El impacto de la educación PARVULARIA
en la educación básica

Ofelia Reveco & Orlando Mella

Introducción

El impacto que tienen los primeros años de vida en el desarrollo del ser humano ha sido demostrado en diversos estudios (Myers:1992; Marcon:1994; High Scope:1994; Fujimoto:1994) cuyos resultados muestran que los primeros años de vida del niño tienen un impacto central en el desarrollo de la inteligencia, de la personalidad y del comportamiento social del ser humano en sus años posteriores.

El desarrollo inicial del niño(a) y sus aprendizajes están a su vez condicionado por factores que contribuyen a explicar su nivel de desarrollo psicosocial y social. Han sido así mencionados factores socioeconómicos, estado e historia nutricional, estado e historia de salud, las características familiares, los niveles de escolaridad especialmente de la madre.

También se ha señalado con el respaldo de estudios científicos (High Scope:1994) que la Educación Parvularia tiene un efecto decisivo en el resultado escolar, tanto en asociación con otros factores, como efecto aislado.

La demostrada importancia de los primeros años de vida en el desarrollo ulterior de la persona, ha ido acompañada de la creación de diversos programas de intervención para esta etapa, generando una serie de conocimientos que permiten afirmar que estos pueden derivar en grandes beneficios, mejorando el rendimiento en la enseñanza general primaria. Así, Myers en una excelente revisión a nivel mundial de proyectos orientados al desarrollo de los niños, concluye que estos programas pueden afectar el desarrollo del niño y su preparación para la escuela influyendo en la asistencia, repetición, deserción y rendimientos en la escuela. Estos efectos serían mayores para niños desfavorecidos en términos económicos, sociales y de género (Myers, 1992).
La asistencia a un Jardín Infantil puede en esta perspectiva estar asociado a un fortalecimiento de aprendizajes, habilidades que son claves para el resultado escolar posterior: maduración pedagógica del niño(a) de manera de que ya antes de la escuela pueda ejercitar y desarrollar habilidades cognitivas, maduración de la socialización en especial de los códigos de mayor abstracción que predominan en el ambiente escolar, de interacción con pares, lo que permite que pueda madurar en sus niveles de interactividad y de establecer relaciones, lo que está demostrado incide fuertemente en el desarrollo armónico de la personalidad social y psicosocial del niño(a).

Igualmente ha sido señalada la interacción que existe entre madres que tienen altos niveles de aspiraciones educacionales para sus niños y la asistencia a un Jardín Infantil, siendo dos factores que se estimulan y fortalecen en su accionar respecto al resultado escolar favorable.

Especialmente ha sido señalada la importancia de la asistencia al Jardín Infantil en los resultados en Lengua Materna (español), en términos de que el Jardín acelera los procesos de manejo de conceptos y abstracciones claves para el incremento paulatino del niño en el dominio de la Lengua tanto oral como escrita, más allá de las formas populares o dialectales de un lenguaje.

En Chile, la evaluación de impacto de los programas de mayor cobertura (JUNJI,INTEGRA Y MINEDUC) plantea que “ la experiencia en programas de educación parvularia muestra ser una de las variables que afecta el desarrollo psicosocial de los niños, aunque con más efectividad en la población rural que urbana y en la dimensión socioemocional más que en la cognitiva”
. En el caso de la población rural “ el hecho de asistir o no a 2 nivel transición impacta significativamente el rendimiento académico de los niños durante los dos primeros años de la Educación Básica”
.

Objetivos del estudio

El presente estudio tiene como objetivo el profundizar en el conocimiento de la interacción entre Educación Parvularia y Educación Básica, tratando de describir y precisar las características de esta relación.

Hipótesis del estudio

Primeramente interesaba inquirir acerca del nivel de asociación entre resultado escolar en Lengua Materna (castellano) y la asistencia o no asistencia del niño/a a un Jardín Infantil previo a su ingreso a la Educación Básica.

En segundo término nos interesaba controlar si la asistencia o no asistencia al Jardín Infantil muestra algún grado de asociación con el resultado en matemática del niño/a.

Finalmente nos interesaba determinar donde residía el mayor efecto, si en Lengua Materna o en Matemáticas, partiendo del supuesto dado por la literatura de la especialidad, de que el efecto mayor debiera estar radicado en Lengua Materna.

Metodología

El estudio utilizó los datos aportados por la encuesta Simce, aplicada a los 8° años de Educación Básica en el año 1997. En total son 215.494 alumnos que conformaban el total de alumnos en las escuelas básicas en Chile ese año.

Utilizamos pruebas simples de análisis, pues se buscaba pesquisar el efecto combinado o el efecto diferenciado entre otros factores, de la asistencia o no a Jardín Infantil sobre el resultado escolar. Por ello se utilizó básicamente análisis Anova de un factor.

Algunos Antecedentes respecto del currículum utilizado en los Jardines Infantiles

La Educación Parvularia chilena trabaja entorno de seis sectores de aprendizaje operacionalizados en objetivos y una diversidad de actividades pedagógicas planificadas y desarrolladas en cada Jardín Infantil por cada Educadora. Por otra parte, dichos sectores de aprendizaje con sus respectivos objetivos y actividades se trabajan aplicando ciertos principios pedagógicos. Los sectores de aprendizaje son los siguientes:

AUTONOMÍA: Capacidad del sujeto de autovalerse, de tomar sus propias decisiones y crear, responsabilizándose por ello. Al interior de este dominio, es posible de encontrar ámbitos: Autovalerse, y Toma de Decisiones. Autovalerse: Capacidad de valerse por sí mismo en diferentes ámbitos y situaciones de su vida diaria. Toma de Decisiones: Exige del párvulo la opción o selección entre alternativas, la explicitación fundamentada de dichas opciones y su ejecución.

CONOCIMIENTOS : Narrativas personales respecto de sí mismo, del entorno natural y sociocultural (informaciones de ciencias, historia, etc.) Conceptos lógicos matemáticos. Este ámbito, es posible de especificar en dos áreas: Conocimientos de Sí Mismo y Conocimientos del Entorno Natural y Sociocultural. Conocimiento De sí Mismo: Manejo de narrativas respecto de las características físicas y emocionales de sí mismo; entre estas últimas están: preferencias, gustos, molestias, etc. Conocimiento del Entorno Natural y sociocultural: Demostración del saber respecto de las narrativas (características, propiedades, modos de organización, estructuras y conceptos) presentes o usadas en el entorno natural y social.

CORPORALIDAD: Refiere al uso de los órganos de los sentidos y de los pequeños y grandes músculos coordinadamente como medio para aprender. Dos son las áreas en los cuales es posible de especificar: Sensorialidad y Coordinaciones. Sensorialidad: Implica la sensibilidad para usar y aprender a través de los órganos de los sentidos. Coordinación: Refiere a la utilización coordinada de los pequeños, grandes músculos y esquema corporal.

CREATIVIDAD: Refiere a la manera particular en que cada sujeto se expresa, a la invención (idea, esquema, relación producto) de algo nuevo o no convencional. Expresión: Interpretación libre del sentir y del pensar frente a las distintas situaciones de la vida diaria. Originalidad: Implica la expresión espontánea, natural y creativa del espíritu través del cuerpo, la música, la pintura, las manualidades y el lenguaje.

LENGUA MATERNA: Implica la apropiación de la lengua materna de tal forma de poder comprender aquello que otros comunican y la expresión de mensajes a través de un lenguaje comprensible para otros. En este ámbito es posible distinguir tres ámbitos más específicos: Lenguaje Comprensivo, Expresivo y Manejo del Lenguaje. Comprensión de la Lengua Materna: Se refiere a la interpretación o traducción que el párvulo hace de comunicaciones realizadas a través del lenguaje oral y escrito. Expresión a través de la Lengua Materna: Se refiere al dominio del párvulo para comunicarse a través del uso de la lengua materna(y otra) de un modo socialmente legitimado. Manejo de la Lengua Materna: Conocimiento que se tiene respecto de la lengua materna(y otra) y de su modo de uso de forma tal que se comuniquen o comprendan mensajes siguiendo los patrones sociales que existen al respecto.

SOCIALIZACIÓN: Proceso de incorporación de normas y valores necesarios para una convivencia en constante respeto y preocupación por sí mismo, los otros, el medio ambiente natural y social, en el contexto de la búsqueda del bien común. Integración de Normas: Implica la utilización de aquellas normas o formas de comportamiento que rigen una convivencia centrada en el cuidado de sí mismo y el bien común. En los párvulos, significa hacer propias algunas reglas establecidas. Formación Valórica: Internalización de valores y creencias vigentes en nuestra cultura respecto del cuidado y respeto por los otros, la naturaleza y los bienes comunes.

Los criterios básicos de calidad que, para la JUNJI posibilitan alcanzar esos dominios son: Actividad, Integralidad, Participación, Pertinencia Cultural y Relevancia. Cada uno de estos criterios ha sido conceptualizado del siguiente modo:

Actividad: Cualidad orientada a que el niño desarrolle un rol activo; en el pensar, sentir y actuar, convirtiéndose en un actor protagónico de sus aprendizajes, aspecto que el currículum debe velar en sus diferentes factores.

Participación: Cualidad que fomenta la incorporación activa de los miembros que conforman la comunidad educativa, en las diferentes etapas del proceso educativo (planificación, ejecución y evaluación)

Pertinencia Cultural: Cualidad que permite al niño una mejor vinculación con los diferentes ámbitos culturales(local, regional, nacional, latinoamericano, occidental, global) con los que interactúa, a partir de un proceso intencionado de selección de la cultura.

Integralidad: Cualidad orientada a favorecer un desarrollo armónico e integrado de las diferentes áreas del niño, para lo cual debe velarse para un equilibrio de los objetivos y actividades que se organizan, a partir de un diagnóstico de necesidades.

Relevancia: Cualidad que permite seleccionar objetivos, actividades y procedimientos metodológicos importantes para el niño y la niña, que respondan realmente a sus necesidades esenciales de aprendizaje.

Las declaraciones que dan lugar a esos dominios de aprendizaje y criterios pedagógicos para alcanzarlos, constituyen un punto de partida más que suficiente para establecer un proceso educativo de calidad en cada Jardín Infantil y también su respectiva evaluación; todo ello en el marco de la autonomía que cada Educadora tiene para generar su propio currículum y todas aquellas innovaciones pedagógicas requeridas para responder en forma más adecuadas a las necesidades e intereses de las niñas y niños.

Es importante señalar también que el Jardín Infantil trabaja articuladamente con las familias de los párvulos, participando estos adultos en una diversidad de actividades que se proponen potenciar su rol como primeros educadores. Reuniones informativas, participación de las madres y padres en sala, en la generación del curriculum, en talleres, entre otros.

Por ende, el impacto que el Jardín Infantil pueda o no tener sobre la Educación Básica dará cuenta de los aprendizajes logrados en el marco de sectores de aprendizaje y de principios pedagógicos.

Resultados: análisis de la asociación entre resultado en castellano y asistencia o no asistencia a jardin infantil

A continuación se presentan los resultados obtenidos en Castellano, en la comparación entre niños(as) que asistieron a jardin infantil y los que no lo hicieron. Se compara el total de niños (as) de 8° básico que en 1997 que rindieron las pruebas Simce, menos los casos donde no existía información. El análisis de significación estadística se hace mediante ANOVA, que nos permite comparar una variable categorizada con otra continua.

[image: image1.jpg]

La media que obtienen los alumnos (as) en castellano y que asistieron a jardin infantil es mayor que la que exhibe el grupo que no asistió a jardin infantil. El análisis ANOVA nos confirma que esta diferencia es estadísticamente significativa.

Los resultados nos señalan por tanto que existe una asociación estadísticamente significativa entre nivel alcanzado en castellano y la asistencia o no a Jardín Infantil. Los niños(as) que lo hicieron, obtienen en promedio un mejor resultado en castellano que los niños(as) que no lo hicieron.

Resultados: análisis de la asociación entre resultado en matemática y asistencia o no asistencia a jardin infantil

Hemos efectuado el mismo análisis para el resultado en matemática, comparando de igual modo los niños y niñas de 7° básico que dieron la prueba Simce en 1997, comparando grupalmente los que fueron a jardines infantiles y los que no lo hicieron.

El análisis ANOVA nos confirma que los niños(as) que asistieron a jardines infantiles obtienen un mejor resultado en matemática que los niños(as) que no lo hicieron. Las diferencias entre los grupos son estadísticamente significativas. También en los resultados en matemática la variable asistencia o no asistencia al Jardín Infantil tiene una asociación significativa, pudiendo postularse que efectivamente el haber asistido a un Jardín Infantil impacta en el resultado posterior en matemática en la escuela básica.

¿Se asocia la asistencia a jardin infantil con mejor resultado en Castellano que en matemática?

Comparando a continuación ambos resultados obtenemos los siguientes niveles por grupos.

Castellano
Matemática

Asistió a jardines infantiles
67,8
65,6

No asistió a jardines infantiles
64,4
62,1

Diferencia
3,4
3,5

Las diferencias son prácticamente de la misma magnitud tanto para Castellano como para Matemática, la asistencia al Jardín Infantil tiene un impacto similar en los resultados de Castellano y de Matemáticas por tanto no podemos afirmar que la asistencia a jardin infantil está asociada a mayores incrementos en una de las asignaturas por sobre otra.

La interrelación entre la asistencia o no asistencia a jardin infantil y otros factores

Relación entre asistencia a jardín infantil y expectativas educacionales de la madre o apoderado(a) del niño(a)

Hemos recategorizado la pregunta que con relación a la prueba Simce se hace a las madres o apoderados de los niño(as) de los 8° años de Educación Básica en el año 1997. Un análisis de sus respuestas demuestran que el nivel de aspiraciones educacionales se dicotomizan en la existencia o no de aspiraciones de Educación Superior.

Al cruzar esta variable así dicotomizada, con la asistencia o no a Jardines Infantiles, obtenemos la siguiente situación.

La tabla nos muestra que existe una asociación positiva y significativa entre asistencia a jardín infantil y tener expectativas de Educación Superior por parte de la madre o apoderado(a) del niño(a). En otras palabras, el hecho de que el niño(a) asista al jardin infantil se asocia con la presencia de expectativas educacionales de educación superior para el niño(a) en la madre.

Repitencia en la escuela básica y asistencia a jardín infantil

El siguiente cuadro nos muestra la relación entre repitencia en la escuela básica y asistencia a Jardín Infantil.

Hay una diferencia pequeña, pero que dada la cantidad de casos con que estamos trabajando (más de 200.000 niños(as), se hace estadísticamente significativa, de manera tal que podemos aseverar que la mayor repitencia se asocia con no haber asistido a un Jardín Infantil.

CONCLUSIONES

Existe una asociación estadísticamente significativa entre el nivel alcanzado en Castellano en la prueba SIMCE para el 8° año Básico y la asistencia de estas niñas y niños al Jardín Infantil. Igualmente los datos nos señalan que existe una asociación estadísticamente significativa entre el nivel alcanzado en Matemáticas en la prueba SIMCE para el 8° año Básico y la asistencia de estas niñas y niños al Jardín Infantil.

En esta perspectiva se confirma lo ya aseverado en otros estudios científicos en el sentido que la educación parvularia tiene un efecto decisivo en el resultado escolar.

Cuando se investiga si la asistencia al jardín infantil implica que los logros son mayores en Castellano que en Matemática, como lo aseveran algunos estudios, en base a nuestros datos y resultados no se puede hacer una tal afirmación. Tanto el nivel de logro en Castellano como Matemática son impactados significativamente por la asistencia a un jardin infantil, pero esos efectos no son significativamente distintos.

Encontramos además una asociación sugestiva entre las expectativas de educación superior de la madre respecto de su niño(a) y la asistencia al jardin infantil. Otros estudios pueden definir si esta asociación se debe o bien a que las madres de los niños(as) que van al jardin infantil son de nivel educacional más alto que las madres de los niños(as) que no van a jardin infantil, o bien a efectos directos del contacto con el jardin infantil.

Finalmente y corraborando otros estudios en este contexto (Myers por ejemplo concluía que programas de educación inicial o pre escolar afectan el desarrollo del niño y su preparación para la escuela influyendo en la asistencia, repetición, deserción y rendimientos en la escuela), constatamos que existe una asociación estadísticamente significativa entre repitencia y no asistencia al Jardín Infantil. Al comparar los niños(as) que asistieron a jardin infantil con los que no asistieron, se constata una mayor tasa de repitencia entre éstos últimos.

Bibliografía

Assael, Jenny; Neumann, Elisa, 1991: Clima Emocional en el Aula. PIIE, Santiago. Chile. 1991.

BBC, Play For Tomorrow, Londres, Inglaterra. 1992 (video)

Carew, Jean y Lawrence, Sarah. Beyond Blas Perspectives on Classroom, Harvard University Pree, 1979.

Filp, Johanna, 1988: El Primer Año de Escuela en Chile. CIDE. Santiago. Chile. 1988.

Fujimoto, Gaby: 1994, "Factores que inciden en la Calidad de la Educación". OEA, copia mimeo.

Garcia Huidobro, Juan Eduardo; Zuñiga, Luis: ¿ Que pueden esperar los pobres de la Educación? CIDE. Santia​go. Chile. 1990.

Lawrence, Sarah: The Good High School.Basic Books Inc. Publishers. Nueva York. EEUU. 1990.

Lopez, Gabriela; Assael, Jenny; Neumann, Elisa, 1984: La Cultura escolar ¿Responsable del Fracaso?. PIIE. Santia​go. Chile. 1984.

Muñoz,I, Carlos: Calidad, Equidad y Eficiencia de la Educación Primaria. REDUC-CEE. Santiago. Chile. 1988.

Myers, Robert: 1992. The Twelve Who Survive, Rout​ledge en cooperación con UNESCO, Londres y Nueva York. Capítulo 1 Why Invest in early chilhood developement?

Marcon, Rebeca. An Early Learning Identification Follow Up Study: Transition from the Early to the later Chilhood Grades. Washington, DC: District of Columbia Public Schools, 1994.

High Scope Early Childhood 1994 The Perry Preschool Program Long terms Efects. High Scope Early Childhood. Policy Papers.

National Association For Education Of Young Children. Development Appropiate Practice on Early Chilhood Program Serving Children From Birth Trough Age 8. Expanded Edition. Washington DC NAEYC, 1992.

Peralta, M. Victoria, 1988: Desarrollo de la Educación Parvularia en Chile: una proposición inicial; en: La Educación de Párvulos y el niño chileno. CPU. Santiago. Chile. 1988.

Reveco, Ofelia: 1993. "Seis Dimensiones para el cambio" en Compendio Primer Simposium Internacional, JUNJI, UNICEF, OEA, (copia mimeo)

Reveco V., Ofelia: 1994 "Despejando Mitos de la Educación Parvularia". Revista Perspectiva. Universidad Central. Marzo 1994.

Reveco V., Ofelia: 1994 "Los principios de la Escuela Activa: una posibilidad para el trabajo educativo pertinente con las Familias y la Comunidad" en: Familia, Jardín Infantil, Escuela, Aprendizaje. CIDE. Santiago. Chile

Reveco, Ofelia: 1994, Fortalezas Institucionales de la Educación de Párvulos para enfrentar los desafíos de calidad, equidad y cobertura. Ponencia presentada IV simposium JUNJI. Santiago, Chile.

Rivera Pizarro, Jorge: Investigación sobre Educación en algunos países de América Latina: Los casos de Costa Rica, El Salvador, Guatemala, Honduras, Nicaragua Uruguay y Paraguay. IDRC. Canadá. 1991.

Descriptivos: Análisis de la asociación entre resultado Simce (1997) en castellano y la asistencia o no asistencia a jardin infantil

 �
N�
Media�
Desviación típica�
Error típico�
Mínimo�
Máximo�
 �
 �
 �
 �
 �
 �
 �
 �
 �
0: no asistió�
122583�
64.4228�
17.3554�
4.957E-02�
5.00�
100.00�
 �
1: asistió�
63036�
67.7824�
17.5607�
6.994E-02�
3.33�
100.00�
 �
Total�
185619�
65.5637�
17.4978�
4.061E-02�
3.33�
100.00�
 �
ANOVA: Análisis de la asociación entre resultado Simce (1997) en castellano y la asistencia o no asistencia a jardin infantil

 �
Suma de cuadrados�
gl�
Media cuadrática�
F�
Sig.�
 �
Inter-grupos�
469871.362�
1�
469871.362�
1547.440�
.000�
 �
Intra-grupos�
56361531.723�
185617�
303.644�
 �
 �
 �
Total�
56831403.085�
185618�
 �
 �
 �
 �

Descriptivos: Análisis de la asociación entre resultado Simce (1997) en matemática y la asistencia o no asistencia a jardin infantil

PMRC_M

 �
N�
Media�
Desviación típica�
Error típico�
Intervalo de confianza para la media al 95%�
 �
Mínimo�
Máximo�
 �
 �
 �
 �
 �
 �
Límite inferior�
Límite superior�
 �
 �
 �
0: no asistió�
119520�
62.1087�
18.8166�
5.443E-02�
62.0021�
62.2154�
10.00�
100.00�
 �
1: asistió�
61342�
65.5822�
19.7705�
7.982E-02�
65.4258�
65.7387�
6.67�
100.00�
 �
Total�
180862�
63.2868�
19.2159�
4.518E-02�
63.1983�
63.3754�
6.67�
100.00�
 �
ANOVA Análisis de la asociación entre resultado Simce (1997) en matemática y la asistencia o no asistencia a jardin infantil

PMRC_M

 �
Suma de cuadrados�
gl�
Media cuadrática�
F�
Sig.�
 �
Inter-grupos�
489087.553�
1�
489087.553�
1334.307�
.000�
 �
Intra-grupos�
66293876.626�
180860�
366.548�
 �
 �
 �
Total�
66782964.179�
180861�
 �
 �
 �
 �

Tabla de contingencia I82 Asistió a jardín infantil * Expectativas educacionales de la madre respecto del niño(a)

Asistió a jardín infantil �
Expectativas de Educación Superior para el niño(a)�
Expectativas de Educación Superior para el niño(a)�
Total�
 �
 �
no�
si�
 �
 �
no asistió�
57.8%�
42.2%�
100.0%�
 �
asistió�
46.4%�
53.6%�
100.0%�
 �
Total �
53.9%�
46.1%�
100.0%�
 �
Pruebas de chi-cuadrado

 �
Valor�
gl�
Sig. asint. (bilateral)�
 �
Chi-cuadrado de Pearson�
421.882�
1�
.000�
 �
a Calculado sólo para una tabla de 2x2.

b 0 casillas (.0%) tienen una frecuencia esperada inferior a 5.

Tabla de contingencia I82 Asistió a jardín infantil * Repitencia

 �
 �
Repitencia�
 �
Total�
 �
 �
 �
Ha repetido alguna vez�
No ha repetido nunca�
 �
 �
 Asistió a jardín infantil�
no asistió�
25.7%�
74.3%�
100.0%�
 �
 �
asistió�
23.8%�
76.2%�
100.0%�
 �
Total�
 �
25.1%�
74.9%�
100.0%�
 �
Pruebas de chi-cuadrado

 �
Valor�
gl�
Sig. asint. (bilateral)�
 �
Chi-cuadrado de Pearson�
14.716�
1�
.000�
 �
a Calculado sólo para una tabla de 2x2.

b 0 casillas (.0%) tienen una frecuencia esperada inferior a 5. La frecuencia mínima esperada es 2985.15.

� Reveco, Ofelia: Investigadora y Vicepresidenta Ejecutiva de la Junta Nacional de Jardines Infantiles.

Mella, Orlando: Investigador, Coordinador de la Red Latinoamericana de Información y Documentación en Educación(REDUC)

� “La Educación Parvularia en la reforma: una contribución a la equidad”. MINEDUC 1998, pag 106

� Mineduc: Op.Cit. 1998.

