

22 de noviembre de 2016

Carta Circular núm.: 21-2016-2017

Subsecretaria asociada, subsecretario para Asuntos Académicos, subsecretaria de

Administración, secretario asociado de Educación Especial, secretarios auxiliares,

directores de divisiones, institutos y oficinas, gerentes y subgerentes, directores

ejecutivos, directores de áreas y programas, directores de las regiones educativas,

ayudantes especiales a cargo de los distritos escolares, superintendentes de

escuelas, superintendentes auxiliares, facilitadores docentes, directores escolares y

maestros

NORMAS Y PRINCIPIOS GENERALES PARA LA ORGANIZACIÓN Y EL

FUNCIONAMIENTO DE LA SECRETARÍA AUXILIAR DE EDUCACIÓN MONTESSORI

DEL DEPARTAMENTO DE EDUCACIÓN DE PUERTO RICO

La Secretaría Auxiliar de Educación Montessori (SAEM) persigue desarrollar el modelo

Montessori en escuelas del Departamento de Educación de Puerto Rico (DEPR). La SAEM

forma parte de la Oficina del Secretario y su Plan Estratégico Longitudinal para el DEPR.

Trabaja en coordinación con la Subsecretaría para Asuntos Académicos.

El método Montessori aspira tanto a la excelencia académica como al desarrollo de una

cultura de paz en sus comunidades. Es uno científicamente probado y está preparado para

lograr el pleno desarrollo intelectual, social y espiritual del estudiante. Nació de la

investigación de la Dra. María Montessori (1870-1952), científica italiana, mundialmente

reconocida como pionera de la educación moderna. Las ciencias de la pedagogía y la

psicología del desarrollo, 100 años después, le dan la razón a la doctora Montessor,i ya que

sus hallazgos basados en la observación directa del niño coinciden con los de

investigaciones modernas (Science, 2008).

El propósito de las escuelas Montessori es desarrollar al máximo el potencial de cada

P.O. Box 190759
San Juan. Puerto Rico 00919-0759
Tel: 787 773 5800

www.degobi erno.pr

El Departamento de Educación no discrimina de ninguna manera por razón de edad, raza, color, sexo. nacimiento, condición de

veterano, ideologia política o religiosa, origen o condición social, orientación sexual o identidad de género, discapacidad o

impedimento físico o mental; ni por ser victima de violencia doméstica, agresión sexual o acecho.

http://www.degobierno.pr/

Carta Circular núm. 21-2016-2017

NORMAS Y PRINCIPIOS GENERALES PARA LA ORGANIZACIÓN Y EL FUNCIONAMIENTO DE LA SECRETARÍA
AUXILIAR DE EDUCACIÓN MONTESSORI DEL DEPARTAMENTO DE EDUCACIÓN DE PUERTO RICO
22 de noviembre de 2016
Página 2

estudiante1,
 cultivando su independencia, su disciplina interna, la confianza en sí mismo, su

creatividad y su iniciativa. Estas escuelas persiguen el desarrollo integral del estudiante a fin

de prepararlo para la vida en comunidad y el mundo del trabajo. Estos principios se alinean

al Plan Estratégico Longitudinal del DEPR.

La SAEM trabaja con los elementos esenciales del modelo montessoriano: un medio

ambiente científicamente preparado, el desarrollo de la vida en comunidad, la implantación

del currículo y la metodología, y la formación del guía o maestro. Parte del estudiante, su

naturaleza y sus etapas de desarrollo. Todo ser humano aprende y tiene esta capacidad

durante toda la vida; los niños pasan por etapas en las que se manifiestan tendencias

humanas particulares que impulsan su creatividad y que guían su desarrollo. En cada etapa,

el niño lleva a cabo conquistas que responden a sus intereses y necesidades, a fin de

desarrollar su inteligencia. El estudiante es sujeto de su educación y se construye a sí mismo

por medio del conocimiento que va adquiriendo. El niño y la niña crean al hombre o a la mujer

que llegarán a ser. La escuela Montessori provee el ambiente y el currículo que facilitan este

proceso profundo de autoconstrucción.

El estudiante trabaja en ambientes preparados para descubrir el conocimiento y para

despertar el interés por seguir aprendiendo. Los ambientes tienen que ser lugares

agradables, atractivos y amplios donde los niños puedan moverse sin problemas. Este

ambiente preparado fomenta la independencia en cada estudiante, respeta y celebra su

individualidad, el potencial que posee y su capacidad de pensar por sí mismo. Además,

aprende en comunidad, en relación con otros y con el mundo.

BASE LEGAL

Según los principios que establece la Organización de las Naciones Unidas en la Declaración

Universal de los Derechos Humanos (1948), toda persona tiene derecho a la educación y a

su pleno desarrollo. Reconoce que todos los seres humanos nacen libres e iguales en

dignidad y derechos. Asimismo, la Constitución del Estado Libre Asociado de Puerto Rico de

1952, en su Sección 5, dispone que toda persona tiene derecho a una educación que

propenda al pleno desarrollo de su personalidad y al fortalecimiento del respeto de los

derechos del hombre y de las libertades fundamentales.

Las escuelas Montessori cumplen plenamente con los propósitos de la Ley 149-1999,

según enmendada, establecidos en el Artículo 1.02:

' Nota aclaratoria: Para propósitos de carácter legal en relación con la Ley de Derechos Civiles de 1964. el uso de los términos
maestro. supervisor. administrador estudiante y cualquier uso que pueda hacer referencia a ambos sexos. incluye tanto el

masculino como el femenino.

Carta Circular núm. 21-2016-2017

NORMAS Y PRINCIPIOS GENERALES PARA LA ORGANIZACIÓN Y EL FUNCIONAMIENTO DE LA SECRETARÍA
AUXILIAR DE EDUCACIÓN MONTESSORI DEL DEPARTAMENTO DE EDUCACIÓN DE PUERTO RICO
22 de noviembre de 2016
Página 3

A. El estudiante es la razón de ser del sistema educativo y el maestro su recurso

principal.

B. La interacción entre estudiantes y maestros constituye el quehacer principalísimo de

la escuela.

C. Las escuelas pertenecen a las comunidades que sirven y estas deben participar en

su gobierno.

En la exposición de motivos de la Ley 149-1999 se determinan los siguientes puntos que

parten de la reforma integral al sistema educativo:

A. El estudiante es el centro de la gestión educativa y los demás componentes de la

escuela son facilitadores.

B. La educación es un proceso continuo que se inicia antes que el niño alcance la edad

escolar y se desarrolla durante toda la vida.

C. En un mundo donde el conocimiento cambia aceleradamente, educar significa

desarrollar destrezas para llegar al conocimiento por uno mismo y hacer consciente

al estudiante del poder que puede ejercer sobre su vida.

D. La escuela debe realzar la valía de la responsabilidad individual y debe proponerse a

ampliar el ámbito de autonomía de sus componentes.

La Ley 149-1999, según enmendada, en su Artículo 2.04 establece que las escuelas

funcionarán con la autonomía que esta ley les otorga en las áreas académicas, fiscal y

administrativa. La autonomía de las escuelas constituye una garantía de estabilidad en la

gestión educativa.

La Ley 149-1999 establece que:

1. Auspiciará actividades que integren a los padres en el proceso educativo de sus hijos

(Artículo 2.04 - O).

2. Tendrá autoridad para revisar los cursos en el currículo escolar y ajustar los mismos

al carácter particular y a las experiencias y necesidades de los estudiantes.

3. Tendrá la capacidad para ensayar maneras de mejorar sus ofrecimientos bien sea a

través de la revisión de los cursos o del perfeccionamiento de la metodología para su

enseñanza.

4. El secretario dispondrá mediante reglamento lo relativo a los grados

correspondientes a cada nivel y cuidará que el diseño de grados y niveles no impida

ensayar con otras formas de organización escolar que puedan demostrar mejor el

carácter continuo del proceso educativo (Artículo 5.05).

Carta Circular núm. 21-2016-2017

NORMAS Y PRINCIPIOS GENERALES PARA LA ORGANIZACIÓN Y EL FUNCIONAMIENTO DE LA SECRETARÍA
AUXILIAR DE EDUCACIÓN MONTESSORI DEL DEPARTAMENTO DE EDUCACIÓN DE PUERTO RICO
22 de noviembre de 2016
Página 4

5. Concertará acuerdos, contratos y convenios con agencias instrumental es del

Gobierno de Puerto Rico o sus municipios, así como del gobierno federal o los

gobiernos estatales y locales de Estados Unidos o con personas o entidades

privadas, a efectos de implantar esta ley o lograr sus propósitos (Artículo 6.04- inciso

u).

6. Adoptará y formulará las normas referentes a los proyectos y propuestas de los

municipios, otras agencias gubernamentales, empresas privadas y las comunidades

que garanticen el bienestar, el desarrollo y la seguridad de la comunidad escolar. A

estos efectos, podrá concertar acuerdos, contratos y convenios que voluntariamente

se deseen implantar en los planteles. En ningún caso se utilizará dinero público para

el auspicio de escuelas privadas en detrimento de las escuelas públicas (Artículo

6.04 - inciso z).

Basado en los principios legales antes mencionados, el secretario establece la Secretaria

Auxiliar de Educación Montessori, con el fin de implantar la filosofía y la metodología en las

escuelas públicas y responder al mandato constitucional de utilizar los mejores modelos

educativos para los niños y jóvenes del país. Como parte de este proceso, las escuelas

estarán adscritas a la SAEM.

SECRETARÍA AUXILIAR DE EDUCACIÓN MONTESSORI

Visión

La visión de la Secretaría Auxiliar de Educación Montessori es fomentar el desarrollo pleno

de las potencialidades humanas del estudiante mediante la creación de ambientes

educativos en la filosofía, la metodología y el currículo Montessori, para fortalecer la

formación de familias, maestros y directores, así como de toda la comunidad escolar, a fin

de alcanzar solidaridad y paz para el mundo en que vivimos.

Misión

La misión de la Secretaria Auxiliar de Educación Montessori es implantar, apoyar y

acompañar a las escuelas en el proceso de transformación hacía la filosofía y la metodología

Montessori con el fin de educar generaciones de ciudadanos capaces de mejorar el mundo

en que habitamos, preparados para la vida y la participación activa en la democracia, con la

ayuda de un currículo de excelencia que cumpla con los estándares y las expectativas de los

diferentes programas académicos.

Carta Circular núm. 21-2016-2017

NORMAS Y PRINCIPIOS GENERALES PARA LA ORGANIZACIÓN Y EL FUNCIONAMIENTO DE LA SECRETARÍA
AUXILIAR DE EDUCACIÓN MONTESSORI DEL DEPARTAMENTO DE EDUCACIÓN DE PUERTO RICO
22 de noviembre de 2016
Página 5

Metas de la Secretaría Auxiliar de Educación Montessori

A. Lograr que todos los estudiantes tengan un desarrollo integral y encuentren su

vocación de vida.

B. Proveer a los estudiantes un currículo de excelencia para que logren ser aprendices

autónomos, autodirigidos, motivados, competentes, capaces, responsables, fiables,

listos para colaborar con el bien común, dotados de resiliencia y adaptados a las

exigencias de la sociedad globalizada.

C. Proveer ambientes óptimos en la filosofía y la metodología Montessori según la etapa

de desarrollo del estudiante.

D. Comenzar el proceso de educación desde el nacimiento.

E. Ser colaboradores de una sana convivencia y estilos de vida saludables por medio

del desarrollo de seres humanos capaces de optar por el bien y de trabajar por la

comunidad, la justicia y la paz.

F. Lograr la integración de la comunidad escolar padres, encargados, estudiantes, todo el

personal escolar y la comunidad de la que forma parte la escuela.

G. Apoyar, de manera continua y sostenida, al personal de las escuelas Montessori

ofreciendo desarrollo profesional trabajo colectivo y destrezas de sana convivencia.

H. Participar del proceso de transformación de las escuelas de la SAEM.

Funciones de la Secretaría Auxiliar de Educación Montessori

A. Divulgar, orientar y evaluar, en coordinación con la Secretaría Auxiliar de

Transformación, Planificación y Rendimiento (SATPR), las escuelas interesadas en

adoptar la metodología Montessori.

B. Divulgar y orientar sobre la alineación del currículo Montessori con los estándares,

las expectativas y otros documentos necesarios, acorde con la política pública

establecida por el DEPR.

C. Divulgar y orientar la filosofía, el currículo y la metodología Montessori en las regiones

educativas, los distritos y las comunidades escolares.

D. Facilitar y brindar apoyo a las comunidades escolares sobre organización escolar,

planificación y evaluación en la escuela Montessori.

E. Servir de apoyo, acompañamiento y ser facilitadores del proceso de transformación

de las escuelas públicas regulares a Montessori

F. Ofrecer seguimiento al aprovechamiento académico y al desarrollo de una cultura de

paz.

G. Evaluar el proceso de la transformación escolar que requiere Montessori.

H. Trabajar en coordinación con el Programa de PK-16, aprendices del español como

segundo idioma e inmigrantes, Niñez Temprana y todos los programas académicos

Carta Circular núm. 21-2016-2017

NORMAS Y PRINCIPIOS GENERALES PARA LA ORGANIZACIÓN Y EL FUNCIONAMIENTO DE LA SECRETARÍA
AUXILIAR DE EDUCACIÓN MONTESSORI DEL DEPARTAMENTO DE EDUCACIÓN DE PUERTO RICO
22 de noviembre de 2016
Página 6

para elaborar planes de acción que respondan a las necesidades y la metodología de

las escuelas Montessori.

l. Orientar a las escuelas para que provean un programa de inclusión a los estudiantes

de Educación Especial y Limitaciones Lingüísticas en Español (Ley 104 - 2005).

Secretario auxiliar de Educación Montessori

Es la persona designada por el secretario de Educación, responsable de dirigir la SAEM en

el DEPR. Estará certificada en una de las etapas del desarrollo por una institución acreditada

por la American Montessori Society (AMS) o la Association Montessori lnternational (AMI), y

tendrá una experiencia mínima de tres (3) años ejerciendo en un ambiente Montessori

correspondiente al nivel de su certificación; conocerá su filosofía, su metodología y su

currículo.

El secretario auxiliar de la SAEM será recomendado por un comité constituido por un

representante del Instituto Nueva Escuela (INE) y dos representantes de las escuelas

Montessori del DEPR (director de escuela o maestro).

Es parte del colectivo de directores. Junto al personal del INE, se reúne una vez al mes,

participa de dichas reuniones y les acompaña al ser enlace entre las escuelas y las diversas

oficinas y programas dentro del DEPR, para poner su administración al servicio del estudiante

del proyecto.

Las responsabilidades y tareas de este funcionario son las siguientes:

1. Realizar, por delegación expresa del secretario y en coordinación con la

Subsecretaría para Asuntos Académicos, las tareas técnicas y administrativas que

le encomienden dentro de la SAEM.

2. Colaborar en la aplicación de la política pública implantada por la agencia.

3. Planificar, organizar y coordinar todo el trabajo técnico y administrativo de la SAEM.

4. Elaborar y administrar un plan de trabajo basado en las necesidades, las

prioridades y las directrices hacia el mejoramiento y las necesidades de las

escuelas Montessori.

5. Efectuar visitas periódicas a las escuelas para determinar la mejor utilización de

los recursos disponibles.

6. Asistir a reuniones, adiestramientos, conferencias y actividades especiales en

representación de la SAEM.

7. Redactar correspondencia y preparar todos aquellos informes relacionados con la

Carta Circular núm. 21-2016-2017

NORMAS Y PRINCIPIOS GENERALES PARA LA ORGANIZACIÓN Y EL FUNCIONAMIENTODE LA SECRETARÍA

AUXILIAR DE EDUCACIÓN MONTESSORI DEL DEPARTAMENTO DE EDUCACIÓN DE PUERTO RICO

22 de noviembre de 2016

Página 7

SAEM.

8. Participar en la redacción, el desarrollo y la implantación de actividades especiales

innovadoras relacionadas con la SAEM.

9. Ofrecer orientación sobre los aspectos de la SAEM.

1O. Planificar y desarrollar estudios técnicos relacionados con los asuntos a su cargo

y formular recomendaciones.

11. Realizar otras tareas afines a su puesto.

Directores de Programa de la SAEM

Las responsabilidades y las tareas de este personal son las siguientes:

1. Participar en el proceso de definir las metas y los objetivos de la SAEM.

2. Identificar las necesidades en las escuelas y establecer las prioridades para

atenderlas.

3. Preparar un plan de trabajo para ofrecer asistencia técnica de acuerdo con

las necesidades encontradas y las prioridades establecidas en las escuelas

Montessori.

4. Orientar y capacitar a los maestros sobre la metodología Montessori.

5. Colaborar en la revisión y el diseño de lecciones educativas, así como de

actividades para el enriquecimiento del currículo del proyecto, acorde con los

estándares y las expectativas por materia y nivel, dentro de la filosofía y la

metodología Montessori.

6. Ofrecer asistencia y dar seguimiento a la prestación de servicios educativos a

los maestros.

7. Recopilar datos cualitativos y cuantitativos sobre la efectividad de la

metodología en la sala de clases.

8. Colaborar y asesorar al maestro en la implantación de las técnicas de

evaluación y assessment.

9. Visitar los ambientes con el propósito de observar el proceso de aprendizaje,

dar seguimiento a orientaciones ofrecidas e identificar las fortalezas y los

aspectos a enfatizar en contenido y metodología Montessori.

1O. Participar en el desarrollo de actividades cocurriculares relacionadas con el

proyecto Montessori.

11. Recopilar y mantener al día, en forma organizada y accesible, información

pertinente a su labor:

a. Informes

b. Visitas

c. Estudios

Carta Circular núm. 21-2016-2017

NORMAS Y PRINCIPIOS GENERALES PARA LA ORGANIZACIÓN Y EL FUNCIONAMIENTODE LA SECRETARÍA

AUXILIAR DE EDUCACIÓN MONTESSORI DEL DEPARTAMENTO DE EDUCACIÓN DE PUERTO RICO

22 de noviembre de 2016

Página 8

d. Planificación

e. Logros

f. Otros

12. Asistir a reuniones profesionales o adiestramientos en servicios que le ayuden

a realizar mejor su labor.

13. Realizar otras tareas afines que le sean encomendadas para el buen

funcionamiento del proyecto.

Directores de escuelas con metodología Montessori:

Conforme al Artículo 2.13 (Director de Escuela: Función de la Ley 149, Ley Orgánica para el

Departamento de Educación), el director será responsable ante el secretario y el Consejo

Escolar del desenvolvimiento académico y administrativo de la escuela y será también el

representante de este ante la comunidad. En el desempeño de su tarea, recabará y

fomentará la participación de maestros, padres, estudiantes y miembros de la comunidad,

según establecido en este artículo y de acuerdo con cualquier reglamento o carta circular

que se promulgue. Además de las obligaciones que se le asignan en este artículo y de las

que se le imponen mediante reglamento, el director de escuela tendrá las siguientes

funciones y deberes:

1. Planificar, organizar de manera flexible, dirigir, supervisar y evaluar la actividad

docente de la escuela con metodología Montessori bajo su dirección.

2. Promover y mantener un clima institucional favorable al proceso educativo que

ofrezca protección y seguridad a los miembros de la comunidad escolar.

3. Diseñar, discutir y conseguir aprobación de la facultad y el Consejo Escolar sobre

la organización escolar para cada año lectivo.

4. Evaluar la efectividad del proceso de enseñanza y aprendizaje por medio de la

metodología Montessori.

5. Custodiar y mantener en un lugar seguro los expedientes del personal y de los

estudiantes, los expedientes académicos, los registros de informes de progreso y

del ambiente y cualquier otro documento relacionado con el desarrollo académico

de los estudiantes y la administración de la escuela.

6. Facilitar todos los documentos que se le requieran en una auditoría relacionada

con las operaciones fiscales y administrativas establecidas en ley.

7. Dirigir la preparación del plan de trabajo escolar para cada año e implantar la

acción a corto y a largo plazo para la atención y la solución de los problemas

docentes; discutirlos con la facultad y el consejo.

8. Solicitar la acreditación de la escuela y viabilizar la obtención de esta al dirigir el

proceso de coordinación y preparación para esos fines.

Carta Circular núm. 21-2016-2017

NORMAS Y PRINCIPIOS GENERALES PARA LA ORGANIZACIÓN Y EL FUNCIONAMIENTODE LA SECRETARÍA

AUXILIAR DE EDUCACIÓN MONTESSORI DEL DEPARTAMENTO DE EDUCACIÓN DE PUERTO RICO

22 de noviembre de 2016

Página 9

9. Proveer toda la coordinación necesaria relacionada con los servicios

complementarios a la docencia y al estudiante.

1O. Promover la reflexión de la praxis y la filosofía Montessori entre los maestros, de

la cual se formularán las enmiendas y las recomendaciones para el logro y el éxito

de todos los estudiantes.

11. Preparar y revisar, en unión con el Consejo Escolar, la carta constitutiva y viabilizar

su cumplimiento.

12. Organizar un Comité de Disciplina con dignidad que siga la metodología

establecida por Montessori para el cumplimiento del reglamento establecido.

13. Propiciar el estudio de necesidades de la escuela para solicitar los recursos físicos,

fiscales y humanos que esta necesita y determinar en consulta con el Consejo

Escolar, el uso que darán a los fondos asignados.

14. Organizar, divulgar y ofrecer un programa de educación para familias con servicios

educativos para la comunidad por medio del modelo Montessori.

15. Mantener al día los datos de su escuela, someter los informes que sean esenciales

y divulgar información sobre los ofrecimientos, los logros obtenidos y las

necesidades de la escuela.

16. Facilitar a la comunidad los servicios y los recursos con que cuenta la escuela, de

acuerdo con las leyes y los reglamentos vigentes.

17. Dirigir el proceso de evaluación del personal docente y administrativo de la escuela

y fomentar su óptimo rendimiento, mediante la creación de un clima de trabajo

escolar estimulante y armonioso por medio del Comité de Personal establecido en

cada escuela.

18. Llevar a cabo las gestiones pertinentes para que la escuela disponga de los

materiales necesarios para desarrollar el modelo Montessori de forma óptima.

19. Fomentar el desarrollo de proyectos innovadores y el trabajo de investigación.

20. Implantar los reglamentos internos de la escuela.

21. Llevar a cabo las funciones asignadas al director de escuela, de acuerdo con la

guía establecida para la organización y el funcionamiento de consejos escolares.

22. Ejercer funciones incidentales a la dirección y administración de la escuela que se

le deleguen y cualquier otra dirigida a mejorar la administración y la calidad de la

educación montessoriana.

23. Realizar otras tareas afines que sean requeridas

Filosofía de los directores de escuelas Montessori:

El director de escuela Montessori debe ser una persona cuyos valores se reflejen en la

manera de liderar la escuela hacia las metas que se ha trazado la comunidad educativa: ser

la mejor escuela. Su misión es clara, y está comprometido con la justicia social y la defensa

Carta Circular núm. 21-2016-2017

NORMAS Y PRINCIPIOS GENERALES PARA LA ORGANIZACIÓN Y EL FUNCIONAMIENTO DE LA SECRETARÍA

AUXILIAR DE EDUCACIÓN MONTESSORI DEL DEPARTAMENTO DE EDUCACIÓN DE PUERTO RICO
22 de noviembre de 2016
Página 10

de los derechos humanos.

1. Debe poseer la capacidad de reconocer, realzar y utilizar las grandes fortalezas de su

colectivo, tanto de maestros como de familias de la escuela, para ponerlas al servicio

de los estudiantes, ofreciendo la oportunidad de crecer y desarrollar proyectos juntos

para así brindar lo mejor en educación y conciencia social.

2. Su fortaleza radica en valorar, reconocer y trabajar con su colectivo. Cultiva y aprecia

su grupo de maestros y les provee el espacio de expresión para que se fomente el

diálogo, el respeto y la responsabilidad colectiva.

3. Sabe escuchar con tranquilidad, humildad y respeto todas las opiniones y la

información expresadas en colectivo. Esto, a su vez, permitirá facilitar el ambiente de

trabajo idóneo para los maestros.

4. Es un modelo para todos, posee profundo respeto por el niño, su entorno, por la

comunidad y el país. Convoca a todos a ser partícipes de una cultura de respeto,

armonía, paz e igualdad. Es enlace entre padres, comunidad y otras instituciones.

5. Es justo y ofrece soluciones que siempre están basadas en las preguntas básicas:

¿Qué es mejor para el estudiante? ¿Qué es mejor para la escuela? ¿Qué es mejor

para el colectivo?

6. Tiene conocimiento profundo de la naturaleza humana, del niño, quién es y cómo

aprende. Posee conocimiento del método y la filosofía Montessori; del modelo

multiedad y de la inclusión que requiere.

7. Es facilitador; fomenta un clima de posibilidades y de búsqueda de alternativas para

el éxito de todos los participantes, estudiantes, padres y maestros.

8. Posee energía, dinamismo, proyecta ecuanimidad y espíritu de la institución; entiende

que es un privilegio y una responsabilidad servir al niño y al joven.

Compromisos del director de la escuela Montessori:

1. Trabaja para que todos los niños y jóvenes tengan la mejor educación del mundo.

2. Propicia el trabajo colectivo de su facultad.

3. Convoca y logra la participación en la escuela de las familias y la comunidad.

4. Escucha a los estudiantes con atención y valora su opinión al momento de elaborar

un plan de trabajo que integre sus ideas, sugerencias y necesidades, a fin de lograr

mejor armonía y éxito en la planificación.

5. Se asegura de que el modelo Montessori se lleva a cabo con excelencia:

planificación colectiva, organización escolar multiedad , bloques grandes e

inclusión, currículo Montessori y evaluación constante del trabajo realizado.

6. Desarrolla una administración ágil y humana al servicio del proyecto y su

comunidad.

7. Conoce las leyes y las pone al servicio del estudiante y la escuela.

Carta Circular núm. 21-2016-2017

NORMAS Y PRINCIPIOS GENERALES PARA LA ORGANIZACIÓN Y EL FUNCIONAMIENTODE LA SECRETARÍA
AUXILIAR DE EDUCACIÓN MONTESSORI DEL DEPARTAMENTO DE EDUCACIÓN DE PUERTO RICO
22 de noviembre de 2016
Página 11

8. Se compromete con el desarrollo de la escuela pública Montessori de excelencia.

Docentes de las escuelas con metodología Montessori

Los guías (maestros) realizarán las siguientes funciones:

1. Planificar el proceso de enseñanza y aprendizaje en el ambiente, con el fin del

desarrollo de las potencialidades de cada estudiante, partiendo de la idea de

que cada uno es una persona con necesidades, aspiraciones y aptitudes

únicas.

a. Conocer al estudiante y la comunidad para analizar y entender sus

necesidades e intereses particulares y determinar sus necesidades

educativas, tomando en consideración las necesidades socioculturales

y geográficas de sus estudiantes.

b. Proveer para el desarrollo de las destrezas básicas y complejas del

pensamiento crítico y de comunicación de los estudiantes con el

propósito de mejorar su entendimiento, análisis y reflexión, y la

expresión de ideas con precisión y corrección.

c. Utilizar los materiales, equipo y recursos afines con la filosofía

Montessori que sean apropiados para desarrollar su labor diaria en

forma eficiente y de acuerdo con la disponibilidad.

d. Relacionar e integrar las áreas curriculares entre sí y las experiencias

de vida de la comunidad de los estudiantes para el desarrollo óptimo del

estudiante dentro de un contexto real y práctico.

e. Aplicar a las áreas curriculares las nuevas tendencias y prácticas

educativas pertinentes afines con la filosofía Montessori.

f. Proveer a todos los estudiantes las herramientas y las experiencias

necesarias para el desarrollo de todas sus potencialidades; esto incluye

la inclusión de estudiantes con rezago o con habilidades especiales.

g. Fomentar y adiestrar a los estudiantes en la búsqueda y la utilización de

información por medios tradicionales y electrónicos.

h. Integrar al currículo actividades para el desarrollo de actitudes positivas

hacia la vida.

i. Desarrollar estudios y proyectos especiales de iniciativa propia del

maestro o los estudiantes, relacionados con las áreas curriculares, que

promuevan que los estudiantes descubran sus capacidades, aviven su

imaginación y despierten su curiosidad.

2. Organizar y llevar a cabo todas las actividades diarias de las áreas curriculares

en el ambiente.

Carta Circular núm. 21-2016-2017

NORMAS Y PRINCIPIOS GENERALES PARA LA ORGANIZACIÓN Y EL FUNCIONAMIENTODE LA SECRETARÍA
AUXILIAR DE EDUCACIÓN MONTESSORI DEL DEPARTAMENTO DE EDUCACIÓN DE PUERTO RICO
22 de noviembre de 2016
Página 12

a. Cumplir con las normas y los reglamentos que rigen el funcionamiento

de la escuela.

b. Preparar y mantener al día el plan de trabajo.

c. Preparar y mantener al día los instrumentos de rastreo y seguimiento,

y la asistencia de sus estudiantes en el ambiente.

d. Identificar y solicitar los materiales afines con la filosofía Montessori y

el equipo que necesita para la enseñanza en su ambiente.

e. Organizar los materiales, el equipo y otros recursos de su labor diaria, y

seleccionar aquellos que responden a las áreas curriculares.

f. Conocer y utilizar los servicios que se ofrecen en su escuela y hacer

sugerencias para su mejoramiento.

g. Custodiar y conservar los materiales, los libros y el equipo que le sean

asignados.

h. Preparar los informes relacionados con el proceso de enseñanza y

aprendizaje que solicite el director de escuela.

3. Establecer y mantener un sistema objetivo para evaluar la labor del estudiante.

a. Desarrollar un proceso para evaluar el trabajo de sus estudiantes:

i. por medio de criterios objetivos y confiables.

11. por medio de diferentes técnicas para evaluación.

iii. al relacionar los logros con los objetivos y puntos de conciencia

de cada presentación.

1v. Al considerar la fase diagnóstica y formativa.

b. Analizar con los estudiantes sus evaluaciones individuales y ayudarlos

al progreso de su aprovechamiento escolar.

c. Mantener evidencia de las evaluaciones y progresos de los estudiantes

y tenerla disponible para cuando se le requiera.

d. Utilizar los resultados de los instrumentos evaluativos administrados

como medio para la planificación de estrategias conducentes a mejorar

el aprovechamiento de los estudiantes.

4. Establecer relaciones efectivas de trabajo.

a. Establecer y mantener relaciones cordiales con todos los componentes

de la comunidad escolar, con sus estudiantes, compañeros de trabajo,

dirección escolar, padres y comunidad general, al ser un modelo

constante de paz.

b. Participar en las reuniones convocadas y aportar ideas que redunden

en beneficio de la educación.

Carta Circular núm. 21-2016-2017

NORMAS Y PRINCIPIOS GENERALES PARA LA ORGANIZACIÓN Y EL FUNCIONAMIENTODE LA SECRETARÍA
AUXILIAR DE EDUCACIÓN MONTESSORI DEL DEPARTAMENTO DE EDUCACIÓN DE PUERTO RICO
22 de noviembre de 2016
Página 13

c. Mantener un ambiente seguro, de orden y un clima de trabajo

adecuado.

d. Mantener comunicación con los padres sobre el desarrollo educativo,

emocional, físico y social de sus hijos; y ser capaz de evidenciar dicha

comunicación.

e. Propiciar y participar en actividades de padres, maestros, estudiantes

y la comunidad.

f. Organizar un programa de educación a las familias por medio de

talleres de currículo, filosofía y metodología Montessori.

Compromisos del personal docente y no docente de la escuela Montessori

A. Trabajar para que todos los niños y jóvenes tengan la mejor educación del mundo.

B. Educarse en la filosofía y la metodología Montessori mediante los cursos que ofrece

el Instituto Nueva Escuela (INE) u otra institución acreditada por el Montessori

Accreditation Council For Teacher Education (MACTE), AMI o AMS.

C. Educarse en la metodología de colectivo y cultura de paz por medio de los talleres de

formación y el acompañamiento a la facultad que ofrece la SAEM en colaboración

con el INE.

D. Participar de talleres, reuniones y experiencias de desarrollo profesional afines con la

filosofía Montessori.

E. Fomentar la evaluación constante, personal y colectiva de la práctica, necesaria para

mantener la excelencia del proyecto.

F. El guía (maestro):

1. Lleva a cabo observaciones sistemáticas y objetivas para relacionar las

necesidades de desarrollo de los estudiantes con los materiales y las

actividades correspondientes.

2. Posee la capacidad para diseñar su propio ambiente, que responda al

desarrollo del estudiante y sea pertinente.

3. Lleva a cabo las gestiones pertinentes para que la escuela disponga de los

materiales Montessori afines con la filosofía y necesarios para enriquecer y

diferenciar el proceso de enseñanza.

4. Desarrolla estrategias de enseñanza diferenciadas que apoyen y faciliten el

crecimiento único y total de cada estudiante.

5. Posee destrezas para el manejo saludable y adecuado de la sala de clases

dentro del marco de la filosofía Montessori.

6. Desarrolla y utiliza instrumentos Montessori para la evaluación continua del

proceso de enseñanza-aprendizaje.

7. Convoca y mantiene comunicación con los padres o encargados, y los hace

Carta Circular núm. 21-2016-2017

NORMAS Y PRINCIPIOS GENERALES PARA LA ORGANIZACIÓN Y EL FUNCIONAMIENTODE LA SECRETARÍA
AUXILIAR DE EDUCACIÓN MONTESSORI DEL DEPARTAMENTO DE EDUCACIÓN DE PUERTO RICO
22 de noviembre de 2016
Página 14

partícipes de la experiencia del desarrollo de los estudiantes.

G. El personal de apoyo (bibliotecario, trabajador social, consejero escolar) y personal no

docente forman parte integral del proyecto educativo. Además, reciben orientaciones

y seminarios sobre la filosofía, la metodología y el currículo Montessori.

Reclutamiento especial

Por la naturaleza de las escuelas Montessori, todo personal docente, de apoyo o

administrativo necesario en las escuelas será seleccionado mediante el procedimiento de

reclutamiento especial, según está especificado en la carta circular vigente de Reubicación y

reclutamiento del personal docente de las escuelas y de los institutos tecnológicos en el

Departamento de Educación. Tanto maestros como directores son entrevistados por el

Comité de Entrevista y Recomendación de Candidatos.

1. Se constituirá un Comité de Entrevista, en el cual participarán:

• Reclutamiento del director de escuela

• Ayudante especial a cargo del distrito

• Presidente, padre o encargado del Consejo Escolar

• Secretario auxiliar de Educación Montessori o representante

autorizado

• Se podrán integrar hasta tres (3) miembros de la comunidad

escolar durante el proceso de entrevista para ofrecer

recomendaciones. El proceso no se afectará por la ausencia de

este componente.

• Reclutamiento de maestros:

• El director de la escuela o, en su ausencia, el presidente del

Consejo Escolar

• El director regional o representante autorizado

• Secretario auxiliar de Educación Montessori o representante

autorizado

• Se podrán integrar hasta tres (3) miembros de la comunidad

escolar durante el proceso de entrevista para ofrecer

recomendaciones al comité. El proceso de entrevista no se

afectará por la ausencia de este componente.

Las convocatorias se notificarán por los medios de comunicación disponibles, cuatro días

laborables antes de la fecha de la entrevista. El comité evaluará a los candidatos,

asegurándose de que los nombramientos se realicen al considerar la capacidad para ocupar

el puesto en la categoría y metodología Montessori. Se utilizará el documento Criterios de

Carta Circular núm. 21-2016-2017

NORMAS Y PRINCIPIOS GENERALES PARA LA ORGANIZACIÓN Y EL FUNCIONAMIENTO DE LA SECRETARÍA

AUXILIAR DE EDUCACIÓN MONTESSORI DEL DEPARTAMENTO DE EDUCACIÓN DE PUERTO RICO
22 de noviembre de 2016

Página 15

evaluación para asignar puntuación en los reclutamientos especiales de las escuelas

Montessori. Se solicitará a los candidatos que presenten:

1. Certificado regular de maestro o director de escuela

2. Evidencia de preparación o experiencia en metodología Montessori

3. Participar de la entrevista para demostrar conocimiento sobre los criterios

relacionados con la filosofía, el currículo y el proceso educativo de la metodología

Montessori y el nivel de desarrollo que se solicita, entre otros aspectos.

4. Presentar portafolio profesional que incluya transcripciones de créditos, evidencia

de labor realizada, evaluaciones, currículum vitae y un breve ensayo sobre su

interés por trabajar en una escuela Montessori.

Procedimiento especial para la selección de candidatos a maestros y directores

Entrevistas de directores de escuela:

El DEPR utilizará el procedimiento de reclutamiento especial para la selección y el

nombramiento de los directores de las escuelas Montessori.

Requisitos mínimos del director de escuela Montessori:

1. Ser mayor de edad

2. Ser ciudadano estadounidense o extranjero legalmente autorizado a trabajar,

conforme a la legislación aplicable.

3. Poseer el grado de maestría en administración y supervisión educativa o en áreas

relacionadas con la pedagogía (preferible, pero no indispensable).

4. Poseer no menos de cinco (5) años de experiencia docente, ya sea pública o privada,

en un ambiente Montessori.

5. Poseer un certificado regular de director de escuela (preferible, pero no

indispensable).

El comité evaluará a los candidatos y se asegurará de que las recomendaciones se hagan

al considerar los requisitos establecidos para el puesto. Para ello, utilizará el formulario

Criterios para Asignar Puntuaciones en el proceso de reclutamiento especial en los puestos

docentes administrativos. De no existir candidato con los requisitos establecidos, se

considerarán aquellos que posean experiencia en la filosofía y la metodología Montessori

mediante los cursos que ofrece el INE u otra institución acreditada por MACTE, AMI o AMS

Carta Circular núm. 21-2016-2017

NORMAS Y PRINCIPIOS GENERALES PARA LA ORGANIZACIÓN Y EL FUNCIONAMIENTO DE LA SECRETARÍA

AUXILIAR DE EDUCACIÓN MONTESSORI DEL DEPARTAMENTO DE EDUCACIÓN DE PUERTO RICO
22 de noviembre de 2016

Página 16

El comité recomendará al director regional los tres (3) candidatos con la mayor puntuación.

Esta recomendación se enviará no más tarde del día siguiente de haberse efectuado la

entrevista, por medio del formulario Recomendación de Candidatos por Reclutamiento

Especial.

El director regional, por delegación del secretario de Educación, seleccionará el candidato y

lo informará a la Secretaría Auxiliar de Recursos Humanos y a la Secretaría Auxiliar de

Educación Montessori. La región educativa enviará a la Secretaría Auxiliar de Recursos

Humanos todos los documentos requeridos para el trámite de nombramiento.

Para la instalación formal del candidato seleccionado, el secretario auxiliar de Recursos

Humanos notificará por carta a la persona seleccionada, con copia al secretario auxiliar de

Educación Montessori y al director regional.

Entrevistas de maestros:

Se atenderá el personal por orden de llegada, de acuerdo con el siguiente procedimiento:

1. Se dará prioridad a los candidatos con certificado regular de maestro Montessori

emitido por el DEPR en las categorías Infantes y Andarines, Casa de Niños, Taller 1,

Taller 2 y Secundaria Montessori.

2. El segundo grupo de prioridad estará compuesto por los maestros con certificado

regular emitido por el DEPR en las categorías y el nivel solicitado y que evidencien

preparación, dominio y experiencia en el método Montessori.

3. El tercer grupo lo constituirán los maestros con certificado regular emitido por el DEPR

en las categorías y el nivel solicitado y que evidencien preparación en el método

Montessori.

4. De no existir maestros con los requisitos establecido, se considerarán candidatos que

cumplan con al menos 60 créditos universitarios y con experiencia en la filosofía y la

metodología Montessori mediante los cursos que ofrece el INE u otra institución

acreditada por MACTE, AMI o AMS.

5. Se utilizará el documento Criterios de evaluación para asignar puntuación en el

reclutamiento especial para seleccionar al candidato con mayor puntuación.

6. El comité seleccionará al personal que haya obtenido la mayor puntuación. Si dos

candidatos obtienen la misma puntuación, la selección del candidato se hará por el

consenso de los miembros del comité.

7. Al concluir todas las entrevista, el Comité de Entrevistas recomendará el candidato

seleccionado por medio del documento Recomendación de candidatos por

reclutamiento especial para maestros de escuela, centro, instituto, programa o

Carta Circular núm. 21-2016-2017

NORMAS Y PRINCIPIOS GENERALES PARA LA ORGANIZACIÓN Y EL FUNCIONAMIENTO DE LA SECRETARÍA

AUXILIAR DE EDUCACIÓN MONTESSORI DEL DEPARTAMENTO DE EDUCACIÓN DE PUERTO RICO
22 de noviembre de 2016

Página 17

proyecto de la carta circular vigente sobre política pública para la reubicación, el

traslado y el reclutamiento del personal docente en las escuelas y en el Instituto

Tecnológico de Puerto Rico del Departamento de Educación.

8. De existir la necesidad del puesto, se considerará el traslado de personal Montessori

con estatus permanente que así lo solicite por necesidad de servicios y que cumplan

con el proceso de entrevista por reclutamiento especial.

Evaluación del personal

En las escuelas Montessori se realizan las evaluaciones al director de escuela y personal

docente según la política pública establecida por el DEPR. Las escuelas Montessori están

comprometidas con altos niveles de aprovechamiento académico, inclusión de estudiantes

de Educación Especial en la alternativa menos restrictiva, convivencia saludable y pacífica,

autonomía, evaluación, autoevaluación constante y amplia participación de padres y

encargados.

Escuelas Montessori

Las escuelas Montessori están adscritas a la Secretaría Auxiliar de Educación Montessori

(Anejo 1) . Trabajan en armonía con la naturaleza del niño y con sus formas de aprender. Para

cada etapa de su desarrollo se han diseñado los talleres que responden al momento de la

vida del estudiante. El currículo cumple con los estándares y las expectativas establecidas por

el DEPR. Se divide en cuatro grandes talleres:

1. Infantes y Andarines

a. Infantes (2 meses a 18 meses)

b. Andarines (18 meses a 3 años)

2. Casa de Niños (3 a 6 años)

3. Elemental

a. Taller 1 (6 a 9 años)

b. Taller 2 (9 a 12 años)

4. Secundaria Montessori

a. Taller 3 (12 a 15 años)

b. Taller 4 (15 a 18 años)

Las escuelas con filosofía y metodología Montessori requieren agrupación multiedad,

inclusión, integración de materias y experiencia de trabajo práctico. El guía (maestro) facilita

y presenta el currículo, al basarse en la observación científica del estudiante. Lo expone a la

cultura, el conocimiento universal y lo invita a cultivar su curiosidad y sus deseos de

Carta Circular núm. 21-2016-2017

NORMAS Y PRINCIPIOS GENERALES PARA LA ORGANIZACIÓN Y EL FUNCIONAMIENTO DE LA SECRETARÍA

AUXILIAR DE EDUCACIÓN MONTESSORI DEL DEPARTAMENTO DE EDUCACIÓN DE PUERTO RICO
22 de noviembre de 2016

Página 18

aprender. Se trabaja con ambientes preparados, organizados y estructurados que responden a

la etapa de desarrollo del estudiante y a sus necesidades particulares. Están divididos por

áreas y los estudiantes trabajan en mesas o alfombras con materiales concretos que les

llevan a la abstracción. El ambiente del salón permite al estudiante la libertad de escoger

responsablemente las actividades de seguimiento que diseña el guía. Las reglas son claras

y conducen a la sana convivencia.

Las escuelas con filosofía y metodología Montessori cumplirán con el tiempo lectivo

establecido en la carta circular vigente de organización escolar e integrará de forma concreta

a la comunidad y la escuela. Con cada estudiante se matricula su familia, se les acompaña

en la tarea de ser padres y se les hace partícipes del programa académico. Las familias son

esenciales en el proceso de formación del estudiante. Los padres, los encargados y toda la

familia se integran a la vida de la escuela Montessori por medio de talleres de formación y

currículo, comités de trabajo, el Comité de Planificación y el Consejo Escolar, entre otras.

Cada escuela es responsable de diseñar, presentar y llevar a cabo un programa de talleres

Montessori para familias. La SAEM orienta y apoya a la escuela en el cumplimiento de esta

tarea.

El Instituto de Capacitación Administrativa y Asesoramiento a Escuelas (ICAAE) será

responsable de organizar, en coordinación con la SAEM, un programa de capacitación y

asesoramiento a los directores de escuela con metodología Montessori. Los directores de

escuela con metodología Montessori participarán de las actividades de desarrollo profesional

que convoque el Departamento de Educación y que propendan al desarrollo de la filosofía

Montessori.

Organización escolar

La organización escolar de las escuelas Montessori responde a los princ1p1os y

requerimientos de la política pública del DEPR y está diseñada para atender las distintas

etapas del desarrollo del estudiante, conforme a la filosofía y la metodología Montessori. El

tamaño de los grupos será conforme a la infraestructura de los salones (tamaño) y con lo

establecido en la carta circular de organización escolar.

La organización escolar Montessori responde a tres grandes principios:

A. Multiedad - Responde a las etapas de desarrollo de los estudiantes. En cada

ambiente conviven niños de edades distintas.

B. Bloques de trabajo sin interrupción- El día comienza con el período de reflexión

para dar comienzo al trabajo de cada estudiante. En los niveles preescolar y

Carta Circular núm. 21-2016-2017

NORMAS Y PRINCIPIOS GENERALES PARA LA ORGANIZACIÓN Y EL FUNCIONAMIENTO DE LA SECRETARÍA

AUXILIAR DE EDUCACIÓN MONTESSORI DEL DEPARTAMENTO DE EDUCACIÓN DE PUERTO RICO
22 de noviembre de 2016

Página 19

elemental, es necesario que el horario diario provea bloques de trabajo de tres (3)

horas sin interrupción; ello, para promover el desarrollo de la concentración en el

estudiante. Con el fin de garantizar las tres (3) horas de trabajo sin interrupción y el

período de capacitación del guía en el nivel de Casa de Niños, los estudiantes saldrán

a las 2:00 p. m. Los niveles intermedio y superior tienen bloques grandes para llevar a

cabo proyectos colaborativos entre los estudiantes y un estudio profundo de las

materias. Provee dos bloques de tiempo para la integración de cada materia

establecida en el currículo.

C. Inclusión - Los estudiantes de O a 18 años participan de la corriente regular y la vida

de la escuela. Los estudiantes de Educación Especial están integrados al salón regular

de clases. En los ambientes que lo requieran, habrá un asistente de servicio al

estudiante de Educación Especial. El maestro de salón recurso de Educación Especial

asiste al ambiente de trabajo, al salón y ofrece sus servicios al estudiante. En casos

extraordinarios, cuando lo amerite y esté establecido en el Plan Educativo

Individualizado (PEI), el maestro de Educación Especial atenderá a los estudiantes en

el salón recurso, buscando siempre la mayor integración posible al ambiente regular.

La facultad se organiza en círculos o equipos de trabajo. Los maestros que trabajan con la

misma etapa del desarrollo forman un círculo o equipo de maestros: Infantes y Andarines,

Casa del Niño, Taller 1, Taller 2, Taller 3 y Taller 4. Estos son los seis (6) círculos de trabajo

que habrá en una escuela que sirve desde infantes hasta duodécimo grado. Los círculos de

trabajo se reúnen una vez a la semana, en espacio de una o dos horas. Los primeros viernes

de cada mes, los estudiantes en las escuelas Montessori no tienen que asistir. Los guías se

reúnen, según las necesidades establecidas en la escuela, trabajan en la planificación y la

preparación de ambiente. Con el propósito de cumplir con el tiempo lectivo de los estudiantes,

los guías serán responsables de proveer material complementario a los estudiantes.

La agenda de los círculos de trabajo la desarrollan los maestros, siguiendo las instrucciones

y el plan de trabajo de la escuela, en función del desarrollo óptimo del estudiante y de la

filosofía. El director de escuela es parte de las reuniones de círculo. Trabajan los temas de:

currículo, organización escolar, horarios, calendario de actividades, progreso de los

estudiantes, entre otros. Los círculos de trabajo operan como colectivos en los cuales todos

tienen igual participación; todos tienen igual responsabilidad en el cumplimiento y el éxito del

proyecto montessoriano. El tiempo de reunión y encuentro de la facultad es esencial para el

desarrollo del proyecto. Entregarán al director de escuela lista de asistencia, copia de la

agenda y minuta de la reunión.

Carta Circular núm. 21-2016-2017
NORMAS Y PRINCIPIOS GENERALESPARA LA ORGANIZACIÓN Y EL FUNCIONAMIENTODE LA SECRETAR ÍA
AUXILI AR DE EDUCACIÓN MONTESSORI DEL DEPARTAMENTODE EDUCACIÓN DE PUERTO RICO

22 de noviembre de 2016
Página 20

Equipos de trabajo de las escuelas Montessori

1. Infantes y Andarines - un adulto por cada cuatro infantes o andarines

2. Casa de Niños - un guía y un asistente o trabajador por grupo

3. Elemental

4. Taller I y Taller 2 - un guía y un asistente o trabajador por grupo

5. Secundaria ("Erdkinder”)

6. Taller 3 y Taller 4 - un guía por materia

7. Otros ofrecimientos - Inglés como segundo idioma, Educación Física, Vocacionales

No Ocupacionales, Bellas Artes y Salud, según establecido en la carta circular vigente

de organización escolar

Currículo

El currículo está alineado a los estándares y las expectativas establecidas por el DEPR y a

la filosofía y la metodología Montessori. Trabaja con el descubrimiento y el desarrollo de la

vocación; cultiva buenos hábitos de trabajo, el interés y la voluntad necesaria para alcanzarla.

El ambiente invita al estudiante a buscar la perfección en lo que va haciendo. Cada

estudiante trabaja con el material educativo a su propio nivel, individualmente o en grupos

pequeños, según su etapa de desarrollo.

El currículo Montessori en todos sus niveles persigue el desarrollo pleno del estudiante como

ser humano capaz de aprender y trabajar, consciente de los demás y dirigido hacia el bien

común. Cultiva el deseo natural del niño por aprender, a quien se le permite experimentarla

alegría de hacerlo por sí mismo. Se le ayuda a perfeccionar sus aptitudes naturales y su

inteligencia para seguir conquistando el conocimiento. La mente del estudiante absorbe el

conocimiento presente en el medio ambiente; usa todos los sentidos para investigar sus

alrededores. El ambiente Montessori está preparado para que el estudiante aprenda.

Por medio del uso del material educativo, el estudiante desarrolla la concentración necesaria

para el aprendizaje. Los materiales son para uso individual o de grupos pequeños, y permiten

al estudiante concentrarse y practicar una destreza. Utilizan los materiales para practicar

destrezas de manera concreta; de lo sencillo a lo complejo, de lo concreto a lo abstracto, de

lo conocido a lo desconocido.

Todas las actividades en el ambiente Montessori están dirigidas por el respeto a sí mismo y

al guía (maestro), así como por el respeto al trabajo de sus compañeros, a los materiales y

al ambiente. El guía planifica y presenta lecciones a los estudiantes para mostrarles cómo

utilizar un material o enseñarles alguna destreza o un nuevo concepto. Observa

constantemente al estudiante para dirigirlo y darle seguimiento al trabajo o a la ayuda que

Carta Circular núm. 21-2016-2017

NORMAS Y PRINCIPIOS GENERALES PARA LA ORGANIZACIÓN Y EL FUNCIONAMIENTODE LA SECRETARÍA

AUXILIAR DE EDUCACIÓN MONTESSORI DEL DEPARTAMENTO DE EDUCACIÓN DE PUERTO RICO
22 de noviembre de 2016
Página 21

necesite. Utiliza los álbumes Montessori en los niveles de Infantes, Andarines, Casa de Niños,

Taller 1 y Taller 2 como guía para su planificación curricular y las características del

adolescente junto a los estándares y expectativas para la educación secundaria Montessori.

Todo servicio relacionado que reciba la escuela Montessori (terapias, horario extendido, Casa

Abierta, tutorías, deportes, etc.) deben estar enfocados y alineados a la filosofía, la

metodología y el currículo Montessori.

La motivación para alcanzar las metas surge del interior de cada miembro de la comunidad

educativa y se fomenta la autodisciplina. Se hace énfasis en el espíritu de solidaridad y se

fomenta el desarrollo de la personalidad total del estudiante (intelectual, deliberativa,

iniciativa, independiente y emocional). Se modela la vida en comunidad, en la cual se

practican las destrezas sociales fundamentales de respeto y empatía. Se promueve la paz y

el diálogo para la solución de problemas.

Descripción de los niveles del desarrollo:

a. Educación Temprana Montessori - Promueve el desarrollo pleno de los

estudiantes desde antes del nacimiento hasta los 6 años. En este programa

se trabaja con las etapas de desarrollo y el crecimiento humano. La

observación es la herramienta principal que se utiliza para responder a las

necesidades del niño. De esta manera, se planifican y se diseñan ambientes

que respondan a las necesidades del niño y le provean experiencias para la

exploración y el desarrollo de la independencia. Estos ambientes se

construyen para el niño y están diseñados con experiencias que permiten al

niño desarrollarse naturalmente a través de la manipulación de materiales

concretos, actividades para el desarrollo del lenguaje, actividades sociales

positivas, autocuidado, rutinas, procedimientos y educación para la paz. Los

principios Montessori están presentes en el ambiente y en el diseño de

materiales. El programa posee los fundamentos y la secuencia del currículo

Montessori para esta etapa. A través de la metodología se aplican los

principios Montessori en el contexto curricular de las áreas de Vida Práctica,

Sensorial, Matemática, Lenguaje y Estudios Culturales. Las áreas responden

a la etapa de desarrollo del niño y sus necesidades, proveyendo experiencias

que sientan las bases para el desarrollo en el nivel elemental.

b. Educación Elemental Montessori - Define e implementa la comprensión de

la filosofía Montessori, currículo cósmico y educación para la paz en la etapa

elemental. Trabaja frente a los principios del crecimiento humano, el desarrollo

y las teorías educativas en los años elementales de seis (6) a doce (12) años

Carta Circular núm. 21-2016-2017

NORMAS Y PRINCIPIOS GENERALES PARA LA ORGANIZACIÓN Y EL FUNCIONAMIENTODE LA SECRETARÍA

AUXILIAR DE EDUCACIÓN MONTESSORI DEL DEPARTAMENTO DE EDUCACIÓN DE PUERTO RICO
22 de noviembre de 2016
Página 22

de edad. Demuestra la habilidad para observar, planificar y documentar las

necesidades y el progreso de los niños del nivel elemental. Muestra

sensibilidad a las necesidades psicológicas y culturales de cada niño y la

habilidad de individualizar los planes educativos para la diferenciación de los

procesos de aprendizaje. Fomenta, con efectividad, estrategias de liderazgo

en el salón para construir comunidad además de proveer experiencias que

responden a esta etapa de desarrollo donde el niño se interesa en el trabajo

colectivo y en la investigación del mundo que le rodea.

c. Educación Secundaria Montessori - El Programa Montessori a nivel

intermedio/superior está dirigido a seguir mejorando la calidad de la educación

que reciben nuestros estudiantes del nivel secundario en el sistema público de

Puerto Rico. La filosofía y la metodología de este modelo pedagógico es una

alternativa educativa científicamente probada, práctica, funcional y efectiva

con adolescentes de todas partes del mundo. El programa es uno académico

que parte de la naturaleza del joven. Se basa en las tendencias humanas, las

características del adolescente, sus necesidades, provee un currículo de altura

que persigue el óptimo desarrollo del joven en términos académicos,

espirituales y sociales. El currículo provee continuidad y profundiza en la

educación cósmica, que invita al adolescente a encontrar su lugar en la

sociedad. Secundaria ("Erdkinder'') Montessori tiene un currículo vivo, que

integra al estudiante a su comunidad inmediata y desarrolla en él un sentido

de responsabilidad por el otro, que es un compromiso con el bien común. El

programa estimula un aprendizaje del todo a las partes, que incita la curiosidad

y atrae al adolescente al trabajo. Todas las actividades tienen que llevar al

joven al trabajo arduo, al aprendizaje, a la comunidad, al respeto, a la paz. El

adolescente es el bebé social y, como tal, debe ser tratado con gran cuidado

y ternura. Él necesita guía del adulto en cuanto a la sabiduría, la compasión y

la claridad. Al igual que el adulto crea un refugio seguro para la "mente

absorbente" del bebé humano, ahora el adulto crea un ambiente para el

desarrollo social del recién nacido, donde se optimiza el potencial de

"valorización de la personalidad". Por otra parte, el programa enfatiza la

cooperación y no, la competencia. Fomenta el sentido de la generosidad y la

abundancia en lugar de la escasez y el miedo. Se diseñan las actividades y

las lecciones que animan al adolescente a entender el bienestar común y la

vida en sociedad.

Carta Circular núm. 21-2016-2017

NORMAS Y PRINCIPIOS GENERALES PARA LA ORGANIZACIÓN Y EL FUNCIONAMIENTODE LA SECRETARÍA

AUXILIAR DE EDUCACIÓN MONTESSORI DEL DEPARTAMENTO DE EDUCACIÓN DE PUERTO RICO
22 de noviembre de 2016
Página 23

Descripción del currículo de acuerdo con el nivel de desarrollo:

A. Infantes y Andarines (2 meses - 3 años):

El currículo de Infantes y Andarines se desarrolla en tres áreas principales: vida

práctica, sensorial y lenguaje. Este ambiente, a su vez, se divide en dos

ambientes, de acuerdo con las características particulares de cada momento de

desarrollo: infantes (2 meses a 18 meses) y andarines (18 meses a 3 años).

Provee un ambiente preparado para satisfacer las necesidades de los niños de 2

meses a 3 años, de forma tal que vayan conquistando su autosuficiencia mientras

se promueve el desarrollo de los sentidos y del lenguaje. Los niños aprenden a

cuidarse a sí mismos e interactuar unos con otros en una atmósfera de amor,

apoyo y respeto. El currículo está diseñado con el propósito de ayudar al

desarrollo muscular, la coordinación, la independencia y una autoestima

saludable. Se provee especial atención al desarrollo de las destrezas del lenguaje.

Se provee un ambiente tranquilo, con estímulos sencillos y preparados para el

aprendizaje y el desarrollo del niño.

B. Casa de Niños (3 - 6 años):

El ambiente de Casa de Niños reconoce la importancia de los sentidos como

herramienta principal en la preparación de la inteligencia para las tareas de

lectura, escritura y el aprendizaje que la vida y la escuela exigen. La mano es la

herramienta para el desarrollo de la inteligencia. El programa trabaja tres áreas

principales: Vida práctica, Materiales sensoriales y Materiales académicos

(Lenguaje, Matemáticas y Estudios culturales). Los estudiantes también participan

de otros ofrecimientos como Bellas Artes, Educación Física e Inglés como

segundo idioma.

C. Taller 1 y Taller 2 (6 - 12 años):

El ambiente de Taller 1 y Taller 2 reconoce que los estudiantes del nivel elemental

comienzan en una etapa de socialización y, mediante el poder de la imaginación,

amplían su círculo de conciencia al mundo. El niño necesita lazos más amplios

para sus experiencias sociales y necesita trabajos en grupos. El estudiante va del

nivel del material sensorial y concreto hacia la abstracción. Hay un cambio hacia

el aspecto intelectual y moral de la vida. El currículo abarca las áreas de Lenguaje

(Lectura, Escritura, Gramática, Ortografía), Matemáticas y Geometría (proceso y

memorización), Estudios culturales (Geografía e Historia), Ciencias (Ciencias

Físicas, Química, Biología, Zoología y Botánica) e Inglés como segundo idioma.

Los estudiantes también participan de otros ofrecimientos como Bellas Artes,

Salud y Educación Física.

Carta Circular núm. 21-2016-2017

NORMAS Y PRINCIPIOS GENERALES PARA LA ORGANIZACIÓN Y EL FUNCIONAMIENTODE LA SECRETARÍA

AUXILIAR DE EDUCACIÓN MONTESSORI DEL DEPARTAMENTO DE EDUCACIÓN DE PUERTO RICO
22 de noviembre de 2016
Página 24

D. Secundaria - "Erdkinder” (12-18 años):

El nivel secundario, "Erdkinder” se conoce como Taller 3 y Taller 4. El "Erdkinder”'

cuenta con un currículo vivo que integra al estudiante a la sociedad inmediata con

la ayuda del trabajo comunitario y los proyectos de economía. Desarrolla en los

jóvenes un sentido de responsabilidad por el otro, un compromiso con el bien

común. Es una escuela/salón centrado en el estudiante con un profundo sentido

de comunidad.

Su metodología principal, e/ seminario socrático, se utiliza para mantener y

fomentar el respeto entre todos, desarrollar destrezas de comunicación como

escuchar, expresar y argumentar con claridad, el desarrollo del entendimiento y la

comprensión. Es una pieza importante para la construcción de comunidad y de

conocimiento. El currículo incluye los siguientes cursos académicos: Integración

de Ciencias y Matemáticas, Integración de Español y Estudios Sociales, Inglés

como segundo idioma, Bellas Artes, Salud, Educación Física, Aprendo trabajando

y Cursos ocupacionales.

Ambiente preparado

Uno de los elementos que caracteriza a las escuelas Montessori y es parte fundamental de

su currículo es el ambiente preparado. Se provee lo que el estudiante necesita para aprender

en cada una de las etapas de desarrollo.

La preparación del ambiente Montessori requiere los siguientes elementos:

• Libertad para desarrollar en el estudiante su guía interna.

• Estructura y orden para asegurar al estudiante actividades con propósito y proveer un

ambiente vivo que responda a sus intereses y necesidades.

• Naturaleza y realidad para desarrollar el sentido de pertenencia, la paciencia, el

respeto y el amor por el ambiente natural.

• Belleza y atmósfera para proveer un ambiente agradable, sencillo y atractivo, que

estimule respuestas positivas.

• Los materiales Montessori ofrecen un propósito interno que ayudan al estudiante en

el proceso de autoconstrucción y en su desarrollo psíquico.

• Construcción de comunidad con el fin de que el estudiante fortalezca el sentido de

pertenencia, seguridad y responsabilidad hacia su ambiente.

• El guía es quien ayuda a liberar el propio potencial del estudiante para un desarrollo

constructivo. Es una persona preparada, que reflexiona y observa diariamente.

Carta Circular núm. 21-2016-2017

NORMAS Y PRINCIPIOS GENERALES PARA LA ORGANIZACIÓN Y EL FUNCIONAMIENTODE LA SECRETARÍA

AUXILIAR DE EDUCACIÓN MONTESSORI DEL DEPARTAMENTO DE EDUCACIÓN DE PUERTO RICO
22 de noviembre de 2016
Página 25

La biblioteca es un lugar importante en la escuela Montessori es un centro de recursos, tanto

bibliográficos como tecnológicos, para el currículo montessoriano. Sirve como centro de

investigación y centro de lectura. La biblioteca tiene que ser mágica y debe enamorar a los

estudiantes de los libros y sus posibilidades. Las bibliotecas de escuelas Montessori

necesitan tener recursos bibliográficos y tecnológicos al día, actualizados y atemperados al

currículo que ofrece la escuela; los estudiantes utilizan la tecnología constantemente para

obtener información y para preparar las presentaciones y los informes con los resultados de

sus investigaciones.

Planificación del proceso de aprendizaje

La planificación Montessori está íntimamente ligada con la observación científica diaria y

metodológica del estudiante. La planificación responde directamente al nivel o etapa de

desarrollo:

1. Casa de Niños - La planificación es individual. (Apéndice 2)

2. Elemental

a. Taller I y Taller 2 - La planificación es en bloques de tres años, anual,

mensual, semanal y diaria. (Apéndice 3)

3. Secundaria (" Erdkinder”)

a. Taller 3 y Taller 4 - Las características del adolescente, y los estándares y

las expectativas del Departamento de Educación (PRCS, por sus siglas en

inglés) son la base de la planificación. Esta se realiza a través del desarrollo

de un currículo en ciclos de estudios y con su calendario de proyección.

Cada ciclo de estudio tienen un tema unificador que integra todas las áreas

académicas. (Apéndice 4)

En los niveles de Casa de Niños (preescolar) y Taller 1 y 2 (elementa), deben estar

contenidos, como mínimo, los siguientes elementos:

• Fecha

• Temas de cada presentación por área curricular

• Ejercicios siguientes, opciones de seguimiento y tareas

• Conexiones con la literatura, con otras áreas curriculares o con temas transversales

El nivel de educación secundaria Montessori (Taller 3 y Taller 4) debe contener todos los

elementos en el modelo de Planificación Secundaria Montessori (Apéndice4). Además, se

utilizan los siguientes elementos:

Carta Circular núm. 21-2016-2017

NORMAS Y PRINCIPIOS GENERALES PARA LA ORGANIZACIÓN Y EL FUNCIONAMIENTODE LA SECRETARÍA

AUXILIAR DE EDUCACIÓN MONTESSORI DEL DEPARTAMENTO DE EDUCACIÓN DE PUERTO RICO
22 de noviembre de 2016
Página 26

• Los mapas de trabajo para uso del estudiante, por cada ciclo de estudio, en las

diferentes áreas curriculares

• Componentes del currículo Montessori:

o "Erdkinder”

o Servicio

o Pedagogía de un lugar/Estudio de campo

o Seminario socrático

El maestro Montessori utilizará el currículo desarrollado en los álbumes Montessori como

guía para su planificación desde el nivel de infantes y andarines hasta Taller 2. Este currículo

está alineado a los estándares y las expectativas del Departamento de Educación (PRCS).

En los niveles Casa de Niños (preescolar) y Taller 1 y 2 (elemental), la planificación será

completada con los álbumes curriculares Montessori. En cada presentación del álbum

curricular se encuentran detallados los objetivos. la secuencia de actividades, los materiales

y los recursos. En los niveles intermedio y superior (secundaria), la planificación parte de las

necesidades particulares de los estudiantes, la etapa del desarrollo y los estándares y las

expectativas del Departamento de Educación (PRCS). Cada presentación, material y recurso

Montessori en las distintas etapas del desarrollo está diseñado para ir profundizando en los

niveles de pensamientos, desde los más concretos y simples a los más abstractos y

complejos, hasta llevarlos a un nivel de evaluación y metacognición del mundo que les rodea

y de sí mismos. A su vez, es un currículo que trabaja la inclusión de estudiantes de Educación

Especial, con aprendices del Español como segundo idioma e inmigrantes a través de la

educación diferenciada.

Cada guía (maestro) tiene la responsabilidad de tener los álbumes curriculares ilustrados y

accesibles en el ambiente (salón) y de realizar la planificación correspondiente al nivel de

desarrollo al que sirve.

Por otra parte, la planificación de actividades especiales (actividades culturales y

excursiones, entre otras) forma parte del currículo y estas deben realizarse siguiendo los

debidos procesos de autorización, evidenciados en la planificación. Las actividades tienen

que responder al currículo que se está desarrollando. Deben ser inclusivas y permitir la

participación de todos los estudiantes, incluyendo estudiantes de Educación Especial, con

aprendices del Español como segundo idioma e inmigrantes, entre otros.

Evaluación del estudiante

La función fundamental de la evaluación es propiciar que el estudiante conozca su forma de

aprender; que conozca y pueda identificar aquellos factores que influyen en la calidad de su

Carta Circular núm. 21-2016-2017

NORMAS Y PRINCIPIOS GENERALES PARA LA ORGANIZACIÓN Y EL FUNCIONAMIENTODE LA SECRETARÍA

AUXILIAR DE EDUCACIÓN MONTESSORI DEL DEPARTAMENTO DE EDUCACIÓN DE PUERTO RICO
22 de noviembre de 2016
Página 27

desempeño, a fin de construir, reconstruir y fijarse metas altas en su proyecto de crecimiento

como alumno y como persona. El currículo Montessori cumple cabalmente con dicha función

primordial ya que sus ambientes están preparados para este fin y su metodología está

diseñada para que todos los estudiantes tengan éxito. Promueve que el estudiante

identifique sus fortalezas, así como aquellas áreas a las que necesita dar mayor atención y

seguimiento. Cada estudiante es evaluado en relación con su trabajo y su desarrollo

individual. Su progreso no es comparado con el de otros estudiantes.

La carta circular vigente Política pública sobre normas y procedimientos para la evaluación del

aprovechamiento y crecimiento académico estudiantil y para la promoción de /os estudiantes del

sistema educativo escolar incluye una variedad considerable de formas de evaluar: rúbricas,

pruebas cortas, procesos de reflexión y análisis, material y ejercicios autocorrectivos y

autoevaluación. Este sistema dirige al estudiante al trabajo arduo y al compromiso con el

éxito.

En las escuelas Montessori se utilizan formas variadas de avalúo con el propósito de

recopilar, organizar y analizar información sobre los procesos de aprendizaje de todos los

estudiantes; se persigue facilitar de forma eficiente el proceso de construcción del

aprendizaje que lleva a cabo el estudiante. Se recopila información cualitativa y cuantitativa

y se atienden las diferencias individuales de cada estudiante. En las etapas del desarrollo de

Casa de Niños, Taller 1 y Taller 2, no se cualifica al estudiante con notas. Se utiliza el

instrumento de rastreo, seguimiento y observación para realizar los informes de progreso y

los narrativos que representan el progreso académico. Además, se utilizan varias técnicas e

instrumentos de avalúo, tales como: diario reflexivo, portafolio, mapas de conceptos, proyectos

de investigación, informes orales y escritos, demostraciones, simulaciones, pruebas en

diferentes formatos, ensayos y otros. Se da particular énfasis a las técnicas e instrumentos

con los cuales se provee al estudiante la oportunidad de aplicar conocimientos y destrezas

en diversos contextos y situaciones.

Cada escuela con metodología Montessori es responsable de mantener al día los aspectos

correspondientes a los niveles de desarrollo cualitativo y cuantitativo (secundaria) de la

evaluación y la asistencia por medio del Sistema de Información Estudiantil (SIE).

Promoción de estudiantes

Las escuelas Montessori se organizan por niveles; los grados utilizados tradicionalmente

forman parte de estos. Responden a una organización escolar que demuestra el carácter

continuo del proceso educativo. Los niños trabajan en grupos multiedad de acuerdo con su

etapa de desarrollo:

Carta Circular núm. 21-2016-2017

NORMAS Y PRINCIPIOS GENERALES PARA LA ORGANIZACIÓN Y EL FUNCIONAMIENTODE LA SECRETARÍA

AUXILIAR DE EDUCACIÓN MONTESSORI DEL DEPARTAMENTO DE EDUCACIÓN DE PUERTO RICO
22 de noviembre de 2016
Página 28

• Infantes y Andarines - Niñez temprana (2 meses a 3 años)

• Casa de Niños - Niñez temprana (3 a 6 años)

• Elemental

Taller 1 - Primer a tercer grado (6 a 9 años)

Taller 2 - Cuarto a sexto grado (9 a 12 años)

• Secundaria ("Erdkinder")

Taller 3 - Séptimo a noveno grado (12 a 15 años)

Taller 4 - Décimo a duodécimo grado (15 a 18 años)

El estudiante se mueve de un nivel de desarrollo a otro. De esta forma, pasa por las etapas con

éxito y se toma en consideración su desarrollo continuo. Los estudiantes en las escuelas

Montessori que completen cada nivel, recibirán el diploma correspondiente al nivel según lo

establece la carta circular vigente de Organización escolar y requisitos de graduación de las

escuelas de la comunidad elementales y secundarias del Departamento de Educación.

(Apéndice 6)

Procedimiento para la certificación e incorporación a la Secretaría Auxiliar de

Educación Montessori

La SAEM, en coordinación con la Secretaría Auxiliar de Transformación, Planificación y

Rendimiento, desarrollará un plan de incorporación de nuevas escuelas que conlleva un

estudio de necesidades, el proceso de solicitud, la evaluación y la admisión. Las escuelas

que voluntariamente deseen adoptar la metodología Montessori pasan por un proceso de

orientación que incluye visitas a escuelas modelos y reuniones con el personal de la SAEM.

Cada escuela pasará por un proceso de discernimiento y decisión colectiva. Esta acción

podrá fortalecer a la comunidad educativa y marca el comienzo de su transformación

Montessori. El director de escuela será el responsable de diseñar, en coordinación con la

SAEM, el proceso de integración a la comunidad de escuelas Montessori del DEPR.

Procedimiento para la solicitud e incorporación de nuevas escuelas Montessori

• Las escuelas interesadas en pertenecer a la SAEM deben presentar una carta de

intención para comenzar el proceso, dirigida a la Secretaría Auxiliar de Educación

Montessori (SAEM) y a la Secretaría Auxiliar de Transformación, Planificación y

Rendimiento.

• Las escuelas solicitantes recibirán una orientación del personal del SAEM.

• Luego de la orientación, el director y la facultad deben reunirse con la comunidad

escolar y presentar el modelo Montessori como posible alternativa de filosofía,

Carta Circular núm. 21-2016-2017

NORMAS Y PRINCIPIOS GENERALES PARA LA ORGANIZACIÓN Y EL FUNCIONAMIENTODE LA SECRETARÍA

AUXILIAR DE EDUCACIÓN MONTESSORI DEL DEPARTAMENTO DE EDUCACIÓN DE PUERTO RICO
22 de noviembre de 2016
Página 29

metodología y currículo para la escuela.

• Luego del director y la facultad orientar a la comunidad escolar, deben presentar

los siguientes documentos:

1. Minuta, certificación avalando petición de cada uno de los siguientes

compontes:

a. Consejo Escolar

b. Comité de planificación escolar

c. facultad

• El director de escuela presenta la petición a la SAEM junto a las minutas y

certificaciones correspondientes.

• La SAEM, en colaboración con el INE, orientará a la facultad en términos del

proceso de recertificación de maestros en guías Montessori.

• La Secretaría Auxiliar de Transformación, Planificación y Rendimiento y la SAEM

evaluarán las solicitudes.

• El secretario de Educación informará, por medio de una carta oficial, la aceptación

o denegación de la petición.

• Personal de la escuela iniciará el proceso de desarrollo profesional en filosofía o

guías Montessori en una institución acreditada.

• Se orienta a las familias sobre el modelo educativo Montessori.

El director de escuela dirigirá los esfuerzos al proceso de desarrollo profesional como guías

Montessori en una institución acreditada por MACTE, AMS o AMI. Se preparará un plan

de desarrollo profesional que incluirá a todos los miembros de la comunidad escolar:

administrativo, docente y no docente por los primeros tres años de incorporación. Este

debe de estar incluido en el Plan Comprensivo Escolar Auténtico. Aquel personal docente

y no docente que decida no participar de la transformación de la escuela Montessori podrá

solicitar traslado a la Secretaría Auxiliar de Recursos Humanos, la cual analizará la petición

y determinará si la solicitud procede.

Admisión de estudiantes a las escuelas Montessori

• Los estudiantes que residen en una comunidad donde existe una escuela con

metodología Montessori tendrán prioridad de admisión. No existirán procedimientos

de selección para esta población.

• De existir espacios disponibles, los estudiantes de otras comunidades interesados en

matricularse en la escuela con metodología Montessori podrán solicitar admisión. Se

preparará una lista de interesados por estricto orden de solicitud, por nivel. El comité

de matrícula -compuesto por el director escolar, un mínimo de un guía o maestro de

Carta Circular núm. 21-2016-2017

NORMAS Y PRINCIPIOS GENERALESPARA LA ORGANIZACIÓN Y EL FUNCIONAMIENTODE LA SECRETARÍA

AUXILIAR DE EDUCACIÓN MONTESSORI DEL DEPARTAMENTO DE EDUCACIÓN DE PUERTO RICO

22 de noviembre de 2016
Página 30

cada nivel y un representante del programa de Educación Especial- evaluará las

solicitudes en lista de espera. El director de escuela notificará para matrícula, según

surjan los espacios.

• Cada escuela establece un calendario de prematrícula a partir del primer viernes de

febrero de cada año escolar.

• Los estudiantes que son admitidos a la escuela, tanto de la comunidad como de la

lista de espera, son citados a entrevistas de ubicación con maestros y miembros de la

administración. El director de la escuela y un maestro del nivel al que ingrese el

estudiante entrevistarán a la familia; un grupo de maestros del nivel entrevistará al

estudiante. Las entrevistas tienen el propósito de conocer al estudiante y a su familia

-sus intereses, fortalezas y áreas a trabajar- a fin de ubicar al primero en el

ambiente idóneo y preparar el plan de acción para servirles mejor.

• Durante el mes de mayo, cada escuela realizará una orientación para las familias de

nuevo ingreso. Se dialogará sobre la filosofía y la metodología Montessori, el currículo

correspondiente a cada nivel de desarrollo y los protocolos de entrada y disciplina

establecidos. Luego, se completa el proceso de matrícula del estudiante y su familia.

• Durante el comienzo del año escolar, los estudiantes se reciben en un proceso de

entradas paulatinas que tiene una duración de aproximadamente una semana.

(Apéndice 7)

Perfil del egresado de las escuelas con Proyecto Educativo Montessori

Las escuelas Montessori preparan a los estudiantes para la vida, el mundo del trabajo y la

integración a la economía. Las competencias esenciales que se desarrollarán en el

estudiante Montessori están en conformidad con el Perfil del Estudiante Graduado de

Escuela Superior de Puerto Rico, desarrollado con el esfuerzo colaborativo e

interdisciplinario del Instituto de Política Educativa para el Desarrollo Comunitario (IPEDCO,

2012) y con los requerimientos y los parámetros de la Asociación Montessori Internacional.

• El estudiante como aprendiz: La escuela Montessori posee una estructura y una

organización que trabajan el desarrollo de la independencia mediante la selección del

trabajo, la exploración y el material concreto autocorregible. Visualiza al estudiante

como un aprendiz que construye un profundo conocimiento con la ayuda de los temas

curriculares en actividades de Vida Práctica, Sensorial Matemáticas, Lenguaje,

Ciencias, Estudios Culturales, Movimiento y Bellas Artes, así como en la interacción

social en los grupos multiedades. La satisfacción interna dirige al estudiante al disfrute

del aprendizaje y lo hace sustentable para toda su vida.

Carta Circular núm. 21-2016-2017

NORMAS Y PRINCIPIOS GENERALES PARA LA ORGANIZACIÓN Y EL FUNCIONAMIENTO DE LA SECRETARÍA
AUXILIAR DE EDUCACIÓN MONTESSORI DEL DEPARTAMENTO DE EDUCACIÓN DE PUERTO RICO
22 de noviembre de 2016
Página 31

• El estudiante como comunicador efectivo: El estudiante es un comunicador efectivo

que responde eficientemente a diferentes audiencias. tareas, propósitos y disciplinas.

Las destrezas de hablar, escuchar, leer y escribir se desarrollan en un ambiente

estructurado, en grupos multiedades, en la resolución de conflictos, los Estudios

culturales y las investigaciones en todos los niveles de la escuela Montessori. El

dominio de la tecnología se desarrolla en la investigación y los Estudios culturales; se

utiliza la tecnología para investigar y comunicar lo aprendido de forma efectiva. Las

destrezas de solución de problemas son parte esencial del trabajo diario del ambiente

en donde el estudiante escoge, actúa, evalúa y resuelve. El estudiante desarrolla la

comprensión necesaria para pensar críticamente, clarificar, sintetizar, entender la

diversidad, superar diferencias y crear nueva información.

• El estudiante como emprendedor: Los grupos multíedad proveen a los estudiantes

las herramientas para enfrentar nuevos desafíos de manera crítica y creativa, de

forma individual y colectiva. Por medio de los Estudios culturales desarrolla la

conciencia global y las destrezas para adaptarse a sus nuevas exigencias. La escuela

espera lo mejor de la comunidad que allí convive. Los estudiantes, niños y jóvenes

son capaces de aprender y de ser la mejor persona del mundo al salir bien académica

y socialmente, con bondad y respeto.

• El estudiante como ser ético: El estudiante pertenece a una comunidad de

aprendizaje. Aprende los principios éticos de la sana convivencia. El ambiente es un

modelo de participación social mediante el modelaje del guía y de sus compañeros.

Es un ambiente estructurado que se rige por un código de sana convivencia. El

estudiante aprende a amar, cuidarse y resolver conflictos de forma pacífica; siempre

aspira a ser la mejor persona que puede ser. Disfruta aprender en libertad en un

ambiente estructurado que lo lleva a conductas superiores del ser humano. El

estudiante participa activamente de su proceso de aprendizaje y cumple con cinco

objetivos concretos: trabajo arduo, excelencia académica, comunidad, respeto y paz.

• El estudiante como miembro activo de diversas comunidades: Por medio del

currículo Montessori, el estudiante tiene la oportunidad -desde temprana edad- de

ser miembro activo de una comunidad de aprendizaje en la cual conocerá, respetará

y valorará su cultura y la de otros países. Se trabaja mediante la resolución de

conflictos de forma pacífica, la identidad cultural, así como mediante la gran

diversidad que proveen los estudios culturales y la definición de su tarea en el

universo, la que identifica a cada organismo o especie que habita o habitó el planeta

durante la historia. La conquista de la lectura abre las ventanas al estudiante para

conocer y proyectarse al resto del mundo. Por medio de la inclusión, el estudiante

Carta Circular núm. 21-2016-2017

NORMAS Y PRINCIPIOS GENERALES PARA LA ORGANIZACIÓN Y EL FUNCIONAMIENTO DE LA SECRETARÍA
AUXILIAR DE EDUCACIÓN MONTESSORI DEL DEPARTAMENTO DE EDUCACIÓN DE PUERTO RICO
22 de noviembre de 2016
Página 32

desarrolla estrategias para respetar y defender los derechos humanos, la diversidad

y las libertades de todas las personas.

Alianza de colaboración y apoyo con el Instituto Nueva Escuela

El Instituto Nueva Escuela (INE) es una entidad sin fines de lucro, única en la Isla, que está

acreditada por MACTE y AMS. Su misión es promover una transformación educativa y social

mediante la educación Montessori al servicio de la niñez y la juventud, para el logro de la paz.

Colaborará con el DEPR mediante la provisión de estructuras de trabajo y recursos

necesarios para articular efectivamente el desarrollo de maestros hacia la filosofía y la

metodología Montessori.

Entre los recursos de apoyo que ofrece al DEPR incluye, entre otros, material de referencia

y de investigación, sistemas de información, desarrollo curricular Montessori, orientación en

la compra y la adquisición de materiales y equipos afines con la filosofía, acompañamiento

en el reclutamiento y la formación de los recursos humanos, la consejería, la orientación y el

desarrollo profesional.

En consideración a lo anterior, y a tenor con el Plan Estratégico Longitudinal del DEPR, el

INE colaborará en:

1. Desarrollar el liderazgo efectivo, cooperar con los directores de escuela en el proceso

de diseñar e implantar gerencia y administración eficiente al servicio del proyecto

Montessori

2. Instituir la filosofía, la metodología y el currículo Montessori en las escuelas del DEPR

para tener maestros efectivos que demuestran aprovechamiento académico

3. Acompañar a las escuelas del DEPR en los procesos de formación de padres y

encargados para uso de tiempo extendido e integración de la comunidad

4. Apoyar en el trabajo de alineación de la metodología Montessori con los Estándares

Académicos de Puerto Rico (PRCS) para lograr una enseñanza de rigor basada en

estándares y expectativas

5. Promover el uso de datos para la toma de decisiones asertivas en las escuelas

Montessori del DEPR

6. Ser promotores de un ambiente de paz y respeto en cada escuela con metodología

Montessori para ocasionar un ambiente de aprendizaje seguro

Carta Circular núm. 21-2016-2017

NORMAS Y PRINCIPIOS GENERALES PARA LA ORGANIZACIÓN Y EL FUNCIONAMIENTO DE LA SECRETARÍA
AUXILIAR DE EDUCACIÓN MONTESSORI DEL DEPARTAMENTO DE EDUCACIÓN DE PUERTO RICO
22 de noviembre de 2016
Página 33

7. Motivar la participación activa, el compromiso real de las familias y la comunidad en

las escuelas con metodología Montessori

Las normas establecidas en esta carta circular dejan sin efecto cualquier disposición de

memorandos o de otros documentos que estén en conflicto total o parcial con las nomas aquí

establecidas.

Cordialmente,

/
ae l Ro.

Secretario

Apéndices

1 ,1\ 1 1 11 1 1,11, 1\ 111 PI

P U I I{ 1 () R 1 (º ()

l)IPA.1A"4tNIO 1)1 , rueA(,n-.

APÉNDICE 1 - Lista de Escuelas Montessori

Región Distrito Municipio Código Escuela

Arecibo Veqa Alta Veqa Alta 71738 Antonio Paoli

Bayamón

Bavamón 11 Bayamón 70409 Bernardo Huvke

Corozal Naranjito 71290 Bernarda Robles de Hevia

Toa Baja Toa Baja 71639 Delia Dávila de Cabán

Caguas

Barranquitas Aibonito 27565 Esc. Bonifacio Sánchez

Barranquitas Aibonito 20214 Sequnda Unidad El Pasto

Barranquitas Barranquitas 20479 Inocencia Cintrón Zayas

Barranquitas Comerío 23655 Inés María Mendoza

Barranquitas Comerío 26005 Luis Muñoz Marín

Barranquitas Comerío 21758 Juana Colón

Cidra Cayev 21345 Rexford Tuqwell

Guavama Guavama 24927 Rafael Antonio Delqado Mateo

Gurabo Caguas 20784 Jesús T. Piñero

Humacao

Canóvanas Canóvanas 33563 Juana Rodriquez Mundo

Fajardo Naquabo 31583 Lutqarda Rivera Reyes

Fajardo Culebra 37507 Ecológ ic a de Culebra

Fajardo Vieques 32300 Juanita Rivera Alberts

Fajardo Vieques 32367 Playa Grande

Fajardo Vieques 32375 Adrienne Serrano

Las Piedras Humacao 30502 Carmen Pilar Santos

Las Piedras Las Piedras 30874 José de OieQo

Las Piedras Juncos 30734 Juana Sánchez

Yabucoa Patillas 25197 Gui ll e rm o Riefkhol

Yabucoa Yabucoa 32763 Jaime C. Rodríquez

Mayagüez
Aquadilla Aquada 40220 SU Epifanía Estrada

Cabo Rojo Lajas 50120 Elemental Urbana Nueva

San Juan

Carolina Carolina 65987 Francisco Matías Luqo

Carolina Carolina 60301 Eduardo J. Saldaña

Guaynabo Guavnabo 75879 Juan Ponce de León

Guaynabo Guaynabo 75770 Santa Rosa 111

Guaynabo Guaynabo 75788 Sa nt iaqo lqlesias Pantín

Guavnabo Guaynabo 75846 Luis Muñoz Rivera 1

Guaynabo Guaynabo 78253 Elem. Urbana de Guaynabo

Guavnabo Guaynabo 69021 FairView

Guaynabo Trujillo Alto 69138 Herminia Oiaz Aponte

San Juan 1 San Juan 65973 Víctor Parés

San Juan 1 San Juan 63149 República del Perú

San Juan San Juan 61663 José Celso Barbosa

San Juan San Juan 63081 Luis Llorens Torres

San Juan San Juan 62901 Inés María Mendoza

San Juan San Juan 63164 Sofía Rexach

San Juan San Juan 64998 Lic. Guillermo Atiles Moreau

San Juan San Juan 62810 Luis Muñoz Rivera

San Juan San Juan 62513 Emilio del Toro

o

Nombre del niño:

Fecha de inicio en el ambiente: _ _ _ _ _ _ _ _ _ _ _

Fecha de nacimiento: _ _ _ _ _ _ _ _ _ _ _

APÉNDICE 2.1

Primer Año

Vida Práctica
Cargar una silla/ mesa

Enrollar y desenrollar alfombra

LJAbrir y cerrar una puerta

D Ensartar cuentas

'.::J Abrir y cerrar frascos

D Abrir y cerrar imperdibles

D Doblar tela

=1Cucharear

D Verter granos

c=J Verter líquidos

LJ Marcode botones

D Marcos de broches de presión

=1 Marco de gancho y ojete

D Marco de correas

D Marco de cremallera

=1 Marco de imperdibles

O Marco de lazos

D Marco de cabetes

=1Lavado de manos

Pulir zapatos

c=J Desempolvar

D Barrer

Pulir metal

=1 Lavar una mesa

D Arreglo de flores

=1 Limpiar hojas

oG_rac_ia y_Co_rtes_ía

:=i _
LJ _

º-Ar-te ----
LJRecortar

D eo1orear

':=J Co/loge

Sensorial
Bloques de cilindros

O l b loque

LJ 2 bloqu es

D 3 bloqu es

.=1 4 bloques

D Juego de distancia

D Lenguaje

LJ Torre ro sa

D ro rre rosa a distancia

':=J Lenguaje

O Escalera marrón

D Escalera marróna distancia

O Lenguaje

lJ Varas ro jas

L.JVaras rojas a distancia

D Lenguaje

D Caja de colores 1

D Caja de colores 2

O Caja colores 2 Pareo

LJJuego a distancia

c=J Lenguaje

O Pareo con el ambiente

CJCaja decolores3

LJ Uncolor

O Varios colores

_J Todos los colores

LJ A distancia

D lenguaje

_J Gabinete geométrico: intro

O Una gaveta

lJ Varias gavetas

..=JTodaslas gavetas

LJJuego a distancia

O Lenguaje

1

Sensorial

D Tabletas de lija adistancia

D lenguaje

LJ Telas

O Tabletas térmicas- temperatura

O Tabletas báricas- peso

O Cilindr os de sonido- pareo

O Cilindros de sonido· gradación

=1A distancia

D lenguaje

O Frascosde olores

O lenguaje

O Frascos de sabores

lenguaje

LJ Cubo del binomio

O Construir binomio en la caja

=1Construirlo fuera de la caja

D Clasificar part es

Geografía

=1 Globo de lija

O Globo de colores

D Mapa de loscontinentes

=i Sensorial

D Lenguaje

o
O Cont i n ent e: _

_]

o
D
Lenguaje

D Enriquecimientode vocabulario

D Tarjetas Clasificadas

o
'.::J A

mbiente Social

ºD ------

Lenguaje
Juego de sonidos

O Sonido inicial

D Soni do int ermedio

O Sonido final

D Todoslos sonidos

Letras de lija

abcdefgh jk

l mnopqr s t u

V W X y Z

M atemáticas
Introducción al número

D Varas num éricas

[_JConteo

CJ A distancia

Núm erosde lija

1 2 34 5 6 7 8 9 O

=1 Pintar LJ 2

D Moldear

'.::J Coser

Control de Movimiento

0 3
'.::]4

Ds

D
D Ambiente científico/ cultural

o-----
D Caminar sobre la línea 0 6

=1 Camina r con objetos

Otros

=1Tarje tas del gabinete

0 1
0 2

3

O Juego a distancia

O Tabla de lija- áspero y liso

D Tabletas de lija para parear

LJPareo y gradación

0

º
-
-
-
-
-
º
=

i

-

-

-

-

-

-

-

-

I f ' ,, i H. 1 (1 k I e (l

ºº -----

O Hexagonal grande

... ,, .., \• ·••\!

• , _ " ,

Nombre del niño: _

Fecha de inicio en el ambien te: _ _ _ _ _ _ _ _ _ _ _

Fecha de nacimiento: _

APÉNDICE 2.1

Segundo Año

Vida Práctica
Otros

[J
_J - - - - - -

1 [J
=:J Preparación de allmentos

LJ _

o
Arte

Geografía
Mapasde los continentes

O América del Sur

O Sensorial

O Le nguaje

O Cartapacios

D europa

LJ Sensorial

O Lenguaje

Alfabeto móvil

D Oraciones

Mecánica de la esaitura

LJ Tamaño de las letras

D Posición en la línea

O Unir letras

D
L.J

Lectura

Sistema Decimal

D lntro con cuentas

Banco - pedir cantidades

LJ1 categoria

D 2 categorías

D 3 categorias

D 4 categorias

D Presentación con tarjetas

Pedir tarjetas

 O Cartapacios O Objetos fonét icos D 1 categoría

º Asía

O Lectura fo nética-fran jas D 2 categorías

 O Sensorial

 D Lenguaje

O Mandato s fonéticos

Dificultades ortográficas

D 3 categorias

D 4 categorias

Sensoria l

O Sólidos Geométricos

D Carta pacios

D Atrica O Sensorial

D Introducción y alfabetos

D s (ce,ci,z,)
O

o
¡ ¡ ge,cil

Formación de números: cuentas y

tarjetas

O 1 categoría

D 2 categorías

O Leng uaje

Ü Juego estereogn óstico

O Explorar las bases

:J Clasificar

0 1
02

0 3
LJ Bolsa misteriosa 1

:=J Bolsa misteriosa 2

O Cubo del Trinomio

:J Construirloen la caja

U Construirlo fuera de la caja

D Clasificar piezas

=i
Cajas de triángulos

O Caja rectangular

=1 Triángulos azules

D Caja tñangular

lenguaje

::=J Hexagonal pequeña

O Lenguaje

O Cartapacios

O Australia/Oceanía

O Sensorial

O lenguaje

O Cartapacios

Formas de tierra y agua

LJ Isla/lago

O Archipiélago/sistema lacustre

D Península/golfo

D Estrec ho/ istmo

O Cabo/bahia

O Cartapacios

Lenguaje

D Enriquecimiento de vocabulario

[J Tarjetasdasificadas

L
o
J Ambiente social

o

o
O Ambiente científico/ cultural

º -----
ºº----
º----­

Lib ros de dificultades

D Tarjetas de lectura

O Mandato s

D Orden alfabético

D Primera letra

[J Primeras dosletras

O Deletreo

M at emát icas
Introducción al número

O Varas numéricas

O conteo

D A distancia

Números de lija

1 2 3 4 S 6 7 8 9 O

D 3 categorías

D 4 categorías (magia)

D Catego ríaque falta

Operaciones con Sistema Decimal

D Suma está tica

D Ejercicio de cambio

D Suma reagrupando

D Resta estática

D Res ta reagrupando

D Multiplicación

D División estática

[J División din á mica

D División con cintas

D Cuentas de colores 11-19

D Tablasde Seguin 11 • 19

D Tablas ycuentas

D Eje rcicios siguientes

D Tablas de Seguin10- 99

D Contar hasta 99

D Conteo lineal cadena 100

Cilindros de colores

:J Unacaja

O Comparar doscajas

CJ Comparar trescajas

:=J Comparar cuatro cajas

o
Letras de lija

abcdefghijklmnopq

rstuvwxyz

Escrit ura
Resaq ues metálicos

D Juego: enseña la tarjeta

encuentra la vara

D Juego: enseña la vara encuentra

la tar je ta

D En secue ncia

D lntroa la suma

D 1ntroa la resta

D Conteo salteado

Est u dio s Culturales

O Calendario

O Re lo jy sus partes

D Partesexternas/ rompecabezas

O Varas y números D Cade na 1 000

o

O Construir torres

Figuras sobreimpuestas

Concéntrico

0 1
O s
Alfabeto móvil

:]4

D a

D Juego del cero

D Caja de husos

O Fichas y numerales

D Árbol

O Flor

O Hoja

Tangente

Inscrito

LJ palabras

O frases

D Juego de memoria D Partes externas animales

o

º
º
º

º ----­
º

Nombre del niño: _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _

Fecha de inicio en el ambiente: _ _ _ _ _ _ _ _ _ _ _

Vida Práct ica

Fecha de nacimiento: _

Mat emáticas

APÉNDICE 2.1

Tercer Año

Otro s Dificultade s ortográficas Operaciones con Sistema Decimal O Multiplicar por diez

D Ley Conmutativa

=i - --- ----- D Introducción y alfabetos D Suma estática D Tablero de multiplicación/
cuentas rojas

[J

D CJ Preparación de alimentos

L.J s (ce,ci,z,)

o
Dj(g

e,gil

LJEjercicio de cambio

O Suma reagrupando =::JResta estática

D Tablas de

multip licación

D Tabla de división

práctica de

º-----­
Arte

=:J
D
D
[J

Sensoria l

Figurassobreimpuestas

º----­
º -----
LJ
LJ Libros de dificultades

LJ Tarjetas de lectura

LJMandatos

LJ Orden alrabético

[J Primera letra

D Resta reagrupando

O Multiplicación

_J División estática

D División dinámica

O División concintas

Estampillas

lJ Suma estática

D Suma dinámica

=:J Resta estática

D Resta dinámica

D Monedas

D Fracciones

D Gráficas

=i Conointrico

D Tangente

D Inscrito

Lenguaje

Mecánica de la escritura

D Tamaño de las letras

O Posición en la línea

=.J Unir letras

=i
D

Lectu ra

=::J Lectura de oraciones

D Cuentos cortos

O Primeras dos letras

D Deletreo

Estudio de la palabra

O Palabras compuestas

L.J Antónimos

D Sinónimos

D Homónimos

Escritura

O Escritura de oraciones

D Letra mayúscula

D Punto final

- - - - - - - -
Estudi os Cultur ales

D Multip licación

CJ División estática

=:J Div i sión dinámic a

D División en grupo

LJ Cero en el divisor

_J Cero al finaldel divisor

D Juego del punto 1

O Juego del punto 2

Conteo

O Conteo lineal cadena 100

D Cadena 1 000

O Conteo salteado

Memorización

D Juego de la serpiente - suma

D Variaciones

Verificación

D Linea de vida del niño

D Reloj: Hora en punto

D Reloj: Media Hora

D Lectura d asiíicada: árbol

D Lectura cJasiíicada: flor

O Lectura clasificada: hoja

O Lectura clasificada: pez

O Lectura d asiíicada: anfibio

O Lectura clasificada: reptil

O Lectura clasificada: ave

LJLectura clasificada: mamííero

O Lectura clasificada: formas de tierra y

agua

O Lectura clasificada: árbol

=i Tablero de suma/libritos

D Ejercicios siguientes

D Ley conmuta tiv a

D Tablas de suma 1

=i Tablas de

suma 2 D
Tablas de suma

3 D Tabla en
blanco

=:J Juego de la serpiente - resta

D Ejercicios siguientes

D Tablero de resta/libritos

=i Tabla de práctica de resta

D Tabla de resta en blanco

Multiplicación con cuentas de

colores/una tabla

O Otros números

- -
(1 ,1 \tHJ 11100 \"H 1\ fHI l>I

, ,I I' lJ 1: R I o R I e o a U fP A MI A "'-U N t O f>f f lJU C A C IÓ H

Hoja de planificación semanal

Casa de Niños

Semana del al de de 20_

 Vida Práctica Sensorial Lenguaje Matemáticas Estudios

Culturales
Observaciones

Apéndice 2.2

1r- •

-
', 1 ,1 \ 1) 11 lt ll KI ,, o l l\ ll ll l tl

Olf"I \NII \Mt NIO nt- 'Olrt.At tON

Planificación Diaria

:
.

;. I' 11 1 R I O K 1 <. O

Semana del al

Casa de Niños

de de 20

Apéndice 2.2

 lunes martes miércoles jueves viernes

Presentación grupal

Lectura del día

Enriquecimiento de

vocabulario

Lección de Gracia y

Cortesía

Hora de capacitación

• ' , J

,1 1 \l)uIIUk l \ '\U(1\IHJ lll

a.,.... · l .

PU ERT O KICO

Uff'"'-l<tJ\M,-NfC.Ot f UU(J\(.IÓN

Apéndice2.2

Semana del al de _ _ _ _ _ _ _ _ _ de2 0 _

Notas/Tareas

pendientes

Reflexión

 Apéndice 3.1

Proyección del Plan Anua l del Currículo Montessori

Área: Matemáticas - 1.er año

mes semana Proceso Memoria

 1

B

oVI

0
ro
0

2

3

 4

.Q.J.
.o
E

.
c
!!:!
.

QJ

"'

 1

2

3

4

.Q.J.
.D

.
u
3

o

1

2

3

4

Q)

..o
E
·s

Q)

:
o
e

 1

2

3

4

.Q.).
.D

E
Q)

'ü
"O

 1

2

3

 4

o
'-
Q)

e
Q)

1

2

3

4

o
'- Q)

.

..
.
Q.
o
) .

 1

2

3

4

o

"'r-o'
E

1

2

3

 4

·.::
.D

ro

1

2

3

4

o
r
>
o

E

1

2

3

4

 •
. .

"
P
"
l '
'
1
'

I<
"
1
'<'•"H 1

.,,,

< O

n,,. .,.. , ..,.. ,,.,,,,,,,,.,,.. ,.,,,,.. Apéndice 3.1

Proyección del Plan Anual del Currículo Mont essori

Área: Matemáticas - 2.0 año

mes semana Proceso Memoria

o
toí
Q!)

ro

 1

2
3

4

a,

.o
E

·g
a,
_

a,

"'

1

2
3

4

.e

.:.J,

o
u

1

2

3

4

QJ

.e'- E
·s

QJ

:
o
e

1

2

3

4

QJ

.e'-
E
QJ

: g
"O

1

2

3

 4

o
'-
QJ

e
QJ

1

2

3

4

o
'-

.e
Q/

'-

 1

2

3
 4

 1

o
N

r
'-
o

E

2

3

 4

·.:
.e
ro

 1

2

3
4

o
r
>
o

E

 1

2

3
4

a.

• ; ,.'"\ "1 ,'A. .1 .(1 ' " "t(' "1 "(" O"

Apéndice 3.1

r.,,,....,..._.. , .. .,..,<>, ,u,1c-Af'••-

Proyección del Plan Anual del Currículo Montessori

Área: Matemáticas - 3e. r año

o

E

.!!!
3

QJ
V\ 4

1

.Q..j.
:,

E

E

"ü 3

Qj

Qj 3

.o... 2

.e 3

E

.e

>
ro

.e 2

t
o
í 3

 4

.Q..j. 1

.e 2
Qj

·;; 3

o
e
 4

.Q..j.
 1

.e 2
Qj

'o 4

1

.o... 2
e

4

1

.Q.j..

2
4

1
o

 2

ro
 3

4

1

·.::: 2

ro 3

4

1

o 2

E 3

4

mes semana

1

Proceso

Memoria

.2,, 2

0
r
0
o
 3

 4

.Q..J 1
.D

2

, 1 .. l\1l++IIIHl\'"'ll\l..,01

1
1'11 l l< I O R l l 0

• ,.. ,. 0.- , ,........-

Proyección del Plan Anual del Currículo Montessori

Área: Lenguaje (1. er año)

Apéndice 3.1

mes semana Escritura/ Ortografía lectura Gramática

-V)

o
o
o.o
re

1

2

3

4

.o
E
Q)

·¡:;
a.
Q)

"'

1

2

3

4

.Q..).

.D
:::,

ü
o

1

2

3

4

.Q..).
.D

E
Q)

·5
o
e

1

2

3

4

.Q..).

.D

E

:g
Q)

"O

1

2

3

4

.o...
Q)

e
Q)

1

2

3

4

.o...
.Q.)..

.D

1

2

3

4

o
.N...
rc

E

1

2

3

4

·.:::
.D
rc

1

2

3

4

o
r
>

c

E

1

2

3

4

: •d\1••1·11001 \ .., ,'l•••l•t

1 I' l I I< 1 <J K I t' O
• · n•••••....., ..,c>o, ,,.,,,,.,...,_

Proyección del Plan Anual del Currículo Montessori

Área: Lenguaje (2. 0 año)

Apéndice 3.1

mes semana Escritura/Ortografía Lectura Gramática

2.,,
o

r
00
o

1

2

3

4

QI

É
E

.
a
9'!
.

QI

"'

1

2

3

4

Q)
'-

.D

.:.::,,

o
u

1

2

3

4

.Q..)
.D

E
Q)

·;;:
o
e

1

2

3

4

1

2

3

4

1

2

3

4

 .Q.).
.D

E
Q)

'ü
'o

o
'-
Q)

e
Q)

o
'-
Q)

.o

1

2

3

4

o
N

r
'-
o

E

1

2

3

4

·;:
.D
ro

1

2

3

4

o
r
>

o

E

1

2

3

4

• ,,1,t1, ldU\ • l\l)o+llf

I{ I{

I I' l 1 I

1 ()

1 (O

Apéndice 3.1

• nt,,.,.,,..n.,,o,,.,....,j,f-
Proyección del Plan Anual del Currículo Montessori

Área: Lenguaje (3.er año)

ro

C1l

.D 2

o

E
QJ

o

E 2

cii

.Q../ 2

..Q.J. 3

E

.D

>

E 3

4

mes

V
o

I
Ql)

.
C

o
1l

E

.
o
!!!
.

"'

.Q.J.
:::,

ü

.Q../

semana

1

2

3

4

1

2

3

4

1

3

4

1

Escritura/Ortografía

Lectura

Gramática

.D

2

 ·;;: 3

e 4

QJ

..o
QJ

'ü
,5

o

e
QJ

.o..
.D

1

3

4

1

2

3

4

1

 4

 1
.o..

N 2
ro

·e
ro

3

4

1

2

3

 4

 1

o
ro

2

"":" 1,1\J1Hl 111<1 ,.,,,, 1,nou1
• ' 1'l1 1 R I O I{ 1 l <> Apéndice 3.1

• , ,...,,,.,o,..··-"·tO"' Proyección del Plan Anual del Currículo Montessori

Área: Historia

mes semana Primer año Segundo año Tercer año

E
V
o

>

ao
11)

1

2

3

4

QJ

15
E
QJ

·g_
QJ

"'

1

2

3

4

Q)

.
-
.
::
o
::,

o
u

1

2

3

4

.<.1.1
.D

E
Q)

' >o
e

1

2

3

4

 .Q.).
.D

E
Q)

:g
"O

1

2

3

4

o

<
e

ii
Q)

1

2

3

4

1

2

3

4

.o..
Q)

..o
2

 .o..
N

11)

E

1

2

3

4

·¡:
.D
11)

1

2

3

4

o
>
11)

E

1

2

3

4

Apéndice 3.1

-
,¡ 1,1\1•1111111,,,,.,1,111110

' "

.
1

..
'

..
l

.
l

..
I

..
R

.....
lo

.......
K

....
1 < O

Å , ,
Proyección del Plan Anual del Currículo Montessori

Área: Geografía

mes semana Primer año Segundo año Tercer año

o

voÍ Ql)

10

1

2

3

4

QJ

.o
E
.
a.
QJ

"'

1

2

3

4

.Q..J.
.o

.
u
3

o

1

2

3

4

.Q..J.
.o
E

·
Q
;;

J

o
e

1

2

3

4

 .Q..J.
.o
E

:QgJ

"O

1

2

3

4

o
ai
e
QJ

1

2

3

4

.o...
.Q..J.

-QJ
.o

1

2

3

4

o
.N...
10

E

1

2

3

4

·¡:
.o
10

1

2

3

4

o
>
10

E

1

2

3

4

Apéndice 3.1

Proyección del Plan Anual del Currículo Montessori

Área: Biología

mes semana Primer año Segundo año Tercer año

"o'
e
ro
.o

1

2

3

4

Q)

..o
E
Q)

c.
Q)

"'

1

2

3

4

Q)

.
-
o
::,

o
u

1

2

3

4

.D

E
(U

'o>
e

1

2

3

4

.D

E
(U

' ü
"O

1

2

3

4

o
aj
e
(U

1

2

3

4

o

,a_j
.D

._(U

1

2

3

4

o
,N_
ro
E

1

2

3

4

,_

.D
ro

1

2

3

4

o
r
>

o

E

1

2

3

4

Hoja de planlflcaclón semanal Taller @.
. :. 9 ·t l';:'t :tr c; ·";{.;·;"(")

Semana del al _ _ de de20 _

e

Å d
Cl t l" • lt f ll "' I .. Hlllf f0tt1AIIII"

Ambiente:

Areas
Grupo 1

Presentaciones y Actividad
Gruoo 2

s de Aorendizaie
Gruoo 3 Individuales

Lectura Presentación:

Seguimientos:

Presentación:

Seguimientos:

Presentación:

Seguimientos:

Ortografía Presentación: Presentación: Presentación:

 Seguimientos: Seguimientos: Seguimientos:

Gramática Presentación:

Seguimientos:

Presentación:

Seguimientos:

Presentación:

Seguimientos:

Matemática
(Proceso)

Presentación: Presentación: Presentación:

 Seguimientos: Seguimientos: Seguimientos:

Matemática
(Memorización)

Presentación:

Seguimientos:

Presentación:

Seguimientos:

Presentación:

Seguimientos:

Geometria Presentación: Presentación: Presentación:

 Seguimientos: Seguimientos: Seguimientos:

e

Areas

Historia

Grupo 1

Presentación:

Seguimientos:

Presentaciones y Actividad

Gruoo 2

Presentación:

Seguimientos:

s de Aorendizaje

Grupo 3 Individuales

Presentación:

Seguimientos:

Geografía Presentación: Presentación: Presentación:

 Seguimientos: Seguimientos: Seguimientos:

Biología/Ciencias Presentación: Presentación: Presentación:

Construcción de
comunidad

Conexiones

Notas/Tareas
pendientes

Reflexión

Seguimientos: Seguimientos: Seguimientos:

•

•

+' "1 .,,,, \ '

, I 1•1 I lt 1 ,, ,11 11 ••

,.,••• ,.u,_,.,,,,.,.,,"""'

Hoja de planificación diaria

Semana del al de _ _ _ _ _ _ _ _ _ de 20_

Periodo lunes martes miércoles jueves viernes

Meditación

8:00-9:00

9:00-10:00

10:00-11:00

11:00-12:00

12:00-1:00

1:00-2:00

2:00-3:00

Apéndice 4

PLANIFICACIÓN SECUNDARIA MONTESSORI

Clase: - - - - - - - - - - - - - Te:
a

Grad o/nivel: Fec: ha

Estrategia de PCEA: _ Fa:se

Integración curricular con tema transversal: _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _

Portales del Adolescente:

Conexión profunda Silencio Propósito/Significado Gozo Creatividad Trascendencia . Iniciación

Idea Grande:

Destrezas: Conceptos:

Valores y actitudes: Conocimiento previorequerido:

Objetivos y Estrategias para la enseñanza (concreto, representacional, abstracto):

Resultado esperadoy fluidez Estrategia Avalúo (formativo/sumativo)

Tipo de taxonomía: Nivel de taxonomia:

Proyecto Lección (gr. compl.) Lección (gr. peq.) Independiente Rúbrica Autoeval. Movimiento Seminario

Apéndice 4

PLANIFICACIÓN MONTESSORI DIFERENCIADA DIARIA

1A. Materia les para el maestro 1B. Materiales para el estudiante

3A. Apoyo o acomodos a 2. Activ idades de aprendizaje 38. Retos adicionales

estudiantes para todo el grupo para aumentar la complejidad

4. Reflexión:

2

Apéndice 4

PLAN DIARIO DE ACTIVIDADES

Actividades

Iniicio -

Desarrollo--------------- - - - ------------ - - -

Cierre-

Acomodos o modificaciones

Trabajos de seguimiento

Reflexión sobre la praxis

3

.o

o

(/)
Q)

o
e
·u
cu
2:
Q)
(/)

Q)

"O

1

Q)
ns

z
1

Q)

"O

ns
e
ns
E
Q)

CJ)

--, --

WJ

-

,

@ ' '. '.'...

-
' ,1 \ l flo'I l lh.-:1 ,._ t ' \ ' 1 '

ª· :,....:...:... :.

.

Apéndice 6 .

Protocolos de la ceremonia de Transición (Día de Logros)

en el ambiente de Casa de Niños Montessori

Las escuelas Montessori dan la bienvenida a los niños desde el primer plano de

desarrollo (O - 6 años). Esta etapa se caracteriza por la mente absorbente. El niño explora el

ambiente y se va adueñando de su proceso de aprendizaje. Durante esta etapa de desarrollo,

el niño logra unas conquistas que lo preparan para su próxima etapa, donde se visualizará

como ciudadano del mundo. La ceremonia de transición de los estudiantes de Casa de Niños

debe responder a su etapa de desarrollo y a la celebración de las conquistas que han tenido.

Para esta actividad sugerimos lo siguiente:

1. Escoger un tema que sea de interés para los niños y que hayan trabajado durante el

año. Los Estudios Culturales son una buena alternativa ya que los prepara para su próxima

etapa, donde se trabaja la Educación Cósmica y el niño se ve como ciudadano del mundo.

Pueden trabajar con los continentes, algún país o idea que deseen y enmarcar la actividad con

ese tema.

2. Es una actividad para toda la familia. Debe ser corta y, luego, incluir un espacio de

juegos, actividades al aire libre y de compartir en familia.

3. Los niños pueden escoger una canción y presentarla como grupo.

4. Se invita a toda la comunidad escolar, en especial a las maestras (guías) que los

recibirán el próximo año, en su nueva etapa de desarrollo. La escuela celebra la llegada de los

niños a Taller 1.

5. En este nivel NO se entregan premiaciones por promedio académico u otra razón. Los

niños recibirán un certificado que indica que completó su etapa de desarrollo en Casa de Niños.

Otras ideas

1. Actividad de inicio: Bienvenida

-Canción

-Presentación de los niños - pueden usar fotos, videos que muestren el paso del niño

por esta etapa.

2. Actividad realizada por los niños: De acuerdo al tema escogido, los niños hacen una

presentación a sus familias: puede ser en grupos pequeños. Ejemplo: Los continentes - los

niños pueden presentar el mapa del continente y lo que descubrieron y/o aprendieron de este.

Debe ser realizado por los niños.

3. Paso a la escuela elemental, Taller 1: Actividad simbólica donde los niños pueden

pasar un puente de madera. Las guías de Taller 1 los esperan al otro lado junto a algunos niños

y le dan la bienvenida a su próxima etapa. Las guías de Casa de Niños los llaman uno a uno a

los niños y, mientras pasan el puente, pueden hablar de sus conquistas o de alguna anécdota de

su paso por este nivel.

4. Actividad de cierre: Un compartir en familia.

1

...'.

&.
-

... ...,''"' llhotl ,, .,. 1\ •,• >

• • r l I R T 11 1< 1 < ()

0 1 P A A f l\ lo41 N f U t U , n u;. A t lt) H

Protocolos de la ceremonia de Transición (Día de Logros)

en una escuela elemental Montessori

Tema de la ceremonia: "Ciudadanos del Mundo"

La exploración de la Educación Cósmica es el "alma" del currículo elemental Montessori; es el

elemento unificador del currículo y el vínculo del todo con las partes. La ceremonia de transición

de los estudiantes que culminan su etapa elemental responde a los elementos de la Educación

Cósmica que guían al niño hacia el análisis de 3 preguntas: ¿Quién soy? ¿De dónde vengo? ¿Por

qué estoy aquí? (Proyecto de vida). Descubrir las respuestas desde el contexto de cada

experiencia académica y social ha contribuido a desarrollar la conciencia ciudadana en nuestros

estudiantes, comprendiendo cuáles son, han sido y serán sus aportaciones como individuo y

como un ciudadano del mundo. La ceremonia de transición es una "celebración cósmica". Para

esta actividad sugerimos lo siguiente:

Protocolo de la ceremonia

• Desfile

El estudiante desfila hasta un punto específico acordado. Mientras desfila, se escucha

la voz (previamente grabada) del estudiante hablar de su mayor contribución, hasta el

presente, al mundo del cual es miembro y de sus aportaciones futuras. Al terminar el

audio, este se sentará en una silla que formará parte de un círculo de sillas designadas

para los estudiantes.

• Ceremonia de apertura

Se invita a un estudiante a compartir una reflexión y se ofrece la bienvenida formal a

todos los presentes.

• Mensaje del estudiante

Se invita a un estudiante escogido por sus compañeros a compartir un mensaje motivador

y que recoja el camino recorrido juntos durante el nivel elemental. (El estudiante, al

terminar de leer su mensaje, invitará a la audiencia a disfrutar de unas imágenes que

recogen momentos vividos en la etapa elemental).

• Presentación de imágenes - (fotos de los estudiantes)

NOTA: MIENTRAS SE PROYECTAN LAS FOTOS, LOS ESTUDIANTES SE RETIRAN

HACIA LA PARTE POSTERIOR DE LA TARIMA PARA PREPARARSE PARA LA

PRÓXIMA PRESENTACIÓN.

• Presentación de los estudiantes "Práctica Cósmica"

Este es el momento más significativo de la ceremonia ya que es la oportunidad de

compartir, con los presentes, algunas de las grandes lecciones del currículo Montessori,

mediante algún medio artístico/creativo. En la presentación, TODOS los estudiantes

participan, de una forma u otra, integrando además los principios de la filosofía Montessori

y logrando transmitir una muestra de lo aprendido en esta etapa de desarrollo.

2

• .,- l'I\Phll!IIO \'PCl\lhtlll

a
,,U ,.,.t l l l'f f0 \K A.6 H •M

• Mensaje de un padre/ encargado

Se invita con anticipación a uno o dos padres/encargados a compartir un mensaje a los

estudiantes, felicitándoles y resaltando algo en particular que quieran compartir sobre su

experiencia como padre de un niño Montessori. (Los mensajes deben ser leídos

previamente).

• Mensaje del secretario o persona designada
Las palabras no deben tomar más de un minuto y el enfoque debe ser dirigido al estudiante.

• Mensaje del director

No debe exceder más de 4 minutos y debe reflejar la filosofía Montessori (De haber

algún otro invitado especial, este debe leer su mensaje (si aplica) ANTES del director).

• Entrega del pergamino "Ciudadano del Mundo"

En el nivel elemental NO se entregan premiaciones por promedio académico u otra razón.

Cada estudiante recibirá el reconocimiento común en el que celebramos su compromiso

como ciudadanos activos que trabajarán por la paz y tomarán decisiones saludables para

lograr un mundo mejor. Este es un momento muy bonito ya que al recibir el pergamino,

cada estudiante escribe su nombre (lo firma) como símbolo de un deseo genuino de ser

parte del cambio.

• Entrega de símbolos

En este momento de la ceremonia, dos jóvenes de transición invitan a pasar al frente a

un estudiante de cada ambiente de Taller 11 en la escuela, y que el próximo año

culminará su segundo plano de desarrollo, por lo que se encontrará en la transición a su

tercer plano: la adolescencia. Estos recibirán un objeto que represente, de forma

simbólica, el paso a la transición. (Ej. Una vela que simbolice la sabiduría o unas huellas

de pisadas que simbolicen el camino que aún les falta por andar). Los estudiantes de

transición podrán compartir un breve mensaje que acompañe los símbolos durante la

entrega de estos.

• Clausura

En la clausura del acto, debe haber un elemento "sorpresa" para los estudiantes.

Preferiblemente, una presentación artística de uno de los estudiantes (canto, baile, tocar

un instrumento musical). Otras ideas son: proyectar mensajes de felicitación grabados por

maestras anteriores, sus padres, familiares que hace tiempo no ven o anunciarles un

pasadía sorpresa o alguna buena noticia que no esperaban. Al finalizar, se realiza la toma

de fotos.

Nota importante:

La transición (Día de Logros) de la Escuela Elemental se lleva a cabo conforme a la carta

circular vigente que establece la política pública. Todo lo concerniente al proceso de

recaudar los fondos necesarios para esta actividad y la elección del lugar a realizarse,

entre otras cosas, deberá regirse por lo estipulado en esta.

3

. 1 P l 1 1< 1 ,, I< 1 1 O

- •-
I PI I RTCI l(IC C1

•
0 1 f" A 9' 1 <'\ t N t 1 , , 1t ttUUAtll.tN

Protocolos de Transición (graduación) en una Escuela

Intermedia/Superior Montessori

Protocolos de graduación del DE

Iniciación es uno de los siete portales del ser humano. En el caso del adolescente, la necesidad
de iniciación tiene que ver con los ritos de paso de los jóvenes. Guía a la adolescencia tomar
mayor conciencia de la transición irrevocable de la niñez a la adultez. Los adultos pueden ofrecer
a los jóvenes herramientas que les ayuden a lidiar con las transiciones y las despedidas de la
vida. Atender esta necesidad de iniciación requiere, por lo regular, ceremonias que les den la
bienvenida a la comunidad de adultos que es la sociedad.

Siete portales del espíritu humano

Rache/ Kessler

La transición en las escuelas intermedia/superior Montessori se lleva a cabo según la carta
circular vigente a través de la filosofía y la metodología Montessori.

Los rituales de transición montessorianos buscan reconocer, de forma holística, el camino

recorrido por los jóvenes en la escuela secundaria (12 - 18 años), a la vez que atienden los

requisitos de graduación. Buscamos cruzar el portal de la iniciación, honrando todos los

aspectos del crecimiento de nuestros jóvenes, hasta el momento. A continuación, miramos los

elementos que incluye la ceremonia, según la carta circular vigente de graduación. Sin embargo,

es relevante señalar que no necesariamente se sigue el mismo orden establecido en el protocolo

de escuelas regulares. A su vez, se añaden elementos montessorianos que reconocen el

proceso total de desarrollo de los jóvenes: mental, físico, emocional, espiritual y experiencias

vividas en su comunidad.

Los siguientes principios filosóficos tienen que estar presentes en la actividad del ritual.
Estos principios humanizan el proceso.

• Valores medulares

1. Trabajo arduo

2. Aprendizaje

3. Comunidad

4. Respeto
5. Paz
6. Otros, de acuerdo a la necesidad de su comunidad

• Los portales del adolescente

1. El anhelo de conexión profunda
2. El deseo de silencio y la soledad

3. La búsqueda de significado y propósito

4

,1,o,1tfht,, ,, •11\"• I

l, 1 \IHa I lli1-'I ,,.,, 1\ ,., ,1

PII IITII ltlt ()

u,....,,_," ,.., ..,.,n nr' '"" At tnN

4 . Deseo al gozo

5. Impulso creativo

6. El impulso de trascender
7. La necesidad de iniciación (transición)

• Los Niveles de Pensamiento

Nivel esperado

6. Tengo mi propio código de conducta (MÁXIMO}

5. Soy considerado y busco el bien común

4. Sigo las reglas

3. Complazco a alguien

2. Quiero una recompensa
1. No quiero buscar problemas (MÍNIMO)

Básico

Este ritual será la última reunión de comunidad que tendrán los jóvenes como colectivo de este

nivel. Previamente, entre todos nominan y escogen facilitadores para el ritual, reflexionan sobre
sus años de desarrollo, mirándose en este momento de transición, frente a sus habilidades,

logros, sueños y metas.

Actividad de Transición (graduación)

En el espacio designado para realizar la actividad, habrá un círculo de sillas con un espacio
designado para cada joven. A su alrededor estarán sus guías, maestros, padres y familiares. En el
centro del círculo se colocará la Mesa de la Paz (vela y campana no deben faltar) y otros elementos
que simbolizan diferentes aspectos de la ceremonia.

Desfile Académico

El joven desfila acompañado con sus padres, reconociendo que cada uno de ellos
tiene su propia realidad. El adulto lo lleva a su lugar, acompañándolo tal como lo
acompañó durante sus años de travesía por el nivel. Mientras desfilan, se escucha la
voz (anteriormente grabada) del joven hablar de sus sueños y experiencias vividas
en su nivel.

Ceremonia de Apertura
Se explica que seguiremos la estructura de Reunión de Comunidad y lo que es la
intención. Un representante de los jóvenes sostiene la vela mientras todos hacemos
la intención. Un ejemplo puede ser: "Junto a esta llama ardiente, símbolo del espíritu
humano, me comprometo a mantenerme siempre alerta a todo nuevo conocimiento
que tienda a enriquecer mi mente y a fortalecer mi espíritu".

Reflexión
Al principio del año escolar, los jóvenes que se encuentran en transición se reúnen
como colectivo y escogen un representante El joven seleccionado tendrá la
encomienda de ser parte del comité de transición y guiar las reuniones como grupo.
El día de la transición dirigirá una reflexión corta, que puede ser un mensaje a su
grupo acerca del camino recorrido durante sus años en el nivel o una reflexión
escogida por los jóvenes.

5

a

'1 .. ." 1 1 .. , , ..., • • • • •

Olf'A.rl \ fl't't•IU ff"UHAII...

I I' l I I{ 1 (l 1(1 1 ()

Presentación de invitados
Uno de los facilitadores presenat

a los invitados. Dicha persona tendrá no más de un

minuto para un breve mensaje. Previamente debe hablarse con los invitados con
relación a su mensaje y el enfoque dirigido al joven.

Mensaje estudianitil

Este mensaje se sustituye cuando el estudiante desfila y se escucha su voz, y con el
mensaje de la reflexión (si es escrito por el estudiante).

Mensaje del secretario o persona designada

Las palabras no deben tomar más de un minuto y el enfoque debe ser dirigido al
joven.

Mensaje del director

No debe de ser más de cuatro minutos y debe reflejar la filosofía montessoriana.

Presentación de los candidatos a graduación y premiación
Durante su tiempo en la escuela, cada joven aportó algo importante a la comunidad.
Con anterioridad, se identifican las fortalezas de cada uno, su aportación a la
comunidad, tomando como foco las metas de la escuela y sus logros académicos.
Dentro de la filosofía montessoriana promovemos reconocer no solo el aspecto
académico, sino el ser humano holístico. Por tal razón, las premiaciones
tradicionales (cintas, medallas, trofeos) no responden a nuestra filosofía.

Cada joven logra ante sí sus retos enfrentados y celebramos lo que han alcanzado.
Al ser llamados, se levantan de la silla y el maestro de ceremonia lo reconoce
brevemente ante la comunidad. Nuestro proceso es intrínseco, en lugar de
extrínseco.

Declaración de graduados

Le corresponde a la persona designada por el Departamento de Educación.

Clausura
Dentro de los símbolos utilizados durante la ceremonia, se incluye uno que marque
la clausura. Un ejemplo puede ser: "Creoen perseguir los principios básicos para mi
continua búsqueda del conocimiento, Trabajo arduo, Aprendizaje, Comunidad,
Respeto y Paz, y continuar siendo más útil a mis compañeros, a la comunidad y a mí
mismo".

Desfile de salida y celebración

La comunidad decide si desean un desfile que simbolice el paso al próximo nivel de
desarrollo o un compartir, celebrando al terminar la ceremonia.

Elementos adicionales no encontrados en la carta circular de graduaciones, y sí en el

acompañamiento que le ofrecimos al joven en su travesía.

Agradecimientos y reconocimientos

o Cada joven ha reflexionado e identificado las personas que, de una forma u otra,

fueron determinantes durante su proceso de crecimiento en los últimos años y
de qué forma aportaron a sus logros. En ronda, cada uno reconoce y

6

..,. ,, ,.. 11 1 "' " a Ut '"A"''°' 'NtOn< fOtU ACIOl'lf

. l'l 1 H 10 111< O

agradece a estas personas. Luego, toma una flor del ramo que se encuentra en
el centro de la mesa y la entrega simbólicamente a una de estas personas que
se encuentra presente, en representación de todos los que le han apoyado.

Reconocimiento del camino recorrido y de los caminantes

o En el círculo hay dos estudiantes de grado anterior y se sientan en lugares
estratégicos. Son los mismos jóvenes de la clase en transición que escogen a
estos dos. Todos los estudiantes tienen una vela en sus manos sin encender.

o Un guía enciende la vela a los estudiantes a su lado, simbolizando el inicio del
camino junto y la experiencia compartida con los adultos.

o El encendido da la vuelta representando cómo los jóvenes comparten el
conocimiento adquirido y aprenden unos de otros.

o Finalmente la llama llega hasta los del año anterior. Al momento que pasa a
estos dos estudiantes, la llama simboliza el liderazgo que, como hermanos
mayores, ejercen para acompañar y compartir con el resto de su comunidad.

o Finalmente, representando el final de un camino, los jóvenes en transición
apagan su vela, quedando encendida solo la de los compañeros del nivel
anterior, que ahora tienen a su cargo la labor de hermanos mayores en la
comunidad, y de compartir esa llama con ellos.

Saludo
o De alguna forma, se reconoce la presencia de todos los jóvenes participantes

como integrantes de un proceso de trabajo arduo, aprendizaje y crecimiento
que culmina en ese momento.

o Durante las reuniones previas del colectivo, los jóvenes deciden el tipo de
saludo que se llevará a cabo, que los represente y sea propio de la actividad.

o Aquí se explica la razón de ser de los dos círculos concéntricos y la mesa de la
paz. Se recomienda que se mencione la importancia de todos los demás
elementos de un proceso de comunidad y que hoy se enfoca en celebrar los
logros de los jóvenes dentro de esta.

Vestimenta

o El comité de transición, en conjunto con los estudiantes, a través de su
representante seleccionan la vestimenta adecuada para la celebración,
tomando en cuenta que es la reunión de comunidad más significativa.

7

Apéndice 7

,,,, ti1 t'" l\11ll)

I'l' 1 R T <> R I c· <>

INICIO DE CLASES Y PROCESO DE ENTRADAS PAULATINAS EN LAS ESCUELAS

MONTESSORI

Las primeras semanas de clases son críticas para establecer las expectativas de

comportamiento para todo el año. Es durante estas semanas que el estudiante nuevo

aprende el funcionamiento básico del ambiente, mientras que el estudiante que regresa

repasa, modela y práctica. Los estudiantes adquirirán fácilmente las destrezas necesarias

para ser exitosos en el nuevo año escolar si les mostramos un ambiente cuidadosamente

diseñado, en un proceso paulatino. Por tanto, el modelo de entradas paulatinas permite la

internalización gradual de las reglas básicas y las expectativas, respetando las habilidades

y necesidades de cada niño y joven. A su vez, ofrece al estudiante y a la guía la

oportunidad de conocerse, ofreciendo seguridad y comodidad.

El proceso de entradas paulatinas pretende sentar bases para un ambiente exitoso

todo el año escolar.

A continuación se detallan los calendarios de las primeras semanas del comienzo

del año escolar para las escuelas Montessori. Incluye espacios para la preparación del

ambiente, reuniones de facultad para la discusión de los temas requeridos en la agenda

sistémica del DEPR y el desarrollo del proyecto Montessori. También se detallan las

entradas paulatinas en cada uno de los niveles de desarrollo.

Casa de Niños

agosto

lunes j martes j miércoles j jueves j viernes

Reunión de

facultad/

Preparación

de

ambientes

Taller:

Colectivo/

Filosofía

Montessori

Preparación

de

ambientes

Reunión de

facultad

Preparación

de

ambientes

Reunión de

facultad:

Temas de la

agenda

sistémica

del DEPR

Asamblea

de padres y
firma del
compromiso

Preparación

Entradas

Entradas

Entradas

Entradas

de paulatinas paulatinas paulatinas paulatinas
ambientes (8:00-11:00) (8:00-11:00) (8:00-11:00) (8:00-11:00)

 Niños de 5 Niños de 5 Niños de 5 Comenzar a

 años- 4 años-4 años-4 recibir a los
Reuniones más cada más cada más cada niños de 4 y
de círculo día día dia 3 años

(12:00-3:00) (12:00-3:00) (12:00-3:00) (12:00-3:00)

 Guias se Guías se Guías se Guias se

 reúnen a reúnen a reúnen a reúnen a

 trabajar en trabajar en trabajar en trabajar en

 la la la la

 planificación planificación planificación planificación

 Montessori Montessori Montessori Montessori

Entradas

Entradas

Entradas

Todos los

Todos los

paulatinas paulatinas paulatinas estudiantes estudiantes

(8:00-2:00) (8:00-2:00) (8:00-2:00) en horario en horario

Continuar Continuar Continuar regular de regular de

recibiendo a recibiendo a recibiendo a clases clases

los niños de los niños de los niños de (8:00-2:00) (8:00-2:00)

4 3 años 4 3 años 4 3 años

Taller 1 - Taller 2

agosto

lunes martes miércoles jueves viernes

Reunión de

facultad/

Preparación

de

ambientes

Taller:

Colectivo/

Filosofía

Montessori

Preparación

de

ambientes

Reunión de
facultad

Preparación

de

ambientes

Reunión de

facultad:

Temas de la

agenda

sistémica
del DEPR

Asamblea

de padres y
firma del

compromiso

 Preparación

de

ambientes

Entradas

paulatinas

(8:00-12:00)

Taller I y 11-

Recibe a

los

estudiantes

Entradas

paulatinas

(8:00-12:00)

Taller I y 11-
Recibe a los
estudiantes

de 1.eraño y

Entradas

paulatinas

(8:00-12:00)

Taller I y 11 -

Recibe a los

estudiantes
de 1.8' año,

Todos los

estudiantes

en horario

regular de

clases

(8:00-3:00)

 de 1e_r año de 2.0 año 2.0 año y_3 er
 en ese nivel. en ese nivel. año en ese
 nivel.

Planificación

(1:00-3:00)

Planificación

(1:00-3:00)

Planificación

(1:00-3:00)

 Guias se

reúnen a

trabajar en

la

planificación

Montessori

(todas las

áreas)

Guias se

reúnen a

trabajar en

la

planificación

Montessori

(todas las

áreas)

Guias se

reúnen a

trabajar en

la

planificación

Montessori

(todas las

áreas)

 Horario

regular de

clases

8:00-3:00

Horario

regular de

clases

8:00-3:00

Horario

regular de

clases

8:00-3:00

Horario

regular de

clases

8:00-3:00

Horario

regular de

clases

8:00-3:00

Secundaria - "Erdkinder''

agosto

lunes I martes I miércoles I jueves I viernes

Reunión de

facultad/

Preparación

de

ambientes

Planificación

del vivencia!

Taller:

Colectivo/

Filosofía

Montessori

Preparación

de ambientes

Reunión de

facultad

Preparación

de

ambientes

Reunión de

facultad:

Temas de

la agenda

sistémica

del DEPR

Asamblea

de padres y

firma del

compromiso

Comienzo

de crear

nueva

comunidad.

Entrada de

estudiantes

(niveles

8.0 ,9.0
)

(niveles

11.0 ,12.0
)

Repaso de

protocolos,

estructuras y

organización

(8:00-2:00)

Reunión de

guías de

materia

2:00-3:00

Entrada de

estudiantes

nuevos

(7.0 /10.0
)

incluyendo

los otro nivel

(niveles
8.0 ,9.0

)

(niveles

11.0 ,12.0
)

Presentación

de nuevas

estructuras y

organización

(8:00-2:00)

Reunión de

guías de

materia

2:00-3:00

Entrada de

todos:

(niveles, 7.0
,

8.0
, 9.0

)

(niveles 10.0
,

11.0 ,12.0
)

Comienzo

del vivencia!:

Sana

Convivencia

(8:00-2:00)

Reunión de

guías de

materia

(2:00-3:00)

Vivencia!

8:00 a 3:00

Vivencia!

8:00 a 3:00

Horario

regular de

clases

8:00-3:00

Horario

regular de

clases

8:00-3:00

Horario

regular de

clases

8:00-3:00

Horario

regular de

clases

8:00-3:00

Horario

regular de

clases

(8:00-3:00

