

1

ESTRATEGIAS LÚDICAS PEDAGÓGICAS PARA MEJORAR EL
COMPORTAMIENTO DE LOS NIÑOS Y NIÑAS ENTRE 3 Y 5 AÑOS DEL

COLEGIO EL PILAR DEL SABER

NOELVIS VEGA CABEZA
HANIA PUELLO VILLADIEGO

UNIVERSIDAD DE CARTAGENA
FACULTAD DE CIENCIAS SOCIALES Y EDUCACION

PROGRAMA: LICENCIATURA EN PEDAGOGIA INFANTIL
CARTAGENA DE INDIAS

2019

2

ESTRATEGIAS LÚDICAS PEDAGÓGICAS PARA MEJORAR EL
COMPORTAMIENTO DE LOS NIÑOS Y NIÑAS ENTRE 3 Y 5 AÑOS DEL

COLEGIO PILAR DEL SABER

NOELVIS VEGA CABEZA
HANIA PUELLO VILLADIEGO

Asesor (a)
ELIDA CASTRO ALZAMORA

Docente

Informe final como requisito para optar el título de
LICENCIADA EN PEDAGOGÍA INFANTIL

UNIVERSIDAD DE CARTAGENA
FACULTAD DE CIENCIAS SOCIALES Y EDUCACIÓN

PROGRAMA: LICENCIATURA EN PEDAGOGÍA INFANTIL
CARTAGENA DE INDIAS

2019

3

 Nota de Aceptación

 Presidente del Jurado

 Jurado

 Jurado

Cartagena, junio 20 de 2019

4

DEDICATORIA

Las autoras de este proyecto de investigación dedicamos este trabajo en primera

instancia Dios por ser dueño y dador de la vida.

A sus familias, padres, hermanos, hijos, sobrinos y demás.

A sus maestros que me orientaron para construir un sólido aprendizaje con sus sabios

consejos.

A sus compañeros de Universidad, por compartir todos los años de formación y

brindarme su amistad incondicionalmente, de quienes aprendí mucho.

A los estudiantes del Colegio El Pilar del Saber que fueron la razón de ser de este

proyecto, sin ellos no se hubiese podido llevar a cabo.

A todo aquel que tiene que ver con ellas estuvo, dedican este trabajo realizado con

mucho esfuerzo.

Mil gracias.

5

TABLA DE CONTENIDO

 INTRODUCCIÓN 9

1. PLANTEAMIENTO DEL PROBLEMA 11

1.1. Formulación del problema 15

1.2. Sub preguntas 15

2. OBJETIVOS 17

2.1. Objetivo general 17

2.2. Objetivos específicos 17

3. HIPÓTESIS 18

4. JUSTITICACIÓN 19

5. DISEÑO METODOLOGICO 21

5.1. Tipo y diseño de investigación 21

5.2. Población 22

5.3. Instrumentos 22

5.4. Fases 23

6. MARCO REFERENCIAL 25

6.1. Marco legal 25

6.2. Contexto psicológico 29

6.3. Contexto pedagógico 31

6.4. Antecedentes 33

6.5. Referentes teóricos 36

6.5.1. Marco teórico 36

7. PROPUESTA PEDAGÓGICA. 50

8. RESULTADOS Y ANÁLISIS 53

9. CONCLUSIONES 56

10. RECOMENDACIONES 59

 BIBLIOGRAFÍA 60

6

RESUMEN

El proyecto Estrategias lúdicas pedagógicas para mejorar el comportamiento y la

conducta de los niños y niñas entre 3 y 5 años del Colegio El Pilar del Saber, evidencia

un problema que tiene su raíz en algunos estudiantes que no presentan patrones ni

principios de autoridad, no obedecen, no acatan normas sociales de convivencia,

manifiestan pechiches, rebeldías, en el aula de clases por cualquier situación que no

amerita esas conductas. Se considera vital la implementación de este proyecto en el

aula, porque son los niños a los que se debe respaldar para propender por su buen

desarrollo tanto físico como emocional. La metodología para esta investigación fue

cualitativa, descriptiva y desarrollando las actividades con el método de la IAP. Se

desarrollaron seis (6) estrategias y actividades lúdico-pedagógicas que permitieron

que las clases fueran más divertidas, agradables, amenas y significativas para los

niños y niñas. Con ellas se pudo evaluar el grado de apropiación, progreso, avance

y/o retroceso del proceso formativo. Los resultados apuntaron que a través del juego

el niño/a puede explorar su entorno, descubrir oportunidades, conocer sus limitaciones

y potencialidades, crear, inventar, en síntesis, crecer. Pero siempre con el

acompañamiento y el vínculo de la familia en los procesos escolares.

Palabras claves: Conductas, estrategias lúdicas, pedagogía, estudiantes,

comportamiento.

7

SUMMARY

The project to improve the performance and behavior of children between 3 and 5 years

development Colegio El Pilar del Saber, the manifest problem is rooted in that some

students do not have patterns or principles of authority, playful strategies project does

not obey not abide by social norms of coexistence, show rebelliousness, was assaulted

screaming and banging in the classroom for any situation that does not merit such

conduct. The implementation of this project is considered vital in the classroom

because children should be supported to provender for good physical and emotional

development. The methodology for this research was qualitative, descriptive and

developing activities with the method of the IAP six (6) strategies recreational and

educational activities that allowed classes were more fun, enjoyable, entertaining and

meaningful for children were developed. With them they were able to assess the degree

of ownership, progress, forward and / or reverse the training process. The results

showed that through play the child / to explore your environment, discover

opportunities, know its limitations and potential, create, invent, in short grow. But

always with the support and the bond of family in school processes.

Keywords. Family relationship, behavior, behavior, teaching strategies.

8

INTRODUCCIÓN

Con el paso del tiempo se nota que los valores se han ido deteriorando dentro de la

sociedad, un claro ejemplo de ello es que en la actualidad se ve en las escuelas el mal

comportamiento de algunos niños y aunque se sabe que la primera escuela es la

familia, al parecer algunas de éstas no inculcan a sus niños buenos modales.

En la época actual, los niños cada vez utilizan un lenguaje más grotesco para

comunicarse entre ellos y para referirse a los demás, en ocasiones se maltratan unos

con otros de forma física y verbal. Es importante señalar que además del deterioro en

el lenguaje, existe deterioro en los procesos de comunicación, afecto entre ellos y

valores. Por ejemplo: las normas de urbanidad y de cortesía están alicaídas, ya no se

saludan ni se despiden de forma cordial, por el contrario, se colocan sobrenombres, y

en algunas instancias, intenciones de agredirse mutuamente. De la misma manera la

prudencia ha pasado a un segundo plano, muchos niños hacen pasar vergüenza a sus

padres delante de otras personas y forman berrinches y pataletas para llamar la

atención y les concedan lo que desean.

Es importante señalar que con ayuda de estrategias pedagógicas involucrando a la

familia como ente activo, los estudiantes podrían ver un mundo más amplio del que los

rodea en su cotidianidad. Un mundo lleno de seres humanos diferentes en color,

lengua y costumbres. Es fundamental que los niños y niñas comprendan que no

existen diferencias y que no debe ser motivo de exclusión o rechazo de algunos

compañeros; ya que aprender a aceptar a los demás les permitirá convertirse en

mejores personas y así poder transmitir un mensaje de tolerancia y respeto a sus

próximas generaciones, creando una cultura de aceptación total para la sociedad. Por

lo anterior, se procede a desarrollar la propuesta curricular, basada en estrategias

pedagógicas enfocadas hacia el mejoramiento del comportamiento de los niños y niñas

de 3 a 5 años del Colegio El Pilar del Saber

En este trabajo investigativo que consta de diez (acápites), se encontrará la

descripción de una problemática bastante marcada en la actualidad, unos objetivos

9

que muestran la ruta para tratar de identificar el problema, estrategias pedagógicas

formativas que son un inicio para corregir ciertas falencias y conductas mal aprendidas

de los niños y niñas en cuestión, así mismo se evidencias los resultados de las

estrategias propuestas, las conclusiones a las que se llega después de transitar por

un recorrido en este proyecto, y finalmente, las recomendaciones para seguir

trabajando en pos de un nuevo mundo, iniciando por la formación integral de los niños

y niñas en esta etapa de crecimiento y desarrollo, que es donde absorben todas esas

cosas buenas y males que vivencian en su medio.

10

1. PLANTEAMIENTO DEL PROBLEMA

Dentro de las problemáticas que aquejan al entorno social a nivel nacional y de manera

especial la ciudad de Cartagena, presenta cierta sensibilidad sobre todo las que

aparecen en relación a los niños y niñas que tienen un comportamiento y conductas

inadecuadas frente a sus pares, sus familias y los profesionales de la educación. En

ese sentido, es posible preguntarse por los factores psicológicos, sociales, culturales,

morales y contextuales que pueden asociarse tempranamente a estos

comportamientos, tales como: constitución de la identidad en los niños,

representaciones que están construyendo del otro: padres, familia, docentes,

compañeros.

En la sociedad actual existe gran preocupación por la violencia que se presenta en las

escuelas últimamente, se sabe que los niños muestran en el colegio lo que traen de

sus casas, es decir manifiestan los buenos y los malos modales, pero, éstos últimos

son más fáciles de imitar. Las actitudes agresivas muchas veces se deben a

situaciones que enfrentan los niños en sus hogares y en el entorno, que les afecta a

tal grado que se apropian de ellas y las toman como propias de sus comportamientos,

los influencia tanto que hace parte de su diario vivir.

En ocasiones las malas conductas y comportamientos manifiestos en los niños lo

hacen para llamar la atención de los demás o ser el centro de atención del momento

porque alguien en su casa les festeja y le apoya. En la formación de los infantes de

esta generación, es importante la actuación y el vínculo de los padres de familia porque

es en ellos donde ven los primeros pasos a seguir en la vida. Los padres son los

primeros en educar a los niños, ellos tienen la responsabilidad mayor en la educación

en valores morales de los pequeños, para que estos crezcan de manera integral como

buenas personas. Pero lastimosamente, en algunos casos se presenta la problemática

de maltrato intrafamiliar, hacia ellos o desatención en los hogares de parte de los

11

mayores, aunque también influye el ambiente en el que viven y se desarrollan

normalmente.

En las escuelas es donde los niños que tienden a ser violentos, sienten que tienen la

atención que no reciben en las casas y como ven que la violencia es común en sus

hogares, no les parece problema ser así en las instituciones donde asisten a diario.

Pero muchas veces los maestros no tienen en cuenta esa situación y son muy severos

con los pequeños, sin saber que eso los perjudica más. Es importante que los docentes

conozcan las historias de vida de los niños que tienen ese tipo de comportamientos

para saber cómo actuar frente a una situación, así mismo es importante que los padres

de familia sean conscientes de la realidad que viven sus hijos y una buena manera es

a través de la escuela para padres en donde se les oriente a poder remediar y cambiar

este problema.

En los últimos tiempos las conductas violentas en los niños han venido adquiriendo

una magnitud considerable en muchos países, donde este problema se ha vuelto tan

constante que sin mirar las consecuencias, poco a poco, el ser humano se ha ido

habituando a vivir con él, hasta el punto que se ha desarrollado la creencia social, que

la violencia forma parte de la naturaleza del hombre. En este orden de ideas, el

discurso familiar afecta la forma de construir la cosmovisión de todo ser humano; esta

influencia no es ajena a los niños y niñas. De acuerdo con esto, una mirada desde la

dinámica familiar del niño y de la niña ayuda a comprender la situación que se quiere

investigar por medio de este estudio. Se hace, por tanto, necesaria la indagación de

elementos que entre sí van problemáticamente unidos en la dinámica familiar, ellos

son: autoridad, normas, relaciones afectivas, roles, comunicación, límites,

acompañamiento y dedicación en la cantidad y calidad de tiempo.

En el Colegio El Pilar del Saber, una institución ubicada en el barrio La Concepción en

la ciudad de Cartagena, en el aula de los niños y niñas de 3 a 5 años se está

presentando dificultades en el comportamiento de más de la mitad de ellos que al

momento de responder con las actividades asignadas no se evidencian como se

12

programan, puesto que algunos no tienen patrones ni principios de autoridad, no

obedecen, no acatan normas sociales de convivencia, manifiestan pechiches,

rebeldías, por cualquier situación que no amerita esas conductas y comportamientos.

En este sentido, cuando los niños son agredidos de manera involuntaria por otro que

es conflictivo, éstos reaccionan con leves agresiones; en ocasiones se insultan

utilizando apodos, excluyen a los que no quieren tener cerca, y a los llamados de

atención por la docente, aluden que son juegos.

Algunos de los niños como no están acostumbrados a darle un buen uso a los

materiales didácticos, por ejemplo, toman el material para rayarlo, arrugarle, tirarlo y

dañarlo, pese a las indicaciones dadas por las profesoras en cada actividad. Así

mismo, por sus problemas de convivencia, se les dificulta poner en funcionamiento sus

dimensiones: comunicativas, cognitiva, corporal, ética, estética y espiritual; todo ello,

por el sin número de situaciones que han y están pasando: hogares fragmentados,

familias monoparentales, descuido de los niños, malas costumbres y crianza, etc.

Lo anterior concibe que los niños canalicen mal sus actitudes y aptitudes, esto hace

que no se potencien sus cualidades y sea mal entendida la curiosidad por sus padres

o cuidadores al momento de poner en evidencia lo que se hace, se ve y le incitan a

que imite desde su hogar. Por ejemplo, hay padres que dicen: “mi hijo si es malo,

porque dice malas palabras…”. Efectivamente cuando no hay acompañamiento y

orientación por sus padres, todo este tipo de situaciones suceden por la curiosidad de

los niños y las ganas de saber, aprender, conocer y experimentar.

Con las manifestaciones del problema a saber: carencia de valores en el hogar, nulos

patrones y principios de autoridad, es importante resaltar la intención del Ministerio de

Educación Nacional en uno de los objetivos de la nueva política educativa para la

primera infancia, así:

“Fortalecer la atención en el ámbito educativo con el fin de realizar un apropiado

tránsito entre la familia, la educación inicial y el ciclo de básica primaria (a través de

proyectos pedagógicos pertinentes y flexibles) (...) Se busca que los diversos agentes

13

reconozcan el valor de educar en esta primera etapa de la vida y permitir la articulación

entre los diversos actores, instituciones y organizaciones responsables de la atención

a la Primera Infancia “ (MEN, 2019).

En el caso de que un niño presente dificultades para insertarse en las normas

establecidas, como, por ejemplo, la agresión física con otro niño, la actitud desafiante

frente a la autoridad de su maestro, entre otros; se hace necesario dar un giro a la

mirada sancionatoria y dirigirse a la elaboración comprensiva del caso particular de

ese niño, su familia, su psicología y el contexto educativo y comunitario en el que él se

desenvuelve. No se trata de excluir a los niños y niñas, sino de comprender los matices

y las influencias familiares, educativas y psicológicas que operan en ellos.

Desde el lugar de la escuela, habría que preguntarse si es ella un escenario que

favorece la construcción de la identidad y la ciudadanía, a la vez que posibilita la

configuración de espacios de aprendizaje, diversión, formación, convivencia armónica

y diálogo; o si, por el contrario, ésta es un espacio de exclusión, represión, marginación

y homogenización al punto de exigir a los niños y niñas el mismo nivel de rendimiento,

comportamientos y socialización que los más aventajados.

Se considera vital la implementación este proyecto en esta aula porque primeramente

son los niños a los que se debe apuntar, su buen desarrollo tanto físico como

emocional, ellos necesitan de un buen ambiente en sus casas para poder responder

como se espera en la institución. Por ello los padres tienen la mayor responsabilidad

en estos casos y por ellos debe empezar el proceso, si ellos actúan sanamente, los

hijos también. Entonces debe haber un vínculo directo entre el padre de familia y la

institución para formar a las nuevas generaciones integralmente, preparadas para

enfrentar y solucionar los problemas de la vida.

Planteadas algunas aristas del problema desde la psicología, la familia y la educación

social, se describen a continuación la pregunta y sub preguntas que orientaron el

presente estudio:

14

Formulación del problema.

¿Qué estrategias se pueden implementar para ejecutar actividades lúdico-

pedagógicas que permitan hacer las clases más divertidas y significativas, para que

los niños y niñas del Colegio El Pilar del Saber mejoren su comportamiento?

15

2. JUSTIFICACIÓN

En la actualidad se piensa que si el docente de educación inicial, maneja herramientas

didácticas apropiadas para orientar los procesos de enseñanza, éste ofrecerá nuevas

visiones y datos relevantes sobre la forma de asumir el aprendizaje de los y las

estudiantes. Así mismo, se puede decir que esta investigación es importante y por eso

se justifica en el postulado que como maestros, educadores, orientadores,

acompañantes o facilitadores, se debe ser crítico, creativo y emancipador frente al

papel de la educación actual y su importancia dentro de la sociedad. Es por ello que

este proceso investigativo se realiza de cara a una formación integral de los niños y

niñas porque puede convertirse en una posible alternativa de solución a los problemas

actitudinales tratados en el aula de clases.

En el ámbito social, los niños del Colegio El Pilar del Saber se han observado

dificultades que afectan su comportamiento, en la construcción de valores, y el reflejo

de actitudes agresivas e intolerantes con compañeros de clase y con el docente.

Algunos muestran rebeldía, otros mantienen una concentración dispersa en las

actividades y en ocasiones, se presentan conflictos entre compañeros.

De esta manera se cree que es fundamental que los estudiantes del Colegio El Pilar

del Saber se eduquen y formen a través de estrategias lúdico-pedagógicas centradas

en el modelo pedagógico constructivista y el aprendizaje significativo donde el infante

se convierta en artífice y constructor de su propio conocimiento, su propio mundo,

permitiéndole así reinventar y proponer soluciones para resolver los problemas de

convivencia escolar de su contexto.

Todo ello, implica que las costumbres, comportamientos y conductas de los

estudiantes mal aprendidas desde el hogar se modifiquen y sigan desaprendiendo en

forma participativa, comunitaria e interactiva; lo que les facilita la apropiación de

nuevos conocimientos, valores y principios que van a ser útiles en su etapa de

crecimiento y desarrollo.

16

Por otro lado, el proyecto es factible porque busca que los estudiantes, interactúen con

el objeto del conocimiento, propendiendo para su aprendizaje sea significativo. De la

misma manera, porque incorporar estrategias que generen curiosidad en las

actividades cotidianas de la institución, se considera importante, ya que los niños y

niñas se educan con el ejemplo, los refuerzos positivos en su hogar, escuela y

comunidad, y a medida que éstos crecen van descubriendo los elementos e

interacciones con los otros y los van relacionando con sus vivencias.

Cabe anotar que el impacto positivo que pretende este trabajo de investigación es

mejorar el estado comportamental de los estudiantes y crear en ellos una conciencia

personal a partir del desarrollo de las actividades que los motivarán a ser más

receptivos, tolerantes, respetuosos y amistosos. Así mismo los docentes, padre-

madres y comunidad educativa se beneficiarán, ya que se les abrirá un espacio para

que haya un vínculo familiar con la escuela de cara a despertar los valores humanos

tales como el respeto, amor y sentido de pertenencia.

Finalmente, la realidad ambiental en la que se vive, obliga a los docentes a que se

preocupen y busquen estrategias que ayuden a trabajar y conseguir resultados

positivos en y desde la escuela. Es por eso que el docente debe brindarle al niño y a

la niña la posibilidad de realizar experiencias ambientales que vayan más allá del aula

y de los recursos didácticos, que les permita observar, experimentar, explorar y

extrapolar para generar su autonomía, confianza y seguridad en los ecosistemas

sociales más próximos, conociendo y utilizando las normas que le permitan convivir

con ellos, así como también adquirir nuevos saberes mediante actividades

interesantes.

17

3. OBJETIVOS

3.1 OBJETIVO GENERAL

Implementar estrategias lúdicas pedagógicas para mejorar el comportamiento de los

niños y niñas de 3-5 años del Colegio El Pilar del Saber.

3.2 OBJETIVOS ESPECÍFICOS

- Realizar un diagnóstico con la participación de los padres y docentes, que permita

identificar las actitudes, conductas y comportamientos de los niños y niñas de 3-5 años

en el hogar y el aula de clases.

- Diseñar el aparato conceptual del proyecto y construir el plan de intervención con los

resultados obtenidos en la etapa de diagnóstico.

- Ejecutar actividades lúdico-pedagógicas que permitan hacer las clases más

divertidas y significativas, para que los niños y niñas del Colegio El Pilar del Saber

mejoren su comportamiento.

- Hacer seguimiento a las actividades pedagógicas desarrolladas con los niños y niñas

para evaluar los aprendizajes y actitudes en el hogar y el aula.

18

4. HIPÓTESIS

Con la implementación de estrategias lúdico-pedagógicas los estudiantes se sienten

más motivados para aprender, participar activamente, interactuar de manera pacífica

con sus compañeros, mejorando el clima en el aula con el acompañamiento docente

y en el hogar con la compañía de sus padres a través del refuerzo permanente de los

valores y principios.

El diagnóstico permite descubrir e identificar las situaciones problemas de los niños en

la institución y el hogar, lo que determina que cuando no hay un vínculo y

acompañamiento de los padres con el proceso formativo de sus hijos, hay una

manifestación de actitudes negativas, comportamientos, modales y costumbres mal

aprendidas.

El desarrollo de actividades lúdico-pedagógicas permite que las clases sean más

divertidas, agradables, amenas y significativas para los niños y niñas, con la ejecución

de las mismas se puede evaluar el grado de apropiación, progreso, avance y/o

retroceso del proceso formativo.

19

5. MARCOS DE REFERENCIAS

5.1 ANTECEDENTES

En este proceso investigativo se hace necesario conocer de primera mano quiénes o

cuáles han sido los aportes brindados por otros investigadores a nivel internacional,

nacional o local sobre el tema que convoca a esta investigación y que al igual, han

decidido saber y por ende ayudar a solucionar el problema aquí tratado. Por eso, las

investigaciones aquí relacionadas sirven como una guía y un referente para enrutar

esta investigación.

A nivel nacional se encontraron tres proyectos a fines al proyecto de investigación en

cuestión.

“Agresividad en niños y niñas. Una perspectiva desde la Psicología dinámica, la familia

y la Pedagogía crítica”, de las autoras Adriana María Gallego Henao y Libia Elena

Ramírez Robledo, auspiciado por FUNLAM (Fundación Universitaria Luis Amigó:

Medellín-Colombia). El proyecto de investigación fue realizado en el colegio CEBOGA,

del barrio Bello Oriente, de la ciudad de Medellín en el año 2013, tuvo como objetivo

general comprender los comportamientos agresivos que dificultan el proceso

educativo de niños y niñas entre los 5 y 7 años de edad, en una institución educativa

pública de la ciudad de Medellín, a partir de la dinámica relacional-objetal, familiar y

desde la educación social. La investigación se encaminó con la historia de vida, en el

sentido que estuvo orientada a generar visiones alternativas de la vida social de los

niños y niñas mediante la reconstrucción de vivencias personales de ellos, de sus

padres y de los docentes que los acompañan.

Este proyecto se convierte en un referente porque permite tener un acercamiento al

tema de estudio desde otro contexto y con otros sujetos, lo cual es pertinente para

20

saber qué elementos dieron resultados que se pueden tomar en conexidad al tema de

estudio.

Influencia del entorno social y la violencia intrafamiliar en el rendimiento académico del

niño y la niña “un estudio de caso”, Grisel Pardo Hernández. Estudiante de Licenciatura

en Educación Básica con énfasis en Informática. Facultad de Ciencias de la

Educación. Universidad del Magdalena. Santa Marta, 2013. El trabajo se desarrolló

con un enfoque de investigación cualitativa; ya que apuntó a generar transformación

en los modos de relacionarse con el medio, es decir, con la realidad. Así mismo se

enfocó a través de un estudio de caso porque la investigación apuntó a que el entorno

familiar se convirtiera en un acompañante o favorecedor del aumento del nivel

académico y que al mismo tiempo se comprometiera con esta transformación.

Este proyecto converge con el que se está desarrollando porque el diseño asume la

forma de investigación /intervención ya que a la par de que se indaga cómo influye el

entorno familiar en el comportamiento del niño y la niña que presentan conductas no

acordes a su edad producto del maltrato en la familia, además con las actividades

lúdico-pedagógicas se puede facilitar mediante experiencias compartidas a nivel

grupal la adquisición de habilidades sociales que les permitiera fortalecer la relación

con los otros.

La Participación de la Familia en los procesos de escolarización de los niños y niñas:

¿Un agente aislado?, SAYDA MIREYA JAIMES MOGOLLÓN, Universidad de

Pamplona, Pamplona, Norte de Santander, Colombia, 2011. Esta investigación a

través del artículo reflexiona sobre el rol que deben cumplir los agentes primarios y

secundarios que intervienen en la formación integral y en los procesos escolares de

los niños y las niñas, comparándolos con la realidad que se evidencia a través de la

interacción de nuestros educadores(as) en formación en los campos aplicados.

Para el proyecto de la referencia estos tres antecedentes, vale la pena resaltar su

importancia, puesto que la labor formativa es un proceso que debe llevarse a cabo de

21

manera coherente y continua entre la familia y la escuela, el cual se sustenta desde la

Constitución política y la Ley General de Educación. Por eso se cree que esta

investigación se sitúa en la corresponsabilidad de la familia como primer escenario de

socialización de la triada social en el proceso de escolarización. Es así que, desde la

normatividad actual referida a la infancia, se considera que el acompañamiento de la

familia en el proceso educativo de los niños y las niñas es primordial para su desarrollo

integral al establecer que una de las obligaciones de la familia es: “asegurarles desde

su nacimiento el acceso a la educación y proveer las condiciones y medios para su

adecuado desarrollo, garantizando su continuidad y permanencia en el ciclo

educativo”.

Por tanto el acompañamiento de la familia en la educación de los hijos e hijas debe ser

continuo, de tal forma que permita la participación activa en los procesos que las

instituciones educativas desarrollan para que ésta no se limite a la simple recepción

de avances académicos, a proveer los materiales necesarios para las actividades

propuestas o simplemente a su representatividad en el gobierno escolar, o ir a las

escuelas para padres-madres y escuchar de manera pasiva sin que haga eco las

formaciones que se dan para aplicarlas a la casa.

5.2 MARCO TEÓRICO

En la educación inicial, las niñas y los niños aprenden a convivir con otros seres

humanos, a establecer vínculos afectivos con pares y adultos significativos, diferentes

a los de su familia, a relacionarse con el ambiente natural, social y cultural; a

conocerse, a ser más autónomos, a desarrollar confianza en sí mismos, a ser cuidados

y a cuidar a los demás, a sentirse seguros, partícipes, escuchados, reconocidos; a

hacer y hacerse preguntas, a indagar y formular explicaciones propias sobre el mundo

en el que viven, a descubrir diferentes formas de expresión, a descifrar las lógicas en

las que se mueve la vida, a solucionar problemas cotidianos, a sorprenderse de las

posibilidades de movimiento que ofrece su cuerpo, a apropiarse y hacer suyos hábitos

22

de vida saludable, a enriquecer su lenguaje y construir su identidad en relación con su

familia, su comunidad, su cultura, su territorio y su país.

La familia como totalidad histórica, dinámica y socialmente construida.

En este estudio la familia es entendida como un grupo que se construye social e

históricamente, es un escenario de elaboración social de las relaciones humanas que

edifican una historia narrativa que se materializa en el vínculo y la hospitalidad.

Además, posee dos dinámicas, una interna y otra externa. (Restrepo, 2005)

Para Vivero (2006), en la interna aparecen interacciones relacionadas con la autoridad,

las normas, las relaciones afectivas, los roles, la comunicación, los límites y el uso del

tiempo libre; la dinámica interna de la familia puede ser entendida como el ambiente

familiar. En este sentido la dinámica interna es aquella que permite discernir y conocer

las pautas de organización, mecanismos de regulación interna y sus finalidades.

En la externa, aparecen diversas formas de relacionarse con el contexto, con la

comunidad que le ofrece servicios y oportunidades; la familia influye en el contexto

externo y viceversa, pero no de manera determinante y definitiva; en esta relación

establecida entre la familia y el contexto se resalta la multiplicidad de configuraciones

familiares (Cebotarev, 2008).

En la realidad colombiana, como en otras sociedades, la familia asume formas

variadas, de acuerdo a normas culturales o étnicas y de estrato o clase social. Además,

la familia, en su ‘orden privado’ es heterogénea y contiene un espacio indeterminado,

que permite a la pareja – con los hijos y demás miembros del hogar – crear una

microcultura propia y particular a dicha familia.

De este modo puede decirse que la familia, en este proyecto, no puede ser entendida

desde un solo campo disciplinar, sino que son necesarios diversos puntos de vista

para aproximarse conceptualmente de la manera más rigurosamente posible. Por eso,

23

la dinámica externa tiene un papel de vital importancia, pues a partir de ella puede

comprenderse y explicarse algunas lógicas de la familia y sus relaciones con el

comportamiento agresivo de los niños y niñas.

Vínculo de la familia en los procesos escolares.

La noción de familia en este estudio le reconoce un potencial de transformación social

y una capacidad de agenciar políticamente sus vínculos con la sociedad y la escuela.

Los miembros de la familia son capacitados con la “habilidad de actuar en forma nueva,

convirtiéndolos en agentes potenciales de cambio social” (Jiménez, 2009). En este

sentido la familia la es comprendida como un agente activo de cambio de su desarrollo

y el de la sociedad en la que está inmersa. Es el espacio para la socialización del

individuo, el desarrollo del afecto y la satisfacción de necesidades sexuales, sociales,

emocionales y económicas, y el primer agente trasmisor de normas, valores, símbolos.

Una de las causas esenciales de la conducta y mal comportamiento de los niños y

niñas es la familia en el mayor de los casos (sin generalizar), y el nivel socioeconómico

de éstas así como el nivel de educación de los miembros del núcleo, a pesar de

reconocer la violencia intrafamiliar y el entorno social como factor influyente en el

comportamiento, tiende a existir bastante más controversia sobre el efecto específico

de otros factores: el nivel de gasto, las características de los profesores y escuelas, el

ambiente social o lo que en general se denomina como los insumos del proceso

educativo (Rojas, 2005).

Para los niños y niñas del Colegio El Pilar del Saber, el medio social que más incide

directamente sobre ellos es la familia. Existe un grupo de niños que viven diariamente

con esta problemática en sus hogares, asisten a su jornada educativa con pocos

deseos de relacionarse de forma agradable con sus compañeros y su profesora, la

atención que prestan para desarrollar las actividades propuestas por la docente en los

diferentes temas, es escasa, prácticamente no demuestran ningún interés por

aprender lo que se les enseña, para algunos niños tener que estudiar después de

24

haber dejado en casa a sus padres envueltos en un conflicto, hace que el resto del

día, para él ,transcurra de forma desagradable, y el bajo rendimiento académico de los

niños y niñas que padecen esta problemática, se hace evidente en los informes

académicos y las notas parciales que se requieren en las actividades durante los

periodos académicos.

Al respecto y sobre la responsabilidad de la familia y la escuela en el éxito de los niños

y niñas, Paniagua (2008), expresa que el entorno familiar es el medio vitalmente más

importante para el niño, más influyente y permanente en su desarrollo…. El trato en la

familia es más individual y el contexto en la escuela, por muy personalizado que sea,

es fundamentalmente grupal.

Sobre el papel de los padres y la escuela en el desarrollo de la competencia social y

emocional de los estudiantes se destaca la falta de preocupación por el estado de

ánimo de ellos, y se pasa por alto su poca motivación en el aula de clases y en el

hogar, cuando los niños y las niñas demuestran síntomas de cansancio, aburrimiento

e inconformidad producida por la situación que viven a diario, en la escuela por

ejemplo, simplemente se continua con las clases en lugar de generar espacios de

descanso o de entretenimiento, lo que permite identificar la poca sintonía emocional

entre el sistema escolar y las necesidades emocionales e intereses de los estudiantes,

tal como está sucede en nuestro país cada vez que se afronta consecuencias graves

debido a la ola invernal, en la cual la escuela es la principal damnificada y los niños y

niñas los más perjudicados.

Casassus (2008), expresa que las diferencias socioculturales también reflejan la

calidad del clima emocional en las escuelas, el cual es mejor en aquellas de mayor

nivel sociocultural, que en aquellas en posibilidades de riesgo.

Moore (2007), por su parte considera que la relación paterna es de gran influencia en

la manera como esta permite formar cierto tipo de carácter, lo que los conduce a ser

más maduros y competentes en su entorno social. Situación que no se da cuando la

25

crianza se da solo con la madre. En relación a la familia y su relación con el entorno y

sus nexos con otros grupos sociales, las otras familias, los niños amigos de sus hijos,

el cuerpo docente y directivo de las escuelas, las actividades laborales y deportivas en

su entorno, todos ellos de una u otra manera influyen en la concepción que de familia

se adquiera. En ese sentido Castillo (2010), afirma que también los medios masivos

de comunicación y las nuevas tecnologías ofrecen otros estilos de sociabilización y a

veces los padres son sustituidos.

De acuerdo a la percepción de Álvarez (1992), este dice que los maestros y maestras

deben extender su labor más allá de sus responsabilidades internas en las

instituciones escolares y convertirse en guía y dinamizadores del desarrollo social de

sus alumnos y alumnas.

Teorías de comportamiento

Teoría psicosocial Erikson: Identidad del yo: El yo hace referencia al sentido

consciente de uno mismo que desarrollamos a través de la interacción social. Según

Erikson, nuestra identidad del yo está en constante cambio debido a las nuevas

experiencias e información que adquirimos a través de nuestra interacción diaria con

los demás.

Competencia: Además de la identidad del yo, Erikson cree que un sentido de

competencia motiva conductas y acciones. Cada etapa de la teoría de Erikson pone

interés en cómo adquirir competencias en un área de la vida. Si la etapa se maneja

bien, la persona se sentirá satisfecha y segura. Si la etapa se gestiona mal, en la

persona va a surgir un sentimiento de inadecuación.

Conflictos: Erikson cree que la gente experimenta en cada etapa un conflicto que sirve

como punto de inflexión en su desarrollo. En opinión de Erikson, esos conflictos se

centran bien en el desarrollo de una cualidad psicológica o en no lograr desarrollar esa

26

cualidad. Durante esos momentos, el potencial para el crecimiento personal es alto,

pero también lo es el potencial para el fracaso.

Infancia postnatal (nacimiento a 18 meses)

-Confianza frente a desconfianza.

-Alimentación: Los niños desarrollan un sentido de confianza cuando los cuidadores

proporcionan fiabilidad, atención y afecto. Su ausencia dará lugar a la desconfianza.

Primera infancia (2 a 3 años)

-Autonomía frente a vergüenza y duda

-Control del esfínter Los niños desarrollan un sentido de control personal sobre las

habilidades físicas y un sentido de independencia. El éxito conduce a sentimientos de

autonomía. La falta de resultados produce sentimientos de vergüenza y duda.

Preescolar (3 a 5 años)

-Iniciativa frente a culpa

-Exploración: Los niños comienzan a imponer su el control y poder sobre el entorno. El

éxito en esta etapa conduce a un sentido de propósito. Los niños que intentan ejercer

demasiado poder experimentan desaprobación, lo que produce un sentimiento de

culpa.

Edad escolar (6 a 11 años)

-Laboriosidad frente a inferioridad

-La escuela: Los niños necesitan enfrentarse a las nuevas demandas sociales y

académicas. El éxito conduce a un sentido de competencia, mientras que los

resultados de fracaso producen sentimientos de inferioridad.

La teoría de Piaget:

 Se ocupa del desarrollo cognitivo del niño, más que del aprendizaje.

 Se centra en el desarrollo, en lugar del aprender per se, por lo que no aborda los

procesos de aprendizaje de información o comportamientos específicos.

 Propone etapas discretas de desarrollo, marcadas por diferencias cualitativas, más

que un incremento gradual en el número y complejidad de comportamientos,

conceptos, ideas, etc.

27

El objetivo de la teoría es explicar los mecanismos y procesos por los cuales el infante,

y luego el niño, se desarrolla en un individuo que puede razonar y pensar usando

hipótesis.

Para Piaget, el desarrollo cognitivo es una reorganización progresiva de los procesos

mentales como resultado de la maduración biológica y la experiencia ambiental.

Los niños construyen una comprensión del mundo que les rodea, y luego experimentan

discrepancias entre lo que ya saben y lo que descubren en su entorno.

Gran parte de la teoría de este científico se fundamente en la observación del

desarrollo de sus propios hijos, a partir de lo cual, Piaget planteó una teoría acerca de

las etapas del desarrollo intelectual en las que incluyó cuatro etapas diferenciadas:

-Etapa sensorio-motora: la cual abarca desde el nacimiento hasta los 2 años: Los

niños al aprender que los objetos son entidades separadas y distintas, que tienen una

existencia propia fuera de su percepción individual, son capaces de comenzar a

relacionar nombres y palabras con sus respectivos objetos

-Etapa preoperacional: Desde los 2 años hasta los 7 años aproximadamente: En esta

etapa, los niños aprenden a través del juego de imitación, sin embargo, tienen un

pensamiento egocéntrico y dificultades para comprender el punto de vista de otras

personas. También a menudo luchan con la comprensión de la permanencia de

objeto.

-Etapa operaciones concretas: de 7 a 11 años aproximadamente: Los niños en

este período del desarrollo empiezan a pensar de forma más lógica, sin embargo, su

pensamiento aún puede ser muy rígido.

Suelen tener limitaciones con los conceptos abstractos e hipotéticos. En esta fase, los

niños empiezan a ser menos egocéntricos y son capaces de pensar, sentir y ponerse

en el lugar de otras personas.

28

-Etapa operaciones formales: que comienza en la adolescencia y se extiende hasta

la edad adulta: Esta es la etapa final descrita por la teoría de Piaget e implica un

aumento en la lógica, la capacidad de utilizar el razonamiento deductivo y una

comprensión de las ideas abstractas.

En esta etapa, las personas son capaces de distinguir múltiples soluciones potenciales

a los problemas y pensar más científicamente sobre el mundo que les rodea.

El comportamiento, conducta y causas de la violencia escolar.

Colombia es un país rico en biodiversidad, tanto en flora como en fauna. Sus paisajes

adornan cada rincón de su tierra. Su identidad cultural deslumbra; presenta una gran

cantidad de comunidades y etnias que representan y llevan con orgullo su esencia y

las enseñanzas de sus ancestros. Sin embargo, todas esas cualidades se ven

opacadas por una triste realidad de la que diariamente somos víctimas: la violencia

desde todos sus ángulos, secuestros, extorciones, vandalismo, abusos, homicidios,

hurto, entre otros atropellos, hacen de Colombia un país inseguro, temeroso y letal. Y

Cartagena no es la excepción. Este entorno negativo en el que los niños y niñas

crecen, éstos tienen repercusiones serias en su formación; ya que se están levantando

y formando con estas escenas desgarradoras de violencia que dejan marcas en sus

vidas; pues de alguna manera, alcanzan a cobijar el seno de su núcleo familiar.

Según consideraciones de la Organización Mundial de la salud, las causas de la

violencia se deben fundamentalmente a los siguientes factores: acelerada

urbanización, aumento de la pobreza, conflictos en los hogares. Para los padres es un

reto el comportamiento agresivo de algunos niños, la desobediencia y rebeldía son

parte de esa conducta que preocupa cada vez más a los padres. Estos

comportamientos son trastornos que deben ser tratados desde la infancia para no

provocar problemas futuros.

29

Vega (2007), por su parte dice que la violencia intrafamiliar, se refiriere a todas las

situaciones o formas de abuso de poder o maltrato (físico o psicológico) de un miembro

de la familia sobre otro o que se desarrollan en el contexto de las relaciones familiares.

En este sentido la agresividad se manifiesta con agresión física o psicológica hacia

otra persona. Un padre poco exigente, con actitudes hostiles, que está siempre

desaprobando y castigando con agresión física o amenazas constantemente a su hijo,

estará fomentando la agresividad en el niño. También el tipo de barrio donde vive el

niño y la presencia de expresiones que incitan a la agresión, llevan a los infantes a

tomar conductas problemáticas.

La psicología dinámica y el comportamiento agresivo

La Psicología dinámica toma su nombre de las relaciones objetales. El objeto se refiere

a la persona (o personas) maternante primaria en el ambiente del bebe y del niño

pequeño (durante los tres o cuatro primeros años de vida). Las relaciones dinámicas

y estructurales entre las representaciones del sí-mismo y las representaciones del

objeto constituyen lo que se denominan relaciones objetales (Horner, 2991).

Para Mitchell (2004), afirma que el cuidado materno y la capacidad de vínculo

emocional y físico con su hijo son fundamentales para la estructuración del carácter y

la posterior vinculación con el entorno humano, “los niños se apegan poderosamente

a sus cuidadores tempranos y construyen su subsiguiente vida emocional en torno al

tipo de interacción que tuvieron con ellos”. De esta forma los niños y más tarde adultos

buscan de los demás el tipo de contacto que experimentaron en forma temprana en su

desarrollo, así, algunos niños y adultos llegan a buscar el sufrimiento y la agresividad

como forma de conectarse con los otros. Esto es lo que se llama en el argot popular

que los niños son unas esponjitas que absorben todo y actúan movidos por el ejemplo

de otros.

30

Para Hugo Bleichmar (1997), dicha agresividad es una forma de intentar superar un

obstáculo que se opone a la necesidad del sujeto o una forma de afrontar un objeto

patológico, de proteger a un niño en peligro, amenazado en su integridad.

La Pedagogía crítica como opción a problemáticas relacionadas con los niños y niñas.

Para el propósito de esta investigación se recurrió a la pedagogía crítica porque se

considera una perspectiva educativa potente para dar cuenta de la formación de un

ser humano integral, crítico y reflexivo; articulado a la estructura y dinámica escolar y

al contexto sociocultural donde la experiencia educativa se realiza. En el mismo

sentido, es importante resaltar que la elección de los pedagogos Henry Giroux, Paulo

Freire y Peter McLaren, se han ocupado de teorizar y trabajar en contextos americanos

y latinoamericanos, cobijados bajo un propósito último: la educación para la

democracia, comportamientos y conductas.

Henry Giroux (2004), propuso una pedagogía radical, esta parte del reconocimiento de

la necesidad de una educación ciudadana para la democracia, la cual debe ocuparse

de los problemas políticos y normativos de la escuela, esto significa que la escuela es

una institución compleja, en la cual se viven cotidianamente todos aquellos aspectos

ideológicos, materiales, de poder, producidos directamente en los contextos

socioculturales donde aquellas instituciones existen. Por eso propone hacer de los

educadores ciudadanos mejores informados y agentes de la transformación social

global.

En la misma perspectiva, Paulo Freire (1996) hace una crítica a la educación

conservadora, asignándole el nombre de educación bancaria, advirtiendo que este tipo

de educación reduce el horizonte educativo a la transmisión pasiva de conocimientos

del maestro que sabe, a un alumno que se encuentra vacío e ignorante de cualquier

tipo de conocimiento. Lo anterior se agrava cuando se repiten, en las instituciones

educativas, las relaciones autoritarias de poder y alienantes del sistema capitalista. En

este sentido se tiene que romper la lógica autoritaria de la educación bancaria y

31

empoderar a los estudiantes desde la educación inicial a partir de un reconocimiento

de su ser y saber, lo cual trae como consecuencia la formación de sujetos autónomos,

críticos y reflexivos, responsables frente a sí mismos, a los otros y al contexto

sociocultural donde la experiencia educativa se inscribe.

Según Peter McLaren (2003), la pedagogía crítica es una teoría radical de la educación

que se ocupa del análisis de las escuelas desde las perspectivas histórica, política y

social; caracterizan la sociedad dominante en la cual se inscribe la experiencia

educativa.

Como se puede notar, existe una apuesta común entre los pedagogos citados, los

cuales convergen que para educar en el comportamiento y conductas, no es suficiente

con la transmisión de contenidos temáticos y metodológicos, pues para formar

hombres libres se requiere de entender la escuela a partir de un horizonte histórico,

político y social; donde los seres humanos tengan la posibilidad de desarrollar los

procesos de socialización que implica fomentar en los individuos actitudes y virtudes

sociales que preparan para la convivencia en comunidad; es decir, formarlos tanto a

nivel personal, e interpersonal, como a nivel ciudadano.

Para conseguir este ideal de formación se requiere fomentar en los seres humanos

valores tales como la moderación, que es la actitud valorativa correcta de la persona

ante los sentimientos que permite a los sujetos no hacerse daño a ellos mismos ni a

los otros. Dicho de otro modo, lo que está implicado aquí es una educación social que

propende iniciar a los individuos de manera consciente, crítica y reflexiva en la práctica

de las virtudes sociales, tanto en el campo general de la sociabilidad que implica las

relaciones familiares, de amistad, de cooperación, etc., como en los ámbitos

ciudadanos y políticos más concretos como son la formación cívica y política.

Estrategias lúdicas, pedagógicas y didácticas.

32

Las estrategias se constituyen en herramientas teórico-práctica que coadyuvan a la

transformación y reajuste permanente de la realidad educativa vivida en las aulas de

clases, orientadas desde y hacia los protagonistas del hecho pedagógico como lo son

estudiantes y docentes. Estas estrategias emergen de teorías, principios y paradigmas

que aportan los fundamentos teóricos de los mismos, ofreciendo a su vez lineamientos

y pautas para ser desarrolladas en determinado contexto educativo en particular

buscando mejorar y fortalecer los procesos de aprendizaje.

En el campo de la pedagogía, las estrategias lúdicas y didácticas se refieren a tareas

y actividades que pone en marcha el docente de forma sistemática para lograr unos

determinados objetivos de aprendizaje en los estudiantes (Pérez, 1995). En

consecuencia, las estrategias son entendidas como los “procedimientos y arreglos que

los agentes de la enseñanza utilizan de forma flexible y estratégica para promover la

mayor cantidad y calidad de aprendizajes significativos en los alumnos” (Díaz, 1997,

p. 35), los cuales deben usarse de manera inteligente e intencional para que presten

el mejor apoyo a la actividad que desarrollan los alumnos.

Este tipo de estrategias en el ejercicio de la docencia, actualmente debe enfocarse en

el rompimiento de la enseñanza tradicional, dando lugar al proceso enseñanza ‐

aprendizaje que logre la conformación de un alumno autónomo, critico, capaz de

transformar su realidad, es decir la gestación a través de la educación de un ser

dinámico.

33

El juego, una aventura didáctica.

Imaginar el mundo de la infancia sin el juego es casi imposible. Las primeras

interacciones corporales con el infante están impregnadas del espíritu lúdico: las

cosquillas, los balanceos, esos juegos de crianza de los que habla Camels (2010).

“Los juegos de crianza dan nacimiento a lo que denomino juego corporal [...]

nombrarlos como juegos corporales remite a la presencia del cuerpo y sus

manifestaciones. Implica esencialmente tomar y poner el cuerpo como objeto y motor

del jugar”. Estos juegos corporales iniciales que se despliegan en la interacción entre

la niña, el niño, su maestra, maestro y agente educativo contienen toda la riqueza

lúdica del arrullo, el vaivén y el ocultamiento, que son la base de la confianza, la

seguridad y la identidad del sujeto.

Los contactos lúdicos iniciales cuerpo a cuerpo van distanciándose y se empieza a ver

a niñas y niños empleando su cuerpo de manera más activa e independiente, en saltos,

deslizamientos, lanzamientos, carreras, persecuciones y acciones más estructuradas

que conforman juegos y rondas. El juego, entonces, hace parte vital de las relaciones

con el mundo de las personas y el mundo exterior, con los objetos y el espacio.

El momento de juego es un periodo privilegiado para descubrir, crear e imaginar. Para

Winnicott (1982), “el juego es una experiencia siempre creadora, y es una experiencia

en el continuo espacio-tiempo. Una forma básica de vida” (p. 45). En este sentido, se

constituye en un nicho donde, sin las restricciones de la vida corriente, se puede dar

plena libertad a la creación. De la misma manera, el juego, desde el punto de vista

social, es un reflejo de la cultura y la sociedad, y en él se representan las

construcciones y desarrollos de un contexto. La niña y el niño juegan a lo que ven y

juegan lo que viven resignificándolo, por esta razón el juego es considerado como una

forma de elaboración del mundo y de formación cultural, puesto que los inicia en la

vida de la sociedad en la cual están inmersos.

34

En esta medida se evidencia cómo el juego tiene gran fuerza socializadora en el

desarrollo infantil. Así mismo, desde la perspectiva personal, el juego les permite a las

niñas y a los niños expresar su forma particular de ser, de identificarse, de

experimentar y descubrir sus capacidades y sus limitaciones. Armar su propio mundo,

destruirlo y reconstruirlo como en el juego de construir y destruir torres para, en ese ir

y venir constructivo, estructurarse como un ser diferente al otro (Bruner, 1984).

El lenguaje y los caminos de la cultura.

Desde los primeros años los seres humanos se valen de múltiples lenguajes no

verbales (gestos faciales y corporales, entonación, trazos e imágenes, entre otros)

para expresarse y, aunque se hable la misma lengua, se tiene un acento, un tono, una

forma particular de usarla, complementarla y combinarla. En este caso la dimensión

comunicativa tiene que ver, por consiguiente, con el desarrollo del lenguaje en sentido

amplio, como capacidad general de comunicación, y ello implica tener en cuenta los

lenguajes no verbales: gestos, tonos y señales que se relacionan con el cuerpo, el

movimiento, el tono de la voz y las imágenes (MEN, 1984).

Sin embargo, muchas niñas y niños crecen circunscritos a un lenguaje utilitario y, a

veces, en medio de un lenguaje que ha sido producto de situaciones de violencia que

se han transmitido de una generación a otra, o de un lenguaje supuestamente

“escolarizado” o estandarizado que desvaloriza la riqueza cultural de su tradición oral,

que silencia sus juegos, sus cantos, sus historias y sus particularidades.

Uno de los mayores problemas educativos en Colombia es esa inequidad en las bases

de lenguaje que se reciben desde la primera infancia y que permiten predecir la

facilidad o la dificultad para aprender: mientras algunos cuentan con un potencial para

expresarse, resolver problemas, pensar e imaginar, que les ha sido dado de forma

natural, mediante el contacto con las palabras y los libros y la disponibilidad de los

adultos para escucharlos y “contar con ellos”, otros parecen condenados, con escasas

35

excepciones, a la repetición o al silencio, en tanto que carecen de los dispositivos

esenciales para construir los mundos posibles del pensamiento y la imaginación.

Si bien la experiencia literaria resulta fundamental para la construcción de la lengua

escrita, es importante aclarar que leer, en la educación inicial, se entiende en el sentido

amplio de desciframiento vital, de posibilidades interpretativas y de exploración de

mundos simbólicos Más allá de un conjunto de habilidades secuenciales y

escalonadas, la literatura implica familiarizarse con la cultura oral y escrita, explorar

sus convenciones y su valor connotativo, expresarse a través de gestos, dibujos,

trazos y garabatos, interpretar y construir sentido, inventar historias y juegos de

palabras y disfrutar de los libros informativos, lo mismo que de la narrativa y de la

poesía —oral y escrita—, pero, sobre todo, implica experimentar las conexiones de la

lectura con la vida (Vygotsky, 1996).

La progresiva aceptación de las normas de convivencia que regulan la vida en

comunidad suele coincidir con la conquista progresiva de cierta agudeza “gramatical”

que se va perfeccionando entre los cuatro y los cinco años y que se refleja en el manejo

intuitivo de aspectos de género, número o tiempos verbales. Por ejemplo, al decir “no

cabo”, demuestran que conocen normas de conjugación de los verbos regulares que

aplican a este verbo irregular; o al proponer “digamos que yo era”, intuyen que hay un

tiempo verbal que alude al tiempo-otro de la ficción: el del juego y la literatura. Su juego

simbólico es cada vez más rico y la imaginación y el aprendizaje se conjugan para

explorar mundos posibles.

Las incesantes preguntas y los porqués, las charlas con amigos, los proyectos de aula

y el movimiento entre la fantasía y la realidad hacen de este un tiempo fértil para

estimular el interés por conocer el mundo, por relacionarse con los demás, por hacer

pactos –aunque se rompan y haya que restaurarlos permanentemente-, y por explorar

el arte y la literatura.

36

Todo este aparato conceptual permite entender el mundo de los niños y las niñas para

empezar a visualizar sus gustos y necesidades en esta etapa de crecimiento,

desarrollo y formación.

Importancia del trabajo para las generaciones venideras:

Además de un derecho humano básico y habilitante para ejercer el resto de los

derechos, la educación emocional es condición esencial para el bienestar humano de

hombres y mujeres, así como para el desarrollo integral y sostenible de los pueblos.

Los sistemas educativos están marcados por una profunda inequidad y una baja

calidad que los vuelve incapaces de responder a los retos planteados.

Sigue estando pendiente una profunda y auténtica transformación de la educación, la

cual sólo será posible en la medida que todos los sectores sociales asuman su

responsabilidad con la educación pública, con la participación activa de toda la

sociedad, construyendo consensos amplios y duraderos que se sitúen por encima de

los diversos enfoques ideológicos y de los proyectos planteados en los diferentes

gobiernos.

5.3 MARCO LEGAL

Para el marco legal se tomó como referencia la normativa que atañe el tema en

estudio, es decir, la educación.

Los principios de la ley Preescolar según lo establecido en el decreto 2247 del 11 de

septiembre de 1997 en el capítulo 2 artículo 11 y basándose en la filosofía de la

institución, buscan:

Promover la integridad en la familia de acuerdo con su entorno, sin distinción de raza,

sexo o religión, reconocer al niño como ser único y social.

37

Fomentar la democracia y participación en la familia y el educando como parte activa

de la comunidad educativa y a la cohesión, el trabajo grupal y la construcción de

valores.

Reconoce el juego como parte esencial en la formación y desarrollo del niño, mediante

el cual construye conocimientos, desarrolla iniciativas propias, comparte con los

demás y aprende a aprender.

El Artículo 67 de la Constitución Política de Colombia, pretende:

 Formar al niño en los valores de respeto a la vida, la paz, la justicia, la tolerancia y

la libertad.

 Pleno desarrollo de su personalidad.

 Formar al niño en el convivir y compartir con los demás.

 Fomentar en la comunidad la adquisición de hábitos higiénicos y la preservación

de la salud.

 Promoción en la persona y en la sociedad para crear e investigar.

Por otro lado, se citan algunos artículos constitutivos de la Ley 115 de 1994, en el cual

se tienen en cuenta los siguientes elementos:

Art. 5 Fines de la Educación

Art. 19 Educación Básica

Art. 20 Objetivos Generales de la Educación básica

Art. 21 Objetivos Específicos Básica primaria

Art. 22 Objetivos Específicos Básica secundaria

Art. 23 Las Áreas obligatorias y fundamentales

Art. 77 Autonomía Escolar

Art. 78 Regulación del Currículo

Art. 79 Plan de Estudios

38

Se cita también el Decreto 1290 de 2009, en el cual se encuentra todo el aparato que

rige el Sistema Integral de Evaluación de los Aprendizajes de los estudiantes y cada

institución tiene la autonomía desde el mismo espíritu de la Ley para construir y diseñar

su propio sistema de evaluación.

Otro gran aporte será la promulgación de la ley 1098 de 2006, Código de Infancia y

Adolescencia. La protección integral (artículo 7); el Interés superior de los niños, las

niñas y los adolescentes (artículo 8).

Artículo 17. Derecho a la vida y a la calidad de vida y a un ambiente sano. Los niños,

las niñas y los adolescentes tienen derecho a la vida, a una buena calidad de vida y a

un ambiente sano en condiciones de dignidad y goce de todos sus derechos en forma

prevalente. La calidad de vida es esencial para su desarrollo integral acorde con la

dignidad de ser humano. Este derecho supone la generación de condiciones que les

aseguren desde la concepción cuidado, protección, alimentación nutritiva y

equilibrada, acceso a los servicios de salud, educación, vestuario adecuado,

recreación y vivienda segura dotada de servicios públicos esenciales en un ambiente

sano.

Artículo 28. Derecho a la educación. Los niños, las niñas y los adolescentes tienen

derecho a una educación de calidad. Esta será obligatoria por parte del Estado en un

año de preescolar y nueve de educación básica. La educación será gratuita en las

instituciones estatales de acuerdo con los términos establecidos en la Constitución

Política. Incurrirá en multa hasta de 20 salarios mínimos quienes se abstengan de

recibir a un niño en los establecimientos públicos de educación.

Artículo 29. Derecho al desarrollo integral en la primera infancia. La primera infancia

es la etapa del ciclo vital en la que se establecen las bases para el desarrollo cognitivo,

emocional y social del ser humano. Comprende la franja poblacional que va de los cero

(0) a los seis (6) años de edad. Desde la primera infancia, los niños y las niñas son

sujetos titulares de los derechos reconocidos en los tratados internacionales, en la

39

Constitución Política y en este Código. Son derechos impostergables de la primera

infancia, la atención en salud y nutrición, el esquema completo de vacunación, la

protección contra los peligros físicos y la educación inicial. En el primer mes de vida

deberá garantizarse el registro civil de todos los niños y las niñas.

En abril de 2009 el MEN, lanza la política Pública de Primera Infancia en la que se

presentan los acuerdos fundamentales entre la sociedad civil y el Estado acerca de los

principios, objetivos, metas y estrategias para la educación y protección integral de los

niños y niñas. En él se retoma el concepto de Educación Inicial de la política de 2007:

“La educación para la primera infancia es un proceso continuo y permanente de

interacciones y relaciones sociales de calidad, oportunas y pertinentes que posibilitan

a los niños y las niñas potenciar sus capacidades y adquirir competencias para la vida,

en función de un desarrollo pleno que propicie su constitución como sujetos de

derechos”.

La política se implementa a través de 5 estrategias:

Acceso de los niños y niñas menores de 5 años a una atención educativa, en el marco

de una Atención integral.

Construcción de Centros de atención integral (CDI) para la primera infancia.

Formación de agentes educativos responsables de la educación inicial y atención

integral de la primera infancia con un enfoque de competencias e inclusión.

Fortalecimiento territorial para la implementación de la política de educación inicial, en

el marco de una atención integral para la primera infancia.

Sistema de certificación y acreditación de calidad de la prestación del servicio de

educación inicial.

40

5.4. MARCO CONTEXTUAL

Reseña Histórica

El COLEGIO EL PILAR DEL SABER nació como JARDÍN INFANTIL PIOLÍN, y fue

fundado el 7 de noviembre de 1980, día en que se matriculó el primer alumno. Su

fundadora: Soraya Abuchar Curi, recién egresada del Colegio Mayor de Bolívar como

Tecnóloga en Educación Preescolar, decidió fundar este Jardín Infantil luego de haber

hecho un cuidadoso estudio, en el barrio La Concepción y en los barrios circunvecinos.

El estudio basado en encuestas arrojó la información de que sí existía la necesidad en

el sector de una Institución Educativa que ofreciera el nivel Preescolar, ya que en esa

época carecía de ella, no había un Jardín Infantil legalmente constituido en toda la

zona.

La sede donde funcionará el Plantel, ubicada en el barrio La Concepción, carrera 2A

31 A 08, fue construida, en el lote de propiedad de la señorita Esmeralda Curi

Vergara, por iniciativa del señor Enrique Abuchar Chamié y la señora Manuela

Vergara de Curi; ambos, muy animados, se dieron a la tarea de supervisar la obra de

construcción que consistía a dos grandes salones con sus respectivos baños; esos

dos salones se dividieron con retablos y se organizaron tres aulas y una zona para la

oficina de Dirección. La construcción fue finalizada el día 12 de febrero de 1981.

El día 15 de febrero de 1981 fue bendecido por el Rdo. Padre Jesús María Cano.

Asistieron a la Celebración Eucarística: la Fundadora y Directora: Soraya Abuchar

Curi, Carlos Arturo López, Enrique Abuchar, Hortensia Curi, Manuela Vergara de Curi,

Nicolás Curi, Yolanda Curi, Miriam, Carmen, Matilde, Rafael, Alfredo, Mary Abuchar

Curi, Sofía Cedeño, Ana Vergara, Luis Carlos Jiménez, Nelly Villarraga, entre otros.

Por este hecho fue escogido el 15 de febrero como el día del cumpleaños del Jardín

Infantil Piolín, y cada año se celebra con la participación de la Comunidad Educativa.

41

Desde el inicio, la aceptación y acogida de la comunidad fue excelente, manifestaron

que estaban muy complacidos por esta oportunidad que se les ofrecía. Las clases se

iniciaron el 16 de Febrero con un número de 72 alumnos entre las edades de 2 a 4

años, para los niveles de: Párvulos, Pre jardín y Jardín “A“.

En 1981 se promovieron los alumnos de Jardín “A” al grado Jardín “B“. En 1982 se

organizaron los grupos así: Pre Jardín, Jardín “A” y Jardín”; a final de año se

promovieron 32 niños para 1° de Básica Primaria. El éxito de estos alumnos en los

exámenes que presentaron para ingresar a otras instituciones fue excelente; a partir

de allí se han tenido muchas satisfacciones por ello. En este mismo año se recibió la

visita de los representantes del Ministerio de Educación y nos ofrecieron datos que

orientaron al buen desarrollo de la Institución y su futura Aprobación de Estudios.

Le fue otorgada, por el Ministerio de Educación Nacional, la aprobación de estudios a

la Institución Jardín Infantil Piolín, el día 28 de febrero de 1984 mediante la Resolución

1174.

Durante los años 1982 hasta 1985 la Institución funcionó en dos jornadas debido al

gran número de estudiantes. En 1986 ya existían más instituciones en la zona y se

decidió laborar únicamente en la jornada de la mañana.

En 1997 se inició el proceso de ampliación de cobertura con el grado 1° de Básica

Primaria, en 1998 se presentó el proyecto a la Secretaría de Educación y, en el año

1999, mediante la Resolución N° 0170 le fue otorgada al Jardín Infantil Piolín nueva

aprobación, en esta ocasión la Secretaría de Educación del Distrito de Cartagena nos

aprueba los estudios para los niveles: Preescolar y Básica Primaria.

En el año 2001, el día 15 de febrero, el Jardín Infantil Piolín cumplió 20 años de Servicio

a la Comunidad Educativa, la celebración fue muy significativa, con la participación de

padres de familia, alumnos, docentes, personal directivo y administrativo, exalumnos,

ex padres de familias y otros invitados especiales. El programa consistió en la

42

Celebración Eucarística en la Parroquia la Divina Providencia presidido por su párroco,

el Rev. Padre Luís Guillermo Correa, y seguidamente el compartir de un refrigerio y un

brindis con serenata de mariachis en la Sede de la Institución.

En el año 2004 se consideró la necesidad que se presentaba de cambiar el nombre a

la Institución, porque su visión se ampliaba más allá de lo proyectado en sus inicios,

se realizaron varias encuestas en ese año para saber la opinión de todos miembros

de la Comunidad Educativa, se entregaron encuestas a alumnos, padres de familia y

docentes y se contactó a algunos exalumnos para que dieran su opinión. Se les ofreció

en dichas encuestas opciones de ocho nombres y entre los de mayor opción estaban:

Colegio La Divina Trinidad, Colegio Santa Fe de Cartagena, y Colegio El Pilar del

Saber. El nombre seleccionado es: COLEGIO EL PILAR DEL SABER.

UBICACIÓN GEOGRAFICA

El Colegio EL Pilar del Saber queda ubicado en la calle 1ra No. 1 A 41, ubicada en el

sur de la ciudad, en el Barrio la de La Concepción.

43

Fachada Institucional

MISIÓN.

Orientar a la comunidad educativa para un desarrollo holístico, ético-moral,

trascendente, científico, sociopolítico, comunicativo, ecológico, tecnológico, lúdico y

autónomo, a través de una metodología fundamentada en el desarrollo del

pensamiento y competencia que lo lleven a resolver conflictos, aportando a la

enseñanza para la comprensión y programación neurolingüística, basado en la filosofía

y objetivos de la educación colombiana, para formar con todo ello ciudadanos

solidarios y competentes que asuman con reconocimiento, respeto, responsabilidad,

las necesidades y los retos del futuro.

VISIÓN.

En el año 2020, el Colegio El Pilar del Saber, será una institución de alta calidad, que

ofrece la posibilidad de la formación de un ser holístico, un ciudadano integral, con

pensamiento de alto orden que lo lleve a la investigación en procesos educativos

donde los estudiantes, profesores, padres de familia y comunidad, desarrollen una

relación humana llena de valores espirituales y morales, donde encuentren el

escenario adecuado para compartir un proyecto o programas sociales, culturales,

ambiental, crítico, político, económico, flexible y global, a través del cual aprenden a

conocer, hacer, convivir y ser una población con sentido de responsabilidad social

44

conducente al mejoramiento de la calidad de vida; proyectando nuestro quehacer en

Ciencias y Tecnología a la comunidad.

VALORES INSTITUCIONALES

AMOR Facilitador de las relaciones interpersonales debido a su capacidad para de

comprender, servir, dar, compartir, querer y convivir

ALEGRÍA: Sentimiento que debe asumir como actitud para enfrentar la vida cotidiana

y al momento de asumir sus responsabilidades, para así promover sentimientos

positivos a toda la comunidad educativa.

FORTALEZA: Fuerza que poseemos para caminar después de haber caído, es

renovar nuestra confianza interna sin importar lo que se ha vivido, los fracasos o

decepciones que se han tenido.

DISCIPLINA: Capacidad para controlar los impulsos y el cumplimiento de los deberes,

el seguimiento de las normas, el código de conducta a seguir para la buena

convivencia, el orden y el funcionamiento de la Institución.

ORDEN: Capacidad de ponerle límites a las cosas para que las no se salgan de su

cauce.

OBEDIENCIA: Cumplimiento de las órdenes, reglas y normas establecidas.

SINCERIDAD: Capacidad de mostrarse tal como es uno, decir la verdad.

RESPONSABILIDAD: Cumplimiento de una obligación que requiere compromisos y

fidelidad.

45

GENEROSIDAD: Capacidad de mantener el ánimo compasivo y tener un corazón

atento a actos que realizan otras personas para brindarles ayuda cuando lo necesiten,

es dar o darse uno mismo por o para otro individuo.

RESPETO: Reconocimiento a la persona y su dignidad, legitimada y valorada.

EMPATÍA: Acoger y reconocer al otro en su dimensión social, cultural y emocional.

SÍMBOLOS INSTITUCIONALES

LA PATRONA.

Es la Santísima Virgen María, bajo la advocación de Nuestra Señora del Pilar.

46

ESCUDO.

Libro: “Educamos Con Amor Y Alegría. Valores fundamentales de nuestro slogan y

filosofía. Motores básicos en nuestro quehacer.

PILAR O COLUMNA de color amarillo y blanco.

La idea de la solidez del edificio-iglesia con la de la firmeza de la columna – fortaleza,

que es don de Dios y confianza en la protección de María.

El pilar es símbolo del conducto que une el cielo y la tierra. Es el soporte de lo sagrado

y de la vida cotidiana.

Las columnas garantizan la solidez del edificio, sea arquitectónico o social.

Quebrantarlas es amenazar el edificio entero. La columna es la primera piedra del

templo, que se desarrolla a su alrededor; es el eje de la construcción que liga entre sí

los diferentes niveles.

BASES

Base Superior: nuestra Patria, Colombia.

Base Inferior: como nuestro cimiento y soporte Dios.

Bordea el escudo una franja roja:

Lado izquierdo: Fortaleza.

Lado derecho: Sabiduría.

FONDO: color azul

47

BANDERA.

La bandera del Colegio El Pilar del Saber consta de:

Una franja vertical de color amarillo y 3 franjas horizontales: azul (superior), blanco

(Central) y rojo (inferior).

En el centro se encuentra el escudo del Colegio El Pilar del Saber.

Amarillo: El amarillo simboliza la luz del sol. Representa la alegría, la felicidad, la

inteligencia y la energía. El amarillo sugiere el efecto de entrar en calor, provoca

alegría, estimula la actividad mental y genera energía muscular. Color que identifica la

riqueza en conocimientos, en valores y formación integral.

Azul: El azul es el color del cielo y del mar, por lo que se suele asociar con la estabilidad

y la profundidad. Representa la lealtad, la confianza, la sabiduría, la inteligencia, la fe,

la verdad y el cielo eterno. Se le considera un color beneficioso tanto para el cuerpo

como para la mente, se asocia a Dios Todopoderoso, y al crecimiento espiritual e

intelectual.

Rojo: El color rojo es el del fuego y el de la sangre, por lo que se le asocia a la fortaleza,

la alegría, el amor, a la determinación, valores asociados con nuestro eslogan.

Blanco: El blanco se asocia a la luz, la bondad, la inocencia, la pureza, la verdad. Se

le considera el color de la perfección, significa seguridad y limpieza. Es símbolo de paz

y transparencia.

http://listas.20minutos.es/lista/los-14-colores-mas-comunes-y-su-significado-299764/

48

6. CONTEXTO PSICOLÓGICO

El Preescolar en Colegio El Pilar del Saber busca a orientar a niños y niñas para que

sean felices y puedan transformar su mundo a uno más justo y humano. En esta

institución se trabaja con una población de estudiantes de padres que dedican su

mayor tiempo a trabajar en distintas profesiones u oficios para solventar las

necesidades básicas del hogar. En algunas ocasiones, éstos se encuentran en una

total libertad en el barrio donde viven, toman malas costumbres y hábitos que

repercuten en la institución.

En el comportamiento de los niños y niñas de la institución en mención, es claro que

la familia tiene una gran importancia para su formación, porque, tanto la escuela como

la familia, son portadoras de la función que les es asignada y ésta, es el determinante

principal de cuáles características psicológicas se acentúa y cuales se transforman.

Así que para la formación de los niños de la institución es importante conocer el grado

de formación de los padres, en este sentido Doletski (1990 p., 45) afirma que la

educación de los niños comienza por la autoeducación de los padres. Esto es

indiscutible. Y por cierto, con un pequeño complemento: la educación es un proceso

reciproco, su éxito depende de una educación conjunta, bilateral.

De lo anterior el interés que la familia tenga depositado en la educación de sus hijos

parece ser un factor determinante, incluso más que el económico, porque si los niños

y las niñas encuentran “eco” en casa de lo que ellos hacen en le escuela, lógicamente

esto motivará su trabajo. Cuando en la familia hay problemas de divorcio, separación,

malos tratos, drogadicción, malas influencias, etc., el rendimiento académico de los

menores se verá perjudicado porque les hace vivir situaciones extremas que interfieren

su normal desarrollo en la vida, y, también en la escuela. (Defensoría del Pueblo,

1995).

Por tal motivo se debe conocer el origen de esta problemática, observando el

comportamiento de los menores, así como el compromiso de los padres dentro de su

49

entorno familiar, y de los docentes de esta comunidad educativa, con el propósito de

conocer las relaciones que los niños tiene dentro y fuera de su entorno familiar y como

se complementan dentro de la escuela, o que se puedan asociar con los factores que

intervienen en la problemática del rendimiento académico y el maltrato al que están

expuestos los niños y niñas de la institución afectados.

Con base a lo anterior, se puede decir que desde la filosofía institucional, en el Colegio

Pilar del Saber se reciben a todos aquellos niños y niñas que tengan el deseo de

estudiar, mirando siempre la condición de ser humano para ayudarlos desde todas sus

dimensiones. Para combinar el componente psicosocial, se trabajan bajo los principios

de la pedagogía de Paulo Freire de una manera integral partiendo de la persona como

tal para que ella a través de sus capacidades, descubrimiento de habilidades y

acciones puedan ser artífices de propio mundo, es decir se parte del: VER- JUZGAR

(Analizar) y ACTUAR.

En lo que respecta a las motivaciones y emociones, se nota como ya se ha dicho que

en ocasiones muchos niños van al Colegio Pilar del Saber con muchas desesperanzas,

porque en la mayoría de los casos, no hay control en la disciplina, al no ser claro en

las normas y pautas de comportamiento. Esto hace que el niño o la niña tengan la

imagen y escenas de los acontecimientos que se ven en la casa y algunos lo

manifiestan encerrándose en sí mismos como un mecanismo de defensa o

autoprotección. Con las actividades ejecutadas en el proyecto a corto y mediano plazo

se espera que los niños de 3 a 5 años de edad se apropien de las enseñanzas

adquiridas en el proceso formativo para que en su proceso de crecimiento y desarrollo

vayan madurando en cuanto a su actuar con sus iguales, dejando de lado las malas

costumbres, actitudes, comportamientos y hábitos mal aprendidos desde el hogar y su

entorno próximo.

50

7. CONTEXTO PEDAGOGICO

En lo que respecta a lo pedagógico desde el Colegio El Pilar del Saber, se pretende

que los niños y niñas puedan comprender las competencias universales desde

distintos ámbitos.

SABER - HACER: Para poder influir sobre su propio entorno, afrontar y solucionar

conflictos, trabajar en equipo, participación en la planeación, intercambio de

información, toma de decisiones.

SABER CONVIVIR: Para participar y cooperar con los demás, en todas las actividades

humanas, que respondan la pregunta sobre ¿Quién soy?, descubrimiento del otro,

tender hacia objetos comunes, respeto hacia la diferencia de raza, sexo, religión y su

condición física o mental.

SABER - SER: Un proceso fundamental que recoge elementos de los tres (3)

anteriores, partiendo de estas consideraciones generales. La propuesta del Preescolar

se ha constituido formulando ejes de desarrollo y unas dimensiones basadas en un

perfil de desarrollo del niño y la niña.

CONOCER: Adquirir los instrumentos de la compresión, medio y finalidad de la vida

humana, comprender el mundo que los rodea, desarrollar capacidades para

comunicarse ejercitando la memoria, atención y el pensamiento.

El nivel Preescolar en esta institución se justifica en la necesidad que existe en

preparar a los niños para la educación básica y en las exigencias de la ley (artículo 17

de la Ley General de Educación) buscando ante todo el desarrollo integral de los niños

y niñas en los aspectos biológico, cognoscitivo, psicomotriz, socio-afectivo y espiritual.

Por ello, se considera importante despertar en los niños y niñas de preescolar el amor

y la sensibilidad hacia todas las manifestaciones de vida, enseñándoles el respeto,

51

cuidado y conservación de la misma. La formación desde el Preescolar tiene su

sentido, así como el proceso de crecimiento que tiene una planta; de esta manera se

implementa este proceso en la formación de los niños, los cuales hay que tratarlos con

cariño, motivándolos, estimulándolos diariamente, haciéndole sentir importantes y

protagonistas de su propia formación.

La idea desde la puesta en práctica del proyecto de investigación, es formar

integralmente al estudiante para que no se quede sumergido con tantas situaciones y

sin sabores del pasado, sino que con el acompañamiento del binomio familia-

institución pueda superar y traspasar barreras que lo liberen y transformen su vida.

En este sentido el Desarrollo humano proyectado desde el preescolar debe promover

la tolerancia y la comunicación, una visión general del ser humano y del ambiente, una

actitud de dialogo en donde se acentúa la capacidad de escuchar, investigar, crear e

involucrar procesos inherentes a toda persona. En este sentido, se busca que el

estudiante mantenga una armonía consigo mismo y con los demás, para que en su

travesía por la vida, manifieste amor y las buenas acciones se vean reflejadas en ellos.

Finalmente, en cuanto al plan de estudios del nivel Preescolar, este está elaborado

con la política nacional y cuenta con todos los elementos constitutivos y las

dimensiones de desarrollo. Está basado en actividades y proyectos lúdico-

pedagógicos que contribuyen a mejorar el desarrollo de las dimensiones humanas de

los niños y niñas, así como la de los padres-madres-acudientes, para que estos últimos

tengan la corresponsabilidad de ayudar en el proceso educativo de sus hijos y así el

vínculo de la familia se haga presente en la vida de la institución, a pesar de las

dificultades apremiantes por las distintas situaciones que atraviesan en las familias.

8. DISEÑO METODOLÓGICO

52

8.1 TIPO DE INVESTIGACIÓN Y METODOLOGÍA.

Esta investigación es de tipo cualitativo y descriptiva. Es cualitativa porque se sustenta

sobre los lineamientos de la Investigación Acción Participativa, de esta forma se

integra la reflexión a la acción y, al tiempo que se comprende la realidad, se plantean

posibilidades de respuesta, que, analizadas en su efectividad, posibilitan la

aplicabilidad en los contextos educativos concretos.

Y es descriptiva porque tiene como punto de partida la necesidad de generar procesos

aplicables al aula encaminados a mejorar el comportamiento y conducta en los

estudiantes. Este tipo de investigación permite describir fundamentalmente

características de un conjunto de sujetos o áreas de interés. Según Best (1990), se

utiliza para: “describir las condiciones o relaciones que existen de las prácticas que

prevalece, de las carencias, puntos de vista, o actitudes que se mantienen de los

procesos en marcha, de los efectos que se sienten o de las tendencias que se

desarrollan. Muchas veces, la investigación descriptiva se preocupa de cómo lo que

es o lo que existe se relaciona con un hecho precedente que ha influido o afectado a

un suceso o condiciones presentes.” (p. 101). En este caso, el fenómeno que se

abordó fue la implementación de estrategias lúdicas pedagógicas para mejorar el

comportamiento y la conducta de los niños de la mencionada institución.

En los estudios descriptivos las preguntas se orientan a cómo ocurren los fenómenos

educativos, ellas incluyen la descripción exacta de las actividades, objetos, procesos

y personas, sin embargo, “la investigación descriptiva no se limita a la mera recolección

de datos, sino más bien a la interpretación y al análisis cualitativo de los datos

obtenidos” (Labarca, 2007)

53

4.3 POBLACIÓN

El proyecto de investigación denominado Estrategias lúdicas pedagógicas para

mejorar el comportamiento y la conducta de los niños y niñas del Colegio El Pilar del

Saber, tiene su radio de acción en el barrio La Concepción, Calle 1 #1 A 41, en la

ciudad de Cartagena. Los habitantes del barrio están clasificados en el Estrato Social

3, sus actividades económicas se dirigen al comercio pequeño tales como: tiendas,

talleres, salones de belleza, peluquerías, panaderías y droguerías.

4.4 MUESTRA

Para este estudio se tomaron los 18 niños que hacen parte de párvulo, pre- jardín,

jardín y transición, sus edades oscilan entre los 3 y 5 años de edad, los cuales

presentan patrones y principios de autoridad inadecuados.

4.5 INSTRUMENTOS.

Los instrumentos utilizados para la recolección de información fueron: una guía de

observación aplicada por la investigadora, entrevistas y un pos test1.

La observación, es un instrumento de investigación reconocido como: “un conjunto

sistemático, valido y confiable de comportamiento de conductas manifestadas”, que

permite recolectar una información amplia sobre el objeto de estudio en diferentes

contextos, entre esto el escolar. La técnica utilizada fue la observación directa: Se

realizó la visita al Colegio El Pilar del Saber, especialmente en las aulas del Nivel

Preescolar para observar el comportamiento, actitudes y conductas de los niños.

También se observó la metodología que las docentes aplican a sus estudiantes. De

igual manera se indagó sobre cuáles los principales problemas presentados en el aula,

1 CAMPO Tomás. ARANDA J. GOMES Elda. Manual básico para la realización de tesinas, tesis y trabajos de investigación.

Técnicas e instrumentos cualitativos de recogida de datos. Editorial EOS. 2009.

54

así mismo se trató de observar las causas que dificultaba la correcta marcha de la

clase.

La entrevista, Es una acción y efecto de entrevistar o entrevistarse. Se trata de una

conversación entre una o varias personas para un fin determinado.

Se utilizó la entrevista informal con padres y la docente para conocer de primera mano

las percepciones sobre el particular y tener mayor amplitud acerca de datos que no

fueron tan claros o específicos al momento de hacer la observación directa.

Para el diseño de las actividades lúdico-pedagógicas, se realizó la técnica del taller

con la que los niños adquirieron un mejor comportamiento en el aula y en el hogar.

En la investigación también se utilizó la técnica de la encuesta, que se define como la

habilidad que permite al investigador conocer información de un hecho a través de

opiniones que reflejan ciertas maneras y formas de comprender el fenómeno que se

estudia. Se aplicó dicha técnica a los padres después de aplicadas las actividades

pedagógicas, con el fin de identificar adelantos o retrocesos en el proceso formativo

de los niños frente a las conductas y comportamientos manifiestos en el aula de clases.

Fases.

En este trabajo investigativo se siguieron cuatro fases descritas a continuación.

Fase diagnostica. Se desarrolló un diagnóstico inicial el cual posibilitó determinar las

principales falencias o requerimientos de los niños y niñas en lo que respecta a su

conducta y comportamiento en el aula. Para ellos se apeló a la observación directa en

el salón de clases durante las actividades escolares y se hicieron las anotaciones

respectivas. Así mismo se hicieron entrevistas informales a los padres de familia y a

las docentes con el fin de capturar información que permitiera la identificación de las

55

conductas, comportamientos, costumbres y actividades diarias de los niños y niñas en

la institución y hogar. Con los hallazgos se dilucidó el planteamiento del problema.

Fase de diseño. En la segunda fase se construyó el aparato conceptual obedeciendo

a la problemática identificada, los objetivos específicos y los temas nodales de la

investigación que sirvieron para la construcción del plan de intervención en la

búsqueda de alternativas de solución.

Fase de intervención. En esta fase se diseñaron y ajustaron las estrategias de lúdico-

pedagógicas que hicieron las veces de instrumentos para la puesta en marcha de la

propuesta formativa. Se decidió hacer el taller porque las actividades desarrolladas

permitieron la vivencia de los mismos de manera que se combinó la teoría con la

práctica, apelando al juego didáctico como una oportunidad para aprender de una

manera divertida propiciando un ambiente agradable.

Fase de evaluación de resultados. En esta fase se diseñó un pos test que fue

aplicado a los padres de los niños y que permitió la evidencia del conocimiento, las

conductas y comportamientos de los que participaron directamente en el proceso, para

tener una noción del antes, durante y después de la intervención, lo que permitió

validad las hipótesis y así tener una noción clara sobre si las actividades fueron

pertinentes, acordes y apropiadas para la problemática.

56

57

PRESENTACIÓN

La propuesta pretende desarrollar actividades lúdicas pedagógicas, como herramienta

en el proceso de convivencia que permita a los alumnos la interiorización de la

convivencia escolar;

 Son actividades motivadoras que se convierten en acciones creativas, lúdicas y

cooperativas que despiertan en los educandos el gusto por aprender, estudiar y

compartir con sus semejantes, bajo el aprovechamiento del tiempo libre.

Se propone desde luego actividades que delimiten la integración, el diálogo y otras

actividades recreativas como: la danza, la pintura, rondas, el juego, teatro y deporte

como formas de comunicación y formación integral de niños y niñas.

Todo el desarrollo de la propuesta tiene un proceso integral inmerso en las actividades,

respondiendo siempre a las necesidades actuales de la educación, que sin duda abren

el camino a la resolución de dificultades que se presentan diariamente en nuestra

cotidianidad.

58

JUSTIFICACIÓN

El principal propósito del proyecto de intervención titulado MEJORA TU ACTITUD

PARA UN MEJOR COMPORTAMIENTO nace de la necesidad de aportar en los

escenarios escolares elementos metodológicos y prácticos que desarrollen estrategias

lúdicas y pedagógicas que pongan en marcha el cumplimiento de normas de

convivencia escolar que ayuden a mejorar las relaciones personales en todos y cada

uno de los espacios institucionales.

59

OBJETIVOS

General:

Implementar elementos lúdico-pedagógicos que busquen en la comunidad Educativa

crear estrategias para mejorar el comportamiento en niños de 3 a 5 años

Específicos:

  Vivenciar a través de las lúdicas formas de trabajo que conlleven a aplicar normas

que mejoren la convivencia escolar.

 Desarrollar actividades lúdicas que propicien el uso de la comunicación asertiva hacia

el mejoramiento de su comportamiento

60

PARTE DE LA POBLACION PARTICIPANTE

61

ACTIVIDADES

OBJETIVO

DURACIÓN

RECURSOS

EVALUACIÓN

- Presentación de libros
de cuentos infantiles.
- Lectura a viva voz del
cuento El niño que
insultaba demasiado.
- Reconstrucción del
cuento.
- Identificación de
personajes.
- Voces de los niños y
reflexiones.

Incentivar la
escucha activa, a
través de lecturas a
viva voz y cuentos
en audio.

30 minutos

Videobeam
Taller
comprensivo

Participación
activa de los
niños.

Taller.

Comportamiento
.

EVIDENCIAS FOTOGRÁFICAS

RESULTADOS

Con esta actividad los estudiantes aprendieron a escuchar a la docente de

forma ordenada, aprendieron además a pedir la palabra para ellos hablar,

contar sus cuentos, aprendieron a estar atenta ante cualquier actividad que

las docentes les colocaba.

62

ACTIVIDADES

OBJETIVO

DURACIÓN

RECURSOS

EVALUACIÓN

- Organización de grupos
para jugar.
- Rondas de
competencias por
equipos.
- Premiación a equipos.

Promover la
competencia grupal
y la habilidad para
derrumbar pines
con una pelota.

30 minutos Bolos
elaborados
con envases
plásticos.
Pelotas.

Participación,
trabajo en
equipo

EVIDENCIAS FOTOGRÁFICAS

RESULTADOS

La actividad de los bolos fue satisfactoria, ya que con ella los estudiantes

aprendiendo a trabajar en equipo, a tener coordinación y comunicación entre

ellos.

63

ACTIVIDADES

OBJETIVO

DURACIÓN

RECURSOS

EVALUACIÓN

-Establecemos un
saludómetro con la forma
en la que los niños se
saludan cada mañana:
abrazos, besos, dan la
mano, etc.

Fortalecer los lazos
afectivos en los
estudiantes.
Enseñar buenos
modales y
cordialidad a los
niños desde
tempranas edades.

20 minutos

Cartulinas
Imágenes
impresas
Colores
Marcadores

Buenos
modales y
cordialidad

EVIDENCIAS FOTOGRÁFICAS

RESULTADOS

64

Los niños por medio de esta actividad fortalecieron sus lazos afectivos
aprendieron a saludar cuando llegan a clase,cuando se van a casa,
aprendieron a dar un abrazo de amigos y a concoerse mas, compartieron
momentos hermosos compartiendo

65

ACTIVIDADES

OBJETIVO

DURACIÓN

RECURSOS

EVALUACIÓN

- Canto y movimientos: la
olla exprés.
- Elaboración de un
mural.
- La danza de la vida.

Visionar el futuro
presente de los
niños con el mural.

Hacer un mural
utilizando la
creatividad de
todos los niños.

30 minutos

Papel kraft,
cartulinas,
vinilos,
pinceles,
pegante.

Exposición y
explicación de
las creaciones
de los niños.

EVIDENCIAS FOTOGRÁFICAS

66

RESULTADOS

La actividad Pinceladas a la Vida permitió que los niños plasmaran
una visión del futuro por de dibujos, expresaron el amor hacia sus
padres, abuelos, realizaron un muran donde pusieron tota la
creatividad.

67

ACTIVIDADES

OBJETIVO

DURACIÓN

RECURSOS

EVALUACIÓN

Elaboramos tarjetas que
expresaron los estados
de animo de los niños
durante las actividades
realizadas. Se tuvo en
cuenta las normas de
comportamientos
socializadas al momento
de iniciar cada actividad

Expresar sus
estados de ánimo,
a través de tarjetas

Establecer pautas y
normas de
comportamiento en
los niños para
mantener la buena
convivencia dentro
y fuera del aula

30 minutos

Colores,
marcadores,
cinta de
enmascarar,
cartulina, caja
de cartón,

Expresa sus
emociones

Acata órdenes
dadas.

EVIDENCIAS FOTOGRAFICAS

68

RESULTADOS

Los niños aprendieron con esta actividad elaborando sus propias tarjetas
para expresar sus emociones, además de normas de conductas en el salón
de clase y en el receso escolar, aprendieron que debe de tener un buen
comportamiento para realizar las actividades escolares, tener una buena
convivencia con los alumnos y las docentes

69

ACTIVIDADES

OBJETIVO

DURACIÓN

RECURSOS

EVALUACIÓN

Se establece un sistema
de puntos positivos para
los niños que mantengan
un buen
comportamiento, durante
toda la semana. Al final
el estudiante que tenga
más puntos será el súper
héroe de la semana. Y
llevara una cartelera con
los valores que más lo
destacan.

Incentivar el buen
comportamiento
dentro del aula de
clases

Semanal Cartón paja
Foami de
colores
Fotografías
de los niños

Manejo del
comportamiento
dentro del aula
de clases

70

RESULTADOS

La estrategia permitió realizar incentivos a los niños que tenían un buen
comportamiento durante la clase y en el receso escolar, se les incentvo
dándoles un premio y reconociéndolo como el Super Héreo de la Semana,
alcanzaron muchos puntos positivos implementado en cada clase

71

ANÁLISIS DE RESULTADOS

Es importante que se reflexione diariamente sobre la labor docente que se está

ejerciendo dentro y fuera del aula, siendo críticos y constructivos dispuestos al cambio,

incrementando la lúdica como estrategia pedagógica en el aprendizaje de los niños y

las niñas del Colegio El Pilar del Saber. De acuerdo a ello los resultados denotan el

siguiente análisis.

En este sentido, la política desde la ley 115 establece la participación activa de la

familia como agente fundamental en la formación integral de los niños y las niñas pero

en la realidad a través del proceso de investigación, se observó que es muy poco el

agenciamiento que de ellos se da en los procesos escolares. Las excusas que sacaban

era que tenían que trabajar para poder sostener el hogar porque eran madres cabeza

de hogar y en el caso de los padres, dijeron que a las reuniones asistía era la mujer,

dejando entrever el machismo marcado en muchos hombres en la actualidad.

Con respecto a las estrategias pedagógicas ejecutadas, las más significativas

obedecen al arte, la lúdica y las diferentes expresiones estéticas que transcienden la

aplicación de técnicas instrumentales o la sola transmisión de información. Los niños

y niñas a través de estas estrategias favorecen diferentes esferas del ser humanos: la

formación integral a través de la lúdica, la representación y el aprendizaje a través del

juego de roles, la lectura por medio de cuentos donde el niño y la niña al identificarse

con los personajes imaginarios empiezan a vivenciar por ellos mismos sentimientos

como la justicia, la libertad, la crueldad, la injusticia; no como lecciones impuestas por

un adulto, sino como descubrimientos significativos de su propio ser. Al mismo tiempo

pudieron hacer pactos de mejorar su comportamiento.

En las actividades que debían plasmar dibujos, los niños demostraron sus carencias y

sus fortalezas, los dibujos fueron titulados de forma espontánea y agradable pero

después de ser revisados por la psicóloga del colegio que se puso a disposición para

72

colaborar en el proyecto, expreso que los niños con los dibujos demuestran la carencia

de afecto y la situación a la que están expuestos en su entorno, por ejemplo algunos

dibujos fueron titulados: “mi familia, el árbol de la felicidad, el árbol del colegio”. Etc.

Con los dibujos se pudo observar la relación de los niños con los miembros de su hogar

y su comportamiento en casa.

A los niños se les sugirió que describieran lo que más les agrada o que pensaran en

lo que menos le agradaba de sus padres y hermanos, esto fue lo que dijeron: “cuando

me regañan me pongo rabioso, no me agrada que me molesten; solo les pego si me

pegan, y cuando me molestan; le pego a mis hermanos; soy grosero(a) a veces es que

les salgo con groserías a mi mama, ah pero ella me pega “. Pero también se resaltan

los puntos positivos de su comportamiento, por ejemplo: “cuando un amiguito mío se

cae lo ayudo; expresan también sus sentimientos: esa niña es muy bonita; mi amiga

no trae para la merienda y yo le doy; le presto los libros”. Los niños fueron capaces de

identificar los errores y sus virtudes. Esto indica que si se le sigue trabajando con este

tipo de actividades sencillas y significativas, en un corto tiempo se empezarán a

evidenciar los cambios.

Respecto a las actividades que se realizaron con los padres de familia se logró

consolidar el espacio de las reuniones con algunos (no en su totalidad), desde las

cuales se desarrollaron actividades enfocadas a reconocer la importancia de la lúdica

en el aprendizaje de los niños.

En cuanto al desarrollo de las actividades con los niños se destacan Pintemos el

estupendo arco iris, Pinceladas a la vida, Dramatizando y desarrollando juegos

verbales y no verbales, expreso mejor mis ideas, concursos de los bolos, actividades

enfocadas en el desarrollo cognitivo del niño logrando ofrecer escenarios pedagógicos

donde el niño participara de manera activa con otros mejorando su expresión socio

cultural, contribuyendo a las relaciones interpersonales propicios para el aprendizaje a

partir de la implementación de la lúdica. Así mismo se motivó a los niños para cambiar

la mirada frente al estudio, atreves del diseño e implementación de proyectos de aula

73

que lleven al mejoramiento del comportamiento y la conducta en los distintos ámbitos

donde se desenvuelva.

La experiencia que deja este proceso, después de hacerle un seguimiento minucioso,

es que hay que preparar y buscar el espacio, recursos, actividades, tiempo, creando

un ambiente afectuoso donde estén los estímulos necesarios para los aprendizajes de

los niños y niñas sean considerados como un proceso evaluativo que tiene inicio,

desarrollo y término.

Finalmente, los hallazgos a estas nuevas prácticas demuestran que la docente de este

grado, ahora se muestra más creativa, dinámica y activa al momento de realizar las

actividades a sus pequeños, demostrándoles a sus niños que ella también juega, ríe,

canta, se equivoca, tiene problemas y los resuelve de la mejor manera. Las estrategias

sirvieron de mucho porque se mejoró el manejo y control sobre los estudiantes, porque

ahora trabajan con base a las historias y proyectos de vida de cada uno; sin embargo,

el comportamiento y el buen trato ahora si es una característica relevante entre los

estudiantes, lo que indica que a esta edad los niños son una esponjita que absorben

todo, y son como una plastilina que se dejan moldear.

CONCLUSIÓN

Se diseñó e implementó el proyecto pedagógico en el Colegio El Pilar del Saber con

el ánimo de establecer nuevas estrategias didácticas y así iniciar un cambio pertinente

en la conducta y comportamiento de los niños y niñas.

Se logró con la ayuda de las investigadoras, que las docentes del Colegio El Pilar del

Saber, en sus clases, enriquecieran el repertorio de estrategias didácticas pertinentes

acordes a la edad y necesidades de cada niño, para lograr un aprendizaje significativo,

desde el modelo constructivista y la pedagogía crítica.

74

En cuanto a los padres de familia en su mayoría se interesaron un poco más en el

proceso formativo de sus hijos apoyándolos en la realización de las diferentes

actividades escolares. Éstos también en las escuelas para padres desarrollaron

diferentes estrategias didácticas acordes a las necesidades de ellos para que

ayudaran a sus hijos en su formación integral desde el hogar, y así no se siguieran

manifestando situaciones que frenan el normal desarrollo de su personalidad.

En cuanto al cumplimiento del objetivo general, se establece que se cumplió a

cabalidad como se había planteado inicialmente, pues se lograron implementar doce

estrategias lúdicas pedagógicas para mejorar el comportamiento de los niños y niñas

de 3-5 años del Colegio El Pilar del Saber.

Vale la pena decir que el objetivo específico que permitió hacer el diagnóstico inicial

esclareció una de las problemáticas más significativas: el poco acompañamiento de

los padres desde el hogar para orientar y establecer patrones y principios de autoridad

de sus hijos frente a las normas sociales. Esto permitió diseñar un aparato conceptual

acorde a los hallazgos para que se convirtiera en el faro orientador del diseño de las

actividades lúdico-pedagógicas.

Con relación a la ejecución de las actividades, se puede decir que es muy importante

trabajar desde muy temprano con aquellos niños que presentan estas clases de

conductas, ya que muchos de los jóvenes de hoy en día han seguido caminos

diferentes causando grandes estragos en su familia y /o comunidad, porque desde

pequeños no se les brindó la ayuda necesaria. En este sentido, es muy necesario el

acompañamiento no solo de los docentes sino también de la familia interesándose,

dedicando tiempo a sus pequeños y sobre todo saber que el resultado no se dará de

manera inmediata; con paciencia y amor se puede hacer que estos niños que

presentan estas conductas poco a poco las puedan superar y que más adelante el

resultado se verá.

75

De acuerdo a la conducta de los adultos se moldea el comportamiento de los niños y

niñas en los hogares (Ruiz, 2004), cada vez hay más jóvenes que presentan cuadros

depresivos como resultado de estos trastornos en la primera etapa de la vida, que

suelen manifestarse en conductas adictivas, agresivas, violentas y en ocasiones

incluso delictivas.

Apelando al objetivo específico de seguimiento y evaluación de las actividades

desarrolladas, se determina que cuando los padres descuidan y desatienden lo

referente al ámbito educativo de sus hijos; debido a múltiples circunstancias como la

falta de interés, los horarios de trabajo, problemas familiares, el menor presenta un

desinterés en su jornada académica, ya que están expuestos a observar y presenciar

los conflictos que se dan en su núcleo familiar. Pero los resultados de este proceso

demuestran todo lo contrario, porque tanto los niños como los padres participantes

lograron dar un primer paso para seguir fortaleciendo las habilidades con refuerzos

positivos con la mirada puesta en que todo puede ser mejor. Queda como reflexión

que cuando en la familia hay problemas, el niño o la niña los viven y esto,

necesariamente, influye en su conducta y en su rendimiento académico.

Cuando la familia demuestra interés por la educación de los hijos e hijas, se preocupa

por su marcha en el colegio, están en sintonía con el maestro o maestra, el rendimiento

es más positivo pues hay una conexión casa-escuela que el niño percibe y que llega

a repercutir en su trabajo, de hecho un niño que no sienta la atención y el interés de

sus padres por darle un hogar tranquilo, libre de gritos peleas, agresiones verbales y

físicas y que no sienta la atención necesaria respecto a las actividades escolares, si

disminuirá en su rendimiento escolar.

En este sentido, cabe resaltar que los educadores son agentes educativos que

conocen que el ser humano no se puede reducir al orden bilógico del estímulo y la

señal, sino que los comportamientos humanos tienen una historia y una configuración

en lo simbólico. Es decir que una actitud agresiva de un niño con respecto a su profesor

puede ser la consecuencia de una identificación agresiva con sus figuras de autoridad

76

familiar y la manera como el educador se posesione con respecto a esta situación va

a producir efectos formativos en sus estudiantes incluso en algunos casos generar u

obstaculizar el deseo de saber.

Para finalizar, durante todo el proceso de investigación en el aula como investigadoras,

pudimos fortalecer muchos conocimientos pedagógicos trasladándonos a pensar y a

replantear en nuestro quehacer pedagógico muchos retos que lleven a encontrar el

camino, a innovar y a solucionar las dificultades que los estudiantes presenten en su

desempeño escolar y en su formación personal, por lo tanto el perfil debemos tener es

el de ser innovador, creativo, flexible en donde el estudiante sea capaz de

desenvolverse con diferentes estrategias pedagógicas que impacten en el desarrollo

de las actividades escolares del educando, y este a su vez de a conocer todo su

potencial lógico creativo e investigativo ayudándolo a crecer en su formación escolar

y así poder llegar a transformar su realidad.

77

RECOMENDACIONES

Se recomienda las directivas del Colegio El Pilar del Saber innovar y formar a las

docentes para que mejoren su repertorio de estrategias pedagógicas con actividades

innovadoras que lleven al estudiante no solo a acumular conocimientos, sino también

a que pueda utilizar lo que aprende en la solución de los problemas que se les presente

en su diario vivir.

Hoy más que nunca hay una exigencia hacia un cambio cultural que promueva la

colaboración familia escuela. Por eso hay que invitar a los padres a integrarse a la

escuela no en calidad de sujetos pasivos, sino de personas que junto a otras puedan

proponer soluciones a sus dificultades. Por parte de la escuela los directivos y

profesores deberían procurar espacios facilitadores para tratar estos problemas y

trabajar en conjunto con las familias.

Finalmente es necesario reconocer que la escuela como entidad social y cultural es la

instancia dónde familias y educadores pueden revertir carencias afectivo- sociales e

intelectuales que pueden marcar indeleblemente la personalidad de niños y

adolescentes, que, sin esta colaboración, podrían causar dificultades en la integración

plena en la nuestra sociedad.

78

BIBLIOGRAFÍA

Álvarez, P (1992). Maltrato infantil y contexto social, en salud y cambio Vol. 3 Nº 8

p.p.23-29.

Best, J.W:.Citado por Cohen Louis y Manin Lawrence en Métodos de Investigación

Educativa, Editorial La Muralla S.A. 1990. p.101.

Bleichmar, Hugo (1997). Avances en psicoterapia psicoanalítica. Buenos Aires:

Paidos.

Bruner, J. (1984). Juego pensamiento y lenguaje. En: Linaza (comp.), Acción

pensamiento y lenguaje. Madrid: Editorial Alianza, pp. 164.

Camels, D. (2010). “El juego corporal: el cuerpo en los juegos de crianza”. Primer

Seminario Internacional: la Infancia, el Juego y los Juguetes (2010, Buenos Aires,

Argentina). Flacso Argentina. Recuperado el 10 de JUNIO de 2016 en: http://www.

semjuegosyjuguetes.com.ar.

CAMPO Tomás. ARANDA J. GOMES Elda. Manual básico para la realización de

tesinas, tesis y trabajos de investigación. Técnicas e instrumentos cualitativos de

recogida de datos. Editorial EOS. 2009.

Casassus, J (2008). Aprendizajes, emociones y clima de aula. Revista pedagógica

crítica Paulo Freire. Universidad académica de humanismo cristiano. Providencia,

Santiago Chile. (p.90).

Castillo, C (2010). Medios masivos de comunicación y su influencia en la educación.

Universidad Marista. Odiseo revista electrónica de pedagogía. Tomado de

http://www.odiseo.com.mx/bitacora-educativa/medios-masivos-comunicacion-su-

influencia-educacion. VISITADA 05 DE ABRIL DE 2016.

http://www/

79

Cebotarev, N. (2008). La investigación en Desarrollo Familiar. En: Una visión crítica de

familia y desarrollo. Editorial Universidad de Caldas. P, 133 a 170.

Código de Infancia y Adolescencia, Art. 39 Numeral 8.

Constitución Política de Colombia (1991).

Defensoría del Pueblo (Colombia) síndrome del niño maltratado, sistema nacional de

información. En: temas de pediatría, edición especial Bogotá dc, 1995.

Díaz Barriga Arceo, Frida y Hernández Rojas, Gerardo, (1998). Estrategias docentes

para un aprendizaje significativo. México: McGraw-Hill.

Doletski, S (1990) Todo comienza en la infancia. Moscú, URSS. Editorial Progreso, p.

45.

Freire, P. (1993). Pedagogía de lo oprimido. Editorial siglo XXI editores. Montevideo:

Uruguay.

Gallego, Adriana María. RAMÍREZ, Libia Elena. Proyecto de investigación:

“Agresividad en niños y niñas. Una perspectiva desde la Psicología dinámica, la familia

y la Pedagogía crítica”. UNLAM (Fundación Universitaria Luis Amigó: Medellín-

Colombia), 2013.

Giroux, H. (2004). Teoría y resistencia en educación. Una pedagogía para la oposición.

Editorial siglo XXI, Buenos Aires, Argentina.

Horner, Althea (1991). Psychoanalytic object relations therapy. New York: Jason

Aronson. Traducción del inglés: Orlando Arroyave A.

80

INFLUENCIA DEL ENTORNO SOCIAL Y LA VIOLENCIA INTRAFAMILIAR EN EL

RENDIMIENTO ACADÉMICO DEL NIÑO Y LA NIÑA “UN ESTUDIO DE CASO”, Grisel

Pardo Hernández. Estudiante de Licenciatura en Educación Básica con énfasis en

Informática. Facultad de Ciencias de la Educación. Universidad del magdalena. Santa

Marta, 2013.

Jiménez, J (2009). A convivir conviviendo. Plan de convivencia. La Rioja. Tomado de

http://cpsanprudencio.edurioja.org/PConvivencia. Visitada el 30 de abril de 2016.

Labarca Alexis. Métodos de investigación. consultado en

http://www.umce.cl/publicaciones/mie/mie_modulo5.pdf

McLaren, P. (2003). La vida en las escuelas. Una introducción a la pedagogía crítica

en los fundamentos de la educación. Editorial siglo XIX. Buenos Aires, Argentina.

MINISTERIO DE EDUCACIÓN NACIONAL. (1984). Currículo de Pre – escolar (niños

de 4 a 6 años). Bogotá.

Mitchell, Stephen; Margaret, Black (2004). Más allá de Freud. Una historia del

pensamiento psicoanalítico moderno. Barcelona: Herder.

Moore, S (2007). El papel de los padres en el desarrollo de la competencia social.

Office of Educational Research and Improvement, U.S. Tomado de

http://ceep.crc.uiuc.edu/eecearchive/digests/1997/moor97s. Visitada el 14 de abril de

2016.

Paniagua, G. (2008). Las relaciones entre la familia y el centro educativo en la primera

infancia: un objetivo compartido. (p.p.44) Revista internacional magisterio

(2008).Bogotá, Colombia. Vol.: 34.

http://www.umce.cl/publicaciones/mie/mie_modulo5.pdf

81

Restrepo, D & Suárez, N. (2005). Teoría y práctica del Desarrollo Familiar en

Colombia. En: Revista Latinoamericana de Ciencias Sociales, niñez y juventud.

Volumen nº 3, nº 1. Manizales, Colombia ISSN. 1692 – 715 X. Pág. 17 a 55.

Rojas, L (2005). Influencia del entorno familiar en el rendimiento académico de niños

y niñas con diagnóstico de maltrato de la escuela Calarcá de Ibagué. Tolima. Pontificia

Universidad Javeriana.

Ruíz, V (2004). El hecho y su contexto. Preocupante aumento de los trastornos en la

conducta de niños y adolescentes. Barcelona. Tomado de

http://www.mercaba.org/fichas/Educacion/pueri_trastornos. Visitado el 30 de abril de

2011.

Vega, L. (2007) la violencia intrafamiliar y el aprendizaje en la escuela: un estudio

etnográfico (I.E.D.) Sn francisco Javier. Santa marta. Tomado de

http://www.monografias.com/trabajos71/violencia-intrafamiliar-aprendizaje

escuela/.Visitada 28 de febrero de 2010:4:55 pm (pp.3)…8

Vygotsky, L. (1996) La imaginación y el arte en la infancia. México: Akal.

Viveros, E & Arias, L. (2006). Dinámicas internas de las familias con jefatura femenina

y menores de edad en conflicto con la ley penal: características interaccionales. Fondo

editorial Fundación Universitaria Luís Amigó. Medellín.

Winnicot, D. (1982). Realidad y juego. Buenos Aires: Gedisa.

http://www.monografias.com/trabajos71/violencia-intrafamiliar-aprendizaje

