
Guía para la
práctica en
servicios

CUIDADO PARA EL
DESARROLLO INFANTIL

Adaptado para la región de
América Latina y el Caribe

© 2019 Organización Panamericana de la Salud (OPS) y Fondo de las Naciones Unidas para la
Infancia (UNICEF)

Todos los derechos reservados. Esta publicación está disponible en el sitio web de OPS/OMS
http://iris.paho.org/ y en el sitio web de la Oficina Regional de UNICEF para América Latina y
el Caribe www.unicef.org/lac/.

Se permite la reproducción total o parcial del contenido de esta publicación solamente
para fines de investigación, abogacía y educación; siempre y cuando, no sea alterado y se
asignen los créditos correspondientes (OPS/OMS y UNICEF). Esta publicación no puede ser
reproducida para otros fines sin previa autorización por escrito de OPS/OMS y UNICEF. Las
solicitudes de permiso deben ser dirigidas a OPS/OMS, www.paho.org/permissions y/o la
Unidad de Comunicación de UNICEF, comlac@unicef.org.

Cita sugerida. Organización Panamericana de la Salud y Fondo de las Naciones Unidas para la
Infancia. Cuidado para el Desarrollo Infantil. Adaptación para la región de América Latina y el
Caribe, OPS, Washington, D.C., UNICEF, Ciudad de Panamá, 2019.

Las denominaciones empleadas en esta publicación y la presentación del material no implican,
por parte del Fondo de las Naciones Unidas para la Infancia (UNICEF) y la Organización
Panamericana de la Salud (OPS), la expresión de opinión alguna sobre la condición jurídica de
ningún país o territorio, ni sobre sus autoridades o la delimitación de sus fronteras.

La mención de compañías específicas o de ciertos productos de fabricantes no implica que
estén respaldados o recomendados por la Organización Panamericana de la Salud y/o el
Fondo de las Naciones Unidas para la Infancia, en lugar de otros de naturaleza similar que no
se mencionan. A excepción de errores y omisiones, los nombres de los productos propietarios
se distinguen por letras mayúsculas iniciales.

La Organización Panamericana de la Salud y el Fondo de las Naciones Unidas para la Infancia
han tomado todas las precauciones razonables para verificar la información contenida en esta
publicación. Sin embargo, el material publicado se distribuye sin garantía de ningún tipo, ya
sea expresa o implícita. La responsabilidad de la interpretación y el uso del material recae
en el lector. En ningún caso, la Organización Panamericana de la Salud y/o el Fondo de las
Naciones Unidas para la Infancia serán responsables de los daños derivados de su uso.

En cualquier reproducción de este trabajo no debe haber ninguna sugerencia de que la OPS
y/o UNICEF respaldan a alguna organización, servicio o producto específico.

Este documento es una traducción de la publicación titulada “Care for Child Development”. En
caso de conflicto o discrepancia entre esta traducción y la versión en inglés; la versión Care
for Child Development en inglés siempre tendrá prioridad y prevalecerá.

El documento fue diseñado por WithoutViolence.
Ilustraciones por Elda Broglio.

Cuidado para el Desarrollo Infantil. Adaptación para la región de América Latina y el Caribe
Contenidos: Manual del participante – Notas del facilitador – Guía para la práctica en
servicios – Marco de monitoreo y evaluación.

ISBN: 978-92-75-31974-1

El presente documento y los correspondientes materiales de CDI son versiones modificadas del conjunto original de materiales, preparados específicamente
para la región de América Latina y el Caribe. Los cambios en el texto inicial y la incorporación de contenido adicional se basan en los aportes de expertos
regionales en el campo de primera infancia y profesionales nacionales que han participado en sucesivos talleres realizados entre 2012 -2015 en Panamá,
Belice, y Caribe Oriental.

Guía para la
práctica en

servicios

CUIDADO PARA EL
DESARROLLO INFANTIL
Adaptado para la región de

América Latina y el Caribe
por la Oficina Regional de UNICEF para América Latina y el Caribe

y la Organización Panamericana de la Salud, Oficina Regional
para las Américas de la Organización Mundial de la Salud

CUIDADO PARA EL DESARROLLO INFANTILCUIDADO PARA EL DESARROLLO INFANTIL
Guía para la práctica en serviciosGuía para la práctica en servicios

32

CONTENIDO

INFORMACION GENERAL: LA PRÁCTICA DE CDI
Objetivos
Las sesiones de práctica
El instructor de práctica	
SESIÓN EN SALA DE HOSPITAL CON NIÑOS Y NIÑAS HOSPITALIZADOS
INTERACCIÓN CON UN NIÑO O NIÑA
Preparación para la sesión con niños y niñas hospitalizados
Tareas durante la sesión con niños y niñas hospitalizados
Sesión de retroalimentación sobre la práctica con niños y niñas hospitalizados
SESIONES EN UNIDADES DE SALUD, CENTROS DE CUIDADO INFANTIL O EN
ESPACIOS COMUNITARIOS: ORIENTACIÓN PARA EL CUIDADOR
Preparación para las sesiones en las unidades de salud, centros de cuidado infantil o en
espacios comunitarios
Tareas durante las sesiones en unidades de salud, centros de cuidado infantil o espacios
comunitarios
Sesión de retroalimentación de las sesiones de práctica
REUNIÓN DE FACILITADORES
ANEXO A. RESUMEN: SESIÓN CON NIÑOS Y NIÑAS HOSPITALIZADOS
ANEXO B. RESUMEN: SESIONES EN UNIDADES DE SALUD, CENTROS DE CUIDADO
INFANTIL

3
3
3
4

6
7
9

12

13

14

15
19
20
21

22

CUIDADO PARA EL DESARROLLO INFANTILCUIDADO PARA EL DESARROLLO INFANTIL
Guía para la práctica en serviciosGuía para la práctica en servicios

32

INFORMACIÓN GENERAL:
LA PRÁCTICA DE CDI
La práctica constituye una de las partes esenciales del curso del “Cuidado para el desarrollo infantil
(CDI)”.

En la práctica, los participantes aplican sus nuevas competencias con los niños y niñas y sus cuidadores.
Los participantes podrán:

�� Describir las características de las interacciones entre los cuidadores y los niños y niñas
�� Orientar a los cuidadores sobre las actividades recomendadas de juego y comunicación
�� Observar las respuestas de niños y niñas y cuidadores en las actividades de juego y comunicación
�� Ayudar a cuidadores a reconocer las señales del niño o niña y a responder apropiadamente a ellas
�� Ayudar a los cuidadores a mejorar el ambiente de aprendizaje del niño o niña en casa y a solucionar los

problemas que aparezcan en el cuidado

En el siguiente cuadro se resumen los objetivos específicos de cada sesión de práctica.

Objetivos específicos

Sesión con niños y niñas
hospitalizados: Interactuar
con un niño o niña

Sesiones en unidades de
salud y centros de cuidado
infantil: Orientación para el
cuidador

Sesiones en unidades de
salud, centros de cuidado
infantil, en la comunidad o
el hogar: Orientación para el
cuidador

Los participantes realizarán las siguientes
actividades:

�� Acercarse a un niño o niña
hospitalizado

�� Atraer la atención del niño o de la niña
�� Seguir la iniciativa del niño o de la niña
�� Jugar y comunicarse con el niño o la

niña, mediante actividades y juguetes
apropiados para su edad y estado de
salud

�� Aumentar el grado de actividad del
niño o la niña y el uso de nuevas
habilidades

�� Ser sensible a las señales del niño o
la niña y responder a ellas de forma
apropiada

Los participantes realizarán las siguientes
actividades

�� Hacer preguntas al cuidador a fin de
comprender la forma como juega y
se comunica con el niño o la niña en
el hogar

�� Observar la interacción entre el
cuidador y el niño o niña

�� Elogiar al cuidador
�� Orientar al cuidador sobre las

actividades de juego y comunicación
que realizará en el hogar

Los participantes realizarán las siguientes
actividades:

�� Hacer preguntas al cuidador a fin de
comprender la forma cómo juega y
se comunica con el niño o niña en el
hogar

�� Observar la interacción entre el
cuidador y el niño o niña

�� Elogiar al cuidador
�� Orientar al cuidador sobre

las actividades de juego y de
comunicación que realizará en el
hogar

�� Ayudar a cuidadores a ser sensibles
a las señales del niño o la niña y
responder adecuadamente a ellas

�� Orientar al cuidador y otros miembros
de la familia sobre cómo pueden
mejorar el ambiente de aprendizaje
del niño o niña cuando está jugando
solo/a, pero cerca de ellos

�� Detectar los problemas con el cuidado
en el hogar y ayudar a solucionarlos,
incluyendo el uso de los recursos de
apoyo y asistencia locales

Objetivos

Las sesiones de práctica

Día Día Día

1 2 3

CUIDADO PARA EL DESARROLLO INFANTILCUIDADO PARA EL DESARROLLO INFANTIL
Guía para la práctica en serviciosGuía para la práctica en servicios

54

LA PRÁCTICA DE CDI

Un instructor lidera las sesiones de práctica con la colaboración de los demás facilitadores del
curso. Cada sesión comienza con una demostración de las competencias que se van a practicar
de acuerdo al contenido del Manual del participante. El instructor de práctica debe leer el Manual
del participante y conocer lo que se ha avanzado antes de llegar a la sesión de la práctica.

Luego, los participantes practican las destrezas aprendidas bajo la supervisión de un facilitador.
Los facilitadores permiten que los participantes practiquen con la menor interferencia posible.

Después de la sesión, el grupo regresa al aula de capacitación para la sesión de
retroalimentación con el fin de analizar e interpretar las experiencias del grupo.

Las personas que organizan el curso deben escoger un instructor para la práctica que cumpla con los
siguientes requisitos:

�� Haber recibido previamente la capacitación en “Cuidado para el desarrollo infantil - CDI”
�� Poseer competencias didácticas demostradas, especialmente para enseñar CDI en salas de niños y

niñas hospitalizados, unidades de salud, centros de cuidado infantil, en entornos comunitarios o en el
hogar

�� Sentirse seguro al trabajar con niños y niñas y sus cuidadores (madres, padres, miembros de familia u
otros adultos significativos en la vida del niño o la niña).

El instructor de práctica

Nota: Una autoridad del hospital o de otro establecimiento puede permitir a los
facilitadores tomar fotos o videos con fines didácticos. Estas imágenes son ejemplos
útiles durante el análisis en la sesión de retroalimentación.

Solicite permiso al cuidador antes de tomar fotografías. Indique al cuidador que las
imágenes ayudarán a que los participantes aprendan cómo cuidar a los niños y niñas.
Tome las fotografías lo más discretamente posible. Priorice la interacción entre el
cuidador y el niño o niña. No perturbe la sesión.

Luego, muestre las imágenes durante la sesión de retroalimentación, a fin de ilustrar las
actividades del cuidador y el niño o la niña y las competencias que los participantes
están aprendiendo. Muestre las imágenes en una computadora o proyéctelas en la
pared.

CUIDADO PARA EL DESARROLLO INFANTILCUIDADO PARA EL DESARROLLO INFANTIL
Guía para la práctica en serviciosGuía para la práctica en servicios

54

LA PRÁCTICA DE CDI

Si el instructor de la práctica de campo no es del lugar (local), puede necesitar ayuda con la interpretación
del lenguaje (vocabulario) y con elementos culturales apropiados durante las demonstraciones de
orientación y supervisión de los participantes. El instructor de práctica necesitará asistencia local
para obtener permiso para usar los espacios de práctica durante la capacitación, es decir, la sala de
hospitalización, los servicios de salud, los centros de cuidado infantil, los espacios comunitarios o las
visitas domiciliarias.

Antes de cada sesión, el instructor de práctica debe revisar las instrucciones detalladas de la sesión, que
se presentan a continuación. Para una referencia rápida, consultar los Anexos A y B que contienen un
resumen de las sesiones.

En la reunión de facilitadores al final del día, el instructor de la práctica resume las observaciones de los
participantes durante las sesiones de práctica. Los facilitadores comentan lo que se puede hacer a fin de
mejorar las competencias de los participantes durante las sesiones de práctica de campo y las teóricas
que aún quedan por desarrollar.

CUIDADO PARA EL DESARROLLO INFANTILCUIDADO PARA EL DESARROLLO INFANTIL
Guía para la práctica en serviciosGuía para la práctica en servicios

76

SESIÓN EN SALA DE HOSPITAL CON
NIÑOS Y NIÑAS HOSPITALIZADOS:
INTERACCIÓN CON UN NIÑO O NIÑA

La sesión con niños y niñas hospitalizados tiene lugar en la tarde del primer día, en la sala de pediatría del
hospital.

Aunque los participantes pueden no tener experiencia de trabajo en un hospital, la sala de pediatría
les ofrece la oportunidad de observar a los niños y niñas y aprender cómo trabajar con ellos con
más confianza. Los participantes ponen en práctica las actividades de juego y de comunicación
recomendadas y utilizan juguetes sencillos construidos con objetos caseros. Aprenden a observar
atentamente las señales del niño o la niña, seguir su iniciativa y responder en forma adecuada a sus
intereses y necesidades. Los participantes ven cómo los niños y niñas muestran interés y responden a las
actividades, igualmente aprenden a escoger las actividades en función de la edad y la respuesta del niño o
de la niña.

Existe una ventaja adicional en pasar un tiempo, así sea breve, en la sala de hospitalización. Esta actividad
ayuda a los participantes a reconocer la importancia de las actividades de juego y comunicación para los
niños y niñas enfermos. Estas actividades a menudo no están disponibles en el tratamiento de niños y
niñas hospitalizados. Es posible que las familias no jueguen con ellos cuando están enfermos en el hogar,
por considerar erróneamente que esta actividad perturba o cansa a la niña o niño enfermo.

Sin embargo, ahora se sabe que sin una estimulación apropiada, los niños y niñas enfermos corren el
riesgo de sufrir retrasos en el desarrollo, especialmente durante períodos de enfermedad largos. Las
actividades contribuyen a que el niño o niña siga aprendiendo, favorecen la recuperación física y pueden
acortar la duración de una enfermedad aguda. Al mismo tiempo que los participantes interactúan con
niños y niñas hospitalizados, los padres y el personal hospitalario pueden observar sus respuestas
positivas a actividades sencillas. Aunque los participantes todavía no están ofreciendo orientación a los
cuidadores, es necesario explicar a los padres y al personal del hospital lo que se está haciendo. Antes de
alejarse del niño o niña, los participantes deben animar a los cuidadores a continuar jugando con el niño.

Aunque este niño está
demasiado enfermo para estar
fuera de la cama del hospital, se
muestra ansioso por interactuar
y jugar. Él trata de alcanzar
la taza plástica de colores
brillantes y juega a entregarla
y tomarla de las manos del
orientador. Con el juego y
la interacción social, el niño
enfermo está más alerta y más
activo.

© UNICEF/UNI80478/Noorani

CUIDADO PARA EL DESARROLLO INFANTILCUIDADO PARA EL DESARROLLO INFANTIL
Guía para la práctica en serviciosGuía para la práctica en servicios

76

SESIÓN EN SALA DE HOSPITAL

Si usted es el instructor de la práctica, comience
a preparar la sesión reuniéndose con las personas
que están a cargo del hospital y la sala unos
días antes del día de la práctica. Explique las
necesidades de la capacitación y lo que se realiza
durante las sesiones de práctica. Solicite la
autorización respectiva y aclare cualquier duda o
preocupación.

El día de la sesión, se recomienda seleccionar
a niños o niñas que sean apropiados para
la práctica. Los niños y niñas deben estar
conscientes, aunque algunos pueden estar débiles
por la enfermedad. Escoja como mínimo un niño
o niña por cada participante y un niño o niña más
para la demostración.

Antes de interactuar con el niño o niña, pregunte
al cuidador (madre, padre u otro adulto) si le
importaría que los participantes jueguen con su
niño o niña. Marque las camas de los niños o
niñas escogidos con un papel de color, escriba
el nombre y la edad del niño o niña y fíjelo con
una cinta adhesiva a la cama. El papel de color
ayudará a los participantes a encontrar los niños y
niñas seleccionados.

Examine las tareas que deberán demostrarse
durante la sesión y que los participantes
practicarán con los niños y niñas, incluidas las
competencias básicas del cuidado: la sensibilidad
y respuesta apropiada a las señales y necesidades
del niño o niña (ver los aspectos generales en el
cuadro siguiente).

Preparación para la
sesión con niños y niñas
hospitalizados

CUIDADO PARA EL DESARROLLO INFANTILCUIDADO PARA EL DESARROLLO INFANTIL
Guía para la práctica en serviciosGuía para la práctica en servicios

98

SESIÓN EN SALA DE HOSPITAL

Durante las sesiones de práctica, usted ayudará a los participantes a comprender la importancia del cuidado
sensible y la capacidad de responder apropiadamente a las necesidades del niño o niña. Durante la sesión,
los participantes tienen la oportunidad de practicar con un niño o niña. En las sesiones en unidades de salud,
centros de cuidado infantil y entornos comunitarios, los participantes apoyarán a un cuidador para que sea más
consciente de los movimientos, los sonidos y el estado de ánimo del niño o niña, para que responda a estas
señales en forma apropiada.

Diversos estudios han encontrado contribuciones fundamentales de estas dos competencias básicas en el
cuidador para el desarrollo infantil.

Si el niño o niña tiene retraso significativo en su desarrollo o discapacidad, puede ser necesario asistencia
adicional para ayudar a los padres, familiares u otros cuidadores a comprender mejor las señales del niño o niña.

La sensibilidad es la competencia del cuidador
de estar al tanto del niño o niña pequeña, de estar
“sintonizado” con los actos y vocalizaciones que
expresan sus necesidades y deseos. Por lo tanto,
el cuidador sensible: 1) se da cuenta de las señales
del niño o niña y 2) las interpreta con exactitud. Para
ser sensible, el cuidador debe considerar al niño
o niña como otra persona y ver las cosas desde la
perspectiva del niño o niña.

Los siguientes son ejemplos de formas que permiten
aprender a ser más sensible:
1.	Mire atentamente a los ojos de su niño o niña
2.	¿Qué cree que está pensando su niño o niña?
3.	¿Qué está tratando de hacer ahora su niño o niña?

La capacidad de respuesta es una competencia
del cuidador para relacionarse e interactuar
recíprocamente con el niño o niña pequeña en forma
apropiada. La respuesta se activa por la señal del
niño o niña. Es rápida y vinculada a la señal de
activación. Para ser una respuesta adecuada, el
cuidador debe ser sensible.

La capacidad de responder de manera adecuada
es fundamental para el cuidador. Es la competencia
que le permite proporcionar un cuidado cariñoso,
cálido y sensible a las necesidades del niño o niña.
El cuidador tiene mayor capacidad, por ejemplo,
para alimentar al bebé en respuesta a la demanda,
mantenerlo seguro de un daño inminente, consolarlo/
la si está afligido/a, reconocer y actuar frente a
los signos de las enfermedades de la infancia, y
responder al niño o niña cálidamente y de manera
positiva.

Los siguientes son ejemplos de formas que permiten
aprender a ser más capaz de responder frente al niño
o niña:
1.	Imite los sonidos y los gestos de su niño o niña
2.	Siga la iniciativa de su niño o niña
3.	Centre la atención del niño o niña y estimule sus

intereses (no cambie el interés del niño o niña)
4.	Tome como base la experiencia del niño o niña,

agregue complejidad y establezca asociaciones,
por ejemplo, al decir el nombre de un objeto en el
que el niño o niña muestra un interés

ASPECTOS GENERALES:
La importancia de la sensibilidad y la capacidad de
responder a las necesidades del niño o niña

Ainsworth, M. D. S., Bell, S. M., & Stayton, D. F., Infant-mother attachment and social development: Socialization as a product of reciprocal responsiveness to signals, M. P. M.
Richards (Ed.), The integration of a child into a social world, Cambridge University Press, Nueva York, 1974. págs. 99-135.

Laundry SH, Smith KE, Swank PR, Guttentag C., ‘A responsive parenting intervention: the optimal timing across early-childhood for impacting maternal behaviours and child
outcomes’, Developmental Psychology, no. 44(5), [s. l.], 2008, págs. 1.335-1.353.

Los participantes llevarán las bolsas con juguetes. Busque un lugar donde se puedan mostrar los juguetes para su uso a
todos los participantes. Identifique una fuente de agua limpia o alguna otra forma para mantener los juguetes limpios antes
y después de cada uso.

CUIDADO PARA EL DESARROLLO INFANTILCUIDADO PARA EL DESARROLLO INFANTIL
Guía para la práctica en serviciosGuía para la práctica en servicios

98

SESIÓN EN SALA DE HOSPITAL

Al comienzo de la sesión, informe a los participantes sobre las actividades que llevarán a cabo en la sala.

Haga hincapié en que los niños y niñas están enfermos, pero con una atención cuidadosa los participantes
podrán jugar y comunicarse con ellos. De hecho, algunos estudios han revelado que los niños y niñas
hospitalizados mejoran cuando reciben estimulación de sus cuidadores, el personal o voluntarios del
hospital, y se recuperan más rápidamente que otros niños y niñas. Por otra parte, el tiempo que los niños y
niñas pasan en el hospital sin estimulación, retrasa su desarrollo.

Demuestre las nuevas tareas
de la sesión clínica.

Tareas durante la sesión con niños y niñas
hospitalizados

Demostración 1.	Acérquese a una niña o niño enfermo.

Muestre la manera de acercarse a una niña o niño enfermo en una cama de
hospital, a fin de no asustarla/o. No olvide que el personal en la sala le ha estado
administrando medicamentos y le ha incomodado de diversas maneras, por lo
que el niño o niña puede tener miedo de todos los desconocidos que se acercan.
Algunas ideas son las siguientes:

�� Muévase lentamente y asegúrese de que el niño o niña lo ve. Observe si está
letárgico/a, interesado/a o temeroso/a

�� Siéntese cerca del niño o niña, si él o ella muestra no tener miedo
�� Espere pacientemente a que el niño o niña descubra que usted no va a hacerle

daño. Si él o ella se muestra interesado/a en usted, responda dirigiéndose
gentilmente al niño o niña. Espere a que él o ella lo toque primero. No se le
acerque de manera brusca o rápida.

2.	 Atraiga la atención del niño o niña.

�� Muestre al niño o niña un elemento pequeño, apropiado para su edad. Mueva el
objeto lentamente delante de él o ella; vea si lo toma; entregue el objeto al niño
o niña para que lo sostenga

�� Si el niño o niña está somnoliento/a o indiferente, tóquelo/a con algo que pueda
sentir (por ejemplo, una tela suave, o una esponja seca). De ser necesario,
use un gentil “efecto sorpresa” a fin de atraer su atención. Utilice elementos
de juego que sean apropiados para la edad y el estado del niño o niña. Por
ejemplo, con niños pequeños, haga un ruido suave y corto con un sonajero.
Con un niño o niña mayor podría golpear suavemente una cuchara contra una
vasija metálica (vasija, plato, vaso u otro elemento disponible en la bolsa de
juguetes)

3.	Siga la iniciativa del niño o niña, imite sus sonidos y gestos.

�� Asegúrese de que usted cuenta con la atención del niño o niña y que se están
mirando mutuamente

�� Espere hasta que el niño o niña haga un movimiento, gesto o emita un sonido
espontáneamente. Repita lo que él o ella hace. Cuando un niño o niña está
enfermo/a, sus primeros movimientos pueden ser mínimos; como por ejemplo,

CUIDADO PARA EL DESARROLLO INFANTILCUIDADO PARA EL DESARROLLO INFANTIL
Guía para la práctica en serviciosGuía para la práctica en servicios

1110

cerrar y abrir los ojos. Evite que el niño o niña responda con movimientos
exagerados. Repita los sonidos de una manera alegre y juguetona

�� Imite al niño o niña hasta que consiga establecer una “conversación” de
sonidos y/o gestos. Es decir, el niño o la niña hace un sonido o gesto,
Ud. responde en forma apropiada, él o ella reacciona nuevamente, y esta
interacción adquiere ritmo, como en un baile

�� Si no es posible comunicarse con el niño o niña, siga adelante con otra
actividad (ir al punto 4)

4.	Juegue y comuníquese con el niño o niña mediante actividades y juguetes u
objetos apropiados para su edad y estado.

�� Consulte las tarjetas de orientación. Escoja una actividad de juego que sea
apropiada para el niño o niña. Si él y ella está enfermo/a y letárgico/a puede
empezar con una actividad para un grupo de menor edad

�� Ponga solo un elemento delante del niño o niña cada vez. Antes de agregar más
elementos, haga que él o ella participe jugando con el objeto, si fuese posible

�� Aumente el nivel de actividad. Por ejemplo, comience con un elemento
pequeño. Agregue más objetos y pida al niño o niña que los ponga en un
recipiente. Inicie un juego sacando elementos y dejándolos caer en las tazas de
manera que hagan ruido

�� Elogie al niño o niña y muéstrese complacido con sus logros
�� Cuando el niño o niña pierda interés, cambie de actividad y de juguetes u

objetos

5.	Aumente el nivel de actividad del niño o niña y promueva el uso de nuevas
destrezas.

�� Cuando el niño o niña se muestra más activo/a y puede realizar la actividad
inicial, escoja otro juego o actividad más difícil usando la tarjeta de orientación

�� Ayude al niño o niña a empezar. Observe su respuesta a la actividad.
Nuevamente, elogie al niño o niña por lo que puede hacer. Muéstrese
complacido de que él y ella esté ensayando un nuevo juego

�� Responda a todas las preguntas de los participantes sobre la demostración

Dele al niño o niña un
juguete, uno a la vez. Con
demasiados elementos, él o
ella no se enfocará bien en
aprender la nueva actividad.

Nota: Un error frecuente es
ofrecer varios juguetes u opciones

al mismo tiempo. Ofrecer
múltiples alternativas puede

abrumar al niño o niña y evita
que permanezca en una nueva

actividad hasta que la aprenda.

SESIÓN EN SALA DE HOSPITAL

© UNICEF/2015/Lucas

CUIDADO PARA EL DESARROLLO INFANTILCUIDADO PARA EL DESARROLLO INFANTIL
Guía para la práctica en serviciosGuía para la práctica en servicios

1110

Nota: Cuando haya terminado la demostración, limpie
los juguetes que el niño o niña tocó. Dé instrucciones a los
participantes para que limpien los objetos antes de usarlos
con otro niño o niña, para disminuir al mínimo la transmisión
de cualquier enfermedad a otros niños y niñas en la sala.

Para comenzar la práctica,
organice a los participantes

de manera que trabajen
individualmente con un niño o
niña. Cada participante tendrá
la ocasión de llevar a cabo por
lo menos una actividad con un
niño o niña. Los participantes
pueden trabajar en parejas, y
en estos casos, uno de ellos
realizará la actividad con un

niño o niña y el otro observará,
tomando notas para las

discusiones y el intercambio de
experiencias durante la sesión

de retroalimentación.

Práctica Cuando el niño o niña no responde en absoluto, el instructor de práctica encontrará
otro niño o niña para que el participante trabaje con él o ella. Los facilitadores se
desplazarán entre los participantes y los observarán.

Antes de iniciar, haga un resumen de las tareas que se deben realizar:

1.	Acercarse a un niño o niña en una cama marcada con el papel de color. Los
facilitadores asignarán al niño o niña

2.	Atraer la atención del niño o niña
3.	Seguir la iniciativa del niño o niña. Imitar sus sonidos y gestos, y observar cómo

responde
4.	Jugar y comunicarse con él o ella mediante actividades y juguetes u objetos

apropiados para su edad y estado
5.	Aumentar el nivel de actividad del niño o niña e introducir otras actividades que

requieran nuevas habilidades
6.	Elogiar al niño o niña por sus esfuerzos para aprender una nueva actividad

Antes de salir de la sala, los participantes deben encontrar una forma de despedirse
del niño o niña. Por ejemplo, invitar al cuidador a que juegue con él o ella; jugar
“adiós, adiós”; dejar un juguete para que el niño o niña juegue; y agradecer al
cuidador y al personal de la sala de hospital antes de partir.

Indique a los participantes el tiempo que tendrán para la práctica (generalmente es
una hora). Deje tiempo (al menos una media hora) al final de la práctica para realizar
una ronda de reflexión inicial y discusión en grupo.

SESIÓN EN SALA DE HOSPITAL

Nota: Los juguetes no tienen que
ser necesariamente comprados en
una tienda. Se podrían usar, por
ejemplo, la taza y la cuchara del
cuidador, un recipiente plástico
vacío o un pañuelo grande para
jugar a ocultarse la cara.

CUIDADO PARA EL DESARROLLO INFANTILCUIDADO PARA EL DESARROLLO INFANTIL
Guía para la práctica en serviciosGuía para la práctica en servicios

1312

Ronda de
reflexión

inicial y
discusión en

grupo

Sesión de
retro-

alimentación
sobre la

sesión con
niños y niñas

hospitalizados

Reúna a los participantes con el propósito de examinar la experiencia de interacción
con los niños y niñas. Escoja dos o tres casos que sirvan de ejemplo. Haga las
siguientes preguntas al participante que trabajó con cada niño o niña:

�� ¿Qué sucedió cuando usted se acercó al niño o niña?
�� ¿Cómo consiguió atraer la atención del niño o niña?
�� ¿Cómo siguió su iniciativa?
�� ¿Qué actividad de juego o de comunicación decidió hacer con el niño o niña?

¿Por qué razón?
�� ¿Cómo respondió el niño o niña a la actividad? ¿Qué hizo para que él o ella

participara?
�� ¿Qué aprendió el niño o niña? ¿Cómo se modificó su nivel de actividad?
�� ¿Qué fue lo más difícil al trabajar con el niño o niña?

Solicite a un participante que demuestre una actividad con un niño o niña de
manera que los demás en el grupo puedan ver cómo responde el niño o niña. Tenga
en cuenta que reunir a todos los participantes alrededor de un niño o niña puede
ser intimidante tanto para él o ella como para su cuidador. Una alternativa más
adecuada podría ser filmar las sesiones de práctica para su uso durante la sesión de
retroalimentación.

Regrese al salón para la sesión de retroalimentación. Analice las habilidades que los
participantes practicaron en la sala del hospital, usando ejemplos que usted y los
participantes observaron:

1.	Acercarse al niño o niña hospitalizado/a
2.	Atraer la atención del niño o niña
3.	Seguir la iniciativa del niño o niña (imitar o centrar su atención, en lugar de distraer

su interés)
4.	Jugar y comunicarse con el niño o niña
5.	Aumentar el nivel de actividad del niño o niña y el uso de las nuevas habilidades:

físicas (motrices), sociales, cognitivas o emocionales

Con cada uno de estos ejemplos, ayude al grupo a identificar las diferentes formas
en que los participantes fueron sensibles a las señales de niños y niñas y la forma en
que respondieron a ellas.

Si usted pudo tomar fotos o grabar videos de las actividades durante la sesión
con pacientes hospitalizados, úselas para presentar buenos ejemplos de estas
habilidades. Las fotos digitales y los videos se pueden ver en una computadora o se
pueden proyectar en la pared para comentarlos.

Por último, analice qué actividades fueron las más apropiadas para los niños y niñas
enfermos.

SESIÓN EN SALA DE HOSPITAL

Si el espacio en la sala es limitado y es difícil reunir a todos los participantes
para esta discusión, considere este ejercicio como parte de la sesión de
retroalimentación.

CUIDADO PARA EL DESARROLLO INFANTILCUIDADO PARA EL DESARROLLO INFANTIL
Guía para la práctica en serviciosGuía para la práctica en servicios

1312

SESIONES EN UNIDADES DE SALUD,
CENTROS DE CUIDADO INFANTIL
O EN ESPACIOS COMUNITARIOS:
ORIENTACIÓN PARA EL CUIDADOR

Las sesiones en unidades de salud y centros de cuidado infantil se realizan en las mañanas del segundo
y tercer día. Pueden tener lugar en un centro de salud, un centro de cuidado infantil, u otros espacios
donde se reúnen niños y niñas y sus padres u otros cuidadores. Si existen programas de visita domiciliaria
o Rehabilitación Basada en la Comunidad (RBC), las prácticas pueden incluir los entornos familiares y
comunitarios.

Las sesiones en la unidad de salud, centros de cuidado infantil, entornos comunitarios o familiares son
muy diferentes a las sesiones con niños y niñas hospitalizados. En estas sesiones los participantes
orientan a los cuidadores. Los participantes ayudan o guían a los cuidadores a través de actividades de
juego y comunicación con sus hijos e hijas, en lugar de hacer las actividades directamente con los niños y
niñas.

Durante estas sesiones, los participantes orientarán a los cuidadores y practicarán las siguientes acciones:

�� Observar la interacción entre el niño o niña y su cuidador
�� Hacer preguntas al cuidador a fin de comprender cómo juega y se comunica con el niño o niña en el

hogar
�� Utilizar la lista de verificación y la tarjeta de orientación como guías
�� Guiar al cuidador mientras está poniendo en práctica una nueva actividad. Ayudar al cuidador a que sea

sensible a las señales del niño o niña y responda apropiadamente a ellas
�� En el tercer día de esta capacitación, podrá ayudar a los cuidadores a buscar soluciones a algunos

problemas que hacen difícil el cuidado adecuado del niño o niña en el hogar, incluyendo información
sobre cómo se puede mejorar el ambiente de aprendizaje en la casa para apoyar el desarrollo y
aprendizaje de niños y niñas mientras se realizan las tareas habituales en el hogar

El objetivo es que los participantes trabajen en parejas. Un participante entrevista y orienta al cuidador,
mientras el otro observa. Ambos participantes completan una lista de verificación.

Disuada a los participantes (y facilitadores) de interactuar con los niños y niñas
directamente. De hacerlo, el niño o niña centrará la atención y “se apegará” al
participante –en su rol de orientador– en lugar de centrar su atención en el cuidador.
Recuerde a los participantes demostrar la actividad al cuidador, no al niño o niña.

CUIDADO PARA EL DESARROLLO INFANTILCUIDADO PARA EL DESARROLLO INFANTIL
Guía para la práctica en serviciosGuía para la práctica en servicios

1514

SESIONES EN UNIDADES DE SALUD
Evitar las interacciones directas con el niño o niña puede ser difícil, sobre todo después que los
participantes jugaron con los niños y niñas durante la sesión en el hospital. Los facilitadores deben
cordialmente recordar a los participantes que apoyen o asistan al cuidador y eviten jugar con el niño
o niña. Al final de la sesión, el cuidador debe sentirse confiado/a de su capacidad para interactuar y
responder adecuadamente a las señales del niño o niña. El ambiente de práctica puede estar bastante
concurrido, pero el niño o niña debe centrarse en su cuidador.

Los niños y niñas acuden a la unidad de salud en busca de atención o acuden el centro de cuidado
infantil para ser cuidados mientras sus padres trabajan, o para participar de oportunidades organizadas
de juego y aprendizaje. Cuando el establecimiento es un servicio de salud, los facilitadores también son
responsables de vigilar que el niño o niña reciba sin demora la atención respectiva, ya sea tratamiento o
vacunación. Los niños y niñas deben recibir estos servicios inmediatamente después de haber estado con
los participantes de este curso.

Los participantes no deben sorprenderse si perciben que la primera sesión es algo confusa. Se sentirán
más cómodos cuando regresen a la práctica el tercer día y repitan el proceso.

La organización de las sesiones de práctica es fundamental para una práctica efectiva. El instructor
responsable de la práctica tendrá las siguientes tareas:

�� Informar anticipadamente al personal del establecimiento sobre la capacitación, las actividades de
la práctica y los participantes. En el caso que las prácticas sean a través de visitas domiciliarias, el
instructor debe coordinar con el profesional a cargo de las visitas domiciliarias para seleccionar, solicitar
autorización y preparar a las familias

�� Identificar la sala, dentro o cerca del servicio de salud o centros de cuidado infantil, donde los
participantes podrán trabajar en parejas para orientar a los cuidadores y sus hijos e hijas. Revisar el
recorrido que seguirán desde el establecimiento hasta la sala asignada para la práctica, y de regreso al
establecimiento. Si se trata de un servicio de salud, asegurar que se define la forma en que los niños
y niñas recibirán atención, inmediatamente después de que el cuidador ha recibido la consejería por
parte de los participantes. Si la práctica es en un centro de cuidado infantil, organizar un espacio para la
práctica que no interfiera con las actividades del centro

�� Preparar los materiales y juguetes de manera que estén listos y al alcance de los participantes
�� Identificar a un cuidador con un niño o niña menor de 2 años que acepte participar en la práctica

Preparación para las sesiones en
unidades de salud, centros de cuidado
infantil o en espacios comunitarios

CUIDADO PARA EL DESARROLLO INFANTILCUIDADO PARA EL DESARROLLO INFANTIL
Guía para la práctica en serviciosGuía para la práctica en servicios

1514

SESIONES EN UNIDADES DE SALUD

Al comienzo de la sesión de práctica, explique la finalidad de la misma y las siguientes actividades:

�� Los participantes trabajarán en parejas
�� Un participante aconsejará al cuidador y el otro observará. Ambos deben completar una lista de

verificación (versión corta)
�� Un facilitador observará y aportará sugerencias que ayuden a los participantes a mejorar sus destrezas

de orientación
�� Los participantes practicarán saludar a los cuidadores y a los niños y niñas, hacer preguntas, observar

la interacción cuidador–niño o niña, aconsejar y elogiar a los cuidadores
�� Los participantes usarán la lista de verificación (versión corta) para guiar el proceso de preguntas y

observación
�� Los participantes usarán las tarjetas de orientación (versión corta) a fin de escoger las actividades de

juego y de comunicación apropiadas
�� En la tercera sesión de práctica, los participantes también ayudarán al cuidador a identificar soluciones

a problemas que enfrenta al proveer cuidados en el hogar, incluyendo información sobre la forma en
que puede mejorar el ambiente de aprendizaje en casa y así estimular a su hijo o hija

Tareas durante las sesiones en
unidades de salud, centros de cuidado
infantil o espacios comunitarios

El instructor responsable de la práctica debe además preparar a los facilitadores para cumplir sus
funciones durante las sesiones de práctica. Los facilitadores tendrán a su cargo las siguientes tareas:

�� Establecer las parejas de participantes que trabajarán juntos
�� Preparar el espacio y organizar los muebles para las sesiones de orientación
�� Seleccionar a los cuidadores y niños y niñas que sean adecuados para la práctica y guiarlos hasta la

sala asignada para la sesión de orientación. Los niños y niñas adecuados son aquellos que no están
gravemente enfermos y que no precisan ser referidos a un hospital. Seleccionar a niños y niñas de
diferentes edades dará a los participantes la oportunidad de practicar diferentes destrezas y actividades

�� Asegurar que los juguetes se limpien inmediatamente después de cada sesión de orientación.
Limpiarlos al final de la práctica de modo que queden listos para el siguiente día de práctica

�� Observar a los participantes y apoyarlos cuando sea necesario
�� Recordar a los participantes que centren su interés en ayudar a los cuidadores, y no en interactuar

directamente con los niños y niñas
�� Aportar sugerencias a los participantes al final de cada sesión de orientación
�� Asegurar que los niños y niñas reciben sin demora sus tratamientos y otros servicios después la sesión

de orientación

CUIDADO PARA EL DESARROLLO INFANTILCUIDADO PARA EL DESARROLLO INFANTIL
Guía para la práctica en serviciosGuía para la práctica en servicios

1716

SESIONES EN UNIDADES DE SALUD

Haga la demostración de una
sesión de orientación con un

cuidador y un niño o niña.
Durante la demostración,

solicite a los participantes
que registren las respuestas y

la observación en la lista de
verificación.

Demostración A lo largo de la demostración incluya los siguientes pasos:

1.	Saludar cordialmente al cuidador y entrevistar al cuidador a fin de completar la
parte superior de la lista de verificación

2.	Observar la interacción entre el cuidador y el niño o niña.

a.	¿Cómo manifiesta el cuidador que está al tanto de los movimientos del
niño o niña?

b.	¿Cómo consuela al niño o niña y cómo le manifiesta su amor?
¿Cómo corrige el cuidador al niño o niña?

Nota: No haga comentarios sobre sus observaciones hasta el final de la sesión
de orientación

3.	Preguntar de qué manera el cuidador juega y se comunica con el niño o niña.
Pregunte además, cómo piensa que él o ella se está desarrollando. Escuche las
respuestas con atención

a.	¿Cómo juega usted con su niño o niña?
b.	¿Cómo habla usted con su niño o niña?
c.	¿Cómo consigue que su niño o niña sonría?
d.	¿Cómo está aprendiendo su niño o niña?

4.	Elogiar al cuidador. Identifique las cosas buenas que el cuidador está haciendo
por el niño o niña

5.	Orientar al cuidador sobre actividades de juego y comunicación a realizar
con el niño o niña en el hogar
Ayude y apoye al cuidador para que:

a.	Atraiga la atención del niño o niña
b.	Reconozca las señales del niño o niña y responda apropiadamente
c.	Realice una actividad apropiada para la edad y las habilidades del niño o

niña

Repita las actividades de juego y comunicación adecuadas para el niño o niña.
Explique al cuidador cómo la actividad le ayudará a él o a ella a desarrollarse
bien y aprender

6.	Verificar el entendimiento del cuidador. Observe cuando el cuidador pone
en práctica la actividad recomendada y ayude a aplicar lo aprendido en las
actividades cotidianas en el hogar. Proporcione información y sugerencias sobre
cómo puede mejorar el ambiente de la casa para crear más oportunidades de
aprendizaje y apoyar el desarrollo de su hijo o hija, sobre todo cuando se realizan
las tareas del hogar.

CUIDADO PARA EL DESARROLLO INFANTILCUIDADO PARA EL DESARROLLO INFANTIL
Guía para la práctica en serviciosGuía para la práctica en servicios

1716

SESIONES EN UNIDADES DE SALUD

7.	En la tercera práctica, pregunte sobre cualquier problema que el cuidador
pueda tener al aplicar las recomendaciones de juego o comunicación en el hogar
y ayude a identificar posibles soluciones

En aquellos países que están promoviendo y ejecutando programas específicos
de rehabilitación basada en la comunidad e intervención temprana para niños o
niñas con retrasos en el desarrollo o discapacidades, el tercer día puede incluir
experiencias prácticas sobre orientación a padres y cuidadores en actividades
de juego y comunicación para niños y niñas con retrasos en el desarrollo o
discapacidades. Los participantes deben ser animados a utilizar la tarjeta de
orientación para aconsejar y orientar a los cuidadores, junto con la utilización
de información adicional que se esté utilizando en el país por los programas de
intervención temprana o RBC. Además, se pueden hacer recomendaciones para
guiar a los cuidadores a utilizar los servicios y recursos locales para apoyar sus
esfuerzos y ayudar a su hijo o hija.

Pregunte: ¿Cómo consigue que su niño o niña sonría? Los padres que interactúan
bien y a menudo con sus hijos o hijas han aprendido cómo conseguir que ellos o ellas
respondan con una sonrisa, incluso a una edad muy temprana.

© UNICEF/UN032017/LeMoyne

©
 O

PS
/O

M
S

m
uj

er
es

_d
e_

la
s_

am
er

ic
as

_2
01

0-
1

Al final de la demostración, después de que se vayan el cuidador y el niño o niña, analice la sesión de
orientación:

�� Examine las etapas de la orientación. Todos los facilitadores deben analizar las listas de verificación
que completaron los participantes. (Asegúrese de que los participantes pueden usar las listas de
verificación antes de que orienten a un cuidador)

�� Pregunte: ¿Qué actividades se escogieron? ¿Por qué razones?
�� ¿Cómo respondieron el cuidador y el niño o niña?
�� Por último, pregunte cómo se podría mejorar la sesión de orientación

CUIDADO PARA EL DESARROLLO INFANTILCUIDADO PARA EL DESARROLLO INFANTIL
Guía para la práctica en serviciosGuía para la práctica en servicios

1918

SESIONES EN UNIDADES DE SALUD

Práctica Al final de la demostración, traslade rápidamente a los participantes al lugar
donde tendrá lugar la orientación de los cuidadores. Solicite a los facilitadores
que acerquen a un cuidador y a un niño o niña a cada pareja de participantes.

Observe la orientación y escuche los comentarios que aportan los facilitadores a
los participantes con el fin de mejorar sus competencias.

Tome notas sobre las sesiones de orientación a fin de informar a los
participantes sobre sus experiencias con los cuidadores y sus hijos o hijas.

Los participantes pueden ver y dar orientaciones a más cuidadores y niños y niñas en centros de salud
que en espacios comunitarios. Sin embargo, una vez aprendidas las habilidades para dar orientación,
los participantes pueden visitar un ámbito comunitario para explorar la aplicación del enfoque CDI en
el contexto de visitas domiciliarias. De manera que es mejor realizar la práctica comunitaria el último
día de capacitación, cuando hay más tiempo para una jornada completa. Agentes primarios de salud
y profesionales que trabajan con niños y niñas y sus familias pueden identificar, seleccionar y preparar
a un grupo de familias con niñas y niños pequeños, dentro de un área cercana, para minimizar
cualquier desafío a la hora de supervisar a los participantes.

El proceso de orientación en la comunidad es similar. Sin embargo, se debe hacer más énfasis en
la observación y orientación a los padres en el entorno natural del niño o niña. También el ofrecer
orientación durante una visita domiciliaria permite abordar cualquier problema específico de cuidado
y mejorar el entorno de aprendizaje. Un facilitador deberá unirse a un pequeño grupo de participantes
en la visita domiciliaria. Si hay tiempo, el grupo puede visitar a una segunda familia. Ahorre tiempo
dejando la sesión de retroalimentación para el final. Habrán muchas observaciones y preguntas.

Al final de la demostración del tercer día, agregue las siguientes preguntas a fin de ayudar a los
participantes a observar las interacciones entre el cuidador y el niño o niña:

�� Pregunte a los participantes lo que observaron acerca de las interacciones entre el cuidador y el niño o
niña

�� ¿Fue el cuidador sensible a las señales del niño o niña?
�� ¿Qué tan apropiadas eran las respuestas del cuidador para el niño o niña?
�� ¿Estaban el cuidador y el niño o niña conectados mutuamente?
�� Pregunte: ¿Qué hizo el participante para fortalecer las interacciones entre el cuidador y el niño o niña?
�� Pregunte: ¿Cómo podrían estas interacciones influir en la supervivencia, desarrollo y el aprendizaje de

los niños y niñas?

Aporte sus comentarios al final, si es necesario.

CUIDADO PARA EL DESARROLLO INFANTILCUIDADO PARA EL DESARROLLO INFANTIL
Guía para la práctica en serviciosGuía para la práctica en servicios

1918

SESIONES EN UNIDADES DE SALUD

Al final de la sesión de orientación, vuelva al salón de capacitación para la sesión de
retroalimentación. Después de la pausa, discuta cuatro o cinco ejemplos de interacciones entre
cuidadores y niños-niñas que se observaron durante la sesión. Incluya en el análisis:

�� Las buenas interacciones (un cuidador atento y sensible a las señales del niño o la niña, lo mismo
que un niño o niña que mira y está conectado/a con el cuidador)

�� Las interacciones deficientes (poco contacto entre el cuidador y el niño o niña)
�� Otras características de los cuidadores y los niños o niñas, por ejemplo, alta actividad (alegres,

afectuosos y entusiastas al relacionarse), o baja actividad (poco afecto y respuesta deficiente)
�� Las respuestas de los niños y niñas y el cuidador a las actividades de juego y comunicación
�� Los cambios, si hubiese, en las interacciones entre los cuidadores y los niños y niñas durante las

actividades

En el tercer día, discuta los problemas que encuentran los cuidadores cuando juegan y se comunican
con los niños y niñas en el hogar y cómo los participantes fueron capaces de ayudar a los cuidadores
a resolver los problemas. Algunos países tienen servicios de intervención temprana en centros y/o
a nivel comunitario como las iniciativas de RBC para niños y niñas con retrasos en su desarrollo o
discapacidades. Permita a los participantes reflexionar, compartir experiencias e ideas sobre cómo
apoyar a estos niños y niñas, y aprovechar los servicios y oportunidades locales existentes.

Además, discuta lo que fue fácil para los participantes y lo que resultó difícil. Si están disponibles,
use fotos o videos de la sesión para ilustrar los puntos de discusión.

Sesión de retroalimentación de las
sesiones de práctica en unidades de salud,
centros de cuidado infantil o en espacios
comunitarios

CUIDADO PARA EL DESARROLLO INFANTILCUIDADO PARA EL DESARROLLO INFANTIL
Guía para la práctica en serviciosGuía para la práctica en servicios

2120

REUNIÓN DE FACILITADORES

Los participantes demuestran sus competencias durante las sesiones de práctica. Al observarles,
el instructor de práctica y los demás facilitadores pueden supervisar cómo están progresando los
participantes.

Al final de cada día, se reúnen los facilitadores para analizar las actividades realizadas y lo que se requiere
para el día siguiente.

Durante la reunión, el instructor de práctica también resume el progreso de cada participante. Los
facilitadores discuten juntos:

�� El desempeño de los participantes en la capacitación en salón y en la práctica

�� Las dificultades que están presentando

�� Lo que se puede hacer para abordar algunos problemas, por ejemplo:

√√ Asignar a un facilitador para que trabaje estrechamente con cada participante que presenta
dificultades, a fin de ofrecer un entrenamiento más directo en el salón de capacitación y durante la
práctica

√√ Cambiar las parejas en la sesión de práctica, reuniendo a un participante fuerte con uno más débil
√√ Revisar las competencias en la sesión del salón de capacitación antes de ir a la próxima sesión de

práctica
√√ Mejorar la preparación de las sesiones de práctica y su organización, con el fin de facilitar una

práctica más supervisada

CUIDADO PARA EL DESARROLLO INFANTILCUIDADO PARA EL DESARROLLO INFANTIL
Guía para la práctica en serviciosGuía para la práctica en servicios

2120

ANEXO A

RESUMEN: SESIÓN CON NIÑOS Y NIÑAS HOSPITALIZADOS

Demostración (15 minutos)

1.	Acérquese a una niña o niño enfermo
2.	Consiga la atención del niño o niña
3.	Siga la iniciativa del niño o niña. Imite sus sonidos y gestos
4.	Juegue y comuníquese con el niño o niña, utilizando las actividades y los juguetes apropiados para la edad

y el estado de él o ella
5.	Aumente nivel de actividad del niño o niña y el uso de nuevas habilidades
6.	Elogie al niño o niña por sus esfuerzos para aprender una nueva actividad

Sesión de retroalimentación (en el salón de capacitación, analice y resuma las siguientes competencias):

1.	Acercarse a una niña o niño enfermo
2.	Atraer su atención
3.	Seguir la iniciativa del niño o niña (imitarlo/a o centrar su atención, en lugar de distraer su interés)
4.	Jugar y comunicarse con el niño o niña
5.	Aumentar el nivel de actividad del niño o niña y el uso de nuevas habilidades
6.	Elogiar al niño o niña
7.	Discuta: ¿Qué actividades fueron apropiadas para los niños y niñas enfermos? ¿Por qué razón?

Ronda de visitas (30 minutos para la presentación de los participantes en su práctica como consejeros, con
dos o tres niños y niñas como ejemplo)

�� ¿Qué sucedió cuando usted se acercó al niño o niña?
�� ¿Cómo consiguió atraer la atención del niño o niña?
�� ¿Cómo siguió la iniciativa del niño o niña?
�� ¿Qué actividad de juego o de comunicación decidió hacer con el niño o niña? ¿Por qué razón?
�� ¿Cómo respondió el niño o niña a la actividad? ¿Cómo logró que él o ella participara?
�� ¿Cómo se modificó el nivel de actividad del niño o niña? ¿Qué aprendió el niño o niña?
�� ¿Qué fue lo más difícil de hacer cuando trabajó con el niño o niña?

	
[Solicite al participante del taller –practicando como orientador– que demuestre una actividad]

Resumen: Sesión con niños y niñas hospitalizados

22

ANEXO B RESUMEN: SESIONES EN UNIDADES DE
SALUD, CENTROS DE CUIDADO INFANTIL O
EN ESPACIOS DE LA COMUNIDAD

Demostración (15 minutos, los participantes observan y completan la lista de verificación)

1.	Salude calurosamente al cuidador
2.	Observe la interacción entre el cuidador y el niño o niña

�� ¿De qué manera el cuidador muestra que él o ella está al tanto de los movimientos del niño o niña?
�� ¿Cómo consuela el cuidador al niño o niña y le manifiesta su amor?
�� ¿Cómo corrige el cuidador al niño o niña?

3.	Haga preguntas a fin de determinar de qué manera el cuidador juega y se comunica con el niño o niña
�� ¿Cómo juega usted con su niño o niña?
�� ¿Cómo habla usted con su niño o niña?
�� ¿Cómo consigue que su niño o niña sonría?
�� ¿Cómo está aprendiendo su niño o niña?

4.	Elogie al cuidador
5.	Recomiende al cuidador las actividades de juego y comunicación para realizar con el niño o niña en el

hogar. Además, proporcione información y sugerencias sobre cómo se puede mejorar el ambiente de
aprendizaje en casa para apoyar el desarrollo y aprendizaje del niño o niña, mientras que se realizan las
tareas en el hogar. Explique al cuidador cómo la actividad ayudará al niño o niña a crecer bien y a aprender

6.	Verifique que el cuidador comprendió las actividades. (El cuidador hace la actividad con el niño o niña y se
puede aplicar a las actividades en el hogar)

7.	Pregunte si existen problemas y ayude a solucionarlos

Sesión de retroalimentación en el salón de capacitación, analice y resuma las siguientes competencias:

�� Las buenas interacciones (el cuidador es consciente del niño o niña y él o ella lo mira)
�� Las interacciones deficientes (poca relación entre el cuidador y el niño o niña)
�� Otras características (nivel de actividad, alegría, receptividad)
�� Modificaciones en las interacciones de los cuidadores y los niños y niñas durante las actividades
�� Día 3 - Los problemas identificados por cuidadores al realizar las actividades en el hogar, cómo los

solucionaron

También discuta:
�� ¿Qué fue fácil de hacer?
�� ¿Qué fue difícil?

Resumen: Sesiones de práctica en unidades de salud,
centros de cuidado infantil o en espacios de la comunidad

CUIDADO PARA EL DESARROLLO INFANTIL
Guía para la práctica en servicios

Este documento está disponible en:
http://iris.paho.org
www.unicef.org/lac

© Organización Panamericana de la Salud
Oficina regional para las Américas de la Organización
Mundial de la Salud
525 Twenty-third Street, N.W.
Washington D.C. 20037
United States of America
Tel.: + 1(202) 974-3000
Fax.: + 1 (202) 974-3663

© Fondo de las Naciones Unidas para la Infancia (UNICEF)

Oficina Regional para América Latina y el Caribe
Calle Alberto Tejada, Edificio 102
Ciudad del Saber
Panamá, República de Panamá
Apartado: 0843-03045
Teléfono: + (507) 301-7400
www.unicef.org/lac
Twitter: @uniceflac
Facebook: /uniceflac

