
Reggio Emilia 
Una filosofía sensible al niño 


 

Editorial 
¿Es posible desarrollar todas las destrezas de los niños con una 

filosofía innovadora, divertida, participativa y libre? 

La falta de conocimiento e información nos ha llevado a la aplicación de 

metodologías básicas y tradicionales en el aula de clase. A pesar de que varios 

docentes intentan implementar metodologías alternativas para crear un 

aprendizaje activo y participativo en los alumnos, muchas veces fallan en el 

intento. Esto se debe a que vivimos en una sociedad en donde se tiende a 

reproducir los patrones con los que hemos sido enseñados, además en algunos 

casos el sistema no permite salir de lo común, por ello no es nuevo que se observe 

la aplicación de metodologías tradicionales en donde únicamente el docente 

tiene la razón y demuestra poder, inhibiendo la participación del niño, sin 

permitirle ser el ente principal y activo en el aprendizaje. 

Es complicado pensar en que una metodología que salga de lo tradicional y  

común va a permitir crear mejores oportunidades de aprendizaje y por lo tanto 

lograr un desarrollo integral en cada niño. Sin embargo, hay dejar a un lado los 

pensamientos relacionados a que lo tradicional es la mejor manera de obtener 

buenos resultados en el proceso de aprendizaje. Por el contrario buscar 

alternativas que no solamente busquen evaluar resultados, sino que se preocupen 

en el proceso de aprendizaje de cada individuo, tomando en cuenta sus 

necesidades e intereses, dándole al alumno un rol activo en el proceso de 

enseñanza- aprendizaje, comprendiendo que la educación no solo radica en 

enseñar sino en crear oportunidades en donde el niño puede experimentar, 

indagar y crear el mismo su propio conocimiento.  

Al hablar de todo esto nos encontramos con la filosofía Reggio Emilia creada en el 

año de 1945 después de la segunda guerra mundial la misma que a pesar de ser 

creada en la antigüedad sale del marco de lo tradicional o conductista, debido a 

que es innovadora, libre, participativa y divertida. Busca cambiar la mirada de la 


educación, entendiendo que cada niño es un mundo diferente con distintas 

teorías, pensamientos e hipótesis las mismas que deben ser escuchadas por parte 

del docente para llegar a crear contextos de aprendizaje a partir de las 

necesidades e intereses que han sido presentados por parte del niño, dándole el 

protagonismo al estudiante. Además, esta metodología plantea el respeto a los 

derechos del niño considerándolo como un ser único lleno de conocimientos 

tomando en cuenta los cien lenguajes con los que el niño puede llegar a expresar 

todo lo que siente y piensa, siendo esto uno de los aspectos más destacados y 

característicos de la propuesta de Loris Malaguzzi.  

A continuación se plantean algunos artículos interesantes e informativos sobre 

los puntos más relevantes en que se basa la filosofía Reggio Emilia para que de 

esa forma las docentes puedan hacer uso de la misma de manera eficaz y 

satisfactoria. 

 

 

 

 

 

 

 

 

 

 

 

 

 


 

 

Contenido 

N° Título  Pág 
1 ¿Quién fue Loris Malaguzzi? 5 
2 ¿Por qué es reconocida como una de las mejores 

propuestas para la primera infancia? 
6 

3 Principios de la metodología Reggio Emilia  
La observación e interpretación un elemento  
fundamental 
La documentación una herramienta poderosa 
¿Respetar el Tiempo de cada niño? 
¿Cómo ser un buen docente? 
¿Cooperación y colaboración importante? 
¿Cómo se dan los proyectos? 
¿Cómo llegar a una escucha visible? 
El espacio como tercer maestro 
Un lugar amigable al niño                               

7 
7 
 
8 
9 
10 
11 
11 
12 
13 
14 

4 ¿El niño con cien lenguajes? 
¿Más de un lenguaje? 

15 

5 Construcción de aprendizajes mediante emociones 17 
6  Propuesta para facilitar la comunicación 18 
7 Una propuesta fuera de lo común 19 
8 Una experiencia en Reggio Emilia 21 
9 El arte y materiales como una herramienta para 

impulsar el lenguaje 
22 

10 Materiales y espacios 25 
11 Referencias 30 
 

 

 

 

 

 

 


¿Quién fue Loris Malaguzzi? 
Loris Malaguzzi fue maestro y 

pedagogo nació en Corregio, Italia en 

el año 1920 (Londoño, 2017). 

Londoño (2017) plantea que 

motivado por su padre, se inscribió 

en un curso de formación docente 

que concluyó en plena Segunda 

Guerra Mundial (1939). 

Se matriculó en el primer curso 

postguerra de psicología en Roma, 

hecho que marcaría una aventura 

denominada Reggio Emilia. 

Después del caos económico y 

político que se presento debido a la 

Segunda Guerra Mundial en Italia, 

los ciudadanos de este lugar, 

involucrados tanto los padres como 

los niños, recolectaron piedras, arena 

y madera para construir una escuela. 

El rumor de esta gestión llegó a  

Malaguzzi, quien decide ir ver esto 

con sus propios ojos, por lo que se 

acerca en su bicicleta e impresionado 

por esa escena decide quedarse y 

ayudar (Londoño, 2017) 

En 1950 sigue la carrera de psicología, 

para trabajar asesorando a médicos 

de la ciudad de Reggio Emilia para 

niños necesitados (Instituto Loris 

Malaguzzi). 

Malaguzzi logró instaurar una visión 

que hoy, muchos profesores y 

expertos han estudiado y aplicado, 

por lo que fue el iniciador e 

inspirador de la filosofia Reggio 

Emilia dedicando toda su vida a la 

construcción de una experiencia de 

calidad educativa, en la cual se 

escuchaba, se respetaba y se 

consideraban las potencialidades de 

cada niño (Boada, 2017) 

Fallece el 30 de enero de 1994, en 

Reggio Emilia, a la edad de 73 años.  

 

 

 

 

 

 

 

 

 

Sus Pensamientos  

Los niños aprenden el trabajo que 

ellos mismos crean, aprenden de 

sus actividades, de sus recursos, ya 

que ellos son la figura central de 

sus construcciones, del 

conocimiento, pensamiento y 

comprensión. (Instituto Loris 

Malaguzzi). 

Uno de los aspectos más destacados es  

“Los cien lenguajes del niño” en donde 

reconoce todas las diferentes maneras 

que tiene el niño de interpretar el 

mundo y representar sus ideas y teorías 

acerca del mismo, menciona que los 

adultos deben reconocer y valorar todas 

las formas de expresión y comunicación 

que posee el niño, practicando así una 

escucha activa (Boada, 2017). 

A la escuela la compara a una obra de 

construcción, un laboratorio de 

investigación en donde 

permanentemente se está investigando 

a los niños (Instituto Loris Malaguzzi). 

 


 

 

 

 

 

¿Por qué es reconocida a nivel mundial? 
 

De donde nace la 

filosofía Reggio 

Emilia 

Nace después de la 

segunda guerra 

mundial en Italia. Se 

crea una red de 

centros educativos 

que habían sido 

impulsados por 

iniciativa popular por 

un grupo de madres, 

los cuales se dan bajo 

la guía de Loris 

Malaguzzi, quien es el 

creador de los nidos y 

escuelas comunales de 

la infancia que reciben 

a niños de 0 a 6 años 

de edad.  

 

 

 

 

 

¿por qué es 
innovadora y 
diferente? 

Este es considerado 

como un modelo 

ejemplar debido a que 

busca crear y facilitar 

condiciones favorables 

para el aprendizaje 

motivando al  niño a 

construir sus 

pensamientos por 

medio de todos los 

lenguajes expresivos, 

comunicativos y 

cognitivos. 

Reggio es un lugar en 

donde no existen 

límites, se encuentra 

impulsada por una 

curiosidad infinita y 

por el deseo de abrir 

nuevas perspectivas, 

además es un espacio 

de encuentro y 

conexión, interacción 

y diálogo entre 

docentes y alumnos, 

dándose una conexión 

directa con la realidad 

(Beresaluce, 2008) 

Esta es la pedagogía 

de la escucha debido a 

que el alumno elabora 

las teorías, las 

comunica y las re– 

elaboran. Existe una 

escucha respetuosa, 

cuidadosa, sensible en 

solidaridad con las 

estrategias y las 

formas de pensar de 

los niños.

Imágenes tomadas de: 
Ávila, M. (2016). La filosofía Reggio Emilia o donde los niños aprenden lo que experimentan. 
Recuperado de: https://cadenaser.com/ser/2016/12/16/sociedad/1481887887_887255.html  

 


Principios de la metodología Reggio 
Emilia 

 

 

 

 

La observación no es 

únicamente recibir la 

realidad sino construir 

la misma. La 

motivación del 

observador debe ser 

clara y delimitada 

(Kaplan, 2001). 

Además, está se debe 

relacionar a una 

interpretación entre lo  

 

 

que hace el niño y 

como lo hace.  

 

Siendo necesario que 

se dé una observación 

minuciosa y detallada 

 

 de aquellos procesos 

que se podrían pasar 

por alto como aquella 

mirada del niño hacia  

el adulto para pedir 

permiso, esa sonrisa 

de ironía cuando va a 

realizar algo o esa 

mirada a un amigo 

cuando quiere 

aprender de él 

(Beresaluce, 2008).  

1. El docente observa e 
interpreta los procesos 

del niño 

2. 
Documentación  

3. Respeta 
el tiempo de 
cada niño 

4. Rol del 
docente 

6. Cooperación 
y colaboración  6. Proyectos 

7. Escucha 
visible 

8. Espacio 
tercer maestro 

1. La observación e interpretación un 
elemento fundamental 

Imágenes tomadas de:  
Londoño, C.(2018). Así es el colegio Reggio Emilia donde los estudiantes VIVEN el aprendizaje. 
Recuperado de: https://eligeeducar.cl/asi-es-el-colegio-reggio-emilia-donde-los-estudiantes-viven-el-
aprendizaje-2 

 


De igual forma, la 

observación no es solo 

mirar, por el contrario 

es interpretar lo que 

se está mirando, 

reflexionar sobre los 

procesos del niño, 

entendiendo los 

significados que ellos 

pueden atribuir a lo 

que están realizando y 

conociendo las 

elaboraciones 

personales y las 

direcciones que 

pueden tomar frente a 

determinada 

actividad. 

¿Relación con 
la 

documentación? 

Es importante recalcar 

que la observación e 

interpretación van de  

la mano de la 

documentación, ya 

que es fundamental 

documentar lo que 

estamos observando 

para asi dejar 

memoria de las 

actuaciones que ha 

tenido el niño. 

        

 

 

Reggio Emilia ha sido pionera en la 

utilización de técnicas de 

documentación para conseguir 

información relacionada al 

aprendizaje de los niños y su 

progreso. Lo cual no podría ser 

demostrado 

por los 

exámenes o 

pruebas que 

se utilizan 

en las 

escuelas 

tradicionale

s. (Diez, 

2011) 

Es necesario que el docente 

interprete la documentación, ya que 

de esa manera se puede observar de 

modo directo la enorme riqueza de 

las potencialidades y habilidades de  

 

 

cada niño. Por consiguiente, el 

docente debe ser capaz de cambiar y 

renovarse de acuerdo a la realidad en 

la que vive el niño. 

Las fotografías de las actividades, los 

comentario

s de los 

niños y las 

representac

iones de las 

diferentes 

formas de 

pensar y 

aprender 

son expuestos y ordenados de 

manera minuciosa por parte de los 

maestros para documentar así el 

proceso de aprendizaje de cada niño 

(Beresaluce, 2008). Además, la 

documentación tiene distintas 

funciones como:  

2. La documentación una herramienta 
poderosa 

Imágenes tomadas de:  
Creer es crear con alma. (2018). La documentación. Recuperado de: 
https://creerescrearconalma.wordpress.com/2016/11/22/la-documentacion/ 

 


 Que los padres conozcan el 

aprendizaje de sus hijos y 

puedan involucrarse. 

 Los maestros entiendan de 

mejor manera a los niños y 

puedan evaluar su propio 

trabajo dándose un 

crecimiento profesional. 

 Facilitar la comunicación 

entre colegas.  

 El niño sienta que su esfuerzo 

tiene un valor. 

De tal forma, que la 

documentación ofrece a quien 

documenta y a quien la lee, un 

momento tanto de reflexión 

como de conocimiento. Además, 

la documentación garantiza la 

escucha y el escucharse; 

asegurando que cada niño y el 

grupo tengan la posibilidad de 

observarse desde un punto de 

vista externo (Rinaldi, 2011).

 

 

Como menciona 

Beresaluce se toma en 

cuenta el sentido del 

tiempo para planificar 

las actividades así 

como el propio ritmo 

del niño dándole el 

suficiente espacio para 

que pueda culminar 

las actividades de 

manera satisfactoria, 

sin saturarlos. 

Igualmente, los 

maestros son capaces 

de conocer el tiempo 

de cada niño debido a 

que ellos permanecen 

hasta tres años con los 

mismos maestros. 

Malaguzzi, plantea 

que se debe saber 

esperar y respetar los 

tiempos de 

maduración en el 

desarrollo del niño en 

cuanto al saber y 

poder hacer y 

comprender la 

cambiante aparición 

de las capacidades y 

habilidades infantiles.

 

 

  

 

 

3. Respetar el tiempo de cada niño 

La documentación permite ver 

de manera directa las 

potencialidades y habilidades 

de cada niño 


 

 

Los docentes deben escuchar y 

observar a los niños poniendo 

demasiada atención en todo el 

proceso de aprendizaje. Además 

cuestionan, descubren las ideas, 

hipótesis y teorías de los niños, y 

preparan oportunidades para 

beneficiar el aprendizaje (Diez, 2011).  

Igualmente, los maestros se 

consideran compañeros de 

aprendizaje de los niños y disfrutan 

descubriendo con ellos. 

Rinaldi (2011) 

menciona que el 

maestro es un guía 

en el proceso de 

enseñanza- 

aprendizaje, es 

alguien que no 

posee 

necesariamente la 

verdad absoluta, es quien se amolda 

a los diferentes tipos de aprendizaje. 

 De igual forma, toma en cuenta las 

necesidades e intereses de los 

alumnos, escuchándoles y 

aprendiendo de ellos. Busca lo 

mismo que buscan los niños: 

encontrar un sentido a su trabajo, 

darle valor y significado a lo que 

hace, salir de la indiferencia, lograr 

resultados y sobretodo vivir procesos 

que recompensen el trabajo y el  

 

 

 

esfuerzo, enriqueciendo así su 

inteligencia. Por otro lado, la 

actualización es un derecho para el 

docente, ya que debe ser una persona 

competente, logrando establecer una 

relación reciproca de escucha, capaz 

de renovarse constantemente, 

prestando atención a los cambios de 

la realidad en la que se desarrolla el 

niño.  

Igualmente, Rinaldi (2011) plantea 

que el maestro no debe perder de 

vista  los 

procedimientos y 

modos por los 

cuales el niño 

organiza sus ideas 

para lograr 

apropiarse del 

mundo y de la vida. 

Malaguzzi plantea 

que debemos dar mayor crédito al 

potencial, a las virtudes que el niño 

posee. Convenciéndonos que los 

niños, como todos nosotros tenemos 

virtudes más fuertes que las que nos 

han contado. Que todos tanto los 

docentes como los niños  poseemos 

potencialidades más fuertes de las 

que creemos y que muchas veces 

consumimos una baja cantidad del 

potencial de energía que tenemos 

dentro. 

 

 

4. ¿Cómo ser un buen docente? 

Imágen tomada de:  
Red Solare Colombia. (2010). Centro Internacional Loris Malaguzzi. Recuperado de: 
http://dspace.ucuenca.edu.ec/bitstream/123456789/2237/1/tps740.pdf 

 


 

 

Diez (2011) señala que dos maestras trabajan en el mismo nivel manejando una 

fuerte relación de colegas entre sí y con el resto del personal, además platican e 

interpretan sobre su propio trabajo y con los niños. 

Igualmente, cada semana el personal de la escuela se encuentra en una reunión 

para interpretar las hipótesis y las dudas de acuerdo a la documentación de cada 

aula, favoreciendo el diálogo, la escucha y el trabajo entre colegas, conociendo 

distintos puntos de vista, dándose una confrontación positiva entre colegas para 

avanzar en el conocimiento. 

 

 

 

 

Los proyectos 

empiezan en base a un 

evento, idea o 

problema expresado 

por varios niños o por 

una experiencia 

iniciada por el 

maestro. Se los 

pueden desarrollar en 

algunos días, semanas 

o meses. Además, un 

proyecto viene a ser la 

investigación de algún 

tema que sea de 

interés del niño el 

mismo que se lo 

puede realizar en un 

grupo pequeño de 

niños, la clase entera o 

únicamente por un 

solo niño, por lo que 

se busca encontrar 

respuesta a preguntas 

realizadas por el 

alumno (Beresaluce).  

Por lo general en las 

clases de educación 

infantil un 

componente 

fundamental de un 

proyecto es una pieza 

dramática, pintura y 

dibujos en donde se 

expresa vocabulario 

nuevo y lo que se ha 

aprendido. 

Los proyectos son un 

mecanismo en el cual 

el niño es productor 

de teorías, portador de 

valores, significados y 

tiempos propios los 

cuales deben ser 

respetados y apoyados 

en todo momento. Se 

deben crear 

estrategias que apoyen 

los procesos de 

conocimiento vivido 

por los niños.  

El proyecto es un 

recorrido dinámico, 

sensible a los ritmos 

comunicativos, el 

mismo que contiene el 

sentido y tiempo de la 

investigación es decir 

lo que le puede llegar 

a tomar al niño 

durante la búsqueda 

(Rinaldi, 2011).  

5. Cooperación y colaboración importante 

6. ¿Cómo se dan los proyectos? 


 

Es importante 

considerar que el 

tiempo de un proyecto  

 

puede variar, puede 

ser corto, mediano o 

largo, discontinuo con  

 

pausas, suspensiones e 

inicios de acuerdo a 

como se vaya dando 

en el niño. 

 

 

 

 

 

 

 

 

Cualquier metodología necesita ser 

comunicada o escuchada, siendo así 

que la escucha va a permitir que se 

dé el conocimiento. Se debe dar una 

escucha a los mil lenguajes, 

símbolos, códigos que se expresan y 

comunican, por lo que se tiene que 

proporcionar un tiempo de silencio 

para escuchar con atención lo que el 

niño desea representar (Rinaldi, 

2011). 

El niño desde pequeño muestra que 

tiene una voz la misma que espera 

sea escuchada al igual que sabe 

escuchar. Por lo que desde temprana 

edad los lenguajes y códigos que la 

cultura produjo atraen fuertemente 

al niño siendo así que estos se 

enriquecen y se renuevan. 

La escucha es donde se aprende a 

escuchar y a narrar. La persona es 

capaz de representar sus teorías y 

narrar las interpretaciones que tiene 

sobre determinado problema. De tal 

forma, que escuchamos al otro y lo 

acogemos favoreciendo así la 

comunicación y el diálogo.  

Rinaldi (2011) indica que los niños 

escuchan la vida en todas sus formas 

y colores, y aprenden a escuchar a los 

otros. Por consiguiente, el niño esta 

biológicamente predispuesto a 

comunicar, estar en relaciones y vivir 

en las mismas. De tal manera que 

desde muy pequeño prácticamente a 

partir del nacimiento evidencia que 

posee una voz, pero sobretodo la 

El proyecto nace desde las 

iniciativas y pensamientos 

expresados por varios niños 

7. ¿Cómo llegar a una escucha visible?  


importancia de saber escuchar y ser 

escuchado.  

La escuela como plantea Rinaldi 

(2011) debe ser un lugar en donde el 

docente, los alumnos y cada 

individuo sea capaz de escuchar, ser 

escuchado y escucharse, ya que esto 

permite que se dé un óptimo 

aprendizaje y un autoaprendizaje. 

Así transitan de un lenguaje a otro, 

de un campo de experiencia a otro, 

modificando y enriqueciendo sus 

teorías y conocimientos sobre el 

mundo.  

Igualmente, al practicar la escucha le 

damos sentido a lo que el niño hace, 

permitiéndole que encuentre el 

placer y el valor de comunicar.  

 

 

 

 

 

 

 

 

La escucha es un arte nos lleva a 

comprender la cultura infantil la 

forma de pensar, hacer, preguntar y 

teorizar de los niños. Así también, la 

escucha requiere de tiempo, 

paciencia y disponibilidad, ya que 

solo así se podrá conocer  lo 

desconocido del niño, es decir su 

forma original de sentir y pensar.  

Es importante que no solo se 

escuchen las palabras sino los 

procesos y productos gráficos con los 

que el niño llega a expresar sus 

sentimientos e ideas a través de la 

experiencia vivida, reflexionando que 

el niño posee diferentes teorías las 

cuales desea comunicar y que deben 

ser escuchadas.  

 

 

 

 

 

 

 

 

 

 

El diseño de la escuela va a beneficiar 

en la comunicación y la relación que 

el niño  establezca con sus pares, por 

lo que viene a ser un interlocutor 

educativo. Siendo así que como se 

distribuyan los objetos, muebles y 

materiales va a fomentar la 

resolución de conflictos, la 

experiencia y el descubrimiento 

durante el proceso de aprendizaje 

(Kaplan, 2001). 

Al practicar la escucha le 

damos sentido a lo que el niño 

hace y conocemos su forma 

original de sentir y pensar. 

8. El espacio como tercer maestro 


 

 

 

Las escuelas reggianas favorecen el 

trabajo en espacios abiertos e 

iluminados con paneles de vidrio en 

lugar de paredes, ya que la luz 

natural es un material más con el 

cual trabajar (Beresaluce, 2008). 

La estructura permite que se dé un 

trabajo colectivo, con herramientas y 

materiales siempre a disposición del 

alumno para ser utilizados. De igual 

manera no existen mesas ni sillas 

fijas todo se adapta a las necesidades 

del niño

 

En cada aula existe un 

mini taller y un taller, 

en el centro 

educativo, el mismo 

que es conocido como 

atelier y permite que 

los niños investiguen 

y creen en un 

ambiente de calma. 

Además, existen 

recursos que dan lugar 

a la búsqueda 

partiendo del juego 

(Beresaluce, 2008). 

Por lo que en el atelier 

los niños pueden 

expresarse por medio 

de la música y la 

manipulación de 

distintas herramientas 

como arcilla o pintura. 

 

 

En cada atelier se 

encuentra un tallerista 

quien ayudará a los 

niños a crear y 

descubrir. Posee 

distintos recursos para 

ejercitar la mente, la 

mano y el sentido 

estético. El niño 

puede utilizar la 

variedad de materiales 

que existen para 

representar y dar vida  

 

 

con color, forma y 

movimiento todo lo 

que desea comunicar. 

Es un lugar en donde 

el niño puede salir de 

lo cotidiano, ya que 

puede inventar, 

explorar, hacer 

locuras, equivocarse, 

investigar y salir de la 

rutina, dándose una 

libertad expresiva en 

cada individuo 

(Beresaluce). Siendo el 

lugar perfecto en 

donde se pueden 

conocer las 

expresiones y 

potencialidades 

ocultas del niño.

Un lugar amigable al niño 

Imágenes tomadas de:  
Educare. (2017). La pedagogía Reggio Emilia. Recuperado de: 

https://albamabe.wordpress.com/2017/03/27/el-nino-como-constructor-de-su-aprendizaje-
la-pedagogia-reggio-emilia/ 

 


   

¿El niño con cien lenguajes? 

 

Olga enguita  


 

               

¿Más de un lenguaje? 
En la filosofía Reggiana se consideran 

los lenguajes como las distintas 

maneras que utilizan los seres 

humanos para expresar el lenguaje 

tanto visual, matemático, científico 

como otros. (Vecchi, 2013). Además, 

las diferentes formas en que los 

niños expresan, comunican y 

representan su pensamiento por 

diversos medios y sistemas tomando 

también en cuenta a los lenguajes 

poéticos como maneras de expresión 

que se caracterizan por aspectos 

expresivos o estéticos como música, 

canto danza o fotografía. Por lo que 

el niño tiene 100 maneras de 

interpretar el mundo y expresarse a 

través del mismo.  

La metodología Reggiana no mira al 

lenguaje como algo netamente de 

escritura y lectura sino como algo 

más amplio lo ve como cien 

lenguajes en los cuales el niño 

expresa con originalidad su cultura, 

su forma de pensar. El proceso de 

aprendizaje tiene lugar en donde 

interactúan varios lenguajes (Kaplan, 

2001). 

Como plantea Rinaldi (2011) los niños 

desarrollan el intelecto mediante la 

expresión simbólica, explorando su 

medio ambiente y utilizando los cien 

lenguajes: palabras, movimiento, 

dibujo, pintura, teatro de sombras, 

drama, música y construcción. Todo 

esto se puede dar en el taller, ya que 

es el lugar en donde los lenguajes se 

pueden recrear y unir. De tal forma 

que en Reggio se privilegia tanto la 

escucha de las palabras como 

procesos y productos gráficos que 

representa el niño.  

 

 

Imágenes tomadas de:  
Herrero, L. (2013). El espacio- ambiente desde la perspectiva Reggio Emilia. Recuperado 

de: https://uvadoc.uva.es/bitstream/10324/5074/1/TFG-B.411.pdf 

  


 

Construcción de aprendizajes mediante 
emociones 

Las aulas de la primera infancia son un laboratorio de emociones ya que cada día 

los niños llegan con nuevas vivencias las cuales pueden generarles agrado o 

desagrado.  

De tal forma, que como maestros debemos aprender a percibir estas emociones 

día a día, poniendo toda nuestra atención en las diversas formas en las que el 

niño llega a expresar sus emociones y pensamientos por medio del juego, 

palabras, dibujos, gestos, entre otras. Siendo así la manera más auténtica de 

percibir el mundo en el que viven.   

Es importante que frente a cualquier inquietud que se presente en el contexto 

escolar como por ejemplo a la hora del recreo un niño observa una abeja 

sintiéndose temeroso, mientras que otro se siente triste o feliz porque la quieren 

matar. Es ahí cuando se despierta cierta curiosidad en el niño por conocer sobre 

los animales, entonces a partir de esto se crea una visita al zoológico. Debido a 

que es el docente quien debe crear ambientes retadores para aclarar dudas, 

desarrollar potencialidades y reforzar conocimientos. 

Además el docente puede hacer uso de la expresión gráfica para representar las 

ideas que el niño posee sobre los animales. Lo fundamental es crear un ambiente 

empático en donde los niños puedan expresar sus emociones e intereses creando 

un aprendizaje significativo, apropiándose del mundo mediante su experiencia.  

Cecilia Zaraus  

Lima, Perú  

Revista Latinoamericana de educación  

Año 2017 

 

 

 

 

 

El aula de clase es un 

laboratorio de emociones cada 

día el niño viene con vivencias 

nuevas 


Propuesta para facilitar la comunicación 
Se debe entender a la escuela como 

una institución abierta y dialogante 

con el entorno y el grupo humano 

que pertenezca a la misma.  

Es necesario tener en cuenta la 

opinión del niño, confiar en su 

habilidad de formular preguntas, 

facilitar un tiempo y un espacio para 

hablar de los trabajos, de los 

progresos, descubrimientos que se 

han de ocasionar en el marco del 

grupo de manera individual o en 

grupos pequeños, es una forma de 

entender la escuela como lugar en 

donde se comparten ideas, de 

progresar, inventar, descubrir, 

formular interrogantes y caminos 

con el fin de resolver estas 

interrogantes. 

Dentro de la escuela es esencial que 

además de las actividades 

sistemáticas a las que estamos 

acostumbrados se abran 

posibilidades y espacios de 

aportaciones espontáneas y creativas, 

aprovechando esos cien lenguajes 

que posee el niño. Haciendo uso de 

distintos materiales reciclados que a 

simple vista pueden parecer pobres, 

pero con la intervención del grupo se 

llegan a volver ricos, dándoles un 

sentido a los mismos.  

Cada día los niños llegan cargados de 

ideas o con los bolsillos llenos de 

cosas que han encontrado en el 

camino a la escuela. Por lo que lo 

importante es crear una técnica de 

conversación diaria en donde se 

acoja cada interés del niño, 

proporcionándole seguridad y la 

enseñanza se basa en esos intereses 

espontáneos que presenta cada 

individuo en el aula.  

De tal forma que cada noticia 

explicada, cada aportación destinada 

a ser objeto de estudio compone 

señales de la vida de los niños,  

formando parte de su historia, de su 

cultura, del vínculo que une la vida y 

la escuela y que contribuye a que se 

viva como un único mundo.  

A lo largo del trabajo se produce una 

intervención solidaria de todos los 

lenguajes. Necesitamos el lenguaje 

oral para expresar nuestro 

pensamiento, para comunicarnos. 

Requerimos el lenguaje escrito para 

transcribir lo que hablamos y 

recordarlo. Necesitamos el lenguaje 

plástico cuando queremos 

representar el objeto o tema del que 

se ha hablado o cuando queremos 

dibujar algo relacionado al mismo.  

Por lo general en estas 

conversaciones cotidianas aparecen 

elementos sencillos que pueden 

ayudar a construir pequeños estudios 

en donde cada niño tiene algo que 

comunicar, aportar y proponer. De 

tal forma que el docente debe saber 

escuchar, acoger y dirigir una sencilla 

aportación del niño, transformándola 

en un trabajo de grupo complejo, 

creativo e interesante. 


 

Josepa Gómez. 

Maestra de educación infantil 

Revista Latinoamericana de educación  

Año 2016 

 

 

 

 

 

 

 

Una propuesta fuera de lo común 
Reggio Emilia se ha convertido en 

otra manera de hacer educación  

Pero la pregunta que todos se 

realizan:  

¿Por qué escoger Reggio? 

Hoyuelos quien es maestro y doctor 

en educación de la Universidad de 

Navarra y codirector de las escuelas 

infantiles municipales de Berriozar, 

cree que existen muchos docentes 

que se encuentran insatisfechos 

sintiendo la necesidad de crear una 

nueva escuela. Reggio Emilia ofrece 

claramente la oportunidad de 

visualizar un imaginario, de ver 

convertir la esperanza de los sueños 

y las fantasías que parecen 

imposibles en algo posible y 

realizable.  

¿Cómo son las escuelas? 

Reggio Emilia son escuelas pequeñas 

con pocos estudiantes por lo que son 

amables al niño con un gusto 

estético, cuidadas en ciertos detalles, 

transparentes, luminosas y 

tranquilas.  

Podemos observar a los niños decidir 

dónde y con quien desean estar en  

todo momento, en pequeños grupos; 

niños y niñas que salen y entran a 

voluntad de las clases con la puerta 

abierta, en un lugar donde no hay 

filas, ni gritos. Los niños son capaces 

La enseñanza se basa en esos 

intereses espontáneos que el 

niño presenta cada día al llegar 

a la escuela 


de interactuar en distintos lugares de 

la escuela sin estar con excesivo 

control del adulto por lo que están 

en el aula, en el patio y minitalleres. 

De tal forma, que las maestras han 

decidido confiar en que los niños 

pueden aprender por ellos mismos 

en cualquier tiempo y espacio.  

Se puede ver como los niños se 

sienten escuchados y las maestras se 

transforman en investigadoras que 

documentan la vida cotidiana de la 

infancia para de esta forma rescatar 

su cultura, sus ideas y su forma de 

ver el mundo. Son profesionales que 

se dejan contaminar de las ideas e 

iniciativas de los niños para 

transformar la organización de la 

escuela haciéndola más flexible.  

Niños y niñas que no se encuentran 

aburridos por el contrario se 

encuentran concentrados en sus 

proyectos y quieren encontrar 

respuestas a todas las curiosidades 

que poseen desde la libertad de hacer 

y elegir desde una multiplicidad de 

ofertas.  

¿Qué es Reggio? 

No es ni un programa, ni un modelo, 

ni una metodología. Reggio es una 

provocación para poner en tela de 

juicio las verdades que se creen más 

aferradas a la escuela. En reggio se ha 

puesto de duda como el aprendizaje 

no se da de forma lineal ni como algo 

acumulativo. Se vuelve un espacio en 

donde el niño es considerado como 

un ciudadano de derechos que posee 

sus propias ideas y conceptos.  

 

 

 

Alfredo Hoyuelos Planillo  

Universidad Pública de Navarra 

Año 2009 

 

 

 

 

 

 

 

 

 

El currículo escolar de la 

Educación Infantil está 

robando en un 90% el tiempo 

de juego que las criaturas 

necesitan vitalmente para 

crecer y construir su cultura 


Una experiencia en Reggio Emilia 
Para Carolina García docente en 

educación por siete años quien ha 

tenido algunas experiencias en 

América y Europa menciona que 

Reggio Emilia ha sido una de las 

filosofías que más le ha marcado 

debido a su superación y esperanza 

en la educación infantil.  

Entonces aprendió que Reggio Emilia 

no es una metodología por copiar 

sino que es una filosofía de vida, la 

misma que implica formas completas 

de interacción y participación entre 

personas en actividades de la vida 

cotidiana.  

Las escuelas se caracterizan por 

transmitir de manera transparente lo 

que sucede en la escuela, tiene claro 

y afianzado lo que significa el niño. 

Por consiguiente, las escuelas 

perciben a los niños como 

participantes activos de una 

comunidad específica, además lo 

artístico y lo científico se relacionan 

para captar la atención del niño y 

aprender desde allí.  

Lo que Carolina destaca de esta 

metodología es la documentación, la 

cual debe ser descriptiva y reflexiva, 

siendo una herramienta que permite 

ejercer una influencia educativa en el 

alumno se deben anotar, interpretar 

y plasmar todos los procesos y 

acciones del niño para profundizar y 

ampliar el aprendizaje.  

Además, la documentación brinda 

pautas para ayudar a los actores 

educativos y a la vez es una 

herramienta de comunicación. Se 

trata de documentar aquellos 

momentos que son relevantes para el 

desarrollo individual y del grupo. 

Esto ayuda a recordar porque se 

realizan las cosas y no únicamente lo 

que se hace. De tal manera que la 

escuela es un lugar de investigación 

donde se reflexiona como se 

aprende.  

Carolina García  

Costa Rica- Nación  

 

 

 

 

 

 

Reggio Emilia no es una 

metodología por copiar es una 

filosofía de vida 

Reggio Emilia nos invita a creer en 

niños competentes, interesados en 

investigar el mundo real, capaces 

de tomar decisiones y trabajar en 

colaboración. 

 


El arte y materiales como una 
herramienta para impulsar el lenguaje

 

Es importante considerar que la 

experiencia del niño pequeño no 

puede ser únicamente disciplinar por 

lo que no tiene que trabajarse 

solamente motricidad fina o un área 

específica sin estar ligada a las 

emociones, o por otro lado que estas 

se encuentren sueltas de la vida 

cultural o emocional de sus pares; 

por el contrario todo esto debe ir 

junto. Los docente deben ver el 

proceso de enseñanza- aprendizaje 

como una cebolla la cual tiene 

muchas capas y todo debe estar 

junto.  

¿Cómo vemos el lenguaje? 

En el caso de los bebes ellos no nos 

hablan como tal, pero su lenguaje lo 

podremos observar en la acción al 

igual que con los niños pequeños. 

Esto por esto que no podemos 

plantear únicamente una acción en 

ellos sino múltiples acciones para 

entender un abecedario de códigos y 

lenguajes que el niño va a tratar de 

explicar  en esa acción en la que se 

encuentra interactuando. De tal 

forma, que los docentes deben ser los 

responsables de dar al niño material 

de investigación. 

 

¿Qué es la materia y 
para qué sirve? 

Tenemos la materia que consiste en 

el insumo de investigación, lo que 

nos permite realizar preguntas, 

exponer posibilidades por ejemplo si 

le damos al niño un pequeño bloque 

de barro el niño puede realizar 

millón cosas con el mismo, 

sucediendo muchos procesos 

cognitivos en su cerebro. Por el 

contrario si le damos un material 

estructurado el niño va a representar 

lo que el adulto quiere que 

represente no lo que el desee, lo que 

básicamente se realiza en las escuelas 

convencionales que el niño realiza lo 

que la docente o el adulto quiere que 

haga.  

¿Cuál es el pensamiento 
de los adultos? 

El problema es que el adulto piensa 

que está enseñando algo que el niño 

necesita saber, sin entender ciertos 

conceptos en los cuales el niño 

puede estar interesado. Siendo 

necesario que el adulto tome en 

cuenta todas las experiencias que el 

niño ha tenido o puede tener en la 

familia, en la escuela o en el parque 

porque estas pueden ser importantes 

para el niño y no nos damos cuenta. 

¿El juego es importante? 


Los niños siempre se encuentran 

jugando pero deben hacerlo bien y 

los docentes intervienen en esto, ya 

que tienen que aprender a observar 

la estructura que existe dentro del 

juego, siendo esencial tomar en 

cuenta que los niños son totalmente 

emocionales y sensoriales entonces 

ellos expresan miles de lenguajes 

como gestos, caricias, entre otros 

comprendiendo y aplicando los 

mismos.  

Cuando las etapas simbólicas están 

muy maduras el niño necesita de 

material concreto para medir lo que 

ellos saben del mundo, de tal forma 

que a los niños no hay que 

enseñarles, por el contrario ellos nos 

piden el conocimiento en el 

momento en que tienen que pedirlo 

y desean hacerlo. Cada niño tiene 

una mochila de cosas especiales que 

deben ser sacadas a la luz. 

¿Qué materiales mantiene 
Reggio? 

Reggio Emilia hace que los niños 

mediante su protagonismo, su 

experiencia y sus intereses jueguen 

con materiales que le den la 

oportunidad de crear y explorar, 

adquiriendo conceptos que pueden 

llegar a ser complejos como peso, 

nociones espaciales, entre otros, 

ampliando su vocabulario, sin darse 

cuenta mediante su propia 

interacción y manipulación en base a 

lo que deseen encontrar e investigar.  

¿Documentar?  

Es muy importante para atrapar 

datos que no logramos ver en el día a 

día debido a que generalmente en  la 

mente de una maestra se encuentra 

atender los problemas del niño, 

pensar en la agenda, en la maleta, 

entre otras cosas, por lo que solo 

seleccionamos lo que creemos que 

paso y muchas veces no observamos 

las conexiones que los niños pueden 

crear. De tal manera, que la 

documentación pedagógica sirve 

como soporte.  

¿Qué deben hacer los 
docentes? 

El docente debe entrar en el juego 

como un observador e indagador 

para conocer esos detalles que los 

niños empiezan a verbalizar sobre lo 

que crean o creen de determinada 

situación. Es esencial utilizar 

materiales de la naturaleza 

inteligentes, ya que los niños crean 

cosas auténticas de acuerdo a sus 

ideas y conocimientos tratando de 

transmitir su propio lenguaje. 

Calidad de la experiencia 

El niño necesita recrear y comprobar 

sus mundos mediante la experiencia. 

Otro punto fundamental a destacar 

es que la mayoría del tiempo 

utilizamos el termino actividades 

pero en realidad el niño nunca inicia 

algo como lo quiere hacer, por el 

contrario el niño inicia algo y le saca 

el lenguaje implícito a ese algo por  

 


 

ejemplo al jugar con tierra el no 

construye al instante algún objeto, 

por el contrario enseguida empieza a 

lanzar la tierra y puede encontrar un 

lenguaje en la caída de la misma. Por 

consiguiente, el niño nunca va hacer 

uso de un recurso como pensaba o 

pensábamos en un principio porque 

su mente está preparada para 

indagar.  

 

 

Todo esto se encuentra 

fundamentado en la idea de los cien 

lenguajes del niño si nosotros 

entendemos esto comprendemos que 

el niño va a tratar de comunicar 

todas sus emociones y pensamientos 

de formas distintas, lo cual es la 

combinación de muchos elementos 

que el niño desea comunicar por lo 

que esto es infinito. 

Principio epistemológico 
de la experiencia del 

niño 

Es la forma en que construimos un 

conocimiento vital, por lo que es 

crear un símbolo y darle significado, 

lo cual es lo que el niño hace por 

ejemplo realiza un garabato y dice 

este es papá.  

Es importante ver al niño no desde 

que tiene que aprender o que es lo el 

currículo exige, por el contrario ver 

cuál es el interés del niño en ese 

momento en particular. 

Siendo fundamental que los docentes 

sepan configurar un ambiente 

autónomo de tal manera que el niño 

pueda interactuar de manera libre en 

un espacio que tenga sentido, de 

acuerdo a las necesidades e intereses 

del niño para crear así un nuevo 

aprendizaje.

 

 

 

Artista plástico a nivel de Sudamérica Juan Carlos Melo 

El atelier materia, materiales y materialidad 

 fenómenos activos en la experiencia de los niños (Taller seminario) 

 

Año 2018 

 

 


Materiales y espacios 
Aula de clase de preescolar- Centro de desarrollo infantil IMAGINE sede 

Cumbaya (2018) 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

Aula de 
preescolar  

Un área para 
explorar, 

indagar y crear.  

Un área para 
explorar e 

investigar sobre 
los animales  


 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

Área para 
trabajar 
nociones 

matemáticas 
por medio de 

la 
exploración 

Área de 
exploración y 
manipulación 
de material 


 

 

 

 

AA 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

Área para 
explorar, 
jugar y 

moverse  

Área para 
jugar, 

manipular e 
indagar 


Taller seminario sobre el atelier materia, materiales y 
materialidad (2018) 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

Material para 
trabajar 
colores, 
nociones 

espaciales y 
realizar 

creaciones 

Material 
para 

trabajar 
colores, 
formas, 
nociones 

espaciales y 
construcción  


 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

Material para 
realizar 

creaciones, 
construcciones, 

nociones de 
peso y 

tamaño, entre 
otras. 

Materiales 
para trabajar 

noción de 
profundidad, 

peso, 
construcción, 
entre otras 


Referencias:  

           Beresaluce, R. (2008). Calidad como reto en las escuelas de educación infantil al 

inicio del siglo XXI. Tesis doctoral. Recuperado el 23 de mayo del 2018 de:   

file:///C:/Users/DORIS/Downloads/la-calidad-cono-reto-en-las-escuelas-de-

educacion-infantil-al-inicio-del-siglo-xxi-las-escuelas-de-reggio-emilia-de-loris-

malaguzzi-como-modelo-a-seguir-en-la-practica-educativa--0.pdf  

           Beresaluce, R. (s,f). Las escuelas municipales de Reggio Emilia como modelo de 

calidad en etapa de educación infantil. San Vicente: Editorial club universitario.  

Boada, R. (2017). ¿Quién es Loris Malaguzzi?. Recuperado el 04 de Diciembre del 

2018: https://ticumiku.com/blogs/news/quien-es-loris-malaguzzi  

Díez, R. (2011). Las escuelas municipales de Reggio Emilia como modelo de calidad 

en la etapa de educación infantil. San Vicente: Club Universitario.  

García, C. (s,f). La experiencia de Reggio Emilia. Costa Rica: Nación Opinión.  

Gómez, J. (2016). Revista Infancia Latinoamericana. Revista digital de la asociación 

de maestros rosa sensat 

Hoyuelos, A. (2009). Ir y descender a y desde Reggio Emilia. Participación educativa: 

Universidad Pública de Navarra.  

Imagine. (2018). Centro del desarrollo infantil. Quito, Ecuador.  

Instituto Loris Malaguzzi. (2015). ¿Quién es Loris Malaguzzi?. Recuperado el 04 de 

Diciembre del 2018: https://lorismalaguzzi.com/quien-es-loris-malaguzzi/  

           Kaplan, B. (2001). Escuelas infantiles de Reggio Emilia. Historia, filosofía y un 

proyecto de trabajo. Buenos Aires: Novedades educativas.  

Londoño, C. (2017). Loris Malaguzzi: la historia que lo llevó a fundar “Reggio Emilia”. 

Recuperado el 04 de Diciembre del 2018: http://www.eligeeducar.cl/loris-

malguzzi-la-historia-lo-llevo-fundar-reggio-emilia  

Melo, J. (2018). El atelier materia, materiales y materialidad (Taller seminario). Quito, 

Ecuador.  

           Rinaldi, C. (2011). El diálogo con Reggio Emilia, escuchar, investigar y aprender. 

Lima, Perú: Grupo editorial norma.  

Vecchi, V. (2013). Arte y creatividad en Reggio Emilia. Madrid: Morata. 

           Zarauz, C. (2017). Infancia Latinoamericana. Revista digital de la asociación de 

maestros rosa sensat 

file:///C:/Users/DORIS/Downloads/la-calidad-cono-reto-en-las-escuelas-de-educacion-infantil-al-inicio-del-siglo-xxi-las-escuelas-de-reggio-emilia-de-loris-malaguzzi-como-modelo-a-seguir-en-la-practica-educativa--0.pdf
file:///C:/Users/DORIS/Downloads/la-calidad-cono-reto-en-las-escuelas-de-educacion-infantil-al-inicio-del-siglo-xxi-las-escuelas-de-reggio-emilia-de-loris-malaguzzi-como-modelo-a-seguir-en-la-practica-educativa--0.pdf
file:///C:/Users/DORIS/Downloads/la-calidad-cono-reto-en-las-escuelas-de-educacion-infantil-al-inicio-del-siglo-xxi-las-escuelas-de-reggio-emilia-de-loris-malaguzzi-como-modelo-a-seguir-en-la-practica-educativa--0.pdf
https://ticumiku.com/blogs/news/quien-es-loris-malaguzzi
https://lorismalaguzzi.com/quien-es-loris-malaguzzi/
http://www.eligeeducar.cl/loris-malguzzi-la-historia-lo-llevo-fundar-reggio-emilia
http://www.eligeeducar.cl/loris-malguzzi-la-historia-lo-llevo-fundar-reggio-emilia


 


 

 

 

 

 

 

 

 

 

 


