
Índice de desarrollo en la primera infancia

INSTRUCCIONES

PARA LOS ENTREVISTADORES

© Fondo de las Naciones Unidas para la Infancia (UNICEF), División de Datos, Análisis,
Planificación y Seguimiento, noviembre de 2020

La reproducción total o parcial de esta publicación requiere autorización previa. Se
concederá el permiso de reproducción gratuito a las organizaciones educativas o sin fines
de lucro.

Para solicitar la autorización u otro tipo de información acerca de la publicación puede
dirigirse a:

UNICEF
Sección de Datos y Análisis
División de Datos, Análisis, Planificación y Seguimiento
3 United Nations Plaza
Nueva York, NY 10017, USA
Tel.: +1 212 326 7000
Correo electrónico: data@unicef.org

Referencia sugerida: Fondo de las Naciones Unidas para la Infancia, ECDI2030. Instrucciones
para los Entrevistadores, UNICEF, Nueva York, 2020.

Fotografía de la portada: © UNICEF/UN0253422/Pasquall

AGRADECIMIENTOS
La preparación de este manual estuvo a cargo de Claudia Cappa, E. Filipa de Castro y
Nicole Petrowski (Sección de Datos y Análisis, sede de UNICEF). El proyecto contó con los
valiosos aportes y contribuciones de Eduard Bonet Porqueras (Oficina Regional de UNICEF
para Europa y Asia Central), Anne Guevremont (Oficina de Estadística del Canadá), Hollie
Hix-Small (Universidad Estatal de Portland), Alaka Holla (Banco Mundial), Magdalena Janus
(Universidad McMaster), Pierre Martel, Bo Pederson, Eva Quintana (Sección de Datos
y Análisis, sede de UNICEF), Adelle Pushparatnam (Banco Mundial), Jonathan Seiden
(Banco Mundial), Rumbidza Tizora (UNICEF Zimbabwe), Turgay Unalan (Sección de Datos y
Análisis, sede de UNICEF) y Argelia Vázquez (Instituto Nacional de Salud Pública, México).

La publicación ha sido revisada por Lois Jensen y diseñada por Era Porth.

Parte del contenido de este manual ha sido adaptado de: Fondo de las Naciones Unidas
para la Infancia y Grupo de Washington sobre Estadísticas de la Discapacidad, Módulo sobre
el funcionamiento en niños y niñas. Manual para entrevistadores, UNICEF, Nueva York, 2018.

3

1. INTRODUCCIÓN	 5

1.1. Antecedentes y objetivos	 5

1.2. Características generales	 5

1.3. Estructura de las preguntas del ECDI2030	 7

2. DIRECTRICES PARA LA APLICACIÓN	 8

2.1 Selección de las personas elegibles para contestar el cuestionario	 8

2.2 Convenciones del cuestionario y normas de aplicación de las preguntas	 8

2.2.1 Convenciones del cuestionario	 8

2.2.2 Normas de aplicación de las preguntas	 8

2.3 Duración de la aplicación	 9

2.4 Aplicación del ECDI2030 en el contexto de una entrevista privada	 9

2.5 Promoción de una aplicación normalizada	 9

2.5.1 Función del entrevistador	 10

2.5.2 Función del supervisor	 10

ÍNDICE

©
 U

N
IC

E
F/

U
N

02
80

97
9/

V
is

h
w

an
at

h
an

4

3. DIRECTRICES GENERALES PARA LAS ENTREVISTAS	 11

3.1. Aplicación de las buenas prácticas normalizadas	 11

3.2 Presentación de la entrevista	 11

3.3 Formulación de las preguntas	 11

3.4 Proporcionar aclaraciones	 12

3.5 Indagar para obtener información completa y exacta.	 12

3.6 Hacer observaciones	 13

3.7 Gestionar la frustración	 13

3.8 Revisión y registro de los datos	 14

4. INSTRUCCIONES POR PREGUNTA	 15

ECD1. 	 ¿(Nombre) puede caminar en una superficie irregular, por ejemplo, una calle accidentada
o inclinada, sin caerse?	 15

ECD2. 	 ¿(Nombre) puede saltar levantando ambos pies del suelo?	 15

ECD3. 	 ¿(Nombre) puede vestirse, es decir, ponerse un pantalón y una camiseta, sin ayuda?	 15

ECD4. 	 ¿(Nombre) puede abrochar y desabrochar botones sin ayuda?	 15

ECD5. 	 ¿(Nombre) puede decir 10 o más palabras, como “mamá” o “pelota”?	 15

ECD6. 	 ¿(Nombre) puede hablar usando oraciones de 3 o más palabras que van juntas, por ejemplo,
“Yo quiero agua” o “La casa es grande”?	 16

ECD7. 	 ¿(Nombre) puede hablar usando oraciones de 5 o más palabras que van juntas, por ejemplo,
“La casa es muy grande”?	 16

ECD8. 	 ¿(Nombre) puede usar correctamente cualquiera de las palabras “yo”, “tú”, “ella” o “él”,
por ejemplo, “Yo quiero agua” o “Él come arroz”?	 16

ECD9. 	 Si le muestra a (nombre) un objeto que (él/ella) conoce bien, como una taza o un animal, ¿puede (él/
ella) nombrarlo de forma sistemática? Por “sistemática” nos referimos a que (él/ella) utiliza la misma
palabra para referirse al mismo objeto, aunque la palabra que emplee no sea del todo correcta.	 16

ECD10. 	 ¿(Nombre) puede reconocer al menos 5 letras del alfabeto?	 17

ECD11. 	 ¿(Nombre) puede escribir su nombre?	 17

ECD12. 	 ¿(Nombre) puede reconocer todos los números del 1 al 5?	 17

ECD13. 	 Si le pide a (nombre) que le dé 3 objetos, como 3 piedras o 3 habichuelas, ¿(él/ella) le da la
cantidad correcta?	 17

ECD14. 	 ¿(Nombre) puede contar 10 objetos, por ejemplo, 10 dedos o 10 cubos, sin cometer errores?	 18

ECD15. 	 ¿(Nombre) puede realizar una actividad, como colorear o jugar con bloques de construcción,
sin pedir ayuda varias veces o darse por vencido/a demasiado rápido?	 18

ECD16. 	 ¿(Nombre) pregunta por personas familiares, que no sean sus padres, cuando no se encuentran
presentes, por ejemplo, “¿Dónde está la abuela?”?	 18

ECD17. 	 ¿(Nombre) se ofrece a ayudar a alguien que parece necesitar ayuda?	 18

ECD18. 	 ¿(Nombre) se lleva bien con otros niños/as?	 18

ECD19. 	 ¿Con qué frecuencia parece estar (nombre) muy triste o deprimido/a? ¿Diría que: diariamente,
semanalmente, mensualmente, algunas veces al año o nunca?	 19

ECD20. 	 En comparación con los niños de la misma edad, ¿con qué frecuencia (nombre) da patadas,
muerde o golpea a otros niños o adultos? ¿Diría que: nunca, con la misma o menos frecuencia,
con más o mucha más frecuencia?	 19

5

1.1. Antecedentes y objetivos

El Índice de Desarrollo en la Primera Infancia 2030 (ECDI2030,
por sus siglas en inglés) es un instrumento de recopilación de
datos poblacionales adecuado para la presentación de informes
sobre el indicador 4.2.1 de los Objetivos de Desarrollo Sostenible
(ODS). El indicador se eligió para llevar a cabo el seguimiento
de los efectos de las medidas gubernamentales dirigidas a
que, para el año 2030, todas las niñas y todos los niños tengan
acceso a servicios de desarrollo en la primera infancia, atención
y educación preescolar de calidad. Mide la proporción de niños
de entre 24 y 59 meses que tienen un desarrollo adecuado en
cuanto a la salud, el aprendizaje y el bienestar psicosocial.

Tras la adopción de los ODS y el marco de indicadores conexo,
UNICEF fue nombrado organismo custodio del ODS 4.2.1.
La función de un organismo custodio es elaborar normas y
metodologías acordadas internacionalmente y respaldar su
adopción; fortalecer la capacidad estadística de los países y
sus mecanismos de presentación de informes; establecer
mecanismos de recopilación y verificación de datos nacionales;
calcular los totales regionales y mundiales; y mantener bases de
datos mundiales y presentar estimaciones internacionalmente
comparables a la División de Estadística de las Naciones Unidas
para su inclusión en la base de datos mundial sobre los ODS.

En su calidad de organismo custodio, se encargó a UNICEF que
dirigiera la elaboración de una métrica a fin de llevar a cabo un
seguimiento de los progresos realizados en lo relativo al indicador
4.2.1. En 2015 inició un proceso de elaboración metodológica
que involucró amplias consultas con expertos, organismos
asociados y autoridades nacionales de estadística. Durante
los siguientes cinco años, se ejecutó una secuencia de pasos
técnicos cuidadosamente planificados, con la incorporación tanto
de métodos cualitativos como cuantitativos a fin de seleccionar
las mejores preguntas para medir el indicador. Este proceso
condujo al desarrollo del ECDI2030.

El ECDI2030 está diseñado para generar datos sólidos y
comparables internacionalmente que permitan hacer un
seguimiento del indicador 4.2.1 de los ODS. Asimismo,
documenta el logro de los hitos clave en el desarrollo de los niños
de entre 24 y 59 meses. Se formula a las madres o los cuidadores
primarios una serie de 20 preguntas acerca del comportamiento
de sus hijos en ciertas situaciones cotidianas, así como sobre las
habilidades y conocimientos que han adquirido.

Para poder generar datos comparables, el ECDI2030 debe
utilizase como parte de encuestas diseñadas e implementadas
correctamente. Se reconoce ampliamente que el duro trabajo
y el compromiso del personal de campo es fundamental para
obtener datos de calidad, por lo que es importante apoyarlos con
las herramientas que necesitan para desempeñar su trabajo lo
mejor posible.

Las instrucciones siguientes incluyen los principios rectores
generales para presentar la encuesta de forma eficaz, así como
directrices específicas para garantizar una aplicación normalizada
del ECDI2030. Estas instrucciones ayudarán a los entrevistadores
a desempeñar la vital labor de recopilación datos de calidad a
través de la aplicación de normas estandarizadas, las cuales, a
su vez, ayudarán a las personas entrevistadas a entender lo que
se les pregunta y, por tanto, a proporcionar respuestas claras. De
esta forma, la tarea de codificar las respuestas le resultará más
fácil al entrevistador y resultará menos propensa a errores.

Este manual debe examinarse y debatirse detenidamente en una
sesión de capacitación a tal fin. También debe estar disponible
para que los entrevistadores lo consulten durante su labor de
campo.

1.2. Características generales

El propósito del ECDI2030 es obtener información sobre el
nivel general de desarrollo alcanzado por un niño según su edad
en los tres dominios interrelacionados en las que se centra el
indicador 4.2.1 de los ODS: la salud, el aprendizaje y el bienestar
psicosocial.

Las 20 preguntas del ECDI2030 se determinaron a través de
un proceso metodológico riguroso. También se sometieron a
varias rondas de prueba y ajuste a fin de concebir el conjunto de
preguntas más breve y mejor posible para medir los tres dominios
del desarrollo. Las preguntas se seleccionaron intencionalmente
con el propósito de que reflejen la creciente complejidad de
las competencias adquiridas por los niños conforme se hacen
mayores. Por tanto, es posible que en lo que respecta a algunos
niños las preguntas resulten demasiado fáciles o demasiado
difíciles.

Además de las directrices específicas proporcionadas en el
manual, para garantizar que el ECDI2030 genera datos de calidad
es necesario tener en cuenta tres consideraciones generales:

•	 Las preguntas deben formularse exactamente tal y como se
indica en el ECDI2030, sin cambios en la redacción.

•	 Los entrevistadores deben formular las 20 preguntas, a
menos que una pregunta obedezca a una regla de salto
(como se explica más adelante en este manual).

•	 El hecho de que algunas preguntas parezcan demasiado
difíciles o demasiado fáciles puede suscitar ciertas
reacciones en los encuestados. Los entrevistadores tendrán
que pronunciarse al respecto para asegurarse de que la
persona entrevistada entiende que se trata de una situación
normal con la que ya se contaba. El entrevistador debe hacer
hincapié en que todas las preguntas están normalizadas y
deben formularse a todos los niños, independientemente
de su edad y su grado de desarrollo.

1. INTRODUCCIÓN

6

APRENDIZAJE BIENESTAR
PSICOSOCIAL

Desarrollo en la primera Infancia

SALUD

C

Lenguaje expresivo
Usa palabras para nombrar objetos
y puede formar una oración simple

Motricidad gruesa
Camina en superficies irregulares
y salta con ambos pies

Habilidades emocionales

Aritmética
Reconoce números y sabe contar

Autocuidado
Se pone unos pantalones y una

Conducta internalizante

cada día

Alfabetización
Reconoce letras

Motricidad finaHabilidades sociales

Preescritura
Escribe su nombre

Conducta externalizante
Da patadas, muerde o golpea a otras
personas con más frecuencia que
otros niños de su edad

Funcionamiento ejecutivo
Realiza una actividad sin

Ofrece ayuda a los demás
cuando parecen necesitarla

abandonarla enseguida

Se lleva bien con otros niños

Parece muy triste o deprimido

Abrocha y desabrocha botones

camiseta sin ayuda

LU

En la figura siguiente se muestran los 3 dominios y los 12
subdominios que abarca el ECDI2030 para reflejar el desarrollo
en la primera infancia.

El dominio del aprendizaje se define como las habilidades
y las competencias preacadémicas fundamentales para la
posterior adquisición de aptitudes más complejas, así como
para lograr el éxito académico. En el ECDI2030, este dominio
consta de 11 preguntas relacionadas con el lenguaje expresivo,
la alfabetización, la aritmética, la preescritura y el funcionamiento
ejecutivo.

El dominio del bienestar psicosocial refleja las competencias

y conductas relacionadas con el establecimiento y el
mantenimiento de relaciones interpersonales sanas con adultos
y compañeros, así como con la regulación y la expresión de las
emociones de forma apropiada desde el punto de vista social y
cultural. En el ECDI2030, este dominio abarca cinco preguntas
sobre aspectos generales del desarrollo social y emocional de
los niños, así como sobre la ausencia de síntomas de problemas
psicológicos precoces.

El dominio de la salud comprende cuatro preguntas que
registran competencias e hitos relacionados con el desarrollo de
la motricidad fina y gruesa y el autocuidado.

7

1.3. Estructura de las preguntas del ECDI2030

El ECDI2030 está compuesto por una serie de preguntas de
respuesta cerrada. La mayoría de ellas (18 de 20) incluyen una
escala de respuesta binaria del tipo “SÍ/NO”, por ejemplo:

ECD1. ¿(Nombre) puede caminar en una superficie irregular, por
ejemplo, una calle accidentada o inclinada, sin caerse?

1) SÍ

2) NO

8) NO SÉ

Solo en las dos últimas preguntas (el ECD19 y el ECD20) se
emplea una escala de respuesta no binaria:

ECD19. ¿Con qué frecuencia parece estar (nombre) muy
triste o deprimido/a? ¿Diría que: diariamente, semanalmente,
mensualmente, algunas veces al año o nunca?

1) DIARIAMENTE	

2) SEMANALMENTE	

3) MENSUALMENTE	

4) ALGUNAS VECES AL AÑO	

5) NUNCA	

8) NO SÉ

ECD20. En comparación con los niños de la misma edad, ¿con
qué frecuencia (nombre) da patadas, muerde o golpea a otros
niños o adultos? ¿Diría que: nunca, con la misma o menos
frecuencia, con más o mucha más frecuencia?

1) NUNCA		

2) CON LA MISMA O MENOS FRECUENCIA

3) MÁS FRECUENCIA	

4) MUCHA MÁS FRECUENCIA

8) NO SÉ

© UNICEF/UN0220102/Sibiloni

8

2.1 Selección de las personas elegibles para contestar el
cuestionario

El ECDI2030 está pensado para incluirse en un cuestionario de
recopilación de información sobre niños de entre 24 y 59 meses,
aplicado exclusivamente a la madre del niño, excepto si la
madre no es miembro del hogar. Como procedimiento estándar
alternativo, y solo si la madre ha fallecido o vive fuera del hogar,
podría entrevistarse a otro cuidador principal.

Este puede ser el padre o el padrastro, un abuelo u otro familiar o
adulto que viva en el hogar. No es necesario que los encuestados
estén alfabetizados, si bien en función de su edad, grado de
madurez, capacidad cognitiva y lugar de origen es posible que
algunas preguntas o conceptos les resulten más difíciles de
comprender. Lo ideal es que el ECDI2030 se presente a todas
las personas aptas para ello, independientemente de su estado
de discapacidad. En algunos casos, para que un encuestado
seleccionado pueda participar en una entrevista será necesario
prestarle asistencia y aplicar protocolos específicos, todo lo cual
deberá examinarse y preverse durante el diseño de la encuesta y
tratarse durante la capacitación.

Si la madre o el cuidador principal no están disponibles durante la
visita al hogar, el entrevistador deberá regresar en otro momento
en que puedan completarla. No debe entrevistarse a otra persona
en lugar de la madre o el cuidador principal.

Antes de presentar el ECDI2030, debe verificarse la edad para
asegurarse de que el módulo solo se aplica a las madres o los
cuidadores principales de niños de entre 24 y 59 meses. Se
supone que el ECDI2030 formará parte de un cuestionario más
extenso y que este se diseñará cuidadosamente para que la
estructura, el contenido y el flujo de todas las preguntas sean
adecuados.

Si formara parte de un cuestionario dirigido a un grupo de edad
más amplio, deberá incluirse una pregunta filtro para garantizar la
aplicación correcta. Por ejemplo:

Verificación de la edad:
Si el niño o la niña tienen menos de 24 meses o más de 59,
se pasa al módulo pertinente siguiente. Si tiene 2, 3 o 4 años,
se pasa a la siguiente pregunta.

2.2 Convenciones del cuestionario y normas de aplicación
de las preguntas

2.2.1 Convenciones del cuestionario

El cuestionario utiliza dos convenciones tipográficas normalizadas
que indican cómo se deben leer las preguntas a la persona
entrevistada.

Todo lo que aparece en un tipo de fuente normal ha de leerse al
encuestado.

Ejemplo: ¿(Nombre) se lleva bien con otros niños/as?

Si en el trabajo de campo se utiliza un sistema de entrevista

personal asistida por computadora, el nombre del niño aparecerá
automáticamente en cada pregunta. En cambio, si se usan
cuestionarios impresos, el entrevistador debe introducir el
nombre del niño en cada pregunta, como se ha indicado.

Añada el nombre del niño o la niña en lugar de “(nombre)”.

Ejemplo: ¿Brian se lleva bien con otros niños/as?

2.2.2 Normas de aplicación de las preguntas

Las preguntas del ECDI2030 pretenden medir las conductas y
los hitos adquiridos a lo largo del tiempo y que gradualmente
resultan más evidentes y se consolidan con la edad. Por tanto,
como se ha explicado, es previsible que algunos niños aún no
cuenten con las competencias de las que se ocupa el ECDI2030,
o que solo las muestren a veces, o que aún no sean plenamente
competentes.

Debe registrar el código correspondiente a todas las preguntas,
de acuerdo con la respuesta proporcionada por la persona
entrevistada. Si tiene dudas sobre la respuesta de la persona
entrevistada o sobre cómo codificarla, debe volver a formular la
pregunta. Puede que sea necesario indagar más si el encuestado
dice “a veces” o “depende”. Tenga en cuenta las siguientes
instrucciones de codificación, en las que se incluyen ejemplos
habituales.

En el caso de respuestas de tipo “SÍ/NO”:
Debe registrar “SÍ” si la persona entrevistada respondió que el
niño puede realizar lo que se pregunta en el ítem. Si respondió
que el niño a veces puede hacerlo, entonces debe indagar más
para averiguar qué puede hacer el niño la mayor parte del tiempo.

•	 Debe registrar “SÍ” si la persona entrevistada responde que
el niño casi siempre puede hacer la tarea, por ejemplo:

o	 “Casi siempre puede, pero a veces no”.

•	 Debe registrar “SÍ” si la persona entrevistada responde que
el niño puede hacer la tarea en determinados contextos,
por ejemplo:

o	 “Puede hacerlo si mi marido o yo se lo pedimos, pero
no si se lo piden otros adultos”.

o	 “Nunca la he visto hacerlo, pero su maestra de
preescolar comentó que en la escuela ya lo hace”.

•	 Debe registrar “NO” si el niño pudo hacerlo solo una o dos
veces, pero no en varias otras ocasiones, por ejemplo:

o	 “Una vez le pedí que lo hiciera y fue capaz de hacerlo,
pero esa fue la única vez. Se lo he pedido en otras
ocasiones y no pudo”.

•	 Si el niño puede hacerlo cuando alguien le ayuda, entonces
usted debe tratar de averiguar si también puede hacerlo
solo. Si el niño solo puede hacerlo con ayuda, debe registrar
“No”. Si el niño también puede hacerlo solo, debe registrar
“Sí”.

2. DIRECTRICES PARA LA APLICACIÓN

9

•	 Debe registrar “NO SÉ” solo si la persona entrevistada
responde que no sabe si el niño puede o no puede llevar
a cabo una tarea específica. Debe indagar lo suficiente
para obtener la información necesaria y poder registrar la
respuesta como un “SÍ” o un “NO”. Consulte también la
sección siguiente sobre las directrices para las entrevistas,
en las que se tratan con más detalle las cuestiones relativas
a la privacidad.

En resumen, solo debe registrar “NO SÉ” cuando la persona
entrevistada no tiene constancia del comportamiento en
cuestión, por ejemplo:

o	 “Nunca he visto que lo hiciera”.

o	 “Nunca le he pedido que lo haga, así que no lo sé”.

Tenga en cuenta que si la persona entrevistada respondió
“No estoy segura de si puede hacerlo”, es necesario
indagar más a fin de aclarar si no está segura porque
nunca ha visto al niño hacerlo, o porque el niño solo puede
hacerlo en ocasiones. En este último caso, habrá que seguir
indagando hasta que pueda registrase la respuesta como un
“SÍ” o un “NO”, conforme a las normas explicadas.

2.3 Tiempo necesario para la aplicación

La aplicación del ECDI2030 requiere, en condiciones normales,
unos 3 minutos. Esta duración puede variar en función de
varios factores, como el grado de comprensión de la persona
entrevistada y su nivel de alfabetización, las diferencias en la
redacción y la formulación de las diferentes traducciones y, en
algunos contextos, la necesidad de contar con intérpretes locales
en apoyo del proceso de entrevista. El tiempo de aplicación
también puede verse afectado si la persona entrevistada tiene
una dificultad funcional; en este caso, puede que sea necesario
recurrir a tipos específicos de asistencia a entrevistas para
garantizar una recopilación inclusiva de datos. También pueden
precisar más tiempo para responder los encuestados que tengan
problemas con el idioma, sean muy locuaces o tengan niños con
muchas dificultades.

Al igual que en el proceso de implementación de cualquier
encuesta, se debe poner a prueba el ECDI2030 mediante una
prueba piloto antes de llevar a cabo el trabajo final de campo,
lo cual permitirá calcular de forma más precisa la duración de la
aplicación necesaria en cada contexto. En definitiva, la duración de
la aplicación solo debe considerarse como una indicación general
que puede ser útil para planificar la encuesta. La entrevista no
debe realizarse de forma precipitada; la persona entrevistada
debe disponer de tiempo suficiente para entender la pregunta y
responder. Por tanto, esta duración no debe considerada como
una indicación estricta o un objetivo que haya que cumplir.

2.4 Aplicación del ECDI2030 en el contexto de una entrevista
privada

Lo ideal es que las entrevistas se lleven a cabo en un lugar
tranquilo que garantice la privacidad. La presencia de otros
adultos o niños puede interferir en el proceso de entrevista,
ya que pueden distraer a la persona entrevistada, inhibirla e
impedir que responda de forma franca y sincera, o intervenir y
proporcionar sus propias respuestas a las preguntas.

Por tanto, es muy importante garantizar la privacidad en las
entrevistas, y que solo la persona entrevistada responda las
preguntas.

Si otras personas están presentes, explique a la persona
entrevistada que la entrevista debe celebrarse en privado y
solicítele hablar con ella cuando esté sola. Si no es posible, tenga
en cuenta lo siguiente:

•	 En general, es importante asegurarse de que la presencia
de otras personas, especialmente niños, no representa una
distracción para el encuestado. Si la presencia de otros
adultos o niños afecta al desarrollo de la entrevista o si cree
que la persona entrevistada no es capaz de concentrarse en
lo que se le pregunta, puede sugerir detener la entrevista y
reanudarla cuando las condiciones sean mejores.

•	 Si otros adultos están presentes, es importante que no
intervengan para proporcionar respuestas o corregir las
de la persona entrevistada. Teniendo en cuenta el tipo de
preguntas incluidas en el ECDI2030, es posible que algunas
de las personas entrevistadas se sientan inclinadas a
averiguar si el niño puede o no hacer las cosas a las que se
refiere la pregunta. Esto no es apropiado y debe evitarse:
explique a la persona entrevistada que las respuestas solo
deben basarse en su percepción y su conocimiento del
niño. Del mismo modo, en algunas ocasiones puede que la
persona entrevistada desee consultar a otras personas del
hogar para confirmar o averiguar qué respuesta dar. Esta
práctica no solo afecta a la normalización del procedimiento
de entrevista, sino que también podría introducir un sesgo
innecesario y afectar la calidad de los datos. En este caso,
por tanto, recuerde a la persona entrevistada que solo ella
debe responder las preguntas. Como se ha explicado, si la
persona entrevistada realmente no conoce la respuesta a
la pregunta, el entrevistador debe registrar “NO SÉ” como
respuesta.

2.5 Promoción de una aplicación normalizada

En la medida de lo posible, todos los entrevistadores deben
realizar las entrevistas de la misma manera con todos los
encuestados. De ese modo, se minimizan las divergencias en las
respuestas que podrían derivarse de la utilización de formatos,
estructuras o técnicas diferentes. Las respuestas del encuestado
pueden ser muy diferentes si hay más personas presentes
en la habitación o si el entrevistador se muestra poco amable
o condescendiente. Asimismo, una entrevista apresurada o la
falta de interés del entrevistador pueden alterar en gran medida
las respuestas. Durante la capacitación deben tratarse estas
cuestiones mediante el asesoramiento adecuado y sesiones de
práctica suficientes para lograr una normalización adecuada de la
técnica de entrevista.

2.5.1 Función del entrevistador

El entrevistador tiene la responsabilidad de plantear las
preguntas, resolver las dudas de las personas entrevistadas y
registrar sus respuestas. Ha de asegurarse de que la persona
entrevistada comprende las preguntas —para lo que recurrirá
a técnicas como indagaciones de tipo neutral, aclaraciones y
observaciones adecuadas— y determinar si la respuesta resulta
clara. Para garantizar que la entrevista fluya adecuadamente y

10

que la información es correcta, es preciso atender a lo que el
encuestado comunica tanto verbalmente como de otro modo. El
entrevistador debe marcar el ritmo de la entrevista y mantener la
atención y el interés de la persona entrevistada. Ha de mantener
un ambiente cómodo y agradable en todo momento.

Todo el personal que lleva a cabo actividades de campo debe
recibir previamente una buena capacitación a fin de asegurar
que esté totalmente familiarizado con las preguntas y capacitado
para presentar el ECDI2030. Por lo general, esto se logra a
través de una preparación exhaustiva, así como de un extenso
período de prácticas. Una vez completada la capacitación, los
entrevistadores deben hacer referencia a este manual tan a
menudo como sea necesario para garantizar el cumplimiento
estricto de las directrices.

2.5.2 Función del supervisor

Se supone que el ECDI2030 se utilizará en el contexto de
protocolos normalizados para la organización del trabajo de
campo, los cuales incluyen equipos de campo integrados por
unos pocos entrevistadores y un supervisor. La función del

supervisor es velar por que el trabajo de los entrevistadores
sea coherente con las normas y apoyarlos proporcionándoles
observaciones con frecuencia. Entre sus responsabilidades se
encuentran la gestión de los aspectos logísticos de la encuesta,
la coordinación con otros miembros del personal y la supervisión
general de las actividades. La supervisión debe llevarse a cabo
durante todas las etapas del proceso de recopilación de datos.
Los supervisores deben asegurarse de que se siguen los
procedimientos de consentimiento y las entrevistas se realizan
de forma adecuada. Asimismo, han de velar por que se respeten
las técnicas de entrevista normalizadas para evitar dirigir al
entrevistado al plantear preguntas, aclarar dudas, indagar y
efectuar observaciones.

Los supervisores deben efectuar observaciones y celebrar
reuniones informativas periódicamente a fin de tratar los
problemas que puedan surgir durante el trabajo de campo. En
caso de que la información proporcionada en este manual no
fuera suficiente para resolver un problema relativo a la aplicación
del ECDI2030, los supervisores deben recabar orientación
adicional.

© UNICEF/UN0287087/Grove Hermansen

11

3.1. Aplicación de las buenas prácticas normalizadas

Si se supone que la aplicación del ECDI2030 forma parte de una
encuesta más amplia, también se supone que durante todo el
proceso de la entrevista se emplearán las técnicas habituales
basadas en las buenas prácticas, como el consentimiento
informado y otras normas éticas. A continuación se indican
algunas pautas generales sobre la manera de conducirse con las
personas entrevistadas y la ejecución de la entrevista.

En el primer contacto con la familia o la persona entrevistada, los
trabajadores de campo deben presentarse, explicar los objetivos
y el proceso de la encuesta (es decir, a quién se entrevistará,
cuánto tiempo durarán las entrevistas y cualquier otra información
pertinente). Por lo general, la preparación de esta información
corre a cargo de los organismos de implementación, en el marco
de los protocolos de investigación y éticos habituales, los cuales
se examinan y aprueban mucho antes de que comience el trabajo
de campo. Antes de la firma del consentimiento informado para
participar en la encuesta, debe proporcionarse información clara
sobre los objetivos, los procedimientos y los resultados de la
encuesta, así como en lo relativo a la participación voluntaria, la
confidencialidad y los protocolos de protección de datos.

Durante toda la encuesta deben aplicarse, además, las siguientes
técnicas de entrevista normalizadas:

•	 Plantear las preguntas de la encuesta empleando el
protocolo indicado, a fin de obtener datos sin sesgos y
comparables entre todos los entrevistados.

•	 Brindar las aclaraciones oportunas cuando el entrevistado
no entienda la pregunta.

•	 Indagar para obtener más información cuando tenga la
impresión de que el entrevistado ha malinterpretado la
pregunta o ha respondido de forma incompleta o inadecuada.

•	 Hacer comentarios para animar al entrevistado y mantener
el control de la entrevista.

•	 Registrar los datos y asegurarse de que son completos,
fiables y uniformes entre los entrevistados.

•	 Comprobar que se han obtenido todos los datos antes de
abandonar el hogar.

3.2 Presentación de la entrevista

El entrevistador debe comunicar con claridad al entrevistado los
objetivos de la encuesta. Si sabe lo que se espera de ella, las
respuestas de la persona entrevistada serán más precisas. El
entrevistador ha de establecer una buena relación, para lo cual
se presentará y explicará la encuesta de forma clara y completa.

Tenga en cuenta las recomendaciones siguientes:

•	 Siga los protocolos para obtener el consentimiento
informado, proporcione información completa sobre la
encuesta, y preséntese de forma amistosa pero profesional;

recalque que es un entrevistador profesional de una
organización legítima y prestigiosa.

•	 Explique el propósito general de la encuesta:

o	 La encuesta tiene por objeto...

o	 Debemos asegurarnos de que todo el mundo entienda
las preguntas del mismo modo.

o	 El cuestionario servirá para reunir datos para una
investigación importante y provechosa.

•	 Explique el proceso:

o	 Usted plantea las preguntas, ellos responden.

•	 La participación del entrevistado resulta esencial para
el éxito del estudio, si bien es de carácter voluntario: el
encuestado puede optar por concluir su participación en
cualquier momento de la entrevista.

•	 Las respuestas serán confidenciales y solo se utilizarán con
fines de investigación.

•	 Pregunte a la persona entrevistada si tiene alguna duda.

•	 Siga el protocolo para obtener el consentimiento informado
formal.

•	 Realice la entrevista de forma clara y agradable. Debe
mostrarse amable pero asertivo y conseguir que el
entrevistado se sienta cómodo.

•	 Debe conocer profundamente el cuestionario y estar
preparado para resolver cualquier duda.

•	 Hable despacio y con claridad para marcar el tono de la
entrevista.

•	 Transmita motivación e interés por la entrevista.

3.3 Formulación de las preguntas

Al comenzar, el entrevistador debe dejar claro que la entrevista no
es un examen y que no hay respuestas correctas ni incorrectas.
Han de respetarse unas reglas que eviten respuestas sesgadas y
garanticen la comparabilidad de los datos. Por ejemplo:

•	 Lea las preguntas tal como están redactadas en el texto.
No parafrasee, reformule ni altere los términos de ninguna
manera.

•	 No cambie el orden de las preguntas.

•	 Cuando se le indique (en las preguntas ECD19 y ECD20),
lea en voz alta las opciones de respuesta al entrevistado.

•	 Lea las preguntas despacio y con claridad.

•	 Lea las preguntas en un tono agradable que transmita
interés, seguridad y profesionalidad.

•	 Transmita las señales de respeto culturalmente aceptadas,

3. DIRECTRICES GENERALES PARA LAS ENTREVISTAS

12

por ejemplo, el contacto visual aceptado en algunas culturas.

•	 Lea toda la pregunta al entrevistado, asegurándose de
que la ha escuchado por completo. Si el entrevistado le
interrumpe antes de concluir, formule de nuevo la pregunta.

•	 No omita ninguna pregunta, excepto si obedece a la regla
de salto indicada en la pregunta ECD6.

•	 Verifique la información que el entrevistado facilite por
iniciativa propia. Es posible que el encuestado aporte
información antes de que se le formule la pregunta
correspondiente. Si al plantear la pregunta el entrevistador
pasa por alto lo que el entrevistado había explicado
previamente, este puede sentirse molesto al considerar
que el entrevistador no le presta atención. En este caso,
formule la pregunta con un preámbulo en el que reconozca
que el entrevistado ya ha aportado información relevante
al respecto. El entrevistador puede leer la pregunta con un
preámbulo.

“Aunque ya me lo comentó antes, debo hacerle esta
pregunta tal como aparece aquí”.

El entrevistador no debe presuponer lo que el encuestado dirá
o pensará por su estado de salud o estilo de vida, ni dar por
sentado que responderá de una u otra manera. Es posible que
sienta la tentación de omitir preguntas o hacer comentarios
del tipo “Es probable que esto no le concierna, pero...”. Esta
práctica siempre debe evitarse, ya que da lugar a información
inexacta y sesgada.

La entrevista no debe realizarse de forma precipitada; la persona
entrevistada debe disponer de tiempo suficiente para entender
la pregunta y responder. Si se siente presionada para dar una
respuesta rápida, es posible que conteste lo primero que se le
ocurra o diga que no lo sabe. Además, acelerar la entrevista solo
servirá para ralentizarla, pues será necesario repetir un mayor
número de preguntas.

3.4 Proporcionar aclaraciones

Es preciso hacer aclaraciones cuando la persona entrevistada no
es capaz de responder una pregunta porque no la entiende del
todo o en absoluto. Antes de hacer cualquier aclaración, repita
la pregunta tal como está redactada, sin cambiar ni una palabra.

Cuándo deben proporcionarse aclaraciones:
•	 Parece que el entrevistado no entiende la pregunta, y su

respuesta es poco clara o difícil de codificar.

•	 Parece que el entrevistado no ha oído la pregunta.

•	 El entrevistado tarda mucho en responder.

•	 El entrevistado consulta sobre una parte concreta de la
pregunta. En este caso, vuelva a leer la pregunta completa.
Si, tras repetirla, el encuestado aún tiene dificultades para
entenderla, haga las aclaraciones pertinentes de nuevo.

Si el entrevistado pide que se le aclare un término, consulte las
instrucciones por pregunta de la sección 4. Si no se ofrece una
definición, debe pedir a la persona entrevistada que responda

a la pregunta según su propia interpretación. En este caso,
debe documentar, en una breve nota, la pregunta que no pudo
aclararse a partir del contenido de este manual y transmitirla a
su supervisor, con objeto de que la información que falta pueda
incluirse en el manual y comunicarse a todos los trabajadores de
campo.

3.5 Indagar para obtener información completa y exacta.

Es preciso hacer indagaciones cuando el entrevistado parece
entender la pregunta, pero su respuesta es poco clara,
incompleta o difícil de codificar. Sirve fundamentalmente para
alentar al entrevistado a que amplíe sus observaciones o aclare
su respuesta, al tiempo que se mantiene su atención para evitar
respuestas incompletas o información irrelevante.

 Cuándo deben hacerse indagaciones:
•	 El entrevistado ha proporcionado una respuesta poco clara

o difícil de codificar.

•	 El entrevistado no ha dado una respuesta completa y se
necesita más información.

•	 Parece que el entrevistado no entiende lo que se le
pregunta, malinterpreta la cuestión, no se decide o se
desvía del tema.

Técnicas de indagación:
•	 En ocasiones el silencio constituye la mejor técnica de

indagación, al dar al entrevistado tiempo para reflexionar y
ampliar su respuesta. Una mirada o un gesto de asentimiento
también favorecen la comunicación. Repita la pregunta. Es
posible que el entrevistado dé con la respuesta adecuada al
escuchar la pregunta de nuevo.

•	 Repita la respuesta del entrevistado. Suele resultar muy
eficaz para que el entrevistado reflexione sobre su última
contestación.

•	 Recurra a introducciones neutrales para no introducir
un sesgo en las respuestas. No plantee preguntas
tendenciosas ni sugiera respuestas mediante expresiones
como “Imagino que quiere decir...”, pues podría influir en el
entrevistado. En su lugar, emplee frases como “En conjunto,
en términos generales...”. No debe dar la impresión de
aprobar o desaprobar las palabras del entrevistado, ni
de que sus respuestas son correctas o erróneas. Si el
entrevistado le pide su opinión, indíquele que le interesa lo
que el encuestado tiene que decir y que ha de proseguir la
entrevista.

3.6 Hacer observaciones

Para establecer una buena relación con el entrevistado y mantener
su atención y su implicación, es importante hacer comentarios.
No obstante, estos deben ser limitados y cuidadosamente
gestionados, a fin de no introducir el “sesgo del entrevistador”
en las respuestas. Tenga en cuenta las recomendaciones
siguientes:

•	 El entrevistador introduce un sesgo si hace comentarios que
podrían influir en la respuesta del encuestado. Por tanto, no
debe hacer ningún comentario basado en su percepción de

13

las competencias del niño o en cualquier expectativa sobre
lo que debería responder el entrevistado.

•	 Los comentarios deben manejarse de una manera
normalizada. Aunque los entrevistados podrían recabar
comentarios de diferentes maneras, sus preguntas tienden
a clasificarse en categorías amplias que se pueden abordarse
de forma normalizada, como se explica a continuación.

•	 Haga una breve pausa después de cada comentario, para
que se asimile mejor.

•	 Ciertos comentarios, por ejemplo “Permítame anotar
esto...”, pueden motivar a la persona entrevistada, ya que
sentirá que lo que está diciendo es importante.

Además de escuchar al entrevistado, resulta útil prestar atención
a sus gestos y su tono de voz, que a menudo son más reveladores
cuando la respuesta verbal es confusa o incoherente. Quizá la ira
o la frustración no se expresen de manera verbal, pero sí de otros
modos.

Ejemplos de situaciones en las que deben hacerse
observaciones

•	 El entrevistado plantea consultas inadecuadas y pide
consejo o información, o bien se interesa por la experiencia
personal del entrevistador. Respuestas sugeridas:

“En esta entrevista lo que de verdad nos interesa es
conocer sus experiencias”.

“Podremos hablar de eso cuando hayamos acabado”.

“Volveremos a eso más adelante”.

•	 El entrevistado se desvía de las preguntas al ofrecer
respuestas muy extensas o información innecesaria:

“Tenemos todavía muchas preguntas pendientes;
deberíamos proseguir”.

“Si quiere seguir hablando de eso, quizá podamos hacerlo
al final de la entrevista”.

•	 La persona entrevistada pregunta si el niño se está
desarrollando bien, o manifiesta su inquietud al responder a
las preguntas del ECDI2030:

“Estas preguntas no están dirigidas a obtener información
sobre un niño en concreto. Si tiene alguna duda sobre el
desarrollo del niño, puede solicitar información en su centro
de atención primaria de salud”.

•	 El entrevistado responde de manera inapropiada o tiene
ganas de conversar. En ese caso, mantenerse en silencio
puede resultar bastante eficaz.

3.7 Gestionar la frustración

Es posible que, en algunos casos, el entrevistador perciba que
el entrevistado se siente frustrado. Algunos de los motivos son:

•	 Cansancio

•	 Una habilidad mencionada en una pregunta es demasiado
difícil para el niño, debido a su edad, a una discapacidad,
etc.

•	 El entrevistado tiene más de un niño a su cargo y, por tanto,
debe responder al mismo cuestionario más de un vez.

La fatiga del entrevistado es algo habitual, sobre todo cuando
se presentan cuestionarios extensos que abarcan varios temas.
Si este es el caso, los entrevistadores deben reconocer el
gran esfuerzo que hacen los encuestados al dedicar tiempo
a la encuesta. Asegúrese de que el encuestado entiende la
importancia de la encuesta y cómo se usarán sus respuestas.

A continuación se enumeran algunos comentarios que pueden
resultar útiles:

“Realmente le agradecemos el tiempo que está dedicando
a responder nuestras preguntas”.

“Esta encuesta sirve para recopilar información muy
importante sobre el bienestar de los niños pequeños”.

Si el entrevistado se queja de que las preguntas son repetitivas:

“Reconozco que algunas preguntas son muy similares...
pero aun así tengo que hacerlas todas”.

Si el entrevistado parece frustrado porque las preguntas son
demasiado difíciles:

“Como ya me dijo, su niño es muy pequeño para hacer
algunas de las cosas sobre las que preguntamos. Es normal
que solo pueda hacer algunas de esas cosas... pero aun así
debo hacerle todas las preguntas”.

Si el entrevistado indica que el niño tiene algún tipo de
discapacidad y no puede hacer ninguna de las cosas mencionadas
en las preguntas:

“Ya me ha dicho que el niño tiene algunas dificultades
funcionales que le impiden hacer las cosas de las que
hablamos, pero aun así debo hacerle todas las preguntas”.

Por último, y como recomendación general, la entrevista se
puede detener si el entrevistado se siente cansado o molesto por
cualquier motivo. Si es necesario, el entrevistador puede detener
la entrevista durante un momento, u ofrecer la posibilidad de
continuar en otro momento. Lo ideal es que el entrevistador
procure formular todas las preguntas de un módulo específico
antes de acabar; es decir, las 20 preguntas del ECDI2030. Si no
fuera posible y la entrevista se detiene solo momentáneamente
(por ejemplo, si su interlocutor necesita ir al baño o beber algo), el
entrevistador debe reanudarla donde se detuvo. Si la interrupción
no fuera de solo unos minutos, el entrevistador debe volver a
leer el texto inicial del ECDI2030 antes de retomar la encuesta y
formular las preguntas que faltaban.

3.8 Revisión y registro de los datos

Normas aplicables al registro de datos
El entrevistador debe formular las preguntas y registrar las
respuestas de manera correcta para garantizar la obtención de
datos sin sesgo y fiables. Deben registrarse todas las respuestas
de la persona encuestada.

14

Técnicas de registro de datos en cuestionarios impresos
•	 Escriba a lápiz. No borre ninguna anotación; podría resultar

útil.

•	 Registre todas las respuestas inmediatamente después de
que el encuestado las responda, una vez que la información
proporcionada le resulta clara. Si necesita pedirle el
entrevistado que le aclare una respuesta, hágalo antes de
pasar a la siguiente pregunta.

•	 La información debe ser legible; no resultará de mucha
utilidad si solo puede leerla el entrevistador.

•	 Compruebe que ha formulado todas las preguntas. Si por
error hubiera omitido una pregunta, esta debe formularse
en cuanto se repare en ello. Si esto sucede después de
que ya haya pasado a un módulo diferente, debe volver a
leer el texto inicial del ECDI2030 antes de hacer la pregunta
omitida. También se recomienda que el entrevistador
documente este cambio en el orden de las preguntas
mediante una nota en el cuestionario.

Cómo registrar los datos en formularios impresos
Todas las preguntas del ECDI2030 son cerradas; rodee con
un círculo la respuesta correspondiente. El entrevistador
debe señalar claramente con un círculo uno de los números y
asegurarse de no marcar ningún otro. Si señala una respuesta
que no corresponde (ya sea porque el entrevistado cambia

de idea o por error del entrevistador), táchela con dos barras
diagonales (//) y rodee con un círculo la opción correcta.

Si el entrevistado se niega a contestar, ese hecho deberá
registrarse. En tal caso, escriba “Rehusada” en el margen derecho
del formulario. Antes de asumir la negativa, el entrevistador ha
de explicar al encuestado el propósito de la pregunta.

Revisión
Al usar formularios impresos, el entrevistador debe revisar
el cuestionario para asegurarse de que está completo y no se
ha omitido ninguna pregunta. Justo después de la entrevista,
dedique tiempo a revisar el cuestionario y cerciorarse de lo
siguiente:

•	 Se han respondido todas las preguntas.

•	 La información se ha registrado de manera clara, legible y
comprensible para los demás.

•	 Los comentarios deben escribirse entre barras diagonales
o en un espacio dedicado a comentarios y observaciones.

El entrevistador debe presentar de inmediato el formulario
completado al supervisor, a fin de detectar cualquier posible
error administrativo y corregir los procedimientos antes de que
se lleven a cabo otras entrevistas de forma incorrecta.

15

El propósito de esta sección consiste en explicar qué objetivo se
persigue con cada pregunta. Los entrevistadores deben usar esta
información si tienen dudas acerca de qué código de respuesta
utilizar. Al tratar las preguntas y las dudas sobre cualquiera de las
preguntas, los entrevistadores nunca deben ofrecer su propia
interpretación. En cambio, deben consultar la información de
esta sección para proporcionar la aclaración solicitada la persona
entrevistada.

Si se modifica el texto en rojo como parte del proceso de
adaptación, los mismos cambios han de trasladarse a estas
directrices antes de difundirlas a los entrevistadores.

Como se explicó en la sección “Selección de las personas
elegibles para contestar el cuestionario”, antes de aplicar
el cuestionario debe formularse la pregunta sobre la edad
para garantizar que el ECDI2030 solo se presenta a madres o
cuidadores primarios de niños de entre 24 y 59 meses.

Frase introductoria:

Me gustaría preguntarle sobre ciertas actividades que
(nombre) puede realizar actualmente. Tenga en cuenta que
los niños/as se desarrollan y aprenden a ritmos diferentes.
Por ejemplo, algunos empiezan a hablar antes que otros, o
es posible que ya digan algunas palabras pero que aún no
formen frases. Por lo tanto, no hay problema si su hijo/a no
es capaz de realizar todas las actividades que se mencionan
en este cuestionario. Puede avisarme si tiene cualquier duda
acerca de qué respuesta escoger.

ECD1. ¿(Nombre) puede caminar en una superficie irregular,
por ejemplo, una calle accidentada o inclinada, sin caerse?

Esta pregunta se centra en el desarrollo de la motricidad gruesa.

Instrucciones: El niño puede caminar unos pocos pasos sobre
una superficie empinada, por ejemplo, subir y bajar una pendiente
(como una colina o una rampa) o irregular (por ejemplo, de grava),
sin caerse, sin ayuda o asistencia de otros (por ejemplo, sin darle
la mano de alguien), y sin apoyarse en un objeto al caminar.

ECD2. ¿(Nombre) puede saltar levantando ambos pies del
suelo?

Esta pregunta se centra en el desarrollo de la motricidad gruesa.

Instrucciones: El niño puede saltar despegando los dos pies del
suelo a la vez. Esto se pone de manifiesto si el niño salta hacia
arriba en el aire o en otra dirección (hacia adelante, hacia atrás o
hacia un lado). Registre “NO” si el entrevistado dice que el niño
solo puede saltar con ayuda o apoyándose en algo o alguien.
También registre “NO” si el entrevistado dice que el niño solo
puede saltar hacia abajo, por ejemplo, desde una escalera o un
escalón.

ECD3. ¿(Nombre) puede vestirse, es decir, ponerse un
pantalón y una camiseta, sin ayuda?

Esta pregunta se centra en el autocuidado y el desarrollo de la

motricidad gruesa.

Instrucciones: El niño puede vestirse (por ejemplo, ponerse
unos pantalones, una camiseta, un vestido o una chaqueta) sin
ayuda. No tiene que ser capaz de vestirse correctamente (en
otras palabras, la camiseta puede quedar al revés), abotonar la
prenda o lidiar con cierres complicados (hebillas, por ejemplo).

Tenga en cuenta que si el entrevistado responde que el niño
no lleva nada de ropa (por ejemplo, porque el clima es muy
caluroso), debe registrar la respuesta como “NO SÉ”.

Como parte del proceso de adaptación, el texto en rojo puede
sustituirse por los nombres de prendas similares usadas
habitualmente en el contexto o el país.

ECD4. ¿(Nombre) puede abrochar y desabrochar botones sin
ayuda?

Esta pregunta se centra en la motricidad fina.

Instrucciones: El niño es capaz de abotonar y desabotonar
camisas, pantalones u otras prendas sin la ayuda de un adulto
u otro niño. Registre “SÍ” si la respuesta indica que el niño es
capaz de abotonar Y desabotonar una prenda. Registre “SÍ” si el
entrevistado dice que el niño solo puede abotonar y desabotonar
los botones más grandes en una parte determinada de la prenda,
pero no en otras con botones más pequeños. El tamaño de los
botones que el niño puede abotonar y desabotonar es irrelevante.

Registre “NO” si el niño solo puede abrochar otros tipos de
cierre, como broches, corchetes, lazos o cremalleras. Si el niño
puede abrochar prendas con botones y otros tipos de cierres,
registre “SÍ”.

Si el entrevistado responde que el niño nunca ha tenido la
oportunidad de manipular botones, debe registrar la respuesta
como “NO SÉ”.

ECD5. ¿(Nombre) puede decir 10 o más palabras, como
“mamá” o “pelota”?

Esta pregunta se centra en el lenguaje expresivo.

Instrucciones: El niño puede pronunciar claramente 10 o más
palabras distintas. Pueden ser palabras reales (por ejemplo,
objetos o nombres), o palabras “inventadas” que el niño emplea
habitualmente para transmitir significados (por ejemplo, un
apodo para referirse a una persona o un alimento).

Tenga presente que a veces los niños usan diferentes nombres
o apodos para los objetos o personas con los que están
familiarizados. Por ejemplo, el niño podría decir “abu” en lugar
de “abuelo”, o “bibe” en lugar de “biberón”, en cuyo caso
también debe registrar “SÍ” si el entrevistado indica que el niño
normalmente usa esa palabra para referirse a esa persona u
objeto. Es aceptable que el entrevistado mencione las palabras
que el niño puede decir cuando resulte de ayuda para determinar
si conoce 10 palabras, pero tenga en cuenta que, incluso en

4. INSTRUCCIONES POR PREGUNTA

16

ese caso, el adulto tiene que responder “Sí” o “No” para que
usted pueda registrar la respuesta. Si el niño usa dos palabras
diferentes para referirse al mismo objeto o persona —por
ejemplo, “madre” y “mamá”—, estas se cuentan como una
sola palabra.

Tenga en cuenta que, en algunos contextos, es posible que los
niños usen palabras en distintos idiomas. Todas las preguntas
centradas en habilidades verbales se refieren a palabras en
cualquier idioma.

ECD6. ¿(Nombre) puede hablar usando oraciones de 3 o más
palabras que van juntas, por ejemplo, “Yo quiero agua” o
“La casa es grande”?

Esta pregunta se centra en el lenguaje expresivo.

Instrucciones: El niño puede hablar con claridad y formar
oraciones breves y sencillas de tres o más palabras. Estas
oraciones deben reflejar la capacidad del niño para hilar palabras
a fin de transmitir pensamientos o sentimientos. La oración
podría ser una combinación de sujeto, verbo y predicado (por
ejemplo, “Veo un perro”) o una orden (por ejemplo, “Dame más
de eso”). Las combinaciones sencillas o repetitivas de palabras
que no transmiten un significado no cuentan como oraciones.
Tampoco debe tenerse en cuenta la simple repetición de
oraciones que el niño oye habitualmente. Tenga presente que
podría ser necesario modificar las palabras marcadas en rojo
para que se adapten a las más usadas en el país.

Registre “SÍ” cuando la respuesta refleja que el niño puede
comunicarse utilizando oraciones breves y sencillas de al menos
tres palabras. La simple repetición de palabras (como “vamos,
vamos, vamos”) o de canciones o frases familiares que el niño
oye habitualmente (por ejemplo, “Estrellita, dónde estás” o
eslóganes publicitarios populares), deben registrarse como
“NO”. Tenga en cuenta que podría ser necesario modificar los
ejemplos anteriores para que se adapten a las canciones o frases
más usadas en el país.

Patrón de salto: Si el entrevistado responde “SÍ”, pase a la
pregunta ECD7. Si el entrevistado responde “NO” o “NO SÉ”,
pase a la pregunta ECD8.

ECD7. ¿(Nombre) puede hablar usando oraciones de 5 o
más palabras que van juntas, por ejemplo, “La casa es muy
grande”?

Esta pregunta se centra en el lenguaje expresivo.

Instrucciones: El niño puede hablar con claridad y formar
oraciones breves de cinco o más palabras. Estas oraciones deben
reflejar la capacidad del niño para unir palabras a fin de transmitir
pensamientos o sentimientos. La oración podría ser una
combinación de sujeto, verbo, predicado y adjetivo (por ejemplo,
“Veo un perro blanco grande”), o una orden (por ejemplo, “Quiero
un poco más de agua”). Las combinaciones sencillas o repetitivas
de palabras que no transmiten un significado no cuentan como
oraciones. Tampoco debe tenerse en cuenta la simple repetición
de oraciones que el niño oye habitualmente. Tenga presente que
podría ser necesario modificar las palabras marcadas en rojo para
que se adapten a las más usadas en el país.

Registre “SÍ” cuando la respuesta refleja que el niño puede
comunicarse utilizando oraciones de al menos cinco palabras. La
simple repetición de palabras (como “vamos, vamos, vamos”) o
de canciones o frases familiares que el niño oye habitualmente
(por ejemplo, “Estrellita, dónde estás” o eslóganes publicitarios
populares), deben registrarse como “NO”. Tenga en cuenta que
podría ser necesario modificar los ejemplos anteriores para que
se adapten a las canciones o frases más usadas en el país.

ECD8. ¿(Nombre) puede usar correctamente cualquiera
de las palabras “yo”, “tú”, “ella” o “él”, por ejemplo, “Yo
quiero agua” o “Él come arroz”?

Esta pregunta se centra en el lenguaje expresivo y la capacidad
de reconocerse y reconocer a los demás.

Instrucciones: El niño puede usar correctamente al menos un
pronombre (“yo”, “tú”, “ella”, “nosotros”, “ellos”, por ejemplo)
en las oraciones. Si el niño es capaz de referirse a una tercera
persona (él, ella), pero se confunde con el género, también debe
registrar “SÍ”.

ECD9. Si le muestra a (nombre) un objeto que (él/ella)
conoce bien, como una taza o un animal, ¿puede (él/ella)
nombrarlo de forma sistemática? Por “sistemática” nos
referimos a que (él/ella) utiliza la misma palabra para
referirse al mismo objeto, aunque la palabra que emplee no
sea del todo correcta.

Esta pregunta se centra en el lenguaje expresivo y el
reconocimiento de objetos.

Instrucciones: Cuando se le muestra al niño un objeto familiar,
el niño utiliza la misma palabra para referirse al mismo objeto,
aunque la palabra que emplee no sea del todo correcta.

Registre “SÍ” si recibe una respuesta que refleje que el niño
puede nombrar el objeto sistemáticamente; es decir, que siempre
emplea la misma palabra para referirse a él. Tenga presente que
a veces los niños usan diferentes nombres o apodos para los
objetos o personas con los que están familiarizados. Por ejemplo,
puede que el niño diga “abu” en lugar de “abuelo” o “bibe” en
lugar de “biberón”. Si el niño usa habitualmente esa palabra para
referirse a esa persona u objeto, debe registrar “SÍ”.

ECD10. ¿(Nombre) puede reconocer al menos 5 letras del
alfabeto?

Esta pregunta se centra en la alfabetización temprana y la
identificación de las letras.

Instrucciones: El propósito de esta pregunta es determinar si el
niño puede identificar o reconocer claramente al menos cinco
letras del alfabeto local. El hecho de que reconozca letras
escritas o impresas no significa necesariamente que pueda leer
o nombrar esas letras. Por tanto, debe registrar “SÍ” si el niño
puede nombrar la letra cuando se le muestra el símbolo de la
letra escrito en un papel (por ejemplo, el niño dice “be” cuando
se le muestra la letra “B”) o señalar la letra cuando se le
pregunta (por ejemplo, “¿Cuál es la “A”?). Las vocales cuentan
como letras; por tanto, debe registrar “SÍ” si el entrevistado
dice, por ejemplo, “El niño solo conoce las vocales A, E, I,

17

O, U”). Si el encuestado afirma que el niño solo conoce las
cinco letras de su nombre, indagar para saber si este está
formado por cinco letras diferentes (por ejemplo, “PEDRO”)
o si hay alguna repetición (por ejemplo, “CATIA”).

Registre “NO” si el entrevistado indica que el niño solo puede
recitar el alfabeto o algunas letras de su nombre. Por ejemplo,
algunos niños pueden cantar una canción sobre el abecedario,
pero sin ser capaces todavía de reconocer las letras impresas.

Como parte del proceso de adaptación, puede reemplazarse el
texto en rojo si en el idioma local no se usan letras (sino, por
ejemplo, caracteres chinos). En este caso, también habrá que
ajustar las instrucciones y ejemplos marcados en rojo.

ECD11. ¿(Nombre) puede escribir su nombre?

Esta pregunta se centra en el desarrollo de la motricidad fina y la
alfabetización temprana.

Instrucciones: Puede que un niño no sea capaz de escribir su
nombre ya sea porque no puede sujetar un lápiz o porque aún no
conoce todas las letras. La pregunta hace referencia al nombre
del niño porque, por lo general, es una de las primeras palabras
que los niños aprenden a escribir. No obstante, si el entrevistado
indica que el niño no es capaz de escribir su nombre pero sí
alguna otra palabra, es aceptable registrar la respuesta como un
“SÍ”.

El niño sabe escribir su nombre en el alfabeto local con
mayúsculas o letras impresas (no en cursiva o escritas a
mano). Registre “SÍ” si puede escribir su nombre o apellido, o
su apodo. Tampoco es necesario que sepa escribir su nombre
correctamente (por ejemplo, las letras podrían estar al revés).
Lo importante es que pueda sujetar un utensilio de escritura y
emplearlo para escribir su nombre completo o parte de él.

Registre “SÍ” si la respuesta indica que el niño puede sujetar un
utensilio de escritura para escribir su nombre completo o parte
de él en el alfabeto local. Anote también “SÍ” si puede escribir
un nombre que no sea el suyo (por ejemplo, el de una mascota
o el de su mejor amigo). Registre “NO” si el niño solo puede
escribir letras con los dedos (por ejemplo pintarlas con los dedos
o escribir su nombre en la arena con los dedos).

Tenga en cuenta que puede que en algunos casos el entrevistado
responda que el niño es capaz de escribir su nombre porque
imita a sus padres cuando lo escriben. En este caso, la respuesta
debe registrarse como un “Sí”.

ECD12. ¿(Nombre) puede reconocer todos los números del
1 al 5?

Esta pregunta se centra principalmente en la capacidad aritmética
y matemática temprana y, en segundo lugar, en la alfabetización
temprana.

Instrucciones: El propósito de esta pregunta es determinar si el
niño puede reconocer claramente todos los números escritos
o impresos del 1 al 5 en su idioma nativo. El hecho de que
reconozca números escritos no significa necesariamente que
pueda nombrarlos. Por tanto, debe registrar “SÍ” si el niño es
capaz de nombrar el número cuando se le muestra su símbolo

escrito en un papel (por ejemplo, el niño dice “uno” cuando se
le muestra el número “1”) o señalar el número cuando se le
pregunta (“¿Cuál es el número uno?”).

Registre “NO” si el entrevistado indica que el niño solo puede
nombrar algunos números que conoce de memoria. Por ejemplo,
algunos niños cantan una canción sobre los números pero sin
ser capaces todavía de reconocerlos si los ven por escrito.

ECD13. Si le pide a (nombre) que le dé 3 objetos, como 3
piedras o 3 habichuelas, ¿(él/ella) le da la cantidad correcta?

Esta pregunta se centra principalmente en la capacidad
aritmética y matemática temprana, en particular en la capacidad
de establecer correspondencias biunívocas. Es probable que
también identifique competencias en materia de lenguaje
receptivo.

Instrucciones: El niño puede entregar o llevar al entrevistado el
número correcto de objetos que le han pedido. Registre “SÍ”
si el niño entrega el número correcto de objetos solicitado.
Registre “SÍ” si el entrevistado dice que el niño es capaz de
darle el número correcto de objetos solicitado, por ejemplo, “Si
le pido que me dé 5 coches, me entrega la cantidad correcta”.
Registre “NO” si el niño le da menos o más objetos.

Como parte del proceso de adaptación, puede reemplazarse
el texto en rojo por el nombre de un objeto pequeño de uso
habitual que el niño tenga normalmente a su alcance (por
ejemplo, un garbanzo o una fruta pequeña) y que sea pertinente
en ese contexto o país.

ECD14. ¿(Nombre) puede contar 10 objetos, por ejemplo, 10
dedos o 10 cubos, sin cometer errores?

Esta pregunta se centra en la capacidad aritmética y matemática
temprana, en particular en la capacidad de contar y de establecer
correspondencias biunívocas.

Instrucciones: El niño es capaz de contar de forma clara 10
objetos. El niño debe ser capaz de hacerlo sin cometer errores.
Registre “NO” si el niño se salta números (por ejemplo, 1, 2, 3,
5, 10) o si no los ordena bien (por ejemplo, 1, 2, 3, 4, 6, 5, 7, 8,
9, 10).

ECD15. ¿(Nombre) puede realizar una actividad, como
colorear o jugar con bloques de construcción, sin pedir
ayuda varias veces o darse por vencido/a demasiado rápido?

Esta pregunta se centra en un elemento del funcionamiento
ejecutivo. “Funcionamiento ejecutivo” es un término empleado
por los psicólogos para describir las funciones cerebrales
necesarias para pensar, actuar y resolver problemas. Si el
funcionamiento ejecutivo no es óptimo, esto se traduce en
dificultades para concentrarse, entre otras cosas.

Instrucciones: El niño puede llevar a cabo una tarea, una actividad
o algo creativo por su cuenta durante un período razonable
sin pedir ayuda repetidas veces ni abandonar enseguida.
La pregunta no se refiere a si el niño termina o no lo que ha
empezado, sino solo a su capacidad de realizar una actividad (por
ejemplo, colorear o jugar con bloques de construcción) de forma
independiente durante algún tiempo.

18

Como parte del proceso de adaptación, puede reemplazarse el
texto en rojo si colorear o jugar con bloques de construcción
no es una actividad infantil habitual en el contexto o el país.
Las actividades elegidas pueden estar orientadas a una tarea
(como armar un rompecabezas) o ser de naturaleza creativa
(por ejemplo, dibujar, pintar o jugar a representar un personaje).
En este caso de niños esta edad, lo más probable es que las
actividades sean en cierto modo creativas.

Registre “NO” si el entrevistado dice que el niño solo realiza
actividades pasivas, como mirar dibujos animados por televisión.

ECD16. ¿(Nombre) pregunta por personas familiares, que no
sean sus padres, cuando no se encuentran presentes, por
ejemplo, “¿Dónde está la abuela?”?

Esta pregunta se centra en la cognición social y el lenguaje
expresivo. “Cognición social” es un término de la psicología
social que se refiere a la capacidad de percibir, recordar,
entender y pensar en otras personas de nuestro entorno social.
En los niños pequeños, esta capacidad se desarrolla primero
en relación con las personas cercanas y se manifiesta haciendo
preguntas sobre ellas de forma oral.

Instrucciones: El niño formula preguntas sobre otras personas
que conoce bien —aparte de los padres o los cuidadores
principales— cuando esas personas están ausentes o no las
tiene a la vista. Puede manifestarse en forma de preguntas
acerca de dónde está una persona, cuándo vendrá de visita o
qué está haciendo.

Como parte del proceso de adaptación, puede reemplazarse el
texto en rojo por una referencia a otro tipo de persona que el
niño conozca bien y con la que esté familiarizado (por ejemplo,
una tía, un tío o un abuelo), en función de lo que resulte más
pertinente para el contexto o el país.

ECD17. ¿(Nombre) se ofrece a ayudar a alguien que parece
necesitar ayuda?

Esta pregunta se centra en la empatía y la conducta prosocial
temprana. La conducta prosocial abarca ayudar o consolar a
otras personas y refleja empatía y preocupación por el bienestar
de los demás.

Instrucciones: El niño ofrece ayuda a otros adultos o niños
(incluidos sus hermanos) cuando parecen necesitarla sin
necesidad de que se lo ordenen. Para darse cuenta de que
alguien necesita ayuda, es necesario comprender su punto
de vista. Primero, cuando el niño es más pequeño, desarrolla
la capacidad de reconocer que una persona está angustiada o
alterada; más tarde se adquiere la capacidad de saber cómo
ayudar y se muestra la voluntad de ayudar de alguna manera.

Registre “NO” si el entrevistado responde que el niño solo
ofrece ayuda si se le ordena. Por ejemplo, si el niño ayuda a un
hermano porque su madre se lo pidió.

ECD18. ¿(Nombre) se lleva bien con otros niños/as?

Esta pregunta se centra en la competencia social, la cual se
define como la capacidad de desenvolverse eficazmente en
las interacciones sociales. En otras palabras, la competencia

social representa la capacidad de llevarse bien con los demás,
establecer y mantener relaciones estrechas y responder de
manera adaptativa en las interacciones sociales. Al igual que
en el caso de otras habilidades, el niño adquiere gradualmente
competencias sociales conforme se va haciendo mayor, y
pueden observarse en algunas de sus interacciones con otros
niños, pero no en todas.

Instrucciones: Por lo general (la mayor parte de las veces), el
niño interactúa o juega con otros niños con una actitud positiva.
Debe registrar “SÍ” aunque el niño a veces no se lleve bien con
otros niños, lo cual es de esperar y apropiado para su edad y
etapa de desarrollo. Si el entrevistado responde “a veces”, debe
indagar si el niño se lleva bien con otros niños la mayor parte de
las veces.

Si el entrevistado menciona que el niño no conoce a otros niños
o nunca ha interactuado con ellos, registre la respuesta como
“NO SÉ”.

ECD19. ¿Con qué frecuencia parece estar (nombre) muy triste
o deprimido/a? ¿Diría que: diariamente, semanalmente,
mensualmente, algunas veces al año o nunca?

Esta pregunta apunta específicamente al bienestar emocional,
en especial a las manifestaciones tempranas de problemas de
conducta internalizante.

Instrucciones: Todos los niños tienen preocupaciones y pueden
sentirse tristes; no obstante, cuando esas preocupaciones hacen
que a menudo estén inquietos, cansados, distraídos, irritables o
tensos y tengan problemas para dormir, pueden interferir en su
rendimiento escolar y desarrollo social.

El propósito de esta pregunta es averiguar la frecuencia con la
que los niños dan muestras de infelicidad, tristeza o depresión
excesivas.

Puede que estos estados de ánimo se manifiesten de forma
que el niño parece ensimismado o falto de entusiasmo, o llora
sin causa aparente. También es posible que el niño exprese
verbalmente su tristeza. No debe confundirse con el simple
cansancio, aunque este a veces se manifieste de forma similar.

La pregunta no está pensada para recoger la respuesta del niño
ante sucesos vitales transitorios, como el duelo por la pérdida
de uno de los padres o una mascota, o el enfado o el llanto al
comenzar a asistir a la guardería. Un suceso así puede provocar
una tristeza o preocupación más pronunciadas, en cuyo caso
puede que sea necesario que el entrevistador procure averiguar
si el entrevistado se refiere solo a una reacción transitoria a un
acontecimiento vital reciente de este tipo. Si el entrevistado
responde que la tristeza del niño se debe a un suceso vital
reciente de carácter transitorio, el entrevistador debe preguntar
“Al margen de ese contexto o suceso en particular, ¿con qué
frecuencia parece (nombre) muy triste o deprimido/a?”, y
registrar la respuesta correcta.

ECD20. En comparación con los niños de la misma edad,
¿con qué frecuencia (nombre) da patadas, muerde o golpea
a otros niños o adultos? ¿Diría que: nunca, con la misma o
menos frecuencia, con más o mucha más frecuencia?

19

Esta pregunta se centra en detectar conductas agresivas
o manifestaciones tempranas de problemas de conducta
externalizante.

Instrucciones: El propósito de esta pregunta es plasmar
los problemas de comportamiento de los niños que limitan
su capacidad para interactuar con otras personas de forma
adecuada. Más concretamente, está pensada para averiguar
hasta qué punto muestran conductas de agresión física contra

adultos u otros niños, sin contar las peleas como juego o las
agresiones “normales” o “típicas” contra un hermano.

Todos los niños pequeños muestran una falta de autocontrol en
algún momento; por eso se antepone a la pregunta la frase “en
comparación con los niños de la misma edad” y las posibles
respuestas reflejan la medida en que el entrevistado considera
que el comportamiento observado es excesivo.

© UNICEF/UNI374990/

UNICEF
Sección de Datos y Análisis
División de Datos, Análisis, Planificación y
Seguimiento
3 United Nations Plaza
Nueva York, NY 10017, USA

Correo electrónico: data@unicef.org
Sitio web: data.unicef.org

