o insectos sin invadir o destruir; coge una pieza de basura y dice: "Los

animales pueden enfermarse si comen esto").

Activamente explora y experimenta con las propiedades físicas de los objetos y materiales (por ejemplo,

combina diferentes sustancias, como agua y tierra; arma y derriba torres; rebota bolas; explora telas con

diferentes texturas).

Utiliza las características observables para describir y clasificar los

objetos físicos y materiales basados en las similitudes y diferencias

(por ejemplo, después de participar en una investigación, ordena los

elementos en los que flotan y los que se hunden; ordena objetos

hechos de madera y hechas de plástico).

Estándares de Desarrollo Infantil y Aprendizaje Temprano de Arkansas 73

Ciencia y Tecnología

 CT3. CONOCIMIENTO DE CONCEPTOS DE CIENCIAS

 CT3.2 Utiliza herramientas y prácticas de ingeniería para explorar y resolver problemas

Nacimiento–8m 9-18 m 19-36 m 37-48 m 49-60 m

* Práctica de Ingeniería = La aplicación de principios científicos para determinar los criterios para una solución exitosa a un problema e identificar las restricciones.

C
O

N
O

C
IM

IE
N

T
O

 Y
 U

S
O

 D
E

 H
E

R
R

A
M

IE
N

T
A

S

P
R

Á
C

T
IC

A
S

 D
E

 IN
G

E
N

IE
R

IA
 Y

P
E

N
S

A
M

IE
N

M
T

O

Utiliza las partes del cuerpo como

herramientas para obtener un

resultado (por ejemplo, extiende

la mano y agarra un sonajero).

Usa su cuerpo, otras personas u objetos para hacer que algo pase (por

ejemplo, tira de la mano de un adulto y la guía para empujar un botón en

un juguete; más adelante en este rango de edad utiliza un objeto para

alcanzar algo debajo de una silla).

Explora y más adelante en este rango de edad identifica las máquinas simples, tales como rampas,

engranajes, ruedas, poleas y palancas a través de experiencias de juego (por ejemplo, juega con rampas y

vehículos en el área de bloques; usa poleas en la mesa de arena; explora los juguetes de manipulación que

utilizan engranajes).

Usa una variedad de herramientas (por ejemplo, regla, balanza, lupa,

estetoscopio de juguete, bloques de unidades, tazas de medir,

termómetro) para recopilar información, investigar objetos y resolver

problemas.

Explica cómo las herramientas son utilizadas por la gente en el mundo

(por ejemplo, escaleras ayudan a los bomberos, estetoscopios ayudan

a los médicos y enfermeras)

Explora principios tales como estabilidad y equilibrio (Por ejemplo, la

construye estructura de bloque) y fuerza y movimiento (Por ejemplo, una

rueda un coche por una rampa).

Muestra mayor comprensión de las relaciones entre las variables y los

resultados (por ejemplo, inclinación de una rampa y la velocidad de una

pelota; tamaño de los bloques y la estabilidad de la estructura).

Con ayuda, genera múltiples

soluciones a problemas, pone a

prueba soluciones y las revisa,

(por ejemplo, construye una

torre de bloques que se cae con

una base de bloques pequeños;

usa bloques más grandes la

próxima vez) y desarrolla

explicaciones cada vez más

detalladas de ideas y razones de

los resultados.

Estándares de Desarrollo Infantil y Aprendizaje Temprano de Arkansas 74

*Los requisitos de licencia de cuidado infantil de Arkansas prohíben el uso de la televisión, DVD, vídeos, videojuegos y otras actividades de pantalla para los niños menores de dos años de edad. Nuevas recomendaciones publicadas

en el otoño de 2015 por la Academia Americana de Pediatría (AAP) refuerzan esta regulación y sugieren que las oportunidades educativas óptimas con estos medios comiencen después de 2 años de edad. La orientación desalienta

el uso de medios de pantalla para los niños menores de 2; la neurociencia sugiere que los niños muy pequeños aprenden mejor a través de dos vías, la social y las interacciones ricas en lenguaje. Sin embargo, la orientación de la

AAP sí reconoce algunos usos apropiados de tecnología para bebés y niños pequeños, tales como ver fotos digitales, participar en interacciones de Skype con seres queridos, ver visualización de libros electrónicos y participar con

algunas aplicaciones interactivas.1

** La aptitud de los niños en el uso de herramientas de tecnología diferirá en gran parte debido a la variable exposición y el modelo que reciben en su entorno familiar, que puede depender de los valores familiares y las actitudes hacia

la tecnología, así como también del acceso a las herramientas tecnológicas y los recursos asociados (por ejemplo, conexión Internet de banda ancha)

1 Brown, A., Shifrin, D.L., & Hill, D.L. (2015). Más allá de “apágalo' "Cómo asesorar a las familias sobre el uso de la tecnología y tiempo de pantalla con los niños pequeños. AAP News, 36, 10, 5 55. doi: 10.1542/aapnews.20153610-54.

Ciencia y Tecnología

 CT2. CONOCIMIENTO DE CONCEPTOS DE CIENCIAS

 CT3.3 Participa en la tecnología* y los medios que apoyan la creatividad, exploración y juego con interacciones
apropiadas para el desarrollo

Nacimiento–8m 9-18 m 19-36 m 37-48 m 49-60 m

M
A

N
E

J
O

 D
E

 L
A

T
E

C
N

O
L

O
G

ÍA

L
E

C
T

O
-E

S
C

R
IT

U
R

A

D
IG

IT
A

L

C
IU

D
A

D
A

N
ÍA

 D
IG

IT
A

L

El desarrollo típico de estas
habilidades tiende a surgir
después de 8 meses. Sin
embargo, las fundaciones de este
objetivo de aprendizaje se
construyen a través de:

DC1.1 Muestra la curiosidad y el
deseo de probar cosas nuevas
(vea página 26)

Desarrolla conocimiento y explora el funcionamiento de dispositivos

digitales sencillos (por ejemplo, pantalla táctil, lector de libros

electrónicos, cámaras digitales, copiadora, mesa de luz, reproductor de

música) **

Identifica herramientas tecnológicas para múltiples propósitos,

incluyendo creación, resolución de problemas, recopilación de

información y documentación (por ejemplo, crea una imagen o una

historia en un dispositivo electrónico, sugiere buscar una pregunta o

significado de una palabra en el Internet, registra una historia en un

dispositivo de grabación)

Muestra conocimiento de cómo utilizar la tecnología de forma segura,

saludable, aceptable, responsable y socialmente positiva (por ejemplo,

sugiere enviar un mensaje de buenos deseos a un amigo que está

enfermo)

Sigue instrucciones y reglas para el uso de dispositivos digitales

(puede entrar y salir; mantiene materiales extraños alejados de los

equipos; maneja el equipo con cuidado; conoce el límite de tiempo o se

regístrate para el acceso al dispositivo)

Incorpora herramientas de tecnología en sus juegos de simulación (por ejemplo, pretende llamar a alguien

en un teléfono de juguete, utiliza un teclado en la "oficina" pretendiendo escribir una carta a alguien)

Explora y utiliza herramientas simples (por ejemplo, cucharas, cepillos

para el cabello, lápices de colores) y más adelante en este rango de

edad objetos comunes tales como fregaderos y lavabos

Estándares de Desarrollo Infantil y Aprendizaje Temprano de Arkansas 75

 Estudios Sociales

El área de estudios sociales en la primera infancia consiste

en la progresión de un niño del "yo" al "nosotros1." Los niños pequeños muestran una

expansión gradual en su comprensión del mundo, los bebés y niños pequeños

primeramente están interesados en ellos mismos. Durante los años preescolares, los

niños comienzan a ampliar sus círculos y a incluir su ambiente de aprendizaje

temprano, la familia, el patrimonio cultural y la comunidad en general. Los niños

también se interesan en los papeles que las personas desempeñan en la sociedad.

Los estudios sociales son una amplia área del aprendizaje, ya que incorpora

conceptos de la historia, geografía, antropología, sociología, educación cívica,

economía y matemáticas2. Por ejemplo, la comprensión de los conceptos geográficos

básicos, tales como, dónde se encuentra y cómo se mueve en el mundo, está

relacionada con la comprensión de las relaciones espaciales y el pensamiento

matemático3.

La base del aprendizaje de los conceptos de ciencias sociales como historia y

geografía, de los niños, reside en su temprana comprensión de las rutinas diarias, las

secuencias y las características de los lugares conocidos como el hogar y la escuela.

A través de los estudios sociales, los educadores de la primera infancia pueden

ampliar la comprensión del mundo del niño llevándolo "más allá del aquí y el ahora."

Al hablar de cosas que no son inmediatamente presentes en el entorno del niño, un

niño puede aprender de otros lugares, culturas y tradiciones. Por ejemplo, el interés

de un niño en construir castillos en el área de los bloques, puede dar lugar a una

discusión de lo que pudo haber sido vivir en otro momento cuando las personas no

tenían acceso a las tecnologías modernas como la electricidad o coches. Los

profesionales de la primera infancia de Arkansas también pueden animar a los niños

a explorar sus propias identidades y las de otras familias y culturales.

• Historia y geografía esboza la creciente toma de conciencia de un niño del

tiempo, incluyendo su comprensión de conceptos tales como pasado y futuro y

cambios con el tiempo, así como su conocimiento de los conceptos geográficos

simples.

Áreas de estudios sociales en los estándares

Los Estándares de Desarrollo Infantil y Aprendizaje Temprano de Arkansas se centran

en dos áreas de estudios sociales:

• La familia, la comunidad y la cultura describe el desarrollo del orgullo familiar y

la identidad social positiva, incluyendo su participación como miembro de una

comunidad de aprendizaje, su familia, la evolución de la identidad cultural, y su

conocimiento sobre los roles en la sociedad.

1Neill, P. (2015). Yendo de mí a nosotros: Estudios sociales en edad preescolar. High Scope Extensions, 29(1), 1–10.

2Seefeldt, C. (1997). Estudios sociales en el plan de estudios integrado apropiado para el desarrollo. En C. H. Hart, D. C. Burts, & R. Charlesworth (Eds.), Pan de estudios integrado y la práctica apropiada para el desarrollo:

Del nacimiento hasta los ocho años de edad (pp. 171–199). Albany, NY: SUNY Press.

3Clements, D. H. & Sarama, J. (2009). Principios de la educación matemática infancia: trayectorias de aprendizaje para niños pequeños. En: Enseñanza y Aprendizaje Temprano de Matemáticas: El enfoque de trayectorias de

aprendizaje, New York: Routledge.

Estudio Sociales: Puntos claves

• Durante los años preescolares, los niños comienzan a ampliar sus círculos y

a incluir su ambiente de aprendizaje temprano, la familia, el patrimonio cultural

y la comunidad en general.

• Los estudios sociales son una amplia área del aprendizaje, que incorpora

conceptos de historia, geografía, antropología, sociología, educación cívica,

economía y matemáticas.

• A través de estudios sociales, los educadores de la primera infancia pueden

ampliar el conocimiento del mundo de un niño hablando de cosas que no están

inmediatamente presentes en el ambiente del niño.

Estándares de Desarrollo Infantil y Aprendizaje Temprano de Arkansas 76

 Estudios Sociales

 ES1. FAMILIA, COMUNIDAD Y CULTURA

 ES1.1 Demuestra conexión positiva con la familia y la comunidad

 Nacimiento–8m 9–18m 19–36m 37–48m

49–60m

El desarrollo típico de estas habilidades tiende a surgir después de los

18 meses. Sin embargo, las fundaciones de este objetivo de

aprendizaje se construyen a través de:

• DSE1.1 Forma relaciones de confianza con seres adultos

(vea página 18).

• DSE 1.2 Interactúa con los compañeros (vea página 19).

• DSE 3.1 Muestra conciencia de sí mismo como individuo

único (vea página 22).

• DC 3.2 Participa en pensamiento simbólico y abstracto (vea

página 33).

Comienza a identificarse como

miembro de una clase o grupo

(por ejemplo, "yo soy un oso

[nombre de la clase]") y sigue las

reglas simples con apoyo de los

adultos.

Muestra el aumento en la participación como miembro de la comunidad

de aprendizaje (por ejemplo, participa en las actividades de todo el

grupo, ayuda a establecer reglas de conducta, participa en la limpieza

del aula de etc.).

Reconoce las similitudes y diferencias entre las personas y grupos de

personas (por ejemplo, nota cuando se habla otro lenguaje; dice "Todo

el mundo en mi familia tiene el pelo marrón").

Muestra conocimiento de la historia familiar, cultural y política (por

ejemplo, habla de la familia, de donde viene, de donde vinieron las

tradiciones culturales sabe quién es el presidente).

Participa en juegos de simulación cada vez más complejo dramatiza las funciones y eventos familiares o de

la comunidad (por ejemplo, pretende ser un "padre" barrer la casa o alimentar al bebé, más adelante en este

rango de edad, dramatiza escenas en un restaurante, salón de belleza u oficina del médico).

Tiene más consciencia de los papeles que juega la gente en la sociedad

(por ejemplo, habla de funciones de los diversos miembros de la familia;

describe los trabajos de ayudantes de la comunidad, tales como

bomberos, empleados de supermercados y veterinarios; habla de lo que

les gustaría ser cuando sea grande).

A
P

R
E

N
D

IZ
A

J
E

D

E
 L

A

C
O

M
U

N
ID

A
D

ID

E
N

T
ID

A
D

 C
U

L
T

U
R

A
L

 Y
 F

A
M

IL
IA

R

C
O

N
O

C
IM

IE
N

T
O

S
 D

E

N
O

R
M

A
S

 S
O

C
IA

L
E

S

Estándares de Desarrollo Infantil y Aprendizaje Temprano de Arkansas 77

Muestra orgullo familiar y del

patrimonio cultural (por ejemplo,

habla de miembros de la familia y

las tradiciones; hace dibujos de

miembros de la familia y grupo

cultural; acciones de una canción

o comida especial del grupo

cultural, muestra orgullo en la

lengua materna [por ejemplo, "Cat

significa gato en español, se habla

español en casa").

Estudios Sociales

ES2. HISTORIA Y GEOGRAFÍA

ES2.1 Muestra conocimiento de secuencia y cambios con el tiempo

 Nacimiento–8m 9–18m 19–36m 37–48m 49–60m

C
O

N
C

IE
N

C
IA

 D
E

P

A
S

A
D

O
 Y

F

U
T

U
R

O

C
O

N
C

E
P

T
O

S
 D

E

T
IE

M
P

O

Muestra anticipación en las actividades diarias regulares (por ejemplo, cuando ve el biberón, mueve los pies

y ríe a la espera de ser alimentados; más adelante en este rango de edad, se traslada a la mesa después de

lavarse las manos sin la instrucción del cuidador.

Habla de eventos en el pasado o futuro inmediato (por ejemplo, cuenta

sencillamente lo que sucedió ese día; dice “Después del almuerzo,

leímos libros") y habla acerca de eventos que son cada vez más distante

de la actualidad (por ejemplo, habla de "Cuando yo era un bebé...” y

hace predicciones sobre futuros eventos con apoyo de un adulto).

Comprende y más adelante en este rango de edad, utiliza palabras y conceptos cada vez más complejos

relacionados con el tiempo (por ejemplo, "ahora/después", "día noche", "la última vez/próxima vez").

Estándares de Desarrollo Infantil y Aprendizaje Temprano de Arkansas 78

Estudios Sociales

ES2. HISTORIA Y GEOGRAFÍA

ES2.2 Demuestra conocimiento geográfico sencillo

 Nacimiento–8m 9–18m 19–36m 37–48m 49–60m

 U
B

IC
A

C
IÓ

N
 G

EO
G

R
Á

FIC
A

 Y C
O

N
O

C
IM

IEN
TO

 D
E LU

G
A

R

El desarrollo típico de estas

habilidades tiende a surgir

después de los 8 meses. Sin

embargo, las fundaciones de

este objetivo de aprendizaje se

construyen a través de:

• PM4.1 Explora y describe

formas y relaciones espaciales

(vea la página 67).

Sabe dónde se almacenan algunos juguetes o alimentos favoritos en

lugares conocidos (por ejemplo, el hogar, el aula).

Comunica con mayor especificidad la ubicación de los objetos y las

áreas en el hogar y en la escuela (por ejemplo, habla de algo en un

armario en el aula) y puede poner los objetos en su ubicación geográfica

habitual (por ejemplo, estufa en la cocina, cama en el dormitorio).

Muestra conciencia de edificios y sitios conocidos (por ejemplo, casa, escuela, biblioteca, tienda de

comestibles, parques esculturas o estatuas, lagos o ríos).

Comprende y usa palabras que indican distancias relativas (por ejemplo, cerca, lejos, cerca de).

Muestra interés en explorar

herramientas de geografía (por

ejemplo, mapa, brújula).

Crea dibujos o mapas sencillos

del hogar y otros lugares

conocidos con apoyo de los

adultos).

Habla de conceptos geográficos básicos y las características de una

imagen por ejemplo ve un pescado y dice, "Ellos viven en el agua")

ambientes (por ejemplo, dice "Tenemos montañas donde vivimos"; ve

una imagen de pescados y dice, "Ellos viven en el agua")

Estándares de Desarrollo Infantil y Aprendizaje Temprano de Arkansas 79

 Creatividad y Estética

A Los niños pequeños les encanta expresarse a través del

movimiento de la música, artes visuales y teatro. Con el ambiente de aprendizaje

adecuado, la participación en la expresión artística puede fomentar la creatividad en

los niños apoyando otras áreas del desarrollo y el aprendizaje. La creatividad y el

pensamiento creativo son las habilidades críticas del siglo 21, los conductores

importantes de innovaciones en la sociedad, los elementos clave para el éxito, la

felicidad en la escuela y en la edad adulta1. Al mismo tiempo, la música, las artes

visuales y el teatro son campos de estudio tan serios como las matemáticas y la

ciencia. La expresión artística sofisticada requiere una comprensión de los conceptos

y procesos específicos de estas formas de arte que comienzan en la primera infancia.

La música, por ejemplo, requiere comprensiones de tempo, dinámicas (altas y bajas)

y tono. El arte visual requiere una comprensión de forma, color y textura. Los

profesionales de la primera infancia de Arkansas pueden ayudar a los niños pequeños

a aprender estos conceptos y proporcionar una base para la expresión artística más

avanzada.

El dominio de Creatividad y Estética cruza todas las otras áreas del desarrollo y

aprendizaje. A través de la música, el movimiento, las artes visuales y el teatro, los

niños pueden mejorar su motricidad fina y gruesa, el lenguaje, el vocabulario y las

habilidades sociales. Los niños pueden aprender conceptos matemáticos y científicos

a través de diferentes formas de expresión artística (por ejemplo, las fracciones y las

ondas de sonido), así como también aprender sobre las diferentes culturas a través

de canciones, danza y arte. Es importante que los profesionales de la primera infancia

de Arkansas fomentan la exploración de las diferentes formas de expresión artística y

proporcionen oportunidades de desarrollo apropiadas para dibujar, cantar y participar

en actividades teatrales.

Áreas de creatividad y estética en los estándares
Los Estándares de Desarrollo Infantil y Aprendizaje Temprano de Arkansas se centran

en tres áreas de creatividad y estética:

• La música y el movimiento se centra en la creciente capacidad del niño para

explorar y moverse con la música, entender los conceptos de música y apreciar

la música.

• Artes visuales marca la progresión de un niño en explorar y apreciar el arte, la

comprensión de los conceptos de arte y la expresión a través del arte.

• Drama describe la creciente capacidad del niño de explorar el drama, entender

los conceptos de teatro y apreciar y expresarse a través del teatro.

Consideraciones Especiales

Los niños podrán alcanzar los indicadores de la creatividad y la estética en las

diferentes edades. Sin embargo, la comprensión de los niños de los indicadores

depende de su exposición a oportunidades tanto en casa como en ambientes de

aprendizaje temprano. Existe una gran variabilidad en la exposición de los niños al

arte, la música y el teatro, que se relaciona con las diferencias socioeconómicas y

culturales. Estas diferencias contribuyen a las disparidades en el conocimiento,

estimación y participación de los niños en la música, movimiento, artes visuales y

teatro.

Para los niños cultural y lingüísticamente diferentes, el utilizar el arte, música e historia

de su cultura de origen, es una excelente manera de participar en actividades de

aprendizaje en el aula. Además, los profesionales de la primera infancia deben

asegurar que los niños pequeños con discapacidades puedan participar plenamente

en las actividades artísticas que apoyan el progreso de los indicadores de creatividad

y estética. Los niños con discapacidades pueden requerir adaptaciones tanto para

participar en las actividades de aprendizaje como para demostrar la comprensión de

los conceptos artísticos.

 1Partnership for 21st Century Skills. (2007). Los fundamentos intelectuales y la política del siglo 21: Marco habilidades.

Creatividad y Estética: Puntos claves

• La creatividad y el pensamiento creativo son las habilidades críticas del siglo 21,

importantes impulsores de innovaciones en la sociedad y elementos clave para el
éxito y la felicidad en la escuela y en la edad adulta.

• La música, artes visuales y teatro son campos serios de estudio al igual que

matemáticas y la ciencia. La expresión artística sofisticada requiere una
comprensión de los conceptos y procesos específicos de estas formas de arte
que comienzan en la primera infancia.

• A través de la música, movimiento, artes visuales y teatro, los niños pueden

mejorar el desarrollo y el aprendizaje en otras áreas. Es importante que los
profesionales de la primera infancia de Arkansas fomenten la exploración de las
diferentes formas de expresión artística y proporcionen oportunidades para pintar,
cantar y participar en actividades de juego dramático.

Estándares de Desarrollo Infantil y Aprendizaje Temprano de Arkansas 80

 Creatividad y Estética

CE1. MÚSICA Y MOVIMIENTO

CE1.1 Explora a través de escuchar, cantar, crear y moverse con la música

 Nacimiento–8m 9–18m 19–36m 37–48m 49–60m

Responde a la música girando la

cabeza y reaccionando con los

movimientos del cuerpo.

Utiliza objetos y herramientas

para hacer sonidos (por ejemplo,

bate cascabeles).

Disfruta al producir música y otros sonidos con la voz o con instrumentos

simples (por ejemplo, explora hacer ruidos con la pandereta, intenta

soplar en un silbato o armónica).

Mueve el cuerpo en respuesta a ritmos y música (por ejemplo, se

balancea con el sonido de la música, aplaude junto con la canción,

aunque puede que no lleve el tempo).

Explora una creciente variedad de instrumentos musicales de diversas

culturas, los utiliza para producir ritmos, tonos, melodías y canciones

cada vez más complejos.

Imita y comienza a demostrar comprensión de rápido/lento y fuerte/suave que se relaciona con la reproducción

de música y el canto.

Con apoyo de los adultos

demuestra los componentes

fundamentales de la música,

incluyendo tempo (por ejemplo,

mediante el canto más rápido

cuando se le pide que acelere el

tempo), dinámica (por ejemplo,

mediante tonos* fuertes y más

suaves durante una canción (por

ejemplo, cantando las notas más

altas y más bajas).

Desarrolla preferencias por canciones favoritas y juegos con los dedos

(por ejemplo, aplaude y ríe o cuando se termina una canción dice “De

nuevo, otra vez"; solicita ciertas canciones o reproduce los movimientos

con los dedos que acompañan una canción).

Solicita tipos favoritos de música, habla de canciones favoritas y

muestra aprecio por la música y la danza de los demás.

Se expresa a través de la música

mediante el cambio de letras de

canciones conocidas y

experimentando con patrones

rítmicos.

E
X

P
L

O
R

A
C

IÓ
N

 D
E

M

Ú
S

IC
A

 Y

M
O

V
IM

IE
N

T
O

E
X

P
R

E
S

IÓ
N

 Y

A
P

R
E

C
IO

N
 M

U
S

IC
A

L

C
O

N
C

E
P

T
O

S
 D

E
 M

Ú
S

IC
A

 Y

M
O

V
IM

IE
N

T
O

Estándares de Desarrollo Infantil y Aprendizaje Temprano de Arkansas 81

Utiliza el movimiento de su cuerpo para responder con precisión los

golpeteos, dinámicas (altos vs bajos) y tempo (velocidad) de la música

(Ejemplo, tocar un instrumento musical y la capacidad de moverse al

ritmo del golpeteo, repiquetea con música tranquila y pisa fuerte

cuando es más fuerte, se mueve rápido o lento según el tiempo de la

música)

Creatividad y Estética

CE2. ARTES VISUALES

CE2.1 Explora, manipula, crea y responde a una variedad de medios

Nacimiento–8m 9–18m 19–36m 37–48m 49–60m

* Actividades de artes visuales = una categoría amplia de actividades de arte que incluyen dibujo, pintura, grabado, escultura, artes gráficas y otras formas de arte.
*Textura = la forma en que un objeto se siente al tacto o se ve y que pudiera sentir si se tocara.

Explora texturas y otras

experiencias sensoriales.

Muestra interés en contemplar

imágenes, fotografías y colores

brillantes y/o contrastantes.

Participa en actividades de artes visuales iniciadas por los niños * y con

apoyo de adultos experimenta con una variedad de medios y materiales

(por ejemplo, crayones, marcadores, lápices de colores, tizas, pinturas,

materiales de colaje, plastilina, arcilla).

Participa en actividades de artes visuales iniciadas por los niños con

aumento de independencia, intencionalidad, planificación y

conocimiento de los medios y materiales de arte (por ejemplo, pide a

un amigo, "¿Puedo utilizar el caballete cuando haya terminado?"; Crea

arte de dos dimensiones o tres dimensiones que se aproxima o

representar personas, animales y objetos; dice: "voy a dibujar a papá",

antes de iniciar un proyecto).

Aumenta el rango e intencionalidad en las creaciones de arte (por

ejemplo, dibuja múltiples formas simples; usa una variedad de

herramientas para hacer diferentes texturas en plastilina; muestra las

preferencias y toma decisiones acerca de los colores).

Con apoyo de los adultos

muestra los componentes

fundamentales de arte,

incluyendo línea, forma (por

ejemplo, mediante el trazado de

líneas y formas diferentes) color

(por ejemplo, mediante el uso de

diferentes colores) y textura (por

ejemplo, mediante la descripción

de cómo una obra de arte se

siente.

Reconoce y afirma que los objetos del ambiente son bonitos y más adelante en este rango de edad, puede

explicar por qué creen que son bonitos.

Escoge su propio arte para exhibición en el ambiente de aprendizaje o

para su inclusión en un libro y explica brevemente su elección.

Habla con otros sobre arte y

habla de las ideas detrás del

arte propio y la forma en que se

hizo; expresa los sentimientos

generados por mirar un arte

diferente al suyo; y muestra

aprecio por las obras de los

demás.

E
X

P
R

E
S

IÓ
N

 Y

A
P

R
E

C
IO

N
 A

R
T

E

C
O

N
C

E
P

T
O

S
 D

E
 A

R
T

E

A
P

R
E

C
IA

C
IÓ

N
 Y

 E
X

P
R

E
S

IÓ
N

D

E
L

 A
R

T
E

Estándares de Desarrollo Infantil y Aprendizaje Temprano de Arkansas 82

Habla acerca de sus creaciones artísticas con más detalles.

Creatividad y Estética

CE3. DRAMA

CE3.1 Explora sentimientos, relaciones y conceptos a través de imitación, juego de simulación y juego socio-dramático

 Nacimiento–8m 9–18m 19–36m 37–48m 49–60m

Participa en juegos sociales
(por ejemplo, aparecer-
desaparecer) con los adultos.

E
X

P
L

O
R

A
C

IÓ
N

D
E

L
 D

R
A

M
A

C

O
N

C
E

P
T

O
S

 D
E

 D
R

A
M

A

Presenta roles y relaciones a través de la imitación y el juego

imaginativo usando objetos reales (por ejemplo, utiliza la taza para fingir

que bebe) y más adelante en este rango de edad utiliza objetos para

representar otras cosas (por ejemplo, finge que un bloque es un

teléfono).

Explora una variedad de temas y roles a través del juego, incluyendo

los escenarios de la vida real y la gente, historias de ficción y personajes

y juego que ayuda a expresar sentimientos y a procesar experiencias.

Participa en cada vez más complejos, escenarios de juego; asigna o

asume varios roles dentro de un escenario; cuenta historias más

cohesionadas a través del juego.

Con apoyo de los adultos

entiende los componentes

fundamentales del teatro,

incluyendo tema (por ejemplo,

puede identificar la idea principal

de la historia), trama (por

ejemplo, puede hablar de la serie

de eventos que tienen lugar),

carácter (por ejemplo, puede

identificar los roles principales y

secundarios) y diálogo (por

ejemplo, habla sobre las

interacciones entre los

personajes).

A
P

R
E

C
IA

C
IÓ

N
 Y

E
X

P
R

E
S

IÓ
N

 D
R

A
M

A

Habla y expresa su apreciación

después de ver la actuación de

niños mayores de esa edad o

un grupo profesional.

* Diálogo = las interacciones tanto hablado como (expresiones faciales) tácitas que comunican la intención, sentimiento o pensamiento.

Estándares de Desarrollo Infantil y Aprendizaje Temprano de Arkansas 83

 Apéndice: Información General de los Estándares y sus Tipos

Desarrollo Social y Emocional

SE1. RELACIÓN CON LOS DEMÁS

SE1.1 Forma relaciones de confianza con los adultos cariñosos
• Interacciones

• Relaciones de apego

SE1.2 Interactúa con compañeros

• Desarrollo de amistades

• Etapas del juego

• Habilidad social

SE2. EXPRESIÓN Y COMPRENCIÓN EMOCIONAL

SE2.1 Experiencia, expresa y regula una serie de emociones

• Expresa emoción

• Regulación de emociones

SE2.2 Interpreta y responde a los sentimientos de los demás

• Empatía

• Entendimiento emoción

SE3. AUTOCONCIENCIA Y AUTOCONCEPTO

SE3.1 Muestra conciencia de sí mismo como individuo único

• Sentido de identidad

• Características en sí mismo y otros

• Preferencias

SE3.2 Demuestra competencia y confianza

• Sentido de la autonomía

• Auto-confianza

Desarrollo Cognoscitivo

DC1. ENFOQUES DE APRENDIZAJE

DC1.1 Muestra curiosidad y deseo de probar cosas nuevas

• Exploración e investigación

• Interés en nuevas experiencias

DC1.2 Muestra persistencia en las tareas

• Determinación para completar actividades

• Acepta retos

DC2. FUNCIÓN EJECUTIVA

DC2.1 Centra y mantiene la atención

• Atención y compromiso

• Atención selectiva

DC2.2 Muestra flexibilidad al ajustar pensamientos y comportamientos a
 diferentes contextos

• Pensamiento flexible

• Ajusta el comportamiento en conformidad del contexto

DC2.3 Regula impulsos y comportamientos

• Control de impulso

• Demora la gratificación

DC2.4 Sostiene y manipula en la memoria

• Memoria a corto plazo y destreza

• Memoria a largo plazo

DC3. LÓGICA Y RAZONAMIENTO

DC3.1 Usa razonamiento y planificación anticipada para resolver problemas y
 alcanzar objetivos

• Resolver problemas

• Planificación

DC3.2 Usa pensamiento simbólico y abstracto

• Representación simbólica

• Pensamiento abstracto

Estándares de Desarrollo Infantil y Aprendizaje Temprano de Arkansas 84

 Apéndice: Información General de los Estándares y sus Tipos

Desarrollo Físico y Salud

DFS1. MOTRICIDAD GRUESA

DFS1.1 Muestra habilidades locomotoras

• Movimiento corporal

• Desplazamiento

• Trepando

• Movimientos

DFS1.2 Muestra estabilidad y balance

• Estabilidad central

DFS1.3 Muestra habilidades motoras gruesas de manipulación

• Atrapar

• Arrojar

• Golpear

• Patear

DFS2. MOTRICIDAD FINA

DFS2.1 Muestra fuerza motriz fina, control y coordinación

• Coordinación mano-ojo

• Agarre y manipulación

DFS2.2 Ajusta el agarre y coordina movimientos para usar herramientas

• Utensilios

• Herramientas de dibujo y escritura

• Tijeras

• Variedad de herramientas

DFS3. SALUD Y BIENESTAR

DFS3.1 Muestra interés por participar en hábitos saludables y la selección de

 alimentos nutritivos

• Comunica necesidades

• Exploración de actividades con los alimentos

• Conocimiento de los alimentos

DFS3.2 Muestra conocimiento de comportamientos seguros

• Consciencia del buen comportamiento y señales de peligro

• Entiende las reglas de seguridad y rutinas

DFS3.3 Participa en una variedad de actividades físicas apropiadas para el
 desarrollo

• Conocimiento de participación en juego físico

• Conocimiento de los beneficios de las actividades físicas

DFS3.4 Toma las acciones apropiadas para satisfacer sus necesidades básicas

• Comunica necesidades

• Cuidado personal

• Hábitos de salud

Desarrollo del Lenguaje

DL1. LENGUAJE RECEPTIVO

DL1.1. Comprende y responde lenguaje (en lengua maternal del niño)

• Vocabulario y comprensión del lenguaje

• Sigue instrucciones

DL2. LENGUAJE EXPRESIVO

DL2.1. Utiliza vocabulario cada vez más complejo en gramática y estructura

 oraciones (en lengua materna del niño)

• Vocabulario expresivo

• Gramática y estructura de oraciones

• Claridad de comunicación

DL3. HABILIDADES DE COMUNICACIÓN

DL3.1. Se comunica mediante normas sociales y conversacionales

• Conversaciones

• Reglas sociales del lenguaje

DL4. DESARROLLO DEL IDIOMA INGLÉS Y LA DUALIDAD DEL APRENDIZAJE
 DE IDIOMAS

DL4.1. Demuestra progreso en atender, entender y responder en inglés

• Desarrollo del lenguaje en inglés

• Desarrollo del lenguaje en casa

DL4.2. Demuestra progreso en el habla y la libre expresión en inglés

• Desarrollo del lenguaje inglés

• Desarrollo del lenguaje en casa

Estándares de Desarrollo Infantil y Aprendizaje Temprano de Arkansas 85

 Apéndice: Información General de los Estándares y sus Tipos

Lecto-escritura Emergente

LE1. PARTICIPA EN EXPERIENCIAS DE LECTOESCRITURA Y COMPRENSIÓN

 DE CUENTOS Y LIBROS

 LE1.1 Muestra interés en experiencias de lecto-escritura

• Compromiso en experiencias de lecto-escritura

• Variedad de intereses

LE1.2 Participa en lecturas en voz alta y conversaciones sobre libros e historias

• Participa en historias y cuentos

• Comprensión de historias

• Estructura de las historias

• Texto informativo

LE2. CONOCIMIENTO FONOLÓGICO

LE2.1 Nota y manipula los sonidos del lenguaje

• Exploración de los sonidos del lenguaje

LE3. CONOCIMIENTO Y USO DE LIBROS Y LETRAS

LE3.1 Responde a las características de libros y escritura

• Conocimiento del libro

• Conocimiento escrito

LE3.2 Muestra conocimientos de las formas, nombres y sonidos de las letras

• Conocimiento del Alfabeto

• Conexiones palabra-sonido

LE3.3 Demuestra emergentes habilidades de escritura

• Exploración pre-escritura

• Conceptos de escrituras y escritos

• Escritura temprana

Pensamiento Matemático

PM1. CONCEPTOS DE NÚMERO Y OPERACIONES

PM1.1. Demuestra sentido de los números y la comprensión de la
 cantidad

• Nombre de los números y secuencia

• Comparación de cantidad

• Conexión de número, numeral y cantidad

PM1.2. Explora el combinar y separar grupos (operaciones numéricas)

• Cambios en cantidad

• Suma y resta

• División y fracciones tempranas

PM2. PENSAMIENTO ALGEBRAICO

PM2.1. Utiliza las habilidades de clasificación y patrones

• Clasificación

• Patrones

PM3. MEDICIÓN Y COMPARACIÓN

PM3.1. Participa en actividades de exploración, medición y comparación de
 objetos

• Medidas

• Comparación

• Seriación

PM4. GEOMETRÍA Y SENTIDO ESPACIAL

PM4.1. Explora y describe las formas y relaciones espaciales

• Conocimiento de formas

• Sentido espacial

• Manipulación de formas

Estándares de Desarrollo Infantil y Aprendizaje Temprano de Arkansas 86

 Apéndice: Información General de los Estándares y sus Tipos

Ciencia y Tecnología

CT1. PRÁCTICAS CIENTÍFICAS

CT1.1. Participa en el proceso científico para recopilar, analizar y comunicar

 información

• Preguntas, observaciones y predicciones

• Pruebas de investigación e hipótesis

• Análisis de datos y comunicación

CT2. CONOCIMIENTO DE CONCEPTOS DE CIENCIAS

CT2.1 Demuestra conocimiento de las ideas y conceptos fundamentales de la
 ciencia

• Partes del sistema y totalidades

• Función y estructura

• Estabilidad y cambio

CT3. CONOCIMIENTO DEL CONTENIDO DE LAS CIENCIAS

CT3.1 Demuestra conocimiento de las características de los seres vivos, medio

 ambiente, la tierra y objetos y materiales físicos

• Cosas vivas

• Investigación

• Física y Materiales

CT3.2 Utiliza herramientas y prácticas de ingeniería para explorar y resolver
 problemas

• Conocimiento y uso de herramientas

• prácticas de ingeniería y pensamiento

CT3.3 Participa en la tecnología y los medios que apoyan la creatividad,

 exploración y juego con interacciones apropiadas para el desarrollo

• Manejo de la tecnología

• Lecto-escritura digital

• Ciudadanía Digital

Estudios Sociales

ES1. FAMILIA, COMUNIDAD Y CULTURA

ES1.1 Demuestra conexión positive con la familia y la comunidad

• Aprendizaje de la comunidad

• Identidad cultural y familiar

• Conocimientos de normas sociales

ES2. HISTORIA Y GEOGRAFÍA

ES2.1 Muestra conocimiento de secuencia y cambios con el tiempo

• Conocimiento de pasado y futuro

• Concepto de tiempo

ES2.2 Demuestra conocimiento gráfico sencillo

• Ubicación geográfica y conocimiento de lugar

Creatividad y Estética

CE1. MÚSICA Y MOVIMIENTO

CE1.1. Explora a través de escuchar, cantar, crear y moverse con la música

• Exploración de la música y movimiento

• Concepto de música y movimiento

• Expresión y apreciación musical

CA2. ARTES VISUALES

CE2.1 Explora, manipula, crea y responde a una variedad de medios

• Expresión y apreciación de arte

• Conceptos de arte

• Expresión y apreciación del arte

CA3. Drama

CE3.1 Explora sentimientos, relaciones y conceptos a través de imitación, juego

 de simulación y juego socio-dramático

• Exploración del drama

• Concepto de drama

• Expresión y apreciación del drama

 Estándares de Desarrollo Infantil y Aprendizaje Temprano de Arkansas 87

