

FUNDACION REMANSO DE AMOR: UNIDOS POR EL DESARROLLO

PSICOSOCIAL DE NIÑOS Y NIÑAS DE 3-5 AÑOS DE EDAD

LEIDYS MARGARITA BELLO GUETO

UNIVERSIDAD DE CARTAGENA

FACULTAD DE CIENCIAS SOCIALES Y EDUCACION

PROGRAMA DE TRABAJO SOCIAL

CARTAGENA DE INDIAS D. T. y C.

2014

FUNDACION REMANSO DE AMOR: UNIDOS POR EL DESARROLLO

PSICOSOCIAL DE NIÑOS Y NIÑAS DE 3-5 AÑOS DE EDAD

LEIDYS MARGARITA BELLO GUETO

INFORME DE GESTIÓN

JULIA ISABEL DURAN RIVERA

DOCENTE

UNIVERSIDAD DE CARTAGENA

FACULTAD DE CIENCIAS SOCIALES Y EDUCACIÓN

PROGRAMA DE TRABAJO SOCIAL

CARTAGENA DE INDIAS D. T. y C.

2014

Este logro lo dedico principalmente a Dios por darme fortaleza y empuje para

alcanzar mis sueños, a mi familia por estar siempre a mi lado e impulsarme a

seguir adelante, a la docente Julia Duran quien fue mi guía y polo a tierra durante

este proceso de aprendizaje, para mis amigos (as) por estar allí apoyándome en

los buenos y malos momentos, a la Fundación Remanso de Amor por bridarme los

espacios de intervención con los diferentes grupos sociales, a los niños y niñas a

quienes se dirige este proyecto y son aquellos que merecen nuestra atención y

cuidado para su satisfactorio desarrollo, a ellos que contribuyeron en gran medida

en mi aprendizaje abriendo sus corazones para brindarme su entusiasmo y cariño

para salir adelante, a las docentes, padres y madres de familia quienes

depositaron toda su confianza en mí y me impulsaron a ser mejor cada día más.

LEIDYS MARGARITA BELLO GUETO

AGRADECIMIENTOS

A Dios principalmente por ser mi pastor y guía para emprender este camino lleno

de dificultades, brindándome aliento en momentos de dificultades y mesura en

tiempos de alegría, a él quien fue mi fortaleza y esperanza propiciándome los

espacios adecuados para intervenir y enviándome a las personas correctas en el

trascurso de mi vida para lograr mis metas.

A mis padres, hermanos, primos y amigos por apoyarme e impulsarme a alcanzar

nuevas metas, así como también a personas que sin su acompañamiento y apoyo

no hubiera sido posible este proceso; a la docente Julia Isabel Duran por su

paciencia y enseñanza, a Irma Estela Taborda por sus consejos y comprensión a

Yizet Díaz Barragán, Keillin Ramos Pereira, Norelis Lobo Redondo, Laideis Ribera

Saldarriaga y general al grupo LLYNKSG por su amistad y compañía

incondicional en todo este tiempo.

A mis profesores, profesoras, a la Universidad de Cartagena y a mis

compañeras(os) por todo este tiempo de formación, lo cual me han permitido

crecer tanto personal como profesionalmente.

A la Fundación Remanso de Amor por permitirme intervenir en sus diferentes

escenarios así como al trabajador social Víctor Hugo Madero por su comprensión

y apoyo incondicional en el transcurso de mi aprendizaje.

Gracias y mil gracias a todos aquellos que confiaron en mí y contribuyeron a que

este proceso fuera posible y en especial a todos aquellos que creen en un mundo

mejor y en la convicción que todo puede cambiar.

TABLA DE CONTENIDO

INTRODUCCIÓN1 ... 12

1. REFERENTE INSTITUCIONAL .. 15

1.1. UNIVERSIDAD DE CARTAGENA .. 19

1.1.1. FACULTAD DE CIENCIAS SOCIALES Y EDUCACIÓN 20

1.1.2. PROGRAMA DE TRABAJO SOCIAL ... 21

1.2. FUNDACIÓN REMANSO DE AMOR .. 23

1.2.1. DESCRIPCIÓN DE LA COMUNIDAD: CARACTERÍSTICAS

GENERALES ... 23

1.2.2. DESCRIPCIÓN DE LA POBLACIÓN ATENDIDA POR LA

INSTITUCIÓN .. 23

1.2.3. ROL DEL TRABAJO SOCIAL AL INTERIOR DE FUNDACIÓN 31

2. PROYECTO DE GESTION ... 34

2.1. JUSTIFICACIÓN ... 34

2.2. DESCRIPCIÓN DEL PROBLEMA .. 36

2.2.1. ORIGEN DE LA IDEA Y ANTECEDENTES 38

2.3. ALTERNATIVA DE SOLUCIÓN .. 41

2.4. OBJETIVOS .. 41

2.5. BENEFICIARIOS Y PARTICIPANTES ... 42

2.6. MARCO REFERENCIAL .. 43

2.6.1. REFERENTE CONCEPTUAL .. 43

2.6.2. REFERENTE POLÍTICO LEGAL ... 51

2.7. REFERENTES .. 58

2.8. FASES DEL PROYECTO ... 79

2.9. SISTEMA DE SEGUIMIENTO Y EVALUACIÓN 91

2.10. ESTRATEGIA DE CONTINUIDAD .. 93

3. RESULTADOS .. 95

3.1. ANÁLISIS DE GRUPOS ... 95

3.2. EVALUACIÓN DE LA ADMINISTRACIÓN DEL PROYECTO 129

3.3. ANALISIS DEL PROCESO DE INTERVENCION 131

3.3.1. DEBILIDADES DEL PROCESO DE INTERVENCIÓN 131

3.3.2. OPORTUNIDADES DEL PROCESO DE INTERVENCIÓN 131

3.3.3. FORTALEZAS DEL PROCESO DE INTERVENCIÓN 131

3.4. LOGROS Y METAS .. 132

CONCLUSIONES .. 138

RECOMENDACIONES Y APRENDIZAJES .. 141

BIBLIOGRAFIA .. 143

CIBERGRAFIA ... 146

 .. 148

LISTA DE ILUSTRACIONES

Ilustración 1 Grado pre jardín ... 100

Ilustración 2 Grado Jardín .. 100

Ilustración 3 Grado Transición ... 100

Ilustración 4 Desarrollo del juego en cada una de los grados intervenidos dentro

del proyecto ... 103

Ilustración 5 Mi hermano y yo .. 107

Ilustración 6 Mi familia .. 107

Ilustración 7 Mis abuelos .. 107

Ilustración 8 Mis hermanos y yo ... 107

Ilustración 9 I taller con las docentes de la fundación remanso de amor 110

Ilustración 10 Agentes multiplicadoras y coordinadora de la fundación remanso

de amor (derecha) ... 114

Ilustración 11 Madre expresando su vivencia; en el taller “unidos por nuestros

Niñ@S” .. 126

Ilustración 12 Reflexiones sobre la obra de títeres la “Flor multicolor” 127

Ilustración 13 Proyección de Video de actividades desarrolladas con niñ@s en

todo el Pro-ceso ... 127

Ilustración 14 Trabajo conjunto con las docentes, los padres y los niñ@s 128

Ilustración 15 Espacios de socialización psicosocial con niñ@s de 3 a 5 años;

grado pre jardín .. 133

Ilustración 16 Actividad 1. Con los niños de jardín ... 133

Ilustración 17 Actividad 5. Desarrollada con los niños de transición 133

Ilustración 18 Actividad 1. Mis amigos grado pre jardín 134

Ilustración 19 Actividad 3. El juego como parte fundamental de mi desarrollo.

Grado jardín ... 134

Ilustración 20 Escuela de padres liderada por las agentes multiplicadoras 135

Ilustración 21 Integración padres, docentes y niños de los grados jardín pre jardín

y transición ... 135

Ilustración 22 Integración padres, docentes y niños de 3 a 5 años de la Fundación

Remanso de Amor ... 135

Ilustración 23 Actividad: creemos juntos (docentes, padres y niños) 136

Ilustración 24 Actividad: obra de títeres para explicar la importancia de la crianza

con amor. ... 137

LISTA DE CUADROS

Cuadro 1. Plan estratégico..…………………………...………………………….…74

Cuadro 2. Actividades y tareas…………………………………...…………………77

Cuadro 3. Cronograma de actividades………………………………………..……79

Cuadro 4. Presupuesto………………………………………………………………81

Cuadro 5. Número de niñ@s que conocen sus deberes y derechos………...…96

Cuadro 6. Asistencia de los grados pre jardín, jardín y transición a las

actividades desarrolladas durante la ejecución del proyecto………………….….99

Cuadro 7. Docentes que conforman el grupo de agentes multiplicadores……101

Cuadro 8.Nivel de satisfacción de las docentes de los grados………....…….....106

Cuadro 9. Asistencia a la primera escuela de padres………………………...…..107

Cuadro 10. Participación en primera escuela de padres……..…………………...108

Cuadro 11. Padres de familia que se encuentran a favor o en contra de...……109

LISTADO DE GRAFICAS

Grafica 1. Número de niñ@s que conocen sus deberes y derechos………….96

Grafica 2. Nivel de satisfacción de las docentes de los grados

Pre jardín, Jardín y Transición……………………………………………………..106

Grafica 3. Comunicación entre las adolescentes y sus padres…………...….107

Grafica 4. Participación en la escuela para padres………………………….…108

Grafica 5. A favor/contra “la letra con sangre entra”…………………………....110

Grafica 6. A favor/contra “árbol que crece torcido nunca su tronco

endereza………………………………………………………………………………111

Grafica 7. A favor/contra “hay que dar al niño malo, más amor

y menos Palo”…………………………………………………….…………………..112

Grafica 8. A favor/contra “porque te quiero te aporreo”………………………….113

Grafica 9. A favor/contra “nadie es perfecto”………………………………….….114

Grafica 10. A favor/contra “cría cuervos y te sacaran los ojos”…………………115

LISTA DE ANEXOS

Anexo 1. Listado de asistencia del encuentro de las agentes

multiplicadoras para la preparación de la escuela de padres……………………140

Anexo 2. Lista de asistencia a la primera escuela de padres

 liderada por las docentes de los grados pre jardín, jardín y transición….……...141

Anexo 3. Taller 7.la familia. Grupo de niños y niñas de 3 a 5 años………...…122

Anexo 4. Taller 2 con los grados pre jardín, jardín y transición

“reconociendo mi cuerpo”…………………………………………………………….143

Anexo 5. Taller 8. “te quiero mama”…………………...……………………………144

Anexo 6. 2° encuentro con docentes de la Fundación Remanso de Amor……145

Anexo 7. Taller 1 con docentes de los grados pre jardín, jardín y transición…..146

Anexos 8. Taller 2 con docentes de grados pre jardín, jardín y transición…:...148

Anexos 9. 1° escuela para padres 2014: guía de trabajo………………………....151

Anexos 10. Actividad n°2.juego de roles…………………………………………....152

Anexos 11. Unidos por el desarrollo psicosocial de niños y niñas de 3-5………153

INTRODUCCIÓN

“Los primeros años de un niño o niña son los más importantes para su desarrollo.

Al ofrecerles la ayuda y apoyos adecuados a los infantes con deficiencias en el

desarrollo, podemos hacer la diferencia que será determinante para su formación

como persona”.

El ser humano desde su nacimiento se encuentra orientado a la adquisición de

conocimientos, todos ellos desarrollados en cada etapa de su vida, si bien es

cierto desde que abren los ojos se encuentran expuestos a aprender ya sea por

instinto o porque son enseñados o por su naturaleza misma.

La razón del ser siempre estará orientado hacia el conocimiento, y aún más

teniendo en cuenta que es nuestra naturaleza, como seres racionales, capaces de

afrontar y memorizar cualquier clase de situaciones momentos, movimientos o

gestos que hacen parte de la vida, y que son útiles y necesarios. Esta dinámica va

desde que estamos en el vientre de nuestra madre hasta que morimos, por tal

razón se hace fundamental mencionar las etapas que hacen parte esencial de

este proceso; para ello en este caso retomaremos a Erik Erikson1 quien nos habla

del desarrollo psicosocial, el cual fundamenta gran parte de sus teorías desde

Freud, así como plantea al igual que Piaget que los niños se desarrollan en un

orden predeterminado; es decir, que su desarrollo se produce a partir de unas

faces previamente establecidas desde un orden que no se puede romper pues ha

sido determinado por la naturaleza a través de la genética; y si se interfiere con

este orden natural de desarrollo en el momento que no corresponde, podría

destruirlo y causar crisis o conflictos dentro dicho desarrollo.

1
 Psicología evolutiva: las etapas del desarrolló. Rescatado en el mes de noviembre de 2013 en

http://www.cepvi.com/articulos/erikson.shtml

Por otro lado, la profesión de Trabajo Social se encuentra en constante

construcción, frente a la multiplicidad de realidades cambiantes que se presentan,

es por ello que el desarrollo conceptual para la intervención en esta disciplina ha

sido diverso, ya que se han adoptado teorías y enfoques desde otras disciplinas

de las Ciencias Sociales que sirven como base en su quehacer profesional.

Es así como hoy al Trabajo Social es considerado como una profesión que se

encuentra en un proceso de constante reflexión y análisis, con miras a

consolidarse con sustentos teóricos, que desde su particularidad, guíen el

quehacer profesional.

Como disciplina ha incursionado en los diferentes ámbitos de la sociedad;

económico, político, social, cultural, religioso, étnico, de salud, educativo, etc. Y es

en este último ámbito donde se centrara la atención de este trabajo.

Partiendo de lo anterior y según lo planteado por la Federación Internacional de

Trabajadores Sociales (F.I.T.S.) se afirma que el medio escolar es el primero en

el que se pueden detectar problemas familiares y sociales. Considera a la

institución escolar como uno de los pilares de prevención, ya que en ella se

pueden detectar posibles anomalías antes que en otras instituciones, de forma

globalizada, y que facilitaría una intervención temprana para modificar, en la

medida de lo posible, la situación que está influyendo negativamente.2

En el contexto educativo, el niño está integrado básicamente en tres subsistemas:

la escuela, el grupo-clase y la familia. Dentro de cada uno de ellos, establece una

serie de relaciones; estas relaciones y las interacciones que mantienen los

diferentes sistemas entre sí determinarán el papel que el niño desempeñe tanto en

la escuela como en casa; de ahí que nuestra intervención profesional, cuyo

2
 Trabajo social en el ámbito educativo. Revisado en el mes de junio de 2014 en

http://www.unl.edu.ec/juridica/wp-content/uploads/2010/03/M%C3%B3dulo-5-Trabajo-Social-en-el-
%C3%81mbito-Educativo-2011-12.pdf

objetivo último es favorecer el desarrollo integral del alumno, tenga que incidir en

los diferentes contextos en los que el niño se desenvuelve.3

Por lo tanto el presente proyecto es planteado desde la Fundación Remanso de

Amor, como una propuesta que le apunta al fortalecimiento de la dimensión

psicosocial en niños y niñas en edades entre 3-5 años que presentan dificultades

en su desarrollo psicosocial.

3
 Trabajo social en el ámbito educativo. Revisado en el mes de junio de 2014 en

http://www.unl.edu.ec/juridica/wp-content/uploads/2010/03/M%C3%B3dulo-5-Trabajo-Social-en-el-
%C3%81mbito-Educativo-2011-12.pdf pág. 68

1. REFERENTE INSTITUCIONAL

En primer término se trataran aspectos fundamentales de la Universidad de

Cartagena, de la Facultad de Ciencias Sociales y Educación y del Programa de

Trabajo Social de la Universidad de Cartagena, posteriormente se hará una

descripción de los programas de atención de la Fundación Remanso de Amor.

La Fundación Remanso de Amor es una institución sin ánimo de lucro, que se

encuentra ubicada en la ciudad de Cartagena - Colombia, que beneficia a más de

200 familias de los barrios Vulnerables aledaños al Cerro de la Popa.

Consolidándose para los años 1996 y 1997, este proyecto inicia con la presencia

de una madre comunitaria quien estuvo a cargo de 10 niños y niñas en el

Programa de Preescolar y el Almuerzo Fraterno, a partir de allí empezó el

crecimiento de esta como fundación, pues luego de un tiempo se logró cambiar y

ampliar la planta física trasladándose a una casa de alquiler ubicada en la calle de

Las Rosas, del barrio Canapote , lo que permitió ampliar el ámbito de la incidencia

en las comunidades, aumentando la atención de la población infantil a 25 niños y

niñas, con dos madres comunitarias a su cargo, a través de un contrato con el

Instituto Colombiano de Bienestar Familiar.

Para el año 1998 La Fundación Remanso de Amor comenzó a perfilarse como un

trabajo interdisciplinario, integrando las áreas de psicología, medicina, educación,

odontología, derecho y trabajo social, bajo la figura de voluntariado con el apoyo

de la Universidad de Cartagena, Universidad del Sinú, Rafael Núñez y la

Universidad San Buenaventura.

En la actualidad esta Fundación orienta y acompaña procesos educativos,

pedagógicas, psicosociales y en el ámbito de la salud que se implementan en las

diferentes comunidades de esta localidad (Canapote, Las Lomas, Las Faldas de la

Popa) intentando que su incidencia en las pautas de crianza y las intenciones

formativas de los diferentes grupos poblacionales influya positivamente sobre

niños y niñas.

En estos momentos la Fundación Remanso de amor beneficia desde sus propias

instalaciones a más de 1500 personas de manera directa e indirecta mediante la

implementación de programas de desarrollo institucional los cuales contemplan la

Orientación y Asistencia a Madres Gestantes, Formación y Desarrollo Humano

para Preadolescentes, Almuerzo Fraterno, Educación Preescolar, Asistencia

Nutricional a Escolares Egresados, Escuela para Padres y Acompañamiento a las

madres lactantes y a sus bebes.

Consolidándose como sus principales herramientas de cambio social la formación

integral, la nutrición y el amor convirtiéndose en una alternativa para mejorar la

calidad de vida, proveyendo formación Académica y en valores, así como

capacidad nutricional y afectiva óptima, a cientos de familias de barrios marginales

y/o zonas más deprimidas de la ciudad, gestionando y generando desarrollo y

movilidad social teniendo en cuenta que esta trabaja con cinco ejes centrales que

transversan su accionar; educativo, nutricional, gestión, salud y protección,

ilustrados en el ideograma de la Fundación Remanso de Amor.

Remanso de Amor dentro del Plan de Atención Integral o Proyecto Educativo

Institucional (PEI) contempla como objetivo general “Desarrollar una propuesta de

formación integral con las comunidades en alta vulnerabilidad desde un Enfoque

Bio-Psico-Socio-Espiritual que les posibilite una vida digna para la realización

personal y social”.

Por consiguiente y para la consecución del anterior objetivo se hace necesario la

atención de las necesidades nutricionales, educativas y psicosociales de la

primera infancia con la implementación de estrategias lúdicas, creativas y

participativas que aporten al desarrollo humano de los niños y niñas, articulando el

contexto, los procesos de formación de niños, niñas y adolescentes y madres

gestantes que apunten al desarrollo individual, familiar y comunitario; y a través

de la Gestión del talento humano y la búsqueda de recursos financieros que

favorezcan la implementación de una propuesta de atención integral a niños,

niñas, adolescentes, madres gestantes y familias de la ciudad de Cartagena.

Es así como la Fundación Remanso de Amor establece como misión brindar a

niños, niñas, adolescentes, madres gestantes y familias en situación de

vulnerabilidad, de estratos 1 y 2 de Cartagena de Indias una educación integral

sustentada en un enfoque Bio-Psico-Socio-Espiritual a través de cuatro

componentes: Educativo, Nutricional, Psicosocial y Salud, estimulando el

desarrollo humano, la afectividad, las relaciones interpersonales, el amor y la

solidaridad entre hombres y mujeres, sin distinción de raza, credo o posturas

políticas. Observe el Ideograma de la Fundación Remanso de Amor.

Así mismo se parte del hecho que esta fue una fundación creada en el tiempo

como una obra social que surgió a partir de la doctrina espirita como una

organización de carácter civil, que se proyecta en ser reconocida a nivel nacional e

internacional como una institución con calidad y vocación de servicio social, por su

compromiso para acompañar y fortalecer procesos de educación integral a niños,

niñas, adolescentes, madres gestantes, familias y comunidades con altos niveles

de vulnerabilidad, incidiendo en los procesos educativos, nutricionales,

psicosociales y de salud a través de la implementación de metodologías

innovadoras y la gestión humana de agentes educativos y recursos financieros

para mantener procesos de calidad humana.

Ideograma de la Fundación Remanso de Amor4

4
 Realizado por la estudiante de último semestre de trabajo social de la Universidad de Cartagena:

Leidys Bello Gueto.

GESTIÓN

NUTRICIÓN

EDUCATIVO

SALUD

PROTECCIÓN

PLAN DE

ATENCIÓN

INTEGRAL

EJES

TRANSVER-

SALES

1.1. UNIVERSIDAD DE CARTAGENA

Constituida como una institución pública de educación superior, con un recorrido

histórico de 186 años de vida académica. Como institución creadora y transmisora

de conocimientos culturales, científicos y humanísticos, la universidad mediante el

cumplimiento de sus funciones sustantivas de docencia, investigación y extensión,

y su proceso de internacionalización, tiene como misión formar profesionales

competentes en distintas áreas del conocimiento, con fundamentación científica,

humanística, ética, cultural y axiológica que les permite ejercer una ciudadanía

responsable, contribuir con la transformación social, y liderar procesos de

desarrollo empresarial, ambiental y cultural en los contextos de su acción

institucional.5

La Universidad, desde su visión, plantea constituirse desde su continua evolución

y desarrollo para el 2027 consolidarse como una de las más importantes

instituciones de educación superior del país, y con una amplia proyección

internacional; para ello, trabaja en el mejoramiento continuo de sus procesos

académicos, investigativos, administrativos, financieros, de proyección social,

desarrollo tecnológico, internacionalización; con una clara vinculación al desarrollo

social, político, cultural, ambiental y económico de Cartagena, Bolívar, la región

Caribe y Colombia.6

La universidad de Cartagena muestra gran interés a en promover procesos socia-

les dentro de su contexto (Caribe Colombiano), brindando oportunidades a sus

estudiantes de intervenir en distintos campos institucionales durante el tiempo de

su formación, para el aprendizaje y adquisición de destrezas en el fortalecimiento

de sus conocimientos dentro de la sociedad.

5
 Universidad de Cartagena. Rescatado el mes de octubre de 2013 en

http://www.unicartagena.edu.co/index.php/universidad/institucion
6
 Universidad de Cartagena. Rescatado el mes de octubre de 2013 en

http://www.unicartagena.edu.co/index.php/universidad/institucion/item/156-historia#.VAnY3cJ5N1Y

1.1.1. FACULTAD DE CIENCIAS SOCIALES Y EDUCACIÓN

La Facultad de Ciencias Sociales y Educación, como dependencia académica de

la Universidad de Cartagena, se preocupa por promover en sus estudiantes

acciones encaminadas al desarrollo desde los diferentes ámbitos; social, cultural,

educativo, ambiental, económico, político, familiar etc. Busca disminuir los niveles

de exclusión social a partir de procesos que conducen a un bienestar y a una

transformación social.

Es por ello que la Facultad constituye como misión fundamental: Formar

integralmente profesionales, a nivel de pregrado, en Trabajo Social y

Comunicación Social, para la generación de conocimiento e interpretación de la

realidad tendiente a promover acciones hacia una sociedad más solidaria, justa,

humana y pacífica. Así mismo, Desarrolla procesos de formación que hacen

factible la transformación socio-política y educativa, de la región y el país, a través

de una gestión cooparticipativa, articulando la investigación y la proyección social.

Aspira a ser reconocida; en el año 2020, como la Unidad Académica que, genera

conocimiento e interpreta la realidad social, liderando académicamente los

procesos de formación de profesionales en Ciencias Sociales y Educación, a nivel

de pregrado y postgrado, y por sus aportes a la transformación social política y

educativa de la Región Caribe Colombiana y del país, mediante la investigación,

como eje articulador, una docencia de excelencia, la responsabilidad social de la

proyección, soportados en una cultura organizacional para su gestión”.

1.1.2. PROGRAMA DE TRABAJO SOCIAL

El Programa de Trabajo Social de la Universidad de Cartagena tiene amplia

trayectoria en la Costa Caribe Colombiana, siendo el primero en ofrecer la

formación profesional en esta región del país7. El cual a través de su plan de

estudio brinda las herramientas necesarias sobre las cuales intervenir en las

múltiples y diversas realidades sobre las que se encuentran inmersos los seres

humanos para lograr un cambio y/o transformación en pro de un bienestar social,

una mejor calidad de vida resumida en una sociedad más justa, pacífica y

equitativa.

Por consiguiente el programa de Trabajo Social tiene como misión la formación

de trabajadores(as) sociales con alta calidad profesional, capaces de intervenir de

manera responsable y creativa en espacios y proyectos de interacción social en la

localidad, la región y el país, en razón de su sólida fundamentación

epistemológica, ética, política, teórica y metodológica, a partir de procesos

académicos flexibles, investigativos , de docencia problematizadora, de proyección

social y compromiso con el desarrollo humano integral.

Así mismo este programa en concordancia con la Visión de la Universidad de

Cartagena, se propone mantenerse hacia el año 2020 como el programa líder en

la formación de Trabajadores(as) Sociales en la región del Caribe Colombiano; ser

reconocido en Colombia y América Latina por el desempeño profesional de sus

egresados, la solidez en su labor investigativa, la pertinencia de su proyección en

el contexto, la calidad y compromiso de su cuerpo docente y la idoneidad como

órgano consultor de entidades estatales y no gubernamentales en la formulación

de políticas y planes de desarrollo social.

7
 Universidad de Cartagena. Rescatado el mes de octubre de 2013 en

http://www.unicartagena.edu.co/index.php/programa-trabajo-social#.UnFADXBFVPA

De acuerdo a ello el Programa de Trabajo Social se plantea como objetivos:

 Formar trabajadores(as) sociales idóneos, que puedan desempeñar su

profesión de manera individual y como miembros de equipos

interdisciplinarios.

 Propiciar los espacios para el desarrollo de un cuerpo docente interesado

en la enseñanza del Trabajo Social como profesión.

 Promover la investigación de la realidad social y el diseño y desarrollo de

propuestas de intervención en ella.

 Proporcionar a entidades gubernamentales, privadas, ONG y comunidad en

general, servicios de asesoría e intervención directa a través de las

prácticas académicas y la investigación de estudiantes y docentes.

 Contribuir a la actualización profesional permanente de egresados(as) de

Trabajo Social y de áreas afines.8

Lo que permitió que a partir del año 2005 la Universidad de Cartagena, Facultad

de Ciencias Sociales y Educación y específicamente el programa de Trabajo

Social realizara un convenio para la ejecución de prácticas institucionales por

parte de estudiantes de último año (IX & X semestre) de trabajo social con el fin de

fortalecer y aplicar los conocimientos vistos durante el periodo académico en los

di-versos campos de intervención tales como el educativo, social, económico,

familiar y grupal.

Por tanto se argumenta que el programa de Trabajo Social tiene cerca de

cincuenta (50) convenios establecidos para las prácticas intensivas de los(as)

estudiantes, en espacios y proyectos que ofrecen las condiciones más favorables

para apoyar su formación profesional integral.9

8
 Universidad de Cartagena. Rescatado el mes de octubre de 2013 en

http://www.unicartagena.edu.co/index.php/universidad/institucion
9
 Universidad de Cartagena. Rescatado el mes de octubre de 2013 en

http://www.unicartagena.edu.co/index.php/programa-trabajo-social#.UnFADXBFVPA

1.2. FUNDACIÓN REMANSO DE AMOR

1.2.1. DESCRIPCIÓN DE LA COMUNIDAD: CARACTERÍSTICAS GENERALES

La propuesta educativa de Remanso de Amor se desarrolla en el Distrito Turístico

y Cultural de la ciudad de Cartagena de Indias en el barrio Canapote identificado

como uno de los sectores con el mayor número de personas con bajos niveles

educativos, de acuerdo a la investigación efectuada sobre la Pobreza en

Cartagena realizada por Gerson Javier Pérez e Irene Salazar Mejía. El sector de

Canapote hace parte de la localidad denominada Histórica y del Caribe Norte. Las

zonas focalizadas para la intervención son las que están enfrentando las mayores

dificultades socioeconómicas en la ciudad de Cartagena ubicadas entre los

estratos 1 y 2 de los sectores aledaños al barrio Canapote, donde estas personas

residen en viviendas construidas con materiales improvisados y en pésimas

condiciones de salubridad.10

Se pudo evidenciar las problemáticas más marcadas en dicho sector como son

drogadicción, explotación sexual, pobreza extrema, mujeres “jefas de hogar” que

carecían de un lugar seguro para dejar a sus hijos e hijas mientras salen a

trabajar, niños y niñas con índices de desnutrición, embarazo a temprana edad y

violencia intrafamiliar.

1.2.2. DESCRIPCIÓN DE LA POBLACIÓN ATENDIDA POR LA INSTITUCIÓN

La Fundación Remanso de Amor a través de su enfoque bio-psico-socio-espiritual

busca intervenir desde los diferentes ámbitos biológicos, psicológicos, social y

espiritual en la vida de la población sobre la que trabaja, teniendo en cuenta que

10

 Proyecto Educativo Institucional de la fundación Remanso de Amor. Infancia Con Sentido. Un
Reto Por La Solidaridad Y La Promoción De Los Derechos. Publicación de la Fundación Remanso
de Amor y la Corporación CEDESIS en el marco del proyecto Fortalecimiento del rol de los
agentes educativos y de la propuesta de intervención de la Fundación Remanso de Amor para el
desarrollo humano de la primera infancia, con el aporte económico y acompañamiento del Fondo
para la Acción Ambiental y la Niñez. Pág. 8.

este modelo o enfoque es concebido desde una lógica participativa de salud y

enfermedad que postula que el factor biológico, el psicológico (pensamientos,

emociones y conductas) así como los factores sociales, desempeñan un papel

significativo de la actividad humana en el contexto de una enfermedad o

discapacidad.11

Por medio del cual se parte para su accionar donde sus ejes transversales se

orientan con base a este modelo (educativo, nutricional, gestión, salud, protección)

y así mismo sus programas (asistencia a Madres Gestantes, Formación y

Desarrollo Humano para Preadolescentes, Almuerzos Fraternos, Educación

Preescolar, Asistencia Nutricional a Escolares Egresados, Escuela para Padres y

Acompaña-miento a las madres lactantes y a sus bebes) que brinda posibilidades

nutricionales, educativas y ayuda psicosocial a grupos de personas (Niños y

Adolescentes, entre 2 y 18 años, Madres con Embarazos no deseados, Hogares

con situación de violencia intrafamiliar y Drogadicción) con necesidades básicas

nutricionales insatisfechas, situación de indigencia y pobreza extrema, embarazo

en adolescentes, jóvenes en situación de alto riesgo, ventas y consumo de

estupefacientes, prostitución y violencia intrafamiliar, entre otras, que residen en

los barrios aledaños a Canapote, tales como al Cerro de la Popa, Pablo Sexto

Segundo, Pedro Salazar, Palestina , La Paz, San Pedro, Libertad, Torices, Petare,

Loma Fresca, Santa Rita, Los Comuneros y República Del Caribe.

La Fundación Remanso de Amor trabaja principalmente con niños y niñas de 2 a 6

años de edad; es decir la etapa en que se comienza a construir la subjetividad,

como formación individual a partir de símbolos mediados por la palabra, los

deseos, las vivencias de los contextos donde habitan y en general de la cultura

donde se encuentran inmersos.12

11

 El ser humano: un enfoque biopsicosocial. Rescatado en el mes de octubre de 2013 en
http://www.psicologosencostarica.com/blog/2012/08/27/el-ser-humano-un-enfoque-biopsicosocial/
12

 Proyecto Educativo Institucional de la fundación Remanso de Amor. Infancia Con Sentido. Un
Reto Por La Solidaridad Y La Promoción De Los Derechos. Publicación de la Fundación Remanso

Así mismo trabaja con madres gestantes de todas las edades y culturas que vivan

en el barrio Canapote y sectores aledaños a este; que se encuentran en situación

de pobreza y que se encuentran insertos en contextos donde predomina la

inseguridad, la drogadicción, la prostitución, entre otras problemáticas más,

apuntándole a esta población, pues a partir de esta busca de los primeros meses

de gestación del bebe insertar en la madre aspectos tan importantes como la

importancia de la vida del ser humano, la estimulación y el apoyo afectivo de estas

hacia sus hijos con el fin de disminuir la tasa de abortos y abandono de los bebes

e incrementar una visión responsable frente a la gestación.

Entre los programas que trabaja la fundación se encuentran:

 Programa de Madres Gestantes

El programa “madres gestantes” busca fortalecer la relación entre él bebe y la

madre, por medio del conocimiento de conceptos y etapas presentes en el

desarrollo pre-natal; así como de los cambios psicológicos y sociales de la madre,

el padre y sus familias.

Este maneja como objetivo principal generar espacios de reflexión e información a

las madres gestantes sobre las etapas del desarrollo intrauterino, recordando

aspectos como la importancia de la vida en el ser humano y la estimulación

temprana; con el fin de disminuir la tasa de abortos e incrementar una visión

responsable frente a la gestación.

Cabe resaltar que las metodologías utilizadas en este programa priorizan la ex-

presión de sentimientos, pensamientos y aprendizajes de elementos frente al

de Amor y la Corporación CEDESIS en el marco del proyecto Fortalecimiento del rol de los
agentes educativos y de la propuesta de intervención de la Fundación Remanso de Amor para el
desarrollo humano de la primera infancia, con el aporte económico y acompañamiento del Fondo
para la Acción Ambiental y la Niñez. Pág. 8.

desarrollo, estimulación y la vida del nuevo ser. Abordando temas concernientes al

proceso de gestación.

En pro de su funcionamiento se desarrollan talleres reflexivos e informativos,

acompañados por actividades manuales, realizadas de manera dinámica;

buscando motivar e integrar voluntariamente a las madres gestantes. Estos

talleres van orientados por profesionales y voluntarios conocedores de los temas a

desarrollar, capacitados a su vez para transmitir su conocimiento de manera

sencilla, debido a la carencia académica de las participantes. Con las reflexiones

realizadas se busca también, compartir experiencias y desahogar situaciones

conflictivas presentes en la vida de estas mujeres.

 Programa de Madres Lactantes y Estimulación Adecuada

Este programa tiene como propósito promover el desarrollo humano de los niños y

niñas entre el nacimiento y los dos primeros años de vida al igual que la

promoción de la lactancia exclusiva entre el nacimiento y los 6 meses, a través de

estrategias, recursos y conocimientos que les posibiliten a los infantes y sus

madres el mayor número de experiencias afectivas, físicas y sociales

estimulantes.

Con este programa la fundación busca disminuir la incidencia de prácticas y

situaciones desfavorables que en esta etapa representan un riesgo para su

posterior desarrollo.

la Fundación Remanso de Amor ofrece un espacio para que las madres

fortalezcan su acompañamiento y potencien su rol de agentes educativas desde

los espacios y medios naturales con los que cuentan, partiendo del supuesto que

los niños y niñas desde el periodo de la gestación perciben las sensaciones y

estímulos que el medio les ofrece, por ello, al nacer se requieren espacios

adecuados para que la supervivencia, el desarrollo cerebral y la adaptación a las

condiciones cambiantes del entorno donde se desenvuelven.

Este programa tiene como objetivo comprender la importancia de la estimulación

adecuada para el desarrollo de capacidades innatas en los niños y niñas a partir

de la reflexión de elementos teóricos y prácticos que enriquezcan la interacción y

la promoción de ambientes intencionados.

De esta forma el programa se fundamenta en la discusión de temas

característicos desde la etapa del nacimiento hasta los dos años del niño y de la

niña, en la construcción y experimentación de prácticas de reconocimiento y

motivación de las expresiones del bebe, en el desarrollo de actividades de

sensibilización y en la asesoría de profesionales idóneos que aporten al cuidado y

la estimulación desde los ambientes cotidianos donde crecen y viven los niños y

niñas.13

 Educación Preescolar

La educación Preescolar va dirigida a niños y niñas entre los 2 y 6 años de edad;

etapa en la que se comienza a construir la subjetividad, como formación individual

partir de las vivencias de los contextos donde habitan y en general de la cultura en

la que se encuentran inmersos.14

13

 Proyecto Educativo Institucional de la fundación Remanso de Amor. Infancia Con Sentido. Un
Reto Por La Solidaridad Y La Promoción De Los Derechos. Publicación de la Fundación Remanso
de Amor y la Corporación CEDESIS en el marco del proyecto Fortalecimiento del rol de los
agentes educativos y de la propuesta de intervención de la Fundación Remanso de Amor para el
desarrollo humano de la primera infancia, con el aporte económico y acompañamiento del Fondo
para la Acción Ambiental y la Niñez. Pág. 22.
14

 Proyecto Educativo Institucional de la fundación Remanso de Amor. Infancia Con Sentido. Un
Reto Por La Solidaridad Y La Promoción De Los Derechos. Publicación de la Fundación Remanso
de Amor y la Corporación CEDESIS en el marco del proyecto Fortalecimiento del rol de los
agentes educativos y de la propuesta de intervención de la Fundación Remanso de Amor para el
desarrollo humano de la primera infancia, con el aporte económico y acompañamiento del Fondo
para la Acción Ambiental y la Niñez. Pág. 26.

De allí que resulta de gran importancia para la Fundación contar con un

programa como “la educación preescolar” pues a partir de la educación preescolar

se busca el desarrollo biológico, cognoscitivo, psicomotriz, socio afectivo y

espiritual, a través de experiencias y socializaciones pedagógicas y recreativas;

por medio del juego como factor vital dentro de este proceso de formación, pues

este” (…) cumple funciones de defensa, dominio, realización de deseos,

apropiación del mundo, identificación, ejercitación”.15

Por tanto se tiene como objetivo fortalecer el desarrollo biológico, cognoscitivo,

psicomotriz, socio- afectivo y espiritual de niños y niñas entre los 2 y 6 años de

edad; con el acompañamiento de la familia para articular acciones a favor de la

crianza, los vínculos afectivos y la corresponsabilidad; que contri-buyan a la

formación como personas para asumir y enfrentar los retos que se presentan en

sus vidas.16

 Escuela para Padres

Como se proyecta en su visión la Fundación Remanso de Amor trabaja en el

acompañamiento y fortalecimiento de los procesos de educación integral a niños,

niñas, adolescentes, madres lactantes y gestantes, comunidad y familias es en

este último donde se centra este programa, pues desde la escuela de padres se

busca integrar a padres, madres y/o tutores de los niños y niñas del programa de

preescolar y fomentar su participación en el proceso educativo de los niños y

niñas, por medio de este programa como un espacio de encuentro, información y

reflexión entre las familias, los agentes educativos y los y las orientadoras

profesionales y voluntarios conocedores de temas específicos que aporten al

fortalecimiento de la crianza de los hijos e hijas, a partir de la estimulación de la

15

 Díaz L, Carmen Lucia. ¿Por qué Juegan Los Niños? Revista Ser Padres, Ser Madres Hoy: La
Escuela y la Institución Escolar, Bogotá, 2009. Volumen 1, pág. 26
16

 Ibíd., Pág. 26.

posición que ocupan como padres y madres dentro de la familia, el papel que

estos desarrollan para la misma, y el lugar que le están dando a sus hijos.

Es por ello que este espacio se constituye como propicio para el despertar de la

conciencia, la apertura de la mente, la posibilidad de comprender las realidades

que se viven día a día; donde se reciben los sentires, opiniones y otros asuntos

que enferman las familias en su cotidianidad.

Es así como desde este programa se tiene como objetivos el de disponer las

condiciones necesarias para la atención y asistencia de los padres, madres y/o

tutores de asuntos propios que surgen del proceso de crianza de los niños y niñas

y el de generar espacios de reflexión alrededor de temáticas provenientes de las

problemáticas encontradas en las comunidades donde hace presencia la

Fundación, y que redundan directamente sobre la primera infancia.

 Programa de Formación y Desarrollo Humano para Preadolescentes

Desde este se busca la prevención y promoción educativa que realce los valores;

encaminados a la transformación de comportamientos, actitudes y sentires

respecto a las problemáticas en las que están inmersos, motivándolos a la

búsqueda de alternativas para continuar con su desarrollo personal, moral y al

encuentro de posibilidades que redunden positivamente en su contexto familiar y

social.17

Para que esto sea posible la Fundación ha abierto esos espacios de reflexión y

discusión que permitan considerar temas fundamentales como: valores humanos,

17

 Proyecto Educativo Institucional de la fundación Remanso de Amor. Infancia Con Sentido. Un
Reto Por La Solidaridad Y La Promoción De Los Derechos. Publicación de la Fundación Remanso
de Amor y la Corporación CEDESIS en el marco del proyecto Fortalecimiento del rol de los
agentes educativos y de la propuesta de intervención de la Fundación Remanso de Amor para el
desarrollo humano de la primera infancia, con el aporte económico y acompañamiento del Fondo
para la Acción Ambiental y la Niñez. Pág. 28.

liderazgo, autoestima, proyecto de vida, resolución de conflictos, sexualidad,

diferencias culturales y étnicas entre otros; por medio de charlas orientadas por

profesionales de las ciencias sociales, practicantes o voluntarios conocedores de

los temas tratados y agentes educativos de la Fundación.

 Programa de Atención Nutricional para la Integración de las Familias18

Dentro de este programa se encuentran insertos dos subprogramas primordiales

para la Fundación Remanso de Amor en pro de la integración de las familias, los

cuales son: almuerzo fraterno y almuerzo para egresados que consisten en:

El subprograma “Almuerzo Fraterno” se resume en que cada sábado del año se le

brinda la oportunidad a un grupo de voluntarios para que interactúen con los niños

y niñas pertenecientes a la Fundación por medio de sus programas, y sus familias

y a partir de ello y su participación establezcan climas pedagógicos de protección

al derecho a una nutrición sana y adecuada, y al afecto a la primera infancia, a

través de juegos y canciones que incentivan la conciencia grupal y la adopción de

valores transversales al ejercicio alimenticio como son el autocuidado, gratitud,

respeto al otro, participación y amor.

Este tiene como objetivo principal generar espacios de encuentro y solidaridad que

cubra y promueva la nutrición en los grupos familiares de los niños y niñas del

programa de preescolar y de las comunidades aledañas a la fundación;

caracterizados por presentar una mayor vulnerabilidad económica y social.

18

 Proyecto Educativo Institucional de la fundación Remanso de Amor. Infancia Con Sentido. Un
Reto Por La Solidaridad Y La Promoción De Los Derechos. Publicación de la Fundación Remanso
de Amor y la Corporación CEDESIS en el marco del proyecto Fortalecimiento del rol de los
agentes educativos y de la propuesta de intervención de la Fundación Remanso de Amor para el
desarrollo humano de la primera infancia, con el aporte económico y acompañamiento del Fondo
para la Acción Ambiental y la Niñez. pág. 29

Seguido de este encontramos a un segundo subgrupo que según la Fundación se

ha establecido como “Almuerzo para Egresados” el cual es según el Proyecto

Educativo Institucional de la Fundación Remanso de Amor es aquel espacio diario

que se encuentra encaminado a la atención de niños y niñas egresados del

programa de preescolar matriculados en las instituciones educativas oficiales de la

zona y que mantienen aún graves situaciones de vulnerabilidad económica y

social con alto riesgo de deserción escolar debido a la carencia de una

alimentación estable que les asegure los procesos de desarrollo físico y cognitivo

en esta etapa de la vida. Y como se establece en su objetivo, garantizar el

derecho a una alimentación integral a niños y niñas egresados del programa de

preescolar que les permita su estabilidad y rendimiento físico y cognitivo en el

sistema educativo oficial del sector.

Una vez identificados estos aspectos institucionales fundamentales para el

desarrollo de la intervención profesional, se mostraran los pasos para la

implementación del siguiente proyecto de gestión llevado a cabo dentro de la

Fundación Remanso de Amor; donde como practicante de Trabajo Social de La

Universidad de Cartagena se ha asignado la tarea de ser acompañante en los

procesos sociales implementados al interior de la fundación, esta labor estuvo

orientada a la atención y el desarrollo de proyecto de valores con niños de 2 a 5

años, acompañamiento en las escuelas de padres, en el programa de madres

lactantes y gestantes, coordinando, dinamizando y apoyando en el programa de

preadolescentes.

1.2.3. ROL DEL TRABAJO SOCIAL AL INTERIOR DE FUNDACIÓN

El rol de Trabajo social en la Fundación Remanso de Amor se concreta

principalmente en la imagen del coordinador, guía de todos los procesos que

desde allí se llevan a cabo, es la base y el soporte que permite el cambio y la

trasformación de muchas de las situaciones, problemáticas y/o conflictos que se

presentan en los diferentes contextos con los que trabaja la Fundación, que son

palpables y en muchos casos alarmantes que ameritan una intervención eficiente

y eficaz y que en este caso el trabajador social realiza, convirtiéndose más que

nada en agente de cambio en la sociedad y en la vida de las personas, familias y

comunidades en las que trabaja.

Es así como dentro de la fundación remanso de amor el trabajador social cumple

con las siguientes funciones:

 Observar, explorar, caracterizar e identificar los diferentes contextos a

intervenir.

 Implementar técnicas de actuación profesional que permitan un abordaje

más complejo de las realidades intervenidas.

 Realizar visitas al medio familiar de las y los niños con los cuales trabaja la

Fundación.

 Mediar entre la fundación, las familias y comunidad para una sana

convivencia que genere un cambio y a su vez el bienestar social de esta

población en general.

 Conformar y organizar grupos de trabajo para desde estos generar cambios

y trasformaciones que contribuyan en gran o menor medida a un bienestar

social o mejor calidad de vida.

 Realizar estudio de casos para identificar las diferentes problemáticas

presentes en la institución y así darle el tratamiento eficaz y eficiente que

las situaciones ameritan.

 Formar en valores éticos, morales y religiosos a todos y cada uno de los

grupos con los que trabaja la Fundación.

 Orientar y educar a personas, familias, grupos y comunidades en la

solución pacifica de sus conflictos a través de la conciliación y el dialogo.

 Formar parte de equipos interdisciplinarios que trabajan por el

mejoramiento de la calidad de vida de la población a través de procesos

socioeducativos de promoción y prevención.

2. PROYECTO DE GESTION

FUNDACION REMANSO DE AMOR: UNIDOS POR EL DESARROLLO

PSICOSOCIAL DE NIÑOS Y NIÑAS DE 3-5 AÑOS DE EDAD

2.1. JUSTIFICACIÓN

El período preescolar es una etapa de adquisiciones en las esferas del desarrollo

físico y psíquico, de ellos se desprende que necesitan una atención especial para

tratar de compensar sus deficiencias físicas y emocionales, atención que debe

estar inmersa de un profundo afecto y dedicación por parte de la familia, por ello

las relaciones padre e hijo deben ser portadoras de un fuerte apoyo, de una

manifestación incondicional que el niño se conozca a sí mismo y vaya adquiriendo

seguridad de sus propias fuerzas. Cuando esto ocurre, el niño es capaz, en el

seno de su familia, de relatar las experiencias adquiridas durante el día en el

centro infantil; y establece así nuevas relaciones ampliando su conocimiento del

mundo.

En sus primeros años los niños y niñas dependen completamente de los demás en

su cuidado, por esto la supervivencia, el bienestar y el desarrollo de niños y niñas

pequeños dependen de sus relaciones con los padres o personas cercanas, ya

que ellos son sus primeros guías y maestros para enfrentarse a la vida.

La influencia familiar es determinante en el desarrollo del individuo y en particular

en las primeras edades, donde se forman las premisas del desarrollo de la

personalidad y se inicia la formación de sus cualidades psíquicas; sin embargo, en

ocasiones nos encontramos que existen familias en las que esta influencia es

adversa, dado que no les garantizan al niño las condiciones de vida, alimentación,

afecto y cuidado, y en otras puede tener un carácter deficitario, por no estar

totalmente satisfechas estas necesidades básicas.

Teniendo en cuenta lo anterior, el presente proyecto de gestión le apunta al

fortalecimiento de la dimensión psicosocial en niños y niñas en edades entre 3-5

años que presentan dificultades en su desarrollo psicosocial, para esto se hace

necesario resaltar que el desarrollo como un proceso constructivo caracterizado

por el papel activo del sujeto en la adquisición de sus logros cognitivos y sociales,

así mismo se plantea que las complejas interacciones que se establecen entre los

aspectos biológicos de la persona y la estimulación física y social que recibe en su

vida cotidiana marcan el desarrollo de cada persona.

Mediante este proyecto se buscaba generara un acercamiento más entre la

comunidad educativa de la Fundación Remano de Amor que permitiera el

satisfactorio desarrollo en cada una de las etapas de las y los niños.

Este propicio un encuentro entre los diferentes actores que interactúan a diario

con los niños y niñas, permitiendo así un mayor acercamiento y compromiso por

cada uno de ellos y que generara un mayor desarrollo en la evolución de los

menores.

A través de esta estrategia de intervención que en todo el proceso tuvo presente

el enfoque psicosocial dentro del contexto educativo, teniendo en cuenta que este

permite hacer un análisis de la realidad educativa, y de los factores sociales y

culturales que influyen en el proceso enseñanza aprendizaje, además de que,

interviene en la prevención socioeducativa, impulsando la cooperación y

coordinación de los servicios, instituciones, organizaciones y sociales del entorno.

Este proyecto de gestiono propone promover procesos de desarrollo psicosocial

de niños y niñas de 3 a 5 años de la fundación, así como también la creación de

las agentes multiplicadoras y reproductoras de conocimientos y gestoras del

cambio que permita la creación de una Escuela para Padres y madres liderada por

estas agentes donde los padres en el transcurso del proceso generen un

sentimiento de pertenencia frente a esta problemática, propiciando asi espacios de

una integración en donde todos los actores que rodean y que conviven con los

niñ@s sean quienes velen por su bienestar y desarrollo.

2.2. DESCRIPCIÓN DEL PROBLEMA

En la actualidad el sistema educativo en las escuelas se ha visto afectado en di-

versas ocasiones por las conductas agresivas que adoptan muchos de los niños y

niñas que en ellas estudian, obedeciendo a múltiples factores sociales, cultura-les,

económicos y sobre todo familiares, pues esta última se consolida como uno de

los elementos más importantes dentro del desarrollo psicosocial, afectivo y

educativo del niño; Es uno de los factores que más influyen en la construcción de

la conducta agresiva o retraída de los niños(as).

Para los profesionales implicados es necesario contar con herramientas prácticas

y efectivas como una forma de resolver oportunamente estas dificultades.

Como se ha planteado anteriormente, muchos de los factores familiares que

inciden en la dificultad en el desarrollo psicosocial de los niños y niñas son las

relaciones tensas, conflictivas y descontinuada entre sus padres, donde la

atención hacia el menor se ve relegada o disminuida en mayor proporción.

Así mismo dentro de los factores importantes a tener en cuenta dentro de la

identificación de las causas de estas dificultades se encuentra el sociocultural

debido a que tanto el tipo de barrio donde se viva, así como la falta de acción por

parte de las madres comunitarias para la solución de estos problemas influyen de

forma determinante en el desarrolló psicosocial y de comportamiento de estos

niños y niñas de la Fundación Remanso de Amor.

ARBOL DE PROBLEMAS

Dificultad en el desarrollo psicosocial de
niños y niñas entre 3-5 años edad de la

Fundación Remanso de Amor. Barro
Canapote. Cartagena de indias 2014

Necesidad de refuerzo
teórico práctico del
personal docente para
aportar al desarrollo
psicosocial de niños y
niñas.

Desarticulación en las
acciones ejecutadas por

los diferentes actores
que influyen en el

desarrollo psicosocial
de los niños y las niñas.

Débiles lazos
afectivos entre
los diferentes
miembros de

su núcleo
familiar.

Entorno social,
cultural y

económico en
situación de

vulnerabilidad.

Mal
comportamiento
y altos niveles de

agresividad en
niños y niñas

Desmotivación, aislamiento,
timidez e inseguridad por parte

de los niños y las niñas para
realizar actividades

académicas

Confusión y
desconfianza
del niño al
realizar sus
deberes

Riesgo a la
delincuencia

común

Desconocimiento
de roles dentro

del hogar

2.2.1. ORIGEN DE LA IDEA Y ANTECEDENTES

Desde Trabajo Social intervenir implica un modo de ver y hacer. Supone una

selección epistemológica coherente que sea marco para poder nombrar,

comprender, interpretar la realidad sobre la cual se intervendrá para

transformarla (Matus, 2001:41).

La intervención profesional posee una intencionalidad ético-política, guiada por

valores y proyectos. Quienes tienen una especificidad profesional a desarrollar en

distintos escenarios. Existe a nuestro entender, poca visibilidad del Trabajo Social

en el campo educativo (cuyos primeros indicios aparecen con la primera demanda

en 1926), debido a tres factores fundamentalmente; dificultades en la

consolidación interna de los profesionales que se desempeñan en el campo

educativo, escasa reflexión teórico metodológica y poca producción académica y

sistematización del quehacer profesional, desde la intervención, ha estado

signada por la nula necesidad del campo educativo del aporte del Trabajo Social,

hasta que en los últimos 25 años las expresiones de la cuestión social emergen

explosivamente y por lo tanto «… son fragmentadas en las denominadas

«problemáticas sociales», y por tanto reducidas a un conjunto de variables

susceptibles de ser modificadas» (Netto: 34, 2002).19

La demanda de Asistentes Sociales en la educación ha sido discontinua, que se

hace visible significativamente en momentos de inflexión social y generalmente se

enmarcan en funciones típicamente protofórmicas (Netto: 1997), de emergencia,

que como dice Verdés-Leroux (1986 apud Netto:1997) muestran la «ausencia

casi completa de una demanda soluble».

19

 Intervenciones en primera infancia(0 a 3 años) aportes desde el trabajo social . rescatado en el mes de
abril de 2013 en:
http://www.inau.gub.uy/index.php?option=com_docman&task=doc_download&gid=844&Itemid=19.

En el campo educativo se visualizó cierta lentitud para ver y procesar la

complejidad de la realidad social y dificultades para adaptarse con rapidez a los

cambios que en ella acontecen. En este sentido las demandas institucionales

– especialmente en el campo de la educación formal – tienen que ver muchas

veces con el sostenimiento del discurso pedagógico, currículum explícito u oculto y

no con las necesidades reales de la población. Al Trabajador Social se le hace

muy difícil en este contexto trascender la «urgencialidad» de la demanda.

A pesar del contexto descrito, se visualizaron en las políticas educativas un

despliegue instrumental, con aire innovador en la forma de abordar la vigilancia

poblacional y la gestión, especialmente de la pobreza. Desde el marco de la

reforma del Estado y las transformaciones que se implementaron, emerge un

nuevo escenario donde el abordaje de la cuestión social no es exclusividad del

Estado sino que también se le da participación a la Sociedad Civil (Plan CAIF).

Las expresiones de la cuestión social: pobreza, la familia, la infancia,

adolescencia, tiene un abordaje público, recolocando a la infancia, la familia y la

comunidad como centrales en la intervención desde lo teórico y metodológico

(MECAEP/ El Programa Fortalecimiento del Vínculo Escuela Familia Comunidad).

Teniendo en cuenta lo anteriormente expuesto se argumenta entonces que trabajo

social y el campo- educativo están estrechamente ligados desde la cuestión social.

Es por ello que esta idea surgió a partir de la necesidad generar un mayor

compromiso por parte de las docentes y los padres de familia en el satisfactorio

desarrollo psicosocial de niños y niñas de 3 a 5 años de la Fundación Remanso

de Amor ; que si no se trabaja este aspecto fundamental en los niños podría

generar crisis en su proceso evolutivo tanto física, psicológica y emocionalmente

es por ello que desde este proyecto se le apuntara a potencializar el cumplimiento

de cada una de las etapas de los niños y niñas formando una personalidad más

segura y firme.

Por tanto esta requiere de una intervención acertada que permita el satisfactorio

desenvolvimiento de los menores en cada una de sus etapas de vida

principalmente en las iniciales (3 a 5 años), debido a que estas constituyen las

bases fundamental que les permitirán afianzar sus capacidades y potencialidades

para afrontar los retos es presente en cada una de las etapas a seguir de su

evolución, por ello se pretende trabajar la el desarrollo psicosocial de estos niños y

ni-ñas con los padres, las madres y las familias mediante la utilización de

diferentes espacios de reflexión que promuevan su participación activa en la

solución de esta problemática.

Así mismo trabajar con las madres comunitarias de la Fundación para aumentar

su compromiso en la solución de esta problemática, teniendo en cuenta que esta

interactúan con los niños y niñas la mayor parte del tiempo, por ello se deben

incluir dentro de los procesos de orientación psicosocial para que sean agentes

participativos, activos y multiplicadores, a través de un proceso formativo que con-

tribuya al mejoramiento de esta problemática como parte integral del desarrollo y

la dinámica escolar de las niñas y los niños de la Fundación.

Dentro de la Institución se maneja programas con los padres de los niños y niñas

que allí estudian pero como tal no se han logrado resultados pues no se le apunta

al verdadero foco del problema que es la dificultad en el desarrolló psicosocial del

niño, pues solo se manejan estos asuntos muy someramente y no se busca con-

fluir o integrar estos factores dentro de un proceso que implique seguimiento y

evaluación que genere cambios y transformaciones a estas problemáticas.

2.3. ALTERNATIVA DE SOLUCIÓN

Promover un proceso formativo en docentes de los grados jardín pre jardín y

transición de la Fundación Remanso de Amor, que conduzca a crear una escuela

de padres que genere en los padres y madres un acercamiento y una mayor

responsabilidad en los procesos de aprendizaje y desarrollo de sus hijos.

Después de realizar un análisis de la alternativa anteriormente planteada, teniendo

en cuenta la viabilidad social, se llegó a la conclusión de que esta resulta factible

debido a la existencia de condiciones necesarias para la creación de esta escuela

de padres en la Fundación Remanso de Amor; ya que estos procesos se han

realizado en la institución, no dirigidas por las docentes pero si por el equipo

psicosocial del mismo; por otro lado desde el punto de vista económico es viable,

puesto que solo se necesitaría propiciar espacios para la formación en

construcción de proyecto, fortalecer la comunicación en la familia, la toma de

decisiones y resolución de conflictos, derechos de los niños y niñas, etapas del

desarrollo y de la personalidad en los infantes; y demás aspectos que permitan el

satisfactorio desarrollo de estos niños y niñas de 3-5 años de edad.

2.4. OBJETIVOS

Objetivo General

Fortalecer la dimensión psicosocial en niños y niñas en edades entre 3-5 años

que permita su desarrollo integral mediante un proceso que involucre seguimiento,

evaluación, atención e intervención pertinente dentro de la Fundación Remanso de

Amor. Cartagena de indias 2013.

Objetivos Específicos

 Promover el proceso de desarrollo de cada una de las etapas de niños y

niñas de 3 a 5 años de la Fundación Remanso de Amor mediante la

generación de espacios de socialización psicosocial como talleres lúdico-

recreativos.

 Aumentar el compromiso de las docentes que interactúan con los niños y

niñas dentro de los procesos de orientación psicosocial para que sean

agentes participativos, activos y multiplicadores, a través de un proceso

formativo que contribuya al mejoramiento de esta problemática como parte

integral del desarrollo y la dinámica escolar de las niñas y los niños de la

Fundación.

 Integrar a los distintos actores involucrados dentro del proceso, mediante la

institucionalización de una escuela para padres que afiance los lazos

afectivos en la familia como parte fundamental para el desarrollo integral de

los niños y niñas

2.5. BENEFICIARIOS Y PARTICIPANTES

Los beneficiarios directos del presente proyecto de gestión son niños y niñas de 3-

5 años de edad que presentan dificultades en su desarrollo psicosocial dentro de

la Fundación Remanso de Amor barrio Canapote.

Como beneficiarios directos también se señala las familias de los niños y niñas

que presentan dificultades en su desarrollo psicosocial, que permita el

fortalecimiento de los lazos familiares y afectivos entre los niños y su familia.

Así mismo se plantean también como beneficiarios directos las docentes de la

Fundación Remanso de Amor pues a partir de su formación se, convertirán en

agentes multiplicadores, activos y participativos dentro de la Fundación misma.

Como beneficiario indirecto se encuentra la comunidad, pues a partir de este

proyecto se pretende generar cambios en el comportamiento de los niños y niñas

para que estos repercutan en el contexto donde se desenvuelven, haciendo

referencia a todos los sectores aledaños al Cerro de la Popa de la ciudad de

Cartagena, porque al igual que en las familias de las adolescentes se evidenciará

a largo plazo, la disminución de embarazos no deseados en la comunidad, y la

sociedad en general, como también se verá reflejada la intervención en la

utilización adecuada del tiempo libre y el ocio por parte del grupo de adolescentes

2.6. MARCO REFERENCIAL

2.6.1. REFERENTE CONCEPTUAL

Para el desarrollo de este proyecto es importante resaltar aquellas teorías y

conceptos que permitan una intervención más pertinente que dé respuesta a las

verdaderas necesidades sobre las cuales se quiere intervenir.

Por lo anteriormente planteado se tuvo la necesidad de abordar la problemática

desde diferentes ópticas utilizando conceptos claves dentro de la intervención que

permitiendo un mejor abordaje y comprensión de las realidades sociales presentes

en esta intervención.

Para ello se hizo necesaria el abordaje de diferentes conceptos y términos

construidos desde el trabajo social teniendo presente que la teoría es aquella

herramienta que permite respaldar el accionar; sin esta teoría la intervención

caminaría a ciegas, se encontraría incapacitada para reconocer los límites y las

posibilidades con las que cuenta, los cambios producidos y cerrada a la posibilidad

de la crítica y el perfeccionamiento.

Según lo planteado por Rosa María Cifuentes la teoría es portadora del poder de

la crítica, a la que es poco afecta la tecnocracia. El interés por construir teorías de

la intervención es, sí, un interés teórico, pero no teorista; no se trata de la

acumulación conceptual al margen y en contra del compromiso con las urgencias,

sino, por el contrario, de revalorizar el lugar de la teoría que permita una

intervención fundada y cada vez más eficaz.20

Se argumenta que la autoconfianza, la autoestima, la seguridad, la capacidad de

compartir y amar, e incluso las habilidades intelectuales y sociales, tienen sus

raíces en las experiencias vividas durante las primeras etapas de sus vidas, desde

su primera infancia en el seno familiar.

Desde la Federación Internacional de Trabajadores Sociales (F.I.T.S.) se afirma

que el medio escolar es el primero en el que se pueden detectar problemas

familiares y sociales. Considera a la institución escolar como uno de los pilares de

prevención, ya que en ella se pueden detectar posibles anomalías antes que en

otras instituciones, de forma globalizada, y que facilitaría una intervención

temprana para modificar, en la medida de lo posible, la situación que está

influyendo negativamente.

En el contexto educativo, el niño está integrado básicamente en tres subsistemas:

la escuela, el grupo-clase y la familia. Dentro de cada uno de ellos se establecen

una serie de relaciones; estas relaciones y las interacciones que mantienen los

diferentes sistemas entre sí determinarán el papel que el niño desempeñe tanto en

20
Cifuentes, Rosa María ”conceptos para “leer” la intervención de trabajo social, aporte a la

construcción de identidad.

la escuela como en casa; de ahí que nuestra intervención profesional, cuyo

objetivo último es favorecer el desarrollo integral del menor, tenga que incidir en

los diferentes contextos en los que el niño se desenvuelve.

Es así como desde lo planteado anteriormente y teniendo en cuenta que este

proyecto de gestión se centrara en las dificultades del desarrollo psicosocial en

niños y niñas de la Fundación Remanso de Amor, se hablara de desarrollo

psicosocial21 entendido como el proceso de transformaciones que se dan en una

interacción permanente del niño o niña con su ambiente físico y social, el cual

empieza en el vientre materno, es integral, gradual, continuo y acumulativo.

El Desarrollo Psicosocial22 es un proceso de cambio ordenado y por etapas, en

que se logran, en interacción con el medio, niveles cada vez más complejos de

movimientos y acciones, de pensamiento, de lenguaje, de emociones y

sentimientos, y de relaciones con los demás.

En este proceso, los niños y las niñas van construyendo una visión de concebir el

mundo, la sociedad y a sí mismo, a medida que adquieren herramientas

intelectuales y prácticas para adaptarse al contexto donde se encuentran inmersos

así como también formando su personalidad desde las bases del amor propio y de

la confianza en sí mismo.

Es por ello que desde este proyecto se busca lograr en el niño o niña un desarrollo

que permita el afianzamiento al máximo de sus capacidades y potencialidades,

con el fin de que en un mañana estos puedan tener un conocimiento más amplio y

crítico de la realidad y así puedan participar activamente dentro de los procesos de

21

 Desarrollo psicosocial de los niños y niñas. rescatado en el mes de noviembre de 2013 en
http://www.unicef.org/colombia/pdf/manualdp.pdf
22

 Desarrollo psicosocial de los niños y niñas. rescatado en el mes de noviembre de 2013 en
http://www.unicef.org/colombia/pdf/manualdp.pdf pág. 6

http://www.unicef.org/colombia/pdf/manualdp.pdf
http://www.unicef.org/colombia/pdf/manualdp.pdf

la sociedad y es por tal razón se le apunta al desarrollo psicosocial de los y las

niñas de 3 a 5 años de edad.

Pero esto a través del apoyo de las familias de las y los niños, pues son estos los

actores principales que contribuyen al mejoramiento y buen funcionamiento del

desarrolló psicosocial de los niños.

La Familia; es una red comunicacional natural que atraviesa diversas fases y

situaciones para su desarrollo, que hacen que se transformen, crezcan, maduren

y/o se rompan.

 Este crecimiento supone sucesivas adaptaciones y cambios personales, tanto en

sus relaciones de pareja, en los hijos, sociales, económicos, culturales etc. que

implican el ejercicio de nuevos roles que al cambiar, dan elementos a la identidad

de sus integrantes.

Es entonces como se argumenta que el ser humano pasa por sucesivas

identidades y roles, ejerciéndose más de uno en determinados momentos del ciclo

vital, para ello la familia juega un papel fundamental, ya que en el desarrollo de los

niños y niñas estos le otorgan al niño el sentido de pertenencia y de individuación

conjuntamente, estableciendo los límites y la normatividad de lo que él es y no es.

Todos estos aspectos, y otros muchos consecuentes con ellos, complejizan las

relaciones familiares, tanto en los cambios procesuales continuados y dinámicos

que se dan, y que obligan a continuas readaptaciones a todos y cada uno de los

miembros, porque, como se ha indicado anteriormente, en todo sistema el cambio

de cada parte afecta a la cada uno de los miembros que la conforma.

El ser humano es un ser social por naturaleza, donde su existencia se debe a un

proceso relacional de interacción, que a lo largo de su ciclo vital infieren muy

directamente para su desarrollo, crecimiento y maduración de la relación social de

otras personas que lo alimentan, cuidan, enseñan, atienden, protegen, etc...

Toda la dinámica relacional de un niño y de un adulto se mediatiza, directa o

indirectamente, a través de la interacción con otras personas, que en última

instancia, la seguridad, satisfacción personal, autoestima, felicidad, dolor o tristeza

del individuo se origina y declina en el interjuego de las relaciones sociales que se

entreteje inicialmente al interior de la familia.

Las funciones básicas del el sistema familiar a las que antes se hacía alusión,

amor y autoridad, se interrelacionan en esta etapa de la evolutiva familiar y se

ponen en juego en aspectos específicos de la crianza de los hijos.

como se planteó anteriormente la familia, la escuela y el contexto que lo rodea es

por ello que desde el hogar y la escuela se deben establecer relaciones estrechas

que comuniquen y permanezcan en constante relación vigilar el desarrollo

satisfactorio y evolución en cada una de las etapas evolutivas de los niños y niñas.

Es aquí entonces como el accionar de trabajo social en la familia se hace visible,

ya que este busca el bienestar y la mejor calidad de vida de cada uno de los

miembros que la integran, Esta mejora implica, la utilización de técnicas, métodos,

estrategias que permitan mejorar las condiciones de vida en este grupo social tan

importante como lo es la familia.

Esta institución como principal sistema social, integral, único y complejo en

permanente transformación donde prima su carácter relacional, relevando la

importancia de su función socializadora primaria y las relaciones ecosistémicas,

donde crear un ambiente sano resulta fundamental dentro del desarrollo de los

niños y niñas.

La Escuela para Padres es un Programa del Ministerio de Educación, que

permite un encuentro familiar centrado en vivencias, promoviendo el intercambio

de experiencias, fortaleciendo la unidad y el crecimiento de la familia ecuatoriana

coadyuvando a la búsqueda de consensos y soluciones a los conflictos

personales, familiares y sociales. Es un programa destinado a fortalecer el núcleo

más importante de la sociedad: La familia.23

La Escuela para Padres un espacio de apoyo y sostén profesional para encarar y

elaborar las dificultades constitutivas de ser padre. Concurren cuando tienen

necesidades de orientación, información o asesoramiento.

El objetivo de Escuela para Padres es proporcionar a los padres de familia

diversas estrategias para entender, apoyar, comprender y dar respuesta a los

cambios propios del proceso de desarrollo por el cual está pasando sus hijos,

tanto en el ámbito emocional, afectivo, académico, como social, 24 así mismo,

permite que los padres y madres de familia conozcan y aprendan métodos

efectivos para apoyar a sus hijos en el mejoramiento y superación académico, que

permita además vivenciar los más altos valores humanos y familiares.

Mediante esta se busca contribuir a que los padres establezcan una óptima

comunicación con sus hijos fundamental dentro del proceso ya que permite un

satisfactorio desarrollo de las y los niños desde lo social y lo psicológico.

Por medio de la escuela de padres, “se busca ayudar a los padres a interiorizarse

en su propia experiencia de paternidad, a vivenciar sus vínculos actuales,

procesando sus vínculos pasados para rescatar lo positivo y no repetir lo

perjudicial, que ha causado dolor y sufrimiento”25. Permitiéndoles a los padres y

madres apropiarse de herramientas para afrontar nuevos retos en cuanto a su rol

de padres y madres

23

 http://www.biblioteca.ueb.edu.ec/bitstream/15001/147/1/SEGUNDA%20PARTE.pdf
24

 http://www.biblioteca.ueb.edu.ec/bitstream/15001/147/1/SEGUNDA%20PARTE.pdf. Pág. 06.
25

 Ibíd. pág. 2.

La importancia de la Escuela de padres, se debe entre otras razones, a que

contribuye al encuentro y reflexión de manera colectiva sobre la tarea educativa

que se realiza con sus hijos(as), lo cual les sirve para reforzar el papel como

educadores en la vida familiar y comunitaria. Además, los padres de familia

participan en el logro de los objetivos educacionales y acompañan a sus hijos (as)

en el proceso de su desarrollo psicosocial.

Así mismo se debe tener en cuenta las contribuciones que se dan a partir de una

buena educación, pues no solo desde la labor que se hace con las familias como

criarlos, estimularlos, cuidarlos y quererlos sean suficientes, pues necesitan la

ayuda de las instituciones, públicas o privadas, para su crianza y su progreso

estudiantil. Pero a su vez que estas sean ese motor que impulse ese desarrollo y

no aquel que obstaculice este proceso; es decir que este último le aporte las

herramientas necesarias para lograr ese desarrollo propio de estas fases y

fundamentales para pasar a las siguientes.

Grupos se concibe como un conjunto de personas, con un objetivo común, de

interacción y comunicación con cierta regularidad entre sus miembros, una

identificación como grupo, ser fuente de apoyo y seguridad social en sus

integrantes, y al mismo tiempo un agente de formación personal. En él se

modifican las opiniones individuales y los comportamientos se adaptan a los

criterios de valoración comunes, haciéndose flexibles y solidarios, el grupo nace,

crese madura y puede llegar a declinar y morir. (Montoya, Zapata y

Cardona.2002:68).

En este mismo sentido se entiende por Grupo Social, a la existencia de dos o

más personas que se hallan en interacción durante un periodo de tiempo

apreciable que tiene una actividad u objetivo común dentro del marco de ciertos

valores compartidos, y con una conciencia de pertenencia suficiente para

despertar la identificación como grupo. El grupo de diferencia del el conjunto o

agregado de personas denominado conglomerado social.

Es entonces como Harléigh Bradley Trecker (1972): entiende a el trabajo social

con grupo como « es un método en Trabajo Social por medio del cual los

individuos en muchos grupos, en una variada gama de agencias de la comunidad,

son ayudados por un rabajador social que guía su interacción en actividades

comprendidas en un programa, al objeto de que puedan relacionarse con otros y

experimentar oportunidades de crecimiento de acuerdo con sus necesidades y

capacidades, para el fin del desarrollo del individuo, del grupo y de la comunidad.

En el social group work, el grupo mismo es utilizado por el individuo con la ayuda

del trabajador social como instrumento primario de crecimiento de la personalidad,

cambio y desarrollo. El trabajador social se afana en ayudar a producir crecimiento

individual y desarrollo social para el grupo como un todo y para la comunidad

como resultado de la interacción guiada del grupo».

El Trabajo Social con Grupos se abre camino en las sociedades contemporáneas

como método de intervención social ya que, a través de la interacción de sus

miembros se dotan de identidad y conciencia. Nuestra identidad se configura a

través de la relación con los otros, a través de interacciones, somos animales

sociales. El individuo no toma por sí mismo las decisiones sino a través de la

influencia de la sociedad.

Trabajo Social con Grupos se alza como una alternativa para vincular socialmente

a los individuos e intervenir con ellos para provocar el cambio social. En este

sentido, dado que los sujetos actuales somos sociotécnicos, se abren nuevas

posibilidades de Trabajo Social Grupal en Internet. No hay que olvidar que las

tecnologías influyen en la conformación de la identidad de individuos y grupos, y

aunque puedan influir en los procesos de exclusión social, también presentan

potencialidades que se deben explotar.26

Por otra parte Ander-Egg (2009), explica que el trabajo social de grupo. "es uno de

los tres métodos clásicos de la profesión a través del cual, utilizando la situación

de grupos, se ayuda a que los individuos miembros de un grupo puedan satisfacer

sus necesidades psicosociales y progresar desde el punto de vista emotivo e

intelectual de modo que puedan alcanzar los objetivos del grupo y contribuir a un

mejor funcionamiento de la sociedad".

2.6.2. REFERENTE POLÍTICO LEGAL

Con el trascurrir del tiempo el papel que ha jugado la educación en un país como

Colombia se ha visto un poco afectado debido a las múltiples problemáticas que

han surgido al interior de las instituciones educativas a raíz de problemas en

cuanto al desarrollo psicosocial de niños y niñas, y que afectan en gran o menor

proporción las dinámicas manejadas al interior de las instituciones de formación;

es por esto que pensando en esta problemática este proyecto de gestión se

acoge a la ley 115 de 1994.27

Para ello según lo planteado por la ley 115 de 1994 la educación formal en

Colombia se encuentra organizada en cuatro niveles educativos los cuales se

encuentran dirigidos principalmente a niños, niñas y jóvenes en edad escolar(6-25

años), adultos(as), campesinos(as) y grupos étnicos.

26

 Teoría del Trabajo Social con grupos. López Martínez José Ángel rescatado en el mes de mayo

de 2014 en http://www.comunitania.com/jose-angel-martinez-lopez-teoria-del-trabajo-social-con-
grupos/
27

 Ley 115. rescatado en el mes de noviembre de 2013 en
http://www.secretariasenado.gov.co/senado/basedoc/ley/1994/ley_0115_1994.html

Es así como dentro del primer nivel denominado PREESCOLAR; se encuentran

Para niños y niñas menores de seis años, con un mínimo obligatorio de un año.

Siguiente a este se encuentra el nivel de EDUCACIÓN BÁSICA; la cual cuenta

con una duración de nueve (9) años, el cual se divide en dos ciclos: Básica

primaria de cinco años desde 1° a 5° grado y Básica secundaria que consta de

cuatro grados desde 6° a 9° grado.

Así mismo se da paso al tercer nivel EDUCACIÓN MEDIA; el cual cuenta con una

duración de dos años desde 10° y 11° grado.

Por último y establecido según la ley como el cuarto nivel se encuentra la

Educación Superior; es en este donde se encuentran los niveles educativos de

técnica, tecnológica y universitaria.

A partir de ello y de la consolidación de dicha ley por medio de la cual se expide la

Ley General de Educación de Colombia, se decreta que la educación es un

proceso de información permanente, personal, cultural y social que se fundamenta

en una concepción integral de la persona humana, de su dignidad, de sus

derechos y sus deberes.

Señalando dentro de dicha ley las normas generales que regulan el servicio

público de la educación que cumple una función social conforme con las

necesidades e intereses de las personas, y de las familias y la sociedad. Todo

esto fundamentado en los principios de la Constitución Política28 donde se

establecen los derechos a la educación que tienen todos y cada uno de los

Colombiano, sus libertades de enseñanza, aprendizaje, investigación y cátedra

desde su carácter como servicio público.

28

 Constitución Política de Colombia 1991, editorial Leyer, Bogotá 2005

Dejando como premisa que la comunidad educativa la conforman estudiantes,

educadores, padres de familia, directivos docentes y egresados, aclarando que la

función de los padres de familia hasta que el menor cumpla la mayoría de edad o

alguna otra forma de emancipación, es velar por su educación y por el adecuado

cumplimiento de la prestación de este servicio educativo por medio de la educa-

ción y proporción desde el hogar un el ambiente sano y adecuado para el

desarrollo integral de los estudiantes.

Partiendo de ello y conforme a lo establecido por la ley 115 de 1994 en el Artículo

22 con relación a la participación de la familia en el proceso educativo de sus

hijos e hijas se ha establecido a esta como parte de la comunidad educativa,

en el marco del Sistema Nacional de convivencia escolar y formación para los

derechos humanos, la educación para la sexualidad y la prevención y

mitigación de la violencia escolar.

De acuerdo a esto y a las además obligaciones consagradas en el artículo 67 de

la Constitución Política, en la Ley 115 de 1994, la Ley 1098 de 2006, la Ley

1453 de 2011 y demás normas vigentes, la familia deberá; Proveer a sus hijos

espacios y ambientes en el hogar, que generen confianza, ternura, cuidado y

protección de sí y de su entorno físico, social y ambiental así como asumir

responsabilidades en actividades para el aprovechamiento del tiempo libre de

sus hijos para el desarrollo de competencias ciudadanas entre otras más.29

 Articulaciones con el Plan de Gobierno

Este proyecto de gestión se enmarcara en un conjunto de leyes, políticas y ejes

orientadores que permiten regular el cumplimiento y garantía de los derechos y

deberes de los niños y niñas quienes son los principales beneficiarios de los

29

 Ibíd.

programas de “Atención y Formación Integral a niños y niñas menores de seis

años”, consagrados en la legislación colombiana.

En Colombia existe un Código Legal de Infancia y Adolescencia que tiene por

finalidad “garantizar a los niños, las niñas, los y las adolescentes un pleno y

armonioso desarrollo para que crezcan en el seno de la familia y la comunidad, en

un ambiente de felicidad, amor y comprensión”.30

El Código señala que tanto las familias, las sociedades y el Estado son los

responsables de la atención, cuidado y protección integral de los niños y niñas; es

decir que cuando se habla de protección integral se hace referencia al

“reconocimiento de los menores como sujetos de derechos, la garantía y

cumplimiento de los mismos, la prevención de su amenaza o vulneración y la

seguridad de su restablecimiento inmediato (restauración de su dignidad e

integración como sujetos y de la capacidad para hacer un ejercicio efectivo de los

derechos que les han sido vulnerados)”.31

En los derechos de los niños consagrados por el Código de Infancia Y

Adolescencia, es preciso señalar el derecho al desarrollo integral de la primera

infancia, en el que se concibe a la primera infancia como la etapa del ciclo vital en

la que los menores constituyen las bases para su desarrollo cognitivo, emocional y

social como ser humano.

Es de allí que radica la necesidad de propender porque las familias, las

sociedades y el estado velen por el cumplimiento y la garantía de los derechos de

los niños y niñas, entre los cuales se encuentran la atención en salud y nutrición,

el esquema completo de vacunación, la protección contra los peligros físicos y el

derecho a la educación inicial.

30

 Código de la Infancia y Adolescencia. Ley 1098. (Año 2006). Colombia.
31

 Ibíd. Pág. 3

Para la garantía y el cumplimiento efectivo de la prestación de los procesos

formativos a los niños y niñas menores de cinco años el gobierno nacional ha

creado la Unidad de Primera Infancia, donde un equipo designado por el Ministerio

de Educación se encarga de definir una política educativa en pro del bienestar de

estos y de su implementación.

La Unidad de Primera Infancia en convenio con otras entidades como el Instituto

Colombiano de Bienestar Familiar, “diseña e implementa distintas estrategias que

permitan el acceso de los niños y niñas menores de cinco años a una atención

integral de calidad, respetando las características particulares de las familias y

comunidades”.32

La Unidad de Primera Infancia tiene como función la asistencia técnica a las

diferentes entidades territoriales que busca promover el diseño e implementación,

seguimiento y evaluación de Planes de Atención Integral para la Primera Infancia,

planes en los que se incluyan métodos que garanticen la nutrición, la salud y la

educación inicial de todos los niños y niñas menores de seis años.

Partiendo del plan Nacional actual es preciso señalar que, a lo largo de éste el

presidente Juan Manuel Santos expone una serie de propuestas que pretenden

“encausar al país, sus niños, jóvenes y trabajadores, hacia educación y empleos

de clase mundial, basados en innovación y conocimiento, en pos de una

Colombia grande”.33

32

 Acceso de los Niños y Niñas menores de cinco años a una Atención Educativa en el marco de
una Atención Integral. Recuperado en el mes de noviembre de 2013 en
http/www.mineducacion.gov.co.
33

 Tomado de: “Plan Nacional de Unidad Nacional. Juan Manuel Santos. Año 2010-2014”

Dentro de este plan de gobierno se encuentra un punto llamado “Nueva educación

para el nuevo siglo”34 el cual le apunta a la necesidad de desarrollar una

educación que promueva los talentos y la riqueza individual de los niños, niñas y

jóvenes colombianos, dejando volar su creatividad y permitiéndoles descubrir sus

vocaciones y gustos, partiendo de la premisa que “la niñez y juventud recibirá la

formación que demanda el nuevo siglo”.

Así mismo dentro de este plan se encuentra instaurado como un punto básico la

“Educación para la primera infancia”35 donde el presidente propone proveer a los

niños y niñas una atención personalizada e integral a cargo de personal calificado,

que utilice metodologías pertinentes y eficaces como el arte o el juego, así como

también propone un enfoque integral de nutrición, cuidado y salud.

El presidente Juan Manuel Santos muestra a través de su plan de gobierno como

prioridad “La atención integral a los niños y niñas” por medio del cual explica la

necesidad de que, todos los niños y niñas reciban una atención integral y digna

desde la gestación y durante sus primeros años de vida potenciando su desarrollo

físico, socio-emocional y cognitivo.

Para ello el gobierno establecerá relaciones con el Instituto Colombiano de

Bienestar Familiar (ICBF) con los Ministerios de Educación, Salud/Protección

Social, Cultura y Comunicaciones, para lograr un alto estándar educativo y de

atención para los niños y niñas menores de seis años.

En la actualidad en la ciudad de Cartagena aún no se ha implementado el

programa de gobierno del actual alcalde Dionisio Vélez Trujillo, debido a su

reciente posicionamiento, es por ello que este punto se abordara desde su

programa de gobierno “ahora si Cartagena” el cual estará soportado a en cuatro

34

 Disponible en la página web: www.mineducacion.gov.co. Consultada en Octubre del año 2010.
35

 Op. Cit. Santos, Juan Manuel. Pág. 3.

ejes programáticos principales; inclusión social, desarrollo económico, lo urbano,

lo ciudadano y lo gubernamental, los cuales reflejan las prioridades del Plan

Nacional de Desarrollo que busca aumentar la seguridad y el empleo y reducir la

pobreza.

Así mismo este propone continuar con las políticas sociales de Infancia y

adolescencia, Mujer y género, Juventud, Discapacidad, Afro descendencia, luego

de una evaluación de la ejecución y el impacto para priorizar la inversión en las

líneas estratégicas definidas conjuntamente con los actores sujetos de cada

política. Planteada en el Plan de Desarrollo 2012 – 2015 “Campo para todos”.

Dentro de los puntos que se tocan en el programa de gobierno se encuentra la

Educación que vista desde varias dimensiones se considerara como un tema

transversal programa y desde luego del próximo gobierno, donde vamos a

recuperar la educación pública. Además de la cobertura y retención se hará

especial énfasis la calidad y pertinencia. La educación trascenderá la visión de

preparación para el trabajo, que no se está logrando, para formar ciudadanos

capaces y comprometidos con su ciudad. Las oportunidades se dan en una

sociedad a través de un sistema educativo pertinente, con alta calidad académica

y con, de esta manera se contribuye con la movilidad social, la competitividad y

productividad.

Así mismo y con relación a la problemática abordada en el proyecto de gestión se

identificó dentro del eje pragmático de inclusión social un punto denominado “la

Primera infancia”; que consistirá en implementar un plan integral de atención a la

primera infancia (de 0 a 5 años), el cual debe estar articulado a lo dispuesto en la

Ley de infancia y adolescencia. Se debe hacer un esfuerzo para acceder a

recursos del orden nacional y ordinario del Distrito para tal fin.

De igual forma se plantea como otro punto dentro de este mismo eje “ Invertir en la

semilla” que consiste en desarrollar un plan integral de atención que contenga

nutrición, salud y educación de calidad a los niños y niñas, menores de 12 años,

que contribuya a mejorar la capacidad para aprovechar su potencial desde la

temprana edad. Se trabajará intensamente en mejorar la educación pre escolar y

básica primaria; la inversión en estas edades es una prioridad ya que aporta a

mejorar la calidad académica y la productividad social.

2.7. REFERENTES

Epistemológico

Para el desarrollo de este proyecto de gestión se hace necesaria la utilización de

bases epistemológicas desde Trabajo Social, que permita la construcción de

diversos espacios desde lo formativo y las acciones dinámicas que contribuyan a

la comprensión de estas problemáticas y así lograr posibles soluciones que

contribuyan al bienestar de la población abordada.

A partir de lo anterior se sugiere trabajar desde la Teoría General de Sistemas, la

cual plantea que comprender al individuo, su funcionamiento y sus perspectivas

sólo es posible con una comprensión contextual y Familiar de los sujetos a

intervenir y cuyos orígenes, dinámica y evolución están interrelacionados con los

cambios de la sociedad.

Es por ello que se argumenta que la familia es parte esencial de la vida cotidiana

de hombres y mujeres de todo el mundo y lo ha sido a través de los tiempos,

asume un papel vital en el desarrollo humano y social.

Es así como desde Ackerman (1986), se plantea que la familia se constituye como

la unidad básica de desarrollo y experiencia, de realización y de fracaso:

“Fundamentalmente la familia hace dos cosas: asegura la

supervivencia física y construye lo esencialmente humano del hombre.

La satisfacción de las necesidades biológicas es esencial para

sobrevivir, pero saciar solamente estas necesidades no garantiza de

ninguna manera que se desplieguen las cualidades humanas. La matriz

para el desarrollo de estas cualidades es la experiencia familiar de

estar juntos”

La familia se constituye como aquel grupo vital con historia; es una red

comunicacional natural que atraviesa fases en su desarrollo, que suponen crisis

naturales, por las que la familia se transforma, crece, madura y/o se rompe.36

El crecimiento supone sucesivas readaptaciones y cambios personales, de pareja,

en los hijos, sociales y que implican el ejercicio de nuevos roles muy significativos

que, al cambiar, cambian elementos de la identidad de la persona (Rodrigo y

Palacios, 1998).

En la búsqueda de esta identidad la familia es la que otorga al niño el sentido de

pertenencia y de individuación conjuntamente, estableciendo los límites de lo que

él es y no es.

Al igual que la pertenencia a cada contexto trasmite (transacción) su sistema de

valores y reglas de funcionamiento que se aprenden tempranamente (lo permitido

o no en casa de la abuela, guardería, tíos, vacaciones...). No se trata de un

estado, de algo estático, sino de un proceso cambiante, dinámico donde cobra

especial sentido la dimensión de interacción relacional (Watzlawick, 1998).37

36

 La familia desde el punto de vista sistémico y evolutivo. Recuperado en el mes de noviembre de
2013 en http://www.sc.ehu.es/ptwmamac/Capi_libro/39c.pdf
37

 La familia desde el punto de vista sistémico y evolutivo. Recuperado en el mes de noviembre de
2013 en http://www.sc.ehu.es/ptwmamac/Capi_libro/39c.pdf Pág. 1

Así como también Mary Richmond señalo la importancia de la familia

considerándola como la unidad adecuada de análisis, planteando que no se puede

entender la situación de un individuo si no se entiende su contexto social. Por ello,

se hacía necesario trabajar con las relaciones y no con los problemas individuales.

Trabajo Social se ha visto vinculado muy estrechamente con la familia, ya que

desde sus inicios la acción profesional estuvo organizada al servicio de las familias

necesitadas38 y con el paso del tiempo ha estado involucrado en todos sus

procesos de evolución, más aun teniendo en cuenta que ésta se constituye como

una de las dimensiones en las que interviene esta profesión.

Desde una mirada profesional y partiendo de planteamientos realizados en la

Teoría General de los Sistemas, pueden identificarse esas relaciones familiares

con su ambiente y los procesos que se gesta al interior de ellas, sus dinámicas y

sus necesidades y sus problemáticas internas, para así responder oportunamente

ante éstas.

Es por ello que retoma entonces el Interaccionismo Simbólico como paradigma

interpretativo desde Trabajo Social, el cual privilegia la forma en que los seres

humanos interactúan día a día para dar cuenta de sus propias construcciones y

contextos.

El interaccionismo simbólico permitió explicar la interacción en el individuo y en los

grupos teniendo en cuenta que este fue un proceso donde se trabajó con

diferentes grupos; familia, escuela, niños y niñas.

Es así como este se constituyó fundamental dentro del proceso de intervención, ya

que a partir de este se gestan las interrelaciones entre los sujetos partiendo de la

38

 El sistema familiar y el trabajo social. Recuperado en el mes de noviembre de 2013 de
http://rua.ua.es/dspace/bitstream/10045/5898/1/ALT_01_05.pdf

premisa de que el ser humano es entendido como un ser en continua relación con

los demás.

Según lo planteado por Mead (año 1982); el cual argumenta que: “la sociedad es

interacción”. El cambio social se funda en la interacción, y la sociedad funciona,

como un equipo, cada uno apunta a su desarrollo personal por el progreso de la

sociedad y por ende, aporta al beneficio comunitario. Así se configura la premisa

inicial de la teoría: “el individuo, como ser social, vive en interacción con otros

individuos y /o grupos sociales, y son estos procesos de interrelación los que

contribuyen de forma decisiva a la configuración de la personalidad del individuo”.

Según lo planteado por Blúmer, quien es el precursor del Interaccionismo

Simbólico, existen tres premisas fundamentales que argumentan la importancia de

la interacción simbólica

En primer lugar expone que “Los significados son producto de la interacción social,

principalmente la comunicación, que se convierte en esencial, tanto en la

constitución del individuo como en (y debido a) la producción social de sentido. El

signo es el objeto material que desencadena el significado, y el significado, el

indicador social que interviene en la construcción de la conducta.

Así mismo explica como segunda premisa que “Las personas seleccionan,

organizan, reproducen y transforman los significados en los procesos

interpretativos en función de sus expectativas y propósitos.

Por ultimo plantea que “La distinción entre conducta interna y externa presupone

que el individuo se constituye en la interacción social (formación del yo social

autoconsciente), y que no es posible entender el yo sin el otro ni a la inversa, y

que los grupos y la sociedad se constituyen sobre la base de las interacciones

simbólicas de los individuos al tiempo que las hacen posibles”.

Teniendo en cuenta lo anteriormente expuesto se podría argumentar que el

individuo se constituye en la medida en que se sus interacciones sociales con los

otros se fortalecen, principalmente en aquellas que tienen lugar en sus entornos

más contiguos como en la familia, la escuela y el trabajo, contextos en los cuales

mediante la producción y reproducción de “significados” construye su propia

personalidad, la cual es posible comprender en relación al “otro” (familiares,

compañeros (as), docentes).

La familia en esta perspectiva es considerada como un sistema sociocultural

abierto, que ha evolucionado al igual que la sociedad y refleja las dificultades de la

realidad social jugando papeles de recepción y emisión de las vivencias y

experiencias humanas.

Es entendida también como una complejidad organizada en un «holón»

compuesto de subsistemas en mutua interacción, donde Ackerman la ha definido

como una unidad básica de salud y enfermedad, donde el sistema familiar es más

que la suma de sus partes individuales; por tanto, la familia como sistema está

vitalmente afectada por cada unidad del sistema, de manera que lo que ocurre a

un miembro, de inmediato tiene sus repercusiones en todos los demás y

viceversa.39

Según Ángela María Quintero Velásquez (2004), «la sistémica» es un cuerpo

integrado de principios del comportamiento humano, se erige en una

epistemología diferente para interpretar los sistemas societales, y facilita que el

Trabajo Social supere el asistencialismo, el paternalismo, en la interacción con los

sistemas familiares, asumiendo la noción moderna de que la familia es un sistema

relacional y asimismo implica enlaces en las redes.40

39

 El sistema familiar y el trabajo social. Recuperado en el mes de noviembre de 2013 de
http://rua.ua.es/dspace/bitstream/10045/5898/1/ALT_01_05.pdf pág. 12
40

 La intervención con familias desde el trabajo social. Rescatado en el mes de noviembre de 2013
en http://www.margen.org/suscri/margen56/guerrini.pdf

Según lo planteado por Karl Mannheim, (año1935) este tipo de abordaje de la

realidad supone:

“Pensamiento crítico, puesto que la realidad no sólo es “lo dado”, sino

también “lo posible” que hay que encontrar y realizar. Se trata de

trascender la realidad en “su forma histórica concreta de existencia

social”, para ser ca-paces de pensar en un futuro diferente, conforme a

la capacidad innovadora y creativa del ser humano”.41

A partir de lo anterior expuesto desde trabajo social implica asumir una postura

crítica que lleve a cuestionarse permanentemente por la realidad social en la que

intervienen, para incidir en ella, y generar muchos cambios significativos de esa

realidad vivida.

Es por ello que desde la teoría General de Sistemas se plantea que, el Trabajador

(a) Social debe comprender al niño (a) desde su dinámica familiar y la manera en

que, ésta incide en él, Puesto que, la Familia constituye su escenario más próximo

y vital para su desarrollo integral.

Es por este motivo que se considera de fundamental importancia el Trabajo Social

con Familias ya que este es un proceso de ayuda dirigido a las personas en su

dimensión individual familiar y social con el fin de lograr un mejor funcionamiento

relacionar y social.42

En tanto la problemática a abordar es demasiado compleja y requiere de gran

comprensión se hace necesaria la utilización de otra teoría; en este caso la teoría

41

 Quintero Velásquez, Ángela. (Año 2003) Trabajo Social: Aportes al tema de Familia. Medellín.
Pág. 9.
42

 La intervención con familias desde el trabajo social. Rescatado en el mes de noviembre de 2013
en http://www.margen.org/suscri/margen56/guerrini.pdf pág. 3

de la complejidad43 teniendo en cuenta que esta brinda la posibilidad de mirar con

otro lente las distintas realidades y articular al sujeto con ellas, por esta misma

razón no separa al sujeto cognoscente del conocimiento y tiene en cuenta

elementos como el desorden, el error y las contradicciones. Es necesario que en

la intervención profesional de Trabajo social se ayude en el proceso del

aprendizaje humano, donde cada sujeto se apropia de habilidades, capacidades,

conocimientos, experiencias que por medio de las interacciones construye su

personalidad.

Morín propone entonces que debe existir una educación que revolucionaría la

educación actual, es educar la condición humana, descubriendo misterios

concernientes al universo, a la vida, al nacimiento del ser humano, además se

entrelaza la filosofía, creencias religiosas a través de culturas y civilizaciones, es

mirar y comprender problemas centrales que han sido ignorados u olvidados y que

son necesarios para enseñar de manera diferente y compleja.

La complejidad de las dinámicas sociales, de las problemáticas, las formas de

abordar a los sujetos/a sociales y sus distintos elementos que concurren en las

múltiples realidades sociales, evocan nuevas formas de comprenderlas, visionaras

desde lo multidimensional de los asuntos y de trabajar en pro de una

transformación conjunta contextualizada. Se habla también de los diferentes

aspectos que constituyen parte de las realidades socio/educativas dinámicas

cambiantes, lo cual obliga y conduce a vislumbrar que el accionar como

profesionales se integren en un conjunto de acciones complejas que contribuyan

satisfactorio desarrollo de la personalidad de niños y niñas de 3 a 5 años de La

Fundación Remanso de Amor.

43

 Pensamiento complejo. revisado en el mes de noviembre en el momento
http://www.buap.mx/portal_pprd/work/sites/Direccion_de_Difusion_Cultural/resources/PDFContent/
613/Complementario%201-Pensamiento%20complejo.pdf

En principio es una articulación de los diversos saberes, tratando de ser un

dispositivo entre el conocimiento científico y el que se construye en la realidad

social, para que desde ese espacio se posibiliten los cambios.

“Se reconoce el pensamiento complejo como el razonar, precisamente,

las complicaciones, las incertidumbres y las contradicciones. Pensar

desde y para la complejidad va más allá de observar lo aparente, es

pensar tanto los elementos constitutivos como el todo. (…) ha de

entrenarse en la observación de lo que se ve y lo que no se ve, y

pensar acerca de eso”.44

Esta perspectiva de las realidades nos permite abordar las realidades sociales

desde lógicas más profunda, lo cual implica acciones igualmente complejas en la

búsqueda de alternativas que permitan aportar al desarrollo.

Metodológico

El presente proyecto parte del hecho de que Trabajo Social es un entramado de

conocimientos en donde convergen diversos métodos y técnicas para intervenir en

la realidad social; promueve el cambio social, la resolución de problemas en las

relaciones humanas, y el fortalecimiento de las capacidades de los individuos,

para incrementar el bienestar, a través de la utilización de teorías sobre

comportamiento humano y los sistemas sociales, interviniendo en los puntos en

los que las personas interactúan con su entorno.

La Profesión de Trabajo Social, dentro de su quehacer utiliza metodologías y

métodos fundamentales para el cambio y la transformación social por ello se

entiende esta metodología como aquellas actividades u acciones pertinentes para

alcanzar un fin determinado, todo esto dentro de un proceso pre establecido para

44

 PALVA, Andrews. Edgar Morín y El Pensamiento De La Complejidad. Venezuela. 2004.
rescatado en el mes de noviembre de 2013. En:
http://servicio.bc.uc.edu.ve/educacion/revista/a4n23/23-14.pdf

intervenir sobre las realidades sociales dadas. Desde lo planteado por Ander

Egg45 la metodología es:

“El conjunto de operaciones o actividades que, dentro de un proceso

pre establecido, se realizan de manera sistemática para conocer y

actuar sobre la realidad social. Hace referencia a los supuestos

epistemológicos. Como todas las técnicas sociales, la metodología y

práctica del Trabajo Social están configuradas por la integración y

fusión de 4 componentes: el estudio de la realidad, la programación de

actividades, la acción social y la evaluación de lo realizado. Es esencial

en cada una de estas fases, la participación de la misma población, en

tanto sea posible en cada circunstancia aquel camino a seguir para

alcanzar un fin determinado teniendo en cuenta acciones y métodos

que permitirán su cumplimiento”

El siguiente proyecto de gestión se realizó desde el Enfoque de Derechos,

fundamentado en la epistemología sistémica y compleja; es en este Enfoque de

Derechos en el que se sitúo este proyecto como parte de la intervención pues se

trabajó con niñas y niños de 3 a 5 años de edad. Para ello se trabajó desde la

teoría psicosocial; que consiste en un conjunto de acciones encaminadas a mitigar

o desaparecer los riesgos y procesos sociales problemáticos para un individuo y

su grupo social, ya sea éste la familia, la comunidad, o el grupo de trabajo, entre

otros, a través de actividades de carácter preventivo o terapéutico que buscan

mejorar la calidad de vida y el bienestar, tanto individual como colectivo, desde

una intervención transformadora que permite el trabajo en red, que posibilita el

trabajo con los diferentes grupos sociales generando una transformación.

45

 Metodología, método y propuestas metodológicas en Trabajo Social. Revisado en el mes de abril
de 2014 en http://revistas.lasalle.edu.co/index.php/te/article/download/1864/1732

Desde la teoría propuesta, se contribuye al empoderamiento y concientización de

colectivos vulnerables en la búsqueda de los propios recursos que permitan

enfrentar las causas de la problemática intervenida.

Así mismo desde lo planteado por Du Ranquet este modelo aporta mecanismos

de intervención con individuos y grupos, herramientas para entender de forma

racional las situaciones de las personas y su relación con el medio, técnicas de

apoyo y orientación y la evaluación del plan de acción.

Es entonces como este proyecto se sitúa desde Érick Erikson y su teoría del

desarrollo psicosocial del ser humano se identifica esta intervención pues busca

generar en el infante una satisfactoria evolución en cada una de sus etapas de

desarrollo.

Desde Erickson esta teoría se centra básicamente en como los niños se socializan

y de cómo esto afecta a su sentido de identidad personal por ello establece que el

desarrollo funciona a partir de un principio exigentico que consiste en la existencia

de ocho estadios de desarrollo básicos que se extienden a lo largo de todo el ciclo

vital humano; considerados fases; que comprenden ciertas tareas o funciones que

son psicosociales por naturaleza, y el no poder resolverlas adecuadamente

produce ciertos conflictos o como lo denomino el mismo crisis; es decir se debe

aprender, que existe un balance y un tiempo concreto para cada una de las faces.

Según dicha teoría, la terminación exitosa de cada etapa da lugar a una

personalidad sana y a interacciones acertadas con los demás. El fracaso a la hora

de completar con éxito una etapa puede dar lugar a una capacidad reducida para

terminar las otras etapas y, por lo tanto, a una personalidad y un sentido de

identidad personal menos sanos. Estas etapas, sin embargo, se pueden resolver

con éxito en el futuro.

Es así como se plantean ocho etapas distintas dentro del desarrollo psicosocial del

ser humano; En primer lugar se encuentra la fase Confianza frente a

desconfianza; que explica que desde el nacimiento hasta la edad de un año, los

niños comienzan a desarrollar la capacidad de confiar en los demás basándose en

la consistencia de sus cuidadores (generalmente las madres y padres). Si la

confianza se desarrolla con éxito, el niño/a gana confianza y seguridad en el

mundo a su alrededor y es capaz de sentirse seguro incluso cuando está

amenazado. No completar con éxito esta etapa puede dar lugar a una incapacidad

para confiar, y por lo tanto, una sensación de miedo por la inconsistencia del

mundo. Puede dar lugar a ansiedad, a inseguridades, y a una sensación excesiva

de desconfianza en el mundo.

En segundo lugar se establece la Autonomía frente vergüenza y duda la cual

establece que entre el primer y el tercer año, los niños comienzan a afirmar su

independencia, caminando lejos de su madre, escogiendo con qué juguete jugar, y

haciendo elecciones sobre lo que quiere usar para vestir, lo que desea comer, etc.

Si se anima y apoya la independencia creciente de los niños en esta etapa, se

vuelven más confiados y seguros respecto a su propia capacidad de sobrevivir en

el mundo. Si los critican, controlan excesivamente, o no se les da la oportunidad

de afirmarse, comienzan a sentirse inadecuados en su capacidad de sobrevivir, y

pueden entonces volverse excesivamente dependiente de los demás, carecer de

autoestima, y tener una sensación de vergüenza o dudas acerca de sus propias

capacidades.

Así mismo encontramos en tercer lugar a la fase de Iniciativa frente a la culpa;

se desarrolla alrededor de los tres y hasta los siete años, donde los niños se

imponen o hacen valer con más frecuencia. Comienzan a planear actividades,

inventan juegos, e inician actividades con otras personas. Si se les da la

oportunidad, los niños desarrollan una sensación de iniciativa, y se sienten

seguros de su capacidad para dirigir a otras personas y tomar decisiones.

Inversamente, si esta tendencia se ve frustrada con la crítica o el control, los niños

desarrollan un sentido de culpabilidad. Pueden sentirse como un fastidio para los

demás y por lo tanto, seguirán siendo seguidores, con falta de iniciativa.

Como cuarta fase se encuentra la Industriosidad frente a inferioridad que plan-

tea que desde los seis años hasta la pubertad, los niños comienzan a desarrollar

una sensación de orgullo en sus logros. Inician proyectos, los siguen hasta

terminarlos, y se sienten bien por lo que han alcanzado. Durante este tiempo, los

profesores desempeñan un papel creciente en el desarrollo del niño.

En la quinta fase se establece la Identidad frente a confusión de papeles;

establece que durante la adolescencia, la transición de la niñez a la edad adulta es

sumamente importante. Los niños se están volviendo más independientes, y

comienzan a mirar el futuro en términos de carrera, relaciones, familias, vivienda,

etc. Durante este período, exploran las posibilidades y comienzan a formar su

propia identidad basándose en el resultado de sus exploraciones. Este sentido de

quiénes son puede verse obstaculizado, lo que da lugar a una sensación de con-

fusión sobre sí mismos y su papel en el mundo.

Seguida de la fase anterior se encuentra la de Intimidad frente al aislamiento;

plantea que en la adultez temprana, aproximadamente desde los 20 a los 25 años,

las personas comenzamos a relacionarnos más íntimamente con los demás.

Exploramos las relaciones que conducen hacia compromisos más largos con

alguien que no es un miembro de la familia. Completar con acierto esta etapa

puede conducir a relaciones satisfactorias y aportar una sensación de

compromiso, seguridad, y preocupación por el otro dentro de una relación. Erikson

atribuye dos virtudes importantes a la persona que se ha enfrentado con éxito al

problema de la intimidad: afiliación (formación de amistades) y amor (interés

profundo en otra persona). “Evitar la intimidad, temiendo el compromiso y las

relaciones, puede conducir al aislamiento, a la soledad, y a veces a la depresión.

Para la continuidad de este proceso se establece como séptima fase la

Generatividad frente a estancamiento donde, durante la edad adulta media, en

una etapa que dura desde los 25 hasta los 60 años aproximadamente,

establecemos nuestras carreras, establecemos una relación, comenzamos

nuestras propias familias y desarrollamos una sensación de ser parte de algo más

amplio. Aportamos algo a la sociedad al formar a los niños y niñas a ser

productivos en el trabajo, y participar en las actividades y organización de la

comunidad. Si no alcanzamos estos objetivos, nos quedamos estancados y con la

sensación de no ser productivos.”46

No alcanzar satisfactoriamente la etapa de generatividad da lugar a un

empobrecimiento personal. El individuo puede sentir que la vida es monótona y

vacía, que simplemente transcurre el tiempo y envejece sin cumplir sus

expectativas. Son personas que han fracasado en las habilidades personales para

hacer de la vida un flujo siempre creativo de experiencia y se sienten apáticos y

cansados.

Las personas generativas encuentran significado en el empleo de sus

conocimientos y habilidades para su propio bien y el de los demás; por lo general,

les gusta su trabajo y lo hacen bien.

Y por último y no siendo la menos importante de las fases se encuentra la

integridad del yo frente a desesperación; la cual plantea que mientras

envejecemos y nos jubilamos, tendemos a disminuir nuestra productividad, y

exploramos la vida como personas jubiladas. Durante este periodo contemplamos

nuestros logros y podemos desarrollar integridad si consideramos que hemos

llevado una vida acertada.

46

 El desarrollo psicosocial de Eric Erikson. Rescatado en el mes de noviembre del 2013 en
http://www.redalyc.org/pdf/695/69520210.pdf

En este caso este estudio centrara en la tercera fase del desarrollo psicosocial

plantadas por Erikson; teniendo en cuenta que el proyecto se enfocara en el

desarrollo psicosocial de niños y niñas entre edades de 3-5 años que presentan

dificultades en el seguimiento de estas fases y que podría generar crisis y/o

conflictos para la continuidad satisfactoria de las fases a seguir.

Se trabajara con esta fase ya que desde esta, según lo planteado en párrafos

anteriores por Erikson el desarrollo psicosocial en la tercera fase que va desde los

3 a 6 años denominada por Erikson como “Iniciativa Contra Culpa” donde los

niños intentan actuar como adultos y tratarán de aceptar responsabilidades que

están más allá de su capacidad y en ocasiones se fijan metas o emprenden

actividades que entran en conflicto con las de los padres y otros miembros de la

familia, lo cual puede hacerlos sentirse culpables. La resolución exitosa de esta

crisis requiere un punto de equilibrio: el niño debe conservar una sensación de

iniciativa y no obstante aprende a no chocar con los derechos, privilegios o metas

de otros. Es por ello que la familia principalmente como agente social debe

intervenir así como la escuela en su rol de educador y guía en pro del desarrollo

integral de las y los niños.47

Retomando a Jean Piaget quien se centran básicamente en el desarrollo

cognoscitivo del niño, a su relación con su propio cuerpo, con el entorno y los

objetos que le rodea, que van desde el nacimiento a los 12 años de edad, Piaget

propuso cuatro periodos (o etapas) importantes de desarrollo cognoscitivo: La

Etapa Sensorio Motora esta etapa comprende desde el nacimiento hasta los dos

años de edad; La Etapa Pre Operacional que va desde los 2 a los 7 años de

edad; la etapa de Operaciones Concretas desde los 7 a los 11 o 12 años de

edad y la etapa de Operaciones Formales; de 11 a 12 años de edad en adelante

las cuales tienes una secuencia y no pueden saltase una sobre otra.

47

 Etapas Del Desarrollo de Jean Piaget y La Teoría de Erikson Del Desarrollo Psicosocial.
Rescatado en el mes de noviembre de 2013 en http://es.scribd.com/doc/30353117/Etapas-Del-
Desarrollo-de-Jean-Piaget-y-La-Teoria-de-Erikson-Del-Desarrollo-Psicosocial.

Piaget le atribuye a los entes socializadores como la familia, escuela y comunidad

el rol más importante dentro del proceso de su aprendizaje. Por ello, es

importante tener en cuenta el contexto dentro del cual los niños y las niñas se

desenvuelven y que inciden de una u otra forma en su proceso de desarrollo y

aprendizaje, así mismo; la Familia como el Primer escenario de desarrollo y como

agente fundamental dentro de este proceso en la medida que contribuye al logro

de los objetivos propuestos en este proyecto.

La familia es entonces un escenario significativo para la garantía de derechos, el

mejoramiento de la calidad de vida, la potenciación de capacidades y

potencialidades y la educación.

Partiendo de la premisa de que los niños y niñas en sus primeros años de vida no

son capaces de razonar de igual forma que un adulto, pero son capaces de

aprender y/o absorber todo lo que le viene de afuera a partir de los 2 años, hasta

aproximadamente los 7 años, según Erik Erikson (año 1995): “Los niños

incorporan todos aquellos valores que luego pondrán en práctica durante su vida

adulta”, los cuales observan lo que sucede a su alrededor.

Por tanto y a través del diagnóstico realizado dentro de la Fundación Remanso De

Amor algunos niños y niñas con edades entre 3-5 años presentan dificultades en

su desarrollo psicosocial ya que sus acciones con referente a sus edades en

muchos casos no coinciden de acuerdo a lo planteado al desarrollo en cada fase.

De lo anterior se infiere que el la Fundación se presentan casos donde se reflejan

problemas de baja auto estima, inseguridad, timidez, desconfianza,

agresividad de estos hacia sus compañeros e incluso hacia sus profesoras

así como problemas en su desarrollo físico.

Así como también se presenta falta de iniciativa, desinterés por el estudio,

desmotivación, aislamiento, poca fluidez verbal, pataletas, berrinches, llantos

infundados, sentimientos de culpa, poca participación en actividades realizadas en

el aula de clase y fuera de ella.

Por tanto a través del planteamiento del problema Dificultad en el Desarrollo

Psicosocial de Niños y Niñas entre 3-5 años edad de la Fundación Remanso de

Amor del barrió Canapote, Cartagena de indias 2013, se puede inferir que esta

problemática se genera a partir del incumplimiento de los roles que deben

desempeñar los actores involucrados dentro de esta fase, en este caso la tercera

fase del desarrolló psicosocial y que no los están cumpliendo a cabalidad,

teniendo en cuenta que esos actores o agentes claves son la familia y la escuela

(docentes).

Por las razones anteriormente expuestas, se proponen como estrategias

Programas de apoyo y educación a padres y madres de familia, que desean

reforzar y ampliar sus conocimientos y competencias para la crianza y desarrollo

de los niños.

Estos contenidos básicos pueden ayudar a los padres a aprender nuevos

conocimientos, a revisar sus actitudes y conductas frente a la crianza de sus hijos

y a valorar lo que ellos ya hacen como padres, para que sean más competentes

en la tarea de ser los principales agentes educativos en el ámbito familiar;

Trabajando desde un enfoque amplio de desarrollo integral donde los actores

involucrados en el proceso de los niños y niñas, tomen conciencia y contribuyan

activamente para desarrollar al máximo los potenciales humanos de cada uno de

ellos.

Por tanto se argumenta que los niños y las niñas necesitan establecer y mantener

un vínculo afectivo, una relación de cariño cálida y cercana con las personas que

los rodean. Esta relación es necesaria para desarrollar seguridad, confianza y el

sentimiento de sentirse querido y apoyado.48

En la relación afectiva con las personas que lo rodean, el niño o niña adquiere

seguridad, aprende a expresar sus sentimientos, a conocerse y a confiar en sí

mismo, y desarrolla su autoestima es por ello que desde lo planteado por UNICEF

en el documento desarrollo psicosocial de los niños y niñas se argumenta que;49

 El desarrollo emocional en la infancia es la base del equilibrio psicológico

del adulto.

 Para desarrollarse intelectual, emocional, social y moralmente, el niño o

niña necesita, en cada una de estas áreas, gozar regularmente y durante

un largo período de su vida de un vínculo afectivo fuerte, cercano, recíproco

y estable, el cual es una función muy importante en su bienestar.

 El vínculo o apego es una relación afectiva positiva, incondicional y

duradera que se caracteriza por el placer mutuo de estar juntos y el deseo

de mantener este cariño.

 Las interacciones positivas con personas que lo cuidan de forma estable

generan en el niño o niña un sentimiento de bienestar y van creando una

seguridad básica.

 Este sentimiento se ha denominado “confianza básica” y es fundamental,

no sólo para el desarrollo socio emocional sino también para el desarrollo

cognitivo del niño o niña.

48

 Desarrollo psicosocial de los niños y niñas. Rescatado en el mes de noviembre de 2013 en
http://www.unicef.org/colombia/pdf/manualdp.pdf
49

 Desarrollo psicosocial de los niños y niñas. Rescatado en el mes de noviembre de 2013 en
http://www.unicef.org/colombia/pdf/manualdp.pdf. pág. 15

 Para formar esta relación de amor, el niño o niña necesita recibir de su

madre, padre o persona que lo cuida, demostraciones de cariño, cuidado y

atención. Esta actitud tiene que ser continua, diaria, estable. Así el niño o

niña va desarrollando seguridad y confianza y el sentimiento de ser valioso

e importante.

 El niño o niña necesita dar y recibir afecto. El cariño es una verdadera

«vacuna» que previene muchos problemas en cuanto a desarrollo

emocional en el corto, mediano y largo plazo de la vida del ser humano. Es

la base de la seguridad en el mundo, en los otros y en sí mismo.

 El cariño a los niños se puede demostrar de varias formas: por medio de las

caricias, la palabra, los gestos, los besos, las expresiones. Se puede

establecer un vínculo afectivo en todas las interacciones cotidianas como

en la alimentación, el baño, el cambio de vestido, el juego, el tomarlo en

brazos.

 El establecer y mantener un vínculo afectivo requiere tiempo, interacción

frecuente y actividades comunes entre la madre y el niño o niña. Esto es

algo que se va aprendiendo y perfeccionando con el tiempo.

 El cariño, aprecio y confianza que se le transmitan al niño o niña, de todas

las maneras posibles (besos, caricias, abrazos, mimos, entre otras), le

permitirá tener un desarrollo emocional con estabilidad, con motivación por

salir adelante, con tolerancia a las inevitables frustraciones de la vida, y con

equilibrio y seguridad.

 La relación que el niño o niña establece con su madre, o con quien lo cuida,

sirve de modelo para establecer relaciones futuras. Se puede decir que un

niño o niña mientras más amor recibe en su infancia, más capacidad de

amar tendrá en el futuro.

 Durante la primera infancia, los cuidados maternos y familiares que

garanticen el desarrollo de actitudes y conductas de comunicación profunda

e íntima parecen producir efectos beneficiosos en el niño o niña.

 La carencia de este tipo de cuidados y de una vinculación afectiva estrecha,

produce efectos negativos que no son fáciles de superar en el futuro.

 La primera infancia es la etapa de la vida más importante para el desarrollo

de las capacidades interpersonales y de la personalidad. Un niño o niña

que es querido y se le demuestra afecto tiene más posibilidades de llegar a

ser un adulto feliz. Se puede decir que en los primeros años el niño o niña

necesita cuatro elementos principales: alimentación, amor, estímulos y cui-

dados básicos.

 En la relación afectiva con las personas que lo rodean, el niño o niña

adquiere seguridad, aprende a expresar sus sentimientos, a conocerse y a

confiar en sí mismo, y desarrolla su autoestima.

 El desarrollo emocional en la infancia es la base del equilibrio psicológico

del adulto.

 Para desarrollarse emocionalmente sano, el niño o niña necesita sentirse

querido, aceptado y valorado. Así crea sentimientos de seguridad y

confianza en sí mismo y forma una buena autoestima.

 Las relaciones emocionales tempranas con las personas que rodean al niño

o niña son la base de donde surge el desarrollo social, emocional e

intelectual.

 Si el niño o niña se siente seguro y acogido, irá ampliando su desarrollo

emocional, e irá aprendiendo a diferenciar y expresar una mayor cantidad

de emociones como la alegría, la pena, el miedo, la rabia, la admiración, la

sorpresa, etcétera.

 El conocimiento de sí mismo surge, entre otros, de la relación íntima y

amorosa con la madre, el padre, y otros adultos cercanos. Las acciones del

niño o niña que ellos valoren y celebren serán lo que él empiece a entender

como sus propias características positivas. Lo que rechacen, el niño o niña

lo entenderá como sus propias conductas negativas. Si las valoraciones

son positivas, él irá llegando a un autoconocimiento que le permitirá

formarse una imagen positiva de sí mismo y tener una buena autoestima.

 La autoestima o valoración positiva de sí mismo es una clave para el futuro

éxito escolar, social y laboral. Si el niño o niña tiene sentimientos positivos

de autoestima se va a sentir más seguro y podrá afrontar mejor las

experiencias difíciles de la vida.

 Los niños con una buena autoestima muestran iniciativa en el logro de ta-

reas y en la formación de relaciones sociales enriquecedoras, y pueden

conllevar mejor situaciones difíciles. Estos niños, a su vez, producen res-

puestas y experiencias positivas en su ambiente.

 El niño o niña que no se quiere a sí mismo, que se siente tonto y poco

importante, puede presentar problemas emocionales y de aprendizaje en el

futuro. La adaptación escolar le resultará difícil, su rendimiento tenderá a

ser bajo, tendrá que repetir cursos y probablemente desertará del colegio.

 El niño o niña con una autoestima positiva busca, establece y mantiene

relaciones positivas y experiencias que llevan a logros. Estos éxitos

reafirman su autoestima y autoconfianza y lo llevan a más experiencias y

relaciones positivas.

Por otra parte y teniendo en cuenta lo anteriormente mencionado dentro de este

proyecto de gestión se hizo necesaria la utilización de técnicas e instrumentos

fundamentales para el desarrollo de este proceso de intervención; todo proceso

requiere llevar a cabo técnicas ya que estas son las que determinan “el cómo

hacer” para alcanzar un fin determinado.

Según lo planteado por Rosa María Cifuentes(2001)50 “las técnicas constituyen

conjuntos de procedimientos que se sirve una ciencia o arte, así como en una

habilidad para usar estos procedimientos, ejecutar o conseguir algo, así como los

instrumentos son objetos fabricados que sirven de medio para lograr un resultado.

La técnica del taller constituye un proceso de construcción grupal de conocimiento,

de planteamientos, propuestas, respuestas, preguntas e inquietudes respecto a un

tema; donde cada persona aporta desde sus capacidades, sus experiencias y

particularidades.

De igual forma dentro de este proceso se constituyó como el principal instrumento

que formo parte para recoger, analizar y construir conocimiento, pues a partir de

este instrumento se promovió el habla, la escucha, la recuperación de la memoria,

el análisis; el hacer visible lo invisible elementos, relaciones, saberes, la

construcción de otros sentidos, y comprensiones.

A si mismo se utilizó como técnica interactiva la colcha de retazo, teniendo en

cuanta que esta técnica se basa en representaciones en las que las y los sujetos

reconocen y exteriorizan sus sentimientos, emociones, experiencias,

50

 CIFUENTES, Rosa María” Aportes para la fundamentación de la intervención profesional en
Trabajo Social, Revista Tendencia & Retos Nº 11: 169-187 / Octubre 2006.

intencionalidades y expectativas frente a su vida diaria, pretendiendo revelar los

aspectos más significativos que enmarcan sus vidas.

Esta técnica permitió fomentar la participación de los diferentes actores

involucrados dentro del proceso, permitiendo de este modo el reconocimiento de

sus subjetividades.

Como también el muro de situaciones el cual posibilito la descripción de las

situaciones por las cuales atraviesan estas y estos sujetos, develando las causas

y poniendo en evidencia los procesos en los que l@s sujetos y grupos han estado

o se encuentran involucrados.

Así como la utilización de técnicas como el socio-drama que posibilito conocer

más de cerca la vida de l@s sujetos a intervenir, sus realidades, sus problemas y

la formas de solucionarlos.

De igual forma instrumentos como ficha de asistencia, encuestas de satisfacción y

videos de los diferentes grupos poblacionales con los cuales se trabajó.

2.8. FASES DEL PROYECTO

En el presente proyecto de gestión se definió para su ejecución cuatro fases

básicas de intervención, estas se fundamentan en el método de intervención con

grupos, el cual se ha definido como un método de Trabajo Social que promueve el

desempeño social de las personas y acción social51. Cabe decir que dichas etapas

fueron debidamente ejecutadas y evaluadas.

Por tanto las etapas desarrolladas en este proyecto de gestión fueron:

51

 GNECCO DE RUIZ, Maria Teresa. Trabajo Social con grupos. Fundamentos y tendencias.
Editorial Kimpres Ltda... Bogotá, D. C. 2005.

1. Planeación

2. Sensibilización.

3. Formación

4. Creación de la Escuela de Padres

Planeación:

En esta etapa se programan espacios de socialización psicosocial en los grados

pre jardín, jardín y transición que promuevan un satisfactorio desarrollo de las

etapas evolutivas de los niñ@s, así como fomentar la participación de las

docentes de la fundación remanso de amor, mediante la creación de espacios que

propicien la conformación de la escuela de padres, para ello se requiere de las

siguientes actividades:

 Talleres lúdicos recreativos que promuevan el satisfactorio desarrollo

psicosocial de niños de 3 a 5 años.

 Capacitación de docentes de la fundación remanso de amor.

 Conformación del grupo de agentes multiplicadores

 Creación de Escuela para Padres dirigida por el grupo de docentes

consolidadas como agentes multiplicadores de conocimiento

Sensibilización:

Comprende el proceso de sensibilización de los docentes y de los padres de

familia a través de:

 La socialización del proyecto “Fundación Remanso De Amor: unidos por el

desarrollo psicosocial de niños y niñas de 3-5 años de edad” a docentes,

para ello se tiene estipulado un periodo de dos semanas.

 Realización de un taller sobre cada una de las etapas del desarrollo de los

niños y niñas según diferentes autores.

 Proyección de videos sobre la evolución y desarrollo de niños de 3 a 5 años

de edad.

 Taller dirigido por un licenciada en pedagogía sobre el satisfactorio

desarrollo de los niños y niñas y cómo manejar cada una de las etapas

evolutivas de estos.

 Taller con padres y docentes sobre el desarrollo psicosocial de los niños.

Formación:

Esta etapa obedece a la formación de las docentes y las y los niños sobre el

desarrollo psicosocial para lo que se requiere el cumplimiento de las siguientes

actividades:

 Periodo de aprendizaje de las docentes se realizara y tendrá un tiempo de

dos semanas.

 Reuniones periódicas con las docentes las cuales se realizaran cada mes

en la fundación remanso de amor con una duración de una hora, este con

el fin de mantener el compromiso y la motivación de las docentes sobre

este proceso de desarrollo

 Talleres dirigidos a los niños y niños de los grados Pre Jardín, Jardín y

Transición sobre el fortalecimiento de su personalidad y el fomento de sus

capacidades; es-tos se realizarán una vez por semana en cada uno de los

grados, dirigido por la estudiante de decimo semestre de la universidad de

Cartagena

Creación de Escuela para Padres:

Esta etapa consistió en la interacción directa de las docentes o el grupo de

agentes multiplicadores de conocimiento con las y los padres de familia para

insertar en los padres un mayor nivel de compromiso por parte de ellos en la

educación y la satisfactoria evolución del niño y niña en su desarrollo social y

psicológico.

Para ello se convocaron a los padres a la escuela para que participaran más de

este proceso mediante los talleres desarrollados por el grupo de agentes

multiplicadores.

Cuadro 1. Plan Estratégico

Objetivos Fases Actividad

Técnicas Y

Técnicas

Interactivas

Instrumentos
Fuentes De

Verificación

Promover el

proceso de

desarrollo de cada

una de las etapas

de niños y niñas de

3 a 5 años de la

Fundación

Remanso de Amor

mediante la

generación de

espacios de

socialización

psicosocial como

talleres lúdicos

recreativos.

Planeación

Fomento de

talleres lúdico

recreativos que

promuevan el

satisfactorio

desarrollo

psicosocial de

niños de 3 a 5

años

Talleres.

Colcha de retazos.

El auto

reconocimiento.

Juego.

Mural de

situaciones.

Siluetas.

Laminas.

Carteleras

Marcadores

Pinturas colores

Espejo

Video Cuentos

Juguetes

Títeres

Plegables

Imágenes

Dibujos

Fichas de

asistencia.

Dibujos

realizados por

los niños y

niñas.

Fotografías.

Videos.

Aumentar el

compromiso de las

docentes que

interactúan con los

niños y niñas

dentro de los

procesos de

orientación

psicosocial para

que sean agentes

participativos,

activos y

multiplicadores, a

través de un

proceso formativo

que contribuya al

mejoramiento de

esta problemática

como parte integral

del desarrollo y la

dinámica escolar

de las niñas y los

niños de la

fundación.

Sensibilización

y formación de

docentes

como agentes

multiplicadores

Capacitación de

docentes de la

fundación

remanso de

amor.

Conformación

del grupo de

agentes

multiplicadores

Taller.

Colcha de retazos.

Lluvia de ideas.

Video foros.

Socio drama.

Carteleras

Papelería

Video beam

Formatos de

taller.

Fichas de

asistencias.

Fotos.

Videos.

Encuestas de

satisfacción.

Integrar a los

distintos actores

involucrados

dentro del proceso,

mediante la

institucionalización

de una escuela

para padres que

afiancen los lazos

afectivos en la

familia como parte

fundamental para el

desarrollo integral

de los niños y

niñas.

Creación de

escuela para

padres.

Conformación

de Escuela para

Padres dirigida

por el grupo de

docentes

consolidadas

como agentes

multiplicadores

de

conocimiento.

Talleres.

Colcha de retazos.

Socio dramas.

Muro de

situaciones.

Lluvia de ideas.

Zoom.

Cartelera.

Papelería.

Video beam.

Títeres.

Cuestionarios.

Folletos.

Ilustraciones.

.

Fichas de
asistencias.

Fotos.

Videos.

Encuestas de

satisfacción

Cuadro 2. Actividades y Tareas

Objetivos específicos Indicadores Metas

Promover el proceso de desarrollo de cada

una de las etapas de niños y niñas de 3 a 5

años de la Fundación Remanso de Amor

mediante la generación de espacios de

socialización psicosocial como talleres

lúdicos recreativos.

Porcentaje de niños y

niñas vinculados al

proceso.

Formas de participación

Niños y niñas capaces de afrontar y

desarrollar cada etapa de su viva

con satisfacción

Talleres lúdicos-recreativos que

potencialicen e incentiven el

desarrollo psicosocial de niñ@s de

la fundación de 3-5 años

Aumentar el compromiso de las docentes que

interactúan con los niños y niñas dentro de

los procesos de orientación psicosocial para

que sean agentes participativos, activos y

multiplicadores, a través de un proceso

formativo que contribuya al mejoramiento de

esta problemática como parte integral del

desarrollo y la dinámica escolar de las niñas

y los niños de la fundación.

Número de docentes

participando en cada una

de las actividades de

formación realizadas

durante el proyecto.

Forma de Participación.

Docentes que laboran dentro de la

fundación participando del proceso.

Docentes participando activamente.

Tres docentes convertidas en

agentes multiplicadores.

Número de docentes

convertidas en agentes

multiplicadores.

Conformación de una

escuela para padres.

Forma de participación

de las docentes

multiplicadoras.

Docentes participando activamente,

multiplicando el conocimiento en

pro de un desarrollo integral.

Funcionamiento periódico de una

escuela para padres liderada por el

grupo de agentes multiplicadores

Integrar a los distintos actores involucrados

dentro del proceso, mediante la

institucionalización de una escuela para

padres que afiancen los lazos afectivos en la

familia como parte funda-mental para el

desarrollo integral de los niños y niñas.

Índices de asistencia a

los espacios de

sensibilización y reflexión

por parte de los actores

involucrados dentro del

proceso.

Forma de participación.

De los 3 espacios de sensibilización

y reflexión que se realizarán dentro

de la fundación remanso de amor

para el mejoramiento de la

problemática abordada se pretende

que el 100% de los actores

vinculados del proceso asistan a por

lo menos el 98% de los encuentros.

Participación activa en actividades

lúdico-recreativas que vincule a los

diferentes estamentos (familia,

niños y niñas y docentes).

Cuadro 3. Cronograma de actividades

TIEMPO

FEBRERO MARZO ABRIL MAYO JUNIO JULIO

SEMANA SEMANA SEMANA SEMANA SEMANA SEMANA

ACTIVIDAD 1 2 3 4 1 2 3 4 1 2 3 4 1 2 3 4 1 2 3 4 1 2 3 4

Iniciación del proceso de

Reconocimiento Institucional

Encuentro con las docentes

para la Presentación y

socialización del proyecto

Talleres con niños/niñas de

3-5 años para el satisfactorio

desarrollo de su personalidad

Taller formativo a las

docentes sobre el desarrollo

psicosocial de niñ@s en las

edades de 3-5 años de la

Fundación Remanso de

Amor.

Creación de una escuela para

padres liderado por las

docentes de la fundación

Remanso de Amor.

Primer encuentro entre las

docentes y los padres de

familia dentro de la escuela

para padres.

Talleres lúdico-recreativos

entre los diferentes

estamentos de la institución

(padres de familia y los

niñ@s y docentes).

Socialización final.

Conclusiones.

Cierre.

Cuadro 4. Presupuesto

RUBRO CANTIDAD VALOR UNITARIO VALOR TOTAL

Papel Blanco Tam. Carta (500 unid.) 1 $ 9.000 $ 9.000

Pintura Liquida (250 CC) 20 $ 2.000 $ 40.000

Lápices de Colores (12 Unid.) 12 $ 5.000 $ 60.000

Láminas de Cartulina (100x70 cm) 30 $ 700 $ 21.000

Pegante Liquido (225 gr) 5 $ 2.000 $ 10.000

Papel CRAF (1x30 m) 1 $ 30.000 $ 30.000

Bolígrafos (24 unid.) 4 $ 8.800 $ 35.200

Lápices Nº2 (12 unid.) 6 $ 6.000 $ 36.000

Marcadores Permanentes (3 unid.) 20 $ 1.500 $ 30.000

Marcadores Borrables (3 unid.) 5 $ 1.500 $ 7.500

Plastilina de Varios Colores (100 gr.) 10 $ 3.000 $ 30.000

Crayola (12 unid.) 5 $ 2.500 $ 12.500

Impresiones a Color 120 $ 500 $ 60.000

Impresiones a Blanco y Negro 250 $ 300 $ 75.000

Escáner 10 $ 500 $ 5.000

Láminas de Foami (100x70 cm) 15 $ 1.200 $18.000

Refrigerios 250 $ 7.000 $ 1.750.000

Pasabocas 5 $ 10.000 $ 50.000

TOTAL $ 2.279.200

Para la ejecución del siguiente proyecto se invirtió una suma total de $ 2.279.200

de los cuales casi el 60% de los gastos fueron cubiertos por la Fundación

Remanso de Amor, teniendo en cuenta que esta proporcionaba los materiales y

espacios necesarios para llevar a cabo estos procesos de desarrollo.

2.9. SISTEMA DE SEGUIMIENTO Y EVALUACIÓN

Durante este proceso de planeación, seguimiento y ejecución del proyecto de

gestión “Fundación Remanso De Amor: unidos por el desarrollo psicosocial de

niños y niñas de 3-5 años de edad” se hace pertinente la utilización de

herramientas claves que determinen la eficiencia, eficacia y pertinencia del

proyecto en este caso la evaluación, la cual según los planteamientos del

sociólogo Marcos Valdés es aquella acción de juzgar y asignar un valor a algo” sin

embargo, plantea que existen dos grandes paradigmas que se interrelacionan

para darle sustento; en primer lugar se encuentra el paradigma Racionalista que

“busca alcanzar conclusiones generalizables a través del método experimentado

controla-do”, y en segundo lugar se encuentra el Naturalista “que sugiere que el

comportamiento humano debiera ser estudiado tal como ocurre naturalmente, en

ambientes naturales y dentro de su contexto total”. De este modo, la evaluación se

utiliza tanto para medir como para establecer recomendaciones para su mejora en

función de las lecciones aprendidas.52

Se argumenta que existen diferentes tipos de evaluación, pero en este caso se

apunta la evaluación de proyectos sociales donde se hace preciso diferenciar el

significado de “evaluación social de proyectos” de la “evaluación de proyectos

sociales”, por tanto en el primero se utiliza el análisis económico (costo-beneficio)

para adjudicarle un valor a los diferentes componentes del proyecto social. Y en el

52

 La evaluación de proyectos sociales: definiciones y tipologías. rescatado en el mes de noviembre
de 2013 en http://www.mapunet.org/documentos/mapuches/evaluacion_proyectos_sociales.pdf

segundo en cambio busca determinar la eficiencia (costo-eficiencia) de un

proyecto así como su impacto en la población a la cual fue destinada.53

Así mismo se argumenta que existen 3 tipos de evaluación: ex-ante, durante, ex-

post; las cuales van a ser utilizadas dentro de este proyecto de gestión.

La evaluación ex-ante es previa a la implementación del proyecto, la cual consiste

en la definición de criterios racionales y en la recopilación de la información

necesaria para poder decidir sobre la conveniencia de poner en marcha el

proyecto.

Este tipo de evaluación se sirve tanto del modelo “costo-beneficio” como del

“costo-eficiencia”, dependiendo de la naturaleza del proyecto (el primero es para

los económicos y el segundo para los programas sociales).

Por otro lado se encuentra la evaluación de proceso, que se lleva a cabo durante

su puesta en práctica, su objetivo es medir la eficiencia operacional y poder

reprogramar a tiempo según los resultados obtenidos. Sin embargo, el aspecto

negativo de este tipo de evaluación es que requiere muchos recursos para poder

modificar el proyecto inicial.

En esta misma línea se plantea la evaluación ex-post que se considera la más

utilizada y desarrollada, pues a partir de esta se busca medir el grado de

cumplimiento de las metas propuestas, determinar los aspectos positivos y

negativos de la implementación del proyecto, identificar las mejores prácticas y

formular recomendaciones para una futura réplica de la experiencia.

53

 Tipos de evaluación de proyectos sociales Rescatado en el mes de noviembre de 2013 en
http://ziglablog.com.ar/2011/11/03/tipos-de-evaluaciones-de-proyectos-sociales/

Para poder realizar una evaluación ex-post acertada es necesario complementar

la información generada a través de la implementación del proyecto, con entrevis-

tas con actores claves y trabajo de campo. De esta manera, se puede reconstruir

la información requerida para una completa evaluación.

Teniendo en cuenta lo anterior mente planteado, donde se argumenta que la

evaluación es un proceso permanente entre los objetivos, actividades y la

metodología a utilizar para alcanzar los logros esperados, se hace necesario un

seguimiento y monitoreo continuo durante el desarrollo del proyecto de gestión

formulado, donde se tendrá en cuenta estos tres tipos de evaluación.

2.10. ESTRATEGIA DE CONTINUIDAD

El proyecto de gestión “Fundación Remanso de Amor: unidos por el desarrollo

psicosocial de niños y niñas de 3-5 años de edad” a desarrollar cuenta con una

serie de riesgos que podrían dificultar la ejecución del mismo; debido a que

muchas de las familias de estos niños y niñas se negarían a participar en este

proceso, ya sea por sus ocupaciones diarias y/o laborales o por desintereses a

participar activamente en el desarrollo del niño o niña, así mismo como otro factor

de riesgo podría constituirse la falta de colaboración por parte del personal

docente debido a sus tiempos de trabajo que les permitiría participar activamente

en el proceso, como otro riesgo para llevar a cabo este proyecto sería la falta de

espacios de socialización, reflexión y articulación entre los diferentes actores

involucrados en el desarrollo psicosocial de los menores.

Teniendo en cuenta lo anterior y para contrarrestar estos factores de riesgo que

imposibilitarían la ejecución del proyecto de gestión se plantean las siguientes

estrategias:

Crear un grupo significativo de “Agentes Multiplicadores”; dirigida por las docentes

de la Fundación, donde estas trabajen junto con padres/madres de familia para

que ambas partes estén en constante relación y comunicación sobre las

dificultades y/o problemáticas que surjan en el interior de fundación y en el núcleo

del familiar a través de la utilización y puesta en práctica de lo aprendido en los

talleres de formación implementados en el trascurso del proyecto, y así puedan

aportar o dar solución a problemáticas relacionadas con el desarrollo psicosocial

de los niños y niñas, teniendo en cuenta que estos agentes multiplicadores van a

ser aquellas personas participativas, activas y creativas durante los procesos de

formación (encuentros y talleres), aquellos que ejerzan el liderazgo y la buena

capacidad para comunicarse, fluidez verbal para socializar ideas u opiniones.

Para ello se pretende que estos sean capacitados de manera más profunda,

proporcionándoles herramientas que contribuyan al fomento y divulgación de la

información adquirida.

Así mismo se plantea la creación de una escuela para padres liderada por las

agentes multiplicadoras para la implementación de talleres a padres y madres de

familia sobre el desarrollo psicosocial de los niños y niñas las cuales se realicen

cada mes en la fundación remanso de amor.

3. RESULTADOS

3.1. ANÁLISIS DE GRUPOS

El Grupo es aquel conjunto de personas que forman una unidad social; consiste

en un número de individuos que tienen conciencia definida de su relación de

“estatus” y de roles entre si y que posee un conjunto de valores y normas propias,

mediante las cuales se regula la conducta de los miembros individuales en

materias que son de incumbencia para todos54; es un conjunto de personas, con

un objetivo común, interacción y comunicación con cierta regularidad entre sus

miembros, una identificación como grupo, ser fuente de apoyo y seguridad social

en sus integrantes, y al mismo tiempo un agente de formación personal. En él se

modifican las opiniones individuales y los comportamientos se adaptan a los

criterios de valoración comunes, haciéndose flexibles y solidarios, el grupo nace,

crese madura y puede llegar a declinar y morir. (Montoya, Zapata y

Cardona.2002:68).

Con base en los conceptos anteriores, la responsable de este proyecto entiende

por grupo social, la existencia de dos o más personas que se hallan en interacción

durante un periodo de tiempo apreciable que tiene una actividad u objetivo común

dentro del marco de ciertos valores compartidos, y con una conciencia de

pertenencia suficiente para despertar la identificación como grupo. El grupo de

diferencia del el conjunto o agregado de personas denominado conglomerado

social.

Teniendo en cuenta lo anterior se hace necesario señalar que se trabajó con tres

grupos fundamentales dentro del proyecto Fundación Remanso De Amor: Unidos

Por el Desarrollo Psi-Social de Niños y Niñas de 3-5 Años de Edad; entre los

cuales estuvieron el grupo de niños y niñas de 3 a 5 años de edad, de los grados

54

 Concepto de Grupo. rescatado en el mes de junio de 2014 en
http://diccionariodetrabajosocialcolombia.blogspot.com/

jardín, pre-jardín y transición, así como con el grupo de agentes multiplicadores

que estaba conformado por las 3 docentes de los ulmos grados de la Fundación

Remanso de Amor y por último y no menos importante se encuentra el grupo de

padres de familia padres de los niños de 3 a 5 años de edad quienes integran la

Escuela de Padres.

A través del análisis de la dinámica interna de cada uno de los grupos se

evidenció una gran participación por parte de sus integrantes. la cual no se

presentó al iniciar el proceso esta fue una avance que se logró a través del tiempo

y la implementación de los talleres y las dinámicas empleadas al interior de ellos,

ya que muchos de estos niñ@s tendían a ser retraídos, temerosos e incluso

apáticos a participar en las actividades y en otros casos presentaban conductas

muy serias de agresividad, por lo que se requirió la utilización de técnicas y

herramientas que posibilitaran la satisfactoria evolución del proceso, las cuales

estaban orientadas de acuerdo a la teoría del desarrollo psicosocial y métodos

propios de la profesión, partiendo que en esta etapa del ciclo vital de 3 a 6 años

(Teoría Psicosocial de Erickson; Iniciativa Vs Culpa) Los niños intentan actuar

como adultos y tratarán de aceptar responsabilidades que están más allá de su

capacidad e incluso en ocasiones se fijan metas o emprenden actividades que

entran en conflicto con las de los padres y otros miembros de la familia, lo cual

puede hacerlos sentirse culpables.

Al interior de los talleres se desarrollaron dinámicas diferentes, divertidas y

educativas. En la medida que avanzó el proceso, fueron integrándose más los

beneficiarios del proyecto a las actividades, lo cual posibilito el alcance de grandes

logros, ya que se tornaron más participativos y avanzaron en el manejo de sus

emociones frete a los compañeros y las demás personas; se conocieron más a sí

mismos en sus emociones, sentimientos, aprendieron a ser más independientes

a manejar sus estados de ánimo, a expresar sus sentimientos, a través del

discurso o a través de sus gestos. Con los talleres reconocieron sus

comportamientos positivos y negativos, y que el juego no es solo para divertirse si

no también para aprender, ejemplo, identificaron sus cuerpos y las partes que lo

conforman, así como la composición de la familia y el papel que cumple cada

integrante dentro de su hogar.

Para el desarrollo de estos procesos se trabajaron los siguientes talleres:

¡Reconociendo mi cuerpo!

Esta actividad tuvo como objetivo que los niños y niñas de los grados pre jardín,

jardín y transición se reconocieran e identificaran cada una de las partes de su

cuerpo y las funciones de cada una de estas para ello fue necesaria la

implementación de técnicas y herramientas fundamentales que promovieran este

reconocimiento como la utilización de un espejo donde se reflejaran y así fuera

más fácil la identificación de las partes de su cuerpo, así como la utilización de

fichas, rompecabezas, y videos que mostraran con más claridad al entendimiento

de las y los niños.

El resultado en esta primera actividad no fue el más esperado, teniendo en cuenta

que lo planteado en la teoría de Erick Erikson se sostiene que en esta edad los

menores tienden a aceptar responsabilidades que están más allá de sus

capacidades trazándose metas o emprendiendo actividades difíciles de alcanzar,

además de ser más participativos y un poco más independientes a la hora de

relacionarse lo que hizo evidente que los infantes no mostraban un buen

desempeño en la evolución de su ciclo de vital, ya que se presentaron casos

donde los menores se inhibía más a expresar sus sentimientos, emociones y

opiniones frente a los demás como se presentó en el grado de jardín donde se

encuentran niñ@s en edades de 4 años que presentaban estos patrones de

conducta.

¿Cómo me siento hoy?

El segundo taller llevado a cabo tuvo como objetivo principal identificar los

diferentes estados de ánimo por los que atravesaban los y las niñas de 3 a 5 años

de la fundación como parte esencial dentro de su desarrollo psicosocial, para ello

fue necesaria la utilización de herramientas como videos cuentos animados,

imágenes, dibujos, rompecabezas, recortes de periódicos, juegos y mediante

ejercicios físicos que promuevan la integración y el rendimiento de los niños dentro

del salón de clases.

En el desarrollo de este, los niños se mostraron un tanto tímidos de expresar sus

emociones y sentimientos, estos fueron momentos muy tensos donde algunos

decían sentir algo cuando sus gestos mostraban lo contrario, en este punto los

niños lograron identificar con claridad los diferentes estados de ánimo por lo que

atraviesan los seres humanos.

El primer grupo que fue pre jardín se les mostró imágenes alusivas a las

emociones para que se identificaran con estas, a lo que este grupo respondió de

forma regular ya que muchos de los y las niñas se negaban a ser partícipes de la

actividad, adicional a esto y teniendo en cuenta los resultados obtenidos, se le

facilitó a cada menor dibujos de caritas con diferentes emociones para colorear, a

lo que estos respondieron más positivamente, más no distinguían muy bien las

diferentes emociones

El segundo grupo constituido por los niñ@s de jardín no mostró tanta diferencia

como con el primer grupo, aunque un poco más abiertos y un tanto más agresivos

mostraron conocimiento sobre las diferentes emociones y como se presentaban; a

estos se les proyectó un video donde se ve claramente los diferentes estados de

ánimo, a lo que la mayoría de niñ@s presto atención y respondieron a las

preguntas formuladas. De los 24 niñ@s del grado, 18 participaron activamente.

El tercer grupo conformado por los niñ@s de transición fue más abierto que los

anteriores con conocimientos más claro sobre la temática abordada, plasmaron en

dibujos y recortes de periódico los diferentes estados anímicos, y relataron sus

propias impresiones, lo que sentían y como era su estado de ánimo en ese

momento y de los 16 niños que conforman este grupo, 14 de ellos contestaron

muy acertadamente a las preguntas formuladas durante el taller.

¿El juego como parte fundamental de mi desarrollo?

El objetivo principal de este taller fue, propiciar en los niños y niñas un satisfactorio

manejo de sus emociones a través del juego, teniendo en cuenta que este hace

parte fundamental de su desarrollo en estas primeras etapas de vida, donde van

forjando sus personalidades y afianzando sus lazos sociales y afectivos.

A esta actividad los tres grados participaron más activamente y con gran

entusiasmo. Con este taller los niñ@s aprendieron a controlar sus emociones, a

no agredir ni insultar a sus compañeros; se vivió un ambiente de respeto y

tolerancia dentro de los juegos llevados a cabo durante la actividad, ya que

posterior al desarrollo del taller se les había explicado la importancia de jugar sin

agredir a sus compañeros y lo que podemos y no podemos hacer cuando

jugamos; a lo que la gran mayoría de ellos asimilaron muy bien.

REGISTRO FOTOGRÁFICO DE LAS ACTIVIDADES

Ilustración 1 Grado pre jardín

Ilustración 2 Grado Jardín

Ilustración 3 Grado Transición

¿Cómo proteger mis partes privadas?

Este taller tuvo como objetivo principal la identificación de partes privadas y la

importancia del cuidado del cuerpo. Esta temática, partió de la idea de que es

fundamental que los niños y niñas conozcan los riesgos a los cuales están

expuestos y la forma como actuar frente a una posible situación de abuso sexual,

ya que una situación de esta pondría en riesgo el buen desarrollo tanto físico

como emocional de los menores provocando una posible crisis que generaría un

desequilibrio en el ciclo evolutivos de los niños y niñas.

Por otro lado esta temática fue trabajada aprovechando la campaña desarrollada

al interior de la Fundación en la “Semana del Abuso Sexual Infantil” donde se

buscaba concientizar tanto a padres como a la comunidad estudiantil en general

sobre los riesgos a los que están expuestos los menores y la forma como

prevenirlos.

Para el desarrollo del taller se trabajó con los niños de grado pre jardín a quienes

se les llevaron imágenes alusivas al cuerpo de un niño y una niña donde estos

identificaran sus partes íntimas y la importancia de protegerlas y aprender a decir

¡NO! Luego se les colocó imágenes para colorear e identificarse con el niño o la

niña del dibujo, a lo que este grupo respondió un tanto confundido con la temática

abordada teniendo en cuenta que la mayoría de los niñ@s desconocía este tema.

En el grado jardín y transición se desarrolló la actividad con similares

metodologías, a estos se les proyecto dos videos que hacían alusión al abuso

sexual y lo importante que es protegerse y proteger sus cuerpos, en estos dos

últimos grados los niñ@s identificaban con claridad el concepto de las partes

privadas y la forma correcta de cómo actuar frente a estos casos de abuso sexual,

contribuyendo de esta forma en gran medida en la personalidad y seguridad de

esta población. Esta actividad se desarrolló durante una semana.

El juego como parte fundamental de mi desarrollo

Este taller tuvo como principal objetivo Fomentar la autonomía e independencia de

las y los niños a través de juego del juego como herramienta fundamental que

posibilita el desarrollo de sus capacidades físicas y mentales, a través de espacio

que permitan el aprendizaje de habilidades sociales como compartir, cooperar,

mediar, dialogar o defender sus derechos frente a los demás, contribuyendo así de

forma directa en el fortalecimiento de su auto estima.

Esta es una herramienta básica de aprendizaje infantil, teniendo en cuenta que a

partir de los 3 años, el juego comienza a ser algo simbólico, los cual indica un

avance importante en la inteligencia del menor.

El juego es necesario a lo largo de toda la infancia, va evolucionando a medida

que el niño crece, pero su función es fundamental en todas las etapas del ciclo de

la vida, a través de este las y los niños aprenden, comparten y ensayan

conductas necesarias en el futuro.

Esta actividad se llevó a cabo a través de la reproducción de una serie de videos

que explicaban la importancia del juego y la forma como deben hacerlo, es decir

fomentando el buen juego y el respeto por los demás dentro de estas actividades

lúdicas, así como también se emplearon juegos y dinámicas al interior y fuera de

los salones para hacer de este aprendizaje algo más significativo.

La respuesta a ese taller en los diferentes grupos fue muy satisfactoria, ya que

todos los niños y niñas estuvieron atentos a cada explicación y aunque no todos

los grados contaban con igual nivel de conocimiento frente a esta temática, todos

se empeñaron para apropiarse rápidamente de conocimiento participando

activamente en las preguntas desarrolladas en clase; el grupo de pre jardín en

comparación con el resto de grados se mostraba en desventaja de conocimiento

frente a esta temática pero se mostró muy colaborador a la hora de explicar y

llevar a cabo las actividades o como en caso contrario con transición que

mostraba un nivel más alto de conocimiento y participación frente a este tema,

pero no acataron muy bien las normas establecidas en la explicación para

desarrollar en el juego, como gritar al compañero o agredirse; por otro lado los el

grado jardín se mostraba totalmente comprometido con el taller, mayoría de niños

participo y respondió correctamente cada pregunta e hicieron propuestas para

tener en cuenta dentro de las actividades empleadas.

Ilustración 4 Desarrollo del juego en cada una de los grados intervenidos dentro
del proyecto

Mis deberes y derechos

Este taller tuvo como objetivo incentivar el las y los niños el aprendizaje y a puesta

en escena de los deberes y derechos a los que son beneficiarios.

A esta actividad los niños respondieron satisfactoriamente la participación se

mostró bastante activa, aunque la mayoría de niños desconocía o no tenían muy

claro sus derechos y deberes hicieron lo posible por aprender y participar aunque

no fueran las respuestas correctas a las preguntas formuladas durante el proceso.

Logrando asociar sus derechos y deberes con lo que realizan a diario dentro de

sus hogares, en este punto se pudo incentivar en los niñ@s de 3 a 5 años el

sentido de pertenencia, de responsabilidad y compromiso para realizar las labores

asignadas y los objetivos trazados a alcanzar.

A los tres grados se les desarrolló la misma actividad con diferentes metodologías,

que fue asimilada con gran rapidez; en los grados pre jardín, jardín y transición se

utilizaron herramientas como video cuentos que explicaban de forma di-vertida la

importancia del cumplimiento de los deberes.

Se les realizaron pregunta en cuanto a sus derechos y aunque no lo tenían claro

respondieron e hicieron sugerencias a cada derecho y deber planteado, así como

también expresaron ejemplos claros desde sus experiencias sobre este tema,

actitud que se vio reflejada más que todo en los grados de jardín y transición,

mientras que en pre jardín solo se limitaban a repetir lo explicado.

Esta actividad se efectuó en una semana.

Cuadro 5. Número de niñ@s que conocen sus deberes y derechos

Grados FRECUENCIA PORCENTAJE

Pre jardín 10 4,8%

Jardín 22 10,56%

Transición 16 7,68%

TOTAL 48 100%

Grafica 1. Número de niñ@s que conocen sus deberes y derechos

FUENTE: Datos arrojados del formato de evaluación, en talleres psicosociales con niños de 3 a 5

años de la Fundación Remanso de Amor

De lo anterior se infiere que el grado que mayor claridad maneja sobre sus

deberes y derechos es el grado transición ya que este cuenta con una población

total de 16 estudiantes, los cuales respondieron muy positivamente a las

preguntas generadas al interior del taller en comparación con los otros grados

como jardín y pre jardín que mostraron menos conocimiento frente al tema; lo cual

0

5

10

15

20

25

prejardin jardin transicion

N
ú

m
e

ro
 d

e
 n

iñ
o

s
p

o
r

sa
lo

n

Grados

prejardin

jardin

transicion

genero el resultado esperado ya que por el patrón de edad de estos niñ@s

respondieron adecuadamente al taller; teniendo en cuenta que estos se

encuentran en niveles de educación diferentes y en edades entre 3 a 5 años

podría decirse que estos respondieron muy bien a la actividad desarrollada.

Mi familia

En este taller los niños y niñas de grado pre jardín aun no identificaban con

claridad el tema de familia como tal pero a través de juegos didácticos, cuentos y

videos sobre la familia lo asimilaron e identificaron con más claridad y

manifestaron muchos sentimientos sobre este tema.

Tanto grado jardín como pre jardín identificaban esta temática fue un poco más

fácil dirigir y llevar a cabo el tema de familia y sus generalidades, a ellos también

se les proyectó videos y realizaron actividades artísticas como pinturas y dibujos

donde plasmaron sus emociones y sentimientos.

Esta temática se desarrolló aproximadamente en cinco semanas.

Posterior a esta actividad se desprendieron otras más como quienes integran la

familia y cuáles son sus funciones dentro del hogar, para ello cada semana se iba

desarrollando un miembro con sus características para así aflorar en el niño lo que

sentía por cada uno de estos, lo que permitía que los niños se dieran a cono-cer

más abiertamente e indirectamente se diera a conocer la dinámica dentro de sus

casas; fundamental para su desarrollo emocional.

Estas actividades fueron muy positivas y provechosas pues no solo permitió que

los niños se abrieran a contar sus sentimientos, si no que dieran a conocer que

sucedía dentro del seno de su hogar y comprender por qué los infantes asumían

ciertas posturas o actitudes dentro de la Fundación.

Estas actividades denominadas “te quiero mama”, “junto a papa”, “mi

hermano(a) y yo”, “cuando comparto con mi abuelo”, “yo” se desarrollaron en

un tiempo determinado de cinco semanas.

Ilustración 5 Mi hermano y yo

Ilustración 6 Mi familia

Ilustración 7 Mis abuelos

Ilustración 8 Mis hermanos y yo

Cuadro 6. Asistencia de los grados pre jardín, jardín y transición a las actividades desarrolladas durante la

ejecución del proyecto de gestión.

Nº Actividades
Número de asistentes Porcentajes Total del grupo

Prejardín Jardín Transición Prejardín Jardín Transición Prejardín Jardín Transición

1
Reconociendo

mi cuerpo
20 24 16 100% 100% 100% 20 24 16

2
Como me

siento hoy
18 22 15 90% 92% 93,75% 20 24 16

3

El juego como

parte

fundamental

de mi

desarrollo

15 23 16 75% 95,8% 100% 20 24 16

4

Como

proteger mis

partes

privadas

20 22 14 100% 91,6% 87,5% 20 24 16

5
Mis derechos

y deberes
20 24 16 100% 100% 100% 20 24 16

6 Mi familia 20 18 15 100% 98% 93,75% 20 24 16

7
Te quiero

mama
19 24 16 99% 100% 100% 20 24 16

8 Junto a papa 20 24 15 100% 100% 99% 20 24 16

9
Mi hermint@

y yo
18 23 16 90% 90% 95,9% 20 24 16

10

Cuando

comparto con

mi abuel@

20 24 14 100% 100% 87,5% 20 24 16

11 Yo 18 23 16 95% 95,9% 100% 20 24 16

Fuente: Cuadro de asistencia a los espacios de socialización de los niños y niñas beneficiarios de la Fundación Re-manso de

Amor de 3 a 5 años. Por Leidys Bello.

Con el grupo de Agentes Multiplicadoras, al iniciar la intervención fue un tanto

complicado pues las docentes se mostraban un poco reacias a participar en este

proyecto, trataban de excluirse de una u otra forma, generando barreras para la

consecución del segundo objetivo del proyecto; que consistía en “Aumentar el

compromiso de las madres comunitarias que interactúan con los niños y niñas

dentro de los procesos de orientación psicosocial para que sean agentes

participativos, activos y multiplicadores, a través de un proceso formativo que

contribuya al mejoramiento de esta problemática como parte integral del desarrollo

y la dinámica escolar de las niñas y los niños de la Fundación.” Pero a medida en

que fue transcurriendo el desarrollo del proyecto, y los encuentros con estas se

hacían más frecuentes, el grupo fue cediendo y mostrando más actitud positiva, y

unos comportamientos más activos en el proceso, tornándose posteriormente en

un grupo más colaborador, entusiasta y participativo.

Cuadro 7. Docentes que conforman el grupo de agentes multiplicadores

DOSCENTES GRADOS

MARÍA CONCEPCIÓN POLO MENDIVIL PRE JARDÍN

YOJAIRA ESPITIA JULIO JARDÍN

DARIOLIS DÍAZ TRANSICIÓN

Ilustración 9 I taller con las docentes de la fundación remanso de amor

Con este grupo se manejó talleres que aumentaron el compromiso de involucrarse

como agentes participativos, activos y multiplicadores, a través de procesos

formativos para contribuir con el mejoramiento de esta problemática. Para ello se

tuvo en cuenta que las maestras pasan la mayor parte del tiempo con los

menores pero la muchas desconocen o han olvidado conceptos, nociones y

procesos sobre los cuales deben intervenir en la formación con los niños y niñas;

por ello las capacitaciones y talleres se encaminaron hacia el reconocimiento de

cada una de las etapas del desarrollo de los niños de 3 a 5 años, que son las

edades en que se encuentran los niños que tienen a su cargo.

Por lo anteriormente expuesto, con las docentes se trabajaron tres talleres

fundamentales; el primero de ellos fue ejecutado por la responsable del proyecto

de-nominado “Fundación Remanso de Amor: Unidos por el desarrollo psicosocial

de niños y niñas de 3 a 5 años” el cual tuvo como principal objetivo “Sensibilizar a

las docentes sobre el compromiso que tienen desde sus quehacer profesional en

el desarrollo integral de los niños y niñas de los grados pre jardín, jardín y

transición”

Para este taller se tuvo en cuanta la teoría de los sistemas, en la cual cada parte

conforma un todo, y cada una de esas partes cumple una función determinada en

el desarrollo integral de los menores, por medio de este taller se buscaba que las

docentes crearan conciencia sobre la responsabilidad que tienen respecto a la

evolución, cumplimiento y superación de cada una de las etapas de desarrollo de

los niños y niñas, y de la importancia de su papel como docente dentro del

proceso.

En el desarrollo del taller antes mencionado se logró que las docentes

reflexionaran y recordaran los conocimientos vistos en la academia, y que además

reconocieran conceptos importantísimos en su labor como docentes, para ello se

les expuso las teorías del Desarrollo Humano fundamentales en su quehacer

profesional, mediante la reproducción de videos alusivos a dicho tema, así mismo

se hizo uso de diapositivas con las principales teorías del Desarrollo Humano,

fundamentalmente la teoría psicosocial de Erick Erickson así mismo.

En el taller las docentes se identificaron mucho con la temática, evidenciándose en

la participación masiva y aportes de ideas a la estudiante de trabajadora social

de decimo semestre; al momento de explicar las teorías.

Al final de la actividad estas propusieron alternativas para solucionar las

problemáticas presentadas en el grupo de niños de 3 a 5 años de edad, así como

identificaron y plantearon algunas de las actividades realizadas y a realizar con los

menores para así promover el satisfactorio desarrollo psicosocial de los niños y

niñas.

El segundo taller fue dirigido por la docente de practica Julia Isabel Duran

Rodríguez con la colaboración de la responsable del proyecto, el cual se

encontró orientado hacia las reflexiones sobre escuela – familia y las

características evolutivas perfil del niño/a de 3 a 5años, este tuvo como objetivo

principal reconocer por parte de las docentes de la fundación remanso de amor,

las características de cada una de las etapas evolutivas de los niños de 3 a 5 años

de edad y la importancia de escuela y la familia dentro de este proceso de

desarrollo.

En consecuencia este taller conto con la participación activa de las docentes y de

la coordinadora de la fundación, en la cual se terminaron de aclarar dudas con

respecto al desarrollo delos niños y niñas con relación al taller anterior.

En este taller se expusieron ideas claras sobre este proceso evolutivo

contextualizando cada momento o fase de desarrollo en la cual se mostraron

claros ejemplos mediante la exposición de diapositivas y videos sobre el perfil que

debían tener los niños y niñas de 3 a 5 años así como la importancia de que tanto

la familia como las docentes se integran y trabajen en conjunto como un sistema

para alcanzar el bienestar y la satisfactoria evolución de los menores pero no

dejando de lado los contextos y las realidades a las cuales se encuentran insertos

estos sujetos de intervención, así mismo la evaluación de alternativas que

promuevan el cambio y las transformación de las forma como se están educando

a los niños y niñas a cómo deberían de educarse contemplando cada una de sus

fases de evolución según Erick Erickson.

En este la docente de particas julia duran realizo un gran aporte al desarrollo de

este proceso ya que las docentes en este punto se mostraron más

comprometidas con el proceso y entendieron la importancia de ser más

integradoras y a trabajar en conjunto y a manejar todas estas herramientas que les

brinda la teoría para así lograr mejores resultados en sus labor educativa.

El tercer taller estuvo dirigido por la responsable del proyecto Leidys Margarita

Bello Gueto, este estuvo orientado hacia la consolidación de un grupo fe agentes

multiplicadoras y reproductoras de conocimiento, la cual permitió la creación de la

escuela de padres; ya estas son las que la lideran esta escuela.

Este tercer taller tuvo como objetivo primordial “crear con las docentes de los

grados pre jardín, jardín y transición un grupo de agentes multiplicadoras y

reproductoras de conocimiento que permita la consolidación y mantenimiento de

un escuela para padres en pro del desarrollo psicosocial de niños y niñas de 3 a 5

años de la Fundación Remanso de Amor”

En este último taller se logró la participación activa de las docentes en la creación

del grupo de agentes multiplicadoras y reproductoras que tenía como propósito la

estudiar temas de importancia para los padres y que contribuyen al desarrollo

psicosocial de los niños y las niñas.

En este se establecieron los ítems por medio de los cuales se llevaría a cabo esta

escuela de padres y los principales aspectos a alcanzar dentro de este espacio de

aprendizaje, así mismo contribuiría a la integración de los diferentes grupos que

conforman la comunidad educativa de la fundación.

Este último encuentro con las docentes resulto muy provechoso ya que estas

participaron en gran medida al proceso generando propuestas innovadoras que

hicieran posible el cumplimiento del tercer objetivo contemplado dentro del

presente proyecto de gestión, el cual consiste en Integrar a los distintos actores

involucrados dentro del proceso, mediante la institucionalización de una escuela

para padres que afiance los lazos afectivos en la familia como parte fundamental

para el desarrollo integral de los niños y niñas.

Ilustración 10 Agentes multiplicadoras y coordinadora de la fundación remanso
de amor (derecha)

Cuadro 8. Nivel de satisfacción de las docentes de los grados pre jardín, jardín y

transición

SATISFACCIÓN FRECUENCIA PORCENTAJE

SATISFECHAS 3 100%

NO SATISFECHAS 0 0%

TOTAL 3 100%

FUENTE: Datos arrojados del formato de evaluación, Encuentro con las do-cenes de la

fundación remanso de amor.

Grafica 2 Nivel de satisfacción de las docentes de los grados pre jardín, jardín y

transición

FUENTE: Datos arrojados del formato de evaluación, Encuentro con las doscentes de la

fundación Remanso de Amor.

0%

20%

40%

60%

80%

100%

120%

satisfechas no satisfechas

Grafica nivel de satisfaccion de las de los
grados pre jardin, jardin y transicion

Serie 1

A pesar de los inconvenientes al iniciar la intervención con el grupo de docentes,

estas a medida se fueron desarrollando los talleres se fueron interesando más en

las actividades, dando como resultado un nivel de satisfacción total de las tres

profesoras convocadas al proceso de intervención.

Llegando así al tercer grupo conformado por los padres quienes fueron los últimos

en iniciar el proceso debido a que su inclusión en el proyecto dependía en gran

medida de la consecución del segundo objetivo del proyecto, estos se caracterizan

por su poca participación en encuentros dentro de la Fundación por lo cual fueron

convocados a participar de forma activa en el proceso, aunque inicialmente su

participación y su asistencia no fue la esperada poco a poco se fueron acercando

más e interesándose en los procesos de desarrollo de sus hijos e hijas.

Cuadro 9 Asistencia a la primera escuela de padres

ASITENCIA FRECUENCIA PORCENTAJE

ASISTIERON 25 55,5%

NO ASISTIERON 20 44,4%

TOTAL 45 100%

Grafica 3. Asistencia de la primera escuela para padres

FUENTE: informe de asistencia a la I escuela de padres liderada por las agentes

multiplicadoras.

0

10

20

30

40

50
Asistieron

No
Asistieron

N
U

M
ER

O
 D

E
 P

A
D

R
ES

En el primer encuentro de escuela para padres la asistencia de estos no fue

mucha pero la participación de quienes asistieron fue muy significativa, todos

aportaron, se divirtieron sobre todo reflexionaron sobre la manera como educamos

y nos interesamos por el satisfactorio desarrollo de nuestros niños. Es en este

punto donde vemos el cumplimiento del tercer objetivo del proyecto que consiste

en Integrar a los distintos actores involucrados dentro del proceso, mediante la

institucionalización de una Escuela para Padres que afiance los lazos afectivos en

la familia como parte fundamental para el desarrollo integral de los niños y niñas.

En el siguiente cuadro y grafica se muestra el grado de participación de los padres

al proceso.

Cuadro 10. Participación en primera escuela de padres.

PARTICIPACIÓN FRECUENCIA PORCENTAJE

PARTICIPARON 20 80%

NO PARTICIPARON 5 20%

TOTAL 25 100%

Grafica 4. Participación en la escuela para padres

FUENTE: estadísticas de participación en la I escuela de padres liderada por las agentes

multiplicadoras.

0

5

10

15

20

25

30

participacion no participacion

nu
m

er
o

de
 p

ad
re

s

participacion en la I escuela de padres

El siguiente cuadro constituyo una de las actividades trabajadas en la escuela de

padres;

Cuadro 11. Padres de familia que se encuentran a favor o en contra de estos

refranes

PADRES DE FAMILIA QUE SE ENCUENTRAN

A FAVOR O EN CONTRA DE ESTOS REFRANES

REFRANES

FRECUENCIA PORCENTAJE

A FAVOR EN CONTRA A FAVOR EN CONTRA

“La letra con

sangre entra”
2 23 8% 92%

“Árbol que

crece torcido,

nunca su

rama

endereza”

11 14 44% 56%

“Hay que dar

al niño malo,

más amor y

menos palo”

25 0 100% 0%

“Porque te

quiero te

‘aporreo’”

0 25 0% 100%

“Nadie es

perfecto”
25 0 100% 0%

“Cría

cuervos, y te

sacarán los

ojos”

12 13 48% 52%

Grafica 5. A favor o en contra “la letra con sangre entra”

FUENTE: Datos arrojados del primer encuentro en la escuela de padres liderada por las

agentes multiplicadoras.

En esta actividad los padres se mostraron muy negativos a aceptar este premisa,

la gran mayoría opinó que “de nada sirve pegarle a mi hijo si con eso no le hago

ver su error”, ellos argumentan que la mejor forma de aportarle al desarrollo de

sus hijos es cuidándolos, protegiéndolos y sobre todo criándolos con amor.

a favor en contra

Serie 1 2 23

0

5

10

15

20

25

n
u

m
e

ro
 d

e
 p

ad
re

s

Grafica 6. A favor o en contra “árbol que crece torcido nunca su tronco endereza”

FUENTE: Datos arrojados del primer encuentro en la escuela de padres lidera-da por las

agentes multiplicadoras.

En este primer punto de la actividad se creó una gran polémica y muchas

opiniones dividida entre los padres, pues casi más de la mitad opinaban en

contra del refrán ya que argumentaban que si la persona anda en malos pasos es

muy difícil de componerla, pero que se debe empezar con una buena educación

desde pequeños para que en un futuro su crianza no se les salga de las manos.

a favor en contra

Serie 1 11 14

0

2

4

6

8

10

12

14

16

Tí
tu

lo
 d

e
l e

je

Grafica 7. A favor o en contra “hay que dar al niño malo, mas amor y menos palo”

FUENTE: Datos arrojados del primer encuentro en la escuela de padres liderada por las

agentes multiplicadoras.

En este punto todos los padres concordaron de que al niño hay que brindarle

mucho amor y afecto, tener mucha comunicación con ellos porque a partir de esta

se da la confianza y el entendimiento con ellos “si no nos comunicaos con ellos,

cuando estos tengan un problema no nos lo contaran”, se debe educar con amor y

no con insultos ni con golpes, “entre más fuertes les demos más rebeldes se

ponen” agregaron varios padres de familia.

0

5

10

15

20

25

30

A favor En contra

Serie 1

Grafica 8. A favor o en contra “porque te quiero te aporreo”

FUENTE: Datos arrojados del primer encuentro en la escuela de padres liderada por las

agentes multiplicadoras.

En este punto la gran mayoría de los padres coincidieron en que a los niños hay

que corregirlos pero no con maltrato ni físico ni verbal, de los 25 padres que

asistieron a la escuela de padres solo uno manifestó que si era necesario pegarle

al niño(a) para corregirlo había que hacerlo, argumentando que en ciertas

oportunidades lo ha hecho con sus hijos para que en el futuro no tenga que

lamentarse, a lo que el resto de padres respondieron que no era necesario el

castigo físico ya que se podía hablar con los niños y explicarles lo bueno y lo malo

y hacerles reflexionar sobre sus equivocaciones pero con cariño.

0

5

10

15

20

25

30

A favor En contra

A favor

En contra

Grafica 9. A favor o en contra “nadie es perfecto”

FUENTE: Datos arrojados del primer encuentro en la escuela de padres liderada

por las agentes multiplicadoras.

Este punto tiene que ver más con los padres aquí cada uno de ellos reflexionó y

se dio a la tarea de explicar que opinaba acerca de este refrán, todos coincidieron

positivamente argumentando que grandes y pequeños tienen derecho a

equivocarse tanto los padres en la crianza de sus hijos y sus hijos en las cosas

que hacen(pataletas, gritos, llantos etc.) manifestando que aún están a tiempo de

corregir y cambiar la forma como están educando a sus hijos en casa mediante el

amor y el buen trato para propiciar en ellos un satisfactorio desarrollo psicosocial.

A favor En contra

Serie 1 25 0

0

5

10

15

20

25

30

n
u

m
e

ro
 d

e
 p

ad
re

s

Grafica 10. A favor o en contra “cría cuervos y te sacaran los ojos”

FUENTE: Datos arrojados del primer encuentro en la escuela de padres lide-rada por las

agentes multiplicadoras.

Este se consideró uno de los puntos más polémicos dentro de la actividad pues

las opiniones se encontraban bastante divididas, algunos padres consideraban

que muchas veces se sacrifican por sus hijos y estos les pagan mal, otros que no

era así que los hijos hay que corregirlos y guiarlos desde pequeños.

Lo que llevo a la conclusión que todo depende de cómo criamos o no a los y las

niñas, que desde ya se les debe cultivar buenos sentimientos transmitiéndoles

seguridad confianza, basándose en una enseñanza de respeto hacia ellos mismos

y hacia los demás, cultivándoles el amor propio, la responsabilidad y la tolerancia.

En este punto se hablara del tercer objetivo que consistió en; Integrar a los

distintos actores involucrados dentro del proceso, mediante la institucionalización

de una escuela para padres que afiance los lazos afectivos en la familia como

parte fundamental para el desarrollo integral de los niños y niñas, donde se logró

12

13

A favor En contra

A favor En contra

la integración de los tres grupos poblacionales en esta actividad se contó con gran

participación de los padres de familia quienes eren parte fundamental al igual que

el resto de grupo dentro del proceso, a través de esta integración se pretendía

encontrar puntos de encuentro y lograr una mayor comunicación entre estos

entes, pues el desarrollo de los niños y su satisfactoria evolución no solo tiene que

ver con ello y con el trabajo que se realiza con ellos día a día sino también de

todos a aquellos que lo rodea, convirtiéndose estos en agentes directos e

indirectos teniendo en cuenta que todos estos estas estrechamente relacionados

como algo integral, sistémico y complejo en donde uno es el complemento del otro

y a sus vez todos cumplen una función como parte de un todo integral en donde

las acciones que hagan o dejen de hacer afecta a los demás, en donde se debe

tener en cuenta el medio, el contexto donde se desenvuelven estos grupos y la

historicidad con la cual se encuentran enmarcados.

Es por ello que se decidió trabajar con estos grupos conjuntamente para lograr

un desarrollo satisfactorio en cada una de las etapas de evolución de los niños y

niñas de 3 a 5 años dela fundación remanso de amor, en donde todos aportaran

un granito de arena para que esto fuera posible.

Podría argumentarse que este objetivo logro ser efectivo ya que se pudo Afianzar

los vínculos del trinomio educativo: niñ@s - Padres – Docentes a través de dife-

rentes actividades que los incentivaban a estar más comprometidos con este pro-

ceso.

Para este objetivo se planearon trabajar cinco actividades de las cuales todas se

llevaron a cabo; la primera de ellas consistía en la formación de subgrupos con-

formados por los padres y sus hijos, luego en una cartelera dibujar una línea de

tiempo en donde plasmen los hechos más relevantes de sus vidas.

En este grafico pueden expresar vivencias o sentimientos de tipo religioso,

familiar, grupal o social.

En esta primera actividad los grupos se sintieron un poco inconformes, ya que sus

integrantes no habían logrado entender la dinámica de la misma, por tal razón, la

estudiante responsable del proyecto, explicó con más claridad en qué consistía

esta y como había que realizarla. El grupo reaccionó muy favorablemente,

llevando a cabo el ejercicio, en el cual se pudieron expresar y dar a conocer a los

demás aspectos muy importantes de sus vidas.

Ilustración 11 Madre expresando su vivencia; en el taller “unidos por nuestros
Niñ@S”

Paso siguiente a esta actividad se abrió el espacio para la obra “la flor multicolor”

que se expuso mediante títeres y fue dirigido por una la invitada Antonia Bello

Taborda quien es licenciada en Pedagogía Infantil y quiso acompañar este

proceso de desarrollo.

En esta obra se plasmó un claro ejemplo de la crianza con amor y de cómo afecta

la forma en que se crían y educan a los niños y niñas; para ello tanto las

docentes, los padres y los niños se mostraron muy atentos y muy participativos,

pues a todas las preguntas formuladas en medio de la obra respondían con gran

emoción.

Ilustración 12 Reflexiones sobre la obra de títeres la “Flor multicolor”

Luego de esta actividad se dio paso a la reproducción de un video donde se

mostraban todas las actividades realizadas con los niños y niñas durante la

implementación del proyecto. En este espacio muchos de los asistentes se

sintieron identificados; tanto adultos como niños disfrutaron de un ambiente

ameno, lleno de entusiasmo pues con esta actividad muchos rieron, comentaron y

se abrazaban mutuamente.

Ilustración 13 Proyección de Video de actividades desarrolladas con niñ@s en
todo el Pro-ceso

Seguido a esto se abrió el espacio para que se realizara la actividad siguiente,

que consistió en componer un verso, un poema, una canción, un mensaje… etc,

los padres y docentes junto con los niños y niñas en donde se exprese

sentimientos y emociones con relación a la familia y a la crianza. En este punto ya

se encontraban un poco exhaustos y hasta fastidiados un poco pues se percibía la

falta de interés por realizar el ejercicio; no obstante, luego de motivarlos y

explicarles la actividad, realizaron composiciones muy bonitas y otras muy jocosas

que le impregnaron alegría y emoción al momento.

Ilustración 14 Trabajo conjunto con las docentes, los padres y los niñ@s

Finalmente se realizó una última actividad que resultó la más acertada en este

proceso para afianzar los lazos relacionales y/o afectivos entre los diferentes

grupos intervenidos, ya que muchos se sintieron aludidos y agradecidos con este

gesto. Esta consistió en proyectar una serie de videos donde cada uno de los

padres envió saludos a sus pequeños niños, la emoción en este momento fue

desbordante muchos de los asistentes rieron, aplaudieron y hasta lloraron porque

por fin se habían atrevido a expresar en público lo que sentían y querían hacerle

saber a sus hijos.

3.2. EVALUACIÓN DE LA ADMINISTRACIÓN DEL PROYECTO

Actividades Programadas/Actividades Ejecutadas

Desde la planeación hasta la ejecución del proyecto se programaron 11 activida-

des Con los niños y niñas de los grados pre jardín, jardín y transición encuentros

los cuales se denominaron de la siguiente forma:

 Actividad 1: reconociendo mi cuerpo

 Actividad 2: como me siento hoy

 Actividad 3: el juego como parte fundamental de mi desarrollo

 Actividad 4: como proteger mis partes privadas

 Actividad 5: mis derechos y deberes

 Actividad 6: mi familia

 Actividad 7: te quiero mama.

 Actividad 8: junto a papa

 Actividad 9: mi hermanit@ y yo?

 Actividad 10: cuando comparto con mi abuelo@

 Actividad 11: yo

Las actividades anteriormente mencionadas, con los grados de pre jardín, jardín y

transición, se llevaron a cabo todas en los tiempos estipulados dentro del

proyecto.

Por otro lado con las docentes se tenía programado trabajar como mínimo cuatro

talleres formativos que fueran base para la creación de la Escuela de Padres, pero

solo se pudieron realizar tres talleres, debido a la inconvenientes de salud

presentados por la ejecutora de este proyecto, pero no fue obstáculo que

impidiera que este proceso se llevara a cabo, pues los tres talleres realzados

fueron cruciales dentro de la intervención con los padres.

Así mismo, de las tres actividades programadas para la Escuela de Padres se

pudieron realizar 2 debido a la llegada de la temporada vacacional. Sin embargo,

estos dos encuentros fueron muy importantes dentro del proceso de intervención.

Presupuesto Programado/ Presupuesto Ejecutado

El presupuesto estipulado para llevar a cabo la ejecución del proyecto fue

2.279.200 asumiendo que muchos de los materiales utilizados como tijeras, cajas

de marcadores, colores, Colbon, papelería, computadores, video beam, sillas,

mesas, etc lo proporcionó la Fundación

De lo anterior se argumenta que del presupuesto invertido, el 80% de los gastos

fueron cubiertos por la Fundación Remanso de Amor, y el 20% fue aportado por la

estudiante responsable del proceso.

Evaluación del Recurso Humano.

Con relación al recurso humano se manifiesta que este proceso de intervención

contó con el acompañamiento y el apoyo de la Psicóloga María Angélica Moreno,

el trabajador social Víctor Hugo Madero, la coordinadora Elida Castro, las

docentes María Concepción Polo Mendivil, Yojaira Espitia Julio, Dariolis Díaz de

los grados pre jardín, jardín y transición, la docente de prácticas Julia Duran

Rivera de la Universidad de Cartagena, la estudiante practicante de último año de

Trabajo Social. Se señala que la experiencia fue muy gratificante, ya que se contó

con la colaboración y el apoyo de muchas personas que de cierta forma y desde

sus posturas y profesiones aportaron enormemente al desarrollo de este proyecto

de gestión.

3.3. ANALISIS DEL PROCESO DE INTERVENCION

3.3.1. DEBILIDADES DEL PROCESO DE INTERVENCIÓN

La debilidad más relevante se percibe en la etapa inicial por la falta de

participación, tanto por parte de las docentes como de los padres y madres, pues

se mostraron reacios a incluirse activamente dentro de los procesos propuestos.

También se puede señalar el escaso tiempo y el poco espacio para desarrollar

actividades, que involucrara más a las docentes dentro de la dinámica; así mismo

las dificultades en cuanto a salud por parte de la practicante de último semestre de

Trabajo Social que de cierto modo atrasaron las actividades que se tenían

previstas en los últimos días de mayo y que formaban parte fundamental dentro

del proceso ya que tenían que ver con el desarrollo del último objetivo del proyecto

de gestión.

3.3.2. OPORTUNIDADES DEL PROCESO DE INTERVENCIÓN

En este punto es necesario destacar la gran ayuda que aportó la Institución al

abrir espacios para la implementación del proyecto, ya que este abarcaba el

trabajo con varios estamentos de la comunidad educativa por lo que se requería

de mucho tiempo y espacio. Se resalta la colaboración del personal psicosocial

de la Fundación que apoyó el proceso en la etapa de ejecución del proyecto.

3.3.3. FORTALEZAS DEL PROCESO DE INTERVENCIÓN

Los conocimientos adquiridos dentro del proceso académico por parte de la

practicante de Trabajo Social que la llevo a implementar diferentes estrategias y

métodos a intervenir facilitaron su intervención dentro de la institución. Así como el

apoyo incondicional del personal de la Fundación.

3.4. LOGROS Y METAS

Se puede decir que se alcanzaron las metas que se planearon dentro del

proyecto gestión debido a que se cumplieron todos y cada uno de los objetivos

propuestos y se llevaron a cabo cada una de las actividades talleres y

conformación de grupos que se tenía previstas, aunque al principio los tres grupos

con los que se trabajó se mostraban reacios a participar cada uno de ellos en el

transcurso de las actividades fueron cediendo y reflexionando sobre la

importancia de ser de la participación dentro del proyecto, ya que estaban en

busca de un mismo fin “ el satisfactorio desarrollo psicosocial de niños y niñas de

3 a 5 años de la Fundación Remanso de Amor” más que todo por el grupo de

agentes multiplicadores.

Por lo anteriormente planteado se puede argumentar que se logró promover el

proceso de desarrollo psicosocial de niños y niñas al interior de la Fundación, así

como también la creación de las agentes multiplicadoras de conocimientos y

gestoras del cambio que a su vez trajo consigo la creación de la Escuela de

Padres liderada por estas donde los padres en el transcurso del proceso fueron

generando sentimiento de pertenencia frente a esta problemática, y esto que

generó una integración de todos los actores que rodean y que conviven con los

niñ@s cada día, tal como lo contempla el nombre del proyecto “Unidos por el

desarrolló psicosocial de niños de 3 a 5 años de la Fundación Remanso de Amor”

RECUPERACION DE LA EXPERIENCIA

Ilustración 15 Espacios de socialización psicosocial con niñ@s de 3 a 5 años;
grado pre jardín

Ilustración 16 Actividad 1. Con los niños de jardín

Ilustración 17 Actividad 5. Desarrollada con los niños de transición

Ilustración 18 Actividad 1. Mis amigos grado pre jardín

Ilustración 19 Actividad 3. El juego como parte fundamental de mi desarrollo.

Grado jardín

Ilustración 20 Escuela de padres liderada por las agentes multiplicadoras

Ilustración 21 Integración padres, docentes y niños de los grados jardín pre

jardín y transición

Ilustración 22 Integración padres, docentes y niños de 3 a 5 años de la

Fundación Remanso de Amor

FUENTE: fotografías tomadas por Víctor madero en la funda-ción remanso de amor.

Ilustración 23 Actividad: creemos juntos (docentes, padres y niños)

Ilustración 24 Actividad: obra de títeres para explicar la importancia de la crianza
con amor.

CONCLUSIONES

El anterior proyecto de gestión contribuyó de manera muy importante en el

fortalecimiento de la dimensión psicosocial en niños y niñas en edades entre 3-5

años de la Fundación Remanso de Amor, que permitió su desarrollo integral y el

afianzamiento de su personalidad, autonomía y seguridad en sí mismos a través

de talleres que promovieran y propiciaran el buen desenvolvimiento en cada una

de las etapas evolutivas por las que atraviesan, en el cual para abordar esta

problemática se tuvo como referente el encontrar a muchos de estos niños y niñas

pertenecientes a la fundación con problemas de identidad e inseguridad que se

veía reflejada en sus actividades diarias dentro de los espacios sociales y

educativos ofrecidos en esta institución, por tal razón se vio la necesidad de

remitirnos a la Teoría Psicosocial de Erick Erickson la cual este explica que los

individuos a medida que van creciendo pasan por diferentes etapas lo que va

desarrollando su conciencia y personalidad por medio de las interrelaciones

sociales y culturales que establece con las y los otros; donde este maneja ocho

etapas del desarrollo y en este caso esta proyecto se vio enfocado más hacia la

tercera etapa evolutiva denominada “Iniciativa Vs Culpa” debido a los patrones de

edad contemplados en esta intervención.

Por lo anterior mente expuesto y a través de lo planteado en la teoría psicosocial y

para el fortalecimiento de la autonomía y personalidad de los niños y niñas se

implementaron talleres que permitieran que los y la niñas descubrieron y

expresaran sus gustos a través de que cuentos animados, dibujos como

instrumento para comunicarse, su auto reconocimiento, la relación con sus

familias y con las demás personas que lo rodean etc. logrando así desarrollar sus

capacidades al máximo para que fueran más participativos, seguros y autónomos.

En este segundo objetivo se le apunto aumentar el compromiso de las docentes

que interactuaban e interactúan con los niños y niñas dentro de los procesos de

orientación psicosocial como agentes participativas, activas y multiplicadoras, que

se dio a través de un proceso formativo contribuyendo al satisfactorio

desenvolvimiento y superación adecuada a la tercera etapa del desarrollo de Erick

Erikson, como parte integral en su desarrollo y en la dinámica escolar de las y los

menores de la Fundación.

La ejecución de este objetivo resulto muy provechosa ya alcanzo lo propuesto que

era generar mayor compromiso por parte de las docentes en el proceso con los

niños y niñas de la institución. Todo esto a través de la implementación de talleres

que marcaron las pautas sobre como sobrellevar las dificultades que se presentan

en esta etapa del desarrollo de los menores de 3 a 5 años generando en ellas

sentido de pertenencia hacia su labor como docente y propiciando nuevas ideas y

propuestas que promovieran el cambio y la transformación.

Por último se encuentra el tercer objetivo contemplado dentro del proyecto que

consistió en Integrar a los distintos actores involucrados dentro del proceso,

mediante la institucionalización de una escuela para padres que afiance los lazos

afectivos en la familia como parte fundamental para el desarrollo integral de los

niños y niñas, para ello en este punto se hizo fundamental la implementación

teoría de los sistemas que permitió comprender el “TODO” en este caso las

familias, las docentes y los niños y niñas de 3 a 5 años de edad; como un todo

integral, que surge a partir de la integración de sus partes y no solo de la suma de

estas si no la relación entre cada uno de ellas, lo que permitió y llevo a que se

lograra la unión, la comunicación y el compromiso de todos estos con el

satisfactorio desarrollo de los niños y niñas de los grados pre jardín, jardín y

transición.

Así mismo dentro del proceso de intervención se implementó la teoría del

pensamiento complejo que permite ver la vida desde diferentes miradas

permitiendo de la integración, en este caso de estos tres grupos a través de un

proceso de continua construcción, desconstrucción, reconstrucción y

resignificacion de su entorno para generar cambios positivos que beneficiaran el

proceso de desarrollo psicosocial de niñas y niños de 3 a 5 años, que de manera

interrelacionada influyeran en los espacios tanto sociales, religiosos, culturales

etc., logrando así el orden, claridad, precisión y distribución, para adaptarse al

cambio y afrontar nuevos retos, pues en esta etapa en la que atraviesan estos

menores si no se maneja de forma adecuada podría generar crisis en su

autonomía e identidad como se estaba presentando antes de iniciar el proyecto.

Dentro de todo este proceso se implementó como paradigma el interaccionismo

simbólico, pues a través se pudo explicar la interacción en el individuo y los

diferentes grupos con los cales se trabajó como; familia, escuela, niños y niñas.

A partir de este se gestan las interrelaciones entre los sujetos, partiendo de que

los que se buscaba era generar una mayor comunicación y relación entre los

diferentes actores que componen la comunidad educativa de la Fundación

Remanso de Amor premisa.

Como resultado de este proceso se dio la creación de la escuela para padres

liderada por las agentes multiplicadoras que en este caso serían las docentes de

los grados pre jardín, jardín y transición, las cuales llevaron a cabo dentro del

proceso de escuelas para padres que fueron de gran importancia para este

proyecto, además sirvió como experiencia para que estas se abrieran más a

trabajar en conjunto con los padres y madres las problemáticas que se presenten

a futuro con los niños y niñas de la Fundación. Logrando así un liderazgo

compartido, con un sentido de pertenencia colectivo dentro de un equipo producto

de las ideas y acciones.

RECOMENDACIONES Y APRENDIZAJES

Así mismo este proyecto deja como reflexión que este es un proceso de

comunicación en donde tanto padres como maestros deben estar en constante

contacto para evaluar y supervisar el la satisfactoria evolución de los y las niñas,

pues de nada sirve enviar a los hijos a la escuela a que les enseñen algo si en la

casa se está haciendo lo contrario.

A través de este proyecto se pudo constatar la nueva forma de cómo educar a los

niños y niñas de hoy, que son el futuro de la sociedad, no apartándonos de ellos si

no estando allí apoyándolos, guiándolos, teniéndolos en cuenta, y sobre todo

brindándoles todo el cariño y el afecto que ellos requieren, esta se constituye

como una de las poblaciones más vulnerables de la sociedad donde todo lo que

sucede les afecta interiorizando cada cosa que les pase.

Aunque sea fácil a la vista la falta de comunicación entre los actores que

interactúan día a día con los niños y niñas dificulta en gran medida el satisfactorio

logro de cada una de las etapas de vida del ser humano, por ello se debe apostar

a un ser humano seguro, capaz, con potencialidades, teniendo en cuenta que esto

solo se logra desde pequeños en el seno de los hogares, desde las escuelas y

desde el contexto donde se desenvuelven teniendo un seguimiento y un

acompañamiento no solo con los padres y los maestros si no con un

acompañamiento psicosocial que involucra al trabajo social que desde la

educación busca el desarrollo integral, vinculando a las familias al proceso,

generando acercamientos y propiciando la inclusión social.

Este proceso de intervención fue muy importante para mi tanto desde el ámbito

de lo personal como desde lo profesional, ya que afloro en mi muchas

potencialidades que desconocía, abriéndome oportunidades y dándome el

privilegio de interactuar con los diferentes grupos poblacionales, enriqueciéndome

con nuevos conocimientos, nuevas experiencias, historias que contar,

fortaleciendo mi expresión corporal y verbal, dotándome de herramientas para

afrontar cualquier problemática y transformarla.

Así mismo permitió el acercamiento a las diversas realidades sociales y a las

problemáticas a las que nos enfrentamos en la actualidad, resulto un proceso que

no solo me beneficio a mí, sino a todos aquellos a los que dirigí este proyecto y en

especial a los niños y niñas que son la base fundamental para la creación de este,

pues fueron quienes lo impulsaron y orientaron.

Por ellos y por qué gocen de un entorno más ameno y lleno de amor por ello es

que nos encontramos “unidos por el desarrollo psicosocial de niños y niñas

de 3-5 años de edad”.

BIBLIOGRAFIA

 ABELLO M. Y GALLEGO J. Intervención Psicosocial, una Aproximación

desde el Trabajo Social [tesis pregrado]. Medellín: Universidad de

Antioquia. Facultad de Ciencias Sociales y Humanas; 2007.

 ANDER-EGG, Ezequiel. (2000). Cómo elaborar un Proyecto. Guía para

diseñar proyectos sociales y culturales. Buenos Aires: Lumen Humanitas.

 BARALDI, Clemencia et al; Diagnósticos en la infancia: en busca de la

subjetividad perdida. Inteligencia un debate desde la complejidad.

 BENÍTEZ, María Teresa Programa de atención al niño en situación social

de riesgo.

 BERNLER, Gunnar. Teoría para el trabajo psicosocial. Cuarta edición.

Buenos Aires. Editorial Espacio, 1997. p. 156.

 BRIONES, Guillermo. Obra completa Especialización en Teoría, Métodos y

Técnicas de Investigación Social, Modulo1: Epistemología de la Ciencias

Sociales. ARFO Editores e Impresores Ltda. Diciembre de 2002. Bogotá –

Colombia.

 CIFUENTES Gil, Rosa María. Aportes para “leer” la Intervención de Trabajo

Social. En Revista Colombiana de Trabajo Social – CONETS Santa Fe De

Bogota 2005- Nº 19. pp. 128-155.

 DÍAZ L, Carmen Lucia. ¿Por qué Juegan Los Niños? Revista Ser Padres,

Ser Madres Hoy: La Escuela y la Institución Escolar, Bogotá, 2009.

Volumen 1.

 FLOCK, Wigbert, Enfoques metodológicos de las políticas sociales de

infancia y juventud en Uruguay y Alemania. 2003.

 GARCÍA, dora. El grupo: métodos y técnicas participativas. Segunda

edición. Buenos aires. Editorial espacio. 2003.

 GNECCO De Ruiz, María Teresa. Trabajo Social con grupos. Fundamentos

y tendencias. Editorial Kimpres Ltda. Bogotá, D. C. 2005.

 MOLINA, María Lorena, ROMERO Saint, BONNET María Cristina. Modelos

de intervención asistencial, socioeducativo y terapéutico en trabajo social

 PÉREZ Serrano, G. (1990): Investigación-acción: aplicaciones al campo

 Proyecto Educativo Institucional de la fundación Remanso de Amor.

Infancia Con Sentido. Un Reto Por La Solidaridad y La Promoción De Los

Derechos.

 QUINTERO Velásquez, Ángela María, 2000, Perspectivas Contemporáneas

en Trabajo Social, en: Retos y Tendencias, Año IV, No.5, Revista

Universidad de la Salle, Santafé de Bogotá, Colombia

 QUINTERO Velásquez, Ángela. (Año 2003) Trabajo Social: Aportes al tema

de Familia. Medellín. Pág. 9.

 ROSSELLÓ, Nadal, E., MUÑOZ Saavedra, M. (1995): La intervención del

trabajador social en los Servicios Psicopedagógicos Escolares. Conselleria

de Educación y Ciencia. Generalitat Valenciana.. Social y educativo.

Dykinson. Madrid.

 TSCHORME, Patricia. Dinámica de grupo en trabajo social. Salamanca.

editorial Amaru; 2005.

 VELEZ, Olga Licua, Reconfigurando el Trabajo Social. Perspectivas y

Tendencias Contemporáneas, Editorial Espacial, Buenos Aires 2003

CIBERGRAFIA

 Acceso de los Niños y Niñas menores de cinco años a una Atención

Educativa en el marco de una Atención Integral. Recuperado en el mes de

abril de 2011 en http/www.mineducacion.gov.co.

 Desarrollo psicosocial de los niños y niñas. Rescatado en el mes de

noviembre de 2013 en http://www.unicef.org/colombia/pdf/manualdp.pdf.

 La evaluación de proyectos sociales: definiciones y tipologías. Rescatado

en el mes de noviembre de 2013 en

http://www.mapunet.org/documentos/mapuches/evaluacion_proyectos_soci

ales.pdf.

 PALVA, Andrew. EDGAR MORIN Y EL PENSAMIENTO DE LA

COMPLEJIDAD. Venezuela. 2004. rescatado en el mes de noviembre de

2013 En:http://servicio.bc.uc.edu.ve/educacion/revista/a4n23/23-14.pdf.

 Psicología evolutiva: las etapas del desarrolló. Rescatado en el mes de

noviembre de 2013 en http://www.cepvi.com/articulos/erikson.shtml.

 Rol del Trabajador Social en la Intervención Temprana

http://iddpr.rcm.upr.edu/Opusculos/Trabajo_Social.pdf

 Teoría del Trabajo Social con grupos. López Martínez José Ángel rescatado

en el mes de mayo de 2014 en http://www.comunitania.com/jose-angel-

martinez-lopez-teoria-del-trabajo-social-con-grupos/

http://iddpr.rcm.upr.edu/Opusculos/Trabajo_Social.pdf

 Tipos de evaluación de proyectos sociales Rescatado en el mes de

noviembre de 2013 en http://ziglablog.com.ar/2011/11/03/tipos-de-

evaluaciones-de-proyectos-sociales/.

 Tomado de: “Plan Nacional de Unidad Nacional. Juan Manuel Santos. Año

2010-2014”Disponible en la página web: www.mineducacion.gov.co.

Consultada en Octubre del año 2010. Op. Cit. Santos, Juan Manuel. Pág. 3.

 Etapas del Desarrollo de Jean Piaget y La Teoría de Erikson Del Desarrollo

Psicosocial. Rescatado en el mes de noviembre de 2013 en

http://es.scribd.com/doc/30353117/Etapas-Del-Desarrollo-de-Jean-Piaget-y-

La-Teoria-de-Erikson-Del-Desarrollo-Psicosocial.

 UNICEF. Adolescencia y participación. Palabras y juegos.

http://www.unicef.org/uruguay/spanish/GUIA_1.pdf. Ultimo acceso. Abril 19

de 2012.ultimo acceso Mayo 05 de 2012.

 Trabajo social en el ámbito educativo. Revisado en el mes de junio de 2014

en http://www.unl.edu.ec/juridica/wp-

content/uploads/2010/03/M%C3%B3dulo-5-Trabajo-Social-en-el-

%C3%81mbito-Educativo-2011-12.pdf

o Anexo 1. Listado de asistencia del encuentro de las agentes

multiplicadoras para la preparación de la escuela de padres

o Anexo 2. Lista de asistencia a la primera escuela de padres liderada por las

docentes de los grados pre jardín, jardín y transición

o Anexo 3. Taller 7.la familia. Grupo de niños y niñas de 3 a 5 años

o Anexo 4. Taller 2 con los grados pre jardín, jardín y transición “re-

conociendo mi cuerpo”

o Anexo 5. Taller 8. “te quiero mama”

o Anexo 6. segundo encuentro con las docentes de la Fundación Remanso

de Amor

o Anexo 7. TALLER N°1 CON LAS DOCENTES DE LOS GRADOS PRE

JARDIN, JARDIN Y TRANSICION

OBJETIVO:

Empoderar a Docentes de grados pre-jardín, jardín y transición de la fundación

remansó de amor sobre el satisfactorio cumplimento de cada una de las etapas

del desarrollo de niños y niñas con los cuales trabajan como una estrategia de

autorrealización de este grupo poblacional (niños y niñas de 3-5 años)

PARTICIPANTES:

Docentes de pre-jardín, jardín y transición de la fundación Remansó de Amor.

TIEMPO:

Una hora aproximadamente (2:00pm a 3:00 pm)

RECURSOS:

Espacio amplio de trabajo, hojas de papel para tomar apuntes, lapiceros, video

beam, computador, paleógrafo, marcadores.

DINAMIZADORA:

LEIDYS BELLO GUETO (estudiante de práctica X semestre)

METODOLOGÍA:

Presentación de los ítems a trabajar

Identificación de metodologías de trabajo con las que intervienen las docentes

dentro de sus aulas de clase, mediante la expresión en una cartelera de las

actividades que realizan a diario con los niños y niñas en sus salones de clase.

Luego de esto se le da paso a la socialización de estas carteleras y comparar

estas intervenciones desde un marco teórico-conceptual donde se abra espacio a

la reflexión de lo que se trabaja y lo que se debería trabajar desde lo planteado en

la teoría psicosocial del desarrollo según Érick Erickson.

Máximo 25 minutos.

Por último se realiza un globo de expectativa donde se plasmen ideas ´planteadas

por las docentes para mejorar dificultades en pro del desarrolló psicosocial de los

infantes de 3- 5 años de la fundación. No más de 10 minutos

o Anexo 8. TALLER N°2 CON LAS DOCENTES DE LOS GRADOS PRE

JARDIN, JARDIN Y TRANSICION

OBJETIVO:

Fortalecer el nivel de compromiso de las docentes en el cumplimiento de cada

una de las etapas del desarrollo psicosocial de los niños y niñas de 3-5 años de

edad de la fundación remanso de amor mediante su participación activa en la

creación de una escuela de padres que promueva y afiance las potencialidades y

capacidades de estos infantes.

PARTICIPANTES:

Docentes los grados de pre-jardín, jardín y transición de la fundación Remansó de

Amor

TIEMPO:

Una hora aproximadamente (3:00pm a 4:00pm)

RECURSOS:

Espacio amplio de trabajo, hojas de papel para tomar apuntes, lapiceros, video

beam, computador, paleógrafo, marcadores.

DINAMIZADORA:

LEIDYS BELLO GUETO (estudiante de práctica X semestre)

METODOLOGÍA:

En este segundo taller se abordara de la siguiente forma, teniendo en cuenta lo

trabajado en el taller anterior, aquí las docentes plantearan su inconformidades y

harán visibles las dificultades que se presentan para el desarrollo de los niños y

niñas.

Posteriormente se dará consecución a la propuesta de crear una escuela para

padres liderada por las docentes como agentes multiplicadores de conocimiento.

Se dará pasa a una breve explicación sobre que es la escuela de padres y que

pretende esta; marco conceptual.

Teniendo en cuenta que el objetivo de Escuela para Padres es proporcionar a los

padres de familia diversas estrategias para entender, apoyar, comprender y dar

respuesta a los cambios propios del proceso de desarrollo por el cual está pasan-

do sus hijos, tanto en el ámbito emocional, afectivo, académico, como social.55

Así mismo, que los padres de familia conozcan y aprendan métodos efectivos para

apoyar a sus hijos en el mejoramiento y superación académico, que permita

además vivenciar los más altos valores humanos y familiares.

La Escuela para Padres busca también contribuir a que los padres establezcan

una óptima comunicación con sus hijos.

Para ello las docentes pondrán en práctica lo aprendido en el taller y trabajaran en

base a lo planteado en la teoría del desarrollo psicosocial de Erickson

55

 Rescatado el 15 marzo de 2014 de
http://www.biblioteca.ueb.edu.ec/bitstream/15001/147/1/SEGUNDA%20PARTE.pdf

Por consiguiente se debe establecer con las docentes como intervendrían en este

proceso o más bien como intervendrán con el grupo de padres.

Para ello se deja un espacio abierto de discusión para preguntas y respuestas

como:

¿Qué debo hacer?

¿Cómo lo debo hacer?

¿Cómo debo manejar esta población?

¿Qué resultados quiero alcanzar?

¿Cómo mantendré en pie esta estrategia?

Y por último realizar un globo de expectativas donde plasmen sus aportaciones e

ideas y emociones sobre lo que sintieron y como se sintieron con este taller.

o Anexo 9. I ESCUELA PARA PADRES 2014: GUÍA DE TRABAJO

“La crianza es el arte de cuidar, formar y acompañar a un niño o a una niña en la

aventura de la vida. Criémoslos y eduquémoslos sin humillaciones ni miedos.

Cuidémoslos con ternura, así como nos hubiera gustado ser cuidados en nuestra

propia infancia.”

Actividad N°1.

La siguientes son una serie de refranes que se le darán a los padres y estos las

desarrollaran mediante sus opiniones.

¿QUÉ OPINA DE LOS SIGUIENTES REFRANES?

1. ¿Está de acuerdo con su mensaje?

2. “La letra con sangre entra”

3. “Árbol que crece torcido, nunca su rama endereza”

4. “Hay que dar al niño malo, más amor y menos palo”

5. “Porque te quiero te ‘aporreo’”

6. “Nadie es perfecto”

7. “Los borrachos y los niños, siempre dicen la verdad”

8. “Cría cuervos, y te sacarán los ojos”

9. “El que no llora, no mama”

10. “No hay viejo que no haya sido valiente, ni vieja que no haya tenido sus

veinte”

11. “Sabe más el diablo por viejo, que por diablo”.

o Anexo 10. Actividad n°2.JUEGO DE ROLES

Esta actividad consiste en hacer que los padres actúen como sus pequeños hijos

e hijas en situaciones determinadas a lo que las docentes deberán explicar cuál

sería la mejor forma de actuar con los y las niñas.

1. A la hora de ir a la escuela cómo se comporta el niño.

2. Cuando el niñ@ quieren que les dé o compre algo y no se le da.

3. A la hora de comer como actúa el niñ@

4. Al momento de irse a la cama que reacción tiene.

5. Cuando se les ordena que hagan algo determinado.

Para recordar…

En cada situación se debe tratar de ser flexible y creativo. Por ejemplo, abrazar a

un niño que golpea o muerde es mucho más efectivo que aislarlo o gritarlo. Un

abrazo firme pero amoroso crea seguridad y contención, y protege a los otros. Es

curioso pero cierto, los niños necesitan más amor y atención cuando menos se lo

merecen, según los adultos.

Tan importante como dar amor, es marcar límites Para una niña o niño recibir el

amor de sus padres o cuidadores es muy importante; pero igualmente importante

es que vaya comprendiendo, poco a poco, los límites de su actividad y

comportamiento.

o Anexo 11. FUNDACION REMANSO DE AMOR: UNIDOS POR EL

DESARRO-LLO PSICOSOCIAL DE NIÑOS Y NIÑAS DE 3-5 AÑOS DE

EDAD 2014.

NOMBRE DEL TALLER: “unidos por nuestros Niñ@S”

TEMA A TRABAJAR: actividad de integración

“Afianzando los vínculos del trinomio educativo: ALUMNOS-PADRES–

DOCENTES”

DIRIGIDO A: niñ@s - Padres – Docentes De Fundación Remansó de Amor

FECHA: junio 12 de 2014

HORA: 2:30 pm

DINAMIZADORA: LEIDYS BELLO GUETO (estudiante de práctica X semestre de

Trabajo Social - Universidad de Cartagena)

COLABORADORES: Antonia Bello Taborda Estudiante De Pedagogía Infantil De

La Universidad De Cartagena, Víctor Hugo Madero Trabajador Social Y María

Angélica Moreno Psicóloga De La Fundación Remanso de Amor.

OBJETIVO: Integrar a los distintos actores involucrados dentro del proyecto de

gestión (Docentes, Padre y Madres de familia, niños y niñas de 3 a 5 años),

mediante la implementación del taller “UNIDOS POR ELDESARROLLO

PSICOSO-CIAL De Nuestros Niñ@S” que afiance los lazos afectivos en la familia

como parte fundamental para el desarrollo integral de los niños y niñas.

METODOLOGÍA:

RECURSOS: espacio de trabajo, video beam, computador, marcadores, hojas,

lápices, teatral, demás utensilios que se necesiten.

Desarrollo de la actividad:

1. En primer lugar la interventora dará la bienvenida a los padres niñ@s y

docentes al taller.

2. Luego se le dará paso a la oración del día y la reflexión relacionada al tema

a trabajar.

3. En este siguiente punto el interventor explicara la temática y las actividades

a realizar durante este taller

4. Aquí se dará inicio como tal al taller realizando la primero actividad que se

denomina el “Grafico De Mi Vida”

Consiste en proporcionar a todos los participantes la oportunidad de hacer una

retroalimentación de su vida, donde todos puedan expresar al grupo sus vivencias

y sentimientos.

Proceso:

El interventor explica el ejercicio, luego hace subgrupos conformados por los

padres y sus hijos, luego en una cartelera deben dibujar una línea de tiempo en

donde plasmen los hechos más relevantes de sus vidas.

En este grafico pueden expresar vivencias o sentimientos de tipo religioso,

familiar, grupal o social…

A continuación cada uno de los grupos ira exponiendo su propio gráfico y

explicando cada uno de los puntos más importantes.

Finalizamos realizando las respectivas reflexiones.

5. Paso a segur se abre e espacio para la obra “la flor multicolor” que será

expuesto mediante títeres y será dirigido por una licenciada en pedagogía

infantil.

6. A continuación se expondrá un video sobre las actividades realizadas con

los niños durante la implementación del proyecto.

7. A continuación se realizara otra actividad que consiste en componer junto a

sus hijos un verso, un poema, una canción, un mensaje… etc donde

expresen sus sentimientos y emociones con relación a la familia y a la

crianza.

8. Finalmente se proyecta un video que hace referencia a todas las activida-

des realizadas en el proyecto con cada uno de los grupos con los cuales se

intervino.

