

“MANUAL DE ESTIMULACION MONTESSORI PARA
NIÑOS Y NIÑAS PREESCOLARES DE COLONIAS UR-
BANAS”, fue elaborado con el fi nanciamiento
de la Campaña Nacional de Cuaresma de Fra-
ternidad, en el marco del proyecto “Fortaleci-
miento del trabajo de monitores/as de Colo-
nias Urbanas con Niños y Niñas menores de 6
años de la Arquidiócesis de Santiago”.

Agradecemos a todas las personas que hicie-
ron posible este proyecto, que creyeron en
la metodología Montessori como una buena
opción para implementar en las Colonias Ur-
banas con los niños y las niñas menores de 6
años. A todos los grupos participantes, a sus
monitores, pre-monitores, coordinadores que
estuvieron participando de estos talleres, con
entusiasmo y buena disposición, en especial
a Maricel que con casi 38 semanas de gesta-
ción nos acompañó hasta el fi nal del proce-
so, motivándonos y dándonos un ejemplo de
que “cuando se quiere, se puede”. También
a la gestión de los profesionales a cargo en
las Vicarías Zonales: Mario Riquelme (Zona
Oriente), Daniela González (Zona Sur), Fran-
cisco Carreño (Zona Norte), Omar Serón (Zona
Oeste) y Jazmín Braga (Zona Centro).

DISEÑO PEDAGÓGICO
Patricia Contreras y Juany Baeza
(Guías Montessori).

EDICIÓN
Loreto Rebolledo Rissetti (Coordinadora Pro-
grama), Equipo Comunicaciones Vicarías de
Pastoral Social y de los Trabajadores.

DISEÑO, ILUSTRACIONES E IMPRESIÓN
AJíCOLOR.

Santiago, Diciembre 2008.

“EL NIÑO (Y LA NIÑA) ES EL CONSTRUCTOR DEL HOM-
BRE Y NO EXISTE NINGÚN HOMBRE QUE NO SE HAYA
FORMADO A PARTIR DEL NIÑO QUE FUE UNA VEZ”

MARÍA MONTESSORI

 MANUAL DE ESTIMULACION MONTESSORI PARA NIÑOS Y NIÑAS PREESCOLARES DE COLONIAS URBANAS | 1

1. PRESENTACIÓN | 3

2. CARACTERÍSTICAS DEL NIÑO Y LA NIÑA DE

2 A 6 AÑOS | 4

3. ¿CÓMO ENFRENTAMOS SITUACIONES

DIFÍCILES? | 6

4. ¿QUÉ ES EL MÉTODO MONTESSORI? | 8
5. CONOCIENDO A MARÍA MONTESSORI | 9

6. QUÉ ES UN AMBIENTE PREPARADO | 11
Cómo armar tu ambiente.•

7. LOS LÍMITES, UN ACTO DE AMOR | 12
¿Qué son los límites?•

8. LA IMPORTANCIA DEL MOVIMIENTO | 14
Movimiento Grueso.•

Movimientos de Motricidad Fina y Gruesa.•

9. ÁREA DE VIDA PRÁCTICA | 15
Defi nición.•

Características del Área de vida práctica.•

Modales y cortesía (actividades).•

Cuidado de la persona (actividades).•

Cuidado del ambiente (actividades).•

Actividades prácticas.•

La línea (ejercicios de equilibrio y pos-•

tura corporal).

10. ÁREA DE LENGUAJE | 19
El lenguaje es importante para el desa-•

rrollo individual y social del individuo.

La llamada del Lenguaje.•

Período sensible.•

Ejercicios fonoarticulatorio.•

Actividades fonoarticulatorias (poesía, •

adivinanzas, trabalenguas).

Actividades prácticas para el desarro-•

llo del lenguaje.

11. EXPRESIÓN PLÁSTICA | 26
Actividades de expresión plástica.•

Técnicas en pinturas.•

Trabajos en procesos.•

12. EL JUEGO | 29
Consideraciones metodológicas para •

enfrentar los juegos.

Juegos grupales.•

Juegos sensoriales.•

13. SUGERENCIAS PARA UNA RUTINA DIARIA

| 33

ÍNDICE

2 | MANUAL DE ESTIMULACION MONTESSORI PARA NIÑOS Y NIÑAS PREESCOLARES DE COLONIAS URBANAS

Queridos Monitores y Monitoras de Colonias:

Reconociendo la importancia y la responsabi-
lidad que implica trabajar con los niños y ni-
ñas menores de 6 años, es que hemos querido
apoyar tu trabajo en las actividades de Colo-
nias, por medio de este manual que plasma
las experiencias vividas en los distintos talleres
realizados, desde el conocimiento e implemen-
tación de la metodología Montessori.

Esperamos que ésta sea una guía, donde
puedan consultar y así planifi car el trabajo
que realizarán con los niños y niñas prees-
colares, basado en la metodología de María
Montessori, donde ella nos muestra la im-
portancia que hay en esta etapa del desarro-
llo; basándose en el respeto de cada niño,
como ser único, brindándole a través de un
ambiente preparado las herramientas para
desarrollar su potencial al máximo.

Para quienes participaron de los procesos for-
mativos este material les permitirá re-vivir y
re-crear los contenidos convirtiéndose en ex-
periencias signifi cativas que quedarán en no-
sotros; a los otros, invitarnos a estudiar, pro-
fundizar e innovar sus prácticas educativas.

¡¡ BIENVENIDOS A ESTE VIAJE AL MUNDO
DE LOS “LOCOS BAJITOS”!!

“AL NACER EXISTE EN EL NIÑO LA POTENCIALIDAD DE CREAR SU MENTE Y ES A TRAVÉS DE LA INTERACCIÓN
CON SU MEDIO AMBIENTE QUE LLEGARÁ A COMPRENDER Y A DESCUBRIR SU LUGAR EN EL UNIVERSO…”

MARÍA MONTESSORI

 MANUAL DE ESTIMULACION MONTESSORI PARA NIÑOS Y NIÑAS PREESCOLARES DE COLONIAS URBANAS | 3

Estimados Monitores y Monitoras:
El año 2008 ha sido muy especial para la Iglesia de
Santiago y en especial para la Vicaría de Pastoral So-
cial y de los Trabajadores, porque uno de sus progra-
mas más queridos, Colonias Urbanas, ha cumplido 30
años. Por tres décadas ha acompañado a niños, ni-
ñas, jóvenes, mujeres y hombres en la población, en
la esquina, en la plaza, transformando estos espacios
con juegos, risas, colores, educación y esperanza.

Nuestra institución siempre se ha preocupado por
entregar para los monitores espacios de formación
acordes a las necesidades de los niños y niñas parti-
cipantes de esta exitosa experiencia. De esta forma,
hemos retomado un trabajo con los más pequeños
de las Colonias Urbanas, favoreciendo la estimulación
temprana de niños y niñas menores de 6 años. Nos
es muy grato entregarles este material educativo que
esperamos se convierta en una herramienta útil y
práctica en las actividades que implementan en sus
distintos sectores.

El manual los invita a acercarse y conocer la realidad de
los niños y niñas preescolares por medio de la metodo-
logía Montessori, para que las actividades que planifi -
quen sean adecuadas y puedan alcanzar las metas pro-
puestas, dando continuidad a su entrega y compromiso
solidario para mejorar las condiciones de vida de los

niños y niñas de sus propias poblaciones.

Agradecemos a la Campaña Nacional de Cuaresma
de Fraternidad, por la oportunidad que nos en-
tregó para desarrollar este proyecto y editar este

manual. Que el Señor los bendiga y los acompañe
siempre. Afectuosamente,

P. Rodrigo Tupper Altamirano
Vicario de Pastoral Social y de los Trabajadores

Arzobispado de Santiago

1.
PRESENTACION

El manual los invita
los niños y niñas pr
logía Montessori, p
quen sean adecuad
puestas, dando con
solidario para mej

niños y niñas de

Agradecemos a
de Fraternr idad,
tregó para desa

manual. Que el S
siempre. Afectuosa

4 | MANUAL DE ESTIMULACION MONTESSORI PARA NIÑOS Y NIÑAS PREESCOLARES DE COLONIAS URBANAS

EL DESARROLLO DE LOS NIÑOS Y LAS NIÑAS

El cambio ordenado y determinado que experimen-
tan los niños y niñas se evidencia en transforma-

ciones de tipo física y psicológica. Estos cambios,
determinados por el desarrollo, se originan desde la
concepción y no se detiene hasta la adultez.

El desarrollo está infl uenciado por el factor heredi-
tario relacionado con la información genética que
traemos todos los seres humanos al nacer, el que
es aportado por nuestros padres. Podemos distin-
guir que el desarrollo también está infl uenciado por
todos los factores ambientales que rodean al niño
y niña, es decir, la familia, la comunidad y las con-
diciones de vida a las que se ven enfrentados. Para
entender mejor sus cambios y facilitar nuestro traba-
jo con ellos, dividiremos teóricamente el desarrollo
llamándolas áreas de desarrollo.

A. ÁREA MOTRIZ O MOTORA
Motricidad Fina: se refi ere a aquellos movimien-
tos fi nos del cuerpo, como dedos, músculos de la
cara y la coordinación “viso-motriz” (ojo-mano).

Características:
Sus manos pueden hacer varias cosas, depen-
diendo de una ejercitación previa:
· Primero rasga papel.
· Modela.
· Pinta en superfi cies extensas, para luego per-
feccionarse y pintar pequeños dibujos en hojas.
· Puntea.
· Pliega.
· Recorta con tijeras.
· Copia fi guras con lápiz.

Motricidad Gruesa: movimientos gruesos del cuerpo,
de las piernas, el tronco y los brazos.

Características:
Su desarrollo es paulatino y correspondería a la posibili-
dad de ejercitación. Cercano a los 4 años, tendrá un con-

2.
CARACTERÍSTICAS

DEL NIÑO Y LA NIÑA
DE 2 A 6 AÑOS

| MANUAL DE ESTIMULACION MONTESSORI PARA NIÑOS Y NIÑAS PREESCOLARES DE COL

A. Á
Motr
tos fi
cara

Cara
Sus
dien
· Pri
· Mo
· Pin
fecci
· Pu
· Plie
· Rec
· Cop

MoMM trt icidad
de llas pier

Carar cteríst
Su desarror l
dad d de ejer

 MANUAL DE ESTIMULACION MONTESSORI PARA NIÑOS Y NIÑAS PREESCOLARES DE COLONIAS URBANAS | 5

trol sobre su cuerpo, manteniendo el equilibrio
y coordinando los movimientos gruesos:
· Salta en un pie.
· Baila siguiendo un ritmo.
· Coge y tira una pelota.
· Sube, baja y trepa obstáculos.

B. ÁREA INTELECTUAL
Es aquella área que desarrolla la inteligencia
y abarca capacidades tales como concentra-
ción, atención, memoria, etc.

Características:
La capacidad de atención y concentración es
muy limitada, siendo correspondiente a la edad:
· 2 a 3 años: 5 minutos.
· 3 a 4 años: 10 minutos.
· 4 a 6 años: 15 minutos o más.

>> Además:
· Resuelven problemas sencillos.
· Comparan cosas y situaciones.
· Comienzan, paulatinamente, a tener clari-
dad entre el pasado, presente y futuro.
· Cuando aparece el lenguaje expresivo, le da in-
tencionalidad a los objetos, o sea éstos existen
o se mueven con un fi n concreto por ejemplo:
“la luna alumbra para que nosotros veamos”.
· Cercano a los 4 años pueden comenzar a
clasifi car por forma, color y/o tamaño, de
una en una.
· A partir de los 4 años puede ordenar una
serie de objetos, por tamaño y longitud.
· Alrededor de los 5 años, tienen una no-
ción de espacio en relación de su cuerpo por
ejemplo: Izquierda – Derecha.
· También pueden reconocer colores como
amarillo, rojo y azul.

C. ÁREA LENGUAJE
Se refi ere a la adquisición del lenguaje ya
sea comprensivo o expresivo, es decir, el

entender los mensajes y poder expresar los
sentimientos e intereses con palabras.

Características:
· Irá adquiriendo lentamente más palabras
para comunicarse, teniendo una gran capa-
cidad de entender lo que se dice.
· Alrededor de los 4 años, defi nirá objetos
según su utilidad y función.
· Próximo a los 4 años podrá describir lámi-
nas utilizando verbos.

D. ÁREA SOCIO-AFECTIVA
Comprende todo lo referido al desarrollo de
capacidades y actitudes para expresar senti-
mientos, lograr autonomía gradual, hábitos y
normas de conductas.

Características:
· Después de los 3 años podemos decir que
le gusta jugar con otros niños y niñas.
· Se defenderá física y verbalmente (peleas).
· Cerca de los 4 años juega con reglas y exige
que se cumplan.
· Respeta normas.
· Reconoce algunos hábitos que los puede
desempeñar por si solos, como el lavado de
manos y dientes, ir al baño, saludar.

6 | MANUAL DE ESTIMULACION MONTESSORI PARA NIÑOS Y NIÑAS PREESCOLARES DE COLONIAS URBANAS

Frente a este tema, no hay recetas mágicas, ni un
patrón de conducta a seguir, ya que cada situación

dependerá de las personas que la viven y del contexto
en el cual se da el confl icto, pero existen algunas re-
comendaciones que te permitirán enfrentar con mayor
claridad y confi anza algunas difi cultades conductuales
que presenten los niños y niñas de la Colonia.

>> Recordemos:
· A los niños y niñas debemos demostrarles que los que-
remos y aceptamos por medio de la acogida, el cariño
y la escucha, pero no cuando los dejamos hacer lo que
quieren. De esta forma, resulta importante establecer lí-
mites en sus conductas, diciéndoles claramente hasta
donde pueden llegar, cuando pueden hacer y porqué.

· El explicar las decisiones permite al niño y niña dis-
tinguir cual es el criterio que hay para restringir una ac-
ción o poner una norma, por ejemplo: “Sólo jugaremos
en este sector, porque al otro lado esta mojado”.

· En todo trabajo grupal con niños es importante que haya un
ambiente grato y de buenas relaciones, para lo cual resulta
necesario basarse en el respeto mutuo y la solidaridad entre
niños, entre adultos y entre niños y adultos. Un ambiente
armónico hace que toda la actividad sea signifi cativa.

SOBRE LAS NORMAS Y LÍMITES

· El respetar y aceptar a los niños y niñas no signifi ca per-
mitirles realizar todos sus deseos, sino más bien aceptar
sus sentimientos. Si se les permite hacer o decir todo lo
que quieran los perjudicaremos, ya que mas adelante se
sentirán desadaptados en una sociedad que constante-
mente los hace enfrentar normas, por ejemplo: “caminar
por las calles, requiere respetar las luces del semáforo”.

· El trazado de la cancha, signifi ca manifestarles a los ni-
ños antes de enfrentar una actividad cuáles son las nor-
mas y límites sobre los cuales actuaremos, las que son
importantes y debemos cumplirlas, por ejemplo: “el que
no comparte los juguetes, no juega”. Ésta será una nor-
ma y si un niño no la cumple lo sacaremos del juego.

3.
¿CÓMO

ENFRENTAMOS
SITUACIONES

DIFÍCILES?

 MANUAL DE ESTIMULACION MONTESSORI PARA NIÑOS Y NIÑAS PREESCOLARES DE COLONIAS URBANAS | 7

· Las normas y límites hacen saber al niño o niña
los márgenes en los cuales puede actuar. Como
monitores debemos cumplir con lo que decimos
para adquirir credibilidad ante el grupo.

TÉCNICAS QUE PUEDES EMPLEAR EN
SITUACIONES DIFÍCILES

A. LOS PREMIOS O REFUERZOS
Consiste en otorgar al niño o niña algún estí-
mulo que le agrade, luego de haber realizado
la conducta esperada, por ejemplo: “Después
de ordenar les paso la pelota”.

Los Refuerzos también pueden ser:
Refuerzos sociales: Estos son expresiones o
manifestaciones verbales y físicas que entre-
gamos a los niños y niñas por ejemplo: “le
daremos un aplauso al amigo”.

Refuerzos materiales: Están relacionados con
elementos que agradan a los niños como ju-
guetes, dulces, jugos, etc.

B. LOS PACTOS
Esta acción es muy positiva, ya que hace sentir
a los niños y niñas responsables de sus conduc-
tas. Se trata de un acuerdo que se toma entre
el monitor y el niño donde se transan algunas
condiciones, por ejemplo: “Pablo, tu le estás pe-
gando a los otros niños, y eso no es bueno, si tú
no les pegas, serás mi ayudante esta tarde”. En
el ejemplo se está tomando un acuerdo, pero en
esta estrategia es fundamental cumplir la pala-
bra empeñada por ambas partes.

C. NO PRESTAR ATENCIÓN
En ocasiones los niños y niñas manifi estan
conductas con las cuales sólo quieren llamar
la atención del monitor o monitora. Frente a
esto, podemos ignorar la situación y, el niño,

al no recibir la atención demandada la ac-
ción tenderá a desaparecer.

El uso de esta técnica debe ser cuidadoso, pues
desconocemos la razón para llamar la atención. De
esta forma, por ejemplo si a un niño o niña que re-
quiere afecto por ser maltratado lo ignoramos po-
demos perder su confi anza y generar más daño.

ALGUNAS CONDUCTAS TÍPICAS

A. NIÑOS O NIÑAS AGRESIVOS
· El niño o niña pelea en todo momento y sin
ninguna razón aparente.
· Interrumpe las actividades, rompiendo los
lápices o tirando el pelo de los demás.

>> Recomendación:
Recuerda la técnica del pacto o no le prestas aten-
ción, pero no le permitas hacer lo que quiera.

B. NIÑOS O NIÑAS TÍMIDOS
· No se comunican mucho, hablan bajo y no
participan en nada.
· Tienden a aislarse del grupo.

>> Recomendación:
· Nunca los obligues a participar.
· Invítalo a cumplir tareas sencillas y cada vez que
las realice, refuerza positivamente frente al grupo.

C. NIÑOS O NIÑAS HIPERACTIVOS
· Los niños o niñas mantienen una inquietud
motora permanente.
· Tienen una mínima concentración.
· Se apresuran en hacer las cosas, volviéndo-
se torpe, por querer hacerlo rápido.

>> Recomendación
Establece tareas y responsabilidades con él
y con el grupo.

8 | MANUAL DE ESTIMULACION MONTESSORI PARA NIÑOS Y NIÑAS PREESCOLARES DE COLONIAS URBANAS

>> Recuerda:
· No etiquetes al niño o niña que presente una con-
ducta confl ictiva.
· Refuerza sus conductas positivas.
· Ante una acción confl ictiva, el monitor debe guardar
la calma y actuar con cariño y fi rmeza.
· Nunca llamar la atención o ridiculizar a un niño o
niña delante del grupo.

Montessori es más que una metodología de trabajo,
es una fi losofía de vida, basada en un profundo

respeto por la personalidad del niño y la niña, per-
mitiendo su desarrollo intelectual, psíquico y social,
asentada en los principios de libre elección, desarrollo
de la voluntad, acción y respeto, constituyéndose en
cimientos y bases para entregar a los niños y niñas una
educación que transcienda la experiencia del salón de
clases, una educación como ayuda para la vida.

Sin duda a través de estas herramientas que adquie-
ren los niños en los ambiente Montessori, lo ayudan

no sólo en su desarrollo en el área cognitiva
sino también en el desarrollo emocional en el
aprendizaje de habilidades sociales y de valo-
res importantes como el respeto, la confi anza

en si mismo, la cooperación y la libertad.

En el método Montessori se distinguen tres elemen-
tos centrales llamado “triada”, donde se reconoce al
niño o niña, el ambiente y el adulto.

ÁREAS DE TRABAJO MONTESSORI

1. Vida práctica: prepara al niño para la vida. Pone en
contacto con materiales que desarrollan la autono-
mía, independencia, concentración, coordinación, el
orden interno y externo.

Los materiales que utilizan son agua, semillas, alimentos, ob-
jetos de limpieza y variados utensilios de la vida cotidiana.

4.
¿QUÉ ES EL

MÉTODO
MONTESSORI?

en

En el
tos ce
niño o

ÁREA

1. Vidd
contac
mím a, i
ordeen

Los ma
jetos d

 MANUAL DE ESTIMULACION MONTESSORI PARA NIÑOS Y NIÑAS PREESCOLARES DE COLONIAS URBANAS | 9

2. Sensorial: da experiencias concretas de sensibiliza-
ción a través de los sentidos, utiliza materiales espe-
cífi cos de desarrollo y que facilite su relación con su
mundo interno y externo.

3. Matemáticas: introduce al niño en el concepto de
cantidad y en el símbolo, desarrolla la capacidad de
agrupar, seleccionar, ordenar, sumar y a más largo pla-
zo lograr la abstracción.

4. Lenguaje: permite el enriquecimiento de vocabula-
rio e introduce a la lectura y escritura.

5. Ciencias: pone en contacto al niño con la materia,
el espacio, la energía, tiempo y su medio, a través de
la observación y de la experimentación concreta. Sen-
sibiliza hacia el medio ambiente y estimula actitudes
ecológicas con el planeta.

6. Expresividad: ofrece al niño una variada gama de
materiales y técnicas que a través de su propio traba-
jo le da experiencias que estimulan a su creatividad
que le permiten un goce estético.

María Montessori nació en Chiravalle (Italia), el 31 de
agosto de 1870. Cuando María cumplió 12 años sus pa-

pás la llevaron a vivir a Roma, para que fuera a las mejores
escuelas. Realiza estudios de medicina en esta ciudad con-
virtiéndose así en la primera mujer medico de Italia. Repre-
senta a Italia en dos conferencias distintas: en Berlín (1896) y
en Londres (1900), ambas abordaban el tema de la mujer.

Su primer trabajo fue de ayudante en la Clínica Siquiá-
trica de la Universidad de Roma, visitaba a los niños
con problemas mentales pobres y enfermos, acá ella
observó que los niños después de comer jugaban con
las migajas que se caían al suelo, se dio cuenta que
los niños hacían eso porque se aburrían, ya que no
había nada para que ellos se entretuvieran. Entonces
se le ocurrió que era importante prepararles un am-
biente bonito para que ellos trabajaran.

5.
CONOCIENDO

A MARÍA
MONTESSORI…

10 | MANUAL DE ESTIMULACION MONTESSORI PARA NIÑOS Y NIÑAS PREESCOLARES DE COLONIAS URBANAS

Así ella conoce las obras de pedagogía de
dos médicos franceses Seguin e Itar. Se basa
en ellos para analizar cómo los niños apren-
den y concluye que lo construyen a partir de
lo que existe en el ambiente.

En 1902 empieza sus estudios de pedago-
gía, antropología y psicología experimental.
Constante investigadora, dicta varias confe-
rencias sobre los métodos educativos para
niños afectados por defi ciencias mentales.

El haber estudiado, investigado y aplicado su
método en los niños anormales dando resul-
tados positivos, la llevó a transmitir esto a
todos los niños.

Luego le ofrecen trabajar en un barrio muy
pobre de Roma con niños hijos de obreros
que estaban la mayor parte del día solos en
un sótano, ya que sus padres trabajaban. Ella
los saca de allí y así en 1907 crea la Primera
Casa del Bambini, en el barrio de San Lorenzo.
Ella observa mucho el comportamiento de los
niños y comienza a crear los materiales y el
método educativo llamado Montessori.

En 1911, deja la consulta médica y se dedica
a la pedagogía, en 1913 Alexander Graham
Bell y su esposa Mabel inauguran la Asocia-
ción Educativa Montessori en su hogar de
Washington DC. En 1915, capta la atención
del mundo con su trabajo, así es invitada a
dar muchos cursos y conferencias.

En 1933 es exiliada por Benito Mussolini y
se va a vivir a Barcelona. Viajó por muchos
lugares junto a su hijo Mario, también vivió
en la India. María Montessori es nominada al
premio Nobel de la Paz en tres oportunida-
des 1949, 1950 y 1951.

En 1951 se retira de su vida como conferen-
cista y después de 14 años de exilio regresó
a Italia, para reorganizar las escuelas mon-
tessorianas. Ella había comenzado su tarea
en los barrios pobres de Roma, su propósito
era mejorar la sociedad, partiendo del estra-
to mas bajo del pueblo.

En 1952, falleció en Noordwijk (Holanda), tras
aportar al mundo de la pedagogía un nuevo mé-
todo, de gran ayuda en la formación del niño.

 MANUAL DE ESTIMULACION MONTESSORI PARA NIÑOS Y NIÑAS PREESCOLARES DE COLONIAS URBANAS | 11

A través de las observaciones que realizó María
Montessori se dio cuenta lo importante que es

tener un ambiente preparado para los niños, ya que,
absorberá lo que el ambiente pueda ofrecerle y le per-
mitirá desarrollarse libremente.

En Montessori el ambiente preparado es un espacio
adecuado para la cantidad de niños, debe ser bello,
atractivo, que haya orden, equilibrio y armonía, que
existan las actividades necesarias, acorde a la edad y
necesidades de los niños.

Un ambiente preparado les permitirá a los niños satis-
facer sus propias necesidades, esto te ayudara a te-
ner niños concentrados, alegres, respetuosos consigo
mismo, con los demás y con su entorno físico.

Es importante para tener este ambiente que planifi -
ques tus actividades teniendo en cuenta siempre la
fl exibilización de éstas, respetando las necesidades
de los niños.

¿CÓMO ARMAR TU AMBIENTE?

· Debes tener en cuenta la cantidad de niños y las edades.

· El lugar debe permitir al niño moverse libremente.

· Debes usar mesas, sillas y repisas de un tamaño
adecuado para los niños.

· Cuando decores no debe ser recargado, usa cuadros
de fotos reales de: animales, personas, paisajes y a
una altura que el niño pueda verlas, usa plantas, fl o-
reros para que el niño pueda cuidarlas.

· Los materiales que uses deben estar limpios, en
buen estado, ordenados y completos (si tienes un
puzzle y le falta una pieza eso no sirve, al igual si
pones un juguete roto).

· Divide tu espacio por áreas o rincones: vida práctica,
lenguaje, arte, música.

6.
¿QUÉ ES

UN AMBIENTE
PREPARADO?

12 | MANUAL DE ESTIMULACION MONTESSORI PARA NIÑOS Y NIÑAS PREESCOLARES DE COLONIAS URBANAS

· Es importante que cuando armes tu ambiente sien-
tas que tú, como monitor también eres parte de este
ambiente al igual que el niño, por lo tanto tu actitud
debe ser de guiar al niño, y estar en función de él,
permitiéndole la libertad de elegir. Si los materiales
están a su alcance ellos podrán tomarlos libremente y
así tu guiarlo en el uso de estos.

>> Recuerda incluir una línea en forma de elipse donde
podrás hacer tus trabajos grupales.

Sin duda los límites son difíciles de poner, sin em-
bargo muy necesarios. Si el niño tiene las reglas

claras desde un principio te ayudará a que tu trabajo
resulte mejor.

Entendemos por límites a las normas que nos permi-
ten movernos dentro de un marco de referencia, el
salirse de este marco implicará una consecuencia, que
debe ser conocida por el niño.

Es importante que la consecuencia que tenga el niño
al transgredir una norma, sea en el momento, que
tenga relación con el hecho y acorde a su edad, por
eso deben estar claras las reglas del juego antes de
comenzar el proceso.

Los límites son actos de amor responsables, estos
proporcionan al niño seguridad.

A muchos padres les cuesta poner límites a sus hijos
y dejan que el niño haga lo que quiera, estos niños
o niñas se sienten solos e inseguros. Lo mismo pasa
cuando, lo que los padres hacen, es golpear, gritar o
castigar al niño, esto también le provoca inseguridad
y el niño o niña obedece por miedo.

Cuando se establecen los límites el niño o niña se
adapta a diferentes situaciones, convive sanamente
con otros y pueda ir tomando conciencia que, su liber-
tad termina cuando comienza la del otro.

7.
LÍMITES,

UN ACTO DE AMOR

 MANUAL DE ESTIMULACION MONTESSORI PARA NIÑOS Y NIÑAS PREESCOLARES DE COLONIAS URBANAS | 13

¿QUÉ SON LOS LÍMITES?

Son un principio elemental en la forma-•
ción de los niños y niñas.
Permiten que ellos distingan entre lo •
que pueden y no pueden hacer.
Que el niño o niña no se confunda.•
Son reglas que permiten adaptarse a la •
vida familiar y social.

Los límites deben ser fi rmes y constantes,
cuando se ponen límites los niños y niñas se
sienten amados y protegidos.

Para poner limites si estás con otro monitor
o monitora deben ponerse de acuerdo (al
igual que los padres deben estar de acuerdo
y no desautorizarse). Saber pedir disculpas si
nos equivocamos, usar un lenguaje asertivo,

no pedir ni dar una orden gritando, hablar
en un tono fi rme pero calmo, transmite tu
tranquilidad al dar una orden o instrucción,
siempre habla mirando a los ojos.

Debemos diferenciar el castigo del límite.
Generalmente el castigo se da para que el
adulto descargue su rabia y muestre su au-
toridad, el límite te ayuda en la autodiscipli-
na, no lo das gritando, si no, que en forma
fi rme pero tranquilo.

De la combinación permanente y la constan-
cia de los límites, la compresión cariñosa y
la fi rmeza (ternura y fi rmeza no se contrapo-
nen), dependerá el resultado de éstos.

Siempre es bueno que el niño o niña sepa
que le pones límites porque lo quieres.

¡¡TE QUEREMOS DEMASIADO COMO
PARA DEJAR QUE TE PORTES ASÍ!!

14 | MANUAL DE ESTIMULACION MONTESSORI PARA NIÑOS Y NIÑAS PREESCOLARES DE COLONIAS URBANAS

MOVIMIENTO GRUESO

La psicomotricidad constituye el proceso integral de la
persona. La palabra psico, determina 2 fases: el socio afec-
tivo y el cognitivo del niño, se articula toda su afectividad,
deseos, posibilidades de comunicación y conceptuación.

Se afi rma (según Piaget), que la inteligencia se construye a
partir de la actividad motriz de los niños todo el conocimien-
to y el aprendizaje se centra en la acción del niño sobre el
medio, las experiencias y de su movimiento en acción.

A través de la psicomotricidad se puede reeducar y
estimular los movimientos del niño.

Por lo tanto de allí la importancia que tiene el movi-
miento. El permitir a los niños moverse ayudará a que
el niño realice mayores conexiones neuronales.

El ser humano pasa por 3 etapas de movimiento grue-
so, arrastrarse, gatear, caminar en dos piernas, cuando
el niño logra esto (caminar) ve el mundo desde otra
perspectiva lo que le permite tener mayores logros y
desarrollar su autoestima (puedo hacerlo solo).

En esta etapa podrás encontrar diferentes habilidades mo-
toras gruesa, debes tomar en cuenta la edad de los niños
y respetar la individualidad, ya que dependerá de las expe-
riencias que el niño haya tenido las habilidades que presen-
tará, por otro lado en ocasiones los niños desarrollan otras
habilidades primero, por ejemplo lenguaje, habilidades mo-
toras fi na, etc., siempre recuerda que cada niño es único.

MOVIMIENTOS DE MOTRICIDAD FINA Y GRUESA

Psicomotricidad Fina: Movimiento de las manos prin-
cipalmente, presión palmar (ocupando toda la palma
de la mano) y presión pinza (ocupando sólo los dedos
índice y pulgar).

Psicomotricidad Gruesa: Ligada al desarrollo del equi-
librio y movimiento de las piernas, desplazamiento,
postura y movimiento grueso.

8.
LA IMPORTANCIA
DEL MOVIMIENTO

 MANUAL DE ESTIMULACION MONTESSORI PARA NIÑOS Y NIÑAS PREESCOLARES DE COLONIAS URBANAS | 15

Período de equilibro: Es a partir de los 3 años, ya
que es un período sensible del equilibrio y el niño lo
realiza en la línea.

Movimiento de coordinación: Es el que realiza una
persona para ejecutar una idea o un movimiento pre-
ciso que se puede controlar y usar para todos los
propósitos de la vida personal.

Lo que debe lograr en la vida práctica es el movimien-
to sintético: Son movimientos ordenados, voluntarios,
dirigidos por la mente y con un propósito inteligente,
es el movimiento de un niño que sabe lo quiere, un
niño que tiene control sobre si mismo sus movimien-
tos son dirigidos, intencionados, son movimientos
armoniosos, bellos y exactos.

Lograr estos movimientos sintéticos ayuda a la personali-
dad del niño, desarrolla su autoestima e independencia.

DEFINICIÓN VIDA PRÁCTICA

La vida práctica, está pensada para el desarrollo de
los movimientos del niño, para que se desenvuelva

en el ambiente que le rodea, para que lo explore y
lo haga parte de su mundo, para que logre un orden
interno y confi anza en si mismo. “Maria Montessori
crea esta área por la necesidad del niño de moverse
y desarrollarse. Ella agregó al salón materiales de la
vida cotidiana de tamaños apropiados para el niño,
de colores armoniosos, materiales bellos y todos con
un objetivo: el llamar la atención del niño e invitarlo
a trabajar”.

Esta área es la base para el desarrollo de las habilida-
des, ya que en el niño hay una necesidad de manipu-
lación de usar su mano y su cuerpo en general.

En vida practica el niño puede conquistar sus mo-
vimientos haciéndolos conscientes, inteligentes, her-
mosos, armoniosos y con un objetivo determinado.

9.
ÁREA VIDA
PRÁCTICA

DEFFF

L
lo

en
lo h
inte
crea
y de
vida
de c
un
a tr

Esta
des
laci

En
vim
mos

16 | MANUAL DE ESTIMULACION MONTESSORI PARA NIÑOS Y NIÑAS PREESCOLARES DE COLONIAS URBANAS

En esta área los objetivos se logran a corto y
largo plazo, algunos necesitan ser mas ejerci-
tados que otros. Los objetivos de la vida prác-
tica son el desarrollo de la motricidad fi na y
gruesa, el orden, desarrollo de la concentra-
ción, independencia, respeto, dignidad, hábi-
tos de higiene, desarrollo de la voluntad, au-
toestima, socialización y apresto. Todos estos
objetivos juntos favorecerán que el niño logre
su orden interno y adquiera su propia perso-
nalidad, preparándolos para desarrollarse en
la vida y conseguir su propia independencia.

CARACTERÍSTICAS DEL ÁREA DE VIDA
PRÁCTICA

MODALES Y CORTESÍA

El propósito de las actividades de esta área es
desarrollar la socialización, autoestima, empa-
tía y respeto social, estimulándose la autono-
mía, independencia, voluntad y convivencia.

>> Actividades
Saludar y despedirse.•
Dar las gracias.•
Pedir permiso.•
Guardar la silla.•
Limpiarse los pies al entrar a una casa.•
Abrir y cerrar puertas.•
Esperar su turno.•

Compartir un trabajo.•
Ofrecer ayuda.•
Modales en la mesa.•
Servir alimentos a los demás.•
Atender a una visita.•
Pedir perdón.•
Pedir por favor.•
Toser y estornudar.•
Sentarse en una silla.•
Sentarse en el piso.•
Pasar una tijera y un cuchillo.•

CUIDADO DE LA PERSONA

En esta área se estimula en el niño desarro-
llar la autonomía, el orden, la autoestima,
la concentración, la independencia y segu-
ridad en sí mismo, la coordinación motriz
fi na, la higiene y autocuidado.

>> Actividades
Limpiarse la nariz.•
Lavarse las manos.•
Lavarse la cara.•
Peinarse.•
Lavarse los dientes.•
Usar papel higiénico.•
Sacarse y ponerse un •
abrigo, chaqueta,
chaleco, etc.
Abrocharse los •
zapatos.
Colgar la ropa.•

- Clasifi cado
- Sencillo
- Hogareño, calido
- Con una buena
higiene
- Porcelana, vidrios
- Mimbre, greda,
madera, cobre

- Orden
- Bello
- Acogedor
- Limpio
- Agua
- Materiales frágiles
- Refl ejo de la cultura
en que vivimos
- Cosas afi ladas
- Cosas reales

a ropa.

 MANUAL DE ESTIMULACION MONTESSORI PARA NIÑOS Y NIÑAS PREESCOLARES DE COLONIAS URBANAS | 17

CUIDADO DEL AMBIENTE

Se desarrolla en el niño el orden de su en-
torno, con el fi n que conozca la ubicación de
las cosas, facilitando sus rutinas, es decir,
mediante la organización satisface la necesi-
dad de un ambiente preciso.

>> Actividades
Barrer y recoger basuras.•
Limpiar mesas y pisos.•
Limpiar vidrios.•
Lavar loza y objetos.•
Sacudir el polvo.•
Cuidar plantas y animales.•
Embellecer el entorno poniendo fl ores •
en fl oreros, etc.

ACTIVIDADES PRÁCTICAS

Se desarrollan actividades prácticas de la
vida cotidiana que estimulan el movimiento
grueso y fi no del niño.

>> Actividades
VERTER SÓLIDOS Y LÍQUIDOS•

Materiales: bandeja, uno o dos jarros igua-
les, uno o dos recipientes, semillas o líquido
de color.

TRASVASIJAR CON CUCHARA•
Materiales: bandeja, dos pocillos iguales,
una cuchara, semillas o granos.

TRASVASIJAR CON ESPONJA•
Materiales: bandeja, dos pocillos (uno con
agua otro con esponja).

TRASVASIJAR CON TENAZAS •
Materiales: bandeja, tenazas, dos pocillos,
elementos como: pelotas, nueces, semillas
grandes.

TRASVASIJAR CON PINZAS•
Materiales: bandeja, dos pocillos (uno con
perlas), una pinza.

TRASVASIJAR CON GOTARIO•
Materiales: bandeja, dos pocillos pequeños
(uno con agua), gotario.

ABRIR Y CERRAR FRASCOS•
Materiales: bandeja, canasto, 5 o más fras-
cos o potes de distintos tamaños.

TABLERO CON ELÁSTICO•
Materiales: bandeja, tablero o pedazo de ma-
dera con clavos fi rmes con cabeza ordena-
dos vertical y horizontalmente en la madera,
pocillo con elásticos de diferentes colores.

MOLER CON MORTERO•
Materiales: bandeja, mortero, un pocillo con
elementos para moler (cáscaras de huevo,
tizas, etc.).

LA LÍNEA

Corresponde a una elipse dibujada en el sue-
lo, que representa el movimiento de rotación
de la tierra alrededor del sol. El objetivo de
la línea es realizar sobre ella ejercicios de
coordinación motora gruesa y de equilibrio,
también se utiliza como lugar de encuentro
para realizar actividades grupales.

Primero hay que conocer la línea, mostrarles
a los niños distintas partes de su cuerpo,
caminar descalzo, sentarse, caminar dentro
y fuera de ella. Se puede marcar el ritmo con
diferentes instrumentos.

Estos ejercicios tienen el propósito de desarro-
llar conductas del niño, como: el orden, respetar
turnos, socializar, obedecer y seguir órdenes,
respetar al grupo, autocontrol y concentración.

18 | MANUAL DE ESTIMULACION MONTESSORI PARA NIÑOS Y NIÑAS PREESCOLARES DE COLONIAS URBANAS

LISTADOS DE EJERCICIOS EN LA LÍNEA

1. Caminar.
2. Caminar con distancia.
3. Caminar rápido.
4. Caminar punta – talón.
5. Caminar punta de píe.
6. Caminar sobre los talones.
7. Caminar hacia delante.
8. Caminar hacia atrás.
9. Caminar de lado.
10. Caminar con las manos en distintas par-
tes del cuerpo.
11. Saltar con los pies juntos.
12. Saltar con diferentes ritmos.
13. Marchar.
14. Galopar.
15. Reptar.
16. Rodar.
17. Saltar en un pie.
18. Caminar con paso de animales (oso, co-
nejo, rana, hormigas, etc.).

EJERCICIOS DE EQUILIBRIO
Y POSTURA CORPORAL

1. Caminar sosteniendo una bandera.
2. Caminar sosteniendo un fl orero.
3. Caminar con una copa con semillas.

4. Caminar con objetos como péndulos o argollas.
5. Caminar con saquitos sobre la cabeza.
6. Caminar con saquitos sobre los hombros.
7. Caminar con copas con agua.
8. Caminar con bandejas con copas con líquido.
9. Caminar con un libro sobre la cabeza.
10. Caminar con una vela encendida.

* NOTA: El equilibrio con objetos: el equilibro es la
regulación postura en los diferentes movimientos,
considera el control de la localización del centro
de la gravedad del cuerpo. El mantener equilibrio
trasladando objetos requiere de un control de fre-
no en su desplazamiento y del control visual.

El equilibrio con saquitos: consiste en mo-
vilizarse por la línea cargando saquitos re-
llenos de porotos, semillas, arena, etc. Los

saquitos pueden llevarse sobre diferentes
partes del cuerpo, como la cabeza, la nuca,
el omóplato, espalda, pecho, dorso o palma
de la mano de un brazo extendido al frente.
Siempre es importante mantener la cabeza
recta acorde de la posición de la columna.

El equilibro con la vela encendida: es el úl-
timo ejercicio de la secuencia, la manera de
llevar la vela es con los brazos extendidos.

 MANUAL DE ESTIMULACION MONTESSORI PARA NIÑOS Y NIÑAS PREESCOLARES DE COLONIAS URBANAS | 19

EL LENGUAJE ES IMPORTANTE PARA EL DESA-
RROLLO INDIVIDUAL Y SOCIAL DEL INDIVIDUO

El lenguaje es un tesoro acumulado por cada comunidad
humana, es una herramienta para comunicarnos con no-

sotros mismos y con otros seres humanos, y para compartir
con ellos todos los detalles de la realidad interna y externa.

Los humanos tenemos mecanismos para adquirir el le-
guaje que se establecen en nuestra mente mucho antes
de que aprendamos a hablar. Desde niños tenemos pro-
gramado en el cerebro un perfecto conocimiento de la
gramática universal, la cual descubrimos poco a poco.

El descubrimiento de todas las cosas que el cuerpo
puede hacer produce mucho placer, con el lenguaje
ocurre lo mismo, los niños de 1 a 8 meses están muy
concentrados en el movimiento, en los sonidos que
ellos mismo producen al comunicarse con su madre
u otra persona, y si son estimulados constantemente
continuarán progresando y alrededor de los 12 meses
pueden lograr decir sus primeras palabras.

A contar de esta edad en adelante comienza el período
sensible del lenguaje, propiamente tal. Por lo que el
primer tipo de ayuda lingüística que se le puede dar
al niño es hablar claro y correctamente, en tono suave
y lento, transmitiéndole cuán importante son. En este
período debemos tener cuidado de cómo nos expresa-
mos, dirigimos y actuamos frente a ellos y como debe-
mos apoyar su intento de comunicar y expresar, ya que
ellos necesitan tener confi anza en su propia capacidad
de comunicación para sentirse estimulados a continuar.
Debemos propiciarles un ambiente estimulante, activi-
dades libres en que pueda expresarse con seguridad y
libremente, sin obstáculos o difi cultades que impidan
la capacidad de expresión de su rico lenguaje.

La educación, en este período es importante para toda
su vida ya que no sólo está desarrollando su lenguaje
sino que su desarrollo intelectual, su carácter, e identi-
dad personal. Es el proceso de crecimiento de una perso-
na, de un individuo que pide ser reconocido como tal.

10.
ÁREA DE LENGUAJE

20 | MANUAL DE ESTIMULACION MONTESSORI PARA NIÑOS Y NIÑAS PREESCOLARES DE COLONIAS URBANAS

LA LLAMADA DEL LENGUAJE

El lenguaje es una forma de expresión de la
naturaleza de cada ser humano, somos los
únicos que tenemos el potencial de adquirir
y potenciar el lenguaje.

El lenguaje es un medio para desarrollarse
ya que a través de él expresamos nuestras
ideas y pensamientos. Pensamientos que
maduran cuando han podido ser expresados
y nos permiten entender y relacionarnos con
los demás.

El niño a contar de los 2 años de una manera
natural y sin que se les enseñe aumenta su
vocabulario de 100 a 200 palabras y así va
aumentando, demostrando con esto la rique-
za que tiene la mente del niño. Por esto, es
importante conversar con ellos, lo debemos
hacer escuchándolos con atención y respeto,
animándolos a expresarse, ayudándolos de
esta manera a adquirir confi anza. Ellos ne-
cesitan descubrir que lo que dicen es impor-
tante para nosotros y que existe una relación
de aceptación y respeto.

De esta manera el niño aprenderá paulati-
namente a expresar sus pensamientos de
manera clara y precisa, y se dará cuenta que
las palabras lo ayudan a diferenciar y descri-
bir, aprendiendo la secuencia de ellas en una
oración de manera correcta.

Se debe ayudar a enriquecer el vocabulario a
través de diversos materiales, como tarjetas
de ilustración, rompe cabezas, formas, libros
y gran variedad de objetos que estimulen el
conocimiento y verbalización. La experien-
cia de esta etapa lo marcarán el resto de
su vida. Es importante que todo lo que le
entreguemos sea claro, transparente y no
confuso, ya que somos nosotros los adultos,
los grandes responsables de que los niños

presenten trastornos de su personalidad,
en su lenguaje, en su actitudes hacia los
demás.

Este momento es clave o crucial, es un pe-
ríodo fundamental ya que aparte de lo inte-
lectual se está formando su carácter su per-
sonalidad y psiquis. Momento donde mejor
y más natural se impregnan de las normas
sociales, morales, culturales, aprenden el
lenguaje y el movimiento.

PERÍODO SENSIBLE

Los primeros años de vida son los más
importantes tanto para el desarrollo físico
como mental del niño, por eso que la edu-
cación comienza en el momento de nacer,
incluso de antes, en el vientre materno.

Durante los primeros 6 años la mente del
niño está en un proceso de rápido desarro-
llo, donde se forma la inteligencia y el con-
junto de facultades psíquicas, la cual debe
ser aprovechada, ya que
en esta etapa atraviesa
períodos que de-
muestran gran
interés y ca-
pac idades
para cier-
tas habili-
dades que
deben ser
potenciadas,
como es el
lenguaje y el
movimiento.

ANAS

facultades psíquicas, la cual debe ee
oovechada, ya que
etapa atraviesa

que de-
n gran
y ca-
des
er-
li-
ue
ser
das,s
s el
y el

nto.

 MANUAL DE ESTIMULACION MONTESSORI PARA NIÑOS Y NIÑAS PREESCOLARES DE COLONIAS URBANAS | 21

EJERCICIOS FONO ARTICULATORIOS

Con estos ejercicios el niño pueda adquirir en
sus órganos la agilidad y la coordinación ne-
cesaria para hablar de una forma correcta.

EJERCICIOS DE PRAXIS LINGUAL
Sacar y meter la lengua de la boca •
endistintos ritmos.
Tocar los labios con la lengua median-•
te movimientos verticales.
Movimientos giratorios de la lengua en •
el inferior de ésta.
“Barrer” el paladar con la punta de la •
lengua.
Doblar la lengua en sentido horizontal, •
formando un canal con la misma entre
los labios.
Realizar movimientos de la lengua •
alrededor de los labios.
Realizar el trote del caballo.•
Hacer fuerza con la lengua sobre •
ambas mejillas.
Afi nar la lengua haciendo presión con •
los labios.
Poner la lengua ancha hasta tocar las •
comisuras.
Intentar tocar la nariz con la lengua.•

EJERCICIOS PRAXIS LABIALES
Apretar y cerrar los labios.•
Sonreír sin abrir la boca.•
Sonreír con la boca abierta.•
Sonreír y producir las vocales.•
Sostener un lápiz o pajita con el labio •
superior a modo de bigote.
Proyectar los labios hacia la derecha e •
izquierda.
Abrir y cerrar la boca como si bostezaran.•

EJERCICIOS DE PRAXIS DE PALADAR
Bostezar.•
Pronunciar el fonema “k” varias veces •
seguidas.
Toser. •
Emitir ronquidos.•
Articular las vocales (a, e,...).•

EJERCICIOS PRAXIS DE MANDÍBULA
Abrir y cerrar la boca.•
Llevar la mandíbula hacia la derecha.•

*NOTA: Todos estos ejercicios se deben reali-
zar en forma grupal en la línea.

esión con

asta tocar las

la lengua.

PRAXIS DE MANDÍ
y cerrara la a bobbb ca.

var la mandíbbbula hacia la der

reali-

22 | MANUAL DE ESTIMULACION MONTESSORI PARA NIÑOS Y NIÑAS PREESCOLARES DE COLONIAS URBANAS

ACTIVIDADES FONO
ARTICULATORIAS

CANCIONES •

CANCION CON LAS VOCALES
A a a la abejita bien está
mucha miel nos traerá
en el día de la a á á.

E e e la elefanta Salomé
patinó en un solo píe
en el día de la e é é.

I i i la iguana no está aquí
se comió todo el maní
en el día de la i í í.

O o o el osito se esforzó
y la carrera ganó
En el día de la o ó ó.

U u u la urraca Marilú
se vistió con un tutú
En el día de la u ú ú.

LA MAR ESTABA SERENA
La mar estaba serena
serena estaba la mar
la mar estaba serena
serena estaba la mar.

Con a
la mar astaba sarana
sarana estaba la mar
la mar estaba sarana
sarana estaba la mar.

Con e
Le mer estebe serene
serene estebe le mer
le mer estebe serene
serene estebe le mer.

Con i
Li mir istibi sirini
sirini istibi li mir
li mir istibi sirini
sirini istibi li mir.

Con o
Lo mor ostobo sorono
sorono ostobo lo mor
lo mor ostobo sorono
sorono ostobo lo mor.

Con u
Lu mur ustubu surunu
surunu ustubu lu mur
lu mur ustubu surunu.

POESÍAS•
El verano llegó
cargado de sol
luciendo sus rayos
de multicolor.

Que lindo que eres
verano de luz
ponte aquí a mi lado
mi amigo eres tú.

Con cariño madre mía
hoy te vengo a saludar
y entregarte mi ternura
¿Qué otra cosa puedo dar?

Madrecita de mi sueño
que me cuidas con tazón
madrecita de mi vida
te entrego mi corazón.

Los barcos se fueron
muy lejos de aquí
fl otando siguieron
hacia otro país.

Adiós marinero
adiós capitán
otros nuevos puertos
nos esperarán.

Los ríos de Chile
que bañan mi tierra
son claros y dulces
no hay cosa más bella.

Los ríos de Chile
se fueron al sur
el Sol y la Luna
le otorgan su luz.

TRABALENGUAS•
El que pocas copas compra
pocas copas paga
el que pocas copas compró
pocas copas pagó.

¿Qué sal colosal,
colocó el loco
en el local?

Pepe piña
pica papa
pica papa
Pepe piña.

e piña
ppapa
papa
 piña.

 MANUAL DE ESTIMULACION MONTESSORI PARA NIÑOS Y NIÑAS PREESCOLARES DE COLONIAS URBANAS | 23

ADIVINANZAS•
>> Blanca soy
del mar salí
ricos y pobres
se sirven de mí
(La sal)

>> Soy un palito
muy derechito
y encima de la frente
tengo un puntito.
(La i)

>> Pica picando
colita arrastrando.
(El hilo y la aguja)

>> Fui a la feria
compré una bella
llegué a la casa
y lloré con ella.
(La cebolla)

>> Tengo hoja y no soy árbol
hablo pero no tengo voz
y si me abres no me quejo
adivina quién soy.
(El libro)

>> En la tierra nací
y el sol me ayudo a crecer

a veces tengo
nombre de mujer.

>> Sube cargada,
y baja sin nada.
(La cuchara)

ACTIVIDADES PRÁCTICAS PARA EL
DESARROLLO DEL LENGUAJE

ENRIQUECIMIENTO DEL VOCABULARIO

NOMBRAR OBJETOS DEL AMBIENTE•
Materiales: Una alfombra, canasto o bande-
ja, objetos del ambiente.

· Invito a tres niños a buscar diferentes obje-
tos del ambiente con la bandeja.
· Ponemos los objetos sobre la alfombra es-
tirada en suelo.
· Nos sentamos alrededor de la alfombra.
· Tomo un objeto que se encuentre en la
bandeja y le digo a uno de los niños: “¿Co-
noces este objeto?” y se lo paso.
· Me dirijo al otro niño y le pregunto: “¿Qué
características tiene?”.
· Y al tercer niño le pregunto: “¿Cuál es su
utilidad?”.
· Y así sucesivamente con todos los objetos
recolectados.
· Se les pide a los niños que devuelvan los
objetos de donde los recolectaron y se guar-
da la alfombra donde corresponde.

NOMBRAR OBJETOS Y PREPOSICIONES•
Materiales: alfombra, canasto o bandeja, ob-
jetos del ambiente.

· Invito a tres niños a buscar un objeto del
ambiente.
· Cuando me los traen pregunto: “¿Qué me
trajiste?” y él me responderá.
· Lo deja sobre la alfombra y lo invito a bus-
car otro objeto del ambiente.
· Y así sucesivamente con 3 o 4 objetos.
· Les pido que se sienten alrededor de la
alfombra y les solicito que los objetos los
pongan primero arriba, luego abajo, después
detrás, y así sucesivamente, ocupando tam-
bién el adelante y entre, con cada objeto.

p o ten
y y y si me abrees no
addivvini a quién sooy
(E(((El libro)

>>> En la tie
y el sol me ay

a veces tengo
nombre de mujer.

>> Sube cargadadd ,
y baaja sin nnaddada.
(La cuchara)

24 | MANUAL DE ESTIMULACION MONTESSORI PARA NIÑOS Y NIÑAS PREESCOLARES DE COLONIAS URBANAS

· Luego les digo: “Ahora vamos a guardar”.
· Diciéndole: “¿Puedes guardar el objeto que
esté entre uno y otro?”, y así continuamente
el niño va guardando los objetos que uno
les indique.

NOMBRAR ADJETIVOS•
Materiales: alfombra, canasta con piedras de
diferentes tamaños, colores y texturas.

· Invito a tres niños a sentarse alrededor de
la alfombra.
· Le pido a un niño que me pase “la” piedra.
· Y el niño preguntará cuál.
· Luego, le explico que “la piedra” es el sus-
tantivo y que el adjetivo es el que la caracte-
riza de las demás piedras.
· Le pido a otro niño que me pase “las pie-
dras negras”, así el niño va a clasifi car todas
las negras.
· Le pido a un tercer niño que me pase “las
piedras ásperas”, y así va a clasifi car todas
las piedras ásperas.
· Sucesivamente le doy diferentes caracterís-
ticas de las piedras como: grandes, chicas,
medianas, triangulares, ovaladas, porosas,
rugosas, rayadas, brillantes, frías, etc.
· Se les pide que se guarden las bandejas y
la alfombra en el lugar que corresponde.

JUEGO ADJETIVO-DETECTIVE•
Materiales: alfombra, bandeja con diferentes
piedras.

· Invito a un niño a traer una alfombra y a
otro a traer la bandeja con piedras
· Les digo: Vamos a hacer un juego de adivinan-
zas que se llama “Adjetivo detective”. Yo voy a
pensar en una piedra y ustedes van a adivinar
según las características que yo les dé cuál es la
piedra en que estoy pensando (se elige una pie-
dra mentalmente con diferentes características).

· Al primer niño le digo: “Estoy pensando en
una piedra pequeña”; por lo tanto él va a to-
mar cualquiera de las pequeñas que hay.
· Al segundo niño le digo: “Estoy pensando en
una piedra pequeña porosa”; él va a elegir dentro
de las pequeñas la que el vea sea mas porosa.
· Me dirijo de nuevo al primer niño y le digo:
“Estoy pensando en una piedra que sea pe-
queña, porosa y opaca”; y así le doy caracte-
rísticas hasta que adivinan cuál piedra es.
· Al terminar, se le pide que guarden la bandeja
donde corresponde y que enrollen la alfombra.

* Se puede hacer con cualquier objeto, de
un mínimo 15.

Materiales: una alfombra, láminas de 7 ani-
males salvajes puestos en un canasto.

· Invito a todos los niños a reunirse en la línea.
· Pido a un niño que me traiga una alfombra
y pongo el canasto con tarjetas.
· Saco una tarjeta y le pregunto a un niño
¿qué animal es? y él responde (si no lo co-
noce le hago lección de 3 períodos aislando
la difi cultad).
· Así sucesivamente les pregunto los nom-
bres de los 7 animales y los ordeno en la
alfombra en forma lineal, hacia el grupo para
que ellos los observen.
· Los invito a observarlos y les pregunto
¿Cuál es el más grande?
¿Cuál es el más peludo?, ¿Cuáles tienen
cola?, ¿Cuál es carnívoro o herbívoro?
· Pueden clasifi car por las características que
a ellos se les ocurran.

PROPUESTA PARA OTRO DÍA•
Materiales: utilizo la canasta de animales
que ya conocen en su totalidad.

· Los invito a reunirse en la línea, pongo la
alfombra y la canasta con animales y les

 MANUAL DE ESTIMULACION MONTESSORI PARA NIÑOS Y NIÑAS PREESCOLARES DE COLONIAS URBANAS | 25

digo: “Hoy vamos relatar una historia sobre
los animales salvajes”.
· Comienzo un relato, ejemplo: Hace mucho
tiempo en una selva en África vivía - levanto
la mano con una lámina de un elefante, un
niño dice un elefante, y se pregunta - ¿qué
hacía el elefante?, el niño responde:
· Caminaba por el río con su mamá, y se repi-
te todo lo anterior más lo que dijo el niño.
· Se muestra una segunda lámina de un hi-
popótamo y otro niño responde, se le pre-
gunta ¿y qué hacía el hipopótamo?
· Se bañaba en le río con todos sus amigos,
entonces repito todo el cuento y así se va
creando una historia, con el aporte de todos
los niños, con la variedad de animales que
han conocido.
· Al terminar la historia se les pregunta ¿qué
titulo se le pondría a este cuento y quiénes
serían los autores?, se hace un consenso del
nombre del título y se invita a comentar lo
que más les gustó y que otro fi nal podría
haber tenido, etc.
· Se guarda el canasto donde corresponde
y se les sugiere que otro día ellos puedan
relatar otra historia o hacer un libro con di-
bujos contando el cuento sobre los animales
salvajes u otros animales.

HACIENDO UN CUENTO•
Materiales: revistas con fotos reales o imáge-
nes que hayan recopilado, pegamento en ba-
rras, 1 pliego de cartulina cortada en pedazos,
según el tamaño del libro que deseen hacer.

· Invito al niño a buscar imágenes para crear
una historia.
· Al tener una lámina elegida, la recorta y
la pega en su cartulina y de ahí comienza
a crear una historia, busca imágenes para
complementar el cuento.
· Si el niño sabe escribir, se le sugiere que lo
vaya escribiendo a la vez, si no puede relatar

oralmente a través de las imágenes, dándole
un fi nal, se le pregunta cuál es el titulo del
cuento y quién es el autor.
· Se le invita a hacer una portada y se le apo-
ya en escribir el título y el nombre del autor.
· Al terminar su cuento, se le invita a relatar-
lo a sus compañeros en la línea.

HACIENDO UN LIBRO DE CLASIFICACIONES•
Materiales: 1 pliego de cartulina cortado según
el tamaño del libro que deseen hacer, imáge-
nes clasifi cadas sobre un tema, pegamento
en barras, lápiz para escribir los nombres.

· Se invita al niño a buscar imágenes sobre
un tema elegido, por ejemplo deportes.
Recorta las láminas de todos los deportes
que encuentre.
· Pega sus láminas en cada hoja y les escribe
el nombre correspondiente.
· Se le pregunta el título y el autor para que
lo escriba en su portada.
· Si no sabe escribir se le apoya escribiéndolo
con él, o se le solicita ayuda a un compañero
que sabe escribir, pudiendo ser un trabajo
colectivo o grupal.

RBANAS | 25|

vo o

26 | MANUAL DE ESTIMULACION MONTESSORI PARA NIÑOS Y NIÑAS PREESCOLARES DE COLONIAS URBANAS

Algunas veces los niños pueden estar totalmente ab-
sorbidos por el arte y entonces su obra puede al-

canzar una real profundidad de sentimientos y perfec-
ciones; y otras veces el dibujo puede ser la exploración
de nuevos materiales. Los niños son grandes creadores,
su imaginación fl uye de manera natural y espontánea.

Es importante conectarlos con su propia creatividad ya
que la creatividad no sólo se relaciona con el área artís-
tica, sino que también es proponer ideas originales, dar
nuevas respuestas a preguntas de siempre, es pensar,
es observar, es razonar, es sentir y es expresar.

Hay que ofrecerle todas las oportunidades para que
puedan desarrollar sus capacidades, para esto cual-
quier momento es bueno para ello, un paseo, la con-
templación de la naturaleza, la hora del baño o la comi-
da, los objetos de todos los días; en todo momento la
creatividad puede ponerse en marcha y expresarse.

Es necesario que los niños tengan libertad para expresar
sus emociones y su creatividad libremente mediante el
arte, donde ellos puedan refl ejar sus sentimientos, su
capacidad intelectual, el desarrollo físico, la actitud per-
ceptiva, el gusto estético e incluso el desarrollo social
del individuo. No tan sólo desarrolla esas propiedades,
sino que también se perfi la en ellos todas las transfor-
maciones que experimenta el niño o niña a medida que
crece y se desarrolla. El aprovechar todas las acciones
cotidianas para estimular la creatividad, cualquier acto
rutinario puede tomar un rumbo inesperado y creativo
para el niño, por esto, es necesario poner a disposición
del niño materiales para pintar, dibujar, crear instru-
mentos musicales, arcilla y masas para modelar. Ayu-
darlos a percibir la realidad que los rodea reutilizando
materiales de desecho y utilizar todos sus sentidos, e
investigar el ambiente que los rodea.

ACTIVIDADES DE EXPRESIÓN PLÁSTICA

DIBUJO•
Materiales: pocillo con 5 lápices de cera o tizas o
carbón (no quebrados), hojas cortadas en diferentes

11.
EXPRESIÓN

PLÁSTICA

 MANUAL DE ESTIMULACION MONTESSORI PARA NIÑOS Y NIÑAS PREESCOLARES DE COLONIAS URBANAS | 27

formas y de distintas texturas (cartón corru-
gado, papel reciclado, papel lija, etc.).
Edad: 2 años en adelante.

DIBUJO CON LÁPICES DE COLORES•
Materiales: bandeja con lápices de colores,
hojas de distintos tamaños y formas.
Edad: 3 años en adelante.

* NOTA: preferentemente no utilizar lápices
scripto hasta los 5 años, puesto que no favo-
rece la tonicidad muscular de la mano.

PRESENTACIÓN DE COLORES BÁSICOS•
Materiales: bandeja, 6 vasos transparentes, co-
lorantes vegetales amarillo, rojo y azul, gotario.

· Se invita a los niños y niñas a conocer los
3 colores con los que se forman todos los
colores del mundo, llamados colores básicos
o primarios.
· Se lleva una bandeja con 3 vasos con colo-
rante azul, amarillo y rojo, respectivamente,
disueltos en agua.
· Se toma el vaso de color azul, se les pre-
gunta el nombre del color y qué cosas exis-
ten de ese color (cielo, mar, etc.).
· Después se invita a que observen qué obje-
tos hay de color azul en su entorno.
· Luego se les muestra el color amarillo, efec-
tuando el mismo ejercicio anterior, y lo mis-
mo con el color rojo.
· Al conocer los niños los 3 colores básicos, se
les invita a pintar con los colores básicos.
· Otro día, se lleva una bandeja con los colo-
res básicos más otros tres vasos con agua.
· Se vierte la mitad del vaso con el color azul
en el vaso vacío, mezclándolo con la mitad
del vaso amarillo, logrando el color verde.
· Se les pregunta a los niños el nombre del
color logrado y que cosas de este color hay
en su entorno.

· Se repite la acción con el color amarillo y
rojo, dando naranjo; y después con el color
rojo y azul, dando morado, especifi cando que
éstos son los colores secundarios, y la mezcla
de ellos en menor o mayor cantidad de los co-
lores básicos va a dar tonalidades diferentes.

TÉCNICAS EN PINTURA

DÁCTILO PINTURA •
Materiales: una bandeja, mezclador con 2
colores y dedos, hojas de diferentes formas
y colores.

· Se pinta con la yema de los dedos, dando a
las hojas diferentes formas y fi guras.

PINTURA CON LANA •
Materiales: una bandeja, mezclador tempera 2
colores básicos, 2 trozos de lana de 20 cm., 2
palos de helado hojas de tamaños diferentes.

· Se unta cada color moviéndolo con el palo de
helado dejando los extremos de la lana afuera.
· Se toma los extremos de la lana y se saca
de la pintura, golpeando la hoja dejando la
huella de la lana, con la pintura se repite
el mismo movimiento con la segunda lana
formando una composición de colores se-
cundarios.

Materiales: una bandeja 3 pedazos de lana
de 20 cm , mezclador, hojas de distintos ta-
maños y 3 palos de helado.

· Se untan las lanas cada una con un color,
se ponen sobre la mitad de la hoja dándole
diferentes formas, la otra mitad de la hoja
se dobla sobre las lanas tapándolas y se le
pasa la mano suavemente por toda la hoja,
se abre y se retiran las lanas y aparece una
composición estampada.

28 | MANUAL DE ESTIMULACION MONTESSORI PARA NIÑOS Y NIÑAS PREESCOLARES DE COLONIAS URBANAS

PINTURA CON COTONITOS •
Materiales: una bandeja mezclador, 3 coto-
nitos una hoja de toalla absorbente o nova
colorantes vegetales mezclado con agua.

· Se mezcla los colorantes con unas gotas de
agua, se unta un cotonito con cada color y
se pinta en la hoja absorbente logrando una
composición.

PINTURA MÁGICA•
Materiales: una bandeja, una vela blanca, un
pocillo con pintura diluida en agua, un pincel
y una hoja de papel blanco.

· Se dibuja con la vela en forma cargada,
terminado el dibujo, se pinta toda la hoja y
aparecerá el dibujo hecho con la vela ya que
la cera repele la pintura logrando una gran
admiración por la composición que aparece.

PINTURA CON TENEDOR•
Materiales: una bandeja con un pocillo con
pintura, un tenedor o escobilla y hojas de
diferentes tamaños y formas

· Se unta el tenedor en la pintura y se estam-
pa en la hoja dejando diferentes texturas en
la hoja y formas según el movimiento que se
haga al pintar.

TRABAJOS EN PROCESOS

TRABAJO EN PASTA MURO•
Materiales: un trozo de cholguán o cartón
grueso, pasta muro, objetos para dar textu-
ras como palos de helado, brochetas, peine-
ta, tenedor, pintura, pinceles y cola fría.

· Esparzo la pasta muro por todo el espacio de
la madera con las manos, dibujo con los dedos

o los elementos para hacer textura, logrando
una composición con relieves, dejo secar.
· Otro día, ya seca la pasta muro, pinto con
témpera mezclándola con cola fría, primero
el fondo y después los detalles.

TRABAJANDO CON DESECHOS•
Materiales: tubos de papel higiénico u otros
cilindros, cartón, papel de diario, engrudo, pa-
pel de volantín, semillas o cereales, tijeras.

· Se cortan 2 círculos más grandes que el
diámetro del tubo, se les corta pestañas para
poder doblarlo justo en el diámetro del tubo,
se le hecha engrudo en las pestañas y se
pega en un extremo del tubo. Se forra con
pedazos de papel con engrudo unas 2 a 3 ca-
pas, estando fi rme y pegada la primera tapa
se le introducen las semillas y se procede a
pegar, la segunda tapa en el otro extremo del
tubo pegándole varias capas más de papel.
Se deja secar un día y se forra con papel de
volantín, decorándolo con diferentes colores
y formas, obteniendo un hermoso sonajero.
· Se pueden utilizar diferentes desechos, como
botellas desechables, tarros y cajas, forrán-
dolos utilizando esta misma técnica, introdu-
ciéndoles semillas diferentes o piedras y así
se logra múltiples sonidos e instrumentos.

· Papel maché es una masa que se logra mez-
clando papel de diario picado remojado en agua
y estrujado previamente antes de mezclar con
el engrudo, logrando una masa homogénea.

· Engrudo pegamento que se logra mezclan-
do dos cucharadas grandes de harina y una
de sal con un litro de agua poniéndolo a co-
cer a fuego lento revolviendo constantemen-
te hasta que hierva unos 5 minutos. Se deja
enfriar y se pude utilizar para pegar papeles,
aserrines, etc.

 MANUAL DE ESTIMULACION MONTESSORI PARA NIÑOS Y NIÑAS PREESCOLARES DE COLONIAS URBANAS | 29

Es posible defi nir el juego como una actividad es-
pontánea y creativa que se realiza sólo por el he-

cho de resultar agradable. Más allá de estos aspec-
tos placenteros y lúdicos, todos los juegos del niño
constituyen verdaderos ejercicios de preparación para
la vida con los que el niño puede medir y expresar
sus posibilidades, descubrirse a sí mismo y descubrir
también a los demás.

Así pues, hay que destacar en ellos un importante
papel estimulante del aprendizaje del niño, cuando
está jugando está a la vez experimentando, exploran-
do, descubriendo su entorno. De esta forma, sin darse
cuenta aprende y adquiere las nociones del espacio y
tiempo, conoce y desarrolla su cuerpo y empieza a dar
sentido a objetos, personas y situaciones.

Gracias a la actividad lúdica puede exteriorizar sin
límites su curiosidad y satisfacer la necesidad que
siente de averiguar y descubrir; y todo ello, al mismo
tiempo que le signifi ca una fuente de placer, le ayuda
a ganar confi anza en sí mismo y en los demás.

Hay que considerar también el juego como la manera
que el niño tiene de comunicación por lo tanto hay mu-
cha afectividad en ello, es un medio también del cual
establece vínculos con el adulto y con sus pares.

El niño pasará por diferentes etapas del juego, realizará
el juego simbólico o cambio de roles, por ejemplo utili-
zará una caja de cartón como si fuera un auto, una casa,
una cocina, etc. También hará imitación de las conductas
de los adultos, será el profesor, la mamá, el papá, súper
héroe y representará situaciones que le son familiares o
imaginarlas. A través del juego el niño puede expresar
situaciones penosas, agradables o confl ictivas.

Se suele decir que el primer juguete de un niño es su
propio cuerpo, y son sus manos las que antes descu-
bren y utilizan.

En esta etapa del juego el niño, además necesita mu-
cho espacio para poder moverse libremente, ya que
los juegos motores gruesos son importantes para ellos

12.
EL JUEGO

30 | MANUAL DE ESTIMULACION MONTESSORI PARA NIÑOS Y NIÑAS PREESCOLARES DE COLONIAS URBANAS

porque se encuentran en un proceso de per-
feccionar sus movimientos, coordinación y
equilibrio (saltar, correr, arrastrase) y juegos
motores. Te ayudarán a que se entretengan,
así que, cuando planifi ques tus actividades
considera éstas como parte de tu día. Con el
juego simbólico podrás realizar alguna acti-
vidad teatral, donde ellos cambien de roles,
creen una historia a través del tema que les
propongas, realizar un cuento, donde sin duda
podrás abarcar más que un simple juego, sino
que darás indirectamente, estimulación al
lenguaje, imaginación, autoestima, perder el
miedo al ridículo, respeto por el otro (los de-
más niños deben escuchar y poner atención),
límites. Podrás ocupar algún material realiza-
do anteriormente con materiales de desecho
que crearon para este juego.

EL JUEGO SOCIO - DRAMÁTICO•
· Se entiende como la relación natural entre
el niño y su ambiente. Este tipo de juego es
de carácter social y permite que el niño/a
exprese su sentir, emociones e interprete
el mundo al mismo tiempo de relacionarse
con él. Cuando un niño o niña se incorpo-
ra en el juego dramático, lo vive como una
experiencia real. Cuando juega a la mamá,
al profesor o es un superhéroe, lo es efecti-
vamente en ese instante. La magia del juego
lo transporta a un mundo que es propio de
su creación.
· Es recomendable no intervenir en estos jue-
gos, a menos de percibir un peligro. Como mo-
nitores no se deben dirigir estas experiencias,
ya que lo más atractivo es la espontaneidad.

JUEGOS DE RINCONES•
· Una forma de organizar una actividad de
juego es a partir de la distribución del espa-
cio en diferentes sectores, con el propósito
de ofrecer a los niños y niñas variadas acti-

vidades en forma simultánea, para que pue-
dan escoger de acuerdo a sus intereses.

>> Es importante:
· Distribuir el espacio en sectores de juegos
claramente defi nidos.
· Cada rincón debe ofrecer una actividad con
diversidad de materiales.
· Es esencial respetar la decisión del niño o
niña y brindarle un campo de acción donde
sea autónomo.
· La actitud del monitor o monitora debe es-
tar en función de los niños y niñas, facilitan-
do la incorporación en los juegos.

Ejemplo de rincones:
De la casa: debe contener materiales que re-
pliquen acciones hogareñas.

De la construcción: diversidad de bloques y
mecanos.

Del arte: pinturas, témperas, block, etc.
De la música: instrumentos, radio, cds.

CONSIDERACIONES METODOLÓGICAS
PARA ENFRENTAR LOS JUEGOS

ANTES DE JUGAR•
· Preparar el programa con anterioridad, sa-
ber a qué se va a jugar.
· Tener los materiales necesarios para reali-
zar el juego.

DURANTE EL JUEGO•
· Ser claros en las explicaciones.
· Tratar de que todos participen en forma
activa.
· Permanecer en constante relación con los
niños y niñas, siendo el monitor o monitora
uno más del grupo.
· Ser claros en las reglas del juego y respetarlas.

 MANUAL DE ESTIMULACION MONTESSORI PARA NIÑOS Y NIÑAS PREESCOLARES DE COLONIAS URBANAS | 31

· Es bueno alentar a los participantes con
frases animosas y cargadas de entusiasmo.

DESPUÉS DEL JUEGO•
· Es importante que los niños y niñas se laven
las manos y ordenen su ropa y el espacio.
· Consultarles a los niños y niñas si les gustó
o no.

JUEGOS GRUPALES

POLLITOS, POLLITOS VENGAN•
Lugar: Exterior.
Edad: 3 a 6 años.
Sin materiales.

· Se invita a los niños y niñas a ponerse en
un sector del patio y los motivamos contán-
doles que ellos son los pollitos, un monitor
será la gallina y dos monitores serán los lo-
bos. Siguiendo este dialogo:
· Gallina gritando: “Pollitos, pollitos vengan”.
· Niños responden: “No podemos mamá”.
· Gallina pregunta: “¿Por qué?”.
· Niños responden: “Porque el lobo nos va
a comer”.
· Los niños y niñas tratan de llegar corriendo
hasta donde está la mamá gallina evitando
que los pillen los lobos. Se repite cuantas
veces quieran.

EL BARCO•
Lugar: Exterior.
Edad: 5 a 6 años.
Sin materiales.

· Los niños en grupo, se les invita a remar,
motivándolos por medio de cantos que harán
un viaje en un gran barco. Se divide imagina-
riamente el lugar en 4 sectores a los cuales se
le denominará babor, estribor, proa y popa.

· El juego comienza y el monitor indica cual-
quier sector del barco y los niños y niñas
corren a ese lugar sin equivocarse. En algún
momento se indica “a los botes salvavidas”
y ellos deben sentarse en el suelo y simular
estar remando.

JUEGOS SENSORIALES

(Permiten estimular la atención, concentra-
ción y algunos sentidos).

VEO, VEO•
· Se reúne a los niños y niñas y se les mues-
tran muchos objetos, de diversas formas,
tamaños y colores. Se establece el siguiente
dialogo:
· Monitor o Monitora dice: “Veo, veo”.
· Niños y niñas dicen: “que ves”.
· Monitor o monitora dice: “una cosa
roja…”.
· La idea es que los niños y niñas puedan
identifi car los elementos con la descripción
que da el monitor, pasando por cada objeto.

EL PAÑUELO DE LA RISA•
· El monitor indica: “Cada vez que lance el
pañuelo al aire, los niños pueden reír, gritar,
etc. Pero cuando atrape el pañuelo con la
mano todos se quedan en silencio”.

TEATRO DE TÍTERES•
· Esta técnica, debido a su valioso y efi caz valor
didáctico es recomendada para trabajar con ni-
ños menores de 6 años, ya que con ella pode-
mos enseñar y entretener. Para dar vida a los
títeres podemos personifi carlos en un cuento,
es decir, otorgarles un rol dentro de una histo-
ria; que canten, o sólo conversen con los niños
y niñas. Pero, cualquiera sea la acción que de-
sarrollen, debemos procurar que:

32 | MANUAL DE ESTIMULACION MONTESSORI PARA NIÑOS Y NIÑAS PREESCOLARES DE COLONIAS URBANAS

· El lenguaje sea claro y sencillo.
· Los actos con títeres no pueden ser largos.
· Además deben considerar la participación
activa de los niños y niñas.

A. TÍTERES DEDOS
Este mini títere, se arma a partir de la base
de los dedos y realiza movimientos de salu-
do inclinándose hacia adelante o bamboleo.
Para esto podemos pintarlos y vestirlos utili-
zando nuestra imaginación.

B. TÍTERES FUNCIONALES
Con ellos tenemos la posibilidad de animar
un objeto familiar, como cepillo de dientes
por ejemplo, con el fi n de dar un mensaje.

C. TÍTERES DE GUANTE
Son aquellos que se manipulan con la mano
y son confeccionados con calcetines o telas
tubulares. Lo importante de ellos es que
pueden modular y expresarse por medio de
palabras, produciéndose un intercambio co-
municacional entre el niño y el títere.

D. TÍTERES CON MATERIAL DE DESECHO
Estos se confeccionan con múltiples objetos
que desechamos en nuestros hogares como
conos de papel higiénico, envases de yogurt,
de shampoo, cajas de fósforos, etc. El de-
safío como monitores es personifi carlos por
medio de nuestra imaginación y creatividad.

SORI PARA NIÑOS Y NIÑAS PREESCOLARES DE COLONIAS URBANAS

mar
de dientes

e dddar un mensaje.

C. TÍTERES DE GUANTE
Son aquellos que se manipulan con la mano

son confeccionados con calcetines o telas
bulares. Lo importante de ellos es que
eden modular y expresarse por medio de

bras, produciéndose un intercambio co-
cacional entre el niño y el títere.

ES CON MATERIAL DE DESECHO
confeccionan con múltiples objetos
chamos en nuestros hogares como

apel higiénico, envases de yogurt,
o, cajas de fósforos, etc. El de-
monitores es personifi carlos por

stra imaginación y creatividad.

 MANUAL DE ESTIMULACION MONTESSORI PARA NIÑOS Y NIÑAS PREESCOLARES DE COLONIAS URBANAS | 33

Es importante identifi car a cada uno de los niños
y niñas que están en el grupo, para lo cual pue-

des utilizar distintivos, los que te servirán de ayuda
memoria, ya que cada niño espera que lo llamen por
su nombre. Además, incentiva que entre ellos y ellas
también lo practiquen.

Recibe y despide a los niños y las niñas en la puerta
de la sala o establecimiento donde realizarán la acti-
vidad, para que se sientan acogidos y con ganas de
volver a participar.

Al comienzo del día o actividad, reúne a los niños y ni-
ñas en un círculo para darles la bienvenida y contarles
las cosas que realizan juntos, permitiendo sugeren-
cias de ellos. Es bueno, además crear un espacio para
la despedida, dando por fi nalizada la sesión.

Desarrolla la actividad de acuerdo a la planifi cación,
recordando siempre que ésta es fl exible en cuanto a las
actividades y los tiempos de duración de las mismas.

Pueden promover un espacio donde los niños y niñas
sugieran ideas para las actividades futuras, dándoles
un mayor protagonismo, ya que son ellos quienes de-
sarrollan las acciones.

Es bueno que puedas tener un registro de los niños
y niñas que están participando de las actividades, de
esta forma, podremos realizar un trabajo más siste-
mático y permanente, haciendo un seguimiento de
sus avances.

Siempre toma en cuenta que los niños y niñas son
pequeños de estatura, para lo cual es preciso que
cuando nos dirijamos a ellos lo hagamos a su nivel,
es decir, arrodillados, sentados, etc.

Por ultimo, recuerda que tu rol en muchos casos es de
educar, formar y recrear, siendo la Colonia Urbana su
espacio de desarrollo.

13.
SUGERENCIAS

PARA UNA
RUTINA DIARIA

PROGRAMA DE RECREACIÓN Y COLONIAS URBANAS
Área de Animación Solidaria
Vicarías de Pastoral Social y de los Trabajadores
Vicarías Zonales
Arzobispado de Santiago

Catedral 1063 piso 5. Santiago - Chile
Fono: 790 06 84 - 790 07 07
Mail: vicaria@vicaria.cl
Web: www.vicaria.cl

