
Notas del
facilitador

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.

Notas del
facilitador

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
Notas del facilitadorNotas del facilitador

32

CONTENIDO

ANTECEDENTES
CAPACITACIÓN CON EL MÓDULO DE CUIDADO PARA EL DESARROLLO INFANTIL
PLANIFICACIÓN DE LA CAPACITACIÓN
Ejemplo de programa
REQUISITOS DEL CURSO
Facilitadores
Instalaciones
Equipo y suministros
Elementos del juego y materiales
Otros suministros para construir juguetes
PAPEL DEL FACILITADOR
¿Cuál es su función como facilitador técnico?
¿En qué contribuyen estas notas del facilitador?
NOTAS DEL FACILITADOR PARA ACTIVIDADES DE CAPACITACIÓN EN EL SALÓN
APERTURA
Registro
Palabras de apertura
Presentación de los participantes
Anuncios administrativos
INTRODUCCIÓN
Presentación de los materiales
¿Quién es el cuidador?
Cuidados para el desarrollo infantil
	 Discusión: Cuidado para el desarrollo infantil
RECOMENDACIONES SOBRE EL CUIDADO PARA EL DESARROLLO INFANTIL
	 Discusión: Uso de la tarjeta de orientación
	 Ejercicio con video: Recomendaciones para el juego y la comunicación
	 Ejercicio: Construir juguetes
ORIENTE A LA FAMILIA	
Salude al cuidador y al niño
	 Ejercicio: Identifique al cuidador y al niño
OBSERVE, PREGUNTE Y ESCUCHE: DESCRIBA LAS PRÁCTICAS DE ATENCIÓN
ELOGIE Y ORIENTE: MEJORE LAS PRÁCTICAS DE CUIDADO

4
5
5
6
8
8
8
9

11

12
12
13
14
15
15
15
15
15
16
16
16
16
17
20
22
24
25
28
28
28
30
32

CUIDADO PARA EL DESARROLLO INFANTILCUIDADO PARA EL DESARROLLO INFANTIL
Notas del facilitadorNotas del facilitador

32

Elogie a los padres u otros cuidadores
Oriente al cuidador
	 Ejercicio de juego de roles: Oriente al cuidador
AYUDE A SOLUCIONAR LOS PROBLEMAS
	 Ejercicio de juego de roles: Ayude a solucionar los problemas
HAGA SEGUIMIENTO A CUIDADORES Y NIÑOS O NIÑAS
	 Ejercicio con video: Detecte y ayude a solucionar los problemas
ANEXOS
ANEXO A. TARJETAS PARA LOS EJERCICIOS
Conjunto 1: Discusión: Cuidado para el desarrollo infantil
Conjunto 2: Discusión: Uso de la tarjeta de orientación
ANEXO B. MATERIALES PARA COPIAR
1. Lista de verificación
2. Verificar la audición y la visión del niño
ANEXO C. EJEMPLOS DE AGENDA Y HERRAMIENTAS PARA EL DISEÑO Y
PREPARACIÓN DE TALLERES

32
32
34
36
37
38
39
41
41
42
46
49
50
53

54

CUIDADO PARA EL DESARROLLO INFANTILCUIDADO PARA EL DESARROLLO INFANTIL
Notas del facilitadorNotas del facilitador

54

ANTECEDENTES

Se calcula que un 43% –249 millones– de los niños y niñas menores de 5 años en países de ingreso bajo y
medio sobreviven, pero no alcanzan su pleno potencial de desarrollo. Algunos nacen con una enfermedad
discapacitante o deficiencia, mientras que otros pueden tener una discapacidad ocasionada por una
enfermedad, lesión, mala nutrición, o exposición a la violencia; y por ende enfrentan diversos desafíos a
consecuencia de las múltiples formas de exclusión física y social. Como resultado, a millones de niños y
niñas se les niegan sus derechos conforme a lo estipulado en la Convención sobre los Derechos del Niño
(CDN) en un momento crítico del desarrollo, la primera infancia. Esto conlleva para sus países una pérdida
del 25 por ciento de la productividad en la vida adulta (The Lancet, 2016).

Los servicios y trabajadores de salud, el personal de los centros de desarrollo infantil y otros servicios
comunitarios centrados en la familia tienen un papel importante en la promoción del desarrollo de niñas y
niños pequeños, a través de servicios directos y fortaleciendo las competencias parentales, además del
acompañamiento y la participación de los padres, familiares y otros cuidadores.

El módulo de Cuidado para el Desarrollo Infantil (CDI) se fundamenta en las mejores investigaciones
existentes sobre el Desarrollo en la Primera Infancia (PDI). Las investigaciones destacan que las
estrategias integrales que abordan la nutrición, la salud y el desarrollo psicosocial de los niños y niñas, con
la participación de la familia, han demostrado ser eficaces.

Las familias y otros cuidadores son quienes tienen las mejores oportunidades para apoyar el crecimiento
y desarrollo de los niños y niñas a través de actividades diarias, asegurando interacciones sensibles,
afectuosas y enriquecedoras y mediante la creación de entornos seguros y estimulantes. Para ello
necesitan apoyo. La orientación y el apoyo de los trabajadores de la salud, personal de DPI y otros
trabajadores de la comunidad a la familia dan como resultado mejores cuidados sensibles y prácticas de
aprendizaje temprano que responden a las necesidades del niño o niña.

Este curso sobre el CDI prepara a las personas que trabajan con familias a promover el crecimiento
saludable y un óptimo desarrollo psicosocial de niñas y niños pequeños, en el camino hacia la garantía de
sus derechos a la supervivencia y el desarrollo.

La implementación a gran escala del módulo de CDI logrará importantes beneficios sociales, educativos
y de salud pública, especialmente para niños, niñas y familias que más lo necesitan. En muchos países
de América Latina y el Caribe se puede integrar el CDI en las acciones existentes de monitoreo del
crecimiento y el desarrollo, bajo la Atención Integrada de las Enfermedades Prevalentes en la Infancia
(AIEPI) y estrategias de Atención Primaria en Salud (APS). Además, la aplicación de los componentes de
CDI en programas de DPI, en acciones de intervención temprana, o en los servicios de Rehabilitación
Basados en la Comunidad (RBC), podrían ayudar a mejorar componentes de fortalecimiento de
competencias parentales y acompañamiento a la familia.

CUIDADO PARA EL DESARROLLO INFANTILCUIDADO PARA EL DESARROLLO INFANTIL
Notas del facilitadorNotas del facilitador

54

PLANIFICACIÓN DE LA CAPACITACIÓN

CAPACITACIÓN CON EL MÓDULO
DE CUIDADO PARA EL DESARROLLO
INFANTIL (CDI)

Este material complementa el módulo de capacitación en “Orientación a la familia sobre los problemas
del cuidado para el desarrollo infantil (CDI)” y lo integran los siguientes componentes:

�� Recomendaciones sencillas por parte del personal de salud, DPI y educación inicial a las familias para
mejorar el crecimiento, la salud y el desarrollo de niñas y niños pequeños

�� Un manual de capacitación destinado a los participantes que orientan a las familias sobre el cuidado
para el desarrollo infantil, con herramientas para guiar este proceso

�� Las notas del facilitador (este manual) y directrices para la práctica de CDI que apoyan las
actividades en el salón y en los espacios de práctica (hospitales, clínicas, centros de DPI y espacios
comunitarios)

�� Un video sobre el cuidado para el desarrollo infantil donde se muestran las actividades
recomendadas para estimular el desarrollo y detectar posibles problemas en el cuidado y atención de
niñas y niños pequeños

�� Presentaciones de MS® PowerPoint para usar en la ceremonia de apertura y en los seminarios técnicos
a fin de abogar por una mayor inversión para la primera infancia, donde se muestren las evidencias, teoría
e investigaciones que fundamentan la intervención del módulo de cuidado para el desarrollo infantil, en
los entornos familiares de escasos recursos (con estos materiales se entregará un USB)

El material de apoyo está compuesto por los siguientes elementos:

�� Un marco de monitoreo y evaluación
�� Documentos adicionales de referencia para el monitoreo y la evaluación, así como sobre temas

relacionados con DPI: derechos de los niños y niñas, participación de la familia en la primera infancia, el
desarrollo en la primera infancia y la discapacidad, entre otros

�� Un folleto de abogacía y un USB de presentación del módulo de cuidado para el desarrollo infantil en
los programas regionales, nacionales y locales

Los países pueden recibir directrices para adaptar este módulo a las condiciones locales y a una variedad
de entornos en los servicios de salud, DPI, educación y otros programas comunitarios.

Los siguientes instrumentos guían la planificación
de la capacitación del módulo de cuidado para el
desarrollo infantil:

�� Ejemplo de programa flexible para ajustar la
formación al enfoque y perfil de los participantes

�� Requisitos del curso:
√√ Facilitadores
√√ Instalaciones
√√ Equipos y suministros
√√ Guías y materiales de referencia
√√ Artículos del hogar como material lúdico,

juguetes hechos en casa y otros materiales

CUIDADO PARA EL DESARROLLO INFANTILCUIDADO PARA EL DESARROLLO INFANTIL
Notas del facilitadorNotas del facilitador

76

Tema Método FacilitadorPágina en
el manual

Día

1

Ejemplo de programa (Incluyendo opciones para uso con diferentes participantes)

PLANIFICACIÓN DE LA CAPACITACIÓN

08.00–09.00

09.00–10.15

10.15–10.30

10.30–11.15

11.15–12.00

12.00–13.00

13.00–15.00

15.00–15.15

15.15–15.45

15.45–16.00

16.00–17.00

Apertura
Inscripción
Palabras de apertura
Presentación de los participantes
Anuncios administrativos

Introducción
¿Quién es el cuidador?
Cuidado para el desarrollo infantil
Discusión: Cuidado para el desarrollo infantil

PAUSA PARA EL CAFÉ

Recomendaciones para el cuidado del desarrollo
infantil
Demostración en video:
Recomendaciones para el juego y la comunicación
Discusión: Uso de la tarjeta de orientación

Ejercicio: Construir juguetes

ALMUERZO

Práctica:
El juego y la comunicación con los niños y niñas

PAUSA PARA EL CAFÉ

Sesión de retroalimentación: El juego y la
comunicación con los niños y niñas

Oriente a la familia sobre el cuidado para el
desarrollo infantil
Ejercicio: Identifique al niño-niña y al cuidador

Observe, pregunte y escuche: Describa las prácticas
de atención
Elogie y oriente: Mejore las prácticas de atención
Ejercicio de juego de roles: Oriente al cuidador

Presentaciones
Presentación de
MS® Power Point

Lectura
Discusión

Lectura
Discusión
Video

Demostración
Ejercicio

Práctica (sala de
niños y niñas)
hospitalizados)

Discusión

Lectura
Ejercicio

Lectura
Discusión

3-12

13-26

28-29

30-32

33-42

CUIDADO PARA EL DESARROLLO INFANTILCUIDADO PARA EL DESARROLLO INFANTIL
Notas del facilitadorNotas del facilitador

76

Tema Método FacilitadorPágina en
el manual

Día

Tema Método FacilitadorPágina en
el manual

Día

3

2

PLANIFICACIÓN DE LA CAPACITACIÓN

08.00–11.00

11.00–11.15

11.15–12.00

12.00–13.00

13.00–15.00

15.00–15.15

15.15–16.00

[16.00–17.00]

08.00–11.00

11.00–11.15

11.15–12.00

12.00–13.00

[13.00–14.00]

Sesión práctica: Oriente a la familia

PAUSA PARA EL CAFÉ

Sesión de retroalimentación: Oriente a la familia

ALMUERZO

Ayude a solucionar los problemas
Ejercicio de juego de roles: Ayude a solucionar los problemas
Ejercicio con video: Detecte y ayude a solucionar los
problemas

PAUSA PARA EL CAFÉ

Seguimiento a los cuidadores y los niños y niñas
Ejercicio con video: Detecte y ayude a solucionar los
problemas

[Seminario técnico 1: Para los facilitadores y tomadores
de decisiones]

Sesión Práctica:
Oriente a la familia y ayude a solucionar los problemas

PAUSA PARA EL CAFÉ

Sesión de retroalimentación: Oriente a la familia y
ayude a solucionar los problemas

ALMUERZO

[Seminario técnico 2: Para los facilitadores y encargados
de tomar las decisiones]

Práctica (centro de
salud, centro de DPI)

Discusión
Videos y fotos

Lectura
Discusión
Representación de
situaciones
Video

Lectura
Video

Lectura
Video

Práctica (centro de
salud, centro de
DPI, comunidad y
hogar)

Discusión
Videos y fotos

Presentación de
PowerPoint
Discusión

43-49

50-51

Nota: El Anexo C incluye una muestra de agendas adicionales y sesiones complementarias con información adicional
según el perfil de los participantes.

CUIDADO PARA EL DESARROLLO INFANTILCUIDADO PARA EL DESARROLLO INFANTIL
Notas del facilitadorNotas del facilitador

98

REQUISITOS DEL CURSO

�� Dos facilitadores por cada grupo de 12 participantes (proporción de un facilitador por cada 6
participantes) para orientar las actividades de capacitación en el salón

�� Un instructor para la práctica por cada grupo de 12 participantes para dirigir las sesiones prácticas
con niños y niñas hospitalizados en hospitales, clínicas de salud, centros de DPI y en contextos
comunitarios o familiares

�� Coordinador del curso quien gestiona las tareas administrativas, el transporte, la coordinación con los
sitios para las sesiones prácticas (sala de niños y niñas hospitalizados o sala de maternidad, clínica de
salud, centros de DPI y otros sitios) y ayuda con las tareas del facilitador durante la capacitación

Salón principal de capacitación

�� Distribución adecuada de mesas y sillas:
√√ Máximo 12 participantes por salón/ espacio y 2 facilitadores técnicos y observadores
√√ Rotafolio con papel, mesa con materiales, computadoras portátiles (por lo menos 2), proyector (ver

lista completa de equipos y suministros a continuación)

Opciones de locación para las prácticas

Hospital
�� Sala de niños y niñas hospitalizados y/o sala de maternidad
�� Con un mínimo de 12 niños y niñas para la demostración y la práctica con cada grupo participante

Unidad de salud (clínica, centro, puesto)
�� Establecimiento de salud (clínica/centro) u otro sitio de DPI con cuidadores y niñas y niños:

√√ Con un mínimo de 13 pares de cuidadores y niños y niñas (se recomienda más de 13 niñas y niños)
√√ Una sala o espacio adicional con mesas y sillas o bancas, para atender a los cuidadores y a los

niños y niñas

Centros de desarrollo para la primera infancia / Centros de educación inicial
�� Con un mínimo de 13 pares de cuidadores y niños y niñas (se recomienda más de 13 niñas y niños)
�� Otras salas o espacios adicionales con mesas y sillas o bancas, para atender a los cuidadores y a los

niños y niñas

Facilitadores

Instalaciones (escenarios para el taller y sesiones
prácticas)

CUIDADO PARA EL DESARROLLO INFANTILCUIDADO PARA EL DESARROLLO INFANTIL
Notas del facilitadorNotas del facilitador

98

REQUISITOS DEL CURSO
Otras alternativas: las prácticas en la comunidad o en el hogar (como parte de los programas de
RBC o APS)
�� Espacio físico adecuado para las prácticas en la comunidad:

√√ Un mínimo de 12 pares de cuidadores y niños y niñas (se recomienda más de 13 niñas y niños)
√√ Otras salas, cuartos o espacios separados adicionales con mesas y sillas o bancas, para atender a

los cuidadores y a los niños y niñas
�� Para las prácticas en el hogar:

√√ El número mínimo de pares de cuidadores y niños y niñas para la práctica debe decidirse teniendo
en cuenta la disponibilidad de transporte y la proximidad de las casas/ familias a visitar. Los
trabajadores locales de APS y/o RBC en el área de práctica pueden ayudar en la selección de las
familias y la organización de las visitas

√√ Los participantes del taller e instructores de práctica (CDI) tendrán que utilizar las condiciones
físicas y los muebles disponibles en el hogar de la familia

Arreglos logísticos generales:
�� Refrigerios y almuerzo
�� Transporte a los sitios de práctica (centros de salud, DPI y espacios comunitarios)
�� Equipos y suministros

Cantidad ObservacionesÍtem

Equipo y suministros

Proyector LCD (para proyectar videos y fotos)

Computador

Altavoces

USB

Manual del participante

Tarjetas de orientación

Notas del facilitador

Guía para la práctica

Listas de verificación

1 por sala

1 por sala

1 juego por sala

1 por persona

1 juego por persona

1 por facilitador

1 por instructor de
práctica y coordinador
del curso

5 por participante y 10
extras por sala

Nota: Si no hay proyector LCD, proporcionar una
pantalla de televisión y un lector de CD-ROM o de video

(Ver el elemento anterior)

En caso de tener videos que requieran de sonido

Dependiendo del tipo de taller, se deberán preparar
USB para entregar a los participantes información
técnica y documentos relevantes

Estos se pueden imprimir en color o en blanco y negro

Impresas a color, laminadas y argolladas

Perforarlas para llevarlas en un folder. Si fuese posible,
imprimir en papel de color (diferente de las páginas del
manual)

Agregar más copias de ser necesario

CUIDADO PARA EL DESARROLLO INFANTILCUIDADO PARA EL DESARROLLO INFANTIL
Notas del facilitadorNotas del facilitador

1110

Cantidad ObservacionesÍtem

Marcadores

Rotafolio y papel

Cinta o tachuelas plásticas (para fijar en la pared)

Marcadores de diversos colores

Tarjetas de cartulina de color para hacer porta
nombres

Tarjetas de cartulina de color para hacer las tarjetas
de ejercicio

Tarjetas de identificación

Bolsa donde quepan materiales de tamaño A4, con
materiales

Bolígrafos y lápices

Sacapuntas pequeño

Cables de extensión y adaptadores para el país

Sacapuntas, grapadora, perforadora de
documentos

Carpetas (cuadernos) con un grueso de 4 cm (1 ½
pulgadas)

Juguetes (ejemplos construidos)

Bolsas

Materiales para que los participantes construyan
juguetes

Muñecas o sustitutos

Certificados

Artículos higiénicos (toallitas desinfectantes)

1 juego de 6 marcadores
de diferentes colores por
sala

1 juego por sala

1 juego por sala

6 por sala

1 por persona

50

1 por persona

1 por persona

2 por persona

1 por persona

3

1 juego

1 por facilitador y
observador

1 conjunto por sala

1 por cada 2
participantes

1 conjunto por cada 2
participantes

1 por cada 3
participantes

1 por persona

Según número de participantes

Las tarjetas se pueden imprimir y cortar con
anterioridad (ver Anexo A de las notas del facilitador)

1 por persona, para cada participante y facilitador

1 bolsa necesaria para que los participantes lleven
los materiales y los juguetes

También unos lápices extra para el grupo

Para facilitadores y observadores

Ver la lista adjunta

Para transportar los materiales de juego

Ver la lista adjunta

Muñecas sencillas que se usan en capacitación (en
su defecto, usar tres toallas que remplacen algunas o
todas las muñecas)

Para participantes y facilitadores

Considerar también gel líquido para manos

REQUISITOS DEL CURSO

Equipo y suministros

CUIDADO PARA EL DESARROLLO INFANTILCUIDADO PARA EL DESARROLLO INFANTIL
Notas del facilitadorNotas del facilitador

1110

Materiales necesariosEjemplos de elementos
de juego

Esponja (áspera y suave)

Sonajero

Tazas plásticas y de metal con asas (Recipientes
para apilar)

Anillo en una cuerda

Envases con tapas

Vasijas metálicas, escudillas y platos de plástico
(objetos metálicos para golpearlos y dejarlos caer)

Repasadores/Pañuelos para jugar a ocultar la cara.

Muñeca casera con cara

Pinzas de ropa

Platos hondos, tazas, cajas (objetos para encajar)

Imágenes

Rompecabezas de caras

Círculos, cuadrados, triángulos de color para
clasificar en función del color y la forma

Bola

Cuaderno

Tijeras

Cartón de color

Cajas de cartón

Marcadores

Perforadora

Pegamento

Cajas de plástico para suministros

Bolsas plásticas para clasificar los juguetes y llevarlos al consultorio

Detergente de vajilla para limpiar los juguetes

Esponjas (pequeñas de uso en la cocina)

Jarros plásticos pequeños con tapas y piedras pequeñas, tiras de plástico u
otros elementos para hacer ruido (asegurar que se pueden cerrar bien una vez
ensamblados)

Recipientes para apilar, tazas plásticas y de metal con asas (Diferentes tamaños
y formas, al menos tres en cada bolsa/conjunto)

Anillos (por ejemplo, gomas de pelo, bandas elásticas o carretes) en un pedazo
de hilo de color

Envases plásticos con tapas lo bastante pequeños para que el niño(a) pueda
cerrarlos y abrirlos (Estilo táper)

Vasijas metálicas, tapas, escudillas, platos, tazas y cucharas de madera

Repasadores/Pañuelos de algodón sin estrenar, lo suficientemente grandes
como para ocultar caras y cosas

Muñeca simple, hecha a mano

Utilizadas para poner cosas adentro y para sacarlas de cajas, tazas, botellas

Platos hondos y tazas metálicas y/o de plástico, u otros objetos de encajar para
apilar

Imágenes de revistas o un marcador para dibujar en papel

Imagen de revista o dibujo de cara, en cartón, cortado en tres a cinco partes
(evitar cortar en líneas rectas)

Cartón, pegamento, tijeras, cuencos u otros recipientes para escoger las formas

Bola pequeña y blanda

Páginas perforadas y unidas con imágenes y palabras

REQUISITOS DEL CURSO

Elementos del juego y materiales

Otros suministros para construir juguetes

CUIDADO PARA EL DESARROLLO INFANTILCUIDADO PARA EL DESARROLLO INFANTIL
Notas del facilitadorNotas del facilitador

1312

PAPEL DEL FACILITADOR

El facilitador ayuda a los participantes a aprender las destrezas presentadas en el curso “Orientación a
la familia sobre los problemas del cuidado para el desarrollo infantil (CDI)”.

En este curso, usted –como facilitador/a– demostrará: lo que un trabajador de la salud y de DPI (en
un papel de orientador) tiene que hacer, dirigir las discusiones, ayudar a los participantes a practicar
habilidades y darles retroalimentación. También tendrá que organizar y supervisar las prácticas en
dos o tres de los siguientes sitios: salas de niños y niñas hospitalizados y/o en salas de maternidad
en hospitales, centros o clínicas de salud, centros de DPI y en contextos comunitarios. Aportará a los
participantes toda la ayuda que necesiten para completar con éxito el curso y aprender las destrezas que
les ayudarán a mejorar el desarrollo de los niños y niñas en la comunidad.

Según el diseño y enfoque de cada taller, la selección de los participantes y los resultados deseados
pueden variar. La selección de los participantes debe incluir desde quienes formulan las políticas hasta
los proveedores de servicios. Sin importar cuál sea su posición, las acciones de los participantes estarán
dirigidas a garantizar los derechos de los niños y niñas a sobrevivir y alcanzar su máximo potencial,
especialmente aquellos que pertenecen a familias en mayor desventaja. Los participantes asistirán al
curso con el fin de adquirir destrezas que les permitan apoyar y acompañar a las familias en la crianza de
niñas y niños sanos, capaces y felices en sus comunidades.

En las sesiones diseñadas para autoridades que toman decisiones y personal técnico de programas,
contenidos y actividades relacionadas con la primera infancia, el enfoque será la abogacía, sensibilización
y construcción de consensos. Lo anterior, de forma que la planificación de componentes garantice el
desarrollo de capacidades para la inclusión del enfoque CDI en los programas existentes de salud,
protección, educación y demás servicios destinados al desarrollo de la primera infancia.

El manual, la lista de verificación y otros materiales estructuran un proceso de aprendizaje de las
destrezas que necesitan los trabajadores en su papel como orientadores. Su tarea es facilitarles el uso de
estos materiales.

Se recomienda un facilitador por cada seis participantes, de manera que se pueda prestar suficiente
atención a quienes participan en el curso a fin de que aprendan los contenidos y las habilidades. Dos
facilitadores trabajan en equipo con un grupo de participantes.

Como facilitador, usted instruye, motiva y organiza.

Instruya:

�� Asegúrese de que cada participante comprende cómo trabajar con los materiales y sabe lo que se espera que haga en
cada ejercicio

�� Responda a las preguntas y explique lo que parece confuso
�� Dirija las discusiones en grupo, los ejercicios con video, demostraciones y las prácticas de representación de situaciones
�� Evalúe el trabajo y las contribuciones de cada participante

¿Cuál es su función como facilitador técnico?

CUIDADO PARA EL DESARROLLO INFANTILCUIDADO PARA EL DESARROLLO INFANTIL
Notas del facilitadorNotas del facilitador

1312

PAPEL DEL FACILITADOR

Estas notas del facilitador lo guían durante las sesiones de capacitación en el salón. Le indican cómo
usar el manual del participante y los demás materiales. En ellas se describen los objetivos de los
ejercicios y se enumeran los elementos que han de prepararse para la sesión. Estas notas lo guían a lo
largo del proceso de cada sesión con los participantes.

A fin de prepararse para un día:

�� Lea las notas del facilitador y el material relacionado en el manual
�� Reúnase con su co-facilitador y definan lo que se precisa para cada sesión y quién preparará qué

actividades. En el programa, resalten a la persona encargada de completar cada sesión en el espacio
destinado para el nombre del facilitador

�� Recoja y organice los suministros y otros elementos necesarios para la sesión
�� Practique “juego de roles”, las demostraciones y demás actividades que son nuevas para usted
�� Identifique las posibles preguntas que puedan hacer los participantes y practique sus respuestas
�� Cuando se trate de una sesión de práctica, revise las tareas que se deben cumplir y prepare al personal.

(Consulte la Guía para la práctica)
�� Colabore con el instructor de la práctica para que ayude a los participantes a avanzar con las

actividades y proporcionar retroalimentación durante las sesiones de práctica

�� Ayude a cada participante a encontrar la manera de aplicar en su trabajo las habilidades aprendidas en el curso
�� En las sesiones de práctica, explique lo que se debe hacer y modele las siguientes habilidades de comunicación,

entrenamiento y las buenas prácticas de una sesión clínica
�� Aporte orientación y retroalimentación cuando sea necesario durante las sesiones en el salón y en las sesiones de

prácticas

Motive:

�� Elogie a los participantes y al grupo para mejorar su desempeño y adquirir nuevas destrezas. Las familias y los niños y
niñas en sus comunidades dependerán de estas competencias

�� Anime a los participantes a superar las dificultades iniciales del aprendizaje de nuevas destrezas, enfocándose en su
progreso y en la importancia de lo que están aprendiendo a hacer

Organice:

�� Planifique con anticipación a fin de obtener todos los suministros necesarios para cada día
�� Asegúrese que los desplazamientos desde el lugar de la capacitación a las sesiones de práctica y de vuelta, son

eficientes
�� Supervise el progreso de cada participante
�� Trabaje con el equipo de facilitadores con el objeto de definir los avances que se deben lograr cada día

¿En qué contribuyen estas notas del facilitador?

CUIDADO PARA EL DESARROLLO INFANTILCUIDADO PARA EL DESARROLLO INFANTIL
Notas del facilitadorNotas del facilitador

1514

NOTAS DEL
FACILITADOR
PARA
ACTIVIDADES DE
CAPACITACIÓN

CUIDADO PARA EL DESARROLLO INFANTILCUIDADO PARA EL DESARROLLO INFANTIL
Notas del facilitadorNotas del facilitador

1514

APERTURA

Registro
Complete la inscripción de los participantes a medida que llegan.

Palabras de apertura
Dé la bienvenida a los participantes. Cuando hay una ceremonia de inauguración formal, presente a los
invitados. Complete la ceremonia planificada. Cuando convenga, introduzca el curso con una presentación
de MS® Power Point en la ceremonia de apertura, después de la presentación de los participantes y
anuncios administrativos - (Para la presentación consulte el USB adjunto con el nombre Ceremonia de
apertura y Seminarios técnicos)

Presentación de los participantes
Preséntese usted y a su co-facilitador. Escriba sus nombres en el rotafolio. Indique cómo desea que
le llamen los participantes subrayando el nombre (por ejemplo, profesor Kandi, o Mary, o Dr. Kandi).
Aporte información mínima sobre su puesto y trabajo (por ejemplo, Oficial de salud de UNICEF, Oficial de
Desarrollo de la Comunidad del Distrito, Gerente del programa nacional de primera infancia). Durante el
curso, se brindará más información acerca de usted y los demás participantes.

Solicite que cada participante haga lo mismo, uno a uno. Pida a los participantes que comuniquen al
grupo su lugar de procedencia y su puesto o responsabilidad actual. Solicite a los facilitadores y a los
participantes que escriban sus nombres en una tarjeta porta-nombres y una tarjeta de identificación,
usando las tarjetas y los marcadores. Fije los porta-nombres en la mesa delante de los participantes.

Anuncios administrativos
Haga los anuncios administrativos antes del comienzo del curso. Por ejemplo:

�� La agenda diaria (cuándo empezar y finalizar el día y la pausa del almuerzo)
�� Instalaciones (sala de almuerzo, inodoros, teléfonos, computadoras, fotocopiadora)
�� Asistencia prevista (todos los días para la sesión completa)
�� Reembolso de los gastos de viaje y otros gastos

Observe que las siguientes notas del facilitador hacen referencia a las
secciones del manual del participante. A partir de la siguiente página,
en la parte inferior, se agrega la sección y la página correspondiente en el
manual del participante.

CUIDADO PARA EL DESARROLLO INFANTILCUIDADO PARA EL DESARROLLO INFANTIL
Notas del facilitadorNotas del facilitador

1716

INTRODUCCIÓN

Presentación de los materiales
Reparta el manual, las tarjetas de orientación y las listas de verificación una para cada participante.

Escoja un participante que comience a leer la introducción, en la primera página del manual. Solicite al
siguiente participante que continúe la lectura y siga así, alrededor de la sala.

Para el resto del manual y los ejercicios, solicite a los participantes que lean del texto del manual y
compartan la tarea de lectura. Responda a las preguntas, según sea necesario, con respuestas concretas
y breves. A fin de conservar la atención del grupo, haga que un participante lea un párrafo o un apartado
corto. Avance rápidamente.

¿Quién es el cuidador?
Los participantes que están aprendiendo a orientar a las familias a partir del módulo cuidado para el
desarrollo infantil (CDI) quizá estén trabajando o sean voluntarios en diferentes entornos. Ellos pueden
estar en contacto o trabajar con familias en centros de DPI, en programas de alimentación, en el hospital y
centros de salud, en programas de educación inicial, o trabajar a nivel comunitario a través de programas
de APS y de RBC.

Al final de esta sección, pregunte y discuta:

�� ¿Quiénes son las personas que cuidan a los niños y niñas, a quienes probablemente se orientará o
aconsejará?

�� Si son madres, ¿cómo involucrar y trabajar con los padres?
�� ¿En su comunidad, qué tan frecuente es que los niños y niñas reciban educación o cuidados de una

persona diferente a su madre o padre? ¿Cuáles son algunas de las razones?

Cuidados para el desarrollo infantil
Siga leyendo el manual hasta el ejercicio.

Para el siguiente ejercicio se recomienda facilitar una discusión de grupo a fin de involucrar a todos
los participantes y aliviar la presión de las respuestas individuales. En la discusión grupal, existe la
oportunidad de examinar cada afirmación. Utilice la discusión para revisar la información en el manual o
agregar información que no está contenida en el mismo.

Introducción (Manual, página 3)

CUIDADO PARA EL DESARROLLO INFANTILCUIDADO PARA EL DESARROLLO INFANTIL
Notas del facilitadorNotas del facilitador

1716

INTRODUCCIÓN

Discusión:
Cuidado para el desarrollo infantil

Objetivos

En esta discusión se revisa la información general del manual sobre el módulo
de cuidado para el desarrollo infantil. Es una oportunidad para verificar lo
que recuerdan los participantes y aportar nueva información. Se prevé que los
participantes:

�� Reconozcan las características básicas de la familia que influyen en el
desarrollo de una niña o niño pequeño

�� Identifiquen lo que un niño o niña puede hacer y cómo estimular su aprendizaje
en un entorno de crianza cariñoso, seguro y sensible a sus necesidades

Prepare

1.	Rotafolio con papel: escriba los siguientes encabezados: “Verdadero” y “Falso”
2.	Copie en cartulina las tarjetas para la discusión que están en el Anexo A y

recórtelas

Procedimiento para la discusión en grupo

1.	Pida a los participantes que se acerquen al rotafolio y traigan consigo sus
manuales

2.	Uno por uno, dé a cada participante una tarjeta con el enunciado sobre el
módulo de cuidado para el desarrollo infantil. Solicite al participante que lea la
tarjeta. Pregunte: ¿Es la afirmación Verdadera o Falsa?

3.	Pida al participante que escoja dónde adherir la tarjeta sobre el rotafolio, bajo
el encabezado apropiado Verdadero o Falso

4.	Consulte la hoja de respuestas que se presenta a continuación, con las
observaciones que pueda agregar a la discusión, cuando sea conveniente

5.	Repita el procedimiento hasta que cada participante haya tomado una
decisión con respecto a una tarjeta y que todas las tarjetas estén colocadas en
el rotafolio en su lugar correcto

Discusión: Cuidado para el desarrollo infantil (Manual, página 12)

CUIDADO PARA EL DESARROLLO INFANTILCUIDADO PARA EL DESARROLLO INFANTIL
Notas del facilitadorNotas del facilitador

1918

Una madre hace un mejor trabajo cuando se
siente segura sobre su capacidad de proveer
cuidados

El cerebro se desarrolla más rápidamente, que
en cualquier otra edad, cuando el niño o niña
entra por primera vez a la escuela

Los niños y niñas pequeños aprenden más
cuando ensayan cosas e imitan a los demás,
que cuando se les dice lo que deben hacer

Un padre debe conversar con su hijo, incluso
antes de que el niño o la niña pueda hablar

Antes de que un niño o niña hable, su única
manera de comunicarse es el llanto

Un bebé puede oír al nacer

Un bebé no puede ver al nacer

Cuando un niño o niña se lleva algo a la boca
se le debe regañar

Un niño o niña deja caer las cosas solo para
molestar al padre y la madre

Un niño o niña empieza a jugar cuando tiene
la edad suficiente para jugar con otros niños
y niñas

F

F

F

F

F

F

V

V

V

V

1

2

3

4

5

6

7

8

9

10

Antes de que el cuidador (madre, padre u otro miembro de la familia) se vaya,
debe tener la oportunidad de practicar cada nueva actividad con usted y estar
seguro de que podrá realizarla en el hogar

El cerebro se desarrolla más rápidamente antes del nacimiento y en los
primeros 3 años de vida. Los esfuerzos para que el niño o niña aprenda en
esta edad lo beneficiarán durante toda la vida

Los datos científicos indican que los niños y niñas aprenden haciendo las
cosas

El padre está preparando al niño o niña para el habla y le enseña cómo se
comunican las personas

Los lactantes se comunican con los movimientos y tratando de alcanzar las
cosas, además de llorar. Por ejemplo, ellos comunican que tienen hambre al
succionar sus manos, dando formas a su boca o buscando el seno de la madre.
Ayude a los cuidadores a reconocer e interpretar las señales del niño o niña.
Esperar hasta que el niño o niña llore, es molesto para él o ella y para el cuidador

Incluso existen pruebas de que un niño o niña oye antes del nacimiento y
reconoce las voces de las personas más cercanas, entre ellas la de su madre
y la de su padre

Los niños y niñas pueden ver al nacer, aunque la vista se perfecciona a
medida que transcurren los días. Lo que más atrae al niño o niña son las
caras. Los estudios revelan que un niño o niña puede empezar a imitar las
caras de los demás incluso a las 2 o 3 semanas. Algunos han encontrado
imitación aún más temprano, en los primeros días de vida

Los niños y niñas se llevan las cosas a la boca porque la boca es muy
sensible. Con esta y también con sus manos, los niños y niñas aprenden
lo que es caliente y frío, suave y áspero. Asegúrese de que los objetos son
seguros y están limpios

Dejar caer algo puede ser un accidente. Sin embargo, el niño o niña también
aprende con ensayos. Qué pasa, cuánto tiempo transcurre antes de que haya
un sonido, cómo reaccionan las demás personas, entre otras cosas

Un cuidador puede empezar a jugar con el niño o niña desde el nacimiento.
Los niños y niñas aprenden mediante el juego. Los cuidadores pueden jugar
con un lactante mediante movimientos, el tacto y atrayendo la atención e
interés del niño o niña con ruidos sencillos y objetos coloridos

Comentario

INTRODUCCIÓN

V = Verdadero
F = Falso

Hoja de respuestas
Discusión: Cuidado para el desarrollo infantil

CUIDADO PARA EL DESARROLLO INFANTILCUIDADO PARA EL DESARROLLO INFANTIL
Notas del facilitadorNotas del facilitador

1918

F

F

F

V

V

11

12

13

14

15

Los niños y niñas pueden aprender a jugar con
vasijas y cacerolas, tazas y cucharas

Se recomienda conversar con su niño o
niña, pero no mientras lo amamanta. Esto lo
distraerá de su alimentación

Cuando un bebé llora, déjelo llorar – no debe
malcriarlo

Un niño o niña con una discapacidad no
aprende como los demás niños y niñas, espere
a ver a un especialista para que le guie

Todos los niños y niñas pequeños necesitan
que su padre se involucre. Los padres
necesitan apoyo y acompañamiento, tanto
como las madres

Los niños y niñas no necesitan juguetes comprados en una tienda. Pueden
aprender con muchos artículos domésticos

Una madre puede conversar suavemente y ser muy afectuosa con el niño
o niña que amamanta, sin distraerlo/a de su alimentación. Hacerlo, ayuda a
la madre a estar más cerca de su bebé. El niño o niña se reconforta con los
sonidos y el tacto de la madre

El llanto es uno de los primeros medios de comunicación de un bebé.
Responder rápidamente cuando un recién nacido llora le enseña que está
siendo cuidado y que puede comunicarse eficazmente. La confianza se
construye. Usted no va a malcriar a un bebé por responder a su llanto

Los niños y niñas pequeños con discapacidad aprenden como los demás
niños. Requieren las mismas experiencias protectoras, estimulantes y de
aprendizaje. Sin embargo, para algunos, se necesita tiempo adicional. Las
actividades puede que requieran ser modificadas para garantizar el contacto
del niño o niña con el ambiente de aprendizaje. Para otros, serán necesarias
alternativas para comunicarse. Sin duda, los especialistas pueden ayudar a
los padres a trabajar con sus hijos en el hogar. Sin embargo, hay actividades
lúdicas y de comunicación que los padres pueden aprender sin perder más
tiempo

Al igual que las madres, los padres y otros miembros masculinos de la familia
también necesitan capacitación y oportunidades culturalmente apropiadas
para aprender y participar. Los servicios de salud y de DPI deben ser más
acogedores con los padres. En el pasado, se han hecho esfuerzos limitados
para promover una mayor participación de los padres/ hombres en las
actividades de desarrollo en la primera infancia: los padres no han recibido
capacitación; la información para las familias se centra en las madres; y los
servicios de salud y de DPI no son amigables con el padre/ hombre

Comentario

INTRODUCCIÓN

V = Verdadero
F = Falso

Discusión: Cuidado para el desarrollo infantil (Manual, página 12)

CUIDADO PARA EL DESARROLLO INFANTILCUIDADO PARA EL DESARROLLO INFANTIL
Notas del facilitadorNotas del facilitador

2120

RECOMENDACIONES SOBRE EL CUIDADO
PARA EL DESARROLLO INFANTIL

Si aún tiene tiempo y los participantes todavía tienen dudas, analice con otras actividades las habilidades que un adulto
puede ayudar a adquirir a un niño o niña. Los siguientes son ejemplos adicionales:

�� Golpear una cuchara contra una vasija metálica
�� Armar un rompecabezas de una cara
�� Contar piedras a medida que las deja caer de una jarra
�� Leer un libro

Un adulto receptivo que juega y se comunica con un niño o niña está estimulando el desarrollo de
habilidades en el niño o niña.

Verifique que los participantes comprenden las habilidades físicas, de comunicación, cognitivas y socioemocionales,
solicitándoles que analicen al menos una actividad.

Por ejemplo, piense en lo que puede aprender un niño o niña cuando apila tazas de diferentes tamaños. Tome cuatro tazas
de diferentes tamaños y demuestre las habilidades al mismo tiempo que los participantes analizan cada tipo de habilidad.
Los siguientes son ejemplos ilustrativos de cada dimensión del desarrollo:

�� Físicas: toma y sostiene las tazas y controla dónde las pone
�� Comunicación: Comprende cuando se le pide apilar las tazas; responde a los elogios verbales (relacionado con las

habilidades sociales) y puede solicitar ayuda (pidiendo o indicando con gestos)
�� Cognitivas: aprende por ensayo y error qué taza es más grande o más pequeña, qué tazas se sostienen en una pila y

repite la tarea hasta que le sea fácil
�� Socioemocionales: colabora con el cuidador, se dirige al cuidador en busca de ayuda y elogios, ensaya una y otra vez la

tarea hasta que apila las tazas sin frustración ni enojo; comparte el logro con el adulto que lo cuida

Analice con el facilitador

En la región de América Latina y el Caribe (ALC), las habilidades mencionadas
anteriormente pueden recibir diferentes nombres: física (motora), socioemocional,
cognitiva (intelectual) y de comunicación. A pesar de que la comunidad científica
organiza las dimensiones del desarrollo de diferentes maneras, mantener esta misma
organización y hacer referencia a ella de manera constante, durante este ejercicio y el
resto del curso ayudará a los participantes aprender.

CUIDADO PARA EL DESARROLLO INFANTILCUIDADO PARA EL DESARROLLO INFANTIL
Notas del facilitadorNotas del facilitador

2120

A fin de aportar información útil para guiar la discusión del grupo, consulte el siguiente cuadro que define cada una de
las áreas de destrezas, presenta ejemplos de los componentes de la misma y aporta opciones de actividades de juego y
comunicación. El cuadro demuestra cómo las actividades recomendadas estimulan el desarrollo de un área de destrezas
específica.

No obstante, cada actividad recomendada de juego y comunicación, realizada por un adulto sensible y receptivo,
contribuirá en diferentes grados a potenciar el desarrollo de todas las áreas de destrezas del niño o niña: físicas, de
comunicación, cognitivas y socioemocionales.

En esta parte del manual, solicite a los participantes que lean acerca de las recomendaciones de juego y comunicación para
cada grupo de edad. Pida a un participante que lea las recomendaciones del recuadro, como un resumen para cada grupo
de edad, mientras los demás consultan la tarjeta de orientación. Demuestre algunas de las recomendaciones con juguetes
ilustrativos.

RECOMENDACIONES

Ejemplo de
componente

Actividades de juego y comunicación
recomendadas para estimular el
desarrollo de destrezas (habilidades)

Área de destrezas
(habilidades) del
niño o niña

Destrezas (habilidades)
físicas (o motrices)

Destrezas (habilidades) de
comunicación

Destrezas (habilidades)
cognitivas

Destrezas (habilidades)
socioemocionales (o
afectivas)

Alcanzar y agarrar (Alcanzando
y agarrando) - organiza los
movimientos planificados de
los ojos y las manos y controla
y fortalece los músculos

Comunicar (Comunicando) los
intereses y las necesidades,
expresión de uno mismo a
través de habilidades verbales
y no verbales

Ver, oír, moverse y tocar,
se estimula la exploración
para el aprendizaje; implica
reconocer a las personas,
cosas y sonidos; comparar los
tamaños y las formas

Tener reacciones emocionales
apropiadas a sus propios
esfuerzos y hacia otras
personas, y recibir y expresar
el afecto apropiado

COMUNIQUE: 1) Sonría y ríase con su niño o niña. Convérsele.
Inicie una conversación imitando sus sonidos o gestos. 2)
Responda a los sonidos que hace su niño o niña y a sus intereses.
Pronuncie su nombre y observe la respuesta. 3) Diga a su niño o
niña los nombres de las cosas y las personas

JUEGUE: 1) Ofrezca a su niño o niña oportunidades para ver, oír,
sentir, moverse libremente y tocarlo a usted. 2) Dé a su niño o niña
objetos caseros limpios y seguros para que los manipule, golpee
y deje caer. Permítale que haga ruido con diferentes objetos. 3)
Juegue al juego “¿dónde está?”. 4) Incite al niño o niña a poner
objetos pequeños, limpios y seguros dentro de un recipiente y a
sacarlos. 5) Juegue a apilar cosas

JUEGUE: Con todas las actividades de juego, el niño o niña
aprende los beneficios (frutos) de centrar su atención, esforzarse
y aprender. El niño o niña recibe elogios y experimenta
autosatisfacción con sus logros, por ejemplo, 1) Permita que su
niño o niña haga ruido con diferentes objetos. Observe su placer al
hacer ruido. 2) Induzca al niño o niña a que pase un objeto de una
mano a la otra. Responda a sus esfuerzos y elógielo/a

COMUNIQUE: 1) Mire a su niño o niña a los ojos (especialmente
mientras lo alimenta) y sonría con frecuencia. Observe cómo él o
ella le sonríe. 2) Ayude a su niño o niña a que se sienta seguro/a
con un adulto constante y familiar. 3) Muestre a su niño o niña que
usted lo ama

Recomendaciones (Manual, página 13)

CUIDADO PARA EL DESARROLLO INFANTILCUIDADO PARA EL DESARROLLO INFANTIL
Notas del facilitadorNotas del facilitador

2322

RECOMENDACIONES

Discusión:
Uso de la tarjeta de orientación

Objetivos

La tarjeta de orientación puede ser difícil de comprender para algunos
participantes. Es posible que se necesite un poco de práctica para encontrar las
actividades de juego y comunicación recomendadas para los niños y niñas en los
diferentes grupos de edad. Este ejercicio brinda la oportunidad de familiarizarse
con el uso de la tarjeta. Se prevé que los participantes:

�� Encuentren el grupo de edad apropiado para los niños y niñas del ejemplo
�� Escojan las actividades de comunicación que serían apropiadas para los niños

y niñas del ejemplo

Prepare

1.	Copie en cartulina las tarjetas que describen a los niños y niñas en el Anexo A
y recórtelas.

Para la región de ALC, se ha preparado una tarjeta de
orientación que incluye contenido complementario: 1) una página
adicional de recomendaciones para orientar a cuidadores en
CDI, con una ligera modificación de los grupos de edad para
los primeros 6 meses, y 2) una página adicional de ideas para
orientar a la familia en áreas con problemas potenciales.

Discusión: Uso de la tarjeta (Manual, página 26)

CUIDADO PARA EL DESARROLLO INFANTILCUIDADO PARA EL DESARROLLO INFANTIL
Notas del facilitadorNotas del facilitador

2322

RECOMENDACIONES

Procedimiento

1.	Pida a los participantes que consulten su tarjeta de orientación
2.	Uno por uno, dé a cada participante una tarjeta con el ejemplo de un niño o

niña. Solicite al participante que lea la tarjeta. Diga: Consulte la tarjeta de
orientación. ¿Qué actividad de juego podría recomendar al cuidador para
hacer con su niño o niña?

3.	Continúe haciendo preguntas a fin de estimular al participante a que describa
una actividad específica. Por ejemplo, jugar con un bebé recién nacido de un
día estirando sus piernas y dándole masajes

4.	Luego, pregunte a otro participante: ¿Qué actividad de comunicación
recomendaría? Invite al participante a ser específico

5.	Repita el procedimiento hasta que cada participante haya descrito una
actividad recomendada de juego y de comunicación para cada niño o niña
descrito en una tarjeta

6.	Observe que todos los niños y niñas de los ejemplos #7 al #10, además de sus
edades, tienen características que se deben considerar al elegir la actividad
recomendada. Estos niños y niñas ofrecen oportunidades para discutir sobre
la forma de seleccionar una actividad recomendada y sobre cómo ofrecer
orientación adicional a padres y otros familiares

7.	Cuando los participantes todavía tienen dificultad para encontrar, escoger y
adaptar las actividades de juego y de comunicación, describa otros niños y
niñas ilustrativos de diferentes grupos de edad con el fin de practicar más

7

8

9

10

Un niño o niña de 10 meses que
todavía no habla

Un niño o niña de 3 años de edad que
no puede ver

Un niño o niña de 8 meses que deja
caer todos sus juguetes

Un niño o niña de 4 años de edad que
sabe contar

Muchos niños y niñas no hablan a esta edad. Es importante hablarles con frecuencia
para ayudarles a sentirse más cómodos con las palabras, enriquecer su lenguaje y
hablar con seguridad

Los padres u otros cuidadores pueden usar el sentido del tacto a fin de enseñarle
al niño o niña a clasificar las formas, a contar y hacer otras actividades. Examine
las adaptaciones que se podrían hacer en la actividad para ayudar al niño o niña a
aprender

Muchos niños y niñas dejan caer sus juguetes. Ellos y ellas están “estudiando” lo
que sucede. Por consiguiente, utilice objetos seguros para que golpee y deje caer.
Sin embargo, la actividad también puede ayudar a que el niño o niña aprenda a asir y
sostener un objeto (por ejemplo, una taza con asa)

Elogie al cuidador por su empeño en enseñarle al niño o niña a contar. Cuando él o ella
ya puede realizar una actividad recomendada, agregue una nueva tarea, por ejemplo,
analizar imágenes o contar historias

ComentariosEjemplos de casos con
niños y niñas

Discusión: Uso de la tarjeta (Manual, página 26)

CUIDADO PARA EL DESARROLLO INFANTILCUIDADO PARA EL DESARROLLO INFANTIL
Notas del facilitadorNotas del facilitador

2524

RECOMENDACIONES

Ejercicio con video:
Recomendaciones para el juego
y la comunicación

Objetivos

El video presenta varias recomendaciones para el juego y la comunicación. Se
prevé que los participantes:

�� Encuentren ejemplos de actividades de juego y comunicación en el video
�� Asocien las actividades con las edades apropiadas de los niños y niñas

Prepare

1.	Una computadora, un proyector y el USB de CDI
2.	Video en USB sobre el módulo de cuidado para el desarrollo infantil (el

video de abogacía)
3.	Un rotafolio con marcadores

Procedimiento

1.	Solicite a un participante que lea las instrucciones
2.	Pídale a los participantes que tomen nota sobre las actividades de juego y

comunicación que vean en el video
3.	Presente el video. Repita los segmentos, según sea necesario, cuando los

participantes tienen preguntas y piden ver un segmento nuevamente
4.	Después del video, pregunte a los participantes sobre una actividad de juego

demostrada en el video. Enumere las actividades en el rotafolio
5.	Refiérase a la tarjeta de orientación y pregunte: ¿A qué grupo de edad

piensan ustedes que pertenece esta actividad? Consigne el grupo de edad en
el rotafolio

6.	Luego, continúe preguntando por otra actividad de juego hasta que todas las
actividades presentadas en el video figuren en la lista, con el grupo de edad
adecuado para recomendar cada actividad

7.	Repita el procedimiento con las actividades de comunicación demostradas en
el video

8.	Por último, pregunte a los participantes qué elementos del “juego” vieron en el
video. Enumere los elementos en el rotafolio

Ejercicio con video: (Manual, página 27)

CUIDADO PARA EL DESARROLLO INFANTILCUIDADO PARA EL DESARROLLO INFANTIL
Notas del facilitadorNotas del facilitador

2524

RECOMENDACIONES

Ejercicio:
Construir juguetes
Objetivos

Los participantes analizarán si los juguetes de muestra son apropiados y seguros
para las actividades recomendadas de juego y comunicación con los niños y
niñas (y como opción, practicarán la construcción de juguetes). Se prevé que los
participantes:

�� Evalúen los ejemplos de juguetes caseros tomando en cuenta si son atractivos,
la posibilidad que tienen de ser usados con un niño o niña, su seguridad y si
son adecuados para niños y niñas de diferentes edades, su potencial para el
aprendizaje y para influir en la relación entre el niño o niña y el cuidador

�� Escoja actividades de juego y comunicación que serían apropiadas para los
niños y niñas de los ejemplos

�� Desarrolle estrategias para comunicar a los padres y miembros de la familia
sobre los beneficios y el “uso” (como oportunidad) de artículos del hogar y
juguetes caseros y cómo estos pueden proporcionar las mismas experiencias
de aprendizaje que la mayoría de los juguetes comprados en una tienda

Prepare

1.	Los ejemplos de juguetes caseros (consulte la lista en la página 11)
2.	Los materiales para construir los juguetes caseros (consulte la lista en la

página 11) y exhiba los materiales sobre la mesa
3.	Una mesa con espacio para que los participantes trabajen en parejas
4.	Bolsas de juego, una por cada pareja de participantes
5.	Dos a tres botellas de detergente para lavar platos/materiales higiénicos como

toallitas desinfectantes

Procedimiento

Demostración

1.	Reúna a los participantes alrededor de una mesa para discutir y evaluar cada
uno de los juguetes (ejemplos), uno por uno

2.	Levante uno de los juguetes de muestra. Solicite a un participante que lea una
de las preguntas de evaluación. Pida a otro participante que responda a la
pregunta

3.	Continúe así con cada pregunta
4.	Repita el procedimiento con cada juguete. Después de dos o tres ejemplos

con los juguetes, usted puede escoger solo algunas de las preguntas sobre un
juguete en particular, a fin de acelerar el procedimiento

5.	Haga hincapié en que cada juguete está diseñado para que el cuidador lo use
con el niño o niña, a fin de fortalecer la relación entre ellos y además estimular
el aprendizaje del niño o niña

Ejercicio: Construir juguetes (Manual, página 28)

CUIDADO PARA EL DESARROLLO INFANTILCUIDADO PARA EL DESARROLLO INFANTIL
Notas del facilitadorNotas del facilitador

2726

RECOMENDACIONES

Discusión:

En la mayoría de los países de ALC, se ha promovido la producción y la utilización de
juguetes caseros y artículos que se encuentran en el entorno cercano, incluyendo la
elaboración de guías sobre cómo se pueden hacer, utilizando materiales educativos
producidos localmente. Sin embargo, el mercado comercial de venta de juguetes
importados y materiales educativos a menudo entra en conflicto con los esfuerzos
para convencer a los padres y miembros de la familia de usar lo que parecen ser
juguetes o materiales "menos interesantes".
Como parte de esta capacitación, se podrían llevar a cabo debates para identificar
algunas estrategias de comunicación que pueden utilizar los proveedores de salud y
DPI durante los procesos de orientación, para convencer a los padres y miembros de
la familia a fin de que consideren y utilicen materiales caseros adecuados que ya están
disponibles en el entorno del niño o niña. Algunas ventajas son:

�� Artículos comunes del hogar como cacerolas, sartenes, tazas, ropa, pinzas de ropa,
revistas, piedras, contenedores de plástico; ya están disponibles para ser usados
por el orientador durante las visitas domiciliarias y por los padres durante jornadas
de mucho trabajo

�� Los padres pueden empezar a jugar y a comunicarse con sus niños y niñas
inmediatamente. Tener que ir a comprar un juguete o fabricarlo en casa puede
retrasar la experiencia. Es necesario empezar inmediatamente el juego, puesto que
permite cambios favorables en la conducta

�� Muchos de los artículos del hogar son seguros y perduran en el tiempo, más que
los juguetes comerciales. Los comerciales además de ser más costosos, a menudo
tienen puntas filosas, partes pequeñas que se rompen y pueden ser peligrosas, ya
que el niño o niña podría tragárselas y la pintura podría ser contaminante. Además
se rompen fácilmente y requieren reemplazo

Otro tema a explorar es la posibilidad de diseñar y usar "bibliotecas de juguetes” que
han sido implementadas en algunos países de la región.

Ejercicio de construcción de juguetes caseros (opcional)

Este ejercicio es opcional y depende de la disponibilidad de tiempo. Un taller para
construir juguetes puede llevar un mínimo de dos horas.

Una alternativa es disponer de juguetes hechos manualmente y presentarlos para
mostrar qué tipo de juguetes se pueden confeccionar en casa. Incluir una muñeca con
cara, rompecabezas hecho con imágenes de revistas, cuadrados y triángulos cortados
en cartulina, anillos en un hilo de color, contenedores de plástico con piedras dentro
y un libro simple con imágenes, permiten ilustrar lo que es posible hacer. Todos estos
elementos de juego pueden ser incorporados dentro de las bolsas para ser usados por
los participantes durante las sesiones de práctica, de manera que puedan explorar su
potencial uso.

Ejercicio: Construir juguetes (Manual, página 28)

CUIDADO PARA EL DESARROLLO INFANTILCUIDADO PARA EL DESARROLLO INFANTIL
Notas del facilitadorNotas del facilitador

2726

RECOMENDACIONES
Para esta sesión se requiere:

1.	Mostrar los materiales para construir juguetes
2.	Organizar a los participantes en parejas. Pedirles a las parejas que construyan

los juguetes que puedan en el tiempo asignado. Asegúrese de que tengan los
elementos para cada uno de los seis grupos de edad

3.	Los facilitadores deben desplazarse por la sala para observar a los participantes.
Ubique los materiales y procure que sean compartidos ampliamente. Cada pareja
debe contar como mínimo con los siguientes elementos:
a.	Para un recién nacido, del nacimiento hasta una semana: esponja y tela
b.	Para un bebé de una semana hasta los 6 meses: taza u otro objeto de color y

sonajero
c.	Para un bebé desde 6 a 9 meses: objeto de lata, cuchara de madera y recipiente

con tapa
d.	Para un bebé de 9 a 12 meses: tela, paño o pañuelo y objeto pequeño, una bola
e.	Para un niño o niña de 12 meses hasta los 2 años: tazas o platos hondos para

apilar, piedras u otros elementos para poner en un jarro o en una caja con tapa
f.	 Para un niño o niña de 2 años hasta los 5 años: rompecabezas con cara, círculos,

cuadrados y triángulos de colores, objetos para contar y poner en un recipiente
más grande

Preparación para la práctica en la sala
de niños y niñas hospitalizados

1.	Posteriormente, los participantes tendrán la oportunidad de practicar actividades
de juego y comunicación con los niños y niñas hospitalizados. Los participantes
no aconsejarán a los cuidadores (padres u otros miembros de la familia), sino que
interactuarán directamente con los niños y niñas, para ver cómo se desarrollan
las actividades y cómo los niños y niñas responden y aprenden (incluso estando
enfermos). Como se indica en la guía, se debe tener consideración y sensibilidad
con la situación de los niños y niñas enfermos en el hospital. Además, aunque los
participantes trabajarán directamente con el niño o niña, primero los padres u otros
miembros de la familia deben haber sido consultados e informados sobre el tipo
de actividad que se realizará y se les solicitará que permanezcan presentes en la
sala. Antes de alejarse del niño o niña, se debe ayudar al cuidador o miembro de la
familia para que empiece a jugar con él o ella.

2.	Los participantes trabajarán en parejas. Deben organizar su paquete de juguetes en
la bolsa proporcionada y responsabilizarse de los artículos que hay en ella. Deben
llevar los juguetes a la sala, usarlos y volver con ellos al salón de capacitación para
su uso posterior.

3.	Los facilitadores deben llevar detergente para vajilla para lavar los juguetes después
de cada uso (alternativamente se llevarán toallitas desinfectantes).

Práctica y posterior presentación de informes

Se recomienda consultar la Guía para la práctica en servicios con el fin de obtener
orientación sobre la organización, realización y presentación de informes sobre la
sesión de práctica en una sala de niños y niñas hospitalizados.

Ejercicio: Construir juguetes (Manual, página 28)

CUIDADO PARA EL DESARROLLO INFANTILCUIDADO PARA EL DESARROLLO INFANTIL
Notas del facilitadorNotas del facilitador

2928

ORIENTE A LA FAMILIA

Las primeras sesiones se centraron en algunos principios básicos del desarrollo del niño o niña y la forma
como ellos y ellas aprenden. Los participantes tuvieron la ocasión de construir juguetes de ejemplo y
usarlos con los niños y niñas con el fin de aprender a motivarlos en el juego y observar sus respuestas.

Las sesiones restantes tendrán como tema central el proceso de orientación a padres y otros miembros de
la familia, como cuidadores. La lista de verificación orienta las etapas, que comienzan con identificar al
cuidador y al niño o niña.

Refiérase a la información modelo sobre Marta Cortez, haga las preguntas sobre lo que sabemos acerca
del niño o niña, según la información registrada (ver la página 31 del manual).

Salude al cuidador y al niño o niña

Ejercicio:
Identifique al cuidador y al niño o niña

Objetivos

Los participantes practicarán el registro de la información sobre el niño o niña
y el cuidador en la lista de verificación. Se espera que los participantes sean
capaces de:

�� Completar la parte superior de la lista de verificación con la información
pertinente sobre el niño o niña, el cuidador y el lugar donde viven.

Procedimiento

1.	Solicite a los participantes que escriban la fecha en el espacio destinado para
ello en la lista de verificación.

2.	Pídales que escriban su nombre en el espacio “Rellenado por”.
3.	Lea lentamente la información sobre la “Niña 1. Consuelo”, solo una

unidad de información cada vez. Dé a los participantes el tiempo de
consignar la información. Desplácese alrededor de la sala a fin de examinar
qué participantes están escribiendo. Asegúrese de que cada unidad de
información se registra en el lugar correcto.

Oriente a la familia (Manual, página 30)

CUIDADO PARA EL DESARROLLO INFANTILCUIDADO PARA EL DESARROLLO INFANTIL
Notas del facilitadorNotas del facilitador

2928

ORIENTE A LA FAMILIA

Hoja de respuestas
Ejercicio: Identifique al cuidador y al niño o niña

4.	A continuación, para el “Niño o niña 2”, pida a un participante que dé
información sobre su propio niño o niña o uno/a que conozca. Pida a los
demás participantes que registren la información en los espacios apropiados
en la parte superior de la lista de verificación.

Oriente a la familia (Manual, página 32)

LISTA DE VERIFICACIÓN para la “Orientación sobre el cuidado para el desarrollo infantil” (versión corta)

Fecha _____ | ______ | ________							 Preparado por ___________
 (DÍA) (MES) (AÑO)

Nombre del niño o niña: __________________ Apellido __________________ Edad: ___ Años/ ___ Meses Niño/Niña

Nombre del cuidador/a: ___________________________ Relación: : Madre / Padre / Otro: ____________________

Dirección, comunidad: ___

12 07 2019 JT

Consuelo López 2

Margarita López

Camino del Molino de Papel, en el pueblo de Tanga

Tía

CUIDADO PARA EL DESARROLLO INFANTILCUIDADO PARA EL DESARROLLO INFANTIL
Notas del facilitadorNotas del facilitador

3130

OBSERVE, PREGUNTE Y ESCUCHE:
DESCRIBA LAS PRÁCTICAS DE ATENCIÓN

La observación de las interacciones entre los padres (u otros cuidadores) y el niño o niña es una destreza
(habilidad) importante para los proveedores de salud y de DPI en su papel de orientadores. La forma
como se relaciona el cuidador con el niño o niña establece el vínculo, mientras que la manera como el
niño o niña se relaciona con el cuidador constituye el apego. Ambos aspectos tendrán un efecto sobre las
oportunidades de supervivencia y desarrollo del niño o niña. Igualmente influirán en el proceso cómo el
niño o niña aprende positivamente del adulto que le cuida.

Aunque hay muchos aspectos que observar, la lista de verificación señala algunos ejemplos de
interacciones de calidad entre el cuidador y el niño o niña. Estas interacciones son comunes en la mayoría
de los niños y niñas y sus cuidadores. Por ejemplo:

�� El cuidador está atento a los movimientos del niño o niña
�� El cuidador consuela fácilmente al niño o niña
�� El cuidador puede corregir de manera gentil pero eficaz al niño o niña
�� El cuidador sabe cómo jugar y comunicarse con el niño o niña
�� El cuidador sabe cómo conseguir que su niño o niña sonría
�� El cuidador reconoce cuando el niño o niña tiene dificultades para aprender

Sin embargo, el proveedor de salud o DPI podría observar que el cuidador no presenta estas
competencias. El cuidador no percibe o no es sensible a los movimientos y las señales del niño o niña.
El cuidador puede no darse cuenta de las señales o puede entender mal su significado. Por ejemplo, el
cuidador regaña al niño o niña cuando muestra interés y agarra un objeto nuevo.

El cuidador no responde al niño o niña y es posible que sus acciones no le estimulen a explorar lo que
puede hacer con el juguete. El cuidador puede incluso distraer la atención del niño o niña hacia una
nueva destreza (habilidad) que podría aprender. El proveedor de salud o DPI puede sugerir actividades
de juego y comunicación que ayuden a que el cuidador sea más sensible hacia el niño o niña y responda
apropiadamente. Ellos pueden orientar al cuidador para que proceda despacio, siguiendo la iniciativa del
niño o niña, ayudándolo con la nueva tarea y elogiando sus esfuerzos.

Las observaciones se encuentran estructuradas en una lista de verificación para ayudar a que los
participantes recuerden identificar las señales y sepan cómo ayudar a la familia. Buscar estas señales
también forma parte de las sesiones de práctica. En un curso corto, los participantes pueden tener
dificultad para reconocer las señales; sin embargo, con la práctica y la supervisión, serán más conscientes
de ellas, pues habrán visto muchos más ejemplos.

En algunos cursos de capacitación, lo que más aprenden algunos participantes es cómo orientar a los
cuidadores sobre las recomendaciones específicas para el juego y la comunicación. Esto es valioso
porque los cuidadores que aumentan el tiempo y la variedad de actividades de juego y comunicación con

Observe, pregunte y escuche (Manual, página 33)

CUIDADO PARA EL DESARROLLO INFANTILCUIDADO PARA EL DESARROLLO INFANTIL
Notas del facilitadorNotas del facilitador

3130

sus niños y niñas, les ayudan en su desarrollo. Los participantes practican las destrezas para orientar a los
cuidadores, cuando escogen y ensayan nuevas actividades de juego y comunicación durante la primera
sesión de práctica en la unidad de salud.

Sin embargo, los proveedores de salud y DPI que cuentan con competencias adicionales para observar
las señales de interacción entre el cuidador y el niño o niña pueden ser incluso de más ayuda. En el
manual se presentan las destrezas (habilidades). Los participantes tendrán la oportunidad de practicar
las destrezas (habilidades) durante las sesiones de práctica. Ayudar a los participantes a que aprendan
a observar las interacciones entre el cuidador y el niño o niña y ayudar al cuidador a responder al niño o
niña, es el propósito de la segunda sesión de práctica en una unidad de salud o centro de DPI.

Al igual que en las sesiones anteriores, empiece solicitando a un participante que lea la sección
correspondiente en el manual.

Deténgase para discutir los ejemplos de la lista de verificación que está completa. Consulte las
preguntas enumeradas en el manual (a partir de la página 35 del manual).

La primera pregunta se refiere a qué fue lo que el participante del curso observó en la interacción. Con el
propósito de averiguarlo, refiera a los participantes a las notas que el proveedor de salud o DPI escribió en
la lista de verificación.

Por ejemplo, con el Niño o niña 1. Edad: 6 meses, el participante vio que el cuidador estaba al tanto de
los movimientos del niño o niña. Cuando el niño o niña se mueve, el cuidador lo toca y lo/a acerca a él.
Las observaciones del participante indican que probablemente el cuidador y su niño o niña están bien
conectados.

Luego, las preguntas requieren que los participantes analicen la importancia de las observaciones para la
supervivencia y el aprendizaje del niño o niña. Ayúdeles a ser específicos.

Por ejemplo, con el Niño o niña 1. Edad: 6 meses, sus posibilidades de supervivencia y de desarrollo son
favorables gracias a su relación con los padres o cuidador. El cuidador quizá esté más consciente de las
señales de hambre del niño o niña y lo/a alimentará; notará los cambios que indican que quizás él o ella
esté enfermo/a; verificará constantemente la ubicación del niño o niña y si él o ella empieza a alejarse le
traerá de nuevo a un lugar seguro.

Los padres u otros miembros de la familia estarán en capacidad de ayudar al niño o niña a aprender,
cuando reconozcan sus intereses y estimulen las actividades que ocupan al niño o niña en estos intereses.
Así el cuidador será capaz de reconocer cuando el niño o niña pierde interés y necesita una nueva
actividad de juego.

Esta discusión permite a los participantes comprender la importancia que tiene para la supervivencia y el
desarrollo saludable, la interacción entre la persona en su rol de cuidador y el niño o niña.

OBSERVE, PREGUNTE Y ESCUCHE

Observe, pregunte y escuche (Manual, página 35)

CUIDADO PARA EL DESARROLLO INFANTILCUIDADO PARA EL DESARROLLO INFANTIL
Notas del facilitadorNotas del facilitador

3332

ELOGIE Y ORIENTE: MEJORE LAS
PRÁCTICAS DE CUIDADO

Elogie a los padres u otros cuidadores
En general, las familias aprecian el elogio hacia la forma como atienden a sus niños y niñas. Sin embargo,
el elogio más útil es el específico. Se trata de una práctica concreta que estimula a la familia a continuar
haciendo lo que es bueno para el desarrollo del niño o niña. Recuerde buscar oportunidades para elogiar a
padres, madres y a otros miembros de la familia.

Pida a un participante que lea esta sección del manual. Luego, analice cómo podrían los participantes
elogiar a la madre que da masajes a su recién nacido.

Para este ejemplo, usted puede proponer un juego de roles para que los participantes representen cómo
ellos elogiarían a la madre. Pídales que se den vuelta hacia su vecino para representar la situación.
Después del juego de roles, solicite a dos o tres participantes que compartan sus experiencias con el
grupo.

Ayude a los participantes a ser específicos. El siguiente es un ejemplo:

“Es bueno que usted dé masajes a su bebé y estire sus brazos y sus piernas. Su bebé tiene que
mover los brazos y las piernas para que crezcan fuertes. Y mire cómo disfruta su bebé las caricias
suaves. La mira a usted muy cariñosamente.”

Oriente al cuidador
En esta sección se describen tres competencias importantes para el proveedor de salud y DPI, a fin de
que en su rol de orientador pueda:

�� Ayudar a un cuidador para que aprenda a responder a su niño o niña
�� Ayudar a un cuidador para que hable con menos dureza a su niño o niña
�� Presentar una nueva actividad de juego o comunicación

Pida de nuevo a los participantes que lean la sección del manual. Destaque además los siguientes puntos
generales:

�� Los niños y niñas son muy atractivos. Es muy tentador jugar y conversar con un niño o niña pequeño
durante la sesión. Sin embargo, esto obstaculiza los esfuerzos para contribuir a que el niño o niña se
concentre en interactuar con sus padres o con otro cuidador

Elogie y oriente (Manual, página 38)

CUIDADO PARA EL DESARROLLO INFANTILCUIDADO PARA EL DESARROLLO INFANTIL
Notas del facilitadorNotas del facilitador

3332

�� El niño o niña que no mira al cuidador puede “apegarse” rápidamente a usted en su lugar. Evite al
máximo relacionarse directamente con el niño o niña. En cambio, prepare al cuidador para que él
interactúe con el niño o niña. Solo utilice una técnica de modelado con el niño o niña si el cuidador
tiene fuertes dudas y/o hay problemas de comunicación. Y modele únicamente con el cuidador, no
directamente con el niño

(Observe que durante la primera sesión de práctica en la sala de hospital, los participantes interactuaron
directamente con los niños y niñas a fin de ver cómo avanzaban las actividades con ellos. En las
siguientes sesiones de práctica en el centro de salud u otro sitio de DPI, sin embargo, los participantes
orientarán a los cuidadores y no interactuarán en forma directa con los niños y niñas, solamente usando
una técnica de modelado con el cuidador si se considera necesario)

�� Un niño o niña que se distrae con los sonidos y los movimientos alrededor de la sala tendrá dificultad
para jugar y comunicarse con el cuidador. Antes de comenzar una nueva actividad, asegúrese de que la
madre, padre o cuidador principal ha captado la atención del niño o niña. Solicite al cuidador que agite
un objeto o haga ruido con un juguete u otro elemento (por ejemplo, golpee una vasija, agite el sonajero
o un conjunto de llaves) a fin de atraer la atención del niño o niña antes de comenzar

�� Verificar la comprensión del cuidador es uno de los pasos más importantes cuando se ayuda a los
cuidadores a que mejoren su atención en el hogar

�� Asegúrese de que el cuidador sabe qué hacer. También puede verificar lo que el cuidador ha
comprendido, para así fomentar su confianza en las actividades que podrá realizar en el hogar, sin su
ayuda

�� Dar a la madre, padre o persona que cuida la oportunidad de practicar y demostrar frente a usted es
el paso que en las investigaciones ha demostrado tener mayor relación con la posibilidad de que el
cuidador recuerde lo que debe hacer y ensaye el nuevo comportamiento en el hogar. Esta actividad
refuerza la modificación de conducta

�� Dé al cuidador tiempo suficiente para practicar hasta que usted vea esa confianza y el cuidador vea que
el niño o niña responde con placer y aprecio

�� Confirme que el cuidador podrá hacer la actividad en el hogar haciéndole preguntas que asocien la
actividad en el hogar. Por ejemplo, pregunte:

¿Qué tiene en casa que pueda usar para enseñarle a su niño o niña a apilar las cosas?
¿Cuándo podrá jugar con su niño o niña? ¿Por cuánto tiempo?
¿Puede empezar esta noche?
¿Qué podría impedir que juegue con su niño o niña esta noche?

ELOGIE Y ORIENTE

Elogie y oriente (Manual, página 38)

CUIDADO PARA EL DESARROLLO INFANTILCUIDADO PARA EL DESARROLLO INFANTIL
Notas del facilitadorNotas del facilitador

3534

ELOGIE Y ORIENTE

Ejercicio de juego de roles:
Oriente al cuidador

Objetivos

Los participantes practicarán presentándole a un cuidador una actividad de
juego o comunicación.

Ellos entrenarán a un cuidador en la actividad recomendada. De esta forma, los
participantes podrán:

�� Escoger una actividad apropiada para la edad del niño o niña
�� Presentarle la actividad al cuidador y ayudarlo para que la practique con el

niño o niña
�� Orientar al cuidador sobre las recomendaciones de juego y comunicación

según la edad del niño o niña
�� Verificar que el cuidador ha comprendido la actividad y confirmar que podrá

realizarla en el hogar con su niño o niña

Prepare

1.	Cuatro sillas para cada grupo, una para el cuidador, el niño o niña, el
proveedor de salud o DPI en su papel de orientador y el observador

2.	Juguetes en la mesa disponibles, a fin de que los proveedores de salud o DPI
puedan seleccionar los elementos apropiados para las actividades con niños
y niñas de diferentes grupos de edad

Nota: El juego de roles es una ocasión para practicar las destrezas (habilidades).
Proteja a los participantes que apenas están aprendiendo nuevas destrezas.
No les pida que hagan demostraciones delante del grupo. Además, sus
demostraciones frente al grupo se pueden convertir en “modelos” imperfectos
para los demás participantes.

Procedimiento

1.	Solicite a los participantes que continúen leyendo al resto del grupo las
instrucciones sobre el juego de roles

2.	Pídales incluir a personas que sean muy colaboradoras para que desempeñan
el papel de los niños y niñas. Esta es la primera oportunidad de practicar
la orientación para al cuidador. Facilite a los proveedores de salud y DPI la
oportunidad de dar orientación al cuidador, en una situación lo más sencilla
posible, sin agregar dificultades

Juego de roles: oriente al cuidador (Manual, página 42)

CUIDADO PARA EL DESARROLLO INFANTILCUIDADO PARA EL DESARROLLO INFANTIL
Notas del facilitadorNotas del facilitador

3534

ELOGIE Y ORIENTE
3.	¿Hay preguntas?

4.	Organice a los participantes en grupos de cuatro. Pídales que definan quién

será la madre, el padre o cuidador, el niño o niña, el/la orientador/a y el
observador. Deles tiempo de releer la descripción de sus papeles individuales.
(Solicite a todos los facilitadores que ayuden a organizar a los participantes en
los grupos y definir los papeles a desempeñar)

5.	Recuerde a los orientadores que deberán escoger una actividad apropiada
para la edad del niño o niña

6.	Indique a los participantes dónde pueden encontrar los materiales para jugar
que se usarán durante la actividad

7.	Luego, comience el juego de roles. Camine alrededor y observe. Ayude a
los grupos a intercambiar los papeles y comenzar nuevamente cuando han
finalizado una representación

8.	Después de la ronda completa de juego de roles, dirija una discusión usando
las preguntas para los observadores que se encuentran en el manual

9.	Resuma
�� Defina lo que hicieron bien los orientadores
�� Detecte cualquier dificultad que hayan tenido los consejeros
�� Responda a las preguntas

10.	Haga hincapié en la calidad de la conversación:
�� ¿Cómo conversa el/la orientador/a con la madre, padre o cuidador?
�� ¿Cómo se sienta el/la orientador/a con relación al cuidador?
�� ¿Cómo mira el/la orientador/a al cuidador?
�� ¿Interactúa el/la orientador/a con el niño o niña?
�� ¿Qué tan delicada y estimulante es la forma de hablar y escuchar del/la

orientador/a?

11.	Por último, como los juegos de roles se repetirán después, puede revisar el
proceso de dramatización:
�� Anime a los participantes a que permanezcan en su papel durante la

dramatización
�� Los cuidadores, madre o padre deben suministrar la información solicitada

y no crear dificultades adicionales al consejero
�� Los observadores no deben interferir con el juego de roles
�� La próxima vez, los participantes organizarán las sillas, el espacio y los

suministros para su práctica de dramatización

Nota: como se ha indicado a lo largo del documento, el término de orientador
se refiere al proveedor de salud o de DPI, u otro trabajador ejerciendo como
orientador.

Juego de roles: oriente al cuidador (Manual, página 42)

CUIDADO PARA EL DESARROLLO INFANTILCUIDADO PARA EL DESARROLLO INFANTIL
Notas del facilitadorNotas del facilitador

3736

AYUDE A SOLUCIONAR
LOS PROBLEMAS

En la tercera página (sección) de la tarjeta de orientación se enumeran algunos problemas que enfrentan
con frecuencia las familias al prestar atención a los niños y niñas. Ayude a los participantes a encontrar
la tarjeta de “Orientación a la familia sobre los problemas del cuidado para el desarrollo infantil”.
Consulte la tarjeta mientras los participantes leen esta sección del manual.

El proceso de considerar los problemas del aprendizaje puede revelar que el cuidador piensa que el niño o
niña no se está desarrollando como sus demás hijos ni como otros niños o niñas en la comunidad.
Pueden existir muchas razones por las cuales el niño o niña parece “lento” para aprender. Es importante,
sin embargo, verificar su capacidad auditiva y visual, como posibles causas del retraso. En el recuadro
de la página 45 Para el niño o la niña de 6 meses o más que puede presentar dificultades de aprendizaje,
se propone un procedimiento sencillo a fin de detectar una dificultad visual o auditiva. (El recuadro se
encuentra también en el Anexo B. Copie el contenido del recuadro en cartulina, de manera que los
proveedores de salud y DPI puedan llevarlo consigo cuando dan orientación a las familias. Distribuya las
tarjetas durante la sesión en el salón.)

Formule las preguntas enumeradas en el recuadro al cuidador. Cuando el cuidador no conozca la
respuesta, siga las indicaciones del recuadro. Solicite al cuidador que examine al niño o niña cuando él o
ella esté tranquilo/a, y no tenga distracciones de otras personas, sonidos, ni movimientos.

Examine con los participantes si existen servicios al alcance de sus comunidades para niños y niñas con
necesidades especiales de aprendizaje. En caso afirmativo, asegúrese de que conocen la información
necesaria para remitir el niño o niña al servicio o a un establecimiento de salud local.

Además del posible proceso de referencia, los padres o cuidadores deben recibir orientación para
continuar jugando y comunicándose con su hijo o hija como lo harían con otros niños y niñas, y a pasar
tiempo adicional en ciertas actividades que les puedan ayudar a enfrentar las dificultades relacionadas con
el lenguaje, el movimiento u otro tipo de desafíos. La orientación adicional es fundamental con respecto
a los elementos destinados a preparar un entorno de aprendizaje seguro y enriquecedor que propicie
experiencias de aprendizaje adicionales, especialmente si el niño o niña está limitado en términos de
interacción con su entorno. Los padres tienen que reconocer y elogiar lo que el niño o niña puede hacer y
aprovechar sus capacidades, priorizando las actividades adicionales en las áreas del retraso.

Luego regrese a la lista de verificación. El manual proporciona un ejemplo de lista de verificación
completada para Carlos Sánchez (en la página 48). Haga las preguntas para la discusión a fin de que los
participantes conozcan a Carlos y sepan dónde encontrar la información en la lista de verificación.

Demuestre cómo el proveedor de salud o de DPI, en su papel de orientador, usó la información reunida
por etapas. Observe, pregunte y escuche a fin de saber cómo elogiar y aconsejar al cuidador y ayudarlo a
solucionar los problemas.

Para la región de ALC, se ha elaborado una lista de verificación modificada y una tarjeta de orientación

Ayude a solucionar los problemas (Manual, página 48)

CUIDADO PARA EL DESARROLLO INFANTILCUIDADO PARA EL DESARROLLO INFANTIL
Notas del facilitadorNotas del facilitador

3736

ampliada. Para la tarjeta de orientación modificada, se ha incluido una página adicional de orientación
a la familia sobre diversos problemas. Se ha agregado la guía para identificar problemas de audición
y visión, junto con información más detallada para los cuidadores relacionada con niños y niñas que
presentan retrasos en el desarrollo o tienen una discapacidad. Además, se ha destinado un espacio para
registrar la información local y/o nacional sobre los servicios especiales y los grupos de apoyo de padres/
familias, que están disponibles.

AYUDE A SOLUCIONAR LOS PROBLEMAS

Ejercicio de juego de roles:
Ayude a solucionar los problemas
Objetivos

Los participantes representarán una situación en la cual ayudan a los padres
de familia u otros cuidadores a solucionar problemas, antes de trabajar con
cuidadores y niños-niñas en una unidad de salud u otro entorno de DPI. Se
espera que los participantes sean capaces de:

1.	Demostrar buenas destrezas de comunicación para orientar al cuidador
2.	Identificar la opinión del cuidador sobre algún problema que tenga al jugar y

comunicarse con su niño o niña
3.	Ayudar al cuidador a encontrar y escoger una solución factible para el

problema

Prepare

1.	El espacio y las sillas para que los participantes trabajen en grupos de tres
2.	Disponga muñecas o un sustituto (por ejemplo, tela o toalla) suficientes para

distribuir una muñeca a cada grupo de tres participantes

Procedimiento

1.	Los participantes ya han realizado antes dramatizaciones en este curso.
Organícelos rápidamente en grupos de tres y pídales que escojan los roles de
orientador, cuidador y observador. Asegúrese de que cada grupo tiene una
muñeca o su sustituto

2.	Comience el juego de roles asegurando que los grupos tengan claras las
instrucciones. Desplácese alrededor de la sala a fin de procurar que empiecen
la actividad

3.	Después de la primera ronda de juego de roles, ayude a los grupos a cambiar
los papeles. El cuidador debe escoger otro problema de la lista

4.	Al final de las dramatizaciones, analice las preguntas de los observadores con
todo el grupo

Ayude a solucionar los problemas (Manual, página 49)

CUIDADO PARA EL DESARROLLO INFANTILCUIDADO PARA EL DESARROLLO INFANTIL
Notas del facilitadorNotas del facilitador

3938

HAGA SEGUIMIENTO A CUIDADORES Y
NIÑOS O NIÑAS

Una cita para el seguimiento cumple dos propósitos. Ayuda al cuidador a ensayar las nuevas actividades
de inmediato. Muchos cuidadores querrán indicarle lo que están haciendo con sus niños y niñas y lo que
ellos y ellas están aprendiendo.

Un control de seguimiento también ofrece al proveedor de salud o DPI, en su función de orientador, la
oportunidad para elogiar a padres o a otros cuidadores, lo mismo que para indagar sobre los avances
logrados y detectar si existen problemas que requieren seguimiento por parte de alguien con mayor
preparación para manejar asuntos de cuidado y atención al desarrollo más complejos.

La posibilidad de una cita de seguimiento para el cuidador y el niño o niña puede variar de acuerdo con el
entorno. En una unidad de salud, por ejemplo, el proveedor puede invitar a que el cuidador y el niño o niña
regresen. Con respecto a los trabajadores de DPI, puede que los padres se acerquen al centro de DPI para
su cita de seguimiento. En la comunidad, un agente de APS, DPI y/o RBC, quizás pueda visitar a la familia
en su hogar y proveer seguimiento y orientación adicional.

Lista de verificación

Señale con un círculo, en la parte inferior de la lista de verificación la fecha en la que el cuidador ha
aceptado verle de nuevo. Si ha remitido al cuidador y a su niño o niña, escriba a dónde les remite para
servicios adicionales.

O refiera al niño o niña a: __

2. Solicite ver al niño o niña otra vez en una
semana, si es necesario (trace un círculo
alrededor del día):

Lunes Martes Miércoles Jueves Viernes Fin de
semana

Haga seguimiento a cuidadores y niños o niñas (Manual, página 50)

CUIDADO PARA EL DESARROLLO INFANTILCUIDADO PARA EL DESARROLLO INFANTIL
Notas del facilitadorNotas del facilitador

3938

HAGA SEGUIMIENTO A CUIDADORES Y NIÑOS O NIÑAS

Ejercicio con video: Detecte y ayude
a solucionar los problemas
Objetivos

El video muestra un ejemplo de un cuidador y su niño o niña que tienen
dificultad para interactuar. Se prevé que los participantes podrán:

�� Detectar el problema en el cuidado que reporta el cuidador
�� Observar y reconocer los problemas en las interacciones entre el cuidador y el

niño o niña
�� Recomendar soluciones a los problemas que se presentan en la provisión de

cuidado

Prepare

1.	La computadora, un proyector y el USB
2.	El USB sobre el módulo de cuidado para el desarrollo infantil (Video de

capacitación). El ejercicio está al final del video. (La madre mueve sus manos
sin guardar ninguna relación con las señales del niño o niña y él o ella mira
alrededor de la sala sin ninguna conexión con la madre)

3.	Videos adicionales. Si usted pudo filmar videos durante las sesiones de
práctica, búsquelos y muestre dos o tres ejemplos de interacción entre el
cuidador y el niño o niña. Pueden ser casos de respuestas buenas o pobres
del cuidador frente al niño o niña; de un apego seguro o precario del niño o
niña hacia el cuidador; o tipos de respuestas emocionales entre el cuidador y
el niño o niña que sean cálidas o sin emoción

Procedimiento

1.	Presente el ejercicio de video del USB. Siga las instrucciones del video.
Repita los segmentos, las veces que sea necesario, si los participantes tienen
preguntas pueden ver un segmento de nuevo

2.	Para la discusión, haga cada pregunta del manual, una pregunta cada
vez. Solicite respuestas a diferentes personas a fin de lograr una amplia
participación

3.	Si usted pudo filmar videos durante las sesiones de práctica, muestre
ejemplos de la interacción entre el cuidador y el niño o niña. Con cada
ejemplo haga las siguientes preguntas:

�� ¿Qué observa en esta interacción?
�� ¿Cómo responde el niño o niña a los movimientos del cuidador?
�� ¿Cómo responde el cuidador a los movimientos del niño o niña?
�� ¿Cómo influirá esta interacción sobre el aprendizaje del niño o niña (o esta

atención)?

Ejercicio con video: (Manual, página 51)

CUIDADO PARA EL DESARROLLO INFANTILCUIDADO PARA EL DESARROLLO INFANTIL
Notas del facilitadorNotas del facilitador

4140

HAGA SEGUIMIENTO A CUIDADORES Y NIÑOS O NIÑAS

�� ¿Qué elogio haría al cuidador?
�� ¿Qué consejo podría aportar? ¿Qué actividades de juego y comunicación

recomendaría? (Remita a los participantes a la lista de verificación o la
tarjeta de orientación para que encuentren el consejo u orientación que
ellos darían)

4.	Durante la próxima sesión de práctica, solicite a los participantes que
observen las interacciones entre los cuidadores y sus niños y niñas.
Identifique a los cuidadores y los niños y niñas que comparten un buen
vínculo; en ellos se da una danza de movimientos y estados de ánimo
conectados

5.	Identifique a los cuidadores y los niños y niñas que presentan un vínculo
débil. Si se observa a un cuidador así, ¿cuál podría ser la razón de este nexo
deficiente? Algunas razones posibles son las siguientes:

�� El cuidador parece triste y ajeno, quizás deprimido
�� En realidad, el niño o niña recibe cuidados de una persona diferente (por

ejemplo, el abuelo o la hermana mayor) y quizás la madre o el padre están
enfermos o ausentes

�� El cuidador y el niño o niña se han separado o fueron separados después
del nacimiento

�� El cuidador no sabe cómo ser sensible y reaccionar a los movimientos y
las señales del niño o niña

Ejercicio con video: (Manual, página 51)

CUIDADO PARA EL DESARROLLO INFANTILCUIDADO PARA EL DESARROLLO INFANTIL
Notas del facilitadorNotas del facilitador

4140

Anexo A
Tarjetas para
ejercicios

Conjunto 1
Discusión:
Cuidado para el desarrollo infantil

Conjunto 2
Discusión:
Uso de la tarjeta de orientación

Anexos

Imprima las tarjetas del ejercicio en uno de los lados de una tarjeta de cartulina de color.

Use un color diferente para cada conjunto de tarjetas, lo cual facilita la organización del
conjunto de tarjetas para un nuevo uso.

CUIDADO PARA EL DESARROLLO INFANTILCUIDADO PARA EL DESARROLLO INFANTIL
Notas del facilitadorNotas del facilitador

4342

Anexo A: Tarjetas para ejercicios

Conjunto 1 – Discusión: Cuidado para el desarrollo infantil

1. Una madre hace un mejor trabajo
cuando se siente segura sobre su
capacidad de proveer cuidados

2. El cerebro se desarrolla más
rápidamente, que en ninguna otra edad,
cuando el niño o niña entra por primera

vez a la escuela

3. Los niños y niñas pequeños
aprenden más cuando ensayan cosas
e imitan a los demás que, cuando se

les dice lo que deben hacer

4. Un padre debe conversar con su
hijo o hija, incluso antes de que el

niño o niña pueda hablar

Conjunto 1

Conjunto 1

Conjunto 1

Conjunto 1

CUIDADO PARA EL DESARROLLO INFANTILCUIDADO PARA EL DESARROLLO INFANTIL
Notas del facilitadorNotas del facilitador

4342

Anexo A: Tarjetas para ejercicios

Conjunto 1 – Discusión: Cuidado para el desarrollo infantil

5. Antes de que un niño o niña
hable, su única manera de

comunicarse es el llanto

6. Un bebé puede oír al nacer

7. Un bebé no puede ver al nacer

8. Cuando un niño o niña se lleva
algo a la boca se le debe regañar

Conjunto 1

Conjunto 1

Conjunto 1

Conjunto 1

CUIDADO PARA EL DESARROLLO INFANTILCUIDADO PARA EL DESARROLLO INFANTIL
Notas del facilitadorNotas del facilitador

4544

Anexo A: Tarjetas para ejercicios

9. Un niño o niña deja caer las cosas
solo para molestar al padre y a la

madre

10. Un niño o una niña empieza a
jugar cuando tiene la edad suficiente

para jugar con otros niños y niñas

11. Los niños y niñas pueden
aprender al jugar con vasijas y

cacerolas, tazas y cucharas

12. Se recomienda conversar con su niño
o niña, pero no mientras lo amamanta.

Esto lo distraerá de su alimentación

Conjunto 1 – Discusión: Cuidado para el desarrollo infantil

Conjunto 1

Conjunto 1

Conjunto 1

Conjunto 1

CUIDADO PARA EL DESARROLLO INFANTILCUIDADO PARA EL DESARROLLO INFANTIL
Notas del facilitadorNotas del facilitador

4544

Anexo A: Tarjetas para ejercicios

13. Cuando un bebé llora, déjelo
llorar, no debe malcriarle

14. Un niño o niña con una
discapacidad no aprende como los

demás niños y niñas, espere a ver a
un especialista para que le guíe

15. Todos los niños y niñas pequeños
necesitan que su padre se involucre.

Los padres necesitan apoyo y
acompañamiento, tanto como las madres

Conjunto 1 – Discusión: Cuidado para el desarrollo infantil

Conjunto 1

Conjunto 1

Conjunto 1

CUIDADO PARA EL DESARROLLO INFANTILCUIDADO PARA EL DESARROLLO INFANTIL
Notas del facilitadorNotas del facilitador

4746

1. Un bebé recién nacido de un día

2. Un bebé de 4 semanas de edad

3. Un niño o niña de 5 meses de edad

4. Un niño o niña de 6 meses de edad

Anexo A: Tarjetas para ejercicios

Conjunto 2 – Discusión: Uso de la tarjeta de orientación

Conjunto 2

Conjunto 2

Conjunto 2

Conjunto 2

CUIDADO PARA EL DESARROLLO INFANTILCUIDADO PARA EL DESARROLLO INFANTIL
Notas del facilitadorNotas del facilitador

4746

5. Un niño o niña de 13 meses de edad

6. Un niño o niña de 28 meses de edad

7. Un niño o niña de 10 meses de
edad que todavía no habla

8. Un niño o niña de 3 años de
edad que no puede ver

Anexo A: Tarjetas para ejercicios

Conjunto 2 – Discusión: Uso de la tarjeta de orientación

Conjunto 2

Conjunto 2

Conjunto 2

Conjunto 2

CUIDADO PARA EL DESARROLLO INFANTILCUIDADO PARA EL DESARROLLO INFANTIL
Notas del facilitadorNotas del facilitador

4948

9. Un niño o niña de 8 meses de edad
que deja caer todos sus juguetes

10. Un niño o niña de 4 años de
edad que sabe contar

Anexo A: Tarjetas para ejercicios

Conjunto 2

Conjunto 2

Conjunto 2 – Discusión: Uso de la tarjeta de orientación

CUIDADO PARA EL DESARROLLO INFANTILCUIDADO PARA EL DESARROLLO INFANTIL
Notas del facilitadorNotas del facilitador

4948

Anexo B
Materiales para
copiar
1. Lista de verificación

2. Verificar la audición y visión del
niño o niña
Para el niño o la niña de 6 meses o más que
puede presentar dificultades de aprendizaje

�� Lista de verificación (Formato original, corto)
Recomendado para capacitaciones

�� Lista de verificación (Formato largo, preparado
para ALC)

Anexos

Copiar por lo menos 10 listas de verificación para cada participante

Copie el cuadro para evaluar la audición y visión: una copia para cada participante.
Copie la tarjeta en papel duro, si es posible.

Li
st

a
de

 v
er

ifi
ca

ci
ón

 (
fo

rm
at

o
or

ig
in

al
, c

or
to

)

Observe Elogie al cuidador si: Aconseje al cuidador y solucione
los problemas cuando:

To
do

s
lo

s
ni

ño
s

y
ni

ña
s

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

¿Cómo consuela al niño o niña y cómo le
manifiesta su amor?

¿Cómo corrige el cuidador al niño o niña?

☐ No se desplaza con el niño o niña
ni está al tanto de sus movimientos:
Solicite que imite los movimientos del niño o
niña, y siga lo que inicia el niño o niña

☐ No puede consolar al niño o niña
y a su vez, el niño o niña no acude
al cuidador en busca de consuelo:
Ayude al cuidador a mirar al niño o niña a los
ojos, hablando suavemente y cargándolo/a en
brazos

☐ Regaña al niño o niña: Ayude al
cuidador a distraer al niño o niña de las
acciones no deseadas ofreciendo un juguete u
otra actividad

☐ Mira al niño o niña a los ojos y le habla
suavemente, lo/a toca con delicadeza o lo/a
carga en brazos muy cerca

☐ Distrae al niño o niña de las acciones no
deseadas con un juguete o una actividad
apropiada

☐ Se acerca al niño o niña y se desplaza con
él o ella; le habla o hace sonidos

Pregunte y escuche Elogie al cuidador si: Aconseje al cuidador y solucione
los problemas cuando:

¿Cómo juega usted con su bebé?

¿Cómo juega usted con su niño o niña?

¿Cómo consigue que su bebé sonría?

¿Cómo consigue que su niño o niña sonría?

¿Cómo habla usted a su bebé?

¿Cómo habla usted a su niño o niña?

¿Cómo está aprendiendo su niño o niña?

☐ Mueve los brazos y las piernas del bebé o lo
acaricia suavemente
☐ Atrae la atención del bebé con un sonajero
u otro objeto
☐ Utiliza juegos de palabras o juguetes apropia-
dos para su edad

☐ Responde a los sonidos y los gestos del bebé
para que sonría
☐ Hace sonreír al niño o niña

☐ Mira al niño o niña a los ojos y le habla
suavemente, le hace preguntas

☐ Dice que el niño o niña está aprendiendo
bien

☐ No juega con el bebé: Converse sobre
actividades adecuadas para la edad del bebé
que le ayuden a ver, oír, sentir y moverse

☐ No juega con el niño o niña: Solicite
al cuidador que juegue o inicie actividades de
comunicación apropiadas para la edad del niño
o niña

☐ Trata de forzar la sonrisa o no es
receptivo a los gestos o sonidos del
bebé: Solicite que haga gestos con entonación
emotiva, susurre, imite los sonidos y los gestos
del bebé y observe la respuesta
☐ No habla con el niño o niña o lo
hace duramente: Invite al cuidador y al niño
o niña a realizar una actividad juntos. Ayude al
adulto para que interprete lo que el niño o niña
está haciendo y pensando, y que preste atención
a cómo él o ella responde y sonríe

☐ No le habla al bebé: Solicite al
cuidador que mire al bebé a los ojos y le hable

☐ Dice que el niño o niña es lento/a
para aprender: Anímelo a realizar más
actividades con el niño o la niña, verifique que el
niño o niña ve y oye bien. Derive al niño o niña
que presente dificultades

O refiera al niño o niña a: ___

To
do

s
lo

s
ni

ño
s

y
ni

ña
s

1. Identifique prácticas para apoyar el desarrollo del niño o niña y orientar al cuidador/a

2. Solicite ver al niño o niña otra vez en
una semana, si es necesario (trace un
círculo alrededor del día):

Lunes Martes Miércoles Jueves Viernes Fin de
semana

LISTA DE VERIFICACIÓN para la “Orientación sobre el cuidado para el desarrollo infantil” (versión corta)

Fecha _____ | ______ | ________				 Preparado por _______________________
 (DÍA) (MES) (AÑO)

Nombre del niño o niña: _____________ Apellido____________ Edad: ___ Años/ ___ Meses Niño/Niña

Nombre del cuidador/a: ____________________ Relación: Madre / Padre / Otro: __________________

Dirección, comunidad: ___

Li
st

a
de

 v
er

ifi
ca

ci
ón

 (
V

er
si

ón
 la

rg
a)

(P
ág

in
a

fro
nt

al
)

Visita 1 Visita 1 Visita 1

Visita 2 Visita 2 Visita 2

Visita 1 Visita 1 Visita 1

Visita 2 Visita 2 Visita 2

Visita 1 Visita 1 Visita 1

Visita 2 Visita 2 Visita 2

Lista de verificación para la orientación sobre el cuidado
para el desarrollo infantil (Versión larga)

Nombre del niño o niña: ___________________ Apellido _______________________ Edad:

Dirección, Comunidad: _____________________________________

Nombre del cuidador/a en el día: ______________________________ Parentesco: Madre / Padre / Otro: ________________

Parentesco: Madre / Padre / Otro: ________________Nombre del cuidador/a en la noche: ___________________________

Número de hermanos _____
Hermanas mayores:

Hermanos mayores:

Hermanas pequeñas:

Hermanos pequeños:

1. Identifique prácticas para apoyar el desarrollo del niño o niña y oriente al cuidador/a. Haga una cruz en el recuadro y tome notas
breves de acuerdo a lo que observe o la información que reciba de parte del cuidador/a.

 ¿Cómo demuestra el cuidador/a que él o ella está
al tanto de los movimientos del niño o niña?

¿Cómo consuela al niño o niña y le manifiesta su
amor?

¿Cómo corrige el cuidador al niño o niña?

☐ Se acerca hacia o se desplaza con el niño o niña;
le habla o hace sonidos con él o ella.

☐ Mira al niño o niña a los ojos y le habla
suavemente, lo toca con delicadeza o lo carga en
brazos muy cerca

☐ Distrae al niño o niña de las acciones no
deseadas con un juguete o una actividad apropiada

☐ No se desplaza con el niño o niña ni
está al tanto de sus movimientos: Solicite a
la persona que imite los movimientos del niño o niña
para seguir su iniciativa

☐ No puede consolar al niño o niña y a su
vez el niño o niña no acude al cuidador en
busca de consuelo: Ayude a la persona para que
mire al niño o niña a los ojos, le hable suavemente y lo
cargue en brazos

☐ Regaña al niño o niña: Ayude al
cuidador/a para que distraiga al niño o niña de las
acciones indeseadas ofreciéndole un juguete u otra
actividad

Quién: _________________ ☐ Tiempo completo ☐ Tiempo parcial ☐ No involucrado

☐ Padre ☐ Madre ☐ Combinación ☐ Familia extensa

☐ Padre ☐ Madre ☐ Hermana ☐ Hermano

Participación del padre

Condición de salud
importante y/o
discapacidad en la familia:

Fuente del ingreso familiar:

In
fo

rm
ac

ió
n

de
l

co
nt

ex
to

 f
am

ili
ar

To
do

s
lo

s
ni

ño
s

y
ni

ña
s

Observe Elogie al cuidador si: Aconseje al cuidador y solucione los
problemas cuando:

Fecha de nacimientoAños Meses

Tipo de vivienda:Urbano/Rural

Niño
Niña

Familiar Propietario Arrendatario

Ubicación del niño
o niña durante
el día:

Hogar / Con familiares
Servicio DPI / Otro

Completado por_____________________________

Fecha Visita 1 ______ / _______ / 20_____

Fecha Visita 2 ______ / _______ / 20_____

(DÍA/ MES/ AÑO)
______/_____/______

Li
st

a
de

 v
er

ifi
ca

ci
ón

 (
V

er
si

ón
 la

rg
a)

(P
ág

in
a

po
ste

rio
r)

Visita 1 Visita 1 Visita 1

Visita 2 Visita 2 Visita 2

Visita 1 Visita 1 Visita 1

Visita 2 Visita 2 Visita 2

Visita 1 Visita 1 Visita 1

Visita 2 Visita 2 Visita 2

Visita 1 Visita 1 Visita 1

Visita 2 Visita 2 Visita 2

¿Cómo juega usted con su niño o niña?

¿Cómo consigue que su niño o niña sonría?

¿Cómo le habla usted a su niño o niña?

¿Cómo habla usted a su niño o niña?

☐ Mueve los brazos y las piernas del bebé o lo
acaricia suavemente
☐ Atrae la atención del bebé con un sonajero u otro
objeto
☐ Utiliza juegos de palabras o juguetes apropiados
para su edad

☐ Responde a los sonidos y gestos del bebé para
que sonría
☐ Hace sonreír al niño o niña

☐ Mira al niño o niña a los ojos y le habla
suavemente, le hace preguntas

☐ Mira al niño o niña a los ojos y le habla
suavemente, le hace preguntas

☐ No juega con el bebé: Converse sobre
actividades adecuadas para la edad del bebé que le
ayuden a ver, oír, sentir y moverse

☐ No juega con el niño o niña: Solicite
al cuidador/a que juegue o inicie actividades de
comunicación apropiadas para la edad del niño o
niña

☐ Trata de forzar la sonrisa o no es
receptivo a los gestos o sonidos del bebé:
Solicite que haga gestos con entonación emotiva,
que susurre e imite los sonidos y los gestos del bebé y
observe su respuesta

☐ No habla con el niño o niña o lo hace
duramente: Invite al cuidador/a y al niño o niña
a que juntos realicen una actividad. Ayude al
adulto para que interprete lo que el niño o niña está
haciendo y pensando, y a que preste atención a la
forma cómo él o ella responde y sonríe

☐ No habla con el niño o niña: Solicite al
cuidador/a que mire al niño o niña a los ojos y le
hable

☐ No habla con el niño o niña: Solicite al
cuidador/a que mire al niño o niña a los ojos y le
hable

To
do

s
lo

s
ni

ño
s

y
ni

ña
s

Pregunte y escuche

2. Solicite ver al niño o niña otra vez en ____ semana/s, si es necesario (Indique la fecha, el día y lugar de la cita correspondiente):

Elogie al cuidador si: Aconseje al cuidador y solucione los
problemas cuando:

Cita

1. Referencia
a servicio
especial

Cita 2:

Cita 3:

2. Referencia
a servicio
especial

Fecha: Fecha:Tipo/nombre de servicio:

Lunes Martes Miércoles Jueves Viernes Fin de
Semana

Lunes Martes Miércoles Jueves Viernes Fin de
Semana

Tipo/nombre de servicio:

Fecha: Día/Mes/Año Día de la semana (Marque con un círculo) Lugar si es
referido:

__ /__ /20____ __ /__ /20____

53

Anexo B: Materiales para copiar

Verificar la audición y visión del niño o niña
Para el niño o la niña de 6 meses o más que puede presentar dificultades de
aprendizaje

Haga las siguientes preguntas a los padres o a la persona que le cuida:

Audición
�� ¿Su niño o niña gira la cabeza para ver si hay alguien detrás cuando esta persona le habla?
�� ¿Su hijo o hija muestra alguna reacción a los sonidos fuertes o altos?
�� ¿Su niño o niña hace muchos sonidos diferentes (tata, dada y baba)?

Visión
�� ¿Su niño o niña le mira a los ojos?
�� ¿Su niño o niña sigue con la cabeza y los ojos un objeto que se mueve?
�� ¿Su niño o niña reconoce a personas conocidas como la madre, el padre, hermanos o hermanas?
�� ¿Es su niño o niña capaz de agarrar un objeto?

Si los padres o cuidadores no saben una respuesta, pídales que lo averigüen. Por ejemplo, pueden hacer un ruido
detrás de la cabeza del niño o niña. Pueden ver si él o ella sigue con la cabeza y los ojos un lápiz que se mueve. Los
padres o cuidadores deben examinar la audición y la visión cuando el niño o niña esté calmado y no muy enfermo.

Cuando alguna de las respuestas a estas preguntas es "no," el niño o niña puede presentar dificultades de audición o
visión. Remítalo/a para un estudio completo si existen servicios especializados en su zona.

Verificar la audición y visión del niño o niña
Para el niño o la niña de 6 meses o más que puede presentar dificultades de
aprendizaje

Haga las siguientes preguntas a los padres o a la persona que le cuida:

Audición
�� ¿Su niño o niña gira la cabeza para ver si hay alguien detrás cuando esta persona le habla?
�� ¿Su hijo o hija muestra alguna reacción a los sonidos fuertes o altos?
�� ¿Su niño o niña hace muchos sonidos diferentes (tata, dada y baba)?

Visión
�� ¿Su niño o niña le mira a los ojos?
�� ¿Su niño o niña sigue con la cabeza y los ojos un objeto que se mueve?
�� ¿Su niño o niña reconoce a personas conocidas como la madre, el padre, hermanos o hermanas?
�� ¿Es su niño o niña capaz de agarrar un objeto?

Si los padres o cuidadores no saben una respuesta, pídales que lo averigüen. Por ejemplo, pueden hacer un ruido
detrás de la cabeza del niño o niña. Pueden ver si él o ella sigue con la cabeza y los ojos un lápiz que se mueve. Los
padres o cuidadores deben examinar la audición y la visión cuando el niño o niña esté calmado y no muy enfermo.

Cuando alguna de las respuestas a estas preguntas es "no," el niño o niña puede presentar dificultades de audición o
visión. Remítalo/a para un estudio completo si existen servicios especializados en su zona.

CUIDADO PARA EL DESARROLLO INFANTIL
Notas del facilitador

CUIDADO PARA EL DESARROLLO INFANTIL
Notas del facilitador

54

Anexo C
Ejemplos de agendas y herramientas de
programación para el diseño y preparación de
talleres

�� Agenda de muestra que se encuentra en las Notas del
Facilitador (con tiempos estimados)

�� Ejemplos de hoja de planificación para organizar
diferentes tipos de talleres de abogacía y capacitación
(con descripciones de sesión/bloques y tiempos
estimados)

�� Hoja de planeación con descripción de sesiones/bloques
individuales (usando el ejemplo de la agenda de
muestra, que se encuentra en las Notas del Facilitador)

�� Hoja de planeación expandida con recomendaciones
adicionales para:
-- Complementar y/o introducir contenido nuevo a las

sesiones de muestra de agenda (en las Notas del
Facilitador) y

-- Organizar sesiones de capacitación (bloques)
como parte de un rango más amplio de talleres de
abogacía y formación.

Anexos

Nota: Algunas sesiones/bloques mencionados en esta hoja expandida de
planeación deberían ser desarrolladas a cada país para responder mejor
a las necesidades locales, así como a las prioridades y estructuras de los
servicios.

Periodo de
Tiempo

Periodo de
Tiempo

Periodo de
Tiempo

Periodo de
TiempoDía 1 Día 2 Día 3

AGENDA DE MUESTRA EN LAS NOTAS DEL FACILITADOR

8:00-9:00
(60 minutos)

09:00-10:15
(75 minutos)

10:15-10:30

10:30-11:15 (45
minutos)

11:15-12:00
(45 minutos)

12:00-13:00

13:00-15:00
(120 minutos)

15:00-15:15

15:15-15:45
(30 minutos)

15:45-16:00
(15 minutos)

16:00-17:00 (60
minutos)

(30 minutos)

(60 minutos)

Sesiones

Pausas

Tiempo de viaje

08:00-11:00
(180 minutos)

10:15-10:30

11:15-12:00
(45 minutos)

12:00-13:00

13:00-15:00
(120 minutos)

15:00-15:15

15:15-16:00
(45 minutos)

16:00-17:00 (60
minutos)

(30 minutos)

(60 minutos)

Sesiones

Pausas

Tiempo de viaje

8:00-11:00
(180 minutos)

10:15-10:30

11:15-12:00
(45 minutos)

12:00-13:00

13:00-14:00
(60 minutos)

(15 minutos)

(60 minutos)

Pausas

Tiempo de viaje

Sesiones

Pausas

Tiempo de Viaje

Apertura
Registro
Discurso de introducción
Presentación de participantes
Anuncios administrativos

Introducción
¿Quién es el cuidador?
Cuidado para el desarrollo infantil
-Discusión: Cuidado para el desarrollo infantil

Pausa para café

Recomendaciones para el cuidado para el
desarrollo infantil
-Vídeo de demostración con recomendaciones
para el juego y la comunicación
-Discusión: uso de las tarjetas de orientación

Ejercicio: Construir juguetes

ALMUERZO

Práctica clínica: Juego y comunicación con
niños y niñas

Pausa para café

Reunión: Juego y comunicación con niños y
niñas

Orientar a la familia sobre el cuidado para el
desarrollo infantil
Ejercicio: identificar al niño y su cuidador

Mirar, preguntar, escuchar: identifique prácticas
de cuidado / Alabe y aconseje: mejore las
prácticas de cuidado
Ejercicio de roles: aconseje al cuidador

Pausas para café (2)

Almuerzo (1)

7 horas, 30 minutos

1 hora, 30 minutos

Práctica de campo CDI: Orientar
a la familia

Pausa para café

Retroalimentación: Orientar a
las familias

ALMUERZO

Ayudar a resolver los problemas
Ejercicio de juego de roles
Ejercicio con video: Identificar y
ayudar a resolver problemas

Pausa para café

Seguimiento al cuidador y al
niño o niña
Ejercicio con video: Identificar y
ayudar a resolver los problemas

Para facilitadores y tomadores
de decisiones: Seminario
técnico (1)

Pausas para café (2)

Almuerzo (1)

7 horas, 30 minutos

1 hora, 30 minutos

Práctica de campo CDI: Orientar
a la familia y ayudar a resolver los
problemas

Pausa para café

Retroalimentación: Orientar a la familia
y ayudar a resolver los problemas

ALMUERZO

Para facilitadores y tomadores de
decisiones: Seminario técnico (2)

Pausas para café (1)

Almuerzo (1)

4 horas. 45 minutos

1 hora, 15 minutos

19 horas, 45 minutos

4 horas, 15 minutos

Día 4

Día 1

Día 1

Día 1

Lunes - Día 1

Día 2

Día 2

Martes - Día 2

Día 4

Día 4

Jueves - Día 4

Día 3

Día 3

Miércoles - Día 3

Día 5

Día 5

Viernes - Día 5

Día 2 Día 3 Día 4

Hoja de trabajo de planeación: Ejemplos de talleres potenciales sobre cuidado para el desarrollo infantil con diferentes participantes y propósitos
(Las sesiones de capacitación se seleccionan del menú propuesto de posibles áreas de formación, reconociendo que las situaciones específicas de cada país influenciarán la selección final)

BORRADOR DE ALTERNATIVAS PARA FUTUROS CURSOS DE CAPACITACIÓN (Para iniciativa piloto)

BORRADOR DE ALTERNATIVAS PARA FUTUROS CURSOS DE CAPACITACIÓN (Para proveedores multisectoriales de servicios)

BORRADOR DE ALTERNATIVAS PARA FUTUROS TALLERES DE ABOGACÍA, PLANEACIÓN Y ENTRENAMIENTO (Abogacía para tomadores de decisiones y capacitación para coordinadores técnicos de alto nivel)

BORRADOR DE ALTERNATIVAS PARA FUTUROS CURSOS DE FORMACIÓN (formación de formadores) y para acciones específicas por país

Bloque # 1 – Apertura

Bloque # 2 – Introducción a CDI

Bloque # 3 – Recomendación

Bloque # - 5 Práctica en campo de CDI (juego)

Bloque # 6 – Orientar a la familia

Bloque # 7 – Observar, preguntar, escuchar

Bloque # 1 – Apertura

Bloque # 2 – Introducción a CDI

Bloque # 3 – Recomendación

Bloque # - 5 Práctica en campo de CDI (juego)

Bloque # 6 – Orientar a la familia

Bloque # 7 – Observar, preguntar, escuchar

Bloque # 1 – Apertura

Bloque # 2 – Introducción a CDI

Bloque # 11 – Seminario técnico # 1

Bloque # 13 – Seminario técnico # 2

Bloque # 8 – Consejería para la práctica de
campo en CDI

Bloque # 9 – Ayudar a resolver problemas

Bloque # 10 – Seguimiento al cuidador del
niño o niña

Bloque # 11 – Seminario técnico # 1

Bloque # 12 – Práctica de campo CDI ayudar a
resolver

Bloque # 13 – Seminario técnico # 2

Bloque # 8 – Consejería para la práctica de campo en CDI

Bloque # 9 – Ayudar a resolver problemas

Bloque # 10 – Seguimiento al cuidador del niño o niña

Bloque # 11 – Seminario técnico # 1

Bloque # 12 – Práctica de campo CDI ayudar a resolver

Bloque # 13 – Seminario técnico # 2

Bloque # 17 – Seminario técnico – Piloto

Bloque # 18 – Seminario técnico – Monitoreo y Evaluación

Bloque #1 - Apertura
Tiempo estimado: 60 minutos

Bloque #5 - Práctica de Campo CDI: Jugando
y hablando con niños y retroalimentación. (Tiempo

estimado: 150 minutos)

Bloque #9 - Ayudar a resolver problemas
(Tiempo estimado: 120 minutos)

Bloque #13 - Seminario técnico 2 para
facilitadores y tomadores de decisiones

(Tiempo estimado: 60 minutos)

Bloque #2 - Introducción
Tiempo estimado: 75 minutos – 1 hora y 15

minutos

Bloque #6 - Orientar a la familia en el
cuidado para el desarrollo infantil (CDI)

Tiempo estimado: 15 minutos

Bloque #10 - Seguimiento al niño o niña y
al cuidador (tiempo estimado: 45 minutos)

Bloque #3 - Recomendaciones para el
cuidado del desarrollo infantil
Tiempo estimado: 45 minutos

Bloque #7 - Observar, preguntar, escuchar:
Identificar prácticas de cuidado así como orientar
y elogiar para mejorar las prácticas de cuidado

(Tiempo estimado: 60 minutos)

Bloque #11 - Seminario técnico 1 para
facilitadores y tomadores de decisiones (Tiempo

estimado: 60 minutos)

Bloque #4 - Construcción de juguetes
Tiempo estimado: 45 minutos

Bloque #8 - Práctica de campo CDI: Orientar a
la familia y socialización (Tiempo estimado 225

minutos: 3 horas y 45 minutos)

Bloque #12 - Práctica de campo CDI: Orientación
a la familia y ayuda para resolver problemas /

retroalimentación (tiempo estimado: 225 minutos: 3
horas y 45 minutos)

Bloques/sesiones para el curso básico y el taller de abogacía sobre la iniciativa de
cuidado para el desarrollo infantil – (Como se indicó en las Notas del Facilitador)

�� Registro
�� Palabras de apertura
�� Presentación de participantes
�� Anuncios administrativos
�� Posibles palabras de bienvenida a

representantes del gobiernos/agencias

�� Experiencia práctica en un escenario con niños
y niñas hospitalizados

�� Énfasis en la experiencia práctica de interactuar
con un niño o niña (juego y comunicación)

�� Presentación de los pasos con énfasis en la
identificación de problemas en el cuidado para
el desarrollo infantil y orientación a cuidadores
para resolver problemas

�� Práctica adicional en el uso de la lista de
verificación y tarjetas de orientación (juego de
roles)

�� Información técnica con énfasis en:
interacciones entre cuidador y niño o niña,
vínculo y apego, habilidades básicas del
cuidador y mejora de las relaciones para el
cuidador

�� Presentación de Power Point y discusión

�� Contexto y características de la iniciativa de
CDI

�� Justificación de las acciones en DPI (derechos,
objetivos, economía, etc.)

�� ¿Quién es el cuidador/a?
�� ¿Qué es el CDI dentro de los servicios dirigidos

a las familias?

�� Introducción a los primeros pasos de
orientación a la familia y uso de la lista de
verificación para recolectar información inicial

�� Práctica para completar la información básica
en la lista de verificación

�� Introducción de estrategias y actividades para
hacer seguimiento al cuidador y al niño o niña
después del proceso inicial de consejería

Ejemplo de una agenda y contenido para un taller de capacitación sobre cuidado del desarrollo infantil (CDI)

La siguiente información se basa en el ejemplo de agenda incluida en las notas del facilitador del CDI. Como se indicó, el programa de muestra para la
capacitación se enfoca en esfuerzos de construcción de capacidades en los proveedores de servicios del sector salud. Prioriza a los recién nacidos y niños y
niñas hasta los 3 años, con énfasis en el fortalecimiento de las capacidades de la familia y del cuidador en las áreas de juego y comunicación.
Adicionalmente, se proporciona información adicional que complementa la propuesta inicial, a fin de expandir los esfuerzos de capacitación para múltiples
sectores (siendo la salud el sector líder) y varios niveles de planeación y servicio.
Como se indica, se incluyen recomendaciones para apoyar potenciales modificaciones del taller para: (1) Expandir las sesiones individuales para incluir
información o contenido adicional relacionado con políticas y servicios ya existentes en el país (promoción de un enfoque de CDI más compatible); (2) Introducir
sesiones adicionales en línea con los esfuerzos del país dirigidos a niños-niñas y familias más vulnerables: los indígenas, aquellos que presentan retrasos o
discapacidades significativas del desarrollo y los afectados por violencia y abuso; y (3) Apoyar el desarrollo de pilotos para la ampliación futura e implementación
de CDI.

�� Introducción para brindar recomendaciones de
CDI

�� Breve introducción a los principios básicos
y áreas del desarrollo o adquisición de
habilidades para el desarrollo infantil

�� Instrucciones y práctica en el uso de la tarjeta
de orientación para CDI

�� Introducción a las habilidades de observación,
pregunta y escucha para observar, entender y
orientar las interacciones del cuidador con el
niño o niña a través de elogios y consejos

�� Práctica para completar la sección de
observación en la lista de verificación y uso de
la tarjeta de orientación (Juego de roles)

�� Información técnica sobre la historia de CDI,
diseño, vínculos con centros de atención
primaria en salud, perspectiva del CDI, así
como bases teóricas y de evidencia sobre CDI

�� Presentación de Power Point y discusión

�� Introducción de la selección y/o preparación
de juguetes hechos en casa para actividades
de juego y comunicación recomendadas a
cuidadores

�� Sesión de práctica opcional para continuación
del bloque # 3

�� Experiencia práctica en entornos de clínicos de
consulta externa o centros de salud

�� Énfasis en la experiencia práctica de orientar al
cuidador (habilidades de observación, pregunta
y escucha), incluyendo el uso de la lista de
verificación y consejería para el cuidado

�� Experiencia práctica en consulta externa, centro
de salud o establecimiento de DPI

�� Énfasis en la experiencia práctica de orientar
al cuidador para el juego y comunicación, así
como resolver problemas

Bloque #1 - Apertura Recomendación de
participación adicional
Tiempo estimado: 60 minutos

Bloque #5 - Práctica de campo CDI: Juego
y comunicación con niños y niñas, junto con

retroalimentación. Expansión del ejercicio Tiempo
estimado: 150 minutos

Bloque #9 - Ayudar a resolver problemas
Expansión de tema

Tiempo estimado: 120 minutos

Bloque #2 - Introducción Expansión del tema
Tiempo estimado: 90 minutos (1 hora, 30 minutos)

Bloque #6 - Orientar a la familia para el Cuidado del
Desarrollo infantil Expansión del tema

Tiempo estimado: 30 minutos (15 minutos adicionales)

Bloque #10 - Seguimiento al niño-niña y al cuidador
Expansión de tema

Tiempo estimado: 45 minuto

Bloque #3 - Recomendaciones para el cuidado del
desarrollo infantil Expansión del tema

Tiempo estimado: 45 minutos

Bloque #7 - Observar, preguntar y escuchar: Identificar
prácticas de cuidado, orientación y elogio: Mejorar las

prácticas de cuidado Expansión de tema
Tiempo estimado: 75 minutos (15 minutos adicionales)

Bloque #12 - Práctica de campo en CDI: Orientar
a la familia y ayudar a resolver problemas, al igual
que retroalimentación Expansión del ejercicio

Tiempo estimado: 3 horas, 45 minutos

Bloque #4 - Construcción de Juguetes
Expansión del tema

Tiempo estimado: 45 minutos

Bloque #8 - Práctica clínica: Orientar a la familia y
Retroalimentación

Tiempo estimado: 225 minutos (3 horas y 45 minutos)

Bloque #14 - Práctica de campo en CDI: Orientar
a la familia y ayudar a resolver problemas, así como
retroalimentación Agregar lugar de práctica

Tiempo estimado: 3 horas y 45 minutos

Nota: La propuesta de bloques/sesiones adicionales o modificadas de capacitación se incluyen para asistir a contrapartes de gobierno y agencias en la organización de talleres de capacitación más apropiados para
los diferentes niveles del sistema, y en respuesta a una visión y participación ampliada, con un enfoque intersectorial.

�� Se recomienda convocar a tomadores de
decisiones y líderes técnicos de varios sectores
(salud, social, educación, etc.), no solo del
sector salud

�� Es importante convocar a medios de
comunicación a la apertura a fin de ganar
apoyos para promover los esfuerzos de
abogacía y sensibilización del público sobre el
tema

�� Adicional a la práctica propuesta con niños y
niñas hospitalizados, se podría introducir una
nueva estrategia que incluya a padres que
trabajan, futuros padres y parejas primerizas
que están esperando un hijo o hija. Esto
requeriría una modificación de la estrategia de
consultoría.

�� Incluir más contenido sobre técnicas dirigidas
a resolver problemas para trabajar con familias
indígenas y con los padres/cuidadores de niños
o niñas que presenten retrasos significativos del
desarrollo o discapacidades

�� Incluir información y discusión sobre la
aplicación de la estrategia en otros entornos del
DPI distintos a los de salud

�� Fortalecer el tema y discusiones sobre
derechos –Convención sobre los Derechos del
Niño (CDN) y Convención sobre los Derechos
de las Personas con Discapacidad (CDPD)–;
DPI y familia, con énfasis en niños y niñas más
vulnerables y excluidos: indígenas, con retrasos
significativos del desarrollo o discapacidades, y
los afectados por violencia, abuso y desastres
naturales

�� Incluir la importancia y estrategias para
implementar el CDI como parte de las
políticas y programas existentes/en curso
(especialmente en los componentes de
monitoreo del desarrollo y crecimiento)

�� En países que cuenten con monitoreo del desarrollo,
incorporar la capacitación para el uso de la lista de
verificación (dentro de las acciones existentes de
monitoreo para el DPI y el apoyo a la familia)

�� Discutir las adaptaciones necesarias para garantizar
un apoyo y orientación centrado en la familia y
culturalmente apropiado

�� Preparar al personal para aplicar la lista de
verificación en entornos para el DPI (diferentes a
escenarios de salud)

�� Incluir información/contenidos sobre estrategias
de seguimiento específicas para cuidador y
niño-niña relacionadas con niños y niñas en
mayor riesgo

�� Brindar información y recomendaciones para
aconsejar padres/cuidadores a fin de que
accedan a una asistencia más específica
(organizaciones de padres y servicios
especializados o referencias)

�� Expandir el contenido de la sesión para incluir
aspectos relacionados con el monitoreo
nacional del desarrollo infantil y acciones
de apoyo a familias, especialmente para
niños y niñas con retrasos del desarrollo o
discapacidades

�� Introducir en el país estructuras más aceptadas
y utilizadas localmente para las áreas del
desarrollo o las habilidades de desarrollo
(adicional a lo incluido en el manual del
participante)

�� Para países que implementen monitoreo del
desarrollo y/o programas de tamizaje del
desarrollo

�� Incluir más contenido sobre técnicas de
observación, pregunta y escucha para el trabajo
con familias indígenas y aquellos cuidadores/
padres de niños o niñas con retrasos
significativos del desarrollo o discapacidades

�� Incluir información y discusiones sobre
estrategias de implementación de CDI en otros
entornos de DPI (distintos a los de salud)

�� Además de la práctica clínica en centros
de salud, incluir experiencias prácticas de
campo en otros entornos de DPI: centros DPI,
programas de educación temprana, etc.

�� Incluir actividades de práctica más específicas
de uso de las tarjetas de orientación y listas de
verificación, más relacionadas con estrategias
educativas, en el caso de familias indígenas,
e identificar las modificaciones al formato que
sean necesarias

�� Incluir información y ejemplos de cómo los
objetos y juguetes caseros pueden servir igual
que aquellos comprados en una tienda

�� Introducir juguetes específicos y materiales
adaptados para niños y niñas con
discapacidad, a partir de las experiencias de
intervención temprana en el país

�� Estimular ideas y discusiones con los
participantes sobre estrategias para construir
y brindar juguetes, como: (1) Bibliotecas de
préstamo de juguetes; (2) Uso de escuelas de
formación vocacional para construir juguetes
de madera; y (3) Preparación de juguetes como
parte de talleres de entrenamiento a familias

�� Además de la práctica de campo propuesta,
organizar experiencias clínicas en centros de
salud que incluyan a niños y niñas con retrasos
significativos del desarrollo o con discapacidad
y sus familias/cuidadores

�� Incluir actividades prácticas más específicas
para el uso de las listas de verificación y
tarjetas de orientación, con familias indígenas
(identificando las modificaciones al formato que
sean necesarias)

�� En países con servicios basados en el hogar y
en la comunidad, agregar prácticas de campo
que incluyan capacitación a proveedores para
la orientación a familias en el hogar, usando
iniciativas de Atención Primaria en Salud y RBC
sobre discapacidad

�� Para la retroalimentación, incluir a padres/
cuidadores de niños y niñas con retrasos
significativos del desarrollo o discapacidades a
fin de brindar más formación a los participantes

Bloques/sesiones originales con recomendaciones de contenido adicional y
complementario para expandir el curso básico y los talleres de abogacía sobre CDI

Bloque #11 - Seminario técnico 1 (dirigido
a facilitadores y tomadores de decisiones)

Expansión de tema
Tiempo estimado: 60 minutos

Bloque #17 - Seminario técnico (para tomadores
de decisiones, planeadores, coordinadores técnicos

sectoriales y formadores) Nueva Sesión
Tiempo estimado: 60 minutos

Bloque #13 - Seminario técnico 2 (dirigido a
facilitadores y tomadores de decisiones) Expansión

de tema
Tiempo estimado: 60 minutos

Bloque #18 - Seminario técnico (dirigido a tomadores
de decisiones, planeadores, coordinadores técnicos

sectoriales y formadores) Nueva Sesión
Tiempo estimado: 60 minutos

Bloque #15 - Seminario técnico (dirigido a tomadores
de decisiones, planeadores, coordinadores técnicos

sectoriales y formadores) Nueva Sesión
Tiempo estimado: 60 minutos

Bloque #19 - Seminario técnico (dirigido a
tomadores de decisiones, planeadores, coordinadores
técnicos sectoriales y formadores) Nueva Sesión

Tiempo estimado: 60 minutos

Bloque #16 - Seminario técnico (dirigido a expertos
en comunicación y equipo de implementación,

tomadores de decisiones, planeadores, coordinadores
técnicos sectoriales, formadores y centros técnicos)

Nueva Sesión
Tiempo estimado: 60 minutos

Bloque #20 - Seminario técnico (dirigido a expertos
en comunicación y equipo de implementación,

tomadores de decisiones, planeadores, coordinadores
técnicos sectoriales, formadores y centros técnicos)

Nueva Sesión
Tiempo estimado: 60 minutos

�� Expandir la presentación original para incluir
los vínculos entre CDI y los compromisos
internacionales de derechos como la CDN y la
CDPD, así como las prioridades regionales y
de país

�� Introducir y discutir estrategias para
implementar un proyecto piloto con el fin
de validar el enfoque, las estrategias, los
materiales y los esquemas de capacitación

�� Identificar estrategias para aplicar las
experiencias con proyectos pilotos, así como
las lecciones aprendidas para el uso expandido
de las iniciativas CDI

�� Expandir la presentación original para incluir
más información sobre factores adicionales
que influyen en el apoyo a las interacciones
entre cuidador y niño-niña (aspectos culturales,
discapacidad e involucramiento del padre/rol
masculino)

�� Discutir e identificar estrategias de “formación
de formadores” para el uso expandido del
modelo CDI, construyendo sobre programas
existentes de DPI, salud y estructuras de
capacitación

�� Identificar estrategias y requisitos para la
capacitación de CDI a nivel nacional y en los
niveles subnacionales (dentro de los programas
existentes)

�� Introducir y discutir oportunidades y estrategias
para incluir los componentes CDI dentro de
programas y servicios existentes en DPI,
manejo integral de enfermedades recurrentes
en la infancia y discapacidad

�� Identificar estrategias de capacitación y apoyo

�� Presentar y discutir el marco conceptual y la
guía de monitoreo y evaluación del programa
de intervención CDI (en el contexto y situación
propia del país)

�� Introducir y discutir la importancia y el papel
de las estrategias de comunicación para
el desarrollo para el fortalecimiento de las
acciones en CDI

�� Identificar esfuerzos existentes y su potencial
expansión a través del uso de recursos
existentes y medios

�� Preparar estrategias de monitoreo y evaluación
como parte de los esfuerzos existentes para
el monitoreo y evaluación en los sectores de
salud, DPI y educación

�� Identificar estrategias potenciales para usar los
resultados del monitoreo y evaluación en los
programas y la comunicación

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

