

1

DISEÑO DE ESTRATEGIAS PSICOEDUCATIVAS Y DE ESTIMULACIÓN

POR MEDIO DEL ARTE Y EL JUEGO PARA LOS NIÑOS DE LOS GRADOS

PRE-JARDÍN Y JARDÍN DEL COLEGIO AMERICANO, GIRARDOT,

CUNDINAMARCA

MARÍA ISABEL PIRAJÁN CEDIEL

UNIVERSIDAD SANTO TOMÁS

FACULTAD DE PSICOLOGÍA

2017

2

DISEÑO DE ESTRATEGIAS PSICOEDUCATIVAS Y DE ESTIMULACIÓN

POR MEDIO DEL ARTE Y EL JUEGO PARA LOS NIÑOS DE LOS GRADOS

PRE-JARDÍN Y JARDÍN DEL COLEGIO AMERICANO, GIRARDOT,

CUNDINAMARCA

MARÍA ISABEL PIRAJÁN CEDIEL

Tesis de Grado para optar por el título de Psicóloga

María Constanza Aguilar Bustamante

DIRECTORA

UNIVERSIDAD SANTO TOMÁS

FACULTAD DE PSICOLOGÍA

2017

3

NOTA DE ACEPTACIÓN

PRESIDENTE DEL JURADO

JURADO

JURADO

Bogotá, D.C. 2017

4

Agradecimientos

Quiero como primera instancia agradecer a Dios, por la vida, por el camino y las

oportunidades que me ha presentado para culminar mi carrera profesional.

Y a quien doy mi principal agradecimiento es a un pequeño que me ha colmado de

fuerza, amor, paciencia y confianza para comprender que cada día trae su plan y solamente

debo estar dispuesta y con el corazón abierto para dar cada paso con firmeza; a quien me ha

cargado de alegría y me ha enseñado a amar incondicionalmente, a quien me enseñó lo

importante de ir tras mis sueños, a esta personita que cuando me sentía sin ánimo, con solo

una sonrisa me invadió de ganas de seguir adelante y esperanza para darme cuenta que a

pesar de cualquier adversidad todo es posible, a mi regalo de la vida quien me colma de

inspiración y aliento, a quien aún no comprende muchos de los esfuerzos que he hecho para

poder alcanzar a este punto, pero aun así sigue aquí, a mi hijo Agustín que es mi motor y mi

maestro para aprender a soñar y a quien le debo, lograr hasta aquí para culminar este proceso.

A mis padres, quiero agradecerles por apoyarme en cada bajada y en cada subida, con

su amor, sabiduría y su entrega para que logre cada una de mis metas, quienes me han

mostrado el camino para ser más persona cada día, para enfocar mis sueños y conseguir a la

cúspide con cada consejo y cada esfuerzo que me han brindado.

A la profesora María Constanza, que me ha dado su confianza, apoyo, ánimo y

paciencia para dar término a este trabajo.

Y a cada persona que aportó su ayuda y apoyo en la culminación de este proyecto

profesional.

5

Tabla de contenido

Resumen ...6

1. Problematización ..8

1.1. Planteamiento y formulación del problema ..8

1.2. Justificación ..9

2. Objetivos general y específicos .. 11

2.1. Objetivo general .. 11

2.2. Objetivos específicos... 11

3. Marco de referencia .. 11

3.1. Marco epistemológico / paradigmático .. 11

3.2. Marco disciplinar .. 17

3.3. Marco multidisciplinar, interdisciplinar y/o transdisciplinar .. 31

3.4. Marco normativo ... 35

3.5. Antecedentes investigativos .. 43

4. Método o metódica ... 50

4.1. Tipo de método ... 52

4.2. Población y muestra .. 53

4.3. Caracterización de la institución .. 53

4.4. Estrategias... 53

5. Consideraciones éticas.. 56

6. Resultados.. 57

7. Discusión de resultados .. 60

8. Conclusiones .. 67

6

9. Aportes, limitaciones y sugerencias .. 69

Referencias ... 69

Anexos. ... 76

Resumen

Este proyecto parte del contexto polémico que suscitan las estrategias psicoeducativas y

de estimulación por medio del arte y el juego para niños de jardín y pre jardín, que conlleva al

diseño de una propuesta que propende por la búsqueda de modelos y metodologías que desde

la disciplina, la calidad y la tecnología. Para ello se escoge como caso de estudio el colegio

Americano del municipio de Girardot. Las fuentes primarias de este trabajo se toman de

documentos originales o apuntes de investigación que se relacionan con la psicopedagogía y la

educación. Metodológicamente, el estudio se diseña con un enfoque cualitativo y es trabajada

con un tipo de indagación denominado investigación acción participativa, que permite desde los

marcos referenciales, diseñar y probar estrategias psicoeducativas para estudiantes de jardín y

pre jardín.

Palabras clave: Psicoeducación, arte, juego, estimulación, estrategias, propuesta

pedagógica, investigación, participación.

Abstract

 This project starts from the problematic context that provokes the psychoeducational

strategies and stimulation through art and play for children of garden and pre garden, which leads

to the design of a proposal and tends to search for models and methodologies that from the

discipline, quality and technology. For this, the American school of the municipality of Girardot

7

is taken as the case study. The primary sources of this work are taken from original documents or

research notes that relate to psychopedagogy and education. Methodologically, the research is

designed with a qualitative approach and is worked with a type of research called participatory

action research, which allows from the frame of reference, design and test psychoeducational

strategies for students of garden and pre garden.

Key words: Psychoeducation, art, play, stimulation, strategies, pedagogical proposal, research,

participation.

8

1. Problematización

1.1. Planteamiento y formulación del problema

Durante las prácticas realizadas en el colegio Americano de Girardot, se logró evidenciar

que los niños de grado Jardín y Pre Jardín, reflejan poco desarrollo en habilidades motoras, de

lenguaje, matemáticos entre otras, generando con esto, comportamientos tales como: falta de

interés, inseguridad, desmotivación y baja autoestima; que influyen en su desempeño académico

y adaptación a la vida escolar. Estos factores son generados, en gran parte, por las prácticas de

enseñanza de los docentes, carentes de didácticas apropiadas a las necesidades e intereses de los

niños, que se establecen en la institución educativa.

El diseño de las estrategias psicoeducativas y de estimulación, está estrictamente ligada al

currículo de la institución, por esta razón se tuvieron en cuenta las dimensiones del desarrollo

establecidas para el nivel preescolar. De esta forma, se identificó la realización de prácticas

pedagógicas orientadas en la metodología tradicional, reflejándose en las actividades diarias,

rutinas que carecen del trabajo con el arte y el juego, debido a que la metodología se enfoca en

temáticas establecidas en el plan de área dirigido por el Ministerio de Educación. La metodología

que se imparte en el grado Jardín y Pre Jardín, parte de la transmisión de conocimientos que deben

ser enseñados de acuerdo a los parámetros establecidos por las directivas de la institución, en donde

la función del estudiante es pasiva, sin participación en su propio aprendizaje. Por tal razón, se

identifica que el juego y el arte son poco utilizados como herramientas potencializadoras del

aprendizaje y desarrollo integral del cada alumno.

Por último, para la solución a esta problemática se diseñaron algunas estrategias que promuevan

el interés de los estudiantes hacia el aprendizaje, a través de juegos, cuentos, canciones,

9

dramatizaciones, actividades artísticas y ecológicas, motivadoras del aprendizaje de los niños del

nivel preescolar. De acuerdo a este escenario, surge la siguiente pregunta de investigación:

¿Cuáles son las estrategias estimulación que fomentan el arte y el juego, en los niños de

pre-jardín y jardín del Colegio Americano de Girardot?

1.2. Justificación

Este proyecto surge de la necesidad de implementar el arte y el juego como estrategia en el

aula de clase de los niños en edad preescolar, siendo esta, indispensable para favorecer los procesos

de aprendizaje, ya que propicia el desarrollo de habilidades a la hora de aprender.

Además, tiene como fin diseñar estrategias psicológicas y de estimulación por medio del

arte y el juego para los niños de los grados pre-jardín y jardín de Colegio Americano de Girardot,

que permitan contribuir con acciones de mejora para lograr la excelencia e implementarlo en

futuros momentos y espacios, con diferentes métodos de enseñanza a la cátedra tradicional en

la escuela, para así conseguir impactar y ser una institución educativa diferente tanto en la

ciudad de Girardot como en sus alrededores. Importante subrayar que estas estrategias podrán

ser implementadas tanto en el Colegio Americano como en otras instituciones, docentes o

padres que deseen realizar cualquier proceso de estimulación con menores entre los 2 a 5 años

de edad.

Teniendo en cuenta que la educación es la instrucción no solamente de los aspectos

intelectuales, lógicos y racionales de la personalidad, sino que también y que también los

aspectos físicos, afectivos, sociales, morales y artísticos de los individuos, esto acrecienta la

necesidad de instruir a los niños en los diferentes aspectos que les permita desarrollarse en la

escuela básica primaria, básica secundaria y educación media (Mialaret, 1976).

10

Esto lleva a comprender la importancia de que el colegio, procure mejorar y optimizar

sus procesos de enseñanza en el preescolar, ya que estas estrategias permitirán que se

conozcan las diferentes etapas de desarrollo y la estimulación necesaria que se deben impartir

a los niños de estos grados, permitiendo que desde una temprana edad se impacte con una

educación innovadora mediante el juego continuo y la expresión de cada estudiante a través

del arte, para que los niños del colegio consoliden de manera óptima la información necesaria

que les permita cumplir a cabalidad con las exigencias de su medio escolar.

Los niños en esta etapa de escolarización se encuentran en una maximización evolutiva

y creación de conexiones y experiencias; Vygotsky (1979) citado por Carrera y Mazzarella

(2001) dice que todo aprendizaje que se tiene en la escuela ya cuenta con una historia y

conocimientos previos relacionándolo entonces desde los primeros años de vida del menor,

para la creación de esquemas de enseñanza, está la Zona de Desarrollo Próximo, la cual

permite que los niños bajo el cuidado de un adulto logren la capacidad de resolver por sí

mismos un problema o bajo la guía de un adulto, o en colaboración con un compañero, lo

que implica establecer relaciones con sus pares y los adultos que lo acompañan.

Por medio de esta investigación se espera entonces que el Colegio Americano de

Girardot, con las mejoras propuestas, logre una educación de buena calidad, que beneficiará

directamente a sus padres quienes al matricular a sus hijos en la institución podrán contar con

la seguridad que se lleven a cabo los procesos necesarios de estimulación y enseñanza para

sus niños, respetando su ciclo de vida y su etapa evolutiva, en donde los menores que hagan

parte de la institución optimicen los procesos cognitivos, físicos y emocionales, lo que les

permitirá la creación de identidad, mejora la autoestima y aprendizajes tanto morales como

11

éticos, para que se enfrenten a la sociedad lo hagan con bases psicológicas y cognitivas

sólidas, permitiendo que el colegio alcance un punto de diferencia de acuerdo a las otras

instituciones educativas que se encuentran en la ciudad.

2. Objetivos general y específicos

2.1. Objetivo general

Diseñar estrategias psico-educativas y de estimulación que fomenten el arte y el juego

para los niños de los grados pre-jardín y jardín del Colegio Americano de Girardot.

2.2. Objetivos específicos

Promover en los docentes de la Institución educativa, la reflexión de su práctica

pedagógica que permita mejorar los procesos de aprendizaje en niños y niñas de nivel

preescolar a través del arte y el juego.

Mejorar junto con el Colegio Americano de Girardot, las estrategias lúdicas y

estimulantes en los niños de los grados pre-jardín y jardín.

Dar apoyo a los programas curriculares ya establecidos por la institución en el

acompañamiento a los estudiantes del nivel preescolar por medio de la orientación escolar.

3. Marco de referencia

3.1. Marco epistemológico / paradigmático

Acudiendo al interés de diseñar estrategias óptimas que respondan a la problematización

descrita, la presente investigación no puede ser ajena a un marco de referencia cognoscible que

guíe y dé sustento a las acciones que se emprendan durante el procedimiento investigativo. Con

las nuevas circunstancias, la realidad toma prismas tan variados en infinidad de movimientos

12

complejos y escurridizos, que en cualquier apuesta por el conocimiento se obliga a tener una

mirada y perspectiva que combine la reflexión crítica con el desarrollo del cambio social

(Sotolongo & Delgado, 2006). Para esto, es necesario tener como punto de partida aquellos

principios que den forma a las nociones básicas con las cuales se afronta cualquier proyecto

investigativo y que constituyen lo que Martínez (2006) llama como la matriz epistémica, como

aquel […] trasfondo existencial y vivencial, el mundo de vida y, a su vez, la fuente que origina

y rige el modo general de conocer, propio de un determinado periodo histórico-cultural y

ubicado también dentro de una geografía específica, y, en su esencia, consiste en el modo propio

y peculiar que tiene un grupo humano de asignar significados a las cosas y los eventos.

De esta manera, cualquier interés de investigar lleva de antemano un sistema de

condiciones de pensar que obedece al “espíritu del tiempo” y guía los discursos y decursos

que una comunidad científica haga de sus objetos de estudio (Martínez, 2006; Sotolongo &

Delgado, 2006). En la presente investigación se aboga por el paradigma socio-crítico que

emergió a partir de las reflexiones de la Escuela de Frankfurt sobre las condiciones

ideológicas, sociales y políticas que dirigían las formas positivistas de hacer ciencia en la

primera mitad del siglo XX (Frankenberg, 2011; ricoyloe & McLaren, 2012; (Ortiz, 2000).

A pesar de las renovaciones y actualizaciones que han surgido en los últimos años, dicha

perspectiva se fundamenta y acoge una mirada crítica y social de la realidad histórica que ha

producido determinadas formas de relación de poder, percepción y actuación en los agentes

que la conforman, aceptando que los hechos nunca están exentos de alguna forma de

inscripción ideológica y que las sociedades maniobran bajo operaciones de producción y

consumo que desencadenan estados de opresión, subordinación, marginación y exclusión

(Guba & Lincoln, 2012; Kincheloe & McLaren, 2012; Melero, 2011).

13

En su forma actual, la sociedad se manifiesta incapaz de emplear efectivamente las

fuerzas desarrolladas en ella y la riqueza producida dentro de su marco. Los conocimientos

científicos comparten el destino de las fuerzas y medios productivos de otra índole: se los

emplea muy por debajo de lo que permitiría su alto nivel de desarrollo y de lo que exigirían

las reales necesidades de los hombres (p. 16)

Según Habermas (2002), esto es debido a que el paradigma positivista y las ciencias

empírico-analíticas solo pueden dar cuenta de algún control técnico de ciertas magnitudes

sociales, que resultan insuficientes cuando el interés cognitivo va más allá de la relación con

la naturaleza y en cambio se interroga por las dinámicas sociales que se explicitan a partir de

significados y sentidos comunales1. Es debido a esto, que el paradigma socio-critico pone su

acento en el tipo de comunicación y relaciones sociales como preámbulo para que los

individuos produzcan sus experiencias subjetivas en co-habitabilidad con los otros (Alvarado

& García, 2008; Frankenberg, 2011; Habermas, 2002; Horkheimer, 2003).

Las condiciones materiales de supervivencia van asociadas de la forma más íntima con

las más sublimes, el equilibrio orgánico va asociado con ese discontinuo balance entre

separación y unión, en que a través de la comunicación con los otros se forma la identidad

de cada yo. Una identidad no lograda de quienes afirman así mismo y una comunicación

fallida de quienes hablan entre sí son autodestrucciones que a la postre tienen también efectos

físicos (Habermas, 2002, pág. 67).

Según Habermas (2002) la teoría socio crítica, por tanto, debe colocar su atención en la

mediación que hay entre la teoría y la práctica, por medio de dos dimensiones: la

instrumental, que designa aquellas interacciones estrategias que traen consigo intereses

comunes y probabilidades de éxito; y la comunicativa, que se refiere a los valores,

interpretaciones y con fines comunes que hacen posible las relaciones de cooperación

14

(Unzueta, 2012). En esta medida, la perspectiva crítica considera que es a partir de la

transformación de dichas relaciones sociales y de comunicación que muchas veces alienan a

los actores, que llega a surgir el conocimiento; haciendo uso de la reflexión crítica y la acción

emancipadora del grupo comunitario que se organiza de acuerdo a ciertas necesidades

(Alvarado & García, 2008; Habermas, 2002; Horkheimer, 2003; Kincheloe & McLaren,

2012; Melero, 2011).

Tanto la fructuosidad, para la transformación del conocimiento presente, de las

conexiones empíricas que se van descubriendo, como su aplicación a los hechos, son

determinaciones que no se reducen a elementos puramente lógicos o metodológicos, sino

que, en cada caso, solo pueden ser comprendidas en su ligazón con procesos sociales reales

(Horkheimer, 2003, p. 229).

Como hizo notar hace décadas Freire (2002), dicho proceso de transformación lleva

consigo el sello de la concienciación, autorreflexión y sobre todo la praxis comunitaria que

siempre va dirigida a alterar el orden establecido por la mente opresora del sistema y al mismo

tiempo, a un ejercicio educativo para asegurar la producción de conocimientos acordes a

dicha práctica local. Así, cualquier ejercicio investigativo desde la teoría crítica busca colocar

sobre la mesa, la suerte de imperativos ideológicos y presuposiciones ontológicas que guían

sus objetivos, así como sus propias afirmaciones subjetivas, intersubjetivas y normativas, con

el fin de resaltar las contradicciones del mundo de las apariencias que la cultura dominante

ha dado como aceptadas, naturales e inviolables (Kincheloe & McLaren, 2012).

Para darse dicho proceso transformativo, el lenguaje y la comunicación como discurso

dialógico entran a jugar como núcleo de valorización práctica (Habermas, 2002), pues es a

partir del diálogo, el debate, la concertación y la comprensión a través de símbolos, que se

15

logra la búsqueda, percepción, captación, replanteamiento y construcción de un conocimiento

entre los participantes que intervienen, lográndose la exteriorización de los intereses y

necesidades que atañen a su contexto, mientras se promueve la colaboración/cooperación

(Freire, 2002; Unzueta, s.).

De esta manera, las prácticas que el investigador realiza, van encaminadas hacia la

apropiación participativa del grupo social que construye en conjunto su objeto de

investigación en función de las problemáticas que los asalta y el campo de saber que quieren

indagar para hacer emerger las soluciones que no se han evaluado (Alvarado & García, 2008;

Melero 2011; Unzueta, s.).

Por otro lado, Lincoln (2012) menciona que quienes conocen no se representan como

separados de alguna realidad objetiva, sino que pueden ser descritos como actores sin

conciencia de dichas realidades históricas (falsa conciencia) o como conscientes de las

formas de opresión histórica, pero incapaces y no dispuestos, debido a los conflictos, a actuar

sobre esas formas históricas a fin de alterar condiciones específicas en ese momento histórico

(conciencia dividida) (p. 56).

Como la sistematización de experiencias que se trató en esta investigación estaba

orientada al ámbito educativo, Alvarado y García (2008) comentan que las características

que brinda el paradigma socio-crítico son el poder obtener una visión global y reflexiva

acerca de la realidad educativa, la aceptación del conocimiento compartido, dando una visión

democrática sobre el asunto a tratar y una forma de ver particularmente la creación de

conocimiento y la relación que tiene este con la realidad y la práctica, y los intereses producto

de preocupaciones humanas que se encuentran en la vida, de acuerdo a las condiciones

históricas y sociales que lo enmarcan.

16

Por lo anteriormente dicho, se entiende que el diseño de las estrategias basadas en el

juego y el arte, se puede realizar y tomar como base teórica el paradigma socio-critico, ya

que, de acuerdo a su historia y sus valores, vivencias, juicios y deseos que se tengan dentro

de la comunidad educativa, se puede lograr que las estrategias planteadas sirvan como base

para la mejora en el servicio de la institución. Mediante la formulación conjunta de las

características contextuales del colegio y la puesta en marcha de generar impulsos, razones,

cuestiones e ideas que se tengan dentro de la comunidad, se permite la toma de decisiones

colaborativas para una praxis que genere la ideación y ejecución de estrategias

psicopedagógicas que brinden la estimulación adecuada para el aprendizaje a los niños de

preescolar.

Es así como, bajo estos presupuestos epistemológicos, el paradigma socio crítico estima

todas aquellas estrategias metodológicas que en su procedimiento, adquieran conocimiento

contextualizado, colaborativo y participativo, que den como resultado alguna toma de

conciencia del carácter de las necesidades que se les presenta, y la forma de transformación

que las supla a partir de la praxis –es decir, de la complementariedad dinámica entre teoría y

práctica que se retroalimentan- del equipo de trabajo (Guba & Lincoln, 2012; Kincheloe

McLaren, 2012; Martínez 2006). Así, para los objetivos anunciados en este trabajo de grado,

tienen gran importancia metodológica las propuestas de la Investigación-Acción-

Participativa y la Sistematización de Experiencias, ya que establecen una horizontalidad en

la relación entre investigador y sujeto de investigación. (Antón y Ahumada, 2012; Londoño

& Atehortúa, 2011; Moreno, 2007; Melero, 2011). Montero (2004) bien lo enuncia al recalcar

que:

17

3.2. Marco disciplinar

 Es importante tener presente que el ser humano se desarrolla continuamente desde su

nacimiento; los períodos del desarrollo que se involucran en esta investigación y que son

planteados por Piaget (1991), el cual refiere que existen seis etapas de desarrollo en los niños desde

el nacimiento hasta la adolescencia, el primer periodo es el Sensorio-Motor, mediante el cual a

través de las percepciones, los movimientos reflejos y la creación y adaptación de hábitos el niño,

va logrando la conquista de su mundo exterior.

Además, según Piaget (1991), uno de los primeros reflejos de acercamiento al mundo, es

el reflejo de succión, con éste se comunica con lo que no pertenece a él, ni a su cuerpo y le

permite llegar a consolidar la discriminación y el reconocimiento de su mundo externo, que

está lleno de situaciones nuevas y enigmáticas. Es así como la coordinación de sus reflejos y

la asimilación mental de su universo logra direccionar sus movimientos e integrar las

percepciones y las experiencias que va generando alrededor de sus conductas; así, el niño

logra integrar las prácticas que va construyendo; por ello, cuando afianza sus movimientos,

hábitos y reflejos, alcanza la inteligencia práctica, que es la capacidad que tiene para resolver

conflictos y situaciones que se le presenten.

También existe un elemento importante, que es la afectividad, que va de la mano con el

desarrollo corporal y cognitivo, por eso, la construcción afectiva de su realidad se da de

acuerdo a las pautas y necesidades que perciba de sí mismo y de quién escoja como objeto

que supla sus necesidades y lo ayude a edificar la diferencia entre su mundo exterior y el yo.

Esto es lo que se denomina como egocentrismo, en el cual el niño, está centrado en sus

necesidades, en encontrar la forma de lograr una conexión con el universo lo que le permitirá

crear los simbolismos que le servirán para el siguiente periodo (Piaget, 1991).

18

Bowlby citado por Repetur (2005), destaca que en la afectividad es de suma importancia

la relación de cercanía y calidez entre el niño y su madre, siendo crucial para la supervivencia

y el desarrollo saludable del menor. Según el vínculo que el niño en sus primeros dos años

de vida genere con las personas más cercanas a su alrededor, le va a servir de base

fundamental en su desarrollo psicológico (Fonagy, 1993 citado por Repetur, 2005), esto abre

paso al segundo estadio planteado por Piaget (1991), llamado Pre-operacional, que se

encuentra dentro de la primera infancia de los dos a los siete años; en esta etapa se presentan

cambios a nivel afectivo e intelectual importantes, aparece el lenguaje y le da estructura al

desarrollo mental que se hace notorio en el intercambio que tiene con los individuos de su

alrededor, así como la interiorización del pensamiento, pasando a reconstruir intuitivamente

las experiencias mentales que tenga en su día a día, por esto, estas modificaciones generales

de su conducta están clasificadas en la socialización, el pensamiento y la intuición (Piaget,

1991).

Siguiendo con lo anterior, con la aparición del lenguaje, el menor logra un intercambio y

comunicación permanente con los individuos de su entorno, para esto Vygotsky (1979) citado

por Lucci (2006), dice que los seres humanos son organismos que están en constante cambio,

según las interacciones sociales y por esto mismo, es que se van desarrollando funciones aún

más complejas con el paso de los años a nivel mental, en consecuencia, se siguen dos líneas,

la primera, es biológica, está presente tanto en los seres humanos como en los animales, y es

la que tiene que ver con las acciones reflejas e inmediatas según los cambios físicos o

necesidades propias; la segunda línea, es la de las funciones psicológicas superiores, en donde

se encuentra el ser humano y que son mediadas por la interacción social y cultural; aparece

19

el lenguaje que le sirve para regular el comportamiento según el sistema simbólico que este

mismo crea, así como la manera de ver y comprender el mundo que le rodea de acuerdo a las

experiencias creadas con los otros.

De acuerdo a esto Piaget (1991), a pesar de que el niño se comunica con otros y consigo

mismo, de un modo u otro no logra salir de su punto de vista y coordinarlo con los demás,

por tanto, sigue centrado en sí mismo, en su egocentrismo respecto al grupo de pares o

personas con las que se relaciona, en su diferenciación del yo y el medio exterior.

En este estadio Piaget (1991) dice que el punto de partida para el desarrollo mental es la

aparición del lenguaje, puesto que da la apertura al pensamiento, permitiéndole al menor

dirigir y evocar sus conductas de acuerdo a las vivencias que haya tenido anteriormente, así

como la incorporación de nuevos datos a su yo y su actividad; esto caracteriza el inicio de su

socialización; por tanto, el autor plantea, el hecho de que el pensamiento entre los dos a los

siete años, el menor aún no cuenta con una objetividad para incorporar y asimilar sus

pensamientos, se encuentra inmerso en el pensamiento egocéntrico que se evidencia en el

juego simbólico, que es una actividad real de cómo el estudiante pone a funcionar su

pensamiento, papel principal, es el de satisfacer al yo mediante la transformación de lo real

en el cumplimiento de sus deseos, corrigiéndolo según sus placeres o conflictos, lo que le

permite completar su realidad de acuerdo a la manera que en su juego da solución a los

conflictos que se presenten de acuerdo a su fantasía; cuando los niños experimentan este tipo

de pensamiento, se desarrolla en ellos el animismo que es la tendencia a darle vida a las cosas

de su alrededor, esto les hace reflexionar acerca de los acontecimientos de la naturaleza, así

como aquellos que están en su diario vivir, sin dejar de lado el pensamiento egocéntrico,

puesto que este les permite que desarrollen preguntas y esperen respuestas centradas en sus

20

creencias personales, para que por medio del pensamiento empiecen a relacionarse en su

entorno y así darle entrada a sus otras etapas de desarrollo.

En cuanto al pensamiento intuitivo, que está ligado a la percepción que tenga el menor

de los sucesos que estén aconteciendo en el instante mismo, y como él toma posición frente

a estos, permite dar cuenta que los niños no cuentan con la capacidad aún de tomar sus

percepciones de manera diferente a la que tomaron en primera instancia; al encontrarse ante

cualquier sujeto, el menor es capaz de predecir de acuerdo a sus estructuras mentales ya

creadas, la forma en que pueden ocurrir las cosas o es aquí donde se generan las preguntas

de ¿Por qué? y la incapacidad que presentan para no distinguir entre las diferencias lógicas

de las apreciaciones tanto espaciales como ópticas; de aquí, que la intuición primaria y la

articulada, son las que los llevan a alcanzar un equilibrio con la acción sensorio-motriz y el

progreso del pensamiento seguido del lenguaje (Piaget, 1991).

Por lo anterior, en el desarrollo de los niños a partir de los dos años de edad, a partir de

los procesos de enseñanza en la escuela, la edad preescolar es una etapa en donde los docentes

y acompañantes de este aprendizaje, deben tener claridad ante el momento evolutivo que se

encuentre cada menor; someterlos a una educación generalizada no es una opción para que

los conocimientos base se consoliden, por tanto, se debe contar con estrategias que permitan

lograr llegar a una asociación y consolidación del aprendizaje, por esto es necesario tener en

cuenta que tal y como plantea Bruner (1963) citado por Guilar (2009) el aprendiz construye

su conocimiento a partir de las categorías con las que ya cuenta de su interacción con el

ambiente, retomando el hecho que ésta se organiza y dota de significado de acuerdo a su

experiencia; siguiendo esto, Ausubel (S.F), dice que la enseñanza no solo implica la conducta

de aprendizaje y pensamiento, sino también la afectividad, siendo esta la que permite

21

enriquecer de significado su experiencia, al respecto Piaget (1991) plantea, que la afectividad

no puede desligarse de la parte cognitiva en los primeros años de desarrollo del menor, por

lo que nada es puramente afectivo o intelectual sino un conjunto entre ambas; Bruner (1984)

citado por Guilar (2009), sostiene que por lo tanto, se debe respetar la etapa de desarrollo en

la que los menores se encuentran, puesto que esto les va a permitir consolidar de mejor

manera las enseñanzas que vayan a ser adquiridas durante su escolarización.

Bajo la línea de la psicología cognitiva, Ausubel (S.F), expresa que para la orientación

del aprendizaje no solo es necesaria la información que el alumno posea, sino cuáles son los

conceptos y proposiciones que maneja, ya que no se basaría solo en el hecho de que el menor,

cuando comienza su escolarización sea una mente en blanco que se deba llenar de

información, sino que es ya un ser con experiencias y conocimientos previos que pueden ser

aprovechados para su beneficio en la creación de conexiones entre lo vivido y sus nuevos

aprendizajes; apoyando esto, Bruner (1972) citado por Posada (1993), plantea que para lograr

una buena educación, los maestros deben ver a los estudiantes dotados de todos los

conocimientos y posibilidades para aprender, fomentando en ellos el interés por entender,

basado no solo en los títulos sino por los sentimientos y gustos que logren ser significativos

para crear la comodidad por comprender, dejando de ser algo obligatorio y que las dinámicas

de clase despierten en el estudiante los sentimientos, fantasías y valores alrededor de lo que

está aprendiendo, dando así pie al aprendizaje espontáneo; aquí las instituciones educativas

intentan usar un mismo modelo para todos los estudiantes de acuerdo a las exigencias

culturales y sociales del medio en que se esté desarrollando, sin tener en cuenta el proceso

evolutivo particular de cada menor.

En cuanto a lo planteado en el párrafo anterior, el maestro es la pieza fundamental para

el proceso educativo, a pesar de que en la escuela se debe contar con materiales de apoyo que

22

faciliten el aprendizaje y el descubrimiento, es el maestro quien media entre el gusto por

aprender y lo que se aprende ayudando a los menores de acuerdo a su proceso de desarrollo,

crear representaciones tanto simbólicas como conceptuales de los temas a tratar, concibiendo

así los diseños curriculares en un proceso de espiral, lo que hace que el maestro retome

constantemente los aprendizajes dados pero cada vez de manera más amplia y compleja pero

conectándose con lo anteriormente enseñado (Bruner, 1972 citado por Posada, 1993),

convirtiendo los currículos en los tres modos fundamentales que plantea el autor que son:

uno, el enactivo, que es la reacción inmediata de la representación de un determinado objeto;

segundo, el modo icónico, es el poder de representar con imágenes o bocetos lo que se quiere

representar; el tercer modo, el simbólico, aquí ya no es necesaria la imagen de lo que se busca

representar sino que por medio de un símbolo se logra distinguir el objeto determinado

(Bruner, 1984 citado por Guilar, 2009).

Sucesivamente, en el momento de escolarizar a un menor, los diseños y proyectos

curriculares con los que cuente la institución tienen que tener la capacidad de amoldarse a

cada proceso evolutivo teniendo presentes los tipos de aprendizaje existentes que permitirán

una mejor consolidación de las enseñanzas. Estos tipos de aprendizaje los planteó Ausubel

(S.F) en el que diferencia el aprendizaje significativo del mecánico, el primero, es aquel que

sucede cuando una nueva información se enlaza con un conocimiento ya existente en las

ideas, conceptos y preposiciones que funcionen como punto de inicio para unir las nuevas

con las primeras ya adquiridas; por el contrario, el aprendizaje mecánico, se da cuando la

información es transmitida de manera inoportuna sin que pase por la conexión con

aprendizajes existentes. El autor no desconoce que en la escuela muchas veces existe la

necesidad de que algunos aprendizajes que son totalmente nuevos se den de la manera

mecánica, puesto que no existirían enlaces anteriores con las cuales conectar esto mismo.

23

Los autores y conceptos planteados alrededor de este marco, permiten entender y

comprender de qué modo es posible lograr que los niños del nivel preescolar alcancen un

mejor aprendizaje durante su escolarización. Es la institución en la que estudie, la que tendrá

que contar con las herramientas y el conocimiento para desarrollar sus programas curriculares

a partir de los momentos evolutivos en que cada menor se encuentre; tal como plantea Bruner

(2008) citado por Guilar (2009), los estudiantes que asisten a una escuela ya cuentan con un

repertorio cultural que les permitirá desarrollarse de acuerdo a lo ya aprendido, por tanto,

crean su identidad, personalidad y autoestima a partir de las relaciones interpersonales que

establezcan, puesto que por medio del lenguaje lograrán de modo más eficaz construir

alrededor de sí mismo pensamientos, informaciones y deseos, lo que le dejará comprender la

realidad de acuerdo a lo normativo e implantado por la cultura en la que se halla inmerso.

A continuación se muestra el modelo pedagógico desde el aprendizaje significativo de

Ausubel:

El aprendizaje significativo de Ausubel, según Rodríguez (2004), es una teoría

psicológica porque se ocupa de los procesos mismos que el individuo pone en juego para

aprender. Pero desde esta perspectiva no tratan temas relativos a la psicología misma ni desde

un punto de vista general, ni desde la óptica del desarrollo, sino que pone el énfasis en lo que

ocurre en el aula cuando los estudiantes aprenden; en la naturaleza de ese aprendizaje; en las

condiciones que se requieren para que éste se produzca; en sus resultados y,

consecuentemente, en su evaluación.

De lo anterior, es necesario aclarar su concepto y profundizar en la dinámica del

aprendizaje significativo dentro de las estrategias psicoeducativas y de estimulación, de tal

forma que ayude en la resolución de problemas determinados. El desarrollo del aprendizaje

24

significativo, responde y suministra la implementación de las actividades con una

construcción en el proceso.

Debido al planteamiento inicial podemos decir que la propuesta psicoeducativa,

utiliza el modelo de aprendizaje significativo, ya que parte de lo que el estudiante sabe, las

capacidades de racionamiento que caracterizan los estadios evolutivos y los conocimientos

previos adquiridos; por lo que el arte y el juego se relacionan, de forma significativa, con lo

que el estudiante puede llegar a interesarse en su estructura cognitiva previa. Además, exige

un proceso donde el contexto de aprendizaje no es individual sino interpersonal; en ese

aprendizaje, la función del docente es primordial para que el estudiante con su apoyo sea

preparado de hacer lo que no es capaz de ejecutar.

Los aspectos del desarrollo humano, pretenden forjar el perfil del estudiante según las

estrategias psicoeducativas, como, destacan la importancia de cada una de ellos,

integrándolos para estructurar una visión con cualidades, capacidades y manifestación de

conductas individuales y sociales. De lo anterior, se realiza una breve descripción de cada

una de las dimensiones mencionadas por Piaget y lo que pretende generar durante el proceso

y análisis de la propuesta.

25

Figura 1. Dimensión corporal.

Según la figura 1, en esta etapa se constituye la identidad, autonomía, mediante la

comunicación, creación y acceso a nuevas formas de pensamiento con sus compañeros y

consigo mismos, siendo capaces de desarrollar y expresar armónicamente su corporalidad

dentro de su desarrollo motriz de la etapa evolutiva en la que los niños y niñas se encuentran.

26

Figura 2. Dimensión cognitiva.

Teniendo presente los parámetros importantes de esta dimensión, se consolida la

independencia, consistencia y el desarrollo autónomo en los niños y niñas, llevándolos a ser

capaces de comprender y aplicar los saberes adquiridos consigo mismos y su entorno.

27

Figura 3. Dimensión socio-afectiva.

Es aquella que permite el fortalecimiento de valores, figura 3, construcción de ideas

sobre el medio que los rodea y en el que se desenvuelve, el establecimiento de relaciones

significativas con el entorno, a través de la creación de pautas de manejo de una convivencia

sana y pacífica, llevándolos al reconocimiento de su rol en su comunidad así como el de sus

pares, familia y personas que rodean al niño o niña, creando en ellos la importancia del

autoconocimiento y la creación de identidad a partir de la creencia de la existencia de Dios,

ellos mismos, sus familias, pares y comunidad. (Montoya, L. 2012).

28

En esta dimensión del desarrollo se pretende fortalecer en los niños y niñas el

reconocimiento de sí mismos, como también el de su entorno y todo lo que este posee, la

creación de valores, y el desempeño en ellos del conocimiento de las normas y la adquisición

de responsabilidades mediante el manejo del tiempo y el espacio en el que conviven en el

colegio.

Figura 4. Dimensión ética.

Es aquella donde, los niños y niñas, se desarrolla la capacidad de tomar decisiones

autónomas atravesadas por los principios y valores adquiridos, llevándolo a la acción

29

teniendo siempre en cuenta las consecuencias de las decisiones que se tomen para ser

asumidas con responsabilidad, ayudándoles en el proceso de maduración de la conciencia,

del juicio y la acción moral, haciendo uso autónomo de su libertad en consecuencia con los

principios éticos (ACODESI, 2003). Lleva a la interiorización de reglas y formas de relación

con su entorno, semejantes y consigo mismos, permitiendo que ellos desarrollen

apreciaciones sobre su comunidad y su función dentro de esta misma, haciéndoles entender

la capacidad con la que cuentan de tomar decisiones libremente con responsabilidad y

autonomía de estas mismas, figura 4.

Figura 5. Dimensión estética.

30

Optimiza en los niños y niñas la posibilidad de sentir, conmoverse, expresar, valorar

y transformar las percepciones que tienen de sí mismos y los demás, ya que desde su propia

sensibilidad les permitirá apreciar la belleza y expresarla de diferentes maneras, que según

la figura 5, son de acuerdo a los valores y creencias que se potencialicen en el menor

(ACODESI, 2003). Se favorece la libre expresión a través del arte, permitiendo la

proyección de sus sentimientos y formas de ver el mundo, impulsándolos a apreciar y

transformar por medio de las aptitudes el entorno que los rodea.

Figura 6. Dimensión comunicativa.

Permite, además, potencializar en los niños y niñas del área preescolar, la manera de

encontrar sentido y significado de sí mismos y representarlo en palabras, así como también

la interacción constante que tienen con el ambiente y su entorno, logrando dar una expresión

31

simbólica a sus sentimientos y expresión de sus necesidades, deseos, percepciones,

conocimientos o emociones de sí mismos o los otros (ACODESI, 2003). Se optimizan

habilidades de expresión, comunicación y aumento del vocabulario y su forma de expresión,

desarrollando en ellos la posibilidad de conocimientos e ideas sobre las cosas,

acontecimientos o fenómenos de la realidad, lo que les permitirá dar interpretaciones y

significado a los mensajes con sentido crítico (figura 6).

3.3. Marco multidisciplinar, interdisciplinar y/o transdisciplinar

Al revisar la literatura acerca de la primera infancia, varias disciplinas la estudian, por

ejemplo la antropología, la arqueología, la economía, la sociología, la psicología, el trabajo

social, la pedagogía, las ciencias políticas, la pediatría, la neuropsiquiatría, la terapia

ocupacional, la fonoaudiología, entre otras. Por lo tanto, esta investigación aborda las

disciplinas que se relacionan con su estudio, ya que la población con la que se trabaja son

niños entre los 2 y los 7 años y se deben tener en cuenta que esas disciplinas también

contribuyen a entender cómo se crean las bases del conocimiento y del aprendizaje, cómo se

comprenden y se solidifican y cómo se generan aprendizajes previos al nivel preescolar.

En primer lugar, alrededor de la educación, se organizan las concepciones, que llevan a

entender cómo se forman las sujetos en una cultura, una sociedad, y como a través de ellas

el ser humano se perfecciona; (León, 2007), esta perfección y desarrollo se va dando de

acuerdo a lo que se cree socialmente aceptable y digno de conservar, mediante la creación de

un modo de ver el mundo y la vida, con una forma de pensar en particular y estableciendo

conocimientos ante lo que proporcionará una aceptación en la comunidad en que se esté

desarrollando el individuo.

32

Para Delors, (S.F), la educación cuenta con cuatro pilares importantes son: el aprender a

conocer, que es por el cual unas materias dirigidas en la escuela permiten profundizar los

conocimientos generales que están inmersos en la cultura; con el aprender a hacer, se logra

que los estudiantes adquieran una habilidad frente a lo que aprenden, erigiendo un sujeto

competente y espontáneo para desarrollarse socialmente; aprender a vivir, aquí el sujeto

cuenta con la capacidad para relacionarse, comprender y resolver conflictos diariamente y en

el aprender a ser, permite que la personalidad del sujeto florezca respetando las condiciones

y posibilidades de cada individuo.

De lo anterior, Peralta (2000) citado por Escobar (2006), plantea que la comprensión de

cómo desarrollan y maduran las áreas del lenguaje, el área sensorial, física y psicológica,

debido a la capacidad de adaptación del sistema nervioso el entorno juega un papel

importante y determinante para el desarrollo del menor.

Desde el nacimiento el desarrollo biológico es acelerado y presenta diferentes facetas; la

pediatría es una especialidad de la medicina que estudia a los niños de manera integral, para

conocer las características, reacciones biológicas y evolutivas que están en constante cambio.

Otra disciplina, según Gimeno (2006), que involucra tanto lo biológico como lo

psicológico de los niños es la terapia ocupacional que tiene como objetivo promover la

capacidad en las personas en sus diferentes actividades de la vida diaria, con el fin de obtener

un desempeño óptimo en todas las áreas tanto personales como interpersonales. Desde la

educación, tiene como fin, brindar apoyo a los estudiantes para que logren una adaptación y

participación activa en su entorno, promoviendo el desarrollo tanto físico, psíquico como

afectivo en la comunidad a la que pertenezca. La terapia ocupacional se involucra con otros

33

profesionales en el momento en que algún menor presente un tipo de dificultad. Acompaña

para cooperar en el mejoramiento del desarrollo de una tarea.

Por otra parte, los procesos de socialización que comienzan con la escolarización,

permiten desarrollar en los niños la capacidad de adaptación, plasticidad y sensibilidad al

medio social en el que se desenvuelvan. Se considera una etapa de preparación para la vida

adulta, que lleva a dejar de lado su imagen infantil (Qvortrup, 1987 citado por Pavez, 2012).

Es así como la Sociología tiene el papel de mirar la realidad social, observar cómo se perciben

y se construyen los apoyos culturales que pueden servir para un mejor desempeño y toma de

decisiones. Por tanto, en el ámbito de la educación, con los que los docentes trabajan

cotidianamente, es importante que se conozcan los fenómenos que impulsan y afectan los

currículos impartidos, para dar énfasis en el momento de vida cultural y personal de cada

estudiante (Tenti, 2010). El sistema social es el que impone la manera en que el infante debe

comportarse, por medio de las recompensas y castigos. Desde el enfoque contemporáneo de

la sociología, se destaca que los niños están en permanente comunicación consigo mismos y

con los otros (Parson, 1959 citado por Pavez, 2012).

Dentro del equipo interdisciplinar del contexto escolar se cuenta con trabajadores sociales

que tienen como objeto de estudio la interacción del ser humano con el medio, permitiendo

que ante alguna dificultad sean mediadores para mejorar la calidad de vida y el bienestar

social y la autonomía personal. En el ámbito de la educación, el trabajador social promueve,

dinamiza, crea y articula procesos que eliminan los inconvenientes o dificultades que se estén

presentando en el ámbito escolar (Puyol, 2009).

34

Con el proceso de socialización aparece el simbolismo, mediante el juego, que tal y como

plantea Winnicott (S.F) permite desarrollar la creatividad, manipulando los fenómenos

exteriores y donde el juguete cumple una función transicional entre el sueño subjetivo y la

realidad objetiva a la que se enfrenta diariamente el niño, este autor, lo fundamenta desde la

psicoterapia, como una ayuda para resolver conflictos no solo en la niñez sino en la etapa

adulta, por la capacidad de creación y confianza ante los sucesos que le hayan llevado a

consultar, pues tiene elementos placenteros y de satisfacción de necesidades.

En la escuela, en el preescolar, se utiliza el juego y el arte como herramientas para

optimizar y mejorar los procesos de socialización e interiorización de lo que exploran los

niños. La creatividad, deja que el cerebro haga nuevas conclusiones sobre lo aprendido y

resuelva los conflictos de manera diferente. A partir de ello, la actividad creadora permite

desarrollar a través del arte y del juego una mejoría en el desarrollo social y personal, así

como en la confirmación de las creencias (Berrueco y Garaigordobil, 2011).

Igualmente, en los niños de etapa preescolar y escolar existen diferentes dimensiones a

desarrollar. El Ministerio de Educación Nacional –MEN-, en sus Lineamientos Curriculares

de Preescolar del año 2000, plantea las dimensiones que intervienen en el desarrollo: la

dimensión afectiva que tiene que ver con la consolidación de la autoestima, la autoimagen,

el auto concepto y la personalidad, en la búsqueda de la autonomía; la dimensión corporal,

que le permite al niño por medio del movimiento y de su cuerpo, construir su identidad, la

relación con el mundo físico y natural, identificando los espacios y los riesgos de sus

acciones; la dimensión cognitiva es la que media entre los saberes y la representación de

estos, a nivel interno y externo según la subjetividad del niño; la dimensión comunicativa se

centra en desarrollar la habilidad de comunicación tanto oral como escrita de los

acontecimientos y fenómenos de su realidad; la dimensión estética, lleva a lograr que el niño

35

se sensibilice ante las expresiones y opiniones dadas; con el desarrollo de sus habilidades

artísticas, su imaginación y su capacidad de asombro; la dimensión actitudinal y valorativa

debe llevar al estudiante a apropiarse de valores, actitudes y aptitudes espirituales y de

armonía interior para así formar seres autónomos y solidarios con su entorno y la dimensión

ética, desarrolla la autonomía en su acción y reflexión en una sociedad incluyente, diversa y

plural.

De acuerdo a lo anterior, lo planteado por las diversas disciplinas para la etapa de la niñez,

se retoman y se hace énfasis en el arte como nuevo paradigma pedagógico, por su capacidad

de inserción de conocimiento subjetivamente (Sánchez, S.F). Esto hace que el niño se

emocione y se conecte con la realidad y logre así un aprendizaje significativo, consolidado

en sus vivencias y en los nuevos conocimientos que adquiere en el contexto escolar. Así

instaura las dimensiones y capacidades necesarias para un óptimo desarrollo en su entorno.

3.4. Marco normativo

El sustento legal, se basa de acuerdo a lo decretado y reglamentado en la Ley de Infancia

y Adolescencia, así como en la Constitución Política de Colombia, en el Ministerio de

Educación Nacional y en el Código Deontológico del Psicólogo.

Como primera instancia, para enmarcar lo reglamentado, todos nacemos con una serie de

derechos y deberes como lo son la libertad e igualdad ante la ley, tal y como se nombra en el

artículo 13 de la Constitución Política de Colombia (1991), con un desarrollo libre de la

personalidad y el respeto de su intimidad tanto personal como familiar, sin ser privado de su

libertad y respetando las creencias o convicciones con las que se cuenten en el desarrollo

mismo como persona dando entonces libertad, paz y honra, donde la ley garantizará que se

dé cumplimiento a los derechos ya instaurados en la Constitución en los diferentes artículos

36

que esta misma lo constituyen; siguiendo esto y al adentrarnos en lo que acompaña desde el

nacimiento a un menor, es su familia y para esto la Constitución Política de Colombia (1991),

dice en su artículo 42, que el núcleo fundamental de la sociedad es la familia, conformada en

la decisión libre de unión entre un hombre y una mujer, donde el gobierno garantiza su

protección en las diferentes áreas sociales que se desarrolle, en donde los hijos contraídos en

esta unión contarán con los mismos derechos y deberes reglamentos en la ley.

Por consiguiente en el artículo 43 de la Constitución Política de Colombia (1991), dan

claridad que al darse una unión se contarán con los mismos derechos y deberes hombres y

mujeres, sin ningún tipo de discriminación, contando la mujer con un trato especial y digno

durante su embarazo y después de éste, apoyando de manera especial a las mujeres que sean

madres cabezas de hogar; cuando un hombre o una mujer cuentan con un menor a su cargo,

es importante tener presente que tienen como derecho fundamental en la Constitución

Política de Colombia (1991) en el artículo 44 lo siguiente:

La vida, la integridad física, la salud y la seguridad social, la alimentación equilibrada,

su nombre y nacionalidad, tener una familia y no ser separado de ella, el cuidado y

amor, la educación y la cultura, la recreación y la libre expresión de su opinión. Serán

protegidos contra toda forma de abandono, violencia física o moral, secuestro, venta,

abuso sexual, explotación laboral o económica y trabajos riesgosos. Gozarán también

de los demás derechos consagrados en la Constitución, en las leyes y en los tratados

internacionales ratificados por Colombia. La familia, la sociedad y el Estado tienen

la obligación de asistir y proteger al niño para garantizar su desarrollo armónico e

integral y el ejercicio pleno de sus derechos. Cualquier persona puede exigir de la

autoridad competente su cumplimiento y la sanción de los infractores. Los derechos

de los niños prevalecen sobre los derechos de los demás.

37

De lo anterior, propuesto en la Constitución Política de Colombia de 1991, en la Ley

1098 de 2006, menciona en el Artículo 1 y 2 que su fin es dar a conocer los derechos y

deberes que tienen y se tiene como sociedad y como persona con los niños, niñas y

adolescentes durante su crecimiento en una comunidad, permitiendo entonces que crezcan

en armonía, felicidad, amor y comprensión, reconociendo su igualdad y dignidad humana,

sin ningún tipo de discriminación de la misma, estableciendo entonces normas que garanticen

el cumplimiento y ejercicio de sus derechos consagrados en los Derechos Humanos y la

Constitución Política; para definir quiénes tienen inclusión dentro de esta ley en el Artículo

3, se define a el niño o niña, las personas entre los 0 y 12 años de edad y los adolescentes, a

las personas entre los 12 y 18 años de edad. Reconociéndolos como sujetos de derechos y así

mismo la sociedad, el gobierno y sus familias tienen que dar cumplimiento a los derechos

con los que cuentan los menores ante la ley, por eso en el Artículo 28 se dice que:

Los niños, las niñas y los adolescentes tienen derecho a una educación de calidad.

Esta será obligatoria por parte del Estado en un año de preescolar y nueve de

educación básica. La educación será gratuita en las instituciones estatales de acuerdo

con los términos establecidos en la Constitución Política. Incurrirá en multa hasta de

20 salarios mínimos quienes se abstengan de recibir a un niño en los establecimientos

públicos de educación.

Teniendo entonces en la Ley 1098 de 2006, que los niños y niñas pasan por procesos

de desarrollo que están enmarcados en el Artículo 29 de la siguiente forma:

La primera infancia es la etapa del ciclo vital en la que se establecen las bases para el

desarrollo cognitivo, emocional y social del ser humano. Comprende la franja

38

poblacional que va de los cero (0) a los seis (6) años de edad. Desde la primera

infancia, los niños y las niñas son sujetos titulares de los derechos reconocidos en los

tratados internacionales, en la Constitución Política. Son derechos impostergables de

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

vacunación, la protección contra los peligros físicos y la educación inicial. En el

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

Para brindar un desarrollo óptimo en los niños, niñas y adolescentes, se tiene la Ley

1098 de 2006, obligaciones especiales para sus familias y la sociedad, quienes deben

velar por el cumplimiento y protección del menor o menores que tengan a cargo, para así

mismo proteger su integridad y dignidad personal, tal y como se nombra en el Artículo

39 y 40; por otro lado, está el Estado quien en el Artículo 41, se enumeran las

obligaciones que tiene éste con los menores, para promover, cumplir, desarrollar, formar,

fomentar, apoyar y garantizar que les sea respetados y otorgados sus derechos en cuanto

a la vida, educación, salud, alimentación y libre desarrollo moral y digno dentro de sus

familias, la sociedad y el Estado.

Por otro lado, la Ley 1098 (2006) en su Artículo 42 enumera las obligaciones para las

instituciones educativas que tienen por importantes las siguientes:

1. Facilitar el acceso de los niños, niñas y adolescentes al sistema educativo y garantizar

su permanencia

2. Abrir espacios de comunicación con los padres de familia para el seguimiento del

proceso educativo y propiciar la democracia en las relaciones dentro de la comunidad

educativa.

39

3. Estimular las manifestaciones e inclinaciones culturales de los niños, niñas y adolescentes,

y promover su producción artística, científica y tecnológica.

4. Evitar cualquier conducta discriminatoria por razones de sexo, etnia, credo, condición

socio-económica o cualquier otra que afecte el ejercicio de sus derechos.

Además, el Artículo 43, se tienen como obligaciones fundamentales garantizar que se

desarrolle un espacio de respeto y dignidad e integridad por la vida tanto física como

moral enumerando entonces en la Ley 1098 de 2006:

1. Formar a los niños, niñas y adolescentes en el respeto por los valores

fundamentales de la dignidad humana, los Derechos Humanos, la aceptación, la

tolerancia hacia las diferencias entre personas. Para ello deberán inculcar un trato

respetuoso y considerado hacia los demás, especialmente hacia quienes presentan

discapacidades, especial vulnerabilidad o capacidades sobresalientes.

Contando entonces las instituciones educativas con mecanismos que les permitan

comprobar y prevenir cualquier tipo de violación a los derechos de los menores a cargo,

por lo que se enumeran las siguientes en el Artículo 44 de la Ley 1098 de 2006:

2. Establecer la detección oportuna y el apoyo y la orientación en casos de

malnutrición, maltrato, abandono, abuso sexual, violencia intrafamiliar, y explotación

económica y laboral, las formas contemporáneas de servidumbre y esclavitud,

incluidas las peores formas de trabajo infantil.

3. Garantizar a los niños, niñas y adolescentes el pleno respeto a su dignidad, vida,

integridad física y moral dentro de la convivencia escolar.

40

 4. Proteger eficazmente a los niños, niñas y adolescentes contra toda forma de

maltrato, agresión física o psicológica, humillación, discriminación o burla de parte de los

demás compañeros o profesores.

De acuerdo a la regulación de la educación preescolar se establece en la Ley General

de Educación 115 (1994), en el Artículo 11, Literal a, expresa que el preescolar será un

grado de carácter obligatorio en la educación formal de las instituciones educativas,

definiendo en la segunda sección el Artículo 15, que “La educación preescolar

corresponde a la ofrecida al niño para su desarrollo integral en los aspectos biológico,

cognoscitivo, sicomotriz, socio-afectivo y espiritual, a través de experiencias de

socialización pedagógicas y recreativas.” Especificando en el Artículo 17, que debe

existir como mínimo un grado obligatorio en las instituciones educativas estatales para

los niños y niñas menores de seis años de edad. Enumerando unos objetivos específicos

para brindar este nivel de educación, en la Ley General de Educación 115 (1994) en el

Artículo 16 tales como:

a) El conocimiento del propio cuerpo y de sus posibilidades de acción, así como la

adquisición de su identidad y autonomía;

b) El desarrollo de la creatividad, las habilidades y destrezas propias de la edad, como

también de su capacidad de aprendizaje;

c) La ubicación espacio-temporal y el ejercicio de la memoria;

d) El desarrollo de la capacidad para adquirir formas de expresión, relación y

comunicación y para establecer relaciones de reciprocidad y participación, de acuerdo

con normas de respeto, solidaridad y convivencia;

41

 e) El estímulo a la curiosidad para observar y explorar el medio natural, familiar y

social;

Para detallar qué tipo de cursos son los que debe impartir la institución educativa que

preste este nivel está el Decreto 2247 del 11 de septiembre de 1997 en donde en el

Artículo 2 se establece que los grados con los que se contará en el nivel preescolar son

Pre-Jardín a partir de los 3 años de edad, Jardín desde los 4 años de edad y transición a

los 5 años de edad; en sus Artículos 4 y 5, enmarca que deben los establecimientos

educativos cumplir con los requerimientos a nivel de la salud, nutrición y protección de

los niños y niñas, así como también cumplir con los horarios y necesidades escolares

teniendo en cuenta las directrices establecidas por las secretaría de educación. En donde

en el Artículo 13 del Decreto 2247 (1997) se proponen las siguientes directrices para el

desarrollo de estrategias lúdico-pedagógicas:

1. La identificación y el reconocimiento de la curiosidad, las inquietudes, las

motivaciones, los saberes, experiencias y talentos que el educando posee, producto

de su interacción con sus entornos natural, familiar, social, étnico, y cultural, como

base para la construcción de conocimientos, valores, actitudes y comportamientos.

2. La creación de ambientes lúdicos de interacción y confianza, en la institución y

fuera de ella, que posibiliten en el educando la fantasía, la imaginación y la

creatividad en sus diferentes expresiones, como la búsqueda de significados,

símbolos, nociones y relaciones.

42

3. La adecuación de espacios locativos, acordes con las necesidades físicas y

psicológicas de los educandos, los requerimientos de las estrategias pedagógicas

propuestas, el contexto geográfico y la diversidad étnica y cultural.

Por otra parte, ley 1090 de 2006 en el artículo 1° define la psicología como: “una

ciencia sustentada en la investigación y una profesión que estudia los procesos de

desarrollo cognoscitivo, emocional y social del ser humano, desde la perspectiva del

paradigma de la complejidad, con la finalidad de propiciar el desarrollo del talento

y las competencias humanas en los diferentes dominios y contextos sociales tales

como: La educación, la salud, el trabajo, la justicia, la protección ambiental, el

bienestar y la calidad de la vida. Con base en la investigación científica fundamenta

sus conocimientos y los aplica en forma válida, ética y responsable en favor de los

individuos, los grupos y las organizaciones, en los distintos ámbitos de la vida

individual y social, al aporte de conocimientos, técnicas y procedimientos para crear

condiciones que contribuyan al bienestar de los individuos y al desarrollo de la

comunidad, de los grupos y las organizaciones para una mejor calidad de vida”.

Por tanto, en la labor de Psicólogo en una institución educativa, se encuentran ciertas

regulaciones para el ejercicio de esta misma, en el Artículo 2, dispone de los principios

generales en cuanto al ejercicio como psicólogo en Colombia y que deben dar

cumplimiento según lo nombrado en los siguientes principios universales: “la

responsabilidad, competencia, estándares morales y legales, anuncios públicos,

confidencialidad, bienestar del usuario, relaciones profesionales, evaluación de técnicas,

investigación con participantes humanos y el cuidado y uso de animales” (Ley 1090,

2006), el Artículo 4, con campo de acción en su actividad individual o con integración de

grupos interdisciplinares, en instituciones o por criterio propio realizándolo por propia

43

voluntad o medio asesoramiento profesional. Contando con los límites nombrados en el

Articulo 5 en la obligación de respetar los principios y las normas éticas del profesional

con validez científica y en la utilidad social. Con los deberes y obligaciones nombradas

en la Ley 1090 (2006) en el Artículo 10 los siguientes:

a) Responsabilizarse de la información que el personal auxiliar pueda revelar sin

previa autorización;

b) Llevar registró en las historias clínicas y demás acervos documentales de los

casos que le son consultados;

c) Guardar el secreto profesional sobre cualquier prescripción o acto que realizare

en cumplimiento de sus tareas específicas, así como de los datos o hechos que se les

comunicare en razón de su actividad profesional;

d) Cumplir las normas vigentes relacionadas con la prestación de servicios en las

áreas de la salud, el trabajo, la educación, la justicia y demás campos de acción del

psicólogo;

e) Respetar los principios y valores que sustentan las normas de ética vigentes para

el ejercicio de su profesión y el respeto por los derechos humanos.

Lo que permitirá que se guíe y de cumplimiento ante el ejercicio de la profesión, así como

el cumplimiento y salvedad de los derechos y deberes de los niños y niñas con quienes

se tiene contacto diario en la sistematización de experiencias a nivel escolar, velando

porque se dé cumplimiento a los decretos y leyes impuestos a nivel de la educación.

3.5. Antecedentes investigativos

La preocupación por el desarrollo intelectual y aprendizaje en el contexto educativo ha

sido núcleo central por la comunidad científica desde las últimas décadas, situando la infancia

44

y la niñez como etapa o momento del ciclo vital fundamental para impulsar y potenciar todas

aquellas predisposiciones que den cuenta de habilidades y recursos cognitivos, afectivos y

conductuales para el posterior desenvolvimiento escolar.

Además, Ison (2009) valorando la importancia que tiene la atención para el desarrollo de

las funciones ejecutivas, la acción dirigida a metas y la solución de problemas

interpersonales, realizó un estudio con una muestra de 63 niños y niñas diagnosticados con

disfunción atencional, según la Psicóloga del colegio, en el que aplicó un test de programa

computarizado de entrenamiento en atención sostenida y un programa para el desarrollo de

habilidades cognitivas para la solución de problemas interpersonales a un grupo experimental

en 14 semanas (2 veces por semana). Para esto, tuvo en cuenta el inter-juego que se produce

entre el niño, el contexto del aula y la familia, concluyendo que el programa promueve

aquellas características atencionales mientras hay una estimulación socio-ambiental que

involucra un cambio actitudinal de los adultos (padres y docentes) para brindar ayuda y

comprensión de las dificultades del niño.

Así mismo, Korzeniowsk e Ison (2008) estudiaron una intervención de dos modalidades

para padres y docentes de niños con Trastorno por Déficit de Atención e Hiperactividad -

TDAH-: entrenamiento parental grupal sobre el TDAH y taller para docentes sobre TDAH,

en una muestra tipo no probabilística intencional de 8 padres de familia y 4 docentes de

educación básica primaria, con un diseño de pre-prueba y post-prueba por medio de

entrevistas semiestructuradas y un cuestionario de perfil de estilos educativos. La estrategia

educativa duró dos meses y medio y los participantes reportaron cambios significativos en el

comportamiento de los niños con TDAH en lo que se refiere a habilidades de organización,

disminución de la conducta oposicionista y las conductas de inatención, así como la baja en

45

la agresividad e incremento en la motivación para aprender. Los autores destacan que dicha

estrategia favorece el ajuste entre las características del alumno con TDAH y las

posibilidades del contexto educativo.

De igual manera, Maineri (2015) colocó su acento en los docentes de tres escuelas

públicas costarricenses y una escuela modelo distrital para indagar sobre la importancia de

poner en práctica la Teoría de las Inteligencias Múltiples –INM- en los niños y niñas de

primaria; mediante un método basado en proyectos, de orden exploratorio y cualitativo; se

aplicaron y analizaron entrevista semiestructuradas, observación en el campo de trabajo y

grupos focales, encontrando que aquellos no tienen totalmente presente el marco teórico de

las INM, pero reconocen la importancia de situarla dentro de las estrategias psicoeducativas,

principalmente porque muchas veces el plan de estudio no potencializa las variedades de

aprendizajes y habilidades de los estudiantes, siendo incompatible con la realidad y

oportunidad de muchos niños que no siempre se adecuan al modelo curricular, en donde

prima la inteligencia matemática y lingüística, dejando de lado las expresiones artísticas y

creativas.

Teniendo en cuenta esto, Justo (2004) desarrolló un programa psicoeducativo con el fin

de mejorar la creatividad verbal (fluidez, flexibilidad y originalidad) y la creatividad gráfica

en una muestra de 63 niños y niñas (23 G. Experimental) con un rango intelectual promedio.

Para el pretest y postest se utilizaron la Batería Grafica del Test de Pensamiento Creativo de

Torrance, y para la intervención se dio mediante un programa compuesto por cinco cuentos

tradicionales (Cenicienta, Bambi, La casita de chocolate, Blanca nieves y Pinocho) en el que

los niños tenían que estar identificando aspectos como la trama, los personajes, las

46

posibilidades de acción y demás, durante 10 semanas de 20 sesiones (cuatro sesiones por

semana). Los resultados arrojaron cambios significativos con respecto al pretest y al grupo

control en lo que tiene que ver con el favorecimiento de la imaginación y la divergencia de

pensamiento. Un enfoque muy similar fue utilizado por Garaigordobil y Pérez (2002) en el

que pusieron en marcha una programa psicoeducativo para incentivar la creatividad (verbal

y gráfica) por medio de la propuesta artística del centro de educación Ikertze, en el que

participaron 89 niños y niñas como grupo experimental y 46 como grupo control; a partir de

21 sesiones de 90 minutos aproximadamente a través de 7 visitas a la institución en horarios

escolares, en los que se realizaron análisis Manovas, Anovas, Mancovas y Ancovas. Los

resultados evidencian un impacto positivo de la intervención en lo que se refiere

principalmente a la fluidez gráfica, el aumento en la originalidad, conducta social asertiva

entre iguales, aumento en comportamientos de liderazgo, iniciativa, confianza en sí mismo y

espíritu de servicio.

De esta forma, es notable cómo el arte incrustado en una estrategia psicoeducativa

estimula el potencial creativo y de aprendizaje en los niños y niñas del primer ciclo básico

escolar. Así mismo, Romero (2014) realizó un valioso proyecto artístico educativo en torno

a la fotografía, en un grupo único de 19 niños y niñas con edades de 4 a 5 años. La estrategia

usada constó de numerosas actividades artísticas en la que los participantes colocaban

autorretratos fotográficos transparentes en conjunto con diferentes materiales significativos

que se superponen, a base de imágenes, frases, gestos, planos, mapas, fotos familiares,

dibujos, recortes, nombres y demás símbolos que sean significativos para la identidad y

gustos del niño y la niña. Como resultado se evidencia el proyecto artístico como

performance en la dinámica de construcción y reconstrucción de actores sociales con los

47

otros, dando cuenta del arte como clave fundamental de conectividad (conexión de la

diversidad) y la flexibilidad de modos de ver frente a posicionamientos rígidos.

Morales (2013) utilizó como material artístico el cuento para estudiar la estructura de los

campos semánticos en la maduración lingüística de los niños, interesado en la mejora en la

expresión verbal y el vocabulario como eje integrador de los demás aprendizajes curriculares.

Para esto, se concentró en los rasgos semánticos de parentesco en una muestra de 70 niños

de tercer curso de segundo ciclo infantil (29 para grupo experimental y 55 para el grupo

control). La actividad del programa consistía en leer un cuento en relación a las figuras de

padre, hermano, tío, hijo sobrina, mientras se dibujaban los personajes, se traían material

fotográfico personal y se debatía en torno al mismo. Los resultados dejan ver que hay

diferencias estadísticamente significativas en la adquisición del léxico de cada uno de los

términos de parentesco, tanto individual como globalmente; así mismo, se hace alusión al

método activo de los estudiantes que deben tener las estrategias psicoeducativas en donde se

dé lugar al material gráfico y contextual y no solo a la mera explicación lingüístico-oral.

Dentro de esto mismo, encontramos que existen investigaciones que se han dedicado a la

revisión bibliográfica del impacto que tienen las artes en el aprendizaje de los niños, Sharp

(s.f) ha sido una de ellas y nos dice que por el creciente interés de los diferentes entes

educativos en Inglaterra, se tomaron la tarea de ver qué referencias bibliográficas

encontraban acerca del tema de la creatividad en los niños y cómo esto ha generado una

ayuda educacional para un desarrollo óptimo en los niños y niñas entre los 3 y 6 años, quienes

en diferentes estudios se ha visto que hace parte de sus formas de aprendizaje y expresión de

sentimientos por este medio, pues los estudios no solamente son pedagógicos, sino que

48

también son de carácter psicológico, teniendo como punto para el futuro, la investigación

permanente acerca del impacto que genera un tipo de sistema educativo basado en las artes.

Por otro lado, hay otros estudios con intervenciones psicoeducativas que tienen en

cuentan otros factores de la infancia, en el contexto educativo en relación con el currículo

escolar, por ejemplo, Pirrie y Lodewykhen (2012) estudiaron la actividad física y la

capacidad cognitiva en una muestra de 40 niños y niñas de dos colegios distritales

(semiurbano y rural) de Ontario-Canadá, ideando actividades físicas antes de aplicar

exámenes de proceso cognitivos, hallando que el ejercicio con 20 minutos de anticipación al

inicio de contenido conceptual influye en funciones ejecutivas como la planeación, atención

y concentración, así como fortalece la autorregulación y la capacidad de organización e

integración; mientras que no tiene influencias significativas en los procesos simultáneos y

sucesivos del razonamiento. Dichas actividades deben tener movimientos complejos y

coordinación para un tipo de actividad balanceado que ayude a la salud física y mental. De

igual manera, Luque (2002) realizó una intervención psicoeducativa estudiando la

lateralización (dominancia hemisférica funcional sobre determinadas capacidades) en una

muestra de 200 alumnos de 4 a 11 años de edad que tenían problemas de aprendizaje,

centrándose en el esquema corporal y del espacio para el desarrollo psicomotor, concluyendo

la importancia de la orientación visual, el gatear, el caminar cruzado, el correr dirigido a una

meta y el trampolín, también el exprimir, cortar papel, cartón y tela, dibujo y ejercicios

quinestésicos para el desarrollo apropiado de la dominancia lateral en la asimetría inter

hemisférica cerebral.

49

A diferencia de estos, Ojea (2007) realizó un estudio de caso con un niño de 10 años

(“Yago”) con espectro autista para intervenir en los déficit más importantes de este trastorno,

desarrollando un manual (“Autismo, leer, entender y hablar”) compuesto de 96 fichas

académicas y 300 actividades, presentado como un cuaderno de trabajo en el cual el alumno

puede practicar habilidades de comunicación, interacción social y desarrollo psicológico a

través de contenidos de lecturas, escritura, cálculo, concluyendo que el señalar es un proceso

de mediación muy importante para los esquemas conceptuales, el proceso intencional,

intersubjetivo y simbólico, la atención conjunta y la coordinación gestual. El autor utilizó

principalmente el Sistema Pictográfico de Comunicación debido a la naturaleza del caso. Y

por último, se encuentra la investigación de Stipek, Newton y Chudgar (2010) que realizaron

un estudio longitudinal en una muestra de 379 niños y niñas de 58 colegios de tres estados

americanos, con el fin de saber qué tanto se mantenían los comportamientos relacionados

con el aprendizaje en relación con los logros literario y académico, desde el kínder hasta el

quinto grado. La población de la muestra se caracterizaba por ser étnicamente diversa,

perteneciente a estratos bajos y con riesgos de fracaso escolar. El programa fue llevado a

cabo por el profesorado y los investigadores, aplicando exámenes estandarizados en 60 meses

y haciendo análisis de regresión. Los resultados muestran que los comportamientos

relacionados con el aprendizaje son un predictor el éxito académico a mediano y largo plazo,

y que promueven los retos y la expansión de habilidades siendo muy importante para esto los

buenos hábitos, buenas calificaciones y el apoyo de los profesores durante su proceso escolar.

Como se puede notar, los antecedentes muestran diferentes formas de realizar

intervenciones psicoeducativas según su población y modalidades, teniendo tiempos,

espacios y estrategias muy diversas para fortalecer varios problemas que se presentan en el

50

contexto escolar. Estas metodología e intervenciones según su amplitud y el número de

estrategias se convierten en programas psicoeducativas que se pueden anclar al currículo

institucional según se permita.

4. Método o metódica

La metodología de esta investigación es cualitativa; es un tipo de investigación que

da como producto unos datos de carácter descriptivo, al recolectar las propias palabras de las

personas, ya sean habladas o escritas y así mismo sus conductas observables (Castaño y otros,

2002). Taylor y Bogdan (1986) citados por Castaño y otros (2012), ayudan a definir la

metodología cualitativa:

1.- La investigación cualitativa es inductiva: Así, los investigadores:

- Comprenden y desarrollan conceptos partiendo de pautas de los datos, y no

recogiendo datos para evaluar hipótesis o teorías preconcebidas.

- Comienzan un estudio con interrogantes vagamente formulados.

2.- Entiende el contexto y a las personas bajo una perspectiva holística:

- Las personas, los contextos o los grupos no son reducidos a variables, sino

considerados como un todo.

- Estudia a las personas en el contexto de su pasado y en las situaciones en las que

se hayan.

3.- Es sensible a los efectos que el investigador causa a las personas que son el objeto de

su estudio:

51

- Interactúan con los informantes de un modo natural. Aunque no pueden eliminar

su influencia en las personas que estudian, tratan de controlarla y reducirla al

mínimo. En la observación tratan de no interferir en la estructura; en las

entrevistas en profundidad, siguen el modelo de una conversación normal, y no

de un intercambio formal de preguntas y respuestas.

4.- El investigador cualitativo suspende o aparta sus propias creencias, perspectivas y

predisposiciones:

- Ha de ver las cosas como si ocurrieran por primera vez, nada se ha de dar por

sobrentendido

5.- Los métodos cualitativos son humanistas:

- Los métodos con los que se estudia a las personas influyen en cómo se las ve. Si

reducimos las palabras y los actos a ecuaciones estadísticas, se pierde el aspecto

humano. El estudio cualitativo permite conocer el aspecto personal, la vida

interior, las perspectivas, creencias, conceptos, éxitos y fracasos, la lucha moral,

los esfuerzos.

6.- Los estudios cualitativos dan énfasis a la validez de la investigación:

- Aseguran un estrecho ajuste entre los datos y lo que realmente la gente hace y

dice. Observando a las personas en su vida cotidiana, escuchándoles hablar sobre

lo que tienen en mente, y viendo los documentos que producen, el investigador

52

cualitativo obtiene un conocimiento directo, no filtrado por conceptos,

definiciones operacionales y escalas clasificatorias.

- Subrayan la validez, frente a los datos cuantitativos que hacen hincapié en la

confiabilidad y reproductividad de la investigación. El estudio cualitativo es una

investigación sistemática y rigurosa, no estandarizada, que controla los datos que

registra. No obstante, al pretender producir estudios válidos del mundo real no es

posible lograr una confiabilidad perfecta.

4.1. Tipo de método

Este trabajo es una propuesta de aplicación con base en la lúdica y el juego para estudiantes

de Jardín y Pre Jardín, donde se encuentra caracterizado el proceso y desarrollo de la propuesta

psicoeducativa.

Esta investigación inicia desde la práctica docente realizada con los estudiantes del grado

Jardín y Pre Jardín del colegio Americano de Girardot. Para llegar a la propuesta de implementar

actividades psicoeducativas para estudiantes de los grados ya mencionados.

Es de tipo, investigación acción participativa , que según Peccinetti, Antón y Ahumada

(2012) la Investigación Acción Participativa (IAP), es una metodología utilizada en las ciencias

sociales, humanas y de la salud, la cual permite construir conocimientos significativos para la

elaboración científica; de igual forma Balcázar (2003) plantea que la Investigación Acción

Participativa permite que los participantes logren “aprender a aprender”, desarrollando su

capacidad para describir su mundo de manera crítica y así ampliar habilidades que se puedan

aplicar en cualquier situación, permitiendo entonces a los miembros de la comunidad implicada

valorar el papel con el que cuentan dentro de la misma.

53

 Por lo anterior la investigación acción participación, busca cambio social, es decir, sentido

como necesidad, mejorando la reflexión del entorno; apoyada en la observación y la intervención

que se hace a diario con el objeto de estudio, en este caso los niños y las niñas del Pre Jardín y

Jardín del colegio Americano, donde se percibe la necesidad de desarrollar esta propuesta

psicoeducativa, basada en el arte y el juego para potenciar la atención en la realización de sus

actividades escolares y obtener los datos necesarios que permitan desarrollar y lograr los objetivos

estructurados en el trabajo de esta investigación.

4.2. Población y muestra

La población tomada para el desarrollo de esta investigación estuvo conformada por los

estudiantes de los cursos Jardín y Pre Jardín del colegio Americano Girardot.

4.3.Caracterización de la institución

El colegio Americano Girardot queda ubicado en el municipio de Girardot del

departamento de Cundinamarca, en la Calle 21 No. 10 40, con estrato socio-económico de nivel 3.

Esta institución educativa es privada, pertenece al calendario A y actualmente cuenta con 200

estudiantes desde Pre Jardín hasta Undécimo: su jornada escolar única de 7:00 a.m. a 3:00 p.m.,

cuenta con un personal administrativo: rectora, docentes y Psicóloga.

4.4.Estrategias

A continuación se muestran las estrategias que se utilizaron para obtener información en la

intervención realizad.

Observación directa: Es una técnica de investigación, cuya función es "ver" y "oír" los

hechos y fenómenos que se van a estudiar: esta técnica se utiliza para conocer hechos,

conductas y comportamientos colectivos. Para el uso de ésta técnica se tuvieron en cuenta las

clases orientadas por la maestra de Jardín y Pre Jardín; lo cual permitió la realización de una

54

observación del grupo de niños, así como la identificación de los aspectos más relevantes de

la realidad encontrada.

Revisión documental: Dentro del proceso de observación e investigación, se hizo uso de

esta técnica, puesto que permitió conocer marco legal de la institución y que rige el proceso

curricular de este. A través de la información recolectada se logró hacer una comparación de

los lineamientos que orientan la educación preescolar y la realidad observada.

Informes de gestión: Este fue un formato diseñado por la Orientadora escolar Psicóloga,

cuyo objetivo tuvo, registrar las estrategias psicopedagógicas de estimulación planteadas, su

ejecución, resultados y acciones de mejoramiento. Este formato sirvió de base para el

planteamiento de algunas actividades para la estimulación por medio del arte y el juego.

4.5.Trayectoria

Esta investigación inicia desde la observación realizada en las clases con los estudiantes

de los grados Pre jardín y Jardín del Colegio Americano, además de los informes de gestión

(anexo 2), así como del análisis de las características de los estudiantes, habilidades y

debilidades (anexo 1), estos realizados por la orientadora escolar. Todo lo anterior, se tuvo

en cuenta para diseñar estrategias psicoeducativas y de estimulación por medio del arte y el

juego.

Como primera fase se hizo un seguimiento de observación directa a diferentes actividades

de clases que fueron programadas por la docente, con el fin de saber cómo eran estas clases

y establecer si era necesario el diseño de actividades que involucraran trabajos manuales y

de juego.

55

También, se realizó una revisión del contexto educativo, para identificar aspectos del

medio en el cual se desenvuelven los estudiantes del Colegio. Seguido a esto, se realizó la

lectura del Proyecto Educativo Institucional –PEI-, del manual de convivencia y de los

observadores del alumno (Tabla 1).

Tabla 1. Recolección de información 1ra fase.

PROCEDIMIENTOS TÉCNICAS INSTRUMENTOS

Observación Participante

No participante

Análisis de la información

Registro fotográfico

Investigación documental a

la problemática

Revisión documental Revisión del PEI

Revisión del manual de

convivencia

Observador del alumno

56

Fuente: elaboración propia

Seguido a este análisis; se hizo el análisis de las estrategias realizadas por la

orientadora escolar, encaminadas a estimular los alumnos, por medio de talleres y muestras

artísticas. Estas estrategias, se registraron en formatos del colegio, llamados informes de

gestión (Tabla 2).

Tabla 2. Instrumentos para la recolección de información 2ª fase.

PROCEDIMIENTOS TÉCNICAS INSTRUMENTOS

Diseño de estrategias

psicoeducativas

No

Participante

Informes de gestión

Análisis de las

características, fortalezas y

debilidades

No

participante

Formato realizado por

la Orientadora escolar

Fuente: elaboración propia

La segunda fase y en consecuencia al análisis realizado, se diseñó una serie de

actividades psicoeducativas y de estimulación, desde el arte y el juego para despertar la

estimulación en los niños de Jardín y Pre Jardín.

5. Consideraciones éticas

De acuerdos con los principios en la Ley 1090 de 2006, por la cual se reglamenta el

ejercicio de la profesión Psicología, y debido a que esta investigación se consideró como un

57

estudio sin riesgo y en cumplimiento con los aspectos en el artículo VII de la presente Ley,

este estudio se desarrolló conforme a los siguientes criterios:

- Consentimiento informado: Se crearon autorizaciones, previa entrega de

circulares a los padres de familia para la realización de talleres. (Anexo 2)

- Se tuvo en cuenta el artículo VII presente en la Ley 1090 de 2006, la cual

establece, la autorización previa por el acudiente y/o representante legal.

- El tipo de estudio según la Ley 1090 de 2006, corresponde a una investigación

sin riesgo, puesto que se pretende obtener información sobre conocimientos

del entorno y las personas, y no realizar intervenciones que coloquen en riesgo

su salud física, psicológica y emocional.

- Los derechos, dignidad, intereses y sensibilidad de las personas se respetarán,

al analizar las implicaciones que la información obtenida pueda tener. De

igual manera, se guarda confidencialidad de la información y la identidad de

los participantes se protegerá.

6. Resultados

A continuación, se presentan los resultados de la I fase (Tabla 3), con el fin de lograr

el reconocimiento de los aspectos más relevantes, los cuales fueron causa de seguimiento

y evaluación, teniendo en cuenta tanto los aspectos positivos, aspectos a mejorar, y las

necesidades de la institución educativa.

58

Tabla 3. Matriz para el análisis y seguimiento de la 1ra fase.

OBJETO DE

OBSERVACIÓN

ASPECTOS

POSITIVOS

ASPECTOS A

MEJORAR

NECESIDADES

Entorno

Existe un espacio

adecuado para los

estudiantes

Los estudiantes de

Jardín y Pre jardín se

encuentran ubicados

en el mismo salón, por

lo que se deben

reubicar para que cada

grado tenga su salón.

Es fundamental establecer

criterios en la organización

del preescolar con la

población que se tiene

actualmente, según las

necesidades de desarrollo

de los infantes.

Actividades

realizadas por la

docente

Apoyo de la docente

para la realización

del estudio. Buen

manejo de grupo.

Afianzar las

dimensiones socio-

afectiva y que estarían

en coherencia a la

formación establecida

en el PEI siendo esta

formadora a través de

la formación de

valores y principios

para la vida, en el

desarrollo de un

individuo integral

para la sociedad.

Los niños deben tener una

formación que les permita

aprender a controlar sus

emociones, la creación de

la autoestima, así como la

de expresarse libremente

por medio de la toma de

decisiones y en su

dimensión cognoscitiva el

progreso de sus

conocimientos a nivel

personal, social,

comunicativo y cultural.

Fuente: elaboración propia

59

Por otro lado, del análisis en la revisión de las acciones desarrolladas con los

estudiantes y la implementación de estrategias que surgieron a partir de la elaboración del

informe de gestión en conjunto, se observa la siguiente situación (tabla 4):

Tabla 4. Matriz para el análisis de estrategias diseñadas por la Orientadora escolar.

NOMBRE DE

LA

ESTRATEGIA

ESTRATEGIA LOGROS

ALCANZADOS

PROYECCIÓN

Desarrollo de

talleres de

estimulación

para los

grados pre-

jardín y

jardín.

Apoyo al área

de orientación

escolar.

Revisión de

talleres creados

para el preescolar.

Vinculo de docentes de

la institución para la

revisión de talleres

Programación de

horarios, circular y

ejecución para talleres

de estimulación

Aplicación de los

talleres de

estimulación a los

grados pre-jardín y

jardín.

Vinculación de padres

de familia durante el

proceso de formación

de sus hijos.

Talleres para aplicar con

los niños de pre-jardín y

jardín.

Entrega de

informes y

evidencia de la

labor realizada.

Muestras artísticas de

las diferentes

actividades realizadas.

Talleres para aplicar con

los grados pre-jardín y

jardín.

60

Para la fase II fase de la investigación, se analizó toda la información recolectada en la

fase I y se diseñaron las estrategias por medio del arte y el juego, para la estimulación. Cabe

aclarar que el diseño de las actividades tiene unos objetivos, dimensión a desarrollar y

recursos a utilizar para la realización de estas actividades (tabla 5).

7. Discusión de resultados

En referencia a la I fase y según las observaciones realizadas respecto al entorno de los

estudiantes y las actividades propuestas por la docente de Pre Jardín y Jardín (Tabla 3), se ha

evidenciado que existe una ubicación no acertada de los niños que se encuentran del Jardín

y que en coherencia a lo evidenciado es fundamental establecer criterios en la organización

del preescolar con la población que se tiene actualmente, según las necesidades de desarrollo

de los infantes; es fundamental la estimulación en la primera infancia desde su entorno

primario que es el hogar y en acompañamiento y refuerzo positivo en el contexto educativo;

esto, está basado en la importancia del empoderamiento del curso de pre-jardín dentro del

área de preescolar que actualmente tiene la institución donde nos permitirá afianzar las

dimensiones socio-afectiva y que estarían en coherencia a la formación establecida en el PEI

siendo esta formadora a través de la producción de valores y principios para la vida, en el

desarrollo de un individuo integral para la sociedad.

Por lo cual, los niños y las niñas deben tener una educación que les permita aprender a

controlar sus emociones, la creación de la autoestima, así como la expresión de su moral por

medio de la toma de decisiones y en su dimensión cognoscitiva el progreso de sus

conocimientos a nivel personal, social, comunicativo y cultural, lo que les permitirá un

desarrollo óptimo en los cursos siguientes.

61

Por otro lado, los estudiantes de preescolar se encuentran con los alumnos del grado jardín

en el mismo salón, por lo que su proceso debe ser el de afianzar los conocimientos ya

adquiridos y enseñanzas nuevas que les permita mejorar en ellos los hábitos de comprensión,

concentración y atención por medio del acatamiento de las normas, que les llevará a

acomodarse al cumplimiento de trabajo en un aula de clase y así crear una integración

evolutiva en las diferentes áreas del niño

Figura 7. Entorno de una clase.

De lo anterior, es importante resaltar que los niños y niñas pertenecientes al grado Jardín,

no deben estar en compañía permanente de los niños y niñas del grado Pre-Jardín, ya que sus

etapas evolutivas son diferentes y los procesos de aprendizaje se llevan de formas diferentes,

por otro lado, la Ley General de Educación 115, contempla que los colegios privados son

libres de decidir si prestan el servicio de los grados de Pre-Jardín y Jardín, pero deben contar

con profesionales que puedan dar cumplimiento de los objetivos para la adquisición de

conocimientos, hábitos y desarrollo de los niños y niñas entre los 3 y 5 años de edad.

62

De los resultados observados en la I fase, se hizo pertinente realizar un programa con

las estrategias diseñadas para los diferentes agentes educativos como fueron (anexo 2):

docentes, padres o personas a cargo de niños de niños con edades entre 3 y 5 años,

denominada II fase.

 De igual forma, del análisis realizado por la Orientadora escolar (anexo 1) se

evidencia lo siguiente:

Figura 8. Nivel de comunicación y lenguaje

Aquí se observa que si bien la mayoría de los estudiantes tienen un nivel satisfactorio de la

dimensión comunicativa, casi la mitad de los estudiantes del salón, tienen dificultades para

comunicarse.

Figura 9. Nivel lógico-matemático

63

Al igual que en el nivel de comunicación y lenguaje, casi el 50% de los estudiantes carecen

de la habilidad matemática, por lo que en el diseño de las actividades se puede estimular esta

dimensión.

Figura 10. Nivel de reconocimiento del entorno.

64

69

Aquí se observa que a la mayoría de los estudiantes, se les dificulta reconocer a sus compañeros,

los docentes y las situaciones que pasan en el colegio, por lo que las actividades pueden estimular

el reconocimiento del entorno.

Figura 11. Desarrollo de una clase.

En consecuencia, con el desarrollo que los niños y niñas del área preescolar tienen

constantemente, por el crecimiento continuo de su cuerpo, es entonces una dimensión importante

que se involucra en todas las áreas de desarrollo del menor, ya que por medio de la adquisición

de movimientos, agilidad, destreza y motricidad, los lleva a conocer y apropiarse del mundo con

las experiencias sensoriales y perceptuales que tenga diariamente, involucrando así también

aspectos cognitivos, y de aprendizaje, llevándolos a la toma de conciencia tanto como corporal,

65

lateral, espacio-temporal y del equilibrio de sus cuerpos y el reconocimiento de esto mismo en los

demás (ACODESI, 2003).

También, según la figura 2, la dimensión cognitiva desarrolla en los niños y niñas la

posibilidad de conceptualizar la realidad que los rodea, por medio de hipótesis y teorías sobre

esto mismo, con la interacción diaria que les da la posibilidad de transformar y dar forma a cada

idea, permitiéndoles relacionar los aprendizajes y conocimientos adquiridos con la ubicación y

la interacción que tengan en la comunidad en que se desarrollen (ACODESI, 2003).

De todo lo anterior y teniendo en cuenta el desarrollo humano en las diferentes dimensiones,

expuesto en el marco teórico, se plantearon las siguientes estrategias psicoeducativas y de

estimulación, que son actividades para desarrollar las dimensiones y que los estudiantes del

Colegio Americano de Girardot puedan superar deficiencias en los niveles de comunicación,

lógico-matemático, y reconocimiento del entorno:

Tabla 5. Estrategias psicoeducativas y de estimulación, a partir del arte y el juego.

FASES ACTIVIDADES OBJETIVO DIMENSIÓN RECURSOS

P
ri

m
er

a

Semillitas de vida:

Siembra de

semillas para el

reconocimiento

del proceso de la

planta, canciones y

poesías como

refuerzo del

Estimular a los

niños y niñas a

partir de

actividades

prácticas y

lúdicas para

facilitar el

proceso en la

adquisición de

Cognitiva

Comunicativa

Socio afectiva

Estética

Cartones de

huevos Tierra

Semillas Cuento

la semillita

dormida

Canción de la

semillita

66

conocimiento

adquirido

nuevos

conocimientos.

Huellitas

ecológicas:

Actividad

artística,

decoración de un

árbol con

materiales varios.

Sensibilizar a

los niños sobre

el cuidado de las

plantas, a partir

de actividades

lúdicas que

despierten su

interés.

Comunicativa.

Socio-

afectiva.

Estética.

Cognitiva.

Corporal.

Cuento la

semillita

dormida.

Canción la

semillita Hojas

Papel Pegante

colores

S
eg

u
n
d
a

Teatrín de la

amistad:

Representación

dramática de la

obra la mariposa y

la flor.

Fortalecer los

lazos afectivos y

comunicativos

de los niños para

el logro de una

mejor

convivencia,

mediante

actividades de

trabajo grupal.

Corporal

Comunicativa

Socio-afectiva

Cognitiva

Ética.

Cartulina

escolar

Escarcha

Marcadores

Caucho Libreto

la mariposa y la

flor.

67

Pequeños

Científicos:

Elaboración y

exposición de

sencillos

experimentos

científicos

Incentivar la

curiosidad y la

experimentación

con elementos

de su entorno

Cognitiva

Comunicativa

Micrófono

Carteleras

Mesas

Experimento.

Aprendo jugando:

Socialización y

aplicación de

juegos para el

desarrollo espacial

de los niños.

Conocer y

aprender las

cualidades

personales que

permiten la

cooperación con

sus iguales a

través de la

aceptación de

normas.

Corporal

Socio afectiva

Comunicativa

Ética

Inflable Loterías

Peluches

Pelotas

T
er

ce
ra

Análisis de los

resultados

obtenidos

Computador

Resultados

Hojas blancas

N/A Informe

Fuente: La lúdica como estrategia para favorecer el proceso de aprendizaje en niños de edad preescolar, Liliana Caldero y otros, (2014).

8. Conclusiones

Con respecto a la investigación realizada se puede concluir que:

68

Las actividades de representación psicoeducativo y de estimulación, pueden generar

agrado y satisfacción tanto personal como social en cada uno de los estudiantes. Además, este

tipo de actividades facilitan la expresión, tangible e intangible. La primera de ellas es la

imaginación y la segunda es la presente en los procesos que permiten el desarrollo del lenguaje.

El juego puede potenciar los siguientes procesos:

 Capacidad de encadenar lo operativo con lo emocional y con lo cognitivo.

 Capacidad de operar y procesar información no de memoria.

 Capacidad de producir diferentes conocimientos.

Durante el proceso de investigación realizado en el Colegio Americano Girardot, se obtuvo el

reconocimiento de algunas problemáticas concernientes al nivel de desarrollo de los estudiantes

de preescolar, dadas las características de los niños y los procesos que llevan desde su quehacer

en el aula; por lo que, el proceso fue continuo, desde un seguimiento, metódico y participativo,

logrando así garantizar la objetividad y disminuir posibles equivocaciones durante la

investigación.

Por último, en el proceso de enseñanza-aprendizaje de los niños de nivel preescolar, se hace

necesaria la apropiación de actividades psicoeducativas y de estimulación que permitan beneficiar

y estimular el agrado hacia el aprendizaje de una manera autónoma. Partiendo de los intereses y

necesidades que cada uno de los estudiantes presenta en el aula de clase, es como a través de

talleres artísticos, cuentos, dramatizaciones, canciones, poesías, títeres, juegos, actividades

científicas y ambientales; permitiendo que los alumnos disfruten de las experiencias vividas, a su

69

vez expresar ideas, compartir con sus compañeros y manifestar actitudes de agrado e interés en el

momento de adquirir nuevos conocimientos; por lo tanto, las clases puede dejar de ser rutinarias

al hacer de ellas momentos más prácticos y divertidos.

9. Aportes, limitaciones y sugerencias

Se hace necesario proporcionar a los docentes capacitación, para la implementación de

actividades psicoeducativas y de estimulación, partiendo de las necesidades e intereses de los

niños, los cuales deben ser eje central de todo aprendizaje, donde el arte y el juego son

estrategias pedagógicas de enseñanza y no actividades sin ningún sentido.

La aplicación de esta investigación o experiencia pedagógica es válida para ser

desarrollada en otros grados con entornos y situaciones similares, tal vez, con la formación

instalación de proyectos pedagógicos para atender las necesidades educativas de los alumnos.

Se recomienda la continuidad de este tipo de estrategias para obtener mejores resultados

con los estudiantes, además, la evaluación continua y permanente de los procesos que se

llevan a cabo con la población infantil

Referencias

Alvarado, L., & García, M. (2008). Características más relevantes del paradigma socio crítico: su

aplicación en investigaciones de educación ambiental y de enseñanzas de las ciencias en el

Doctorado de Educación del Instituto Pedagógico de Caracas. Sapiens, 9(2), 187-2002.

70

Ávila, R. (2005). La producción de conocimiento en la investigación acción pedagógica (IAPE):

balance de una experimentación. Revista Educacao e Pesquisa, Vol. 31 (3). Sao Pablo, Brasil.

pp. 503-519.

Borjas, B. (2003). Metodología para sistematizar prácticas educativas. Por las Ciudades de Calvino.

Caracas, Venezuela: Federación internacional de fe y alegría.

Calderón, l. y otros, (2014). La lúdica como estrategia para favorecer el proceso de aprendizaje en

niños de edad preescolar de la institución educativa Nusefa de Ibagué, tesis de grado.

Universidad del Tolima. Ibagué, Colombia.

Carrera, B. y otros. (2001). Vygotsky enfoque sociocultural. La revista venezolana de Educación.

Vol. 5, No. 13. ISSN: 1316-4910. Universidad de Los Andes. Mérida, Venezuela.

Castaño y otros. (2002). Introducción a la metodología de investigación cualitativa. Revista de

psicodidactica, No. 14, ISSN: 1136-1034. Bilbao, España. 5-39.

Díaz, A. (2012). Los problemas irresolubles en la formalización de la idea de divisibilidad. Tesis de

maestría, Universidad Externado de Colombia. Bogotá, Colombia.

Escobar, F. (2006). Importancia de la educación inicial a partir de la mediación de los procesos

cognitivos para el desarrollo humano integral. Revista Laurus, Vol. 12 (21) ISSN: 1315-

883X. Universidad pedagógica experimental. Carcas, Venezuela.

71

Frankenberg, G. (2011). Teórica critica. Revista sobre enseñanza del derecho. ISSN 1667-4154.

Buenos Aires, Argentina. pp. 67-84.

Freire, P. (2002). Pedagogía del oprimido. Revista historia de la educación Latinoamricana. ISSN

0122-7238. México.

Garaigordobil, M. y Pérez, J. (2002). Efectos de la participación en el programa de arte Ikertze sobre

la creatividad verbal y gráfica. Anales de psicología, 8 (1). PP.95-110.

Gimeno y otros. (2006). Terapia ocupacional en educación. Colegio de terapeutas ocupacionales de

Navarra. COTONA-NALTE. Pamplona, España.

Guba, E., & Lincoln, Y. (2012). Controversias paradigmáticas, contradicciones y confluencias

emergentes. En N. Denzin, & Y. Lincoln, Manual de Investigación Cualitativa Vol. II.

Paradigmas y perspectivas en disputa. (38-78). Barcelona: Gedisa.

Guilar, M. (2009). Las ideas de Bruner: De la renovación cognitiva a la revolución cultural. La

revista venezolana de Educación. Vol. 13 (44) ISSN: 1316-4910. Universidad de Los Andes.

Mérida, Venezuela.

Habermas, J. (2002). La lógica de las ciencias sociales. Madrid: Tecnos.

Hammersley, M & Atkinson, P. (2007). Ethnography: Principles in Practice. Taylor &

Francis. 3ª. Ed. Londres: Routledge.

72

Horkheimer, M. (2003). Teoría critica. Amorrortu, editores. Biblioteca de filosofía. Buenos Aires,

Argentina.

Sion, M. (2009). Abordaje psicoeducativo para estimular la atención y las habilidades

interpersonales en escolares argentinos. Persona, 12. pp. 29-51

Kincheloe, J., & McLaren, P. (2012). Replanteo de la teoría crítica y la investigación cualitativa. En

N. Denzin, & I. Lincoln, Manual de investigación cualitativa Vol. 2. Paradigmas y

perspectivas en disputa (págs. 241-294). Barcelona: Gedisa.

Korzeniowsk, C. e Sion, M. (2008). Estrategias psicoeducativas para padres y docentes de niños con

TDAH. Revista Argentina de Clínica Psicológica. XVII (1), pp. 65-71

Londoño, M., & Atehortúa, G. (2011). Los pasos en el camino de la sistematización. Desicio: 30-

36.

Mainieri, H. (2015). Conocimientos teóricos y estrategias metodológicas que emplean docentes de

primer ciclo en la estimulación de las inteligencias múltiples. Actualidades Investigativas en

Educación, 15 (1), pp. 1-39.

Martínez, M. (2006). Ciencia y arte en la metodología cualitativa. México: Trillas.

73

Marzano, R. (1998). Dimensiones del aprendizaje. [En línea]:

http://primariasregionsur.wikispaces.com/file/view/Dimensiones%20del%20Aprendizaje.p

df

Melero, N. (2011). El paradigma crítico y los aportes de la investigación acción participativa en la

transformación de la realidad social: un análisis desde las ciencias sociales. Cuestiones

Pedagógicas, 339-355.

Mialaret, G. (1976). Les sciences de l´éducation. Paris, PUF. Ciencias de la Educación. Ediciones

S.A, Oikos, Tav. Barcelona, España.

Ministerio de Educación Nacional. (2000). Serie de lineamientos curriculares para Preescolar. [En

línea]. http://www.mineducacion.gov.co/1759/articles-339975_recurso_11.pdf

Montero, M. (2004). Introducción a la Psicología comunitaria. Desarrollo, conceptos y procesos.

Editorial Paidós. 1° edición. ISBN: 950-12-4523-3. Buenos Aires, Argentina.

Morales, F. (2013). Eficacia de un programa de entrenamiento en el vocabulario en niños. Revista

de Investigación en Logopedia, 3 (1), pp. 1-17.

Moreno, M. (2007). Hacer para transformar. El método de la psicología comunitaria. Buenos Aires:

Paidós.

74

Luengo, J. (2004). La educación como objeto de conocimiento. El concepto de educación. ISBN:

84-9742-306-2, págs. 45-60.

Ortiz, J. (2000). Paradigmas de la investigación. Una Documenta, 14(1), 42-48.

Pavez, I. (2012). Sociología de la infancia: las niñas y los niños como actores sociales. Revista de

Sociología. No. 27. Barcelona, España. pp. 81-102.

Piaget, J. (1991). Seis estudios de Psicología. Colección Labor. Nueva serie, No. 2. Traducción de

Jordi Marfá. ISBN: 84-335-3502-1. Barcelona, España.

Posada, J. (1993). Educación estratégica. Docente Universidad Pedagógica Nacional. [En línea]:

http://educacionestrategica.blogspot.com.co/2008/09/jerome-bruner-y-educacion.html

Reperteur, K. (2005). Vínculo y desarrollo Psicológico: La importancia de las relaciones tempranas.

Revista digital universitaria. Vol. 6 (11) ISSN: 1067-6079. Ciudad de México, México.

Rivero, M y otros. (2015). Libro blanco de la nutrición infantil en España. Catedra Ordesa de

nutrición infantil de la Universidad de Zaragoza. ISBN: 978-84-16515-24-0. 1° edición.

Zaragoza, España.

Rodríguez, M. (2004). La teoría del aprendizaje significativo. Santa Cruz de Tenerife.

75

Romero, J. (2014). Identidades en transformación. Procesos artísticos de visibilización y

reconocimiento de subjetividades en la escuela infantil. Arte terapia: Papeles de arte terapia

y educación artística para la inclusión social, 9, pp. 203-224.

Sotolongo, P., & Delgado, C. (2006). La revolución contemporánea del saber y la complejidad

social. Buenos Aires: Consejo Latinoamericano en Ciencias Sociales. CLACSO.

Taylor, S., & Bogdan, R. (1986). Introducción: Ir hacia la gente. Introducción a los métodos

cualitativos de investigación. México: Paidós, 15-27.

Tenti, F. (2010). Sociología de la Educación. Instituto Nacional: Aportes para el desarrollo

curricular. ISBN: 978-950-00-0769-6. Buenos Aires, Argentina.

Unzueta, S. (2012). Algunos aportes de la psicología y el paradigma socio critico a una educación

comunitaria crítica y reflexiva. Integra Educativa, 4(2), 105-144.

Winnicot. D. (s. f). Realidad y juego. [En

http://imago.yolasite.com/resources/WINNICOTT,%20Realidad%20y%20juego.pdf

Línea]:

76

Anexos.

Anexo 1. Análisis realizado por la orientadora escolar.

NOMBRE SEXO EDAD ETAPA

EVOLUTIVA

CARACTERISTICAS DEL NIÑO Nivel de conocimiento

Estudiante 1

M 3 Jardín Es un niño que cuenta con las regulaciones

importantes y necesarias de respeto hacia sus

compañeros, aunque tiene momentos de

agresión que logran ser controlados por la

docente; por otro lado se reconoce así mismo y

se comprende unificado en su entorno, en

cuanto a su área cognitiva existente la necesidad

de reforzar ciertos aprendizajes que le

permitirán una mejor adquisición de

conocimientos.

En la prueba realizada se pudo ver que el

menor tiene conocimientos básicos en

cuanto a las dimensiones evaluadas, con la

necesidad de refuerzo en algunas áreas

como la comunicación y lenguaje en cuanto

a la comprensión lectora, así como en el

reconocimiento de algunos lugares y

conceptos de su ambiente.

Estudiante 2 M 4 Jardín Cuenta con un desarrollo cognitivo estable para

su etapa evolutiva, con conocimientos previos,

de sí mismo y su entorno bien cimentados, su

Se evidencio que el niño cuenta con los

conocimientos previos necesarios en las

dimensiones lógico-matemáticas, socio-

77

socialización es acertada y aunque en ciertas

circunstancias responde de manera agresiva

sabe seguir las normas y reglas presentadas por

la docente en el aula de clase.

afectiva y del entorno y el ambiente que

fueron evaluadas en la prueba.

Estudiante 3 F 3 Pre-Jardín Tiene un desarrollo en el arte elevado, es muy

pulcra en el momento de realizar alguna

actividad, aunque aún le cuesta seguir las

normas y sus maneras de responder a veces

tienden a ser agresivas y de burla con sus

compañeros, el seguimiento de normas

presentadas por su docente no es de su fácil

seguimiento, puesto que se muestra voluntariosa

y caprichosa en su momento, como su forma de

alimentación es poco constante.

En la prueba realizada, es observable que la

niña cuenta con los conocimientos en

matemáticas necesarios con la necesidad de

reforzar las áreas de la expresión y en

cuanto a la dimensión comunicativa aún le

falta consolidar aprendizajes y en el

reconocimiento de su ambiente consolidar

enseñanzas de la vida cotidiana.

Estudiante 4 F 3 Jardín Es una niña con una socialización apropiada,

sabe seguir las reglas puestas por la docente

para dar cumplimiento a una tarea, como

también las normas de convivencia en el aula de

clase. Aunque existe poco conocimiento en

algunas áreas de aprendizaje, lo que es

La niña le falta consolidar conocimientos en

cuanto a la dimensión lógico-matemática, en

la resolución de problemas y la organización

de información, por otro lado en su

comunicación y lingüística tiene afianzados

aprendizajes buenos y en el reconocimiento

78

recomendable dar refuerzo a ciertas

dimensiones curriculares.

de su entorno se hace necesario reforzar

aprendizajes.

Estudiante 5 M 4 Jardín Socializa asertivamente, le cuesta seguir ciertas

normas de convivencia debido a su dinamismo

y efusividad, en su área cognitiva tiene

conocimientos propios de su edad y aprende

con facilidad, siguiendo las reglas en las tareas

puestas por la docente.

El niño cuenta con los conocimientos

previos necesarios en las dimensiones

lógico-matemáticas, socio-afectiva,

comunicativas y de lenguaje aunque se hace

necesario el refuerzo en la expresión oral y

escrita y en la dimensión del entorno y el

ambiente se evidencia una adquisición de

conceptos de su ambiente consolidados

según los que fueron evaluadas en la prueba.

Estudiante 6 M 3 Jardín Es un niño tímido y poco socializa con sus

compañeros, aunque en algunos momentos

presenta comportamientos agresivos con sus

compañeros ante alguna eventualidad. Por otro

lado, sabe seguir las reglas puestas por la

docente para dar cumplimiento a una tarea, con

necesidad de refuerzo ante algunas tareas y

actividades.

En cuanto a las dimensiones lógico-

matemático el niño muestra conocimientos

consolidados propios de su edad, para la

dimensión comunicativa y de lenguaje le

hace falta adquirir estructuras que le

permitan comunicarse mejor y lograr

comprensiones sólidas.

79

Estudiante 7 F 3 Pre-Jardín A pesar de su corta edad, la niña comprende y

entiende la importancia de seguir las normas y

su socialización es acertada, da cumplimiento a

las tareas puestas por la docente.

Para la edad evolutiva en la que se encuentra

tiene los conocimientos básicos necesarios

para adquirir sus nuevos aprendizajes en el

aula de clase.

Estudiante 8 M 3 Pre-Jardín Cuenta con una socialización primitiva, ya que

le cuesta responder moderadamente ante

diferentes eventos con sus compañeros, lo que

lo lleva a ser un niño agresivo y poco

comprensivo del seguimiento de reglas y

normas.

El niño presenta en cuanto a la dimensión

comunicativa conocimientos no

consolidados vistos desde su forma de

comunicación y expresión del lenguaje, así

como en la dimensión lógico-matemática y

del entorno le faltan aprendizajes que le

permitan desarrollarse óptimamente en el

curso al cual está inscrito.

Estudiante 9 F 3 Pre-Jardín Le cuesta seguir normas, puesto que no sabe

cumplir los parámetros que se le establecen en

el aula de clase, así como el seguir reglas en el

acatamiento de una labor, llevándola a tener

maneras de expresión no adecuadas ante una

orden afectando su comportamiento.

En la prueba realizada se evidencio, que la

niña le falta destreza para aprensar el lápiz

de forma correcta (motricidad fina), como

para seguir las reglas y dar cumplimiento a

una tarea acertadamente. Por otro lado, le

faltan conocimientos propios del grado

Jardín, ya que no comprende muchos de los

conocimientos ya previos con los que deben

80

contar en las dimensiones lógico-

matemáticas, socio-afectiva y del entorno-

ciencia y ambiente.

Anexo 2. Informe de gestión - proyectos institucionales

Asociación Presbiteriana de Girardot

COLEGIO AMERICANO

1. PRELIMINARES

2. INFORME DE GESTIÓN SEGÚN PLAN OPERATIVO DEL PROYECTO

NOMBRE DE LA

ESTRATEGIA

LO

PLANEADO

LO EJECUTADO RESULTADOS

PUNTO

PROBLEMICO

ACCIONES

PARA

NOMBRE DEL PROYECTO FECHA DE ELABORACIÓN PERIODO RESPONSABLE

Acompañamiento Integral área de

preescolar en las diferentes

estrategias psicopedagógicas de

estimulación.

Agosto-2016 II SEMESTRE

SANDRA MILENA MENDIETA LAGUNA

Psicóloga - Orientadora escolar

MARIA ISABEL PIRAJAN CEDIEL

Psicóloga Universidad Santo Tomas

Colombia – Bogotá D.C

81

(Según evidencias

verificables)

(si lo hay) MEJORAMIENT

O

Aplicación de talleres

de estimulación para

los grados pre-jardín

y jardín.

Programación

de horarios,

circular y

ejecución para

talleres de

estimulación

1. Revisión de talleres

creados para el preescolar.

Listas con los asistentes a

los diferentes talleres

impartidos

Desprendible con

autorización previa por

parte de los padres para la

aplicación de los talleres

2. Creación de circular con

autorización para realizar

talleres con el preescolar.

3. Programación de horarios

de acuerdo a

disponibilidad de los

estudiantes

INDICADOR DEL PROYECTO

FRECUENCIA DE

MEDICIÓN Y

FORMULA

RESULTADOS ANÁLISIS

PROPUESTA DE

MEJORA

82

*Adjunte a este archivo las respectivas evidencias de la medición: Tablas de tabulación, gráficas de datos, registros de asistencia, fotos etc.

Espacio para observaciones:

INFORME DE GESTIÓN - PROYECTOS INSTITUCIONALES

1. PRELIMINARES

NOMBRE DEL PROYECTO FECHA DE ELABORACIÓN PERIODO RESPONSABLE

Acompañamiento Integral área de

preescolar en las diferentes

estrategias psicopedagógicas de

estimulación.

Septiembre-2016 II SEMESTRE

SANDRA MILENA MENDIETA LAGUNA

Psicóloga - Orientadora escolar

MARIA ISABEL PIRAJAN CEDIEL

Psicóloga Universidad Santo Tomas

Colombia – Bogotá D.C

83

2. INFORME DE GESTIÓN SEGÚN PLAN OPERATIVO DEL PROYECTO

NOMBRE DE LA

ESTRATEGIA

LO PLANEADO LO EJECUTADO

RESULTADOS

(Según evidencias

verificables)

PUNTO

PROBLEMICO

(si lo hay)

ACCIONES

PARA

MEJORAMIENT

O

Apoyo al área de

orientación

escolar.

Aplicación de

talleres de

estimulación para

los grados pre-

jardín y jardín.

Talleres para aplicar

con los niños y

niñas de pre-jardín

y jardín.

1. Recolección de circulares

enviadas para previa

autorización por los

padres de familia

Listas con asistentes a los

talleres

Muestras artísticas de las

diferentes actividades

realizadas

Actividades aplicadas al

grado noveno

2. Aplicación de talleres

con los grados noveno de

la institución

3. Aplicación de los talleres

de estimulación a los

grados pre-jardín y

jardín.

84

INDICADOR DEL PROYECTO

FRECUENCIA DE

MEDICIÓN Y

FORMULA

RESULTADO

S

ANÁLISIS

PROPUESTA DE

MEJORA

*Adjunte a este archivo las respectivas evidencias de la medición: Tablas de tabulación, gráficas de datos, registros de asistencia, fotos etc.

	Resumen
	1. Problematización
	1.1. Planteamiento y formulación del problema
	1.2. Justificación

	2. Objetivos general y específicos
	2.1. Objetivo general
	2.2. Objetivos específicos

	3. Marco de referencia
	3.1. Marco epistemológico / paradigmático
	3.2. Marco disciplinar
	3.3. Marco multidisciplinar, interdisciplinar y/o transdisciplinar
	3.4. Marco normativo
	3.5. Antecedentes investigativos

	4. Método o metódica
	4.1. Tipo de método
	4.2. Población y muestra
	4.3. Caracterización de la institución
	4.4. Estrategias

	5. Consideraciones éticas
	6. Resultados
	7. Discusión de resultados
	8. Conclusiones
	9. Aportes, limitaciones y sugerencias
	Referencias
	Anexos.

