
1

PROYECTO PEDAGÓGICO: “JUGANDO A CUIDARNOS APRENDEMOS A
RESPETARNOS”

YESSICA ANDREA GUARNIZO RAMIREZ

ERIKA ASTRID PATIÑO SUAREZ
DERLY JASBLEYDY PIEDRAHITA PARRA

UNIVERSIDAD PEDAGÓGICA NACIONAL

FACULTAD DE EDUCACIÓN
DEPARTAMENTO DE PSICOPEDAGOGÍA

LICENCIATURA EN EDUCACIÓN INFANTIL
BOGOTÁ

2014

2

PROYECTO PEDAGÓGICO: “JUGANDO A CUIDARNOS APRENDEMOS A
RESPETARNOS”

YESSICA ANDREA GUARNIZO RAMIREZ
ERIKA ASTRID PATIÑO SUAREZ

DERLY PIEDRAHITA PARRA

TRABAJO DE GRADO
PROPUESTA PEDAGÓGICA

TUTORA: DIANA CRISTINA ZAPATA MENDOZA

UNIVERSIDAD PEDAGÓGICA NACIONAL
FACULTAD DE EDUCACIÓN

DEPARTAMENTO DE PSICOPEDAGOGÍA
LICENCIATURA EN EDUCACIÓN INFANTIL

BOGOTÁ
2014

3

NOTA DE ACEPTACIÓN

__

FIRMA DEL PRESIDENTE DEL JURADO

__

FIRMA DEL JURADO

__

FIRMA DEL JURADO

BOGOTÁ JUNIO DE 2014

4

DEDICATORIA

A los niños(as) del nivel de Pre-Jardín A,
quienes con su disposición y alegría

transformaron este proceso en un camino
lleno de aprendizajes y fantasías,
que difícilmente se podrá olvidar,

esta fue una experiencia que nos permitió
comprender que si es posible cuidar
y respetar al mundo que nos rodea.

Yessica, Erika y Derly

5

AGRADECIMIENTOS

En primer lugar, le damos gracias a Dios por la sabiduría, fortaleza y paciencia que nos brindó

durante todo este proceso, donde a pesar de todas las dificultades que se nos presentaron en el

camino, las logramos afrontar para seguir adelante y poder cumplir esta meta tanto en nuestra

vida profesional como en la personal.

En segundo lugar, agradecemos a nuestros padres y familiares quienes nos han apoyado durante

todo este tiempo y quienes con sus consejos, entrega y colaboración, fueron parte importante al

momento de realizar este proyecto, transmitiéndonos todo su amor y respaldo en cada una de

estas etapas.

De la misma manera queremos expresar nuestro agradecimiento a la tutora encarga Diana

Cristina Zapata, quien con su conocimiento nos orientó por el camino indicado y quien fue

testigo de los retrocesos y avances que vivimos durante los últimos años de nuestra carrera,

Igualmente a nuestra coordinadora de práctica Rosa Juliana Godoy, ya que nos dedicó tiempo

valioso, compartiendo a la vez sus experiencias y profundo saber tanto del tema trabajado como

de la población con la que se desarrolló la propuesta.

Finalmente, agradecemos al profesor Gabriel Benavides por el tiempo que nos dedicó y el cual

fue de vital importancia para aclarar algunas dudas que teníamos acerca del Cuidado y la forma

en cómo este se trabaja en las instituciones educativas.

FORMATO

RESUMEN ANALÍTICO EN EDUCACIÓN - RAE

Código: FOR020GIB Versión: 01

Fecha de Aprobación: 10-10-2012 Página 1 de 4

Documento Oficial. Universidad Pedagógica Nacional

1. Información General

Tipo de documento Trabajo de grado

Acceso al documento Universidad Pedagógica Nacional. Biblioteca Central

Titulo del documento Jugando a cuidarnos aprendemos a respetarnos

Autor(es)
Guarnizo Ramírez, Yessica Andrea; Patiño Suárez, Erika Astrid; Piedrahita
Parra, Derly Jasbleidy

Director Zapata Mendoza, Diana Cristina

Publicación Bogotá. Universidad Pedagógica Nacional, 2014.157 p.

Unidad Patrocinante Universidad Pedagógica Nacional

Palabras Claves
Agresividad, Juego, Pedagogía del cuidado, Relaciones, Círculos de
cuidado, Estrategia pedagógica, Niños(as), Talleres.

2. Descripción

El Proyecto: “JUGANDO A CUIDARNOS APRENDEMOS A REPETARNOS”, se realiza con el fin de
disminuir las acciones de agresividad de los niños(as) del nivel de Pre-Jardín A del Jardín Infantil Ciudad
de Bogotá, por medio de talleres centrados en el juego simbólico y cooperativo donde se retoman los
aportes de la práctica de la pedagogía del cuidado para de esta manera generar relaciones de respeto y
cooperación.

3. Fuentes

 AGUDELO, R (1991). El Niño en su Tercer Año de Vida, Bogotá D.C. Códice LTDA.

 BASABE & MOLINA (2012). Tesis de pregrado: ¿Y para qué me como la ensalada? Una
propuesta pedagógica que promueve la alimentación saludable en niños y niñas. Universidad
Pedagógica Nacional. Departamento de Psicopedagogía. Licenciatura en Educación Infantil.

 CAJIAO, F. (1996). La Piel del Alma: Cuerpo, Educación y Cultura, Santafé de Bogotá D.C.
Magisterio

 Constitución Política de Colombia. Colombia 1991. Artículo

 EGG, Ezequiel Ander (1991). El Taller, Una Alternativa para la Renovación Pedagógica. Editorial
Magisterio del Rio de la Plata, Buenos Aires Argentina.

 El Inicio del Proceso Cualitativo. Cap. 12- La Serie de Acontecimiento y Recreación del Problema.
Centro Universidad Abierta. Texto 4.

 Lineamiento pedagógico y curricular de la educación inicial 2010.

 MUÑOZ, M (2011). Juego Juguetes y Desarrollo Infantil.

 SIERRA, A. (2008). La Afectividad: Eslabón Perdido de la Educación, Chía, Colombia.
Universitarias de Colombia.

 STENHOUSE. L (1967). L a Disciplina en la Escuela. Orientaciones para la Convivencia Escolar.
Librería el “El Ateneo” Editorial. Buenos Aires Argentina.

 VÁZQUEZ, V. (2009). La Educación Y La Ética Del Cuidado En El Pensamiento De Nell Noddings
(Tesis de Maestría). Universidad de Valencia, Facultad de Filosofía y Ciencias de la Educación,
España.

FORMATO

RESUMEN ANALÍTICO EN EDUCACIÓN - RAE

Código: FOR020GIB Versión: 01

Fecha de Aprobación: 10-10-2012 Página 2 de 4

Documento Oficial. Universidad Pedagógica Nacional

4. Contenidos

En primera instancia se encuentra la lectura del contexto de la población con la que se trabajó, en este se
presentan los aspectos generales en cuanto a la problemática que se evidencia en la localidad y el ingreso
socio-económico que allí se refleja, también se encuentra la información del barrio y las características
principales que sobresalen.

Seguido a esto se exponen los aspectos históricos del Jardín, entre ellos el social, recreativo-cultural y
educativo, en los que se nombran los diferentes espacios que influyen para que los niños (as) se
comporten de forma agresiva y por último se encuentra la caracterización de la población con la que se
trabajó, en donde se exponen las particularidades para dar a conocer el entorno en que viven y los
espacios a los cuales pueden acceder.

En segunda instancia se encuentra la problematización, en la cual se señalan los aspectos que son de
vital importancia y llevaron a plantear la pregunta central de este trabajo, la cual es: ¿De qué manera se
puede disminuir las acciones de agresividad en los niños (as) del nivel de Pre-Jardín A del Jardín Infantil
Ciudad de Bogotá, desde la práctica de la pedagogía del cuidado para de esta manera generar relaciones
de respeto y cooperación?, esta sirvió para orientar el desarrollo del trabajo e iniciar el proceso
investigativo de acuerdo al interés que surgió y a las necesidades del grupo focal, resaltando a la vez las
características más importantes frente al tema.

En tercera instancia se encuentran los objetivos orientadores del proyecto investigativo y la justificación,
en donde se expone la pertinencia de este trabajo. Además se presenta el marco referencial, en el que se
retoman los trabajos que permitieron orientar y ampliar el conocimiento de los temas que se relacionaban
con este trabajo.

Seguido a esto, se hace referencia al marco teórico, en el cual se encuentran el marco legal y el marco
conceptual; en el primero se hace una pequeña recopilación de las políticas que acogen a la infancia y de
aquellas que sustentan el funcionamiento del Jardín; y en el segundo se presentan las bases teóricas que
aportaron a esta investigación, en estos se abordaron temas como la agresividad en el ámbito educativo,
los tipos de agresión, las manifestaciones de la agresividad en la edad inicial y la relación que esta tiene
con el maltrato, el juego y los tipos de juego en los cuales se centró la propuesta, así como también las
relaciones interpersonales que se dan en estos y en última instancia está el cuidado, cómo se evidencia
este en el ámbito escolar y la estrategia pedagógica de Noddings.

Se define el enfoque pedagógico de la propuesta y su descripción, también se encuentran los objetivos
que se tuvieron en cuenta para la implementación de la misma, la metodología y los instrumentos
etnográficos utilizados.

En cuanto al desarrollo de la propuesta, se evidencia el proceso vivido con el nivel de Pre-Jardín A, el cual
se llevó a cabo mediante talleres centrados en el juego simbólico y cooperativo, mostrando a la vez la
estructura que estos tenían al momento de realizar las intervenciones con los niños, además se resaltan
las actitudes y los avances que se iban evidenciando en dicho proceso, los cambios que se generaban y la
forma en la que se fue modificando la intervención cada vez que era necesario.
Posteriormente, se resalta el análisis de los resultados obtenidos, en este se exponen las categorías base
con las que se inició el proceso y las emergentes, las cuales se hicieron visibles a medida que se iban
desarrollando cada una de las intervenciones, dando así respuesta a la pregunta central del trabajo
investigativo y algunos de los objetivos planteados inicialmente.

En otro de los apartados del trabajo, se exponen las conclusiones que surgieron a raíz de todo lo

FORMATO

RESUMEN ANALÍTICO EN EDUCACIÓN - RAE

Código: FOR020GIB Versión: 01

Fecha de Aprobación: 10-10-2012 Página 3 de 4

Documento Oficial. Universidad Pedagógica Nacional

evidenciado en el proceso y las recomendaciones que se dan a los interesados en realizar propuestas
relacionadas con el tema trabajado.

Para finalizar, se encuentra la bibliografía, en la que se incluyen las referencias digitales que dan muestra
de los diferentes libros, documentos, conferencias y demás textos que en primera instancia permitieron
ampliar el conocimiento frente al tema, así como también sustentar y justificar el trabajo que se desarrolló
y la necesidad de abordar este tema en las instituciones educativas desde la edad inicial, articulando de
esta manera la teoría y la práctica para generar impacto y transformación de la realidad educativa.

5. Metodología

Para iniciar con el trabajo investigativo se tuvo en cuenta los aportes teóricos construidos a lo largo de la
carrera profesional y los aportes brindados tanto por los maestros que conocen y trabajan a profundidad el
tema como de la coordinadora de práctica y la tutora que orientó este proyecto teniendo en cuenta los
antecedentes y proyectos similares.

A continuación se realizó la contextualización del lugar donde se desarrolló la propuesta pedagógica con el
fin de construir la pregunta de investigación de acuerdo a la problematización que se evidenció.
Esta propuesta está guiada por el enfoque pedagógico socio-afectivo, puesto que permite llevar una
metodología de trabajo lúdica, participativa, y cooperativa.

Una vez logrado todo lo anterior, se realizó la posterior preparación e implementación de la propuesta
pedagógica donde se recopilaron todas las evidencias que se dieron durante este proceso.

6. Conclusiones

A partir de las experiencias que se dieron en el transcurso de la ejecución de la propuesta y del significado
que esta tuvo para los niños, se hace necesario resaltar aspectos generales las cuales se evidencian en
las siguientes conclusiones:

 De acuerdo a la contextualización que se realizó tanto del Jardín como de la población con la que
se trabajó, se puede decir que es necesario buscar alternativas que permitan disminuir las
acciones de agresividad de los niños (as), ya que esto impide que ellos establezcan relaciones
sociales.

 En cuanto a la problematización que se evidenció en la población con la que se trabajó y dando
respuesta a la pregunta central de este proyecto, se puede decir que el juego posibilita que los
niños disminuyan y canalicen sus acciones agresivas y acojan nuevas estrategias que les
permitan relacionarse de forma distinta a la agresión.

 Teniendo en cuenta lo sucedido en la propuesta, se puede decir que la agresividad estuvo
orientada hacia el tipo de agresión física y verbal, en donde las relaciones que los niños
establecían entre pares se veían afectadas, puesto que ellos no encontraban alternativas
diferentes a las habituales para solucionar sus diferencias, sin embargo a medida que iba
avanzando el proceso los niños acogieron y pusieron en práctica nuevas estrategias que les
permitieron afianzar sus vínculos afectivos.

FORMATO

RESUMEN ANALÍTICO EN EDUCACIÓN - RAE

Código: FOR020GIB Versión: 01

Fecha de Aprobación: 10-10-2012 Página 4 de 4

Documento Oficial. Universidad Pedagógica Nacional

 Los talleres centrados en el juego simbólico y cooperativo, resultaron de gran importancia para los
niños, puesto que estos representan un gran valor para las edades con las que se trabajó y
brindan la posibilidad de interactuar de forma armoniosa, para de esta manera lograr un objetivo
en común.

 Se observó un cambio significativo en cuanto a la agresión expresada por los niños, puesto que
según los resultados de las entrevistas realizadas, ellos ya no utilizaban su energía para agredir a
sus compañeros, todo lo contrario esta era usada para sobresalir en los juegos y acciones que les
permitieran expresar sus sentimientos y vivencias negativas.

 Es importante que desde la edad inicial se retomen aspectos del cuidado, los cuales contribuyan a
mejorar las relaciones sociales que los niños establecen con los demás y en donde prevalezca
sobre todo el cuidado de sí mismo y del otro.

 Para la realización de cada una de las intervenciones fue necesario acudir a la asamblea, la cual
permitía tener en cuenta los intereses y necesidades de los niños (as), por esto se puede decir,
que las acciones dirigidas a ellos fueron flexibles en la medida en que se involucraban y se
acogían las opiniones y propuestas que los niños generaban en cada una de las sesiones.

Elaborado por:
Guarnizo Ramírez Yessica Andrea, Patiño Suárez Erika Astrid, Piedrahita Parra
Derly Jasbleidy

Revisado por: Zapata Mendoza Diana Cristina

Fecha de elaboración del
Resumen:

04 06 2014

15

TABLA DE CONTENIDO

 Pàg.

INTRODUCCIÓN……………………………………………………………...…………….16

1. MARCO CONTEXTUAL…………………………………………………………..19
1.1 Aspectos generales……………………………………………………………….19
1.2 Barrio Britalia………………………………………………………………….....21
1.3 Aspecto histórico del Jardín Infantil Ciudad de Bogotá………………………….23

1.4 Aspecto social…………………………………………………………………….24
1.5 Aspecto recreativo y cultural……………………………..…………………........25
1.6 Aspecto educativo……………………………………………...……….………...26
1.7 Caracterización de los niños (as)……………………………..…………………..26

2. PROBLEMATIZACIÓN…………………………………………………………...29

2.1 Situación problémica…………………………………………………….………..29
2.2 Pregunta problema ……………………………………………………………….30

3. OBJETIVOS ………………………………………………………………………...31

3.1 Objetivo general……………………………………………………………….….31
3.2 Objetivos específicos…………………………………………………………......31

4. JUSTIFICACIÓN…………………………………………………………………...32

5. MARCO REFERENCIAL………………………………………………………..41

5.1 Antecedentes ……………………………………………………..………………41

6. MARCO TEORICO………………………………………………………………...46
6.1 Marco legal………………………………………………………………….……46
6.2 Marco conceptual…………………………………………………………….…...54

6.2.1 La agresividad………………………………………………………….…55
6.2.2 La agresividad en el ámbito educativo……………....................................55
6.2.3 Tipos de agresión…………………………………...…………………….59
6.2.4 Consecuencias del maltrato y la agresividad……………………………..60

6.3 El Juego…………………………………………………………………………...62
6.3.1 El juego y las relaciones interpersonales……………………………...….64
6.3.2 El juego simbólico……………………………………………………..…68

16

6.3.3 El juego cooperativo………………………………………………...……70
6.4 El cuidado………………………………………………………………………...72

6.4.1 Estrategia pedagógica………………………........................…………….78

7. ENFOQUE PEDAGÓGICO……………………………………………..................85

8. PROPUESTA PEDAGÓGICA: “JUGANDO A CUIDARNOS APRENDEMOS A
RESPETARNOS”………………………………………………………………...86

8.1 Objetivos de la propuesta……………………………………………………..….89
8.1.1 Objetivo general…………………………………………………………..89
8.1.2 Objetivos específicos…………………………………………..................89

9. METODOLOGÍA………………………………………………………………...…90

9.1 Enfoque metodológico……………………………………………………………90
9.2 El taller………………………………………………………………………..…..92
9.3 Instrumentos………………………………………………………………………94
9.4 Aspectos a tener en cuenta………………………………………………………..95

10. DESARROLLO DE LA PROPUESTA PEDAGÓGICA…………………….…...98

11. ANÁLISIS DE LA PROPUESTA PEDAGOGICA……………………………...120
CONCLUSIONES…………………………………………………………………...….129

RECOMENDACIONES……………………………………………………………..….132

BIBLIOGRAFÍA………………………………………………………………….….…134

17

LISTA DE DIAGRAMAS

 Pág.

Diagrama #1: Definición del taller…………………………………………..…………..…..93

Diagrama #2: Categorías base y emergentes…………………………………..…...............120

18

INTRODUCCIÓN

El siguiente proyecto se centra en el desarrollo de la propuesta pedagógica, titulada “Jugando a

cuidarnos aprendemos a respetarnos”, la cual se llevó a cabo en el nivel de Pre-Jardín A, del

Jardín Infantil Ciudad de Bogotá, con el fin de disminuir las acciones de agresividad en los niños

(as) desde la práctica de la pedagogía del cuidado, para de esta manera generar relaciones de

respeto y cooperación.

En primera instancia se encuentra la lectura del contexto de la población con la que se trabajó, en

este se presentan ponen los aspectos generales en cuanto a la problemática que se evidencia en la

localidad y el ingreso socio-económico que allí se refleja, también se encuentra la información

del barrio y las características principales que sobresalen. Seguido a esto se exponen los aspectos

históricos del Jardín, entre ellos el social, recreativo-cultural y educativo, en los que se nombran

los diferentes espacios que influyen para que los niños (as) se comporten de forma agresiva y

por último se encuentra la caracterización de población con la que se trabajó, en donde se

exponen las particularidades para dar a conocer el entorno en que viven y los espacios a los

cuales pueden acceder.

En segunda instancia se encuentra la problematización, en la cual se señalan los aspectos que son

de vital importancia y llevaron a plantear la pregunta central de este trabajo, la cual es: ¿De qué

manera se puede disminuir las acciones de agresividad en los niños (as) del nivel de Pre-Jardín A

del Jardín Infantil Ciudad de Bogotá, desde la práctica de la pedagogía del cuidado para de esta

manera generar relaciones de respeto y cooperación?, esta sirvió para orientar el desarrollo del

trabajo e iniciar el proceso investigativo de acuerdo al interés que surgió y a las necesidades del

grupo focal, resaltando a la vez las características más importantes frente al tema.

En tercera instancia se encuentran los objetivos orientadores del proyecto investigativo y la

justificación, en donde se expone la pertinencia de este trabajo. Además se presenta el marco

referencial, en el que se retoman los trabajos que permitieron orientar y ampliar el conocimiento

de los temas que se relacionaban con este trabajo.

19

Seguido a esto, se hace referencia al marco teórico, en el cual se encuentran el marco legal y el

marco conceptual; en el primero se hace una pequeña recopilación de las políticas que acogen a

la infancia y de aquellas que sustentan el funcionamiento del Jardín en el que se desarrolló la

propuesta; y en el segundo se presentan las bases teóricas que aportaron a esta investigación, en

estos se abordaron temas como la agresividad en el ámbito educativo, los tipos de agresión, las

manifestaciones de la agresividad en la edad inicial y la relación que esta tiene con el maltrato, el

juego y los tipos de juego en los cuales se centró la propuesta, así como también las relaciones

interpersonales que se dan en estos y como última instancia está el cuidado, cómo se evidencia

este en el ámbito escolar y la estrategia pedagógica de Noddings.

Se define el enfoque pedagógico de la propuesta y su descripción, también se encuentran los

objetivos que se tuvieron en cuenta para la implementación de la misma, la metodología y los

instrumentos etnográficos utilizados.

En cuanto al desarrollo de la propuesta, se evidencia el proceso vivido con el nivel de Pre-Jardín

A, el cual se llevó a cabo mediante talleres centrados en el juego simbólico y cooperativo,

mostrando a la vez la estructura que estos tenían al momento de realizar las intervenciones con

los niños, además se resaltan las actitudes y los avances que se iban evidenciando en dicho

proceso, los cambios que se generaban y la forma en la que se fue modificando la intervención

cada vez que era necesario.

Posteriormente, se resalta el análisis de los resultados obtenidos, en este se exponen las categorías

base con las que se inició el proceso y las emergentes, las cuales se hicieron visibles a medida

que se iban desarrollando cada una de las intervenciones, dando así respuesta a la pregunta

central del trabajo investigativo y algunos de los objetivos planteados inicialmente.

En otro de los apartados del trabajo, se exponen las conclusiones que surgieron a raíz de todo lo

evidenciado en el proceso y las recomendaciones que se dan a los interesados en realizar

propuestas relacionadas con el tema trabajado, estas se exponen a las instituciones educativas, al

jardín en particular, a las maestras titulares, en formación y a los niños (as).

Para finalizar, se encuentra la bibliografía, en la que se incluyen las referencias digitales que dan

muestra de los diferentes libros, documentos, conferencias y demás textos que en primera

instancia permitieron ampliar el conocimiento frente al tema, así como también sustentar y

20

justificar el trabajo que se desarrolló y la necesidad de abordar este tema en las instituciones

educativas desde la edad inicial, articulando de esta manera la teoría y la práctica para generar

impacto y transformación de la realidad educativa.

Igualmente, se muestran los anexos, en donde se evidencian algunos momentos específicos de las

intervenciones realizadas, evidencias fotográficas, de video, planeaciones, entrevistas realizadas a

maestros que tienen un conocimiento amplio sobre el tema, las cuales fortalecen el desarrollo del

trabajo investigativo y demás personas relacionadas con el trabajo realizado en el Jardín , De esta

manera se hace una cordial invitación a los lectores (as) para que conozcan y profundicen sobre

el tema de la agresividad así como también las experiencias significativas que se dieron durante

la implementación de esta propuesta tanto para los niños (as) como para las maestras en

formación.

21

1. MARCO CONTEXTUAL

A continuación, se muestra la contextualización del Jardín Infantil Ciudad de Bogotá, lugar

donde se desarrolló tanto la práctica como la propuesta pedagógica de nuestro trabajo de grado;

en este se mencionan los aspectos generales de la localidad de Kennedy y el barrio Britalia,

resaltando características en cuanto a la parte social, recreativa-cultural y educativa.

Además, se realizó la caracterización de los niños (as) del nivel de Pre-Jardín A, cuyas edades

oscilan entre los 3 y 4 años, ya que esta fue la población con la que se trabajó, en esta se

encuentran las acciones agresivas que los niños (as) manifestaban en los diferentes espacios, para

de esta forma buscar diferentes estrategias que permitieran mostrar a ellos los niños otras formas

de relación con el otro.

1.1 ASPECTOS GENERALES

La localidad octava se ha convertido en una de las principales receptoras de población desplazada

por el conflicto armado que soporta nuestro País. A consecuencia de esta situación la localidad ha

incrementado notoriamente sus necesidades, pues no solo se debe dar tratamiento a una población

fija arraigada en la ciudad y en la localidad, sino también un trato humanitario y solidario a

quienes producto de la guerra han perdido todo y esto incluye no solo bienes materiales sino el

sentido de pertenencia que liga a la persona con su lugar de nacimiento.

Al respecto, se puede decir que algunos de los niños del jardín han tenido que presenciar muchas

de estas situaciones y aunque la Secretaría de Integración Social apoya a las familias de los niños

por medio de subsidios, paquetes nutricionales, el derecho a la salud y a la educación, esto no es

suficiente, ya que queda un vacío en cuanto a la integridad de las personas y el desarrollo

emocional, lo que ocasiona que muchas veces los niños reproduzcan el trato que les han dado y

se predispongan ante las posibles relaciones que establecen con los demás, lo que posiblemente

los lleva actuar de forma agresiva.

En Kennedy, se observa la clase socio-económica media – baja, donde el 60 % de la población es

estrato 3, el 37 % de los predios es estrato 2, el 1,1 % es estrato 4, y el 1,6 % restante no ocupan

22

lugar residencial en la localidad, de esta manera se deduce que la población que asiste al jardín

está entre los estratos 1 y 2 teniendo en cuenta la ubicación del mismo.

Por otro lado, la localidad de Kennedy es la segunda en la ciudad que tiene personas con

necesidades básicas insatisfechas (NBI)1 y es la segunda localidad receptora de desplazados en

Bogotá, lo que nos hace entender fácilmente que en el recorrido que los niños realizan de su casa

al jardín, posiblemente observan personas en condición de indigencia, desplazamiento y ventas

informales, sin tener conocimiento de lo que se refleja a diario en las calles y sin ninguna

intervención por parte del adulto sobre las dudas que surgen en ellos, lo cual causa genera cierto

grado de inquietud por la manera de actuar de estas personas.

Esta localidad ha sido en los últimos 30 años un lugar de asentamiento para miles de familias, el

porcentaje de menores de edad representa más del 35% de la población. Los problemas asociados

a los niños y jóvenes son el maltrato intrafamiliar con el 15%, la desnutrición en menores de 6

años es del 18%, el subempleo en menores es del 23%, el consumo de sustancias psicoactivas

(spa) es del 23% y el pandillismo, incluidas las barras bravas de los equipos de futbol es del

15%.2 Bien se sabe que el grupo más vulnerable en la ciudad son los niños, niñas y adolescentes,

ya que viven de cerca esta realidad y pueden ser influenciados fácilmente a hacer parte de estos

grupos de los cuales pueden llegar adoptar las acciones agresivas que los caracterizan, esto

debido en parte a que sus padres dedican la mayor parte de su tiempo trabajando y no les brindan

la atención suficiente para prevenirlos sobre los peligros que pueden encontrar en la calle.

Ariel Avila, asesor de la Secretaría de Educación del Distrito señaló que un total de 36 pandillas

operan en diferentes puntos de la ciudad de Bogotá, confirmó que estos grupos cubren de 19 a 20

UPZ, entre ellas Kennedy, Bosa, Ciudad Bolívar y Usaquén.

De otra parte, manifestó que la agresividad de los estudiantes viene registrando una reducción en

los últimos tres años, como consecuencia del trabajo social que se viene desarrollando en los

colegios distritales. Además reconoció que se ha detectado un aumento del pandillismo, barras

1 Secretaria de cultura, recreación y deportes. Observatorios de culturas. Noviembre de 2008.
2 Mantilla, Florez & Baez. Trabajo analítico y de fortalecimiento al comité operativo local de infancia y
adolescencia: Colia. Localidad de Kennedy. Informe final. Universidad Nacional de Colombia. 2010. Recuperado
de: http://www.slideshare.net/PoliticaInfancia/kennedy-9362877.

23

bravas de equipos de fútbol y el consumo de droga en inmediaciones a los centros educativos de

la ciudad. Frente a esto, Ávila dijo que se viene trabajando con los estudiantes y los padres de

familia para generar una nueva visión en materia de fenómenos sociales en Bogotá3 y en la

creación de varios proyectos locales en torno a la convivencia, campañas para evitar el consumo

de sustancias psicoactivas, pandillas y delincuencia.

1.2 BARRIO BRITALIA

El jardín se encuentra ubicado en el barrio Britalia en la Avenida Carrera 80 Nº 43-43 Sur, en la

UPZ # 81 Gran Britalia y está conformada por barrios tanto legales como ilegales, allí se cruzan

la Avenida Ciudad de Cali y AV. Agoberto Mejía, las cuales generan que haya gran flujo

vehicular en los alrededores del jardín, siendo esto un contaminante visual y auditivo constante

en este sector.

Se encontró que las personas de esta localidad tienen acceso a los servicios de salud y cuentan

con el centro de salud en el barrio Class y el centro de salud Britalia, los cuales desarrollan

programas de promoción y prevención en salud oral, salud visual, auditiva y servicios de atención

básica. Además de esto el hospital Pablo VI realiza visitas constantes al jardín, donde se lleva un

registro de cada niño en el que se verifica si los padres de familia han cumplido o no con las

recomendaciones del médico, sin embargo muchas veces se han encontrado, en cuanto a la salud

oral, que los padres no siguen las recomendaciones,4 lo que nos lleva a deducir que hay grandes

falencias en cuanto al cuidado y atención que requieren los niños.

Es importante resaltar, que el barrio se caracteriza por ser comercial donde se ubican en su

mayoría almacenes de pinturas y materiales para construcción, los cuales se encuentran frente a la

institución, causando contaminación por el compuesto químico que genera la pintura (plomo), lo

que puede producir problemas respiratorios en los niños(as) que están en el jardín. Esto es posible

evidenciarlo, ya que el 79,6 por ciento de los niños de jardines ubicados en las zonas más

contaminadas presentaron silbidos en el pecho frente al 69 por ciento de los niños en zonas

menos contaminadas. En este sentido, se encuentra que el asma es la enfermedad crónica más

3 Pandillismo, microtrafico y barras bravas, problemas que crecen en Bogotá. Caracol radio. Marzo 11 de 2014.
Recuperado de: http://www.caracol.com.co/noticias/bogota/pandillismo-microtrafico-y-barras-bravas-problemas-
que-crecen-en-bogota/20140311/nota/2121633.aspx
4 Este aspecto se evidenció, en los momentos en los que se realizaban dichas visitas por parte del hospital y por el
informe que era entregado a las maestras, quienes compartían esta información con nosotras.

24

frecuente en los niños y se estima que el 23 por ciento de los niños de 1 a 4 años la presentan, lo

cual es causado por el material particulado que se produce por fábricas y vehículos generando

problemas respiratorios, especialmente en niños pequeños y adultos mayores.

Un estudio realizado entre la Secretaría de Salud de Bogotá y el Ministerio del Medio Ambiente

con 619 niños menores de 5 años, expuestos a diferentes niveles de concentración de material

particulado de menor tamaño, en Kennedy, Puente Aranda y Fontibón, se encontró que quienes

viven en áreas altamente contaminadas son más propensos a requerir atención médica por

síntomas respiratorios y crisis de asma, donde la mayoría de los niños son de 2 a 4 años.5

Respecto a los resultados de este estudio de los 619 niños, 315 estaban expuestos a mayor

contaminación del aire (viven cerca de vías vehiculares) y 304 menos expuestos (más distantes).

Esta contaminación es mayor entre las 6 y las 10 de la mañana, afirma Luis Jorge Hernández,

médico epidemiólogo de la Secretaría de Salud de Bogotá, y lo relaciona con el ingreso temprano

a la escolaridad, pues este factor es el que está incidiendo en el aumento de la prevalencia de

asma en el mundo.

En lo transcurrido del año 2012 se han presentado más de 45 casos de fallecimiento por

enfermedades respiratorias agudas graves. Las localidades con mayor presencia de ellas son:

Kennedy y Suba con el 13,3, Simón Bolívar, San Cristóbal con el 15.6%, Bosa y Usme con el

11.1%".6

Esta problemática afecta considerablemente tanto a la población con la que se trabajó como a la

comunidad en general, ya que a este jardín asisten niños y niñas desde los 3 meses a los 5 años,

quienes son los más afectados por la contaminación que se presenta en los alrededores del

mismo. Esto también se refleja a diario con algunos niños del jardín, ya que según el registro que

5 Problemas respiratorios aumentan a causa de la contaminación.9 de Diciembre de 2008. Recuperado de
http://www.abcdelbebe.com/problemas-respiratorios-aumentan-causa-de-la-contaminacion.
6 Consejo de Bogotá. Niñas, niños, jóvenes por una capital más sana; con manos limpias. Octubre 15 de 2012
Recuperado de: http://www.concejodebogota.gov.co/ninas-ninos-jovenes-por-una-capital-mas-sana-con-manos-
limpias/concejo/2012-12-08/090006.php

25

se tiene de cada uno de ellos y lo que las maestras nos han manifestado es que se requiere de una

atención especial para estos niños, pues su estado de salud es delicado y por ende se ven

limitados a realizar algunas actividades físicas.

Otro de los principales problemas ambientales que se hallan en el sector son en primer lugar, el

manejo inadecuado de los residuos sólidos, a causa de la desinformación sobre la manipulación

de los mismos y la falta de cultura al momento de aplicar buenas prácticas ambientales, lo que

genera daños y deterioro del medio ambiente, contaminado así el suelo y el aire, aspectos que

afectan en gran medida a los niños (as) del Jardín, ya que estos desechos crean virus y bacterias

en el ambiente generando enfermedades con facilidad. A esto lo acompaña la contaminación

visual, la cual se evidencia constantemente en este sector, ya que el exceso de publicidad y el

desconocimiento de la normatividad que prohíbe esta situación, trae como consecuencia la

degradación del paisaje, el aumento del estrés y la pérdida de la percepción sensorial, afectando

la adecuada formación de los niños (as) y la dificultad para comprender las señales que le ayudan

a entender su entorno.

1.3 ASPECTO HISTÓRICO DEL JARDÍN INFANTIL CIUDAD DE BOGOTÁ

Un aspecto importante en cuanto a las instalaciones del jardín, es que estas se fueron

deteriorando, sin embargo la directora del DABS (Departamento Administrativo de Bienestar

Social) con sus asesores se presentaron en el jardín y tomaron la decisión de construir un lugar

adecuado con todas las condiciones necesarias para que los niños habiten en él, garantizando así

su bienestar.

Cuando se realizó la reforma estructural y los cambios necesarios para contar nuevamente con

las instalaciones del Jardín Infantil Ciudad de Bogotá se hizo realidad el sueño tanto de los

maestros como de los niños, al contar con: zona verde, parque infantil, espacios abiertos, aulas

apropiadas, baños con accesorios infantiles y una cocina equipada.

El Jardín Infantil, funciona hace 28 años, pero las instalaciones actuales fueron inauguradas el 31

de Octubre de 2007, cuenta con un equipo de 25 funcionarios que prestan el servicio en

educación infantil y el personal tanto de servicios generales como de vigilancia. Actualmente se

26

atienden 127 niños y 116 niñas cuyas edades oscilan entre los tres meses a los cinco años

distribuidos en los niveles de Sala Materna, Caminadores, Párvulos, Pre–Jardín y Jardín.

Se observa que una dificultad que está presente en los niños del Jardín Infantil Ciudad de Bogotá,

es la vulnerabilidad de sus derechos, lo cual se evidencia en el maltrato físico ocasionado por

medio de golpes7 y la falta de interacción familiar, lo que se evidencia en la relación que los

niños tienen con sus padres, ya que su cuidado y atención es realizado por terceras personas o en

ocasiones por los hermanos mayores, quienes deben asumir esta responsabilidad a temprana

edad. También se evidencia la falta de reconocimiento, valoración y autoestima de los niños,

aspectos que influyen en las relaciones con sus pares, consigo mismo y con su entorno.

El trabajo pedagógico que se realiza en los niveles de Pre Jardín y Jardín es mediante proyectos

de aula, donde son las maestras las que direccionan, orientan y evalúan dichas dinámicas, además

estos proyectos parten de los intereses y características de cada grupo, por tanto se tiene en cuenta

un diagnóstico inicial, en el que se trata de dar una descripción completa del contexto de los

niños de cada nivel llegando así a diferentes propósitos.

En este sentido, se puede decir que los proyectos que desarrollan las maestras están orientados a

trabajar temáticas especificas (Animales acuáticos, domésticos y salvajes, partes del cuerpo, la

familia, los colores, figuras geométricas, entre otros) y se han presentado dificultades al tratar de

articular la pedagogía del cuidado con las dinámicas que se desarrollan a pesar de los esfuerzos

de las directivas por realizar un acercamiento conceptual sobre el tema, además de esto en el

transcurso de nuestra práctica pedagógica no se han llevado a cabo proyectos en torno a la

agresividad, a pesar de que las maestras nos han expresado y son conscientes de la necesidad que

tiene trabajar este tema con los niños(as).

1.4 ASPECTO SOCIAL

Desde 1972 en Kennedy se encuentra Corabastos, la central de comercialización de alimentos

más grande de Suramérica, ubicada sobre la Avenida Agoberto Mejía y al final de la Avenida de

las Américas.

7 Tomado de los observadores de las maestras del jardín.

27

A su alrededor se encuentran ubicados almacenes de grandes superficies, distribuidoras de

alimentos y la tradicional plaza de mercado minorista denominada Las Flores, en este lugar

laboran algunos de los padres de los niños que estudian en el Jardín Infantil, ya que es aledaño a

este sitio, generando un rápido desplazamiento al momento de llevar y recoger a los niños (as).

Igualmente se encontró que gran parte de los padres de los niños del nivel de Pre-Jardín A tienen

trabajos formales e informales, donde la gran mayoría son empleados domésticos y vendedores

ambulantes, los cuales trabajan en los alrededores de corabastos. También se encontró que en

algunos casos hay padres que trabajan de forma independiente, pues varios de ellos han realizado

estudios técnicos, lo cual produce más oportunidades en el campo laboral, así mismo se evidencia

que otros de los padres son desempleados8 y por esta razón requieren del apoyo económico de

sus padres, es decir de los abuelos de los niños para el sostenimiento de su familia.

Por lo anterior se deduce que los padres de familia deben permanecer la mayor parte de su tiempo

trabajando para conseguir el sustento diario de su familia, lo cual impide que ellos tengan la

oportunidad de compartir espacios diferentes con sus hijos, pues muchas veces se ven en la

obligación de llevarlos a sus sitios de trabajo, siendo estos ambientes inapropiados para los niños

y los cuales generan que ellos observen, imiten, apropien las actitudes y vocabularios de los

adultos, siendo este un factor determinante en las relaciones que los niños establecen con sus

compañeros y manifestando en ocasiones acciones de agresividad con sus pares, aspecto que se

evidencia por la falta de atención y cuidado que algunos padres tienen sobre sus hijos.

1.5 ASPECTO RECREATIVO Y CULTURAL

Aunque la localidad de Kennedy cuenta con parques zonales, parques vecinales y el

Polideportivo Cayetano Cañizares – (Centro Distrital de Alto Rendimiento para Entrenamiento y

Desarrollo de Eventos y Competencias Nacionales), donde se desarrollan diferentes actividades

lúdicas, recreativas y culturales, los niños del Jardín Infantil Ciudad de Bogotá no asisten a estos

lugares ni realizan salidas frecuentes por motivos administrativos y de seguridad que impiden

efectuar estos desplazamientos, razón por la cual estas salidas se deben hacer de forma externa y

bajo responsabilidad de los padres de familia, sin embargo las familias no dedican tiempo a estas

actividades por razones laborales.

8 Tomado del cuadro realizado para la caracterización de los niños. Ver anexo #1

28

1.6 ASPECTO EDUCATIVO

Para la atención de la primera infancia hay hogares comunitarios del Instituto Colombiano de

Bienestar Familiar (ICBF). Desde Secretaria de Integración Social (SDIS) hace parte el Jardín

infantil Ciudad de Bogotá, tres casas vecinales y el Jardín Cofinanciado Ecos de Sonrisa, también

prestan el servicio Jardines privados (PEI. Jardín Infantil Ciudad de Bogotá).

Los Colegios Distritales con los que cuenta la localidad son el INEM y John F. Kennedy, Pablo

XI, La Amistad, Los Periodistas, Thom Adams, entre otras que serían las instituciones a las que

los niños tendrían acceso a la educación básica y media, sin embargo estos colegios no tienen la

suficiente cobertura para acoger a toda la población de la localidad, lo que generaría

desescolarización en la población estudiantil y por ende los niños acudirían a ocupar su tiempo

libre trabajando, quedando de esta manera expuestos a las problemáticas anteriormente

nombradas.

1.7 CARACTERIZACIÓN DE LOS NIÑOS (AS)

A continuación se da a conocer la caracterización de los niños (as) con los cuales se desarrolló la

propuesta titulada: Jugando A Cuidarnos Aprendemos A Respetarnos, esta se llevó a cabo con el

nivel de Pre-Jardín A, con 17 niños y 16 niñas (33 en total) de edades entre los 3 y 4 años.

Al hacer una distinción de género, respecto a las manifestaciones de acciones agresivas, Chaux

(2012) indica que: “existe un contraste entre sexos, donde los niños y los hombres son más

agresivos físicamente que las niñas y las mujeres, en cambio la agresión relacional o indirecta se

utiliza con la misma frecuencia por ambos sexos”(p.41). Teniendo en cuenta lo observado en la

práctica pedagógica, se puede decir que el tipo de agresión que sobresale en los niños de 3 y 4

años del Jardín Infantil Ciudad de Bogotá, es de tipo físico y verbal, puesto que las

manifestaciones de agresión que presentaban son:

• Patadas, puños, cachetadas, mordiscos, pellizcos

• Se dan golpes con objetos

• Se jalan el cabello

• Se empujan

• Rompen sus pertenencias

29

• Rechazan a sus compañeros expresando que no hace parte de su grupo de amigos

• Expresan palabras de burla y/o rechazo

Estas manifestaciones de agresión se presentan tanto en niños como en niñas, aunque en algunos

casos se refleja más la agresión física en el género masculino, lo cual impide que ellos tengan

una adecuada socialización con los demás y la cual se puede evidenciar constantemente en los

diferentes espacios a los que los niños hacen parte, por esta razón consideramos que es

indispensable favorecer relaciones de respeto y cooperación entre pares.

Teniendo en cuenta la información recolectada a cerca de cada niño (a), mediante los

observadores personales, se puede decir que la conformación familiar de ellos se evidencia de la

siguiente manera: el 67% de los niños viven en familias nucleares, ya que está constituida por su

padre, madre y demás descendientes de la familia, el 25 % de los niños viven en familias

monoparentales, puesto que viven solamente con su madre y el 6,4% de los niños viven

únicamente con su abuela y/o tía, pues son ellas quienes tienen la patria potestad de los niños y

quienes deben velar por ellos en cuanto a su seguridad y cuidado, además deberán

comprometerse a no permitir ningún tipo de agresividad física o moral en contra de ellos, sin

embargo los progenitores deben responder económicamente en partes iguales, en caso de que

los niños tengan a sus dos padres, de lo contrario la responsabilidad monetaria será asumida solo

por una de las partes.

De la misma manera, en la información hallada se puede decir que, más de la mitad de los niños

(as) tienen hermanos, siendo este un factor que contribuye en su socialización, sin embargo es

importante resaltar que encontramos que los niños que se caracterizan por generar mayor

agresión ante sus demás compañeros son hijos únicos, por lo que probablemente no han

experimentado la vivencia de cuidar a sus pares, generando más conflicto a la hora de compartir

juegos u objetos con los otros, pues en su hogar la atención se centra solamente en ellos y al

llegar a un espacio diferente como es el Jardín, en donde la atención al interactuar y compartir

con los demás se hace menos visible que en su hogar, la única forma que encuentran para llamar

la atención es mediante la agresividad.

Otro factor que se observa de la contextualización en cuanto a la agresión, es el entorno en el que están

inmersos los niños, ya que muchas veces existe agresión física y verbal por segundas o terceras

30

personas,9 generando en los niños conductas de aislamiento, tristeza, miedo, desobediencia,

egoísmo, rebeldía, hiperactividad o agresividad, las cuales son consideradas por los adultos como

conductas problema y son reflejadas ante los demás por medio de acciones como patadas, puños,

cachetadas, pellizcos, entre otros o también por medio de burlas, groserías, palabras de rechazo,

lo que afecta sus relaciones sociales.

Las razones que llevan a que los niños se comporten de forma agresiva son tanto la imitación de

modelos agresivos, lo cual es observado en su vida cotidiana, como la cantidad de ansiedad que

se genera en el ambiente y la necesidad de llamar la atención del adulto quien muchas veces pasa

por alto esta conducta, lo que lleva a los niños a pensar que esto es aceptado.

Una de las problemáticas a destacar es la deserción que se presenta por parte de los niños,

teniendo en cuenta que sus causas podrían ser el desinterés de los padres al llevarlos al jardín

para que reciban una educación adecuada y/o a los problemas familiares, lo que lleva a que los

niños falten a la institución por un largo tiempo y al ingresar de nuevo trae consigo acciones

agresivas vistas en su hogar lo que genera dificultades en sus comportamientos.

En cuanto a las relaciones que establecen las maestras con los niños y según lo observado durante

la práctica pedagógica realizada en los distintos niveles, se puede decir que algunas maestras son

bastante cuidadosas al interactuar con los niños y al corregir sus acciones agresivas, ya que a

varias de ellas les han hecho seguimiento por casos de maltrato expresado mediante gritos,

exceso de “autoridad” y contacto físico (jalones), esto hasta el punto de que una de las maestras

fue retirada de la institución por las continuas quejas tanto de los niños como de los padres, es por

esto que las maestras sienten restricción en cuanto al trato que tienen con los niños y al

momento de informar a los padres de familia sobre las acciones de ellos, muchas veces se

muestran indiferentes y reacios al aceptar que los niños se han comportado de dicha manera, por

esto cuando se realizan sugerencias acerca de los comportamientos de los niños, los padres

manifiestan que esto no es posible porque en sus hogares no actúan de esta manera y que si

actúan así es por la imitación de las acciones de sus compañeros.10

9 Tomado del observador de la maestra del nivel de pre- jardín A.
10 Tomado de los relatos de las maestras.

31

2. PROBLEMATIZACIÓN

2.1 SITUACIÓN PROBLÉMICA

Teniendo en cuenta que en las experiencias vividas en la práctica pedagógica y en los registros

del diario de campo, sobresalen las acciones agresivas y la falta de cuidado en los niños (as),

surgió el interés de implementar una propuesta que apuntara a disminuir estas acciones de

agresividad y a brindar a los niños las estrategias más pertinentes para favorecer las relaciones de

respeto y cooperación que establecen los demás, esto sin desconocer el contexto en el que se

encuentran y las dificultades que viven a diario en su núcleo familiar.

En este sentido, aunque la pedagogía del cuidado es una de las prioridades del Jardín Infantil

Ciudad de Bogotá, está en ocasiones es orientada hacia el aspecto asistencialista donde existe una

gran preocupación por los hábitos de alimentación, cuidado e higiene, ya que se considera son

los más importantes en la atención de niños(as). También se considera necesario trabajar el

cuidado físico y biológico, ya que este es un elemento que favorece el desarrollo y crecimiento de

los niños(as) y es importante sobre todo en la edad inicial, no obstante las dinámicas del jardín

hacen que este proceso se convierta en una rutina y que sea practicado de forma mecánica sin

reconocer la importancia que tiene el cuidado así como tampoco se enfatiza en que los niños

comprendan porque es necesario trabajarlo en los diferentes espacios donde se encuentran, es así

como se descuidan otros aspectos como el cuidado de sí mismo, el cuidado por el otro, la

corresponsabilidad, la agresividad, el desarrollo socio-afectivo, etc.

Por lo anterior, se hace necesario retomar los aportes y los beneficios que tiene la Pedagogía del

Cuidado, por esto se trabajaron algunos aspectos de esta mediante la propuesta pedagógica

“Jugando A Cuidarnos Aprendemos A Respetarnos”, esto con el fin de disminuir las acciones de

agresividad en los niños, pero también de resaltar la importancia de establecer relaciones de

forma cooperativa.

Teniendo en cuenta que se evidenciaron situaciones de agresión expresadas mediante cachetadas,

puños, mordiscos, golpes con objetos, empujones, groserías, burlas e insultos, de las anteriores

las más frecuentes fueron las acciones agresivas de tipo físico, ya que estas se presentaban en los

32

momentos en los que los niños compartían el espacio en el que se encontraban y los objetos o

juguetes.

Estas situaciones traían consecuencias como la dificultad de relacionarse con los demás, acoger la

agresión como el único medio para solucionar sus diferencias y llamar la atención, la interrupción

de actividades gratas, la desobediencia, el egoísmo, además de sentimientos como la ansiedad, el

temor y la inseguridad, sin embargo estos momentos de agresividad se pasaban por alto y no se

les prestaba la atención necesaria, lo que generaba que los niños pensaran que estas acciones

eran bien aceptadas, pues consideraban que no causaban daño a los otros.

Frente a esto, las maestras manifestaban constantemente que no encontraban la forma de manejar

este tipo de situaciones, ni a cual estrategia acudir, además indicaban que el trabajo con los

padres era complejo y no había interés por parte de algunos de ellos, lo que se reflejaba en los

momentos en los que se expresaban acerca de las acciones agresivas que sus hijos tenían.

Otro aspecto que manifestaban, era que se sentían cohibidas cuando trataban de solucionar las

agresiones que se generaban, debido en parte a los casos de maltrato que se han generado por

parte de otras maestras de la misma institución, por lo que recurren a soluciones como llevar a los

niños a un salón distinto o amenazarlos con ponerles pañal lo que les generaba miedo y

confusión.

Lo anterior muestra claramente, la manera en la que las acciones agresivas de los niños afectan

sus relaciones y los procesos de formación que se desarrollan en el jardín, por lo que es necesaria

la búsqueda de posibles soluciones no solo para los niños sino también para que las maestras

encuentren otras formas que les permitan sobrellevar las situaciones de agresión que se generan

entre pares.

2.2 PREGUNTA PROBLEMA:

¿De qué manera se puede disminuir las acciones de agresividad en los niños (as) del nivel de Pre-

Jardín A del Jardín Infantil Ciudad de Bogotá, desde la práctica de la pedagogía del cuidado para

de esta manera generar relaciones de respeto y cooperación?

33

3. OBJETIVOS

 3.1 OBJETIVO GENERAL:

• Disminuir las acciones de agresividad de los niños de 3 y 4 años, mediante la

implementación de una propuesta pedagógica basada en talleres centrados en el juego y

orientados desde la práctica de la pedagogía del cuidado.

 3.2 OBJETIVOS ESPECÍFICOS:

• Hacer un acercamiento conceptual desde los diferentes autores, con el fin de fortalecer

nuestra propuesta pedagógica de manera que esta vaya orientada a las necesidades de

la población con la que se trabajó.

• Observar los comportamientos de los niños (as) de 3 y 4 años del Jardín Infantil

Ciudad de Bogotá, con el fin de identificar los tipos de agresión que más sobresalen.

• Acoger el juego como una de las estrategias más indicadas para que los niños (as)

logren canalizar las acciones agresivas.

• Retomar elementos desde la Pedagogía del Cuidado para favorecer las relaciones que

los niños (as) establecen con los demás.

34

4. JUSTIFICACIÓN

El Estado ha hecho grandes esfuerzos por cambiar la problemática de violencia en la cual nos

encontramos inmersos, esto por medio de acuerdos, leyes y normas que apuntan a la

transformación de la realidad, pero estos mecanismos de regulación no son suficientes, ya que

cada una de las partes implicadas en dicha labor, busca soluciones a conveniencia y no se piensa

en las consecuencias que esto pueda traer a nivel general.

La sociedad colombiana vive con una multiformidad de violencias relacionadas entre sí, siendo un

gran reto el dejar atrás progresivamente la tradición del uso de la violencia como forma

privilegiada de resolución de conflictos y de la capacidad de superar positivamente este reto

dependerá que las nuevas generaciones puedan tener un país con futuro y esperanza

colectiva.(Vargas, 200, p.2)

Al establecer una diferencia entre la violencia y la agresividad se encuentra que:

Es importante hacer la distinción entre estos dos términos, ya que el interés de este trabajo está

orientado hacia las acciones agresivas de los niños (as), por esto es de vital importancia

identificar de donde provienen y las causas que las generen, pues es el principal factor que

impide que los niños interactúen de forma pacífica con los demás.

La primera es producto de la evolución cultural, por tanto es suficiente cambiar los aspectos que la

motivan para que esta no se produzca y nace a partir de la separación del hombre con su entorno

natural. En cuanto a la segunda esta forma parte de nuestra esencia animal, somos agresivos por

naturaleza y por instinto de supervivencia, de la misma forma en que son agresivos el resto de los

animales, sin embargo aunque ellos no llegan a causar la muerte, el ser humano llega a disfrutar de

ella. (Hidalgo, 2001, p. 2)

 Como se ha venido enunciando, la agresividad ha estado presente en la educación y en los

procesos de socialización de los ciudadanos, lo que se observa constantemente en los medios de

comunicación, en los reportes que dan las directivas de las instituciones educativas y hasta en lo

cotidiano, pero este tema en la actualidad se ha hecho más frecuente teniendo consecuencias

considerables, lo cual ha generado preocupación por parte de la sociedad y aunque es muy difícil

35

eliminarla de un momento a otro, algunos expertos coinciden en señalar la importancia que tienen

la cultura y la educación en la infancia para transformar esta situación.

Al observar la violencia en la vida cotidiana, encontramos que esta es expresada de una

generación a otra, lo cual afecta las relaciones sociales concretas de los seres humanos como lo

son las relaciones de amor, amistad, familiares, de trabajo y de vecindad.

La familia es el ámbito primario de los procesos de socialización en la estructuración de una

cultura reproductora de las prácticas violentas, donde se reproducen en primera instancia las

conductas autoritarias o participativas que generan tendencia a la exclusión del otro o al

entendimiento de la diversidad. (Marín, 1986, p.7)

Lo mencionado anteriormente, se refleja en la población con la que se trabajó, ya que al hacer

una mirada del contexto de los niños se encuentra que en sus tiempos libres ellos tienen contacto

con otros ambientes hostiles como son los lugares de trabajo de sus padres, reproduciendo así las

dinámicas agresivas que observan de los adultos en los espacios de clase. Igualmente, según lo

expresado por la maestra titular, se puede decir que algunos de los padres de los niños con los

que se trabajó presentan un deterioro en sus relaciones afectivas, lo que genera desacuerdos a la

hora de educar a sus hijos, ya que una de las partes aprueba o ignora las acciones agresivas,

mientras que la otra las desaprueba y las castiga.

Otra de las causas que llevan a que los niños se comporten de forma agresiva es: “el déficit en

habilidades sociales necesarias para afrontar aquellas situaciones que nos resultan frustrantes.

Además la ausencia de estrategias verbales para afrontar el estrés a menudo conduce a la

agresión” (Bandura, 1973).

Se han encontrado trabajos realizados por diferentes investigadores cómo Bernard Golden, Julio

Calderón Moncayo y Enrique Chaux, entre otros, sin embargo se hará énfasis en este último

autor, ya que él expone en su libro “Educación, Convivencia y Agresión Escolar”, el concepto de

agresión, el cual es definido como “una acción u omisión que de modo intencional causa daño o

dolor a una persona o amenaza con causarlo” (2012, p.39).

Igualmente hace la diferencia entre violencia y agresión señalando que “en el campo de

desarrollo infantil él usa con preferencia el termino agresión, excepto cuando involucra

situaciones graves de violencia como, el uso de armas, el maltrato intrafamiliar o el

36

involucramiento en pandillas” (Chaux, 2012, p.39). Este autor también resalta que en países de

América Latina como Colombia y el Salvador, la violencia es el principal obstáculo para el

ejercicio de la ciudadanía, lo cual a su vez alimenta la violencia. De la misma manera, Chaux

muestra la propuesta que surge de la necesidad de aterrizar las competencias ciudadanas para

cambiar un poco esta realidad, por medio de proyectos como Aulas en Paz, creado por el grupo

de investigación de la Universidad de los Andes en el 2005, para niños de 7 a 12 años y Aulitas

en Paz donde se trabajaron temas como la agresión, los conflictos y la intimidación en niños entre

0 y 5 años, edad dentro de la cual se ubican los niños con los que se desarrolló la propuesta.

Es importante la definición de agresión que señala este autor, ya que tiene relación con el interés

de este trabajo y permite tener claridad frente al término, así como también brinda un

conocimiento más claro para crear propuestas pertinentes, pues es más factible trabajar la

agresividad desde la edad inicial para prevenir y evitar que esta problemática llegue a generar

situaciones graves como las encontradas por algunos investigadores y las cuales se nombrarán a

continuación.

Con relación a lo anterior, se puede decir que la agresividad en la actualidad se ha hecho más

evidente, por lo que se hace necesario trabajar en torno a este tema, ya que puede llegar afectar

las relaciones que se establecen con los demás, es por esto que se han realizado varias

investigaciones que han confirmado las elevadas cifras de agresión en las escuelas de varios

países de América Latina, entre las cuales están, en primer lugar una realizada por el autor

Enrique Chaux (2012) quien afirma que : “En México el instituto nacional para la evaluación de

la educación encontró que el 17 % de los estudiantes de primaria y el 14% de los de secundaria

han sido lastimados físicamente por compañeros durante el año escolar”(p.30).

En segundo lugar, se encontró que los investigadores Ana Lía Kornblit y Dan Adaszko señalan

que en Argentina: “el 17% de los estudiantes han sido víctimas de golpes o amenazas, o han sido

obligados por la fuerza a hacer algo contra su voluntad” (2012, p.30). En tercer lugar, en

Colombia fue realizado un estudio con 87.207 estudiantes de Bogotá, cuyos resultados más

sobresalientes son, “que uno de cada tres reporta haber sufrido agresión física en el último mes y

tres de cada diez admite haber agredido físicamente a compañeros en el último mes” (2012,

p.32).

37

Esta problemática también se refleja en los medios de comunicación, quienes muestran

constantemente casos de abuso y de agresión, denominado actualmente como “matoneo”, uno de

estos es el ocurrido el día viernes 5 de abril del año 2013, en el colegio José Francisco Socarrás

(Bosa), en donde un niño de 9 años, recibió agresiones por otro niño de su mismo nivel, al

respecto su tía afirma que: “el niño una vez llegó con un ojo negro, otro día con las uñas cortadas

con una cuchilla y siempre tenía morados en sus piernas"11, esta situación fue tan violenta hasta

el punto de dejar al niño en el hospital, recibiendo ayuda física y psicológica y forzando a sus

padres a pedirle a la Secretaría de Educación un traslado de institución para su hijo, además la

declaración que dan las directivas es que esto ocurrió en las afueras del plantel y no al interior de

este como narra el niño dando como posible solución trabajar y conocer lo que sucede con el

supuesto agresor.

Todo lo anterior, permite evidenciar que es necesario implementar propuestas de manera conjunta

y permanente donde prevengan las acciones de agresividad y se brinden a los niños nuevas

formas distintas a la agresión para solucionar sus diferencias, sin embargo esta labor debe

desarrollarse de forma conjunta y con ayuda de los diferentes entes sociales.

Los estudios mencionados permiten ver que la agresión que se genera en las instituciones

educativas es una problemática común que se está presentando con mayor frecuencia y es un

aspecto al cual se le debe dar la importancia suficiente, puesto que a pesar de que la agresión es

una forma de expresar las inconformidades que se tienen en dicho momento, es necesario brindar

los medios más pertinentes para que nuestras acciones no afecten a los demás.

Igualmente, como lectoras y según lo que hemos vivido en nuestra experiencia, pensamos que

las soluciones que dan tanto las instituciones educativas como el gobierno no son suficientes ni

efectivas para evitar los casos de agresión, pues lo que se busca es la manera de reparar el daño

que ya está causado en vez de buscar la prevención de dicha situación, también se evidencia que

las propuestas que se han generado no son constantes ni sistemáticas, lo que impide seguir un

proceso y generar cambios significativos en dichas conductas.

11 Carol Malaver. Periódico el tiempo, 11 de Abril de 2013. Recuperado de
http://www.eltiempo.com/archivo/documento/CMS-12735945

http://www.eltiempo.com/archivo/documento/CMS-12735945

38

En este sentido Rosa Agudelo, en el libro El Niño En Su Tercer Año De Vida, señala un aspecto

fundamental y es que “los niños en esta edad presentan determinadas conductas tales como la

agresividad, la desobediencia, el egoísmo y la rebeldía” (1991, p.46). Frente a esto, los adultos

muchas veces ven esta situación como conductas problema, ya sea por falta de conocimiento

frente al tema o debido a ciertos patrones, como señala esta autora:

Existen factores interpersonales y sociales que afectan la tendencia del niño a portarse

agresivamente como son: su deseo de herir a otros, el grado de frustración en el ambiente, su

observación e imitación de modelos agresivos y la cantidad de ansiedad y de culpa, asociados con la

expresión de la agresión. Otros de los elementos que causan frustración en los niños son, las

imposiciones, la interrupción de actividades gratas, la pérdida de un juguete apreciado, la tención

alrededor suyo, los conflictos hogareños etc. (Agudelo, 1991, p.47).

Los elementos mencionados por la autora se deben tener en cuenta, pues como maestras se pasan

por alto los diferentes momentos por los que atraviesan los niños en la edad inicial, por esto

deben servir de apoyo para ayudarlos a canalizar sus sentimientos negativos, de manera que estos

no afecten sus relaciones con los otros y comprender que estos elementos son importantes para

ellos, pues esto es lo que genera que los niños muchas veces se comporten de manera agresiva,

con el fin de llamar la atención y de exigir lo que consideran necesario para estar en bienestar.

Teniendo en cuenta la búsqueda teórica realizada, los hechos que se evidencian en los medios de

comunicación, lo observado en la práctica pedagógica y lo indagado sobre el tema, consideramos

que propuestas orientadas hacia el jugo, el respeto, la cooperación y el cuidado permiten

disminuir las acciones agresivas que presentan los niños al interior del jardín y así mismo

contribuyen a que las maestras titulares posibiliten la creación de ambientes armoniosos tanto

para los niños como para ellas, en donde se fortalezcan los vínculos afectivos y se establezcan

relaciones de amistad y de cuidado.

Aunque se habla bastante del juego y las bondades que este trae consigo en ocasiones se pierden

de vista todo lo que este ofrece sobre todo en la edad inicial y es visto como una “actividad”

aislada a la formación de los niños, el cual tiene un tiempo restringido y un lugar determinado.

Mediante el juego los niños expresan sus sentimientos, sus emociones, sus penas, sus alegrías,

etc., además logran interactuar libremente y reconocer que existen actitudes, gustos, puntos de

vista e intereses diferentes a los propios. El juego es entendido por Winnicot, como: “el proceso

39

que se desarrolla en condiciones normales y no como producto a interpretar, es una experiencia

satisfactoria y siempre creadora en el espacio- tiempo y una forma básica de vida” (1971, p.75).

Teniendo en cuenta lo observado en los registros del diario de campo y lo trabajado en el espacio

de lúdica y psicomotricidad se puede decir que, en el juego el niño se expresa libremente y sin

ningún tipo de restricción, este implica la necesidad de compartir el espacio y los juguetes,

además de establecer nuevas relaciones sociales.

De otro lado, los planteamientos de Freud, indican que es necesario:

Relacionar el juego con la necesidad de la satisfacción de impulsos instintivos de carácter agresivo,

con la necesidad de expresión y comunicación de sus experiencias vitales y las emociones que

acompañan estas experiencias. El juego ayuda al niño a liberarse de conflictos y a resolverlos

mediante la ficción elaborando las situaciones dolorosas y dominando sus miedos instintivos

proyectándolos hacia los juguetes, ya que este es un puente entre la fantasía y la realidad.

(1920, p.1)

Por esta razón, es importante brindarles a los niños espacios de juego, para que logren canalizar y

transformar parcialmente sus conductas agresivas mediante ese mundo imaginario que crean en

este. A propósito de lo que manifiesta un niño en el juego y los elementos que enriquecen su

desarrollo se afirma que en el campo moral, la forma de relacionarse y entender las normas de

los juegos es indicativo del modo cómo evoluciona el concepto de norma social en el niño

(Piaget, 1932-1966).

 En este sentido, relacionando lo que señala Piaget y lo que se evidenció en la práctica, se puede

decir que los niños a través del juego representan tanto normas como roles socialmente

construidos, recrean las actitudes de la vida humana y realizan una trasformación simbólica o

imaginaria de la realidad en la que están inmersos, ellos eligen libremente el tema, el argumento,

los materiales, el contexto, los resultados, etc., para adaptarse más fácilmente al mundo en que

viven.

De otro lado, se encontró que los niños de 2 a 6 años están en la etapa del egocentrismo, el cual

es entendido en la teoría de Piaget como: “la incapacidad para pensar en acontecimientos u

objetos desde el punto de vista de otra persona”, Este aspecto nos permitió identificar que en

algunas ocasiones el egocentrismo, no es una conducta intencional sino que es el resultado de la

40

etapa en la que se encuentran los niños y en sí es la incapacidad de ponerse en el lugar del otro,

razón por la cual este es el momento más indicado para que las maestras orienten a los niños en

el proceso de socialización, pues es allí donde ellos expresan sus pensamientos, sentimientos y

emociones.

En este sentido es indispensable el papel de las maestras en formación, ya que deben crear

ambientes que posibiliten la creación de acuerdos en conjunto, los cuales les permitan interactuar

armoniosamente, es claro que nuestra labor no es eliminar las acciones agresivas de los niños,

puesto que esto hace parte del proceso de desarrollo, de construcción del carácter y

socialización, pero tampoco debemos pasarlas por alto, ya que se dejarían de lado las

consecuencias que estas pueden traer, como son la soledad, la pérdida del autoestima, la tristeza,

entre otras, las cuales pueden afectar los procesos vinculares, los procesos de socialización y los

procesos cognitivos, dificultando así el aprendizaje de los niños.

Además de esto, se encontró que:

El desarrollo infantil está directa y plenamente vinculado con el juego, debido a que es una
actividad natural y espontánea a la que el niño le dedica todo el tiempo posible, a través de él, el
niño desarrolla su personalidad y habilidades sociales, sus capacidades intelectuales y psicomotoras
en general, le proporciona las experiencias que le enseñan a vivir en sociedad, a conocer sus
posibilidades y limitaciones, a crecer y madurar. (Bronfenbrenner, 1987, p.3)

Teniendo en cuenta la edad con la que se trabajó, es importante resaltar que mediante el juego

los niños tienen la posibilidad de comprender que existen diferentes normas que les permiten

vivir en sociedad y fortalecer algunos valores fundamentales como el respeto, la cooperación, la

comprensión entre otros.

Teniendo en cuenta uno de los planteamientos de Rosa Agudelo, se puede decir que:

La actitud en el juego es un punto fundamental en la socialización, el niño de 2 años juega solo, es
influido por los mayores en el sentido de que trata de imitarlos en sus juegos y conductas. El niño
de dos años y medio se apodera de los juguetes de los otros niños y se niega a compartirlos con
ellos, no hace caso de las solicitudes y se niega a obedecer y a los 3 años el niño ya muestra
rudimentos de juego en grupo. (Agudelo, 1991, p. 33)

El juego les brinda la oportunidad a los niños de expresar sentimientos agradables y

desagradables, evocar sus recuerdos, sus experiencias, manifestar su felicidad, su tristeza y sus

41

disgustos. A medida que ellos van creciendo se hará más visible la necesidad de compartir estos

espacios de juego con los otros.

Del mismo modo, Martha Glanzer (2001), aporta que las “interacciones sociales siempre están

presentes en el juego, lo que permite que se evidencien los intereses comunes que hay dentro de

un determinado grupo de jugadores”. Mediante este el niño manifiesta libremente lo que siente y

lo que piensa estableciendo así lazos de amistad, por medio de la comunicación que se presenta

durante el juego. Es importante crear propuestas centradas en el juego, ya que mediante este los

niños se muestran tal como son, muestran su personalidad y sentimientos y es el momento donde

ellos logran divertirse, establecer nuevas relaciones sociales y compartir sus ideas.

Es importante relacionar el juego simbólico y cooperativo con la Pedagogía del Cuidado

(mencionada al iniciar el texto), ya que mediante estos los niños reconocen al otro, fortalecen los

vínculos afectivos que establecen con los demás y al mismo tiempo logran canalizar las acciones

de agresión, esto mediante la creación de ambientes seguros y sanos “ambientes en los que cada

uno de los niños pueden encontrar las mejores posibilidades para el sano y vigoroso

desenvolvimiento de su singularidad y en donde se reconoce el juego como eje fundamental del

desarrollo infantil” (Conpes, 2007, p.23).

Teniendo en cuenta lo mencionado anteriormente, se retomaran elementos importantes de la

pedagogía del cuidado para condensar todos estos elementos particularmente importantes y así

observar las acciones agresivas que se presentan en los niños de 3 y 4 años del Jardín Infantil

Ciudad de Bogotá.

Por otra parte, se encontró que desde los años 70, se ha hablado bastante acerca del cuidado desde

diferentes ámbitos, los cuales a su vez tienen diversas interpretaciones frente a la manera como

este se debe desarrollar hacia los demás, el cuidado ha tenido gran importancia en algunos

espacios, no solo a nivel social sino también educativo, debido en parte a las situaciones de

agresión y a los conflictos que se han venido evidenciado en los últimos años, lo que genera una

gran preocupación y lleva a la necesidad de realizar propuestas que permitan trabajar el cuidado

desde la edad inicial, ya que este aporta de manera significativa al proceso de desarrollo de los

niños (as).

42

Una de las expertas sobre el ámbito del cuidado es Nell Noddings (1992), quien expone que: “el

cuidado se fundamenta en las necesidades humanas, es decir en la necesidad de cuidar y ser

cuidado” (p.48). Sin embargo, se considera necesario generar ambientes de cuidado en donde se

atiendan las necesidades del niño, aspecto que es de vital importancia en su desarrollo y lo cual

debe darse en todos los espacios a los que el niño permanece, ya que en algunos casos este

aspecto no se evidencia a nivel social y educativo, pues se dejan de lado las necesidades de las

personas y su estabilidad emocional, es por esto que las instituciones educativas deberían acoger

el cuidado en las dinámicas que se desarrollan a diario, las cuales están mediadas por la

agresividad, de esta manera se posibilitará la socialización y el trabajo cooperativo utilizando el

diálogo cómo la manera más adecuada de llegar acuerdos e interactuar con los demás.

De la misma manera, siguiendo los planteamientos de Noddings, el profesor Gabriel Benavides

(2012) plantea que: “las escuelas deben ser vistas cómo centros de cuidado, no solo de atención

y asistencialismo a la infancia, sino de consideración y valoración del otro”12, por lo cual es

necesario que el cuidado se trabaje desde la edad inicial acogiendo aspectos que favorezcan el

bienestar integral del niño, pero este último no orientado solamente al aspecto físico, sino

también emocional, ya que muchas veces este es dejado a un lado obviando la importancia que

trae consigo.

Teniendo en cuenta lo anterior, se piensa que un aspecto que impide un ambiente agradable entre

los niños son las acciones de agresividad que se presentan en sus relaciones y esto se reflejó en la

población con la que se trabajó, es por esto que mediante el juego y los elementos que aportan la

pedagogía del cuidado es posible disminuir las acciones de carácter agresivo que expresan los

niños.

12 El cuidado como escenario de construcción del otro. Gabriel Benavides. Recuperado de:
http://gbenavides.aprenderapensar.net/

43

5. MARCO REFERENCIAL

5.1 ANTECEDENTES

En cuanto a las investigaciones que se realizaron con relación a los temas de este proyecto, el

cual es ¿De qué manera se puede disminuir las acciones de agresividad en los niños(as) del nivel

de Pre-Jardín A, del Jardín Infantil Ciudad de Bogotá, desde la práctica de la pedagogía del

cuidado, para de esta manera generar relaciones de respeto y cooperación?, se puede decir que

teniendo en cuenta el interés investigativo que orienta este proyecto, se investigó acerca de la

agresividad y la influencia que esta tiene en la edad inicial, para esto se abordaron los

planteamientos que expone Enrique Chaux (2012) en su libro Educación, Convivencia y

Agresión Escolar, ya que en su trabajo incluía investigaciones tanto nacionales como

internacionales y hacía aclaraciones pertinentes en cuanto a la concepción de agresividad y los

tipos de agresión que existen. Este autor resalta el proyecto investigativo que desarrolló en la

Universidad de los Andes (2005), denominado “Aulas en Paz” en el cual se incluía la prevención

para situaciones de matoneo y “Aulitas en Paz” en donde se buscaban generar espacios y

situaciones de cuidado para generar respeto entre los niños.

También se abordó la tesis de Pre-grado, titulada “La Intervención de la Maestra frente a los

comportamientos agresivos de los niños entre 3 y 4 años de edad en el preescolar El Arca”

(Villegas, 2010), esta consistió en comprender la intervención de la maestra de preescolar ante

los comportamientos agresivos de los niños, con el fin de estudiar el rol que ejerce la maestra o

plantel educativo, en relación con los comportamientos agresivos que se presenten. Esta

investigación permitió evidenciar la forma en que se pueden generar propuestas en torno a la

agresividad de los niños en esta edad específica, teniendo en cuenta a la vez las recomendaciones

que la autora realizó en torno al tema para abordarlas y profundizarlas en el trabajo y de esta

manera lograr los propósitos del proyecto.

En cuanto al tema del juego, se encontró la tesis de doctorado titulada “Los rostros y las huellas

del juego: Creencias sobre el juego en la práctica docente del profesorado en dos centros

infantiles de la Secretaria Distrital de Integración Social (SDIS) en Bogotá-Colombia” (Duran,

44

2013), se retomó este proyecto de investigación, ya que la autora busca identificar, comprender y

reflexionar acerca de las creencias del profesorado respecto al juego y la acción misma de jugar

con niños (as) de 0 a 2 años, se abordó esta tesis, debido a que se tienen en cuenta aspectos

fundamentales sobre el juego y la forma en la que los maestros entienden el papel que este ocupa

en la edad inicial, además nos da una mirada en general frente a lo que los maestros de los

centros infantiles de la (SDIS) consideran que es el juego para los niños. Otro aspecto

fundamental es la relación que tiene el juego con los encuentros que posibilitan el diálogo, los

encuentros con los otros y consigo mismo, ya que estos los tiene en cuenta Noddings en la

estrategia pedagógica.

Con relación al juego simbólico, se abordó el “diseño y evaluación de un programa de

intervención socio-emocional para promover la conducta pro-social y prevenir la violencia”

(Garaigordobil, 2003), del Ministerio de Educación y Ciencia. Este se basa en el juego

cooperativo creativo para promover la conducta pro-social (dar, ayudar, cooperar y compartir) y

prevenir la violencia, se retomó este programa, ya que muestra planteamientos importantes sobre

el juego cooperativo y simbólico, así como también hace distinciones entre las conductas

agresivas, pasivas y asertivas, aspectos que nos sirvieron para aclarar dichos términos, los cuales

se relacionan con el trabajo realizado.

Otra tesis a tener en cuenta y que aportó bastante a nuestro trabajo se titula “El juego cooperativo:

Estrategia para reducir la agresión en los estudiantes escolares” (Mejía, 2006), puesto que la

autora a través de su propuesta busca mejorar el ambiente escolar, mediante el desarrollo de

estrategias que posibiliten la interacción entre los estudiantes, retomamos esta tesis, ya que tiene

relación con nuestra temática y sobre todo nos aporta aspectos importantes del juego como la

estrategia más indicada para mejorar las relaciones que los niños establecen entre sí, fomentado a

la vez valores como el respeto la tolerancia, la comprensión y la solidaridad.

En cuanto al juego cooperativo, se encontró la tesis denominada “Programa de juegos

cooperativos para mejorar el desarrollo social de los niños de 4 años” (Ortecho & Quijano, 2011),

el cual se basó en implementar un proyecto mediante el tipo de juego cooperativo para mejorar el

desarrollo social y afectivo de los niños, mediante un test realizado antes y después de dicha

45

implementación. Esta investigación nos aportó para el desarrollo del trabajo, ya que las autoras

acudieron al tipo de juego cooperativo, visto como el medio por el cual los niños logran disminuir

las manifestaciones de agresividad, pues promueve actitudes de sensibilización, cooperación,

respeto, solidaridad y comunicación, siendo este último un elemento necesario para la

convivencia con los otros, debido en parte a que facilita las relaciones con los demás.

Se encontró que la principal autora y quien ha desarrollado a profundidad este tema es Nell

Noddings, puesto que ella es la pionera de la pedagogía del cuidado y mediante sus

planteamientos teóricos y conceptuales, pone en manifiesto la necesidad de la humanidad de

transformar las pautas socioculturales a favor de una ética del cuidado.

Esta autora realiza una propuesta educativa, con el fin de fomentar el desarrollo de currículos de

cuidado más acordes a las actuales necesidades de los sujetos, por esto propone trabajar en torno

a los círculos del cuidado, tales como: cuidado de sí mismo, cuidado de los íntimos (familia y

amigos), cuidado de los conocidos, cuidado de los distantes, cuidado de los animales, plantas y el

mundo físico, cuidado de los objetos e instrumentos, el cuidado de las ideas y finalmente resalta

los elementos que contienen la estrategia pedagógica estos son: el modelado, la práctica, el

diálogo y la confirmación .

De esta manera, se encontraron algunas tesis sobre investigaciones realizadas en torno a la

Pedagogía del Cuidado, en primer lugar se encuentra “La educación y la ética del cuidado en el

pensamiento de Nell Noddings” (Vázquez, 2009.), esta autora muestra los antecedentes frente al

paso que se dio de la ética de cuidado a la pedagogía del cuidado. Según sus hallazgos, la ética

del cuidado no se fundamenta en principios prescriptivos que pueden tener su origen en la noción

de justicia, sino que se basa en una perspectiva que se considera más cercana a la experiencia

femenina. “La ética del cuidado representa, una alternativa a las perspectivas tradicionalmente

aceptadas en el mundo académico y derivadas sobretodo de la teoría del desarrollo moral de

Kohlberg, que tiene su origen más en el razonamiento moral que en la actitud moral”13

En segundo lugar, se nombra la investigación de maestría denominada “Aula húmeda: Un

espacio para la ética del cuidado” (Morales, 2010), en la que se realiza un estudio de las

13 Reflexión del origen de la Ética del Cuidado, expuesta en la tesis. La Educación y la Ética del Cuidado en el
pensamiento de Nell Noddings. Vázquez Verdera, Victoria (p 56).

46

características básicas de la atención educativa a personas en situación de discapacidad, desde la

perspectiva de la ética del cuidado y la heteronomía. Esta tesis nos aportó en la medida en que

resalta aspectos importantes de la ética del cuidado, mediante la cual las personas pueden

participar, decidir sobre su propio proceso de formación, generar vínculos y por ende sentirse

parte de una sociedad.

En tercer lugar, se encontró la tesis titulada “Para qué me como la ensalada” (Gómez & Molina,

2012) una propuesta pedagógica que promueve la alimentación saludable en niños y niñas,

desarrollada en la Escuela Maternal con niños de edades entre los 3 y 4 años. Se enfoca en la

pedagogía del cuidado como alternativa pedagógica de intervención refiriéndose al círculo del

cuidado de sí mismo. Esta se realiza desde la observación de las problemáticas relacionadas con

prácticas de descuido tanto a nivel social como individual. Se tuvo en cuenta esta tesis, ya que se

refiere a la pedagogía del cuidado y a uno de los círculos de cuidado con el que se inició el

trabajo, el cual aportó bastante teniendo en cuenta la edad de la población con la que se trabajó.

En cuarto lugar, retomamos la tesis “La pedagogía del cuidado un camino hacia el ser maestro”

(Jiménez, 2012), puesto que este autor muestra la importancia que tiene la pedagogía del cuidado,

mediante una cartilla formativa para maestros, además resalta algunos planteamientos teóricos

que nos ayudaron a comprender un poco más este tema, siendo necesario como maestras en

formación el acoger y poner en práctica el tema del cuidado.

También, se encontró una tesis que fue fundamental para el desarrollo de nuestra investigación,

puesto que permitió reconocer la importancia que tiene el cuidado en la edad inicial, esta se titula “

Expedición por el mundo del cuidado: una experiencia en el centro educativo Aeiotu Orquídeas de

Suba” (Agudelo & Mancera , 2012), en donde se realiza una propuesta pedagógica con el fin de

reconocer cómo fomentar relaciones de cuidado entre los niños y niñas de dos a tres años del centro

educativo AeioTU Orquídeas de Suba, acogiendo el Circulo del Cuidado de sí mismo y el cuidado de

los otros, para que los niños comprendan la importancia del cuidado, mediante el arte, el juego y la

literatura, estas estrategias estuvieron mediadas por un eje trasversal que es el cuidado de la palabra.

47

Las tesis encontradas anteriormente nos sirvieron para complementar y enriquecer nuestro trabajo

desde diferentes temáticas (agresividad, juego y cuidado), las cuales son fundamentales en la

edad inicial y permiten fortalecer las dinámicas que se desarrollan al interior de las instituciones

educativas, además es una posibilidad más al momento de interesarse por trabajar estos temas,

puesto que contribuyen al proceso de formación de los niños (as).

48

6. MARCO TEÓRICO

En este capítulo se podrá encontrar el marco normativo o legal que se tuvo en cuenta para el

desarrollo de la propuesta pedagógica titulada “Jugando a cuidarnos aprendemos a

respetarnos”, en donde se encontró la concepción de educación que se tienen en tres ámbitos, el

político, el constitucional y el distrital y de los cuales se rige el Jardín Infantil Ciudad de Bogotá

para el desarrollo de su trabajo.

Por otro lado, se encuentra el marco conceptual donde se exponen las reflexiones que nos

suscitan con relación a los textos encontrados sobre la agresividad infantil, el juego, el cuidado y

su relación en el ámbito educativo, los cuales a su vez aportaron de forma significativa al

desarrollo del trabajo.

6.1 Marco Legal

A continuación se encontrarán algunos artículos con relación a la concepción de educación en

cuanto a lo político, lo constitucional y lo distrital, ya que estos permiten tener una mirada global,

frente a las leyes que rigen las instituciones educativas y los Jardines Infantiles de Integración

Social.

Para tener una idea más clara respecto a cómo es concebida la educación a nivel jurídico se

abordó en primera instancia, La Constitución Política De Colombia De 1991, puesto que es el

documento con mayor influencia en Colombia a nivel legal, siendo su función establecer

normas que propenden por nuestros derechos, donde su principal objetivo es lograr el

bienestar y una convivencia en paz del pueblo Colombiano.

Es relevante retomar de la Constitución política de Colombia el artículo 44 el cual dice:

Son derechos fundamentales de los niños: la vida, la integridad física, la salud y la seguridad social,

la alimentación equilibrada, su nombre y nacionalidad, tener una familia y no ser separados 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

49

consagrados en la Constitución, en las leyes y en los tratados internacionales ratificados por

Colombia (…)14

Abordamos este artículo, ya que para el trabajo con los niños (as) es fundamental tener claro que

la educación es un derecho fundamental que hace parte de la vida integral del niño, como la

salud, el derecho a la vida, el respecto por la dignidad humana y el reconocimiento jurídico,

vistos como procesos primordiales donde el niño puede reconocerse como sujeto de derechos y

por tanto conocer la importancia que tienen en su vida. Esto permite concluir que la educación

debe ser un proceso integral, armónico y significativo, donde se debe tener en cuenta no solo la

dimensión cognitiva, sino también la dimensión emocional, entre otras. Esto también se resalta

en La Política Pública Nacional De Primera Infancia 2007, ya que establece un conjunto de

acciones dirigidas a mejorar las condiciones ofrecidas a los niños, donde su preocupación

principal es proteger la dignidad y que se les reconozca como sujetos que aportan a la sociedad,

los cuales tienen capacidad para exigir sus derechos y llegar a acuerdos fundamentales entre la

sociedad civil y el Estado sobre los principios, objetivos, metas y estrategias para su educación y

protección integral.

Así mismo, se tuvo en cuenta este documento para el proceso y desarrollo de la propuesta

pedagógica, puesto que al tener como principal objetivo trabajar por la restitución de los derechos

de los niños y dar a conocer estos documentos para que ellos reciban un trato adecuado tanto por

parte de la familia como de los demás integrantes de la sociedad con los cuales tiene relación, se

busca un fortalecimiento de los vínculos familiares, lo cual contribuye a que se reduzcan factores

como el maltrato, abandono y falta de amor.

En ese sentido, La Política Pública Nacional De Primera Infancia 2007 afirma que: “El

desarrollo humano es entonces entendido como un conjunto de condiciones que deben ser

garantizadas, tales como la salud, la nutrición, la educación, el desarrollo social y el desarrollo

económico (…).”15

Lo anterior hace referencia a que al garantizar que el niño reciba educación y al proporcionarle

otros elementos que promuevan su cuidado, este último no orientado hacia el asistencialismo, se

14 Constitución Política de Colombia. 1991. Artículo 44. Pág. 25
15 Documento Conpes Social – Política Pública Nacional De Primera Infancia “Colombia por la Primera Infancia”
pag.2.

50

estará contribuyendo al avance social y económico de la sociedad, para lo cual se debe tener en

cuenta a la infancia integralmente y se vele por el mejoramiento de la calidad educativa no solo

a nivel cognitivo sino también afectivo y emocional. Esto favorecerá las necesidades de

aprendizaje de todos los niños para que sean atendidas mediante un proceso equitativo y

mediante programas adecuados de enseñanza y preparación para la vida diaria, ya que el eje

fundamental de la Política Pública Nacional de Primera Infancia es proveer educación de calidad

donde se tenga en cuenta a cada niño y se logre responder de manera oportuna a las realidades

económicas, culturales y sociales en las cuales se encuentren, pero en especial se brinde una

educación integral donde se reconozca a los niños como sujetos importantes dentro de la

sociedad.

Teniendo en cuenta que la educación en los primeros años de vida es considerado como un

proceso constante, en el que se desarrollan relaciones sociales y se garantiza un desarrollo

adecuado, es por medio de este donde los niños se constituyen como sujetos de derechos, de esta

manera se hace necesario “realizar un cuidado y acompañamiento afectuoso e inteligente del

crecimiento y desarrollo de los niños (as) en ambientes de socialización sanos y seguros para que

logren aprendizajes de calidad” (Conpes 2007, p.23).

Otro artículo que se encontró y del cual se retomaron algunos aspectos relacionados con la

educación en el preescolar es la Ley General De Educación 115 De 1994, para esto se retomó el

artículo 15, donde se define que: “La educación preescolar corresponde a la ofrecida al niño para

su desarrollo en los aspectos biológicos, cognoscitivos, psicomotrices, socio-afectivos y

espirituales, a través de experiencias de socialización pedagógicas y recreativas” 16

Es interesante lo expuesto anteriormente, ya que allí se define la educación preescolar como un

proceso que tiene en cuenta las diferentes dimensiones del niño desarrolladas a través del

contacto y la socialización que tengan con el otro, por ende no se puede observar al niño como

un receptor de conocimientos sino como un ser integral, en donde la parte socio-afectiva ocupa

un lugar fundamental en la educación de los niños (as), por esto consideramos que nuestra

propuesta responde a este aspecto, ya que mediante su ejecución el niño logra transformar y

16Ley General De Educación 115 de 1994. p.7

51

canalizar sus emociones negativas y acoger diferentes estrategias de autorregulación, para que de

esta manera fortalezca los vínculos afectivos que establecen con sus compañeros.

De la misma manera, para la propuesta se tuvo en cuenta el Lineamiento Pedagógico Y

Curricular De La Educación Inicial (2010), el cual es un producto y construcción conjunta entre

la Secretaría de Educación del Distrito y la Secretaría Distrital de Integración Social, donde su eje

fundamental es orientar y construir un aporte para la reflexión en torno a las prácticas

pedagógicas de los jardines infantiles y colegios que atienden a niños y niñas en la primera

infancia teniendo en cuenta los pilares de la educación inicial como lo son: “el arte, la literatura,

el juego y la exploración del medio”.

 Así mismo, Amar y Abello (2004), señalan que:

Las dimensiones del ser humano no son comportamientos separados, sino como parte de un todo,

coexistiendo en cada una de ellas una serie de componentes. Esto posibilita una manera de ver cada

dimensión desde el conocimiento de sus especificidades e iniciar la reflexión sobre los puntos de

encuentro, puesto que solo desde la particularidad de cada una de estas, es posible entender la

integralidad del ser humano. (p.51)

A partir de lo anterior, en el Lineamiento se proponen cinco dimensiones del desarrollo infantil

estas son, Dimensión Personal-Social, Dimensión Cognitiva, Dimensión Comunicativa,

Dimensión Artística Y Dimensión Corporal”. (p.6).17

Aunque se entiende que estas dimensiones no se deben trabajar por separado dada la importancia

que cada una tiene en el desarrollo del niño, en esta propuesta trabajara aspectos de la Dimensión

Personal-Social, ya que tiene una estrecha relación con el trabajo y el propósito que se quiere

desarrollar, por esto es importante resaltar que: “la educación de los niños y niñas debe fomentar

variados aprendizajes, el bienestar personal y el desarrollo social son fundamentales en los

primeros años de vida” (p.79).

En la Dimensión Personal-Social, se destacan los siguientes ejes de trabajo: Identidad,

Autonomía y Convivencia, sin embargo nos referiremos al de la convivencia, pues este señala

que desde el nacimiento se empiezan a consolidar las relaciones sociales, lo cual es la base de

todo ser humano. En este sentido se dice que:

17lineamiento pedagógico y curricular de la educación inicial p.6

52

La convivencia esta mediada por normas y acuerdos, la cual es entendida como un proceso donde

el sujeto reconoce a los otros, establece relaciones con ellos, se siente perteneciente a una

comunidad y a la vez, puede armonizar sus intereses individuales con los colectivos a partir de

normas y valores socialmente compartidos (p.98).

Teniendo en cuenta que la población con la que se trabajó oscila entre los 3 a los 4 años de edad,

en el Lineamiento se encuentra que las características que se reflejan en esta etapa son:

El afianciamiento de sus habilidades motrices, se aumenta la independencia y el lenguaje, lo que les

permite a los niños (as) relacionarse más a través de la palabra que de los actos impulsivos (por

ejemplo el niño o la niña ya no empuja o muerde si no que regaña a los otros que agreden u

ofenden). Igualmente, el desarrollo del pensamiento y el uso enriquecido del habla le posibilitan

expresar sus sentimientos, deseo y su malestar, no solo verbalmente sino a través del juego, el

dibujo y las dramatizaciones. También pueden ponerse en el lugar de los otros, entender sus

emociones y aplazar beneficios inmediatos por ganancias posteriores. (p.86)

Frente a esto, se puede decir que tanto la familia como los maestros juegan un papel fundamental

en esta etapa de la vida del niño, ya que son el puente para que ellos se sientan seguros y

tranquilos del afecto y la comprensión que reciben de estos, lo que posibilita el interés por

conocer el medio que los rodea y la necesidad de relacionarse con los otros. Igualmente se deben

propiciar espacios donde se le permita a los niños expresar lo que sienten y lo que han vivido en

su cotidianidad, de esta manera aprenderán a reconocer puntos de vista diferentes, teniéndolos en

cuenta para llegar a un fin común.

A partir del cuarto y quinto año ya están en la posibilidad de seguir reglas, esperar turnos y

reconocer “lo bueno y lo malo” que su grupo social ha establecido como tal. De igual forma por el

desarrollo del lenguaje son más hábiles en el manejo de los conflictos y en la expresión de los

sentimientos así como en la consideración y el cuidado de otros. (p.87)

Con relación a lo anterior, se considera importante brindarle a los niños desde los tres a cuatro

años, las bases necesarias para que comprendan que sus actos pueden tener consecuencias que

afectan ya sean positiva o negativamente al otro. Ya a los cinco años, los niños fortalecerán estas

actitudes con la ayuda de las maestras, quienes a su vez serán mediadoras y les brindarán el

apoyo necesario para atravesar esta etapa, haciéndoles saber que sus opiniones son tenidas en

53

cuenta, ya que son fundamentales para llegar a acuerdos o desacuerdos con las personas que los

rodean.

Por otra parte y relacionando el tema de la convivencia, se puede decir que un factor que

interviene directamente en esta es el Matoneo escolar, en torno a esto se encontró la ley 1620, la

cual se refiere al sistema Nacional de Convivencia Escolar, y donde se enfatiza específicamente

la parte de matoneo escolar, definida como:

Una conducta negativa, intencional metódica y sistemática de agresión intimidación, humillación,

ridiculización, difamación, coacción, aislamiento deliberado, amenaza o incitación a la violencia o

cualquier forma de maltrato psicológico, verbal, físico o por medios electrónicos contra un niño,

niña o adolecente, por parte de un estudiante o varios de sus pares con quienes mantienen una

relación de poder asimétrica, que se presenta de forma reiterada o a lo largo de un tiempo

determinado.(2013,p.2)18

Aunque esta ley fue creada para dar solución a las problemáticas que se presentan a nivel

educativo, esto no es suficiente, ya que las conductas agresivas se siguen presentando

frecuentemente y sus consecuencias son cada vez más graves, lo que es lamentable, pues se tiene

que llegar a la creación de leyes para la convivencia escolar, lo cual le hace un llamado a la

comunidad educativa para generar soluciones y crear propuestas guiadas hacia el cuidado, ya que

este es un aspecto que se debería brindar desde la edad inicial.

De acuerdo a lo anterior, se puede decir que aunque en este momento lo que se ha evidenciado en

los niños con los que se trabajó es la agresión de tipo físico y verbal, muchas veces se pasan por

alto estas acciones y son vistas como una conducta “normal” para la edad de los niños, es por esto

que por más leyes que se implementen para tratar de combatir el matoneo, es necesario prevenirlo

desde la edad inicial, ya que los niños más adelante pueden llegar asumir este tipo de acciones

donde se evidencia con mayor intensidad el deseo por causarle daño al otro.

El Instituto Nacional de Medicina Legal, informa que entre Enero y Mayo de 2013, se han

registrado 67 casos de suicidio y en los últimos seis años, más del 40% de estudiantes resaltan

18 Ley 1620 del 15 de marzo del 2013, sistema Nacional de Convivencia Escolar. Recuperado de
http://www.emisoraatlantico.com.co/politica/8346-gobierno-reglamenta-ley-contra-el-
%E2%80%9Cmatoneo%E2%80%9D-escolar-y-el-embarazo-adolescente-en-colombia.html

http://www.emisoraatlantico.com.co/politica/8346-gobierno-reglamenta-ley-contra-el-%E2%80%9Cmatoneo%E2%80%9D-escolar-y-el-embarazo-adolescente-en-colombia.html
http://www.emisoraatlantico.com.co/politica/8346-gobierno-reglamenta-ley-contra-el-%E2%80%9Cmatoneo%E2%80%9D-escolar-y-el-embarazo-adolescente-en-colombia.html

54

haber sido víctimas de acoso escolar.19 Igualmente, la fundación Amigos Unidos que trabaja en

contra de este flagelo, indica que en el transcurso del 2014 se han registrado 157 casos de

matoneo en colegios de Bogotá. Tal es el caso de un niño de 9 años quien intentó quitarse la vida,

según sus padres, asediado por el matoneo de sus compañeros en el colegio Agustiniano de Suba,

al noroccidente de Bogotá.20 De acuerdo a lo que manifestaron los acudientes del niño, una larga

serie de agresiones llevaron al menor a intentar suicidarse en tres oportunidades, lo cual se pudo

identificar por las notas en sus cuadernos expresando su desaliento y las ganas de suicidarse, a

causa de esto el niño tuvo que ser hospitalizado tras la gravedad del daño psicológico causado por

el acoso de algunos de sus compañeros de clase.

El padre del niño señaló: "El diagnóstico fue claro, matoneo escolar con consecuencias de

depresión y alteraciones nerviosas". No obstante, la versión que maneja el rector del colegio,

Jaime Iván Sánchez, en el caso, es que no se debería hablar de matoneo, pues él expresa que:

"Hay ciertas acciones que en ciertas condiciones se tipifican como normales: que yo empujo a un

niño, que yo le digo una chanza. En ciertas condiciones eso, simplemente son juegos de niños" y

comunicó que ya se iniciaron las investigaciones correspondientes.

Para Ricardo Ruiz Díaz, experto en el manejo de agresión entre niños, es fundamental que los

padres reaccionen oportunamente y estén atentos a los cambios en la conducta de los pequeños.

Él señala que: "El menor cambia su comportamiento en el entorno familiar, se vuelve agresivo,

aislado y hay ausencia en la falta de sueño lo que es preocupante porque pueden venir ideas

suicidas. También cambios en la parte física como mucha sudoración, problemas estomacales,

falta de control de esfínteres o dolor de cabeza frecuente".

Consideramos importante tener en cuenta las consecuencias nombradas anteriormente, ya que

estas además de afectar la integridad de los niños, también afectan la parte emocional y las

relaciones que establecen con los demás, por esto para prevenir este tipo de agresión es necesario

el trabajo conjunto con los padres de familia y la atención que estos brinden a ellos, sin embargo

este papel no solo lo debe cumplir la familia sino también la secretaria de educación, la policía y

demás entes sociales que están a cargo de este tipo de población, puesto que lo que no ha

19 Recuperado de Caracol televisión. Séptimo Día. Especial de Matoneo del día 09 de febrero de 2014.
20 Recuperado de http://www.noticiascaracol.com/nacion/video-320371-me-quiero-morir-palabras-de-nino-acosado-
matoneo-intento-suicidarse. Caracol Noticias del día 03 de Abril de 2014.

http://www.noticiascaracol.com/nacion/video-320371-me-quiero-morir-palabras-de-nino-acosado-matoneo-intento-suicidarse
http://www.noticiascaracol.com/nacion/video-320371-me-quiero-morir-palabras-de-nino-acosado-matoneo-intento-suicidarse

55

permitido que se generen cambios significativos ante esta realidad es precisamente el trabajo

aislado de cada uno de estos.

Es necesario realizar un trabajo oportuno para prevenir la agresión que se presenta al interior de

las instituciones educativas, pues actualmente es común hablar de matoneo escolar, ya sea porque

alguien cercano lo ha padecido o simplemente porque los medios de comunicación reflejan a

diario esta realidad, la cual va orientada hacia las conductas de hostigamiento físico y psicológico

que realiza un niño en contra de otro, sin embargo lo que causa gran preocupación es que esto se

refleja con mayor frecuencia y a más temprana edad.

 Finalmente, es importante conocer los derechos que tienen los niños a nivel educativo, puesto

que es relevante ubicar a los sujetos en un espacio legal y en diversas situaciones políticas para

saber que concepciones se tiene de educación, enseñanza y la forma en que estas favorecen las

relaciones interpersonales que se generan con los demás.

El principal aporte a la propuesta pedagógica, radica en el énfasis que hacen estas leyes respecto

al reconocimiento de los niños como seres humanos importantes dentro de la sociedad, lo cual

debe garantizar la educación como un derecho fundamental que le permita adquirir

conocimientos y alcanzar una vida social plena, fortaleciendo su personalidad e identidad, así

como sus capacidades físicas, cognitivas y emocionales, pues muchas veces por desconocimiento

podemos estar obviando aspectos indispensables en la formación de los niños, por esto es

necesario como docentes tener claras las leyes que rigen a la educación inicial y nos

comprometamos a promulgar sus derechos para de esta manera contribuir a su adecuada

formación.

56

6.2 Marco Conceptual

En este apartado, se desarrolló la concepción que algunos autores trabajan acerca de la

agresividad, el juego y el cuidado, los cuales aportaron de manera significativa para el oportuno

desarrollo de la propuesta pedagógica; En primer lugar nos referimos a Enrique Chaux, pues él

desarrolla un programa titulado “Aulitas en Paz” para trabajar el cuidado, donde busca desarrollar

competencias socioemocionales para la convivencia pacífica, además reconoce el potencial que

tienen los niños en sus primeros años de vida, para que de esta manera logren desarrollar

procesos de socialización de forma adecuada, de igual forma retomamos algunos planteamientos

del libro Maltrato y Desarrollo Infantil, puesto que nos muestra que existen otros factores que

pueden llevar a los niños a actuar de manera agresiva señalando el papel que ocupa el adulto en

esta situación.

De la misma manera, se tienen en cuenta algunos aspectos importantes que señala Rosa Agudelo

en cuanto a la agresividad que se manifiesta en el tercer año de vida, allí nos muestra las posibles

causas de dicha conducta en esta etapa de la vida. A la vez Maite Garaigordobil Landazabal nos

aporta en la medida en que realiza un diseño sobre un programa de intervención socioemocional

para promover la conducta pro-social y prevenir la violencia, mediante el juego cooperativo –

creativo y al finalizar se realiza una evaluación sobre los efectos relacionados con la educación en

valores y los cambios a nivel cognitivo como la inteligencia o la creatividad.

En segundo lugar, se retoman aspectos importantes del juego y las interacciones que a partir de

este se generan en la edad inicial, por lo que fue utilizado para la implementación de la

Propuesta. Igualmente, trabajamos a Rosa Agudelo, puesto que ella hace referencia a la evolución

integral del individuo, teniendo en cuenta tanto sus aspectos físicos y biológicos, como los

psicológicos y afectivos, en este orden de ideas mencionamos a Freud, ya que él nos muestra la

importancia del juego a nivel educativo, social, cultural y la forma en la que los niños logran

reafirmar su personalidad.

Retomamos a Winnicott quien resalta los beneficios del juego y su papel estimulante sobre las

relaciones de grupo, del mismo modo Sandra Duran nos hace aportes desde su experiencia e

investigaciones en torno al juego y la concepción que se tiene de este en las instituciones

educativas que trabajan específicamente con la primera infancia.

57

Seguido a esto, Francesco Tonnuci realiza una crítica en cuanto a la falta de lugares para el

desarrollo de juegos, mostrando la importancia de que los niños puedan apropiarse de la ciudad

como un espacio para el descanso, la cultura, lo afectivo y la comunicación. Al hablar sobre el

juego simbólico, abordamos a Angeles Ruiz y Javier Abad, ya que muestran el juego como una

posibilidad de reconocerse, de crear imágenes que representan los valores para entendernos y

con los que se llegan a acuerdos en grupo por medio de la ayuda, la integración o la generosidad.

En tercer lugar, se hace referencia a una Tesis Doctoral realizada por Victoria Vázquez Verdera,

quién se basa en la relación que Nell Noddings establece entre la Educación y la Ética del

Cuidado. También se tienen en cuenta las reflexiones que el profesor Francisco Cajiao desarrolla

en cuanto a la ética del cuidado como forma de vida, teniendo en cuenta su formación académica

y la experiencia que ha tenido a lo largo de su carrera profesional y se exponen algunas

reflexiones que Gabriel Benavides Rincón profesor de la Universidad Pedagógica Nacional,

realiza en torno al cuidado, pues hace una mirada reflexiva frente a la función de la escuela como

espacio relacional.

6.2.1 LA AGRESIVIDAD

6.2.2 La agresividad en el ámbito educativo

A nivel educativo se reflejan acciones de agresividad, las cuales se presentan continuamente

afectando así el proceso de socialización de los niños (as) a más temprana edad. En este sentido

es importante retomar los planteamientos de Rosa Agudelo R, ya que hace mención a los

comportamientos que se dan en el desarrollo integral del niño, tanto a nivel motor, social, y del

lenguaje que se dan a partir de los 3 años edad, sin embargo nos centraremos en el desarrollo

social, teniendo en cuenta que este es el que genera más aportes en cuanto a la perspectiva del

proyecto.

En este sentido la autora señala que:

La conducta social en el tercer año de vida se presenta en determinados comportamientos tales como

la agresividad, la desobediencia, el egoísmo y la rebeldía, los cuales son considerados por los adultos

como conductas problema, ya sea por el desconocimiento a lo largo del desarrollo infantil como a

ciertos patrones culturales. (Agudelo, 1991, p.46)

58

Frente a este planteamiento, se considera que el papel como docentes es el de identificar las

acciones agresivas de los niños (as) para que estas no lleguen afectar a los demás, puesto que

aunque la agresividad es una conducta que se da en el aula de clase, hay que saberla manejar para

brindar a los niños las estrategias necesarias de manera que esta no afecte de forma determinante

las relaciones con el otro.

Mussen, Conger y Kagan (citado por Agudelo, 1991), definen las conductas agresivas como:

Aquellas acciones cuyo propósito es causar daño o manifestar la ansiedad ante otros, como ejemplo

de conductas agresivas están: pegar, patear, destruir cosas propias o ajenas, disputar, burlarse de

otros, atacar a otros verbalmente y hacer resistencia a peticiones o demandas. (p.46)

Es pertinente resaltar, que mediante la agresividad los niños muestran su incomodidad e

insatisfacción a las personas que los rodean, además se caracteriza por excesos de cólera, actos de

desobediencia y normas del hogar, amenazas verbales, daños a cosas materiales, deterioros en la

actividad social y académica por episodios de rabias, discusiones con los hermanos, con los

padres y otros integrantes de la familia, gritos y pleitos.

Estas características se evidenciaron constantemente en los niños con los que se trabajó, ya que

ellos en ocasiones expresaban su inconformidad por medio de gestos, tonos de voz alto, poca

participación, rechazo y manifestaciones de agresión tanto físicas como verbales, las cuales

afectaban sus relaciones con los demás.

En este sentido, es necesario buscar otras maneras para mediar las situaciones de agresión que se

presentan al interior de las instituciones educativas, en donde sean los propios niños quienes den

solución a estas situaciones, por lo que es importante señalar que no se debe esperar a que los

niños tengan una edad avanzada para trabajar la agresividad, puesto que se hace más difícil

manejarla, debido a que tienen muy interiorizadas estas conductas en sus comportamientos

llegando así a que traigan consecuencias cada vez más fuertes, es por esto que surge la necesidad

de generar propuestas a más temprana edad, donde los niños comprendan la incidencia que

59

tienen sus comportamientos hacia los demás y la importancia que tiene compartir, respetar y

cuidar al otro.

Según los aspectos que inciden en los comportamientos agresivos de los niños, Rosa Agudelo R

(1991), señala que estos van orientados hacia: “Su deseo de herir a otros, el grado de frustración

en el ambiente, su observación e imitación de modelos agresivos y la cantidad de ansiedad o de

culpa asociados con la expresión de la agresión”. (p.47)

En este sentido se puede decir que la agresión se evidencia en la población con la que se trabajó,

ya que la mayoría de los niños viven en entornos familiares en donde se presentan situaciones de

conflicto, lo cual es reflejado en sus comportamientos con los demás, igualmente el hecho de que

haya gran cantidad de niños con características diferentes, genera un ambiente tenso, donde

ellos se predisponen al momento de relacionarse o compartir con los otros y cuando se presentan

discusiones o peleas, ellos piensan que la única solución para arreglar esta situación es la

agresión, sintiendo así satisfacción por agredir al otro.

Es importante resaltar la teoría del aprendizaje social, ya que Bandura (citado por Chaux, 2012)

señala que:

La agresión es aprendida en el ambiente por un proceso de imitación de comportamientos

observados, según esta teoría para prevenir el desarrollo de comportamientos agresivos se debe

evitar que los niños observen violencia en sus contextos cotidianos, en los medios de comunicación

o que la agresión sea premiada material o socialmente. (p.58)

El aprendizaje social influye directamente en los niños, ya que muchas veces ellos reproducen las

acciones de violencia que observan en el entorno, el hogar y las cuales son reproducidas en otros

espacios de forma negativa, por esto es necesario que la familia sea muy cuidadosa en cuanto a

los comportamientos que expresan ante sus hijos y comprendan las consecuencias que estas

puedan tener en ellos.

60

Igualmente, se encontró que los medios de comunicación, tienen gran influencia en los

comportamientos agresivos de los niños (as), ya que en una investigación llevada a cabo por

Bandura y sus colaboradores en la Universidad de Stanford, se afirma que:

El contacto con un modelo agresivo de la vida real o la fantasía (películas o televisión) provoca la

imitación de la agresión de los niños, los autores demuestran que “la simple observación de

modelos agresivos es suficiente para estimular una conducta agresiva- imitativa en los niños”.

(Bandura, citado por Caballero, 2001, p.308)

Esto se evidencia no solo en la experiencia pedagógica, sino también en la cotidianidad al ver

como niños y niñas reproducen las acciones negativas observadas en programas de televisión

como (dragón ball z, chica vampiro, las tortugas ninja, power rangers, pokemon, etc.) o video

juegos como (mortal kombate, Naruto, contra, wwe, entre otros).21 De esta manera Rice (1997),

señala que “ por estos medios se fomenta la conducta agresiva, ya que los niños imitan el modelo

que observan y llegan a aceptar la agresión como conducta apropiada".22 Además muchas veces

no existe la supervisión de un adulto que les brinde a los niños una explicación pertinente sobre

lo que están viendo, lo que lleva a que ellos piensen que estos actos son aceptados socialmente.

Por otro lado, es importante el papel que asume el adulto frente a las acciones agresivas de los

niños, pues es necesario que ellos no usen la agresividad como el medio para obtener lo que

desean y por el contrario reconozcan que hay otros medios diferentes a la agresión para expresar

sus deseos, emociones e interés.

Los autores nombrados anteriormente, aportan de forma significativa al tema trabajado, puesto

que son acertados al referirse de las consecuencias que la agresividad puede generar en los niños

(as), además nos hace reflexionar frente al papel que tenemos las maestras y la forma en que se

manejan las situaciones de agresión, teniendo en cuenta a la vez las características propias de esta

etapa para no llegar a afectar en ningún momento el proceso de desarrollo del niño, así mismo

nos dan a conocer los factores que influyen en las acciones de ellos, las cuales muchas veces

21 Tomado de las conversaciones que se establecieron con los niños(as) del nivel de pre-jardín A
22 La televisión ¿genera violencia y agresividad en los niños y adolescentes? Recuperado de:
http://taconline.net/col/es/articles/post/la-television-%C2%BFgenera-violencia-y-agresividad-en-los-ninos-y-
adolescentes

61

dejamos de lado desconociendo el contexto en el que se desenvuelven, siendo estos

comportamientos en ocasiones el reflejo de lo que ellos viven a diario.

Por otra parte, se resalta una investigación que se realizó en la ciudad de Medellín por Agudelo,

Velázquez & Serna (2002) en la universidad de la Salle, la cual se enfocó en la intervención de

las maestras en situaciones de agresividad en los niños que asisten a las instituciones educativas,

donde una de las conclusiones fue que “el ambiente social es un factor determinante porque

afecta directamente al niño dentro de su hogar, lo que se refleja en actitudes de rechazo y

respuestas agresivas”

Frente a lo anterior, se considera necesario afianzar la relación que existe entre familia y escuela,

para de esta manera hacer un trabajo en conjunto que vaya en pro de los niños de manera que

ellos no expresen la agresividad negativamente sino que la puedan canalizar sin llegar a afectar

la integridad de los otros.

6.2.3 Tipos de agresión

En cuanto a los tipos de agresión, se encontró a Enrique Chaux (2012) quien señala que existen

cuatro tipos de agresividad, (p.40) estas son:

Agresión Física: Es la que busca hacer daño físico a otros o a sus pertenencias, ejemplo puños,

patadas, cachetadas, mordiscos, golpes con objetos o rompiendo sus pertenencias, etc.

Agresión Verbal: Mediante esta se hace daño a otros con palabras, con insultos o burlas que

hacen sentir mal al otro.

Agresión Relacional: Son acciones que buscan afectar negativamente las relaciones de la otra

persona, ejemplo excluyéndola de los grupos, regando un rumor o contando un secreto para hacer

quedar mal a la persona frente a su grupo.

Agresión Indirecta: Dónde se le hace daño a una persona de manera encubierta, sin que la

víctima se dé cuenta de quien lo hizo.

62

De acuerdo a lo anterior y según las observaciones realizadas en los niños del nivel de pre- jardín

A, el tipo de agresión relacional e indirecta no se hace visible en esta edad, sin embargo

encontramos que ellos presentan con mayor intensidad la agresión de tipo físico y verbal puesto

que estas son manifestadas mediante las siguientes acciones:

• Patadas, puños, cachetadas, mordiscos, pellizcos.

• Se dan golpes con objetos.

• Se jalan el cabello.

• Se empujan.

• Rompen sus pertenencias.

• Rechazan a sus compañeros expresando que no hace parte de su grupo de amigos.

• Expresan palabras de burla y/o rechazo.

En cuanto a las consecuencias que esto trae para los niños, es importante tener en cuenta que los

comportamientos agresivos pueden ser canalizados para que la agresividad no se manifieste en

ellos de forma negativa y no les traiga repercusiones a lo largo de su vida, llevándolos a tener

dificultades al momento de interactuar con los otros y adaptarse al ambiente.

6.2.4 Consecuencias del maltrato y la agresividad

Por otra parte, se retomó el libro Maltrato y Desarrollo Infantil de Rueda , López, & Linaza

(2000), ya que allí muestran las consecuencias que trae consigo el maltrato en la edad inicial y la

forma en que este puede incentivar a los niños a presentar actitudes de agresividad ante sus

compañeros, por esto surge la necesidad de retomar el maltrato, puesto que allí nos indican que

existen otros factores que influyen para que los niños se comporten de cierta manera, lo que se

afecta a la vez la parte social, emocional y cognitiva, por esto se hace necesario el hecho de

generar propuestas, teniendo en cuenta a la vez las características individuales de cada niño, de

manera que no se eviten las situaciones de maltrato.

63

Además, el texto resalta que: “Para el niño es muy difícil encontrar explicaciones o motivos para

el rechazo, la agresión o la indiferencia lo que ocasiona obviamente la confusión y el conflicto

emocional” (p. 186). Lo que es relevante, ya que muchas veces el niño presenta alteraciones

emocionales, aumento de problemas de comunicación que conducen al aislamiento y conductas

disruptivas que podrían ser utilizadas instrumentalmente, es decir como medio para buscar

atención negativa, esto se debe muchas veces a situaciones que han sucedido al interior de los

hogares, lo que genera un sentimiento de vulnerabilidad y prevención en las relaciones que los

niños establecen con sus maestros y compañeros.

Al referirse a las consecuencias del maltrato infantil, Rueda, López & Linaza (2000) indican que:

“Una de estas, es la aparición de serias dificultades para realizar una de las tareas evolutivas más

importantes de los primeros años de la vida: El desarrollo de un vínculo afectivo o apego seguro”

(p. 183). Esto genera gran preocupación, puesto que las situaciones de apego son necesarias en la

etapa inicial, ya que les permite a los niños (as) socializar de forma adecuada con los demás,

sentirse seguros de sí mismos y estar tranquilos en los espacios a los que hacen parte, además si

el niño no atraviesa por esta etapa de apego, va a tener consecuencias emocionales a corto o largo

plazo que dificultaran sus relaciones con los demás.

Los autores también resaltan que: “Los niños desarrollan síntomas depresivos al encontrarse ante

una situación que no pueden controlar en la que sus conductas son independientes del resultado y

del comportamiento con los demás” (p. 186). Con relación a esto es fundamental la ayuda y el

apoyo constante del adulto para que los niños logren superar esta etapa, puesto que es una

cuestión de cuidado y a la que debemos prestar atención, lo que tiene gran influencia en los

primeros años de vida, de esto dependerá que los niños encuentren un punto de equilibrio y se

sientan seguros de sus actos fortaleciendo a la vez la parte emocional y social, ya que debido a

esto se pueden presentar sentimientos de culpa, autoestima baja, resignación o soledad.

Es importante resaltar que:

Un estudio longitudinal realizado con niños de edades comprendidas entre los 2 a los 4 años y que

fueron observados durante dos años, matizan que el maltrato activo ocasiona un deterioro evolutivo

diferente al de los niños que han sufrido maltrato pasivo. Los primeros presentan una tendencia

64

mayor a la externalización, a la agresividad y al comportamiento anti-social, algo que parece

aumentar con el paso del tiempo. (Díaz, Aguado, Segura & Royo, 1996, p.187)

El apartado anterior, reafirma nuestra postura frente al hecho de que la agresividad si se presenta

en edades tempranas, una muestra de esto es el estudio realizado por los autores, donde señalan

que el maltrato trae consigo acciones agresivas y otros factores que afectan no solo a la sociedad

en general sino también a los niños (as) con los que se relacionan a diario. Por esto surge la

necesidad de focalizar este aspecto y tener en cuenta aún más la edad inicial, en donde como

maestras reflexionemos acerca de nuestro que-hacer como docentes y qué papel estamos

asumiendo para que en vez de juzgar y rechazar al niño por actuar de dicha manera, lo

ayudemos y brindemos las estrategias más pertinentes al momento de solucionar una situación

agresiva.

En esta medida hay que resaltar que la agresividad es una conducta que se da continuamente,

sobre todo en la etapa inicial, pues es allí donde los niños inician a construir su personalidad, no

obstante es un aspecto que requiere de atención y la cual no se debe pasar por alto ni debe ser

vista como una conducta normal y aceptable, de aquí la importancia de las maestras, pues son

ellas quienes deben brindar a los niños las estrategias más adecuadas para que los niños

solucionen sus diferencias, así como también deben servir de apoyo para que los niños orienten

y canalicen esta conducta de forma adecuada.

6.3 EL JUEGO

En este ámbito se tiene en cuenta el texto El Niño en su Tercer Año de Vida de Rosa Agudelo

(1991), ya que relaciona aspectos importantes del juego y las interacciones que por medio de este

se generan, teniendo en cuenta las características que poseen los niños de las edades con las

cuales se trabajó, además de esto brinda aportes significativos frente al cuidado y las

dificultades que se generan en las diferentes etapas de la vida del niño.

En primer lugar, frente a la importancia del desarrollo integral del niño, se hace referencia a “la

evolución total del individuo, teniendo en cuenta tanto sus aspectos físicos y biológicos como

psicológicos y afectivos” (Agudelo, 1991, p.17). En este sentido como maestras no se debe ver al

65

niño y su conocimiento de forma fragmentada, pues allí influyen diferentes aspectos, los cuales

brindan al niño las bases necesarias para su crecimiento.

En relación con el desarrollo integral, debemos contribuir al logro de mayor autonomía e

independencia por parte del niño y mejor adaptación al mundo en que vive, se debe normalizar su

comportamiento disminuyendo su tensión psicofísica, favorecer el logro del control de sí mismo

para que le permita llegar a la independencia de sus movimientos y a la disponibilidad de su cuerpo

con vistas a la acción y desarrollar una mejor adaptación al medio social. (Agudelo, 1991, p.27)

Se puede decir que para lograr el desarrollo integral del niño como maestras en formación se

deben tener en cuenta estos aspectos para desarrollarlos a diario y retomarlos en las diferentes

acciones, de esta manera se contribuirá de forma asertiva a la formación de los niños (as).

En segundo lugar, respecto a la influencia de la pedagogía del cuidado en la formación integral de

los niños, es fundamental trabajar las dimensiones del desarrollo, lo cual se debe realizar de

formar transversal y mediado por la pedagogía del cuidado, ya que la constitución del niño, la

salud en general, el movimiento, los hábitos de comer y de dormir, etc., son aspectos importantes

que se deben posibilitar por medio de una educación afectuosa, para de esta manera contribuir al

desarrollo de los niños(as) en la edad inicial.

A partir de los tres años el niño pasa más tiempo jugando, en comparación de los demás periodos

de su vida, ya que en las etapas siguientes el tiempo de juego es muy restringido por las demandas

familiares y por la etapa escolar, además de esto según la teoría de la catarsis el juego es una

válvula de seguridad para los sentimientos reprimidos. (Bijou, 1991, p.30)

Por todo esto, es pertinente posibilitar espacios de juego, ya que este posee una gran riqueza en

esta etapa de la vida, brindan la posibilidad de que el niño se divierta, socialice, se relacione,

explore, se conozca así mismo, aprenda a aceptar a los demás, adquiera conocimientos y disfrute

de los diferentes momentos los cuales resultan significativos para él, es por esto que el juego se

convierte en la forma más adecuada para llevar a cabo la propuesta en tanto permite conocer

mejor las capacidades y/o habilidades que el niño desarrolla y fortalece durante este proceso.

La actitud en el juego es un factor fundamental en la socialización de los niños y niñas.

El niño de 2 años juega solo y es influido por los mayores en el sentido de que trata de imitarlos en

sus juegos y conductas. El niño de dos años y medio se apodera de los juguetes de los otros niños y se

66

niega a compartirlos con ellos, no hace caso de las solicitudes y se niega a obedecer y a los 3 años el

niño ya muestra rudimentos de juego en grupo. (Agudelo, 1991, p.33)

Teniendo en cuenta el planteamiento de esta autora, se puede decir que la actitud en el juego es

un punto fundamental para que los niños (as) establezcan diferentes relaciones sociales, ya que el

juego posibilita guiar y orientar a los niños en la búsqueda de diferentes estrategias para alcanzar

la socialización armoniosa y solucionar sus diferencias, además permite que ellos construyan su

carácter y personalidad como sujetos participativos, críticos, transformadores y propositivos.

 El juego le brinda la oportunidad a los niños de expresar sentimientos agradables y

desagradables como sus recuerdos, sus experiencias, su felicidad, sus emociones y mediante la

ficción logran expresar su sentimientos de tristeza, rencor y es mediante este que los niños logran

canalizar estos sentimientos, los cuales viven en la cotidianidad. A medida que ellos van

creciendo se hará más visible la necesidad de compartir estos espacios de juego con los otros, de

manera que estos sentimientos no sean reprimidos y por ende no se afecte su bienestar y el de los

demás.

Mediante la utilización de juguetes y las conversaciones que establecen los niños en sus juegos,

ellos comprenden su realidad y la recrean a través de diferentes objetos, además es necesaria la

comunicación constante para que los niños aprendan a trabajar y jugar en equipo, pues así

aceptarán al otro y comprenderán que existen puntos de vista diferentes, los cuales son

importantes para llegar acuerdos y lograr una meta en común. Por medio del juego los niños

acogen formas distintas a la agresión para relacionarse e interactuar con los demás, así como

también liberan su energía en acciones agradables y divertidas.

6.3.1 El juego y las relaciones interpersonales

Al detenerse un poco en las relaciones interpersonales que se establecen en el juego, es

pertinente señalar que este es definido por Winnicott (1971) como:

Una experiencia siempre creadora, en el continuo espacio-tiempo, es una capacidad de

crear un espacio intermedio entre lo que está afuera y lo que está adentro; el espacio

potencial que existe entre el bebe y la madre, entre el niño y la familia, entre el individuo

y la sociedad o el mundo. (p.48)

67

Al enfrentarse a un espacio distinto al del hogar, el niño debe separarse de su madre como esa

figura de apego, la cual está presente desde los primeros años de vida para brindarle seguridad y

protección, sin embargo llega un momento en el que el niño debe separarse de ella para ingresar

y permanecer en otro espacio como el escolar, es allí donde el juego le brinda la oportunidad de

superar la ausencia de su madre con la representación de lo que está viviendo para de esta manera

comprender y adentrarse a un mundo de relaciones e interacciones sociales.

Es importante resaltar, que el juego es uno de los primeros lenguajes del niño, una de sus formas

de expresión más natural, está vinculada con la creatividad, la solución de problemas y el

desarrollo del lenguaje, además de esto no solo desarrolla la capacidad intelectual, sino también

potencia otros valores humanos como son la afectividad, habilidades sociales, personalidad,

motricidad, entre otros y permite cambiar las acciones agresivas que se dan en las relaciones que

establecen con los demás.

A pesar de que el juego ha tenido importantes desarrollos en la historia de la Educación Infantil,

actualmente se ve como una actividad improductiva, ya que se considera que no ofrece un

producto tangible que aporte al desarrollo de los niños (as). En este sentido se retoma a Duran

(2013), ya que al observar algunas prácticas del profesorado de la SDIS señala que:

Es muy frecuente observar a las maestras volteando la canasta de juguetes por el piso para

que los niños (as) “jueguen”, mientras que ellas se alejan, sin observar si quiera lo que

sucede dentro del juego, que sin lugar a dudas puede ser muy interesante para conocer al

niño (a), su cultura, su contexto y sus intereses.

El planteamiento anterior es bastante interesante, ya que la práctica mencionada anteriormente

respecto al juego libre se relaciona con la práctica de las maestras del Jardín en el que se

desarrolló el proyecto, puesto que en los momentos de juego, en ocasiones ellas no logran ver la

representación que realizan los niños con ayuda de los objetos o juguetes, donde incluso cuentan

experiencias propias, las cuales los afectan de forma significativa, reflejando así la necesidad de

ser escuchados.

68

Otro aspecto con relación al juego que se da al interior del jardín, es que este es un poco

restringido y se torna en ocasiones dirigido a acciones específicas, lo cual impide que se

desarrolle de forma espontánea, por esto es necesario generar propuestas guiadas por el juego, no

solo para reivindicar el papel que ocupa, sino también porque mediante este los niños tienen la

oportunidad de socializar, relacionarse y compartir de una manera diferente, además podrán

determinar rasgos de la personalidad, los cuales podrán expresar en su interacción con los demás.

En este sentido, resulta de gran valor referirse a uno de los pilares propuestos en los

Lineamientos Pedagógicos Curriculares para la Educación Infantil, el cual es el juego, ya que

sobre este se dice que :
…Es fundamental reivindicar la presencia del juego en las instituciones como espacio-tiempo para

el placer y el ser, más aún dada nuestra realidad social, la situación de violencia generalizada y las

características de nuestra ciudad, donde niños y niñas no pueden jugar, pues las calles no son

ciudades apropiadas y las viviendas tampoco. Entonces, si no les damos la opción de jugar en la

institución, en donde van a jugar el juego real, el auténtico, el de la aventura… el que potencia su

desarrollo. (p.53)

Este planteamiento es interesante, pues aunque las estructuras arquitectónicas del Jardín donde se

llevó a cabo el proyecto están debidamente adecuadas para la seguridad y protección de los niños

(as), estas no cuentan con espacios que inviten al niño a crear y desarrollar sus propios juegos, a

pesar de la importancia que el ambiente y la cuidad tienen para potenciar y establecer relaciones

con los demás. De la misma manera el texto La ciudad de los niños de Francesco Tonucci (2006),

aporta a este apartado en la medida en que para este autor, la ciudad tendría que ser un lugar

público donde se establezcan canales de comunicación e intercambio seguro, un lugar de

encuentro en donde se establezcan relaciones sociales y se posibilite el juego y el movimiento.

Además, Tonnucci hace una crítica en cuanto al papel que tiene el niño en la ciudad, puesto que

muchos de los espacios son restringidos para ellos por cuestiones de seguridad, donde su

participación y sus necesidades no son tenidas en cuenta para la construcción de ambientes

adecuados, los cuales aportan de forma significativa a su desarrollo.

Por otra parte, Glanzer (citado por Duran 2013) expresa que los juegos han sido infinitamente

variados y que las diferentes comunidades lo han ido marcando con sus características étnicas y

69

sociales específicas. Frente a esto se considera que mediante el juego, el niño refleja sus

conductas y representa la realidad en la que está inmerso, este aspecto se relaciona con lo

observado en los diferentes juegos de los niños (as) con los que se trabajó, puesto que a la hora de

jugar ellos resaltaban distintos comportamientos, expresiones y gestos; en cuanto al primero, este

se reflejó por medio del rechazo hacia el otro, lo que generaba que los niños se aislaran o

respondieran en ocasiones de forma agresiva; el segundo se evidenció a través de la agresión de

tipo verbal, pues en el aula de clases, los niños repetían las groserías que escuchaban en su

entorno familiar, lo cual generaban momentos de inconformidad e insatisfacción en los demás; y

el tercero se manifestaba mediante gestos de tristeza, rencor o falta de interés al momento de

compartir con sus compañeros.

Mediante el juego, el niño descubre la realidad exterior y le ayuda a descubrirse así mismo, a

conocerse y reafirmar su personalidad.

Por otra parte, Chamorro (1989) señala que: “mediante el juego y el empleo de juguetes se

pueden explicar el desarrollo de algunos parámetros de la personalidad” (p.22-23). Estos son:

1. La afectividad, se explica en la etapa infantil, en forma de confianza, autonomía,

iniciativa, trabajo e identidad. El equilibrio afectivo es esencial para el correcto desarrollo

de la personalidad, además favorece el desarrollo afectivo o emocional, ya que

proporciona placer, entretenimiento, alegría de vivir, permite canalizar las energías

positivamente y descargar tensiones.

2. La sociabilidad, en la medida en que los juegos y los juguetes favorecen la comunicación

y el intercambio, ayudan al niño a relacionarse con los otros, a comunicarse con ellos y

les prepara para su integración social.

Al referirse sobre el juego, Bruner y Garvey (1977) señalan que: “mediante este los niños tienen

la oportunidad de ejercitar las formas de conducta y los sentimientos que corresponden a la

cultura en que viven” (p.20). Con relación a esto, se considera que a pesar de que los niños se

encuentran en contextos donde la agresión se presenta en algunos casos de forma constante, el

juego es el espacio donde ellos pueden canalizar esas conductas, debido a que tienen la

oportunidad de interactuar con los demás y de expresar de forma verbal o simbólica lo que viven

en su entorno, acogiendo así nuevas formas de relacionarse con los demás.

70

6.3.2 JUEGO SIMBÓLICO

Teniendo en cuenta que la edad de los niños con los que se trabajó es de los 3 y 4 años, es

importante resaltar la relevancia del juego simbólico en esta edad y respecto al cual se

encontraron algunos hechos positivos que se resaltan en la edad inicial, esto son la aparición de

la función simbólica en sus diferentes formas (lenguaje, juego simbólico, juegos de ejercicio e

imitación diferida), con ayuda del cuerpo el niño empieza a crear sus propios movimientos de

imitación, razón por la cual este es el momento adecuado para propiciar espacios donde se

generen dinámicas de juego que permitan conocer y comprender la realidad en la que viven los

niños, ya que este tipo de juego les permite representar la realidad en la que están inmersos,

adentrándose en la fantasía y deseos que anhelan, así como también les permite expresar

libremente diferentes vivencias y emociones.

Es importante resaltar el planteamiento que expone Prieto (citado por Durán 2013), ya que el

señala que el juego simbólico tiene un gran valor como agente de socialización en la vida del

niño, mediante este ellos trascienden a la realidad exterior de lo social y al mundo de la cultura,

pasar de la sensación al pensamiento, de la representación intelectual a los esquemas de la vida

social. Este apartado es interesante, ya que muestra las ventajas que tiene el juego simbólico en la

socialización de los niños (as), además mediante su ejecución, permite conocer un poco las

vivencias que los niños traen del exterior, las cuales ayudan a comprender algunas de las

situaciones por las que atraviesan.

También se tuvo en cuenta uno de los planteamientos de Freud, ya que él señala que el juego

simbólico posibilita el desarrollo de ciertas características por las que atraviesan los niños en la

etapa pre-conceptual, la cual va desde los 3 hasta los 4 años, en esta aparece la posibilidad de los

juegos de ficción, frente a lo cual Garaigordobil (2003) señala que: “la ficción implica oposición

con la función de lo real y le permite al niño liberarse de las imposiciones que lo real le impone,

para actuar y funcionar con sus propias normas y reglas que se impone así mismo y que de buena

gana acepta y cumple”, los objetos se transforman para simbolizar otros que no están presentes,

dichas características son:

• El niño empieza a atribuirle a los objetos toda clase de significados, simula

acontecimientos imaginados e interpreta escenas creíbles mediante roles o personajes

71

ficticios o reales, la mayor parte de los juegos simbólicos implican movimientos y actos

complejos, estos movimientos se subordinan en el contexto del juego simbólico, a la

representación y a la simulación que ahora se convierte en la acción predominante, el niño

tiene ahora acceso a los acontecimientos pasados y puede anticiparse a los que van a venir,

sus juegos están marcados por la máxima utilización de esta nueva función: simulación,

ficción y representación. (Freud, 1989, p. 30)

• El simbolismo puro va perdiendo terreno a favor de juegos de fantasía más socializados,

que al realizarse más frecuentemente en pequeños grupos, aproximan al niño a la

aceptación de la regla social (p. 24).

De acuerdo a lo anterior, el juego fue escogido como la opción más indicada para el trabajo con

los niños, pues además de desarrollar los factores nombrados anteriormente, permite disminuir

las acciones agresivas que se presentan entre pares, con esto no se busca eliminar la agresividad

totalmente, ya que esta es una conducta propia de cada ser humano, pero tampoco se busca

incentivar las acciones pasivas, pues en estas las personas no expresan su punto de vista, no

responden directamente a la situación y no se plantean respuestas de inhibición.

Por el contrario, es fundamental que durante el juego los niños acojan conductas asertivas, ya que

mediante estas las personas son capaces de expresar con facilidad y sin ansiedad su punto de vista

y sus intereses sin negar los de los demás (Garaigordobil, 200, p.113).

Es importante resaltar, el libro La Pregunta en La Vida de los Niños, ya que allí muestran el caso

de un niño de 4 años quien por medio del juego trata de entender y comprender un conflicto que

se presentó en su vida cotidiana:

“Esteban, regó gaseosa en el sofá de la casa, su mamá lo castigó, después de llorar intensamente

comenzó a jugar con un carro y un avión. El carro iba por una carretera y sobre el carro, a cierta

distancia volaba el avión. Esteban agresivamente imitaba el ruido del avión, persiguiendo al carro

como si fuera a estrellarse sobre este, diciendo: “lo va a aplastar, le va a quitar las llantas, le va a

caer encima”. Cuando el avión estuvo muy cerca del carro, levantó el vuelo riendo, Esteban dijo:

“solo quería asustarlo”. Posteriormente fue donde la mamá y le dijo: “la gaseosa se cayó sola y

manchó el sofá”. (Burgos &González, 2003, p. 64)

72

Respecto a lo anterior, se puede decir que por medio del juego, el niño re-organizó los elementos

del conflicto que atravesó, resaltando por medio de la agresividad que manifestó en los juguetes,

la insatisfacción por lo que había sucedido y al terminar de jugar la situación le permitió

comprender su realidad, asumió su responsabilidad de forma tranquila y serena, lo que lo llevó a

reflexionar sobre el mundo que lo rodea.

Mediante la utilización de los objetos, el niño logra liberar su agresividad sin causar daño al otro,

igualmente puede ponerse en el lugar del otro, comprenderlo y aceptar diferentes puntos de vista.

Es por esto, que el papel como maestras es dar en primer lugar la importancia necesaria al juego,

restaurar su valor pedagógico y hacerlo parte fundamental en el desarrollo de los niños y niñas,

debe generar acciones que posibiliten la manipulación de objetos con diferentes texturas, colores,

olores, tamaños, volúmenes etc., la interacción y la exploración directa del mundo que los rodea,

solo así el juego aportara y podrá ser utilizado como el mediador de las relaciones sociales que

establecen los niños (as).Además, este aporta aspectos interesantes desde diferentes ámbitos, pues

muestra la importancia que tiene en la edad inicial y cómo influye de forma directa en la

formación del carácter de los niños.

6.3.3 JUEGO COOPERATIVO

Otro de los tipos de juego que acogimos para el desarrollo del proyecto fue el juego cooperativo,

definido por Garaigordobil (2003) como:

Aquellos en los que los jugadores dan y reciben ayuda para contribuir a fines comunes y tienen en

su base la idea de aceptarse cooperar y compartir, siendo esta una de las metas de la escuela que

intenta estimular el desarrollo integral de los niños y niñas (p.32).

Estos estimulan el desarrollo de la comunicación, las relaciones de ayuda y confianza, la

capacidad de cooperación grupal, la expresión emocional, el respeto por las diferencias y la

aceptación del otro, aspectos que son de vital importancia en la implementación de la propuesta,

ya que permiten generar cambios en las acciones de los niños, posibilitan la unión y la confianza

en sí mismos, lo cual permite afianzar lazos afectivos para la consolidación de relaciones

sociales y estables guiadas hacia el cuidado y la cooperación.

73

De otro lado, Vigostki (1933/1982) resalta que: “la mayor fuerza de la autorregulación surge en

el niño durante el juego”. Es decir él debe controlar sus deseos e impulsos y comprender que

existen unas normas, las cuales debe aceptar y no pasar por alto, esto le facilitará la aceptación

progresiva de la normativa social necesaria para vivir en comunidad.

El juego cooperativo posibilita el contacto de los niños con sus iguales y ello le ayuda a conocer a

las personas que le rodean, aprendiendo normas de comportamiento y descubriéndose así mismo,

además permite a los niños el intercambio de ideas, llegar acuerdos, encauzar las energías

positivamente, descargar sus tenciones y disminuir las acciones agresivas y pasivas.

En cuanto a la imitación de las acciones de los adultos en el juego, Garaigordobil (2003) señala

que: “los niños necesitan compañeros de juego, con los cuales entrar en interacción y esto

facilitara el tránsito de la actitud egocéntrica de los 3 años a una mayor colaboración hacia los 6 o

7 años” (p.27). Es interesante el aporte de esta autora, ya que algunos de los niños con los que se

trabajó se encuentran en la etapa del egocentrismo, en donde no se le da importancia a las

relaciones que se establecen con los demás, sin embargo el juego cooperativo contribuye para

que esta etapa no llegue afectar a los demás sino por el contrario sea la forma de conocerse así

mismo, reconocer a los otros y por ende se genere la necesidad de compartir tanto el juego como

el espacio y los objetos.

Siguiendo los planteamientos de Garaigordobil (2003), esta autora indica que:

El mundo del juego le permite al niño ampliar los horizontes de sí mismo superando los limites

rígidos que en ocasiones las circunstancias le imponen, pueden representar figuras poderosas,

invertir el rol de su vida real y el niño agresivo puede tomar roles bondadosos, El juego posibilita

la expansión del “yo” y por consiguiente el desarrollo personal.(p,36)

Con relación a lo anterior, se puede decir que el juego permite a los niños estar en disposición

para interactuar, elaborar, controlar y canalizar sus acciones agresivas adoptando otras que

favorezcan la socialización y la cooperación, ofreciéndose voluntariamente para determinadas

tareas y de esta manera cumplir una meta en común. Además, el juego cooperativo permite que

se tomen decisiones en las que se abordan situaciones problemáticas, lo que implica que los niños

acojan estrategias de acción frente a las mimas, siendo este último aspecto uno de nuestros

intereses a fortalecer, ya que se busca que los niños logren solucionar sus diferencias de forma

distinta a la agresión.

74

6.4 El Cuidado

Para comenzar, es importante resaltar que dentro de la pedagogía del cuidado existen aspectos

afectivos, sin embargo hay que resaltar que el cuidar a los otros no solo está orientado hacia las

demostraciones de afecto aunque este es un aspecto que se relaciona con el cuidado, por esto es

fundamental retomar algunos aportes de Miguel de Zubiria, para de esta manera establecer las

diferencias que existe entre el afecto y el cuidado. Con relación a esto se encontró que para este

autor la pedagogía del afecto es:

Una pedagogía de acercamiento y acompañamiento al estudiante en su crecimiento personal, donde

la familia, el maestro y el entorno juegan un papel importante, ya que ellos contribuyen a la

formación, al crecimiento, al desarrollo y a la participación en el proceso de aprendizaje que dura

toda la vida y que nace en el hogar. (Zubiría Samper, 2004)23

Por esto, se considera que a pesar de que las manifestación afectivas son indispensables sobre

todo en la edad inicial, esto no debe ser lo único a lo que se debe prestar atención, puesto que

para generar cuidado se debe empezar por el reconocimiento de sí mismo para después llegar a

respetar y cuidar a los otros, en la medida en que esto sea posible, se pueden llegar a expresar

sentimientos de afecto, lo cual se complementaría con el cuidado.

Es en la escuela donde los niños pasan la mayor parte de su tiempo, es allí donde comparten con

sus pares y por ende aprenden a auto-conocerse y a comprender que pueden llegar acuerdos con

sus demás compañeros para estar en armonía, es por esto que como maestras en formación se

considera necesario que se facilite este proceso para los niños, debido en parte al valor que tiene

en la edad inicial. Las actitudes con las que cada uno de los niños llega a una institución

educativa son el reflejo de lo que se les enseña en la familia y al llegar a este lugar inicia el

proceso de reafirmar lo que son para así comprender las normas y valores que debemos tener en

cuenta para vivir en sociedad.

Teniendo en cuenta lo anterior, se puede decir que la falta de cuidado y afecto influyen de forma

negativa en los comportamientos de los niños, lo cual se evidenció constantemente en la

población con la que se trabajó, pues los niños adoptaron acciones agresivas con sus demás

23 De Zubiría Samper, Miguel. Enfoques Pedagógicos y Didácticos Contemporáneos. Colombia: Fundación
Internacional de Pedagogía conceptual Alberto Merany 2004.

75

compañeros, las cuales se orientaban hacia la agresión física, es decir la expresaban mediante

patadas, puños, cachetadas, mordiscos, golpes con objetos y empujones, así como también

mediante la agresión de tipo verbal, expresada por medio de burlas, insultos y groserías, estas

acciones impedían que los niños interactuaran de forma armoniosa, por lo que se considera que

esto puede ser el reflejo de lo que los niños observan en su entorno, asumiendo estos

comportamientos posiblemente con el fin de llamar la atención.

En cuanto al cuidado, tuvimos en cuenta a Nell Noddings, ya que ella aporta desde la

importancia del cuidado en las relaciones sociales, teniendo en cuenta que este es uno de los

aspectos al cual el niño se enfrenta en sus primeros años de vida, es por esto que se genera una

preocupación por ayudar a los niños a fortalecerlo y para que al mismo tiempo se le otorgue

mayor importancia al interior de las instituciones educativas.

La pedagogía del cuidado es una propuesta que surge en respuesta a los vacíos de los

planteamientos de la ética del cuidado (Carol Guilligan) y la ética de la justicia (Kant & Rawls), a

partir de los planteamientos de estos autores. Nell Noddings realiza el paso de la ética del

cuidado, mencionada por Carol Gilligan, a la pedagogía del cuidado, pues esta autora retoma esta

teoría al sistema educativo, se interesa por el tema del cuidado y su implementación en la

educación inicial, ya que señala que esto se ha dejado de lado dándole mucha más prioridad a lo

académico, igualmente ella plantea la necesidad de trabajar el cuidado al interior del currículo

puesto que se “considera que el papel central de la escuela es cuidar y formar para el cuidado,

porque para aprender a cuidar no solamente es necesario vivir la experiencia de cuidar, sino

también la de ser cuidado”(Chaux, Daza y Vega, 2005:127).

Se considera, que el respeto y las demostraciones de afecto hacia el otro son la forma más

indicada para demostrar cuidado, siendo esta la estrategia más pertinente para brindar amor y

proteger la integridad del otro, aspectos que hacen sentir al niño (a) seguro y confiado, además de

esto, ayuda a mejorar la relaciones interpersonales e intrapersonales tanto en el ámbito escolar

como en los espacios a los que el niño (a) hace parte.

76

Noddings (2009) plantea que: “el cuidado es entendido como una forma de ser con respecto a las

relaciones24, este se evidencia como una necesidad en cuanto hace parte de la vida y el desarrollo

del ser humano”. Este planteamiento se relaciona con la propuesta de este trabajo, pues aunque el

cuidado debería darse de forma espontánea ha pasado a un segundo plano, donde desconocemos

la parte humana y la riqueza que brinda tanto a niños como adultos, olvidando a la vez que

existen espacios, los cuales son fundamentales para los procesos de socialización y

conocimiento de sí mismo.

Es importante tener en cuenta que:

Familia y escuela son fundamentalmente espacios de convivencia donde el niño se descubre así

mismo como un ser único y valioso, amable y capaz de amar, que poco a poco entra en posesión de sí

mismo, haciéndose autónomo y libre con disposición para salir en busca del otro. (Sierra, 2008,

p.108)

Se puede decir que nuestro papel como maestras es generar acciones que contribuyan a que el

niño se construya como sujeto social permitiendo a la vez que tome sus propias decisiones, de

manera que sean partícipes de su propia formación, es por esto que se busca que tanto las

maestras titulares como los niños, reconozcan la importancia de trabajar el cuidado, de manera

que lo desarrollen no solo en el ámbito educativo sino también en el hogar y demás espacios a los

que el niño(a) hace parte, reconociendo que el otro también ocupa un lugar importante para

interactuar, compartir ideas, sentimientos y emociones.

Por otra parte, se retomó a Victoria Vázquez Verdera, quien se plantea tres interrogantes

importantes que se deben tener en cuenta a la hora de generar procesos de formación desde el

cuidado, en primer lugar habla acerca del bienestar; frente a lo cual se considera que el papel

principal de las maestras es velar por el bienestar de los niños, presentar ante ellos una actitud

positiva, estar dispuestas a ayudarlos durante todo su proceso de desarrollo, dar importancia a sus

necesidades y brindarles la atención que requieren, no solo a nivel físico sino también emocional.

En este sentido, es importante tener en cuenta la estrategia pedagógica planteada por Noddings,

ya que es enriquecedora y pertinente para que este trabajo resulte significativo para los niños,

además esta no solo fue tenida en cuenta para la ejecución de la propuesta sino también en cada

24 Al Tablero, El periódico de un país que educa y que se educa. Al tablero N 27, Febrero-Marzo 2004. recuperado
de :http://www.mineducacion.gov.co/1621/article-87333.html

http://www.mineducacion.gov.co/1621/article-87333.html

77

una de las acciones que se desarrollaron con ellos, de esta manera se logró que los niños

comprendieran no solo la importancia del cuidado y el reconocer al otro, sino también que es

indispensable establecer nuevas formas de relacionarse en los diferentes espacios a los que hacen

parte.

En segundo lugar, la autora se cuestiona acerca del cuidado como elemento transformador de la

situación social; respecto a esto se piensa que a nivel educativo no ha sido una prioridad

desarrollar el cuidado, puesto que en ocasiones se le da mucha más importancia a los

conocimientos que los niños deben adquirir, dejando de lado la parte humana y los derechos de

los niños, aspectos que deberían ser la prioridad, sin embargo como maestros debemos

preocuparnos y fomentar propuestas innovadoras que permitan trabajar de forma integral estos

dos aspectos, pues solo así se generará un cambio significativo en cuanto a las formas como los

niños se relacionan con los demás.

En tercer lugar, la autora se interroga frente a la dependencia que puede generar la ética del

cuidado en las personas; con relación a esto se considera que el cuidado no debe ser visto como

el medio para la sobreprotección de los niños (as), todo lo contrario por medio del auto-cuidado,

los niños aprenden a cuidarse a sí mismos y a comprender que este aspecto es fundamental en

las diferentes acciones de su cotidianidad y a lo largo de su vida.

De otro lado, es importante resaltar que el cuidado inicia cuando se genera respeto hacia el otro y

en situaciones que impliquen mayor interacción con los demás, para después generar muestras de

afecto basadas en el amor y la aceptación, las cuales son importantes ya que se pueden desarrollar

por medio de experiencias positivas en los niños, como por ejemplo momentos de afecto y

cuidado que le han sido agradables, las experiencias que han tenido, los logros personales que

han alcanzado en su proceso de desarrollo, los vínculos afectivos que se han generado en el

transcurso de su vida etc., y negativos como la carencia de afecto, el maltrato, la falta de

atención y cuidado, todo esto hace alusión a lo que Noddings llama el sentimiento ético, lo que es

necesario para que los maestros brinden a los niños experiencias que les permitan expresar sus

sentimientos, aspecto que se puede llevar a cabo mediante el juego.

En este sentido, se encontró un claro ejemplo donde se desarrolla un experimento llamado

“alimentación compartida” en la que llevan a dos niños(as) a un cuarto y les piden que se sienten

78

a comer algo, los niños se encuentran con dos platos tapados y la persona que les da las

indicaciones les dice que pueden empezar a comer, esta persona sale del sitio y cuando los niños

destapan los platos observan que en uno de estos hay un sándwich, mientras que el otro plato esta

vacío, los dos niños se miran y sin mostrar desacuerdo lo dividen en dos y lo comparten; este

experimento lo realizan varias veces con diferentes niños y en todos se obtiene el mismo

resultado, los niños comparten su parte con su compañero.25

Es importante resaltar que los niños sí están en disposición de generar cambios en las dinámicas

y las acciones que expresan a diario, puesto que para ellos no resulta difícil generar cuidado, es

por esto que los adultos somos quienes debemos empezar a brindar cuidado, lo cual es primordial

para establecer lazos afectivos mucho más fuertes, es decir los adultos somos los que debemos

empezar a poner en práctica situaciones de cuidado, ya que nosotros somos el modelo de los

niños y lo que reflejemos ante ellos es lo que van a apropiar para el resto de su vida.

Siguiendo los planteamiento de Noddings, ella plantea una propuesta curricular pertinente, puesto

que organiza el currículo en una red de relaciones estructuradas en torno a centros de cuidado

como lo son: el Cuidado por sí mismo, el Cuidado por los miembros del círculo íntimo, (los

amigos y extraños),el Cuidado por la tierra, el Cuidado por el mundo fabricado por el ser humano

y el Cuidado por las ideas, ella señala su importancia y la manera en que deben trabajarse al

interior de la institución educativa, además sugiere tener en cuenta las capacidades e intereses de

los estudiantes promoviendo su bienestar y crecimiento moral, con el fin de que ellos

comprendan las consecuencias de sus actos y decisiones sobre los otros.

A pesar de que cada uno de esos círculos de cuidado son importantes en la propuesta de

Noddings, en este trabajo nos centraremos en el círculo del cuidado de sí mismo y el círculo del

cuidado por el otro, pues son los más pertinentes, teniendo en cuenta la edad de los niños con los

que se trabajó.

Frente al círculo del cuidado de sí mismo, la autora señala que este se asocia muchas veces al

asistencialismo y aunque este tipo de cuidado permite la creación de ambientes agradables, los

cuales son indispensables para el bienestar de los niños, esto no debe ser lo primordial, ya que

existen otros aspectos como lo son, tener en cuenta a los niños en todas sus dimensiones del

25 Organización acción contra el hambre. Recuperado de www.youtube.com/watch?v=wuwhbuy2uto

79

desarrollo, la socialización armoniosa, el fortalecimiento de los vínculos afectivos, el diálogo, el

respeto, la comprensión etc., los cuales son fundamentales y deben trabajarse de forma integral.

Además, se resaltan las necesidades físicas y espirituales del ser humano, la parte ocupacional y

recreativa, hace una invitación para posibilitar espacios en donde los niños logren auto-conocerse

a sí mismos, reconociendo sus sentimientos y emociones. Una vez logrado esto, los niños estarán

en la capacidad de expresar afecto a los demás sin llegar a causar daño, así como también

lograrán comprender los sentimientos y puntos de vista del otro.

En cuanto al círculo del cuidado por el otro, es necesario entender que se necesita del otro para

poder vivir en sociedad, en donde se genere un sentimiento de cuidado hacia los demás,

igualmente esto implica entender la importancia de cuidar al otro, a nuestra familia, amigos y a

las personas que nos rodean, solo así se podrán construir vínculos afectivos que permitirán

colocarse en el lugar del otro y afianzar las relaciones sociales.

Con relación al cuidado, como maestras es indispensable iniciar a los niños en la estructuración

del sí mismo, puesto que las acciones de agresividad, la falta de cuidado y demás aspectos que se

evidencian en el contexto de los niños, es lo que ocasiona que ellos no busquen formas diferentes

para mediar las acciones agresivas que se generan con los demás. Igualmente, es pertinente

señalar que aunque esto no es solo responsabilidad de los maestros, si debemos apropiarnos de

esta situación, ya que es en el jardín donde los niños permanecen la mayor parte de su tiempo y

por ende deben comprender que existen normas y acuerdos las cuales son necesarias para

convivir pacíficamente. Consideramos que esto se puede lograr por medio del juego, ya que este

es un factor fundamental en la socialización de los niños y permitirá que resulte mucho más fácil

para ellos interactuar, trabajar en equipo y llegar acuerdos para cumplir un objetivo en común, sin

embargo este se debe articular con la posibilidad de brindarle a los niños la estrategia más

indicada para que ellos logren solucionar sus diferencias y afiancen las relaciones que establecen

con los demás.

80

6.4.1 Estrategia Pedagógica

En la propuesta curricular de Noddings se plantean diferentes estrategias que como docentes se

tuvieron en cuenta para la implementación del trabajo, estas son:

El modelado donde se afirma que:

Es el elemento que nos permite mostrar lo que significa cuidar. El propio ejercicio de la práctica del

cuidado supone para los demás un ejemplo de cómo ha de ofrecerse y recibirse el cuidado.

Igualmente, Noddings nos advierte del posible peligro de focalizar en exceso nuestra atención hacia

la tarea de modelado, ya que de este modo nos distraeríamos del verdadero sentido de la práctica de

cuidado. De hecho, considera que normalmente ofrecemos el mejor modelado posible cuando

cuidamos sin ser conscientes de ello, es decir como una forma de ser y estar en el mundo. (Verdera,

1992, p.149-150)

Esta estrategia es primordial para el desarrollo de la propuesta, ya que como educadores (as)

debemos construir relaciones de cuidado junto con los estudiantes en todas las acciones que se

desarrollen a diario, pues en la medida en que se vive la experiencia de cuidar y ser cuidado, los

niños pueden cuidar de forma autónoma, ya que han tenido la experiencia de ser cuidados, por

esto es indispensable que como maestras seamos bastante cuidadosas con las acciones,

comportamientos, actitudes, gestos, etc., que expresemos ante los niños, ya que esto será

percibido por ellos y reflejado ante los demás,

En cuanto a la estrategia de El diálogo Noddings afirma que:

El componente del diálogo en la educación moral señala la propia fenomenología de la práctica del

cuidado, es decir quien cuida presta atención o es absorbido momentáneamente por la persona

cuidada y esta última recibe los esfuerzos de quien cuida. Esta recepción del diálogo supone

también una forma de atención. En este sentido, se afirma que el diálogo tiene como requisito

previo una relación de confianza y comprensión. (Noddings, 1992, p.148)

En este sentido, se puede decir que el diálogo es el canal de comunicación más adecuado para

llegar acuerdos, pues mediante este logramos escuchar y respetar al otro, una forma de trabajar

esto es por medio de la asamblea, ya que esta posibilita trabajar en torno a las relaciones de

cuidado, por esto es necesario hacerlo continuamente para que los niños tengan la oportunidad no

solo de expresar lo que piensan sobre determinado tema, sino también para que se brinde un

81

espacio de comunicación abierta donde los niños se sientan en confianza de expresar situaciones

de su vida diaria, las cuales son importantes para ellos y en ocasiones se sienten cohibidos de

expresarlo en otros espacios, de esta manera se lograrán desarrollar otros aspectos que hacen

parte de su formación como lo son respetar el turno y la palabra del otro, sentirse escuchados,

encontrar cosas en común con los demás, estar en la capacidad de organizar las ideas, aumentar el

vocabulario, tener fluidez al momento de hablar etc.

La práctica: Esta es la oportunidad para desarrollar habilidades de cuidado, donde este no se

transmita teóricamente, sino mediante las acciones que se realizan con los niños a diario y

enfatizando en la necesidad de hacerlo para que puedan reconocer la importancia de cuidar y ser

cuidado, el aprender mediante esta estrategia hace que el cuidado resulte más significativo para

los niños y se motiven a practicarlo hacia los demás.

La capacidad para la atención interpersonal ha de ser practicada para ser aprendida. Para desarrollar

la capacidad de cuidar y de ser sensible a las necesidades de los demás, hemos de ocuparnos en

actividades en las que se ofrece cuidado y atención al otro. Tanto los niños como las niñas han de

tener experiencias en las cuales practiquen el cuidado hacia los otros. (Noddings, 1992, p.150-151)

La confirmación: Este es el acto de confirmar o estimular lo mejor en los otros, lo que presupone

un terreno de confianza.

La imagen que las personas perciben sobre sí mismos/as tiene la capacidad de mejorar y nutrir el

ideal ético o de destruirlo. Se trata de responder ante los actos poco o nada éticos, de forma tal que

ofrezcamos al alumnado una imagen mejor de sí mismo. Atribuye a su comportamiento la mejor

motivación posible en consonancia con su realidad, de manera que mostremos que el acto en

cuestión no es un reflejo completo de quien lo cometió. El acto de confirmar a una persona, le evita

la vergüenza y le conduce de forma ascendente hacia una visión mejor de sí mismo. (Noddings,

1992, p.152).

Como maestras en formación, es necesario ser cuidadosas frente a las acciones agresivas de los

niños, puesto que si se pasan por alto se estarían aceptando, lo que generaría confusión en ellos

sobre las repercusiones que esto puede tener, es por esto que se deben reafirmar las acciones de

cuidado que los niños expresen, para que de esta manera no solo se sientan bien consigo mismo,

sino también para que reconozcan que este tipo de acciones son bien recibidas por los demás.

82

Como se mencionó anteriormente, durante la ejecución de este trabajo se tuvo en cuenta la

estrategia pedagógica planteada por Noddings, ya que está basada en el cuidado, el amor, la

preocupación afectuosa y la aceptación, lo cual le permitirá a los niños reconocer los intereses y

las necesidades del otro.

En este sentido, el papel como maestras será el de mediadoras hasta el momento que esto sea

necesario, para lograr así facilitar la construcción personal del niño, de modo que se establezcan

relaciones de cuidado y de confianza entre pares, donde sean ellos quienes de forma autónoma

establezcan una comunicación abierta y logren exponer sus puntos de vista frente a los demás.

Por otra parte, Nell Noddings aporta significativamente frente a las actitudes éticas que son

asumidas por las personas, es por esto que nuestro papel no es mostrar a los niños la forma

como pueden actuar sino brindarles a ellos el cuidado, el afecto y las estrategias necesarias para

que busquen distintas formas y espacios de interacción.

Por otra parte, se tiene en cuenta en un primer momento al profesor Francisco Cajiao Restrepo,

por la relación que hace en cuanto a lo teórico y lo práctico, puesto que él ha tenido un mayor

acercamiento con la población estudiantil, observando y analizando de forma crítica las

dificultades que se generan al interior de las instituciones educativas.

Se tuvo en cuenta el libro La piel del alma: cuerpo, educación y cultura y la conferencia:

“Convivencia en la escuela, manejo del conflicto desde la ética del cuidado” (1996) de Francisco

Cajiao, ya que a partir de esto surgieron varios interrogantes frente a los cuales se realizaron

reflexiones con relación a la experiencia en los diferentes espacios de práctica.

Es por esto que frente a la importancia que tiene el conocimiento de sí mismo en la edad inicial,

se considera que desde pequeños los niños deben aprender a conocerse, pues de esta manera

lograrán desarrollar al máximo todas sus habilidades y comenzarán a reafirmar su carácter, pues

se verán en la necesidad de socializar con los demás.

Mediante el conocimiento de sí mismo los niños logran reconocer sus emociones y sentimientos,

de esta manera iniciarán un proceso fundamental en su desarrollo, el cual se centra en construir

su personalidad, pues en la medida en que ellos se conocen y aceptan al otro, lograran reconocer

83

las necesidades de los demás y comprender que existen pensamientos e ideas diferentes, por esto

es necesario que los niños acojan la estrategia del cuidado y sean autónomos al momento de

tomar decisiones para así evitar que se generen situaciones de agresión entre pares.

Francisco Cajiao R, realiza una crítica frente a la función que cumple el colegio y sobre la

inclinación que se hace por lograr que los niños adquieran conocimientos constantemente,

dejando de lado así el reto por hacernos más humanos, lo que permitiría la formación personal y

le facilitaría al niño socializar de una manera adecuada.

Según el autor,(2006) “la educación es el camino hacia la humanidad y esto le permite a los niños

crecer sanos y felices”, es decir en la medida en que les brindemos cuidado, afecto constante y

desinteresado estaríamos formando niños y niñas seguros de sí mismos, que conocen sus

cualidades y por ende no tienen miedo de afrontar y superar los obstáculos de la vida cotidiana,

de la misma manera los niños lograran establecer vínculos de amistad con facilidad, porque

pueden reconocer las necesidades de los demás, aspectos necesarios para la adecuada

socialización en comunidad.

Otro aspecto importante para resaltar en torno a la pregunta ¿Cómo formar el cuidado entre los

estudiantes?, se considera que este es un propósito tanto para los maestros como para la

educación actual y especialmente para las maestras en formación en la medida que se deben

cuestionar sobre cómo hacer para que la diferencia de pensamientos, de gustos y de ideales no

alteren la convivencia escolar y que por el contrario sea este un motivo para enriquecernos sobre

los distintos puntos de vista, ampliar nuestra forma de pensar y nuestro conocimiento.

En el cuidado del otro se señala la amistad, la convivencia y la ayuda a los demás en situaciones

difíciles, de esta manera se transforma la mirada que se tiene sobre la disciplina dándole la prioridad a

elementos como: el compartir y ser solidarios generando así una ayuda mutua en la solución de

problemas. (Cajiao, 2006).

Frente a este planteamiento, se resalta la concepción que el autor tiene sobre la disciplina, pues

esta se relaciona muchas veces con el hecho de obedecer órdenes, sin embargo desde el punto de

vista de este autor, la educación es el medio para llegar acuerdos que permitan vivir en sociedad,

ya que el cuidado se reflejaría con el hecho de compartir con el otro y se daría por iniciativa de

los estudiantes, lo cual generaría que la convivencia escolar se construyera de forma colectiva.

84

Igualmente, se puede decir que la disciplina a nivel educativo es vista como la imposición de

autoridad, orden, regulación de la conducta y control por parte de los maestros, no obstante los

aportes de Lawrence Stenhouse en su libro La Disciplina En la Escuela (1967), resaltan que para

que la disciplina sea oportuna en la educación es necesario relacionar los conocimientos,

habilidades y actitudes, de manera que no solo se trasmitan saberes sino también aspectos

sociales y morales, donde estas sean debatidas de acuerdo a los conocimientos previos de los

estudiantes.

En un segundo momento, se tuvo en cuenta al profesor Gabriel Benavides Rincón, quien por

medio de sus artículos realiza reflexiones sobre el cuidado y la importancia que a este se le debe

tener en la escuela, plantea una serie de reflexiones que no solo cuestionan el papel como

docentes sino también expone de forma clara la manera en la que se debería trabajar el cuidado

en la escuela y frente a esto, se encontró que según Benavides (2012): “la pedagogía del cuidado

es también una pedagogía con cuidado y para el cuidado”, es decir no se trata de brindar afecto

sin saber y reconocer lo que se está haciendo, sino que debemos ir más allá y ser conscientes de

nuestros actos para a partir de allí impartir cuidado.

Este documento resalta, que se puede hablar de una pedagogía del cuidado cuando:

• Hay elementos teóricos que fundamenten la dimensión del cuidado, desde la estructura

moral de la persona, desde sus componentes socio-afectivos y desde el ámbito de las

interacciones de los individuos.

• Cuando el diseño curricular puede incluir el cuidado como uno de sus ejes valorativos de

organización.

• Cuando es posible establecer relaciones de cuidado entre los miembros de la comunidad,

es decir que no estamos hablando solamente de los niños, sino como maestros debemos

dar a ellos ejemplo de cuidado para así ser consecuentes con lo que decimos y hacemos,

es por esto que el cuidado más que un tema de intensión, es una manera especial de

relación, donde los actores son reflexivos sobre sus roles y responsabilidades para

aprender del cuidado.26

26 Benavides. (2012). Aspectos Pedagógicos Generales Sobre El Cuidado. Recuperado de
http://gbenavides.aprenderapensar. net/author/gbenavides

85

En el desarrollo de las reflexiones del autor, se encontró la relación que existe entre cuidado y

educación.

En el campo educativo, los distintos “modelos pedagógicos” hacen alusión a una formación

integral de la persona, una formación que atienda a la totalidad del individuo y que no sólo ponga

su acento en la transmisión de información, sino que esos datos permitan al educando ser

protagonista de su propio conocimiento; de un conocimiento significativo, es decir, que debe tener

un sentido para quien aprende, que debe estar conectado con su contexto y debe ser de utilidad

para la permanente constitución del colectivo social al cual pertenece el estudiante, de allí la

pertinencia del cuidado como un elemento pedagógico necesario en nuestro contexto

social.(Benavides, 2012)27

Se resalta que el rol de la escuela no debe estar centrado sólo al ámbito conceptual, sino que se

debe tratar que cada una de las acciones a realizar se haga orientada hacia el cuidado y a partir de

este brindar a los niños un aprendizaje, el cual para ellos resulte significativo.

Se puede decir, que existen algunas razones importantes ante la necesidad de desarrollar la

pedagogía del cuidado en las instituciones educativas, entre estas se encuentran:

El incremento del maltrato y abuso infantil, mayor número de suicidios, creciente número de niños

que viven en soledad, la dificultad para establecer relaciones saludables y comprometidas, mayor

nivel de agresión cotidiana y las tensiones en los cuales se ven expuestos los niños en sus contextos

familiares. (Benavides, 2012)

Los aspectos mencionados por el autor se deben tener en cuenta, ya que algunos de ellos se

presentan en el contexto de los niños con los que se trabajó, de allí la necesidad de retomar los

planteamientos de la pedagogía del cuidado para favorecer relaciones de afecto y cooperación, de

manera que las acciones de agresividad que expresan los niños no afecten al otro. De igual

forma, a través de la implementación de diferentes estrategias los niños podrán encontrar otras

maneras de interactuar con sus compañeros sin que la realidad en la que están inmersos afecte

sus relaciones con los demás.

27 Benavides. (2012). Aspectos Pedagógicos Generales Sobre El Cuidado. Recuperado de
http://gbenavides.aprenderapensar. net/author/gbenavides.

86

7. ENFOQUE PEDAGÓGICO

Es importante tener en cuenta los sentimientos y las emociones de los niños durante su

educación, ya que esta tiende a enfatizarse en los procesos cognitivos, por ello esta propuesta

está guiada por el enfoque pedagógico socio–afectivo, el cual se define como un método activo,

cooperativo y vivencial que parte de la experiencia generando una actitud de búsqueda colectiva.

Tiene como característica vivir a través de una experiencia emotiva como lo es el juego, puesto

que este permite emerger sentimientos y reflexiones profundas, propiciando relaciones de afecto

por parte de los niños para que no sean reprimidas, ya que pueden causar agresividad, estrés, e

irritación en ellos, además desarrolla una actitud empática que nos lleve a cambiar nuestros

valores y formas de comportamiento (Guevara, 2010).

El enfoque nombrado anteriormente nos permite llevar una estrategia metodologica de trabajo

lúdica, participativa y cooperativa, fomentando en los niños el respeto, el cuidado hacia el otro y

hacia sí mismo, con lo cual se contribuirá a desarrollar acciones y comportamientos asertivos,

formando un compromiso personal y transformador de la realidad social en la que priman las

acciones de agresividad entre los niños, para lograr dar posibles soluciones a las dificultades que

se generen en distintas situaciones de la vida.

Finalmente, se puede decir que el enfoque socio-afectivo plantea la importancia de que las

personas sean capaces de expresar sus emociones, manifestarlas oportunamente sin hacerse daño

ni causarle daño a terceros y al mismo tiempo construir un ambiente armonioso donde se le dé

prioridad al desarrollo tanto emocional como cognitivo.

87

8. PROPUESTA PEDAGÓGICA
“JUGANDO A CUIDARNOS APRENDEMOS A RESPETARNOS”

Para iniciar, se encontró que una propuesta pedagógica permite planificar lo que se pretende

enseñar, tiene en cuenta a los estudiantes, sus intereses y el contexto en el que están inmersos,

para luego realizar una evaluación reflexiva de acuerdo a los resultados evidenciados durante el

desarrollo de la propuesta. Además de esto requiere de una preparación anticipada que permite

garantizar la calidad de la enseñanza y de esta manera brindar un aprendizaje significativo y en

donde se tengan en cuenta las necesidades de la población con la que se va a trabajar, cabe

resaltar que esta propuesta pedagógica fue flexible en la medida en que se orientó y estuvo

siempre ligada a los intereses de los estudiantes lo que generó un trabajo en equipo y un cambio

en las relaciones sociales que establecen los niños.

Teniendo en cuenta la experiencia que tuvimos en la práctica pedagógica, pero especialmente en

lo observado en el Jardín Infantil Ciudad de Bogotá con los niños y niñas del nivel de Pre-Jardín

A, cuyas edades oscilan entre los tres y los cuatro años, se logró evidenciar acciones de

agresividad continua y falta de cuidado hacia el otro, las cuales iban dirigidas hacia la agresión

física expresada mediante patadas, puños, cachetadas, mordiscos, golpes con objetos y empujones

y la agresión verbal, la cual manifestada por medio de insultos, groserías y burlas (una muestra

de esto es cuando por ejemplo alguno de los niños se cae de una silla y sus compañeros se ríen

sin mostrar ningún tipo de interés por ayudarlo a levantar).28

No desconocemos que las acciones que presentaron los niños se deben al contexto en el que se

encuentran, pues en su núcleo familiar y el entorno en el que están inmersos se pueden observar

situaciones como el desplazamiento forzado, el maltrato, el trabajo infantil, situaciones de

inseguridad, la presencia de grupos como pandillas y barras bravas generadores de agresiones

etc., siendo estos factores reproducidos en las interacciones entre pares y los cuales intervienen

en el desarrollo socio-afectivo, la construcción del carácter y la autoafirmación de la

personalidad.

28 Tomado de la sesión #3 del día 15 de Marzo de 2013. Diario de campo de Guarnizo Yessica. Ver anexo #2

88

Como maestras en formación debemos reflexionar en torno a esta situación, pues no se deben

pasar por alto las acciones agresivas de los niños a pesar de su corta edad, puesto que podrían

presentarse de manera más frecuente en el proceso escolar afectando de manera considerable sus

relaciones sociales y la disposición que tengan frente a las diferentes actividades a desarrollar,

por esto es necesario generar propuestas desde la edad inicial, ya que en esta etapa es donde se

logran afianzar vínculos afectivos e impedir que estas situaciones tengan mayores consecuencias

a futuro.

En la realización de la propuesta pedagógica se tuvo en cuenta los círculos de cuidado y la

estrategia pedagógica propuesta por Nell Noddings, sin embargo este trabajo se centra

específicamente en dos, estos son: el círculo del cuidado de sí mismo y el círculo del cuidado por

el otro, ya que pueden ser acogidos y puestos en práctica de forma autónoma por parte de los

niños de manera que logren interactuar y socializar con sus demás compañeros.

El desarrollo de la propuesta se llevó a cabo por medio de talleres29 centrados en el juego

simbólico y cooperativo, teniendo en cuenta que estos permiten que los niños canalicen sus

acciones agresivas y comprendan la importancia de relacionarse de forma respetuosa con sus

compañeros.

Dichos talleres estuvieron organizados de forma que se pudieran conocer inicialmente los

sentimientos, emociones e intereses de los niños y niñas, así como también los tipos de agresión

que sobresalían en sus relaciones sociales, esto con el fin de orientar la propuesta pedagógica y

brindar a los niños formas distintas a la agresión para interactuar de forma armoniosa y

solucionar sus diferencias.

Como maestras en formación tomamos el papel de mediadoras, acogiendo el diálogo en los

momentos en los que se presentaban algunas situaciones de agresividad, sin embargo en el

trascurso de la propuesta, fueron los niños quienes generaron alternativas guiadas por el cuidado,

esto se evidenció con más fuerza en uno de los talleres denominado taller de relajación, ya que el

hecho de que los niños vinieran de un proceso donde se posibilitaba el reconocimiento de sí

mismo y del otro, generó que ellos tomaran el papel de cuidar y de ser cuidados, esto se

evidenció en la medida en que los niños realizaban masajes a sus compañeros y en un tiempo

29La definición de taller se profundizara más adelante.

89

determinado intercambiaban este rol, comprendiendo así la importancia que tiene el cuidado y el

respeto por el cuerpo.

Para finalizar, es fundamental trabajar este tipo de propuestas a nivel educativo y desarrollarlas a

partir de los primeros años de vida, puesto que según lo investigado, cuando se generan

propuestas en edades avanzadas, en donde el problema de la agresión está mucho más instaurado

se hace más difícil generar cambios significativos, mientras que si se trabaja desde la edad inicial,

nos encontramos con niños mucho más dispuestos al cambio e interesados a participar en este

tipo de acciones, lo que hace que este proceso resulte enriquecedor tanto para los niños (as)

como para las docentes.

90

8.1 OBJETIVOS DE LA PROPUESTA

 8.1.1 OBJETIVO GENERAL:

Crear e implementar una propuesta pedagógica titulada “JUGANDO A CUIDARNOS

APRENDEMOS A RESPETARNOS”, posibilitando relaciones de cuidado para disminuir las

actitudes de agresividad en los niños (as) del nivel de Pre-Jardín A.

 8.1.2 OBJETIVOS ESPECÍFICOS:

• Emplear los talleres centrados en el juego simbólico y cooperativo para trasformar los

comportamientos agresivos de los niños, creando ambientes de cuidado que permitan

otras alternativas de interacción con los demás.

• Realizar un análisis reflexivo, frente a lo sucedido en la Propuesta Pedagógica y generar

diferentes alternativas que permitan mostrar a los niños (as) que existen diferentes

maneras de relación con los demás y así mismo las maestras titulares logren dar

continuidad al proceso que se desarrolló.

91

9. METODOLOGÍA

9.1 Enfoque Metodológico

Podemos decir que el proyecto pedagógico se guía por la línea de la investigación acción (I.A),

ya que esta nos permite analizar las acciones humanas y situaciones sociales que en determinadas

circunstancias pueden ser inaceptadas y puede ser susceptible de cambio, sin embargo requiere

de oportunas respuestas.

Teniendo en cuenta los aportes de J. Elliott (1990), en cuanto a la investigación acción se puede

decir que:

Esta requiere de la participación de grupos, integrando en el proceso de indagación y diálogo a

participantes y observadores, es un instrumento privilegiado de desarrollo profesional de reflexión

cooperativa más que privada; al enfocar el análisis conjunto de medios y fines en la práctica, al

proponerse la transformación de la realidad mediante la comprensión previa y la participación de

los agentes en el diseño, desarrollo y evaluación de las estrategias de cambio. (p.18)

De la misma manera, la investigación acción aporta en la medida en que se parte de las

necesidades y problemáticas de la población, para luego generar propuestas que permitan la

transformación de la realidad, además esta modalidad de investigación nos permite no solo tomar

el papel de observadoras sino también el de participar de forma bidireccional , puesto que antes

de iniciar cada sesión se habría un espacio para realizar la asamblea, donde los niños(as)

expresaban sus puntos de vista y hacían aportes, los cuales eran tenidos en cuenta para las

siguientes intervenciones, generando en ellos más interés al momento de participar en los juegos.

En cuanto al alcance de la investigación, este es exploratorio-descriptivo, el cual se debe

profundizar para lograr comprender la problemática que se presenta, este permite la intervención,

utilizando instrumentos de carácter cualitativo como el diario de campo, el registro fotográfico,

de video y las entrevistas post-intervención, esto con el fin de realizar la recolección de datos y

posterior análisis de los resultado obtenidos.

La información se recolectó en forma sistemática, se llevó un registro de cada una de las

intervenciones resaltando las acciones agresivas que se presentaron los niños y las actitudes de

92

cuidado que expresaban a los demás , así como también se realizó la categorización y análisis de

la información, esto con el fin de llegar a diferentes conclusiones y reflexionar acerca de las

dificultades que se presentaban, aspecto fundamental para el desarrollo del trabajo, ya que a

partir de estas se buscaban alternativas y posibles soluciones.

Consideramos que la modalidad de nuestro trabajo es proyecto pedagógico, porque este nos

implica interpretar, cuestionar y reflexionar sobre la práctica educativa, teniendo en cuenta el

contexto en donde nos encontramos, para generar y llevar a cabo propuestas pedagógicas

enfocadas a las necesidades de la población con la que se trabajó, con esto se busca favorecer la

realidad educativa en la que está inmersa la práctica y a partir de allí hacer un análisis crítico y

reflexivo no solo de lo que podemos evidenciar frente a la agresividad y la pedagogía del

cuidado, sino también los aspectos significativos que enriquecen nuestra formación como

docentes.

De la misma manera se buscan fortalecer los aspectos que ya están establecidos en la institución

para generar aportes que favorezcan los procesos de desarrollo integral de los niños y niñas del

jardín infantil ciudad de Bogotá.

Al referirse al paradigma de este trabajo, se hace referencia a este concepto entendido por

Guillermo Briones como: “una concepción de objeto de estudio de una ciencia, de los problemas

para estudiar, de la naturaleza, de sus métodos y de la forma de explicar, interpretar y comprender

según el caso los resultados de la investigación realizada” (p.27).30

Teniendo en cuenta el concepto anterior, se puede decir que se trabajó desde el paradigma socio-

crítico, ya que:

Considera que el conocimiento se construye siempre por intereses que parten de las necesidades de

los grupos; pretende la autonomía racional y liberadora del ser humano; y se consigue mediante la

capacitación de los sujetos para la participación y transformación social. Utiliza el conocimiento

interno y personalizado para que cada quien tome conciencia del rol que le corresponde dentro del

grupo; para ello se propone la crítica ideológica y la aplicación de procedimientos del psicoanálisis

que posibilitan la comprensión de la situación de cada individuo, descubriendo sus intereses a través

30 Los elementos de la investigación. Cap. 1-Perfil teórico y epistemológico de la investigación científica. Hugo
Cerda (1993). AbyaYala, Quito.

93

de la crítica. El conocimiento se desarrolla mediante un proceso de construcción y re-construcción

sucesiva de la teoría y la práctica. (Cerda 1993, p.28)

Por lo anterior, pensamos que este paradigma nos permite tomar una postura reflexiva en el

contexto con el que se trabajó, de manera que los estudiantes se involucren apropien de su

realidad para que comprendan las problemáticas sociales que se evidencian a diario, siendo

autónomos y reflexivos en la toma de decisiones así como también participativos para lograr un

cambio en el contexto en el que están inmersos.

9.2. El Taller

Es pertinente acoger los talleres centrados hacia el juego simbólico y cooperativo para llevar a

cabo la propuesta pedagógica, ya que este permite que se genere una participación constante y un

trabajo en conjunto donde se generen nuevas propuestas de acuerdo a los intereses y necesidades

de los participantes.

Respecto a la definición del taller, se encontró que Ezequiel Ander Egg (1991), lo define como

“un lugar donde se trabaja, se elabora y se transforma algo para ser utilizado. Se trata de una

forma de enseñar y sobre todo de aprender mediante la realización de algo que se lleva a cabo

conjuntamente, es un aprender haciendo en grupo”31. Frente a esto, se reconoce el interés que

tiene el autor sobre las experiencias significativas, la integración de la teoría, la práctica y la

designación de los quehaceres tanto del maestro como de los niños (as) para llegar a los

propósitos planteados.

Cabe resaltar, que los conocimientos se adquieren en una práctica concreta vinculada al entorno y

vida cotidiana, es fundamental ya que los conocimientos que se construyan con los niños se

puedan trasladar a otros espacios, esto teniendo en cuenta que se hace difícil trabajar

directamente con los padres de familia por lo que los niños tendrán la oportunidad de mostrar a

los demás tanto sus conocimientos como las prácticas de cuidado que adquieren al interior del

Jardín.

31Ezequiel Ander Egg (1991). Una Alternativa De Renovación Pedagógica.

94

Con relación a los talleres, estos fueron utilizados como medio para que los niños encontraran

soluciones innovadoras a las situaciones de agresión que se presentaban en las relaciones con sus

compañeros, durante el desarrollo de estos junto con los niños se llegaron a acuerdos que

permitieron establecer relaciones de cuidado y al mismo tiempo para que ellos acogieran las

estrategias brindadas para la solución de sus diferencias.

9.3 Instrumentos

Para la propuesta pedagógica se utilizaron algunos instrumentos etnográficos estos son: el diario

de campo, los registros fotográficos, de video y la entrevista post- intervención, las cuales

sirvieron para recolectar la información observada durante el desarrollo de la propuesta.

Frente al diario de campo, Grinnell (1997) señala que se debe: “subrayar la importancia de

incluir nuestros propios términos, palabras, sentimientos y conductas en las anotaciones” (p.545).

Por eso es necesario, hacer una revisión constante de lo que se registró así como también hacer

Diagrama 01: Definición
del Taller

95

comentarios dando a conocer el punto de vista propio acerca de determinada situación,

describiendo a la vez el espacio-contexto, la población participante y hechos particulares, es decir

todo aquello que contribuya y sea relevante para el planteamiento inicial.

De esta manera, el diario de campo se convirtió en un instrumento fundamental en el proceso

investigativo, aunque se convierte en una actividad constante y rigurosa puesto que allí estará

evidenciado lo más importante de cada una de las sesiones, por lo que no se debe obviar ningún

detalle o suceso ocurrido en un lugar determinado. Además, nos llevó a la reflexión constante

sobre los actos educativos, por esto fue utilizado para registrar el desarrollo de los talleres

orientados hacia el juego de forma descriptiva, teniendo en cuenta algunas categorías relevantes,

las cuales nos permitieron realizar un análisis detallado de lo sucedido.

Finalmente, este instrumento nos permitió tener una mayor organización al momento de observar

los avances del proceso, logrando dar posibles soluciones a las dificultades que se reflejan en el

contexto donde se llevó a cabo la propuesta pedagógica para de esta manera aportar a la

transformación de la realidad en la que están inmersos los niños.

Los registros fotográficos y de video también fueron instrumentos útiles, puesto que este material

nos permitió captar todo el proceso, resaltando las acciones o gestos difíciles de describir, por

tanto estos registros nos brindaron una detallada descripción frente a las sensaciones que cada

uno de los talleres centrados en el juego simbólico y cooperativo causaron en los niños. Así

mismo, nos permitieron observar momentos claves, los cuales no logramos evidenciar y que

fueron importantes al momento de analizar lo sucedido.

Por último, en cuanto a las entrevistas se encontró que según Kvale (citado por Duran, 2013) “el

propósito de la entrevista dentro de la investigación cualitativa, es obtener descripciones de la

realidad de las personas entrevistadas, con el fin de lograr interpretaciones acertadas del

significado que tienen los fenómenos escritos”.

De acuerdo a esto, las entrevistas post- intervención fueron realizadas a directivas, maestras

titulares y padres de familia, las cuales sirvieron para evidenciar los resultados y cambios

significativos que tuvieron los niños en sus acciones agresivas y en las relaciones con los demás,

no solo en el jardín sino también en el entorno familiar.

96

La entrevista se desarrolló de la siguiente manera, en primer lugar se encontraron preguntas que

apuntaban a evidenciar si el proyecto generó algún cambio en las acciones agresivas de los niños

una vez implementado el proyecto o si por el contario estas seguían igual. En segundo lugar, las

preguntas se enfocaron en las posibles alternativas que los niños habían acogido para llegar a

acuerdos y solucionar sus diferencias; en tercer lugar determinar cuáles de las acciones agresivas

expresadas tanto físicas como verbalmente cambiaron en la interacción que se generaba entre

pares.

En general, las preguntas permitieron evidenciar los cambios que la propuesta pedagógica generó

en las acciones de los niños y si este aportó significativamente en las relaciones que establecen

con los demás.

9.4 Aspectos a tener en cuenta en el desarrollo de la propuesta

En cuanto al desarrollo de la propuesta, se puede decir que en esta se trabajó los talleres

centrados en el juego simbólico y cooperativo, ya que este como se nombró en los capítulos

anteriores es un factor fundamental en el proceso de socialización de los niños(as), permite

conocer la realidad en la que están inmersos, las distintas formas de ayuda y de trabajo grupal,

mediante el cual se afianzan los vínculos afectivos y se canalizan las acciones agresivas.

Teniendo en cuenta que la edad de los niños(as) con quienes se trabajó, es un factor

determinante en el reconocimiento de sí mismo y del otro, en la propuesta se retoman algunos

aportes de la pedagogía del cuidado, como lo son los círculos de cuidado (círculo del cuidado de

sí mismo y el círculo del cuidado por el otro) y los elementos que contienen la estrategia

pedagógica planteada por Nell Noddingss (el modelado, la práctica, el diálogo y la

confirmación), ya que ayudan a que los niños encuentren otras formas de solucionar sus

diferencias, favorece las relaciones que establecen con los demás y brinda aportes significativos

para lograr el propósito de este trabajo.

97

En la propuesta se realizaron talleres centrados en el juego simbólico y cooperativo, los cuales

estuvieron divididos en tres fases estas son:

FASES DE LA PROPUESTA

FASES TRABAJO PEDAGÓGICO

1era FASE: DIAGNÓSTICO Y

PREPARACIÓN

En esta, las planeaciones realizadas apuntaban

a conocer los tipos de agresión que se

presentaban con mayor frecuencia en los niños,

para determinar a la vez la influencia que estas

tenían en las relaciones que ellos establecían

con los demás.

2da FASE: IMPLEMENTACIÓN Las intervenciones estaban dirigidas a que los

niños se reconocieran así mismos y por ende se

dieran la oportunidad de aceptar, comprender y

reconocer tanto los sentimientos como los

puntos de vista del otro, aspectos importantes

para que los niños acogieran formas de

interacción distintas a la agresión.

3 era FASE: ANÁLISIS Los talleres centrados en el juego se

propusieron para que los niños reafirmaran lo

aprendido en las sesiones anteriores partiendo

de los resultados que se generaban para

enriquecer la propuesta. En esta se enfatizaba

en la transformación de las acciones agresivas

que expresaban los niños acogiendo elementos

del cuidado, para de esta manera favorecer las

relaciones entre pares, recordando y

reconociendo los avances que se tenían durante

el desarrollo de este proceso.

98

En los momentos en los que se presentaba agresión, se hacía una pausa para que por medio de la

asamblea todo el grupo tuviera la oportunidad de expresar sus puntos de vista acerca de lo

ocurrido y por ende se buscaran las posibles soluciones en torno a esta situación, de manera que

los niños comprendieran que esto dificultaba su relación y el trabajo con los demás.

99

10 DESARROLLO DE LA PROPUESTA PEDAGÓGICA

Para determinar el nivel en el que se desarrollaría la propuesta pedagógica en el periodo 2013-II,

se tuvo en cuenta el diario de campo de cada una de las investigadoras, esto con el fin de conocer

y establecer cuál sería el nivel más pertinente para su implementación.

Todos y cada uno de los talleres estaban organizados de la siguiente manera:

ORGANIZACIÓN DEL TALLER DESARROLLO

OBJETIVO En el cual se determinaban los propósitos a los

que se quería llegar con la acción.

DISPOSICIÓN DEL LUGAR Se enriquecía el espacio con los materiales a

utilizar durante la acción.

INICIO En el que por medio de la asamblea

recordábamos con los niños lo trabajado en las

sesiones anteriores, además les contábamos de

que iba a tratar la acción, motivándolos e

incentivándolos a participar de la misma

DESARROLLO En este se describía y llevaba a cabo paso a

paso lo que se iba a trabajar durante la acción,

determinando a la vez el papel que los

participantes deben desempeñar.

CIERRE Donde se daba por finalizada la acción, en esta

se incluyen las preguntas orientadoras a cerca

de lo que se trabajó y en algunos casos la

presentación del trabajo que se realizó.

RECURSOS Allí se enumeraban los materiales y demás

elementos que se tuvieron en cuenta para la

realización de cada acción.

100

A continuación se expone la propuesta pedagógica titulada “Jugando a cuidarnos aprendemos a

respetarnos”, la cual se llevó a cabo mediante talleres centrados en el juego simbólico y

cooperativo, además se presenta la matriz en la cual se realiza una descripción básica de cada

uno de los talleres realizados en cada fase, así como también los aspectos más importantes que

sobresalieron en las acciones desarrolladas con los niños del nivel de Pre-Jardín A.

Fase # 1: Diagnostico y Preparación

En esta fase se desarrollaron tres talleres, los cuales se expondrán a continuación:

Taller # 1 Taller # 2 Taller # 3

Reconozco mis emociones

Fecha: 5-sept-2013.

Nº Niños(as): 33

Duración: 30 minutos

Comunicándome a través

de la pintura

Fecha: 12-sept-2013.

Nº Niños(as): 28

Duración: 30 minutos

Expresando sentimientos

Fecha: 19-sept-2013.

Nº Niños(as): 30

Duración: 30 minutos

OBJETIVO ESTRUCTURA

PEDAGÓGICA

RESULTADOS

Taller # 1

Posibilitar un
espacio divertido
donde los niños
tengan la
oportunidad de
expresar
libremente sus
sentimientos,
con el fin de
hacerlos visibles
y reconocer cómo
se sienten.

Disposición del lugar:

Pegaremos papel craff en el suelo en el
cual estarán plasmados rostros que
reflejan diferentes emociones como
alegría, tristeza, llanto, además
colocaremos a disposición de los niños
pinturas de varios colores y pondremos
música instrumental para que los niños
puedan relajarse y sentirse más a gusto
en el desarrollo de la acción.
Inicio:
Para comenzar haremos un círculo y
preguntaremos a los niños ¿Cómo se

Consideramos que esta acción
nos permitió conocer las
emociones individuales de los
niños, además el hecho de que
hubo personas ajenas en el
salón no impidió que ellos se
expresaran libremente, pues
consideramos que esto también
se debe en gran parte a la
actitud que cada una de
nosotras refleja hacia los
niños.

101

sienten el día de hoy?, luego los
motivaremos para que participen
activamente de la acción preguntándoles
¿Qué creen que vamos hacer? ¿Les
gusta trabajar con pintura? Y ¿Cuál es
su color favorito a la hora de pintar?

Desarrollo
Después de esto daremos a conocer a
los niños el desarrollo de la acción, la
cual consiste en que ellos elijan el color
de su preferencia y con ayuda de sus
maestras pinten sus manos.
Una vez hecho esto le diremos a cada
uno de los niños que dejen su huella
cerca al rostro con el cual se sientan
identificados.
Durante toda la acción enfatizaremos
en que tendremos que ser cuidadosos al
momento de plasmar las huellas para no
dañar el papel, respetando a la vez el
espacio de los demás, igualmente les
diremos a los niños que las pinturas
serán utilizadas para el trabajo grupal
por tal motivo las deberán compartir sin
generar discusiones entre ellos.

Cierre
Después que todos los niños hayan
pasado les preguntaremos ¿Cómo se
sintieron durante el desarrollo de esta
acción? y ¿les gusto el trabajo que
realizamos en grupo?
Así mismo resaltaremos el hecho de que
si es posible trabajar de forma
cooperativa y divertida a la vez, además
diremos a los niños que debemos cuidar
el trabajo realizado y en caso de que
este se despegue todos trataran de
arreglarlo y cuidarlo de forma que esto
no vuelva a pasar.

Recursos

• Papel craff

Esta acción posibilitó que los
nonos manifestaran de formas
distintas a la verbal como se
sentían, pues ellos expresaron
de forma abierta lo que
piensan, además el espacio
posibilitó que los niños
permanecieran en contacto, lo
cual fue de vital importancia,
ya que se generaron situaciones
de agresión, en tanto algunos
niños se sentían incómodos al
tener que compartir el papel, lo
que generaba discusión y
peleas entre ellos.
Esta sesión nos aportó aspectos
importantes a tener en cuenta
en el desarrollo de nuestro
trabajo, puesto que
consideramos que para generar
cuidado entre los niños no es
necesario acudir a los gritos, ni
imponiendo este tipo de
actitudes, pues basta con llegar
acuerdos y con lo que nosotros
mismos demostremos ante
ellos, así mismo es importante
resaltar que la maestra titular
se involucró durante nuestra
intervención y se interesó por
el trabajo que estábamos
realizando aspecto que nos
parece fundamental, pues
aporta de forma significativa a
nuestro trabajo.

102

• temperas
• pinceles
• cinta
• música

Taller # 2

Crear un
ambiente de
comunicación
donde los niños
tengan la
oportunidad de
expresar sus
emociones tanto
positivas como
negativas a
través de la
pintura.

Disposición del lugar: Ambientaremos
el espacio con suficiente Papel Craff y
pinturas y para motivar a los niños a que
participen activamente y les diremos
que en este podrán plasmar libremente
todo lo que ellos sientan.

Inicio
Para comenzar una de nosotras pintara
libremente lo que siente, esto con el fin
no solo de que los niños comprendan
cómo se realiza la acción sino para
orientarlos hacia lo que queremos
conocer de ellos.
Desarrollo
Pediremos a los niños que hagan uso del
material (pinceles y pintura) para que
pinten libremente lo que sienten.
Durante toda la acción pediremos a los
niños que compartan la pintura, cuiden
los recursos que utilizan y respeten los
sentimientos de los demás compañeros.

Cierre
Por último preguntaremos a los niños
¿Quién desea contarnos sobre su
pintura? Esto con el fin de analizar los
que más se resaltan.

Recursos:

• Temperas
• Pinceles
• Papel periódico
• Cinta

La planeación nos sirvió para
reconocer los sentimientos que
los niños reflejaban a través de
la pintura, además nos permitió
trabajar algunos de los
elementos contenidos en la
estrategia pedagógica
propuesta por Noddings, como
lo son el diálogo y el
modelado.
Por medio de la pintura, los
niños expresaron sentimientos
de felicidad, tristeza y rabia,
lo cual se debe posiblemente a
situaciones importantes de la
vida de cada uno de ellos.
Igualmente la acción generó
que así como hubo algunos
niños que compartieron de
forma autónoma los materiales
también hubo niños que no los
quisieron compartir, por lo que
se hicieron visibles diferentes
momento de agresión entre
ellos, los niños manifestaron
abiertamente sus sentimientos,
pues a medida que cada niño
pintaba iba expresando lo que
estaba haciendo.

En cuanto la agresión, esta se
reflejó un poco en los
momentos en los que los niños
empujaban o quitaban de forma
agresiva a sus compañeros para
ser los primeros en entregar su
trabajo, en coger la pintura y
en dibujar etc., ya que cuando
había contacto físico entre ellos
se buscaba la manera de
agredir al otro.

103

Mediante la acción logramos
observar que a los niños les
agradan los juegos donde
puedan expresar lo que sienten
y piensan, por lo que
reafirmamos el hecho de que
esta propuesta se lleve a cabo
por medio del juego.

Taller # 3

Posibilitar que los

niños expresen

sus sentimientos

y liberen su

energía de formas

distintas a la

agresión.

Disposición Del Lugar
Organizaremos las sillas en círculo para
que los niños se sienten en cada una de
estas.

Inicio
Motivaremos a los niños diciéndoles
que realizaremos un juego muy
divertido y les preguntaremos que cosas
recuerdan de las sesiones anteriores,
esto para que ellos evoquen los
momentos significativos de estas y
donde nosotras resaltaremos las
situaciones de cuidado que debemos
tener en cuenta.

Desarrollo
Después de esto les diremos a los niños
que les estaremos dando indicaciones
las cuales deberán cumplir cómo por
ejemplo.

• Que se pongan de pie quienes se
sientan tristes

• Que se cambie de silla el que

este bravo

• Que se esconda debajo de la silla
los niños que sienten miedo

• Que se suban a la silla los que

están felices

El juego se puede realizar partiendo de
una postura inicial, la cual no

Este juego posibilitó un
espacio de diversión y juego,
sin embargo observamos
algunos niños quienes se
negaron a participar, por lo que
su decisión fue respetada.

Se presentaron momentos de
agresión física, cuando los
niños comenzaron a pelearse
entre si por los objetos, este fue
el caso de dos niñas quienes se
pelearon por que querían tener
la misma silla, aunque somos
conscientes de que estas
acciones en algunas ocasiones
se dan de forma espontánea, es
necesario orientar a los niños
desde la edad inicial hacia
nuevas formas de relación con
el otro para que estas acciones
no lleguen a afectar su
interacción con los demás.

104

necesariamente debe ser sentarse sino
que también puede ser cambiar de silla
y ponerse de pie sobre ella.
Otro de los ejemplos es, que se cambien
de silla los niños que estén bravos,
tristes, felices etc.
Teniendo en cuenta que van a ver niños
que según las indicaciones estarán
tristes, bravos, con miedo, etc., diremos
a ellos ¿qué podríamos hacer para que
aquellos que se siente así cambien ese
estado de ánimo? Además resaltaremos
que estas emociones no son malas sino
que son momentos por lo que todas las
personas pasamos.

Cierre
Finalmente, le preguntaremos por
ejemplo a los niños que hayan decidido
cambiar de silla porque están tristes o se
sienten de dicha manera, una vez todos
hayan expresado sus sentimientos, les
preguntaremos si aún se sienten así,
además de esto, diremos a los niños que
podríamos hacer para que aquellos que
se sientan tristes, cambien ese estado de
ánimo.

Recursos

• Sillas

105

Fase # 2: Implementación (aprendiendo nuevas formas de interacción)

Taller # 4 Taller # 5 Taller # 6 Taller # 7

Silla musical

cooperativa

Fecha: 26-sept-2013.

Nº Niños(as): 33

Duración: 30 minutos

Jugando con los títeres

Fecha: 03 y 04 – Oct -

2013.

Nº Niños(as): 27

Duración: Dos sesiones

de 30 minutos c/u.

El oso terco

Fecha: 10-Oct-2013.

Nº Niños(as): 27

Duración: 40 minutos

Tiburón

Fecha: 17-Oct-

2013.

Nº Niños(as): 33

Duración: 30

minutos

OBJETIVO ESTRATEGIA PEDAGÓGICA RESULTADOS

Propiciar un

espacio donde los

niños logren

interactuar y

compartir de

forma

cooperativa con

los demás,

generando así

una sana

convivencia.

Disposición Del Lugar
Colocaremos sillas en forma de
círculo de acuerdo al número de
niños que haya y colocaremos
música de fondo.

Inicio
Motivaremos a los niños y niñas
para que participen activamente
del juego preguntándoles.

• ¿Les gusta bailar?
• ¿Cuál es la canción que

más les gusta?

Desarrollo
Además, les diremos que se
sienten, pero antes de que esta
empiece a sonar, quitaremos una
de las sillas.
Después les diremos a los niños
que cuando escuchen la música,

Aunque en la primera ronda la
mayoría de los niños no querían
pararse de la silla para no perderla,
en el transcurso de la acción ellos se
fueron involucrando de forma
autónoma, pues observaban que sus
demás compañeros se estaban
divirtiendo, por lo que no hubo
necesidad de acudir al regaño o la
grito para que los niños que no
querían participar se involucraran en
el juego.

En los momentos en los que sonó la
música, ellos interactuaron y
socializaron con los demás, algo que
nos parece importante resaltar, es
que uno de los niños quien se
caracteriza por no compartir con sus
demás compañeros y responder
ante ellos con golpes a las diferentes
situaciones que no le agrada, en esta

106

todos deberán pararse de la silla y
comenzar a bailar al rededor del
círculo y en el momento en el que
se detenga la música todos
deberán buscar una silla para
sentarse. Cada vez que va
avanzado el juego y se va
pausando la música se va quitando
una silla, razón por la cual,
alguien tendrá que compartir una
parte de esta.
El juego termina cuando los niños
hayan logrado que por ejemplo 6
de ellos se monten en 4 sillas,
siendo esto un desafío y trabajo
en grupo.

Cierre
Para termina preguntaremos a los
niños que si se sintieron
incómodos al compartir la silla y
que fue lo que no les gusto del
juego.
´
Recursos

• Sillas
• Grabadora
• Música

oportunidad él reflejó el gusto no
solo de compartir su silla sino
también de compartir con sus
compañeros, es por esto que
consideramos que propiciar juegos
y/o acciones que favorezcan la
cooperación y las relaciones de
cuidado, permiten que los niños
canalicen sus acciones agresivas sin
llegar afectar el bienestar del otro, lo
que es favorable para que ellos
encuentren nuevas formas de
interactuar con los demás.

El juego generó un cambio
significativo en las acciones de los
niños, puesto que aunque se
presentaron momentos de discusión,
esto los llevó a encontrar nuevas
formas de socializar para continuar
con el juego

Aunque se presentaron momentos en
los que los niños empujaban a los
demás para ser los primeros en
sentarse en las sillas, no hubo
necesidad de que las investigadoras
interviniéramos para mediar estas
situaciones, puesto que los niños
comenzaron a acoger el diálogo para
llegar a acuerdos que permitieran
solucionar sus diferencias, las cuales
generaban incomodidad en ellos.

Podemos decir que en las anteriores
planeaciones se observó más
agresión a diferencia de esta sesión,
donde hubo más compañerismo y
cuidado mutuo, los niños
involucraron en su juego a
compañeros con los que se
relacionan muy poco, además
consideramos que el juego permitió
establecer una comunicación abierta
con todo el grupo lo que generó que
la acción resultara significativa para

107

los niños(as).

Conocer la
realidad en la que
están inmersos
los niños,
mediante la
utilización de
títeres, logrando a
la vez que ellos
se reconozcan
así mismos y a
los otros.

Disposición del lugar
Pondremos mesas y sillas
haciendo grupos y prepararemos
el espacio con el titiritero.

Inicio
Pediremos a los niños que se
ubique en las mesas y junto con
ellos trataremos de reconstruir las
sesiones trabajadas días atrás
resaltando a la vez los momentos
más importantes de cada una de
estas y los motivaremos para que
participen activamente de la
creación de su propio personaje.

Desarrollo
Después de esto, les diremos a
los niños que el día de hoy
realizaremos títeres con el
material (medias) que ellos habían
traído durante el transcurso de la
semana, para esto les mostraremos
la media indicándoles que esta
sería el cuerpo de nuestro
personaje, preguntándoles ¿Qué le
hace falta para que se vea cómo
nosotros?, con esta pregunta
buscamos generar que los niños se
reconozcan así mismos.

Después de esto, les diremos a los
niños que les pasaremos la media
para que con ayuda de las
maestras en formación le
coloquen las partes de la cara que
le hacen falta una vez listo el
personaje, les diremos a los niños
que es necesario que lo cuiden
porque lo utilizaremos en la
próxima sesión y les
expresaremos que vayan pensando
en un nombre para colocarle al
personaje, dando así por

Frente a los sucedido en la primera
parte de la planeación cuando le
pedíamos a los niños que levantaran
la mano para hablar, logramos
observar que ellos comprendieron la
importancia del respeto por la
palabra del otro, pues el hecho de
expresarles que si hablábamos al
mismo tiempo no podíamos escuchar
las ideas de los demás, fue llamativo
para ellos lo que posibilitó que
comenzaran alzar la mano para
pedir la palabra, además las
preguntas realizadas al iniciar la
planeación, permitieron que los
niños se reconocieran así mismos y
a los otros, pues estas estaban
dirigidas hacia la identificación de sí
mismos y de las partes del cuerpo.

Igualmente, al expresar a ellos que
era importante conservar el títere de
cada uno, les generó la necesidad de
cuidarlo para no dañarlo y de esta
manera poderlo usar al momento de
jugar con sus demás compañeros, en
este espacio de juego, los niños
lograron interactuar y establecer
conversaciones entre sí, ellos
expresaron a través del títere sus
sentimientos, emociones e ideas,
estableciendo así conversaciones en
donde primaban las experiencias
propias de cada uno de los niños.

En cuanto a lo sucedido con uno de
los niños durante la acción,
pensamos que las sesiones trabajadas
y las estrategias que les hemos
brindado han servido bastante, pues
la reacción que una de las niñas tuvo
frente a la acción agresiva que
expresó su compañero al usar el

108

terminada la primera parte de la
planeación.
Al día siguiente y continuando
con la planeación, recordaremos
lo realizado en la sesión anterior,
expresándole a los niños que les
tenemos preparada una sorpresa y
para esto les pediremos que se
ubiquen frente al titiritero de
forma que todos puedan ver.

Después de esto, las maestras en
formación comenzaremos a
desarrollar por medio de títeres
una historia acerca del
reconocimiento de un personaje
donde tendremos presente
involucrar a los niños para la
construcción de la historia,
dejando un mensaje acerca del
respeto, la cooperación y el
cuidado.

Cierre
Al terminar la historia, les
daremos a los niños los títeres que
habían realizado la sesión anterior
y les preguntaremos cual fue el
nombre que le colocaron a su
personaje, posteriormente les
diremos que pueden jugar con sus
compañeros creando historias con
ayuda de los personajes creados
por ellos.

Recursos
• Medias
• Partes de la cara con
Foamy
• Tijeras
• Marcadores
• Silicona
• Titiritero

títere para pegarle a los demás hizo
que ella de forma autónoma le
expresara que esto no estaba bien
porque debíamos cuidar al títere y
cuidarnos entre todos, lo cual
permitió que el niño reconociera que
estas acciones no iban a ser
aceptadas por sus compañeros.

Continuando con este mismo niño,
queremos resaltar algo interesante
que se evidenció, pues en el
momento en el que todos los niños
estaban cerca a nosotras para que les
ayudáramos a colocarle las partes de
la cara al títere, él decidió
desplazarse por el espacio a jugar y
una vez vio que ya estábamos
desocupadas se acercó a nosotras
para que le ayudáramos, acción que
nos parece importante resaltar, ya
que los niños por medio de
empujones buscan ser los primeros
en todo, irrespetando así el lugar del
otro, por lo que era necesario
intervenir constantemente para
decirles que debían esperar su turno.
Sin embargo, esta reacción que
presentó el niño, nos pareció
acertada, pues él mediante el juego
logró canalizar su agresividad para
después de un momento acercarse a
recibir la ayuda que necesitaba, esto
evitó que posiblemente se generaran
situaciones de agresión en este
espacio.

En el segundo momento de la
planeación y al dar inicio al show de
títeres, los niños permanecieron
motivados durante su desarrollo, lo
que nos sorprendió bastante, ya que
los niños mantuvieron la atención en
la construcción de la historia, razón
que asociamos con el hecho de que
hicimos sentir a los niños(as) como

109

 los principales protagonistas de la
misma.

Otro de los hechos que
evidenciamos, fue en el momento en
el que preguntamos a los niños, qué
debíamos hacer para que Hamer
(uno de los personajes de la historia)
no se sintiera triste, puesto que la
respuesta que nos dieron los niños se
orientó por el regalar objetos
materiales en vez de dar soluciones
guiadas hacia el cuidado y la parte
emocional, lo cual nos lleva a pensar
que esto se deba probablemente a
una necesidad de afecto y amor que
están manifestando los niños,
aspectos que los puede llevar a que
algunas veces adopten acciones
agresivas con el objetivo de llamar la
atención.

Esto nos muestra que el trabajo con
padres de familia es fundamental
para que ellos comprendan que el
tiempo y el espacio que puedan
dedicar y compartir con sus hijos, es
un factor que puede llevar a que las
manifestaciones de agresión
cambien y no repercutan en las
relaciones sociales de los niños.

Nosotras maestras en formación,
interactuamos e involucramos a los
niños durante el desarrollo del juego
y los tuvimos en cuenta en la
historia, lo cual permitió que ellos
dejaran volar su imaginación,
contando a la vez lo que pensaban y
sentían pues dieron vida a su
personaje y mediante este ellos
contaban sus propias historias.

Lograr mediante
el juego
cooperativo que

Disposición del lugar
Pondremos un afiche en un
espacio determinado, el cual será

Un aspecto importante para resaltar
de este juego, fue cuando se les
preguntó a los niños si recordaban lo

110

los niños
reconozcan la
importancia de
trabajar en
equipo,
acogiendo el
diálogo y la
ayuda mutua para
lograr un objetivo
en común.

la meta o refugio al que los osos
deben llegar.

Inicio
Retomaremos con los niños los
aspectos más importantes
trabajados en las sesiones
anteriores con relación a la
cooperación y el cuidado.

Desarrollo
Indicaremos a los niños que
realizaremos grupos en donde
cada uno asumirá el papel de oso.
Después de esto, las maestras
llamaremos aparte a los osos para
decirles que ellos deberán avanzar
solamente con la ayuda del otro,
esto lo harán en la posición
habitual de los osos, es decir en
cuatro patas.

Una vez hablemos con los osos,
llamaremos aparte a los demás
grupos y les diremos que deberán
descubrir que es lo que hace
avanzar a los osos.
Antes de comenzar el juego les
mostraremos a los niños la manera
cómo se debe hacer avanzar al oso
para que ellos tengan una idea
más clara y logren llevarlo hasta
su refugio, el cual ha sido
previamente ubicado a un extremo
del espacio.
Si los niños ven que la estrategia
que están utilizando no funciona,
tendrán que cambiarla
rápidamente hasta descubrir cuál
es el único medio por el cual el
oso avanza.

Cierre
Nuestro papel como docentes será
enfatizar acerca de la importancia
de la cooperación hacia el otro y

que habíamos realizado en las
sesiones anteriores pues muchos de
ellos expresaban con gran
entusiasmo las acciones realizadas,
incluso las que habíamos
desarrollado al iniciar el proceso,
razón por la cual consideramos que
además de trabajar por medio de
estas nuestra temática, ha generado
en los niños gran interés por
aprender nuevas formas de relación
con los demás.

Nos parece interesante, la respuesta
que tuvo una de las niñas en el
momento en el que se preguntó que
podíamos hacer para que el oso
llegara a su refugio, ya que ella
respondió con gran seguridad que
debíamos ayudarlo, lo cual generó
que los niños dieran propuestas
orientadas hacia la cooperación.

En cuanto a lo sucedido entre dos
niños, quienes se agredieron de
forma física y verbal, podemos decir
que la respuesta de los niños al
preguntarles que podríamos hacer
para que ese tipo de peleas no se
volvieran a presentar, fue que
debíamos llevarlos para otro salón y
frente a la respuesta dada,
consideramos que esta opción fue
escogida por ellos porque es la
estrategia que usa la maestra titular
con frecuencia para solucionar las
diferencias que se generan entre los
niños, sin embargo, esta acción nos
permitió dar a conocer a los niños
que hay diferentes estrategias a las
cuales se pueden acudir para dar
solución a las situaciones de
agresión y lo más importante fue lo
expresado por la maestra, pues ella
indicó que esto era una costumbre
pero que iba a tratar de dejarla a un

111

el cuidado demostrar a los niños
que existen otras formas de
socializar con los demás, esto con
el fin de que ellos busquen
estrategias como el diálogo para
solucionar sus diferencias.

Recursos

• Antifaces de osos
• Cinta
• Papel Craff
• Temperas
• Refugio de un bosque
• Cajas

lado, la maestra reconoció que las
soluciones dadas por ella pueden
modificarse y que sobretodo pueden
transformarse junto con los aportes
de los niños, para de esta manera
favorecer las relaciones que ellos
establecen con los demás.

Igualmente nos llamó la atención, la
reacción que tuvieron los niños al
momento de verse al espejo, puesto
que generó curiosidad en ellos ver
que su aspecto físico cambiaba con
el uso del antifaz, generando un
juego con el espejo mostrando el
antes y el después del uso de este
accesorio, lo que permitió el
reconocimiento de sí mismos y lo
cual se relaciona con una
característica propia de la etapa
inicial, donde se da la permanencia
del objeto y permite a los niños
comprender que aun cuando se
colocan o quitan el antifaz (objeto),
permanece el “yo soy”.

Fue interesante, que en un momento
de la acción la maestra titular
empezara a abrazar a los niños
diciéndoles –“el abrazo de oso”, ya
que ellos comenzaron a hacer lo
mismo con los demás niños, es decir
la maestra tomó el papel de modelo
para que los niños mediante las
expresiones afectivas comenzaran a
relacionarse con los demás, lo que
fortaleció sus lazos de amistad y no
demostraran ningún tipo de rechazo
hacia el contacto físico con los
demás, en este espacio no se
evidenciaron acciones de
agresividad.

Cabe resaltar, que los niños(as)
acogieron el diálogo como la ruta
que permitió la búsqueda de

112

acuerdos para dar solución a las
diferentes situaciones de agresión
que se presentaban entre ellos,
generando así un espacio de
cooperación y apoyo mutuo.

Crear mayor
comunicación
entre los
niños(as), para
que se generen
acciones de
cooperación que
permitan afianzar
los vínculos
afectivos y llegar
a la construcción
de estrategias en
equipo.

Disposición del lugar
Delimitaremos el espacio donde
se irá a desarrollar el juego y en
las paredes colocaremos
diferentes imágenes peces para
ambientar el lugar.

Inicio
Preguntaremos a los niños en que
creen que consiste el juego, esto
para generar expectativas e
interés, además enseñaremos a los
niños la canción titulada tres
pececitos, ya que tiene relación
con la acción y esta le permitirá a
los niños entenderlo fácilmente el
juego.

Desarrollo
Posterior a esto, realizaremos la
división del grupo de manera que
los niños queden ubicados frente a
frente, luego elegiremos a uno de
los niños para que hagan el papel
del tiburón, luego le diremos a
los niños que deberán seguir las
instrucciones que el tiburón les dé
para pasar de un lado a otro
evitando que este se los coma.
En caso tal que el tiburón atrape a
un compañero, este deberá
ubicarse en el centro junto con el
tiburón para ayudar atrapar a los
demás.
Los niños deberán ser cuidadosos
al pasar de un lado a otro para no
llegar a tropezarse y lastimarse ya
sea así mismo o a sus demás

Cabe resaltar, que por medio de las
estrategias que las maestras
brindaron a los niños durante el
desarrollo de este juego, ellos
lograron dar solución a las
situaciones de agresividad que se
presentaban pues estas estuvieron
guiadas hacia el reconocimiento y el
cuidado del otro y estuvieron
dirigidas a la búsqueda de acuerdos,
lo cual generó un resultado positivo,
puesto que los niños que agredían a
los demás ofrecían disculpas y
asumían nuevas actitudes de
cuidado.

Lo anterior se observó en tres casos
específicos, uno de ellos fue cuando
una de las niñas lloró porque su
compañera la había pisado, este
hecho se resolvió cuando una de las
niñas que observó lo sucedido
acogió el diálogo para mediar la
situación.
El segundo momento fue cuando una
niña pisó a su compañero sintiendo
satisfacción por el dolor que
mediante el llanto expresaba y el
tercer caso fue cuando otra de las
niñas estaba llorando porque su
compañero le había golpeado la cara,
en esta situación el niño reaccionó
tratando de evitar lo que había
sucedido mostrándose un poco
nervioso y ansioso por la reacción
que las investigadoras fueran a
tomar, sin embargo una de las
investigadoras los reunió para que

113

compañeros.
Una vez el tiburón los atrape no
pueden escapar de él, sino que
deberán ayudarlo con su labor.
Los niños deben tratar de no
salirse del lugar delimitado, ya
que si lo hacen deberá ayudar
automáticamente a tiburón.

Cierre
Para terminar cantaremos de
nuevo la canción tres pececitos y
así mismo preguntaremos a los
niños cómo se sintieron y que fue
lo que más les gusto del juego, así
mismo resaltaremos los momentos
de cuidado que evidenciamos en
ellos.
Recursos

Cinta
• Pintucaritas
• Cabeza y aletas de tiburón

mediante el diálogo se lograra
solucionar esta situación, en donde
el niño decidió pedirle disculpas a su
compañera quien finalmente las
aceptó.

Por otra parte, resultan interesantes
las demostraciones de afecto
expresadas por parte de uno de los
niños, quien solicitó que su amigo
participara junto con él en la acción
de escenificar al tiburón, con lo cual
se observa el desarrollo de
habilidades socio- afectivas,
igualmente consideramos que la
actitud de este niño fue propositiva,
pues decidió compartir e invitar a su
amigo, a hacer parte del juego,
demostrando la importancia que para
él tiene la amistad.

Es interesante, la forma en la que los
niños asumieron la postura de
tiburón, ya que gestualizaron a este
animal con tal apropiación que
algunos dejaron de lado el hecho de
atrapar a sus compañeros, para
gozarse de lleno el juego, logrando
así canalizar su agresividad y
disfrutar el juego para interactuar
con los demás y no para generar
situaciones de agresión.

Otra de las expresiones de afecto
manifestada a través de la ternura
por parte del niño fue cuando
comenzó a abrazar y a darle besos a
las imágenes del tiburón que estaban
en la pared, lo cual nos ratifica la
capacidad que tienen los niños para
generar muestras de afecto, ya que él
pasó de una acción agresiva, causada
a uno de sus compañeros a una
expresión de cariño que para él
representaba a un ser vivo.

114

Se puede decir, que la realización de
este tipo de juegos, contribuyen a
disminuir y canalizar las conductas
de agresividad en los niños, lo cual
se ha notado a través de la ejecución
de las acciones, puesto que los niños
ahora son más cuidadosos y evitan
lastimar a los demás en los
diferentes momentos en los que
deben realizar acciones como correr,
saltar, tocar o atrapar a un
compañero, así mismo se ha logrado
observar que los niños son más
autónomos a la hora de solucionar
sus diferencias y logran establecer
relaciones sociales fácilmente.

Fase # 3: Análisis (Explorando y Practicando lo Aprendido)

 Taller # 8 Taller # 9 Taller # 10

 Un lugar para recordar

lo aprendido

Fecha: 08-Nov-2013.

Nº Niños(as): 31

Duración: 1 hora aprox.

Aprendiendo a compartir

Fecha: 21 –Nov - 2013.

Nº Niños(as): 35

Duración: 45 min. Aprox.

Sesión de relajación y cierre

del proceso

Fecha: 28-Nov-2013.

Nº Niños(as): 31

Duración: 40 min aprox.

OBJETIVO ESTRATEGIA

PEDAGÓGICA

RESULTADOS

Construir un espacio
donde los niños
tengan la oportunidad

Disposición del lugar: en un
primer momento organizaremos
el salón con mesas y sillas, para

Para iniciar podemos decir que a
comparación de las primeras
sesiones, las situaciones en la que
se presentaba agresión ya no eran

115

de recordar el proceso
que se desarrolló
durante todas las
sesiones y el cual
permita promover
tanto la cooperación
como la solución de
las situaciones de
agresividad desde las
estrategias brindadas.

que los niños se puedan ubicar
de forma grupal y en un segundo
momento quitaremos estos
implementos para colocar el
material con el que los niños irán
a trabajar.

Inicio
Para comenzar, les pediremos a
los niños que nos digan que
juegos recuerdan de los que
hemos realizado.

Desarrollo
Les diremos a los niños que
entre todos construiremos un
rincón en el cual estarán
imágenes y símbolos que nos
permitirán recordar aspectos
centrales frente al cuidado y las
diferentes formas de
relacionarnos con los demás,
para esto diremos que debemos
asignarles un nombre que deben
ir pensando en el transcurso de
la acción.

Posteriormente mostraremos a
los niños el material con el que
trabajaremos y les entregaremos
pinceles, pitillos y pintura para
comenzar a decorar el rincón,
enseguida les diremos que por
medio del pitillo deberán soplar
para crear figuras mostrándoles a
la vez las diferentes formas de
pintar.

Luego les indicaremos que con
sus pinceles podrán pintar
libremente, a medida de que los
niños vayan pintando se les dará
otros objetos de uso cotidiano
cómo lana y figuras en foamy
para que realicen diferentes
estampados y así darle un toque

tan frecuentes y cuando estas se
presentan los mismos niños eran
quienes buscaban otras alternativas
de solución distintas a la agresión,
por lo que consideramos que esto
se debe en parte a las estrategias y
al trabajo que se ha venido
desarrollando con los niños (as).

Igualmente pensamos que el hecho
de realizar planeaciones no tan
dirigidas por parte nuestra permite
que los niños se expresen
libremente y tomen el papel de
líderes, donde las indicaciones son
en su mayoría propuestas por ellos
mismos, lo cual los incentiva y
motiva a poner todo de su parte
para que la acción se desarrolle de
forma significativa.

Consideramos que el hecho de
hacer partícipes a los niños en la
realización del rincón los motivó y
los hizo sentir parte de este
proceso, además la propuesta de
que este espacio permaneciera en
el salón de clase, fue bien recibida
por parte de la maestra titular,
puesto que el proceso desarrollado
con los niños puede continuar y
enriquecerse aún más con los
aportes de ellos y el trabajo de la
maestra.

Por otra parte, observamos que no
es necesario recordarles a los
niños constantemente las
estrategias que se han trabajado,
puesto que ellos mismos las ponen
en práctica y esto se debe en parte
a que el juego en sí mismo permite
la puesta en marcha de las mismas.

A pesar de que habitualmente se
observan situaciones de agresión

116

diferente al material.
Una vez se seque el material
ubicaremos un espacio del salón
para pegar el cartón simulando
una casa, al interior de esta
pegaremos algunos símbolos e
imágenes representativas de los
juegos realizados con los niños y
haremos un mural con fotos de
los momentos más
significativos, que lleve a los
niños a recordar la importancia
de la cooperación, el cuidado y
las diferentes formas en las que
podemos relacionarnos con los
demás.

Cierre
Por último, le diremos a los
niños que nombre pensaron para
este lugar y lo colocaremos en la
parte superior de la casa, además
les recordaremos que ellos
podrán acceder a este lugar en el
momento en que deseen y por
ende lo deberán cuidar y
conservar puesto que la maestra
titular si así lo desea será quien
continúe con el proceso que se
ha venido desarrollando con los
niños.

Recursos

• Caja de cartón
• Temperas
• Pinceles
• Pitillos
• Lana
• Figuras en foamy
• Tijeras
• Silicona
• Bisturí
• Papel espejo
• Cojines
• Fotografías

en los niños, consideramos que en
el transcurso de nuestras
intervenciones ellos han acogido
nuevas estrategias para solucionar
sus diferencias, lo que nos lleva a
la conclusión que las acciones de
agresión han disminuido y se han
transformado por situaciones en
donde se involucra mucho más el
respeto y el cuidado no solo de sí
mismo, sino también por el otro y
por las cosas materiales que se
utilizan para cada acción, además
los niños prefieren usar el juego
para canalizar su agresividad y de
esta manera no llegar a lastimar a
sus compañeros, pues una vez
ellos se sienten más tranquilos
deciden acercarse a su compañero
para manifestarle su incomodidad,
pero de forma respetuosa y
acogiendo el diálogo como
mediador de la situación.

117

• Imágenes
• Papel craff
• Cinta

Mostrar a los niños
por medio de una
dramatización la
importancia de
interactuar y
compartir con el otro.

Inicio
Para iniciar le diremos a los
niños que se ubiquen en una
parte del salón, les diremos que
estas son las últimas sesiones
que compartiremos con ellos,
diciéndoles a la vez que
debemos recordar los aspectos
que trabajamos durante este
tiempo, teniéndolos presentes en
la relación con los demás.
Así mismo, preguntaremos a los
niños que recuerdan de lo que
hemos visto y que han
aprendido hasta el momento.

Desarrollo
Realizaremos una dramatización
la cual estará marcada por dos
momentos importantes, en el
primer momento mostraremos
una situación de agresividad
que se vive en la cotidianidad
escolar donde la “solución” se
da por medio de los golpes y un
segundo momento en donde
dramatizaremos la misma
situación pero mostrando a los
niños que hay maneras distintas
a la agresión para solucionar sus
diferencias.

Cierre
Para finalizar, preguntaremos a
los niños cuál de los dos
momentos presentados creen que
debemos poner en práctica con
los demás compañeros.

Recursos

• Juguete

En cuanto a lo ocurrido durante la
primera parte del cierre con los
niños, logramos evidenciar que
ellos han apropiado acciones que
les permiten reconocer y aceptar al
otro, lo cual ponen en práctica en
sus acciones cotidianas, por esto
en los momentos en los que se
genera alguna situación incómoda
y agresiva se tiene presente el
cuidado de sí mismo y del otro,
pues los niños acogen las
estrategias brindadas de forma
natural para la solución sus
diferencias.

Algo importante que queremos
resaltar, fue una situación de
agresión física que se presentó
entre un niño y una niña, ya que la
reacción de llanto que tomó
después de lastimar a su
compañera nos lleva a pensar que
posiblemente en la familia del
niño, el cuidado y el respeto por
los demás son aspectos
importantes, por lo que cualquier
tipo de agresión no es bien
aceptada por esta. Igualmente, la
reacción del niño nos permitió
comprender los sentimientos de
compasión que se pueden generar
en una situación de estas,
haciéndose evidente la
sensibilidad a la que están
expuestos los niños.

 De otro lado, se evidenció el
reconocimiento que los niños

118

 hicieron de sí mismo, del otro y de
su identidad, puesto que en el
momento en el que ellos veían sus
fotos comprendieron la
importancia que tienen los demás
para de esta manera interactuar y
socializar de forma divertida.

En cuanto a lo sucedido en el
momento de la dramatización, se
observaron en los niños gestos y
actitudes, por lo que entre ellos
establecieron conversaciones en
donde comparaban la situación
que se estaba presentando con
algunas de las acciones que ellos
realizan a diario, lo que generó que
los niños fueran más propositivos
al momento de dar una solución a
la situación de agresión
dramatizada, además manifestaban
que de esta forma ellos iban a
reaccionar cuando pasaran por una
situación similar.

En cuanto a la participación de los
niños, podemos decir que se
involucraron de lleno en la acción
y realizaron aportes que
permitieron el adecuado desarrollo
de la misma, lo cual fue oportuno
y acorde a cada uno de los
momentos desarrollados de la
planeación. Al entrar en contacto
con el espacio de la casa dispuesto
en el salón, los niños se sintieron
identificados y evocaron recuerdos
en los que se habían presentado
juegos de cooperación, señalando
las fotos en las que aparecían y
describiendo lo que estaban
haciendo en estas.

Posibilitar un espacio
que le permita a los

Disposición del lugar
En primer lugar, taparemos las

Para comenzar, podemos decir que
la acción fue de gran interés para

119

niños tomar el papel
de cuidar y ser
cuidados,
fortaleciendo a la vez
 las relaciones con sus
demás compañeros.

ventanas para oscurecer el salón,
ubicaremos colchonetas en el
piso, encenderemos incienso,
colocaremos música
instrumental de manera que
permita la relajación de los niños
y pondremos a disposición
diferentes elementos cómo
cremas y aceites corporales.

Inicio
Les diremos a los niños que se
ubiquen alrededor de las
colchonetas y les contaremos
que esta será la última acción
que desarrollaremos con ellos,
luego les indicaremos que se
quiten el delantal, con el fin de
quedar en disposición para el
desarrollo de la acción,
motivándolos de esta forma a
hacer partícipes de la
planeación.

Desarrollo
Después de esto, pediremos a los
niños que se acuesten en las
colchonetas, para que observen y
sientan lo que está pasando a su
alrededor, además
preguntaremos ¿Qué escuchan?,
¿Qué olores perciben? Y ¿Qué
encontramos de diferente en este
lugar?
Enseguida, propiciaremos que
los niños se imaginen que están
viviendo una situación en un
lugar diferente al salón, la cual
será relatada por nosotras, esto
para lograr que ellos se relajen y
piensen en cosas diferentes a las
que viven a diario en el jardín.
Posterior a esto, daremos un
masaje a los niños con crema y
aceite en diferentes partes del
cuerpo, mientras escuchan la

los niños(as), y nos permitió
recoger varios aspectos de los
trabajados a lo largo del proceso y
los cuales fueron desarrollados
junto con ellos, además logramos
evidenciar que ya no es tan
necesario que las investigadoras
nos involucremos en las
situaciones de agresión que se
generan entre los niños, puesto
que ellos por iniciativa propia y de
forma autónoma las solucionan,
acogiendo las estrategias brindadas
a lo largo de este proceso. Así
mismo, el cumplir estos propósitos
permitió que los niños tomaran el
papel de cuidar y de ser cuidados,
lo que se reflejó durante esta
última sesión, ya que los niños
podían hacer masajes con
diferentes elementos a sus
compañeros teniendo presente el
respeto y el cuidado por el cuerpo
de sí mismo y del otro, lo que
resultó interesante y significativo
para ellos.

 Consideramos que esta última
acción fue pertinente para realizar
el cierre del proceso con los niños,
pues en esta se resaltó que los
aprendizajes adquiridos por ellos
los recordarían y podrían seguir
colocando en práctica aun cuando
las investigadoras no estemos
presentes, en esta sesión no se
presentaron acciones agresivas que
interrumpieran el trabajo que se
estaba realizando.

120

música y el sonido de un palo de
agua, el cual genera diferentes
sensaciones. Una vez hecho el
masaje daremos la oportunidad a
los niños de que se hagan
masajes entre ellos poniendo a
disposición los implementos
necesarios para esto.

Cierre
Finalmente, preguntaremos a los
niños ¿Cómo se sintieron con el
masaje? Y ¿Qué fue lo que más
les gusto?

Recursos

• colchonetas
• cremas y aceites
• incienso
• cobijas
• bolsas negras
• palo de agua
• música instrumental
• cinta

121

11 .ANÁLISIS DE LA PROPUESTA PEDAGÓGICA
“JUGANDO A CUIDARNOS APRENDEMOS A RESPETARNOS”

A continuación, se realiza el análisis de los resultados obtenidos frente a la propuesta pedagógica

titulada “Jugando a Cuidarnos Aprendemos a Respetarnos”, la cual se implementó con los

niños(as) en el nivel de pre-jardín A del Jardín Infantil Ciudad de Bogotá, dando respuesta a la

pregunta inicial que orientó el proceso investigativo de este trabajo, la cual es ¿De qué manera

se puede disminuir las acciones de agresividad en los niños (as) del nivel de Pre-Jardín A,

del Jardín Infantil Ciudad de Bogotá, desde la práctica de la pedagogía del cuidado para de

esta manera generar relaciones de respeto y cooperación?, identificando a la vez si los

propósitos de la propuesta se lograron cumplir y si esta aportó de manera significativa a la

problemática que se evidenció al iniciar el trabajo y al mismo tiempo, se mostrarán las

experiencias vividas con los niños(as).

Para comenzar el proceso de investigación, se tomaron como categorías base: situaciones de

agresión y solución de las diferencias. A partir de las observaciones realizadas emergieron nuevas

categorías, estas son: círculos de cuidado (circulo de cuidado de sí mismo y círculo del cuidado

por el otro), estrategia pedagógica (diálogo, práctica, modelado y confirmación) y relaciones.

ESTRATEGIA
PEDAGÒGICA

RELACIONES

CATEGORÌAS BASE

SITUACIONES DE
AGRESIÒN

SOLUCIÒN DE LAS
DIFERENCIAS

CATEGORÌAS
EMERGENTES

CIRCULOS DE
CUIDADO

Diagrama #2: Categorías
base y emergentes.

122

En cuanto a la categoría base, Situaciones de agresión, en esta se evidencian los momentos de

agresión que se presentaron a lo largo del proceso y cómo estas se fueron disminuyendo o

aumentando según la fase de la propuesta en la que nos encontrábamos.

En la primera fase se encontró que las situaciones de agresión iban dirigidas más hacia la

agresión de tipo física, puesto que los niños se empujaban bruscamente y se daban patadas entre

sí para agredir al otro hasta el punto de hacerlo llorar,32 algunos ejemplos de estas situaciones

son: cuando uno de los niños le dio una patada a su compañero y él en forma de defensa

respondió empujándolo para entregar de primeras su trabajo, también se evidenció cuando dos

niñas pelearon y discutieron porque querían tener una silla de color rosado. Otra de las

situaciones que se presentó fue cuando en una de las sesiones, el material que estaban usando los

niños se cayó al suelo y los niños intentaron romperlo dándole patadas sin importar que sus

demás compañeros estaban allí y que los podían lastimar, además se observó que los niños

usaban los objetos y/o juguetes para agredir a sus compañeros.

Frente a la segunda fase, se evidenció la agresión de tipo físico al igual que la fase anterior, pues

algunos niños le daban cachetadas a sus compañeros, se pegaban con los pies o con algún objeto,

empujándose o pisándose entre ellos,33 también se evidenció cuando un niño se colocó el títere

que había realizado para pegarle a su compañero en la cabeza. En esta fase apareció la agresión

de tipo verbal, la cual se evidenció en algunas de las sesiones cuando los niños discutían por

algún objeto o en ocasiones cuando expresaban que sus demás compañeros les decían groserías o

palabras feas.

Teniendo en cuenta lo observado en la tercera fase, en esta las situaciones de agresión que se

presentaron fue cuando un niño lloró porque su compañera le había quitado el pincel a la fuerza y

cuando una de las niñas del grupo quita a su compañera empujándola con el codo porque no la

dejaba ver sin respetar su turno, además algunos niños al tratar de subirse a una de las mesas del

salón pisaban a sus compañeros sin pedirles disculpas

Respecto a lo anterior, se puede decir que la agresividad disminuyó considerablemente, pues

aunque se seguía presentando, esta ya no se reflejaba con la misma intensidad de las primeras

fases, lo que nos lleva a pensar que mediante el juego los niños canalizaron su agresividad y esta

32 Tomado de lo observado en la sesión # 06, realizada el día 10 de Octubre de 2013. (ver anexo #3).
33 Tomado de lo observado en la sesión # 07, realizada el día 17 de Octubre de 2013. (ver anexo #11).

123

no fue un causante para que ellos decidieran agredir física y verbalmente a sus compañeros, todo

lo contrario los niños tomaban el papel de observadores y permanecían atentos de las reacciones

que sus compañeros asumían frente a una situación agresiva y si era necesario ellos se acercaban

e indicaban a sus compañeros que no debían pelear y que recordaran lo que habían trabajado con

las maestras.

De otro lado, frente a lo observado en la categoría base solución de diferencias, en esta se ve el

papel que ocuparon tanto los niños como las investigadoras en la mediación de conflictos y la

creación de propuestas que ellos de forma autónoma daban para mejorar la convivencia.

En este sentido se encontró que en la primera fase se evidenció el papel que ocupaban las

maestras para mediar, intervenir y dar solución a las situaciones de agresión que se presentaban

en situaciones específicas, una de estas se reflejó cuando dos niñas se pelearon por una silla

hasta el punto de usarla para golpearse entre sí, por lo que era necesario recordar constantemente

que era importante compartir y no pelear por los materiales.

En la segunda fase se empezaron a observar algunos cambios frente a la manera como los niños

solucionaron sus diferencias, puesto que nuestra intervención para mediar las situaciones de

agresión que se presentaban entre ellos no era tan necesaria a comparación de la fase anterior,

Igualmente se evidenciaron momentos en los que una de las niñas al observar que su compañero

usaba el títere para lastimar a los demás, le expresó que esto no estaba bien porque debían cuidar

el títere y cuidarse entre sí, otra de las situaciones fue cuando las investigadoras decidimos

intervenir para decirle a los niños que los íbamos a ir llamando para la creación del títere, por lo

que no había necesidad de empujarse ni de irrespetar al otro, se acudió al dialogo para solucionar

las diferencias que se presentaban entre pares, lo que generó que los niños de forma autónoma

empezaran a reconocer y acoger el diálogo como el medio más indicado para relacionarse con los

demás.

En la última fase, se observó que algunos de los niños antes de agredir a sus compañeros,

preferían recurrir a las investigadoras para indicar mediante las quejas lo que había sucedido y de

esta manera poderle dar solución a determinada situación, no obstante este aspecto se fue

disolviendo en la medida en que la mayoría de los niños se convirtieron en los mediadores de las

situaciones de agresión y/o peleas que se presentaban, expresando a la vez que no estaba bien

124

lastimar al otro, ellos indicaban constantemente que se debían cuidar, generando así propuestas

como el pedir disculpas, darse la mano y abrazarse para remediar lo sucedido de forma

pacífica.34

A medida que iba avanzando el proceso se fueron haciendo evidentes nuevas categorías, las

cuales requerían de una atención y observación más detallada, por lo que fue necesario tener en

cuenta estas categorías emergentes en el desarrollo de la propuesta, estas son círculos de cuidado

(círculo de cuidado de sí mismo y círculo de cuidado por el otro), estrategia pedagógica (diálogo,

modelado, práctica, confirmación) y relaciones.

Al referirnos a la categoría círculos de cuidado, se encontró que el cuidado de sí mismo se dio en

la primera fase en la medida en que los niños lograron hacer un reconocimiento de sí mismos

pues esto empezó a evidenciarse paulatinamente en los momentos en los que ellos tenían la

oportunidad de pintar libremente, ya que su aspecto físico les preocupaba en los momentos en los

que se ensuciaban, sintiéndose inconformes y pidiendo constantemente permiso para limpiarse,

expresar sus sentimientos y emociones lo que se observó mediante los gestos que ellos

expresaban.

En la segunda fase, este círculo se empezó a fortalecer a medida que se desarrollaban las

sesiones, pues se hizo más visible la identificación y el reconocimiento de sí mismo y de las

partes del cuerpo, esto se evidenció fácilmente en el momento en el que los niños iban a crear su

títere para después colocarle un nombre expresando las partes y funciones que este tenía, además

se evidenció cuando una de las niñas al observar una de las imágenes del tiburón que estaba en la

pared, comenzó a señalar sus dientes, expresando a las investigadoras que estos eran fuertes

como los del tiburón porque se los cuida y se los baña todos los días, también se presentó en el

momento en el que ellos colocaban en su rostro un accesorio (antifaz)35 y al verse al espejo se

daban cuenta de que a pesar de que esto generaba cambios en ellos seguían siendo los mismos,

jugando entre ellos a aparecer y desaparecer.

En la tercera fase, encontramos que algunos niños se preocupaban por su aspecto personal,

mostrándose incómodos cuando se ensuciaban demasiado o se untaban de pintura, pidiendo con

34 Tomado de lo observado en la sesión # 07, realizada el día 17 de Octubre de 2013. (ver anexo #11).
35 Tomado de lo observado en la sesión # 6, realizada el día 10 de octubre de 2013. (ver anexo #10).

125

frecuencia permiso para limpiarse.36 También se hizo evidente el reconocimiento de sí mismo,

puesto que al mostrarles a los niños las fotos del proceso, ellos se buscaban en estas expresando

–“este soy yo”,37sintiéndose parte importante de las acciones que se desarrollaron a diario.

Con relación al círculo del cuidado por el otro, se puede decir que en la primera fase este no se

era tan visible, pues muy pocos de los niños respetaban las ideas y el trabajo de los demás

compañeros lo que ocasionaba situaciones de agresividad. Este círculo se empezó a presentar con

más fuerza a partir de la segunda fase aunque de forma intermitente, ellos compartían por

voluntad propia los objetos y los espacios de juego y demostraban preocupación por el otro

cediendo así parte de su espacio, en los momentos de interacción se evidenció la necesidad de los

niños por preguntarle al otro cómo se sentía, cuidando así las relaciones con los demás.

En la tercera fase este círculo se transformó en situaciones de cuidado, respeto por el otro, por el

cuerpo de los demás, por el trabajo en equipo y la cooperación. Además se fortaleció en la

medida en que por voluntad propia los niños pedían disculpas a sus compañeros, lo cual evitaba

que los demás niños respondieran de forma agresiva. Al igual que en la segunda fase los niños

esperaban su turno para participar de manera organizada y sin pasar por encima del otro, lo que

fue un gran avance, ya que ellos normalmente no se preocupan por el espacio del otro, en este

sentido se resalta el interés por comprender la importancia de compartir con sus demás

compañeros y de esta manera empezar a reconocer que sus actos pueden afectar al otro. En la

última sesión de esta fase se evidenció con mayor intensidad el cuidado por el cuerpo del otro, ya

que los niños demostraban con sus actos que además de cuidarse a sí mismos pueden cuidar al

otro para no causar daño, esto se evidenció cuando una de las investigadoras le realizó un masaje

a otro de los niños, lo que generó en ellos interés y motivación por hacer lo mismo, por esto la

investigadora les expreso que podían hacer pequeños grupos en los que debían rotar de posición,

de manera que el que estaba cuidando también tuviera la oportunidad de ser cuidado.

Otra de las categorías emergentes fue la estrategia pedagógica (modelado diálogo, práctica, y

confirmación), en esta se refleja cómo los niños a medida que iba avanzando el proceso fueron

36 Tomado de lo observado en la sesión # 8, realizada el día 08 de noviembre de 2013. (ver anexo #4).
37 Tomado de lo observado en la sesión # 9, realizada el día 21 de noviembre de 2013. (ver anexo #5).

126

acogiendo los diferentes elementos que contienen esta estrategia para generar cambios en las

situaciones en donde se presentaba agresividad.

Por lo anterior, se puede decir que en el desarrollo de cada una de las sesiones, las investigadoras

utilizamos el modelado para mostrar a los niños con nuestros actos las formas en las que

podemos cuidar y respetar al otro, esto con el fin de que ellos vivieran la experiencia de ser

cuidados para que de forma autónoma también brinden cuidado a los demás. Mediante el

modelado se les mostraba a los niños (as) que habían ciertas conductas que no eran adecuadas

con sus demás compañeros, por esto al iniciar el proceso era necesario mostrarles constantemente

las diferentes maneras de cuidado que ellos podían usar para relacionarse con los demás.

En cuanto a la práctica, esta era usada por los niños de forma permanente, ya que al iniciar cada

una de las acciones y durante el desarrollo de las mismas ellos manifestaban que se debían cuidar

entre sí. En los momentos en los que se presentaba agresión, esta no era aceptada por parte los

niños por lo que no hubo necesidad de que las investigadoras estuvieran recordando

constantemente lo que se había trabajado, como si sucedió al iniciar este proceso. Los niños

acogían y practicaban lo que se realizaba comprendiendo así que de sus acciones dependía el

generar un ambiente armonioso entre ellos.38A medida que iba avanzando el proceso, algunos

niños por iniciativa propia empezaban a compartir sus pertenencias, espacios y materiales con

sus compañeros poniendo en evidencia por medio de sus acciones lo que habían aprendido hasta

el momento.

Aunque en las primeras sesiones el diálogo no estuvo tan presente, pues al realizar preguntas a

los niños, ellos permanecían en silencio y preferían no participar, a medida que iba avanzando el

proceso se fue generando más confianza y se les fue demostrando la importancia que tenían para

nosotras sus respuestas, lo que generó que ellos se motivaran e incentivaran a participar de las

asambleas que se realizaban al comenzar cada una de las acciones, durante estas se estableció una

conversación abierta en donde los niños poco a poco fueron contando situaciones importantes y

significativas de su entorno familiar e incluso las experiencias que han tenido con sus

compañeros.

38 Tomado de lo observado en la sesión # 10, realizada el día 28 de Noviembre de 2013. (ver anexo #8).

127

Además de esto, cuando se presentaban situaciones de agresividad, sentíamos que era necesario

escuchar y tener en cuenta la opinión de los niños, para de esta manera permitirles que generaran

propuestas orientadas hacia un mismo fin, el cual era solucionar las diferencias de formas

distintas a la agresión.

El diálogo estuvo presente y frente a este se puede decir que fue de gran importancia, puesto que

además de hacerse visible en todas y cada una de las acciones, se utilizó de forma espontánea por

parte de los niños, debido a que ellos establecían comunicación con sus compañeros no solo de

forma verbal, sino también corporal y gestual, mediante esto los niños expresaban lo que sentían

en determinado momentos, 39 lo que impidió que se siguieran presentando con frecuencia

situaciones de agresión. Igualmente mediante la asamblea los niños de forma recíproca aportaban

para trabajar en pro de las relaciones de cuidado, acogiendo el diálogo para llegar a acuerdos que

les permitieran compartir el espacio y por ende respetar el lugar del otro.

 Es importante resaltar, que al ir finalizando nuestro proceso, las intervenciones de las

investigadoras ya no eran tan frecuentes al momento de mediar alguna situación de agresión,

además el hecho de dramatizar situaciones de agresión que los niños protagonizaban a diario,

fueron bastante pertinentes, ya que en el momento en el que se volvía a presentar una situación

de estas, se logró identificar que los niños adoptaban las estrategias que habían observado para

solucionar sus diferencias.

En cuanto a la confirmación, esta se evidenció de forma intermitente durante todo el proceso, en

la medida en que los niños generaban propuestas frente a la forma en la que ellos creían debían

relacionarse con los demás y ante esto las investigadoras o en ocasiones los mismos niños eran

quienes reafirmaban esas acciones de cooperación y cuidado que se presentaban, las cuales eran

importantes para generar una sana convivencia, una muestra de esto fue cuando un niño le pegó

a su compañera y en ese instante una de las niñas que observó lo sucedido se acercó a él

manifestándole que esto no estaba bien, pues la estaba lastimando.

La última categoría que se resalta, pero a nuestro modo de ver una de las más importantes es la

categoría relaciones, la cual se evidenció a partir de la segunda fase, en esta se muestran

39 Tomado de lo observado en la sesión # 05, realizada el día 03 de Octubre de 2013. (ver anexo #9).

128

claramente las diferentes formas de comunicación, los vínculos afectivos que se fortalecieron

entre los niños, la presencia del trabajo cooperativo en los juegos y el hecho de compartir con

los demás tanto el espacio como los objetos y juguetes. Esto se pudo evidenciar, ya que los niños

de forma espontánea expresaban el interés por compartir con los demás tanto los objetos como el

espacio en el que se encontraban, también se hizo visible en los momentos en los que alguno

lastimaba un compañero, pues le pedía disculpas para continuar con el juego.

Además, se hizo más visible la comunicación entre pares, pues los niños adoptaban en algunas

acciones una postura corporal menos hostil a la habitual, lo que generó formas de socialización

diferente y el fortalecimiento de los vínculos afectivos entre pares. La utilización de objetos

sencillos como “un títere” y las conversaciones que por medio de este establecían, los niños

hicieron evidente la importancia de la amistad, puesto que invitaban a los demás a que hicieran

parte de sus juegos. Igualmente se generó trabajo cooperativo en la medida en que los niños se

ayudaban entre sí y establecían estrategias para cumplir con el objetivo del juego.40

En la tercera fase, al igual que en la anterior, se pudo evidenciar una constante interacción entre

pares, la cual estuvo mediada por el hecho de compartir no solo los objetos que los niños (as)

utilizaban en sus juegos, sino también al hecho de compartir el mismo espacio, mediante el cual

los niños lograban establecer conversaciones y compartir experiencias significativas, pero además

de generarse relación entre pares, también se presentó una relación entre maestras-niños, lo que

permitió que en esta fase los vínculos afectivos se fortalecieran aún más, esto teniendo en cuenta

que los niños expresaban a las investigadoras mediante abrazos, sonrisas, besos y gestos la

tranquilidad que sentían y el interés que en ellos ocasionaban las acciones realizadas.

Los niños acogieron todo lo trabajado durante la implementación de la propuesta, acogieron

diferentes estrategias para solucionar sus diferencias y esto se presentó no solo en los momentos

en los que estaban en compañía de las investigadoras, sino también cuando estaban en espacios

diferentes a los que permanecían durante el desarrollo de la misma.

Además de lo anterior, se encontró que el cuidado empezó a hacerse más visible en las relaciones

de los niños, puesto que a diferencia de las primeras sesiones, a esta altura del trabajo los niños

40 Tomado de lo observado en la sesión # 07, realizada el día 17 de Octubre de 2013. (ver anexo #11).

129

mostraban a sus compañeros gran interés y respeto por las opiniones y sentimientos que

expresaban, compartían sus juegos y juguetes lo que posibilitó un ambiente agradable y permitió

a los niños canalizar y cambiar las acciones agresivas que presentaban para de esta manera

mejorar la convivencia.

Recopilando lo sucedido durante la ejecución de la propuesta, se encontró que en la primera fase

se identificaron que las situaciones de agresividad sobresalientes en las relaciones que los niños

establecían con los demás eran más de tipo físico y verbal, además ellos no encontraban otras

formas distintas a la agresión para solucionar sus diferencias, por lo que las manifestaciones de

cuidado eran poco visibles.

En la segunda fase, las intervenciones que se desarrollaron con los niños, llevó a que ellos

sintieran la libertad de expresar sus sentimientos y acciones tanto negativas como positivas ante

los demás, aspecto que fue necesario permitir que sucediera, sin embargo se enfatizó ante ellos

sobre la importancia de buscar la forma más adecuada para que estos comportamientos no

llegaran afectar a los demás, logrando así que los niños de forma autónoma llegaran a cuerdos

que permitieron aportar y cambiar las dinámicas de socialización.

Finalmente, al terminar la tercera fase se hizo necesario brindar a los niños (as) un espacio donde

tuvieran la oportunidad de retroalimentar todo lo aprendido para hacerles saber que el trabajo

realizado había terminado, pero a la vez para dejarles claro que la idea era que ellos lo siguieran

trabajando y poniendo en práctica sin necesidad de que la investigadoras estuvieran presentes.

Frente a lo sucedido en este espacio se observó que los niños permanecieron más participativos y

mostraban expresiones por medio sus gestos, además lograban interactuar y compartir con sus

demás compañeros sin que se presentaran situaciones de agresión, los niños se reunían para jugar

y trabajar en equipo, en esta sesión fue donde se hizo más visible el trabajo cooperativo, ya que

los niños demostraban el cuidado por el otro, por compartir sus juegos y trabajos de forma

grupal.

130

CONCLUSIONES

En esta parte se encuentran las conclusiones que surgieron a partir de lo sucedido en la Propuesta

Pedagógica titulada “Jugando a Cuidarnos Aprendemos a Respetarnos”, la cual se basó en

disminuir las acciones de agresividad en los niños (as) del nivel de Pre-Jardín A, del Jardín

Infantil Ciudad de Bogotá, por esto se puede concluir que:

• De acuerdo a la contextualización que se realizó tanto del Jardín como de la población

con la que se trabajó, se puede decir que es necesario buscar alternativas que permitan

disminuir las acciones de agresividad de los niños (as), ya que esto impide que ellos

establezcan relaciones sociales.

• En cuanto a la problematización que se evidenció en la población con la que se trabajó y

dando respuesta a la pregunta central de este proyecto, se puede decir que el juego

simbólico y cooperativo posibilita que los niños disminuyan y canalicen sus acciones

agresivas y acojan nuevas estrategias que les permitan relacionarse de forma distinta a la

agresión.

• Teniendo en cuenta lo sucedido en la propuesta, se puede decir que la agresividad estuvo

orientada hacia el tipo de agresión física y verbal, en donde las relaciones que los niños

establecían entre pares se veían afectadas, puesto que ellos no encontraban alternativas

diferentes a las habituales para solucionar sus diferencias, sin embargo a medida que iba

avanzando el proceso los niños acogieron y pusieron en práctica nuevas estrategias que

les permitieron afianzar sus vínculos afectivos.

• Es de vital importancia aclarar que aunque se logró disminuir la agresividad, esta se

seguía presentando en algunos momentos, pero ya no orientada hacia la satisfacción por

causarle daño al otro, sino causada por algunas dificultades que se presentan, ya sea en las

actividades o en la rutina escolar diaria.

131

• Se observó un cambio significativo en cuanto a la agresión expresada por los niños,

puesto que según los resultados de las entrevistas realizadas, ellos ya no utilizaban su

energía para agredir a sus compañeros, todo lo contrario esta era usada para sobresalir en

los juegos y acciones que les permitieran expresar sus sentimientos y vivencias negativas.

• Los talleres centrados en el juego simbólico y cooperativo, resultaron de gran importancia

para los niños, puesto que estos representan un gran valor para las edades con las que se

trabajó y brindan la posibilidad de interactuar de forma armoniosa, para de esta manera

lograr un objetivo en común.

• Es importante que desde la edad inicial se retomen aspectos del cuidado, los cuales

contribuyan a mejorar las relaciones sociales que los niños establecen con los demás y en

donde prevalezca sobre todo el cuidado de sí mismo y del otro.

• Para la realización de cada una de las intervenciones fue necesario acudir a la asamblea, la

cual permitiera tener en cuenta los intereses y necesidades de los niños (as), por esto se

puede decir, que las acciones dirigidas a ellos fueron flexibles en la medida en que se

involucraban y se acogían las opiniones y propuestas que los niños generaban en cada una

de las sesiones.

• La propuesta pedagógica implementada en el nivel de Pre-Jardín A, logró cumplir en gran

medida los objetivos planteados inicialmente, puesto que los niveles de agresión

disminuyeron considerablemente. Además el reconocimiento que los niños lograron

hacer tanto de sí mismos como del otro generó que se presentaran ambientes agradables

en aula de clase, pero también en otros espacios en donde compartían con niños de otros

niveles.

• Las maestras deben tener la responsabilidad y por ende la iniciativa de orientar sus

intervenciones hacia el cuidado, las cuales estén ligadas a generar cambios en el ambiente

y a fortalecer las relaciones entre pares, es por esto que mediante el cuidado se adquieren

nuevos aprendizajes, aspecto que es de vital importancia en la edad inicial.

132

• Es necesario que las maestras se interesen por conocer más a fondo todos los aportes que

ofrece la pedagogía del cuidado de manera que esta no se oriente en un solo aspecto, sino

que se trabaje de forma integral articulándola en todas las actividades que desarrollen con

los niños. Una vez los niños comprendan la importancia que tiene el cuidado para sí

mismos y para su vida comprenderán que sus relaciones pueden estar mediadas por el

cuidado, manejando de forma adecuada la agresividad.

• Haciendo alusión a uno de los elementos de la estrategia planteada por Nell Noddings, se

considera necesario que las maestras sean cuidadosas frente a las actitudes que asumen y

las acciones que demuestran ante los niños (as), ya que se convierten en un modelo para

ellos.

• Se considera que sí es posible generar dinámicas distintas en el aula de clase, las cuales no

solo vayan guiadas a solucionar alguna problemática que se evidencie, sino también a

responder a las exigencias del jardín en cuanto a la articulación que se hace sobre el

cuidado, sin dejar de lado los planteamientos tanto teóricos como los planteamientos a

nivel distrital expuestos tanto en los Lineamientos Pedagógicos y Curriculares para la

Primera Infancia como en las Políticas Públicas.

133

RECOMENDACIONES

A continuación se exponen las recomendaciones necesarias que se deben tener en cuenta, una

vez implementada la Propuesta Pedagógica titulada “Jugando A Cuidarnos Aprendemos A

Respetarnos”:

• Es fundamental que las instituciones educativas, generen propuestas orientadas hacia el

cuidado de manera que este sea el medio por el cual se genere un ambiente agradable

dentro del aula y en las relaciones que los niños establecen con los demás.

• Teniendo en cuenta que uno de los intereses del jardín Infantil Ciudad De Bogotá es

trabajar en torno a la pedagogía del cuidado, es indispensable que se haga una revisión

profunda sobre los aportes teóricos que existen acerca de este tema, para trabajarlo de

forma asertiva.

• Para que el trabajo realizado trascienda mucho más, se recomienda a las maestras dar

continuidad a la propuesta orientándola a todos niveles del jardín, para de esta manera

generar una transformación de la realidad a nivel general y no focalizado hacia un solo

grupo.

• Es indispensable el papel que cumplen las maestras, pues ellas son las que orientan a los

niños en los momentos en los que se presentan situaciones de agresividad, para que de

esta manera logren comprender que estas acciones afectan de forma considerable no solo

sus relaciones sino también la disposición para adquirir nuevos conocimientos.

• Es necesario trabajar el tema de la pedagogía del cuidado tanto con los padres de familia,

ya que este es el primer agente socializador, como con las maestras de la institución pues

es este el lugar donde se construye la personalidad y se fortalece la interacción con los

demás.

134

• En cuanto a las maestras titulares, es importante que en sus intervenciones trabajen en

torno a los círculos y las estrategias planteadas por Nell Noddings, para que de esta

manera el aspecto del cuidado no se vea fragmentado, además es necesario valorar la

riqueza del juego y sea acogido como una de las mejores estrategias para el desarrollo de

acciones con los niños(as).´

• Como docentes, es necesario generar constantemente propuestas de investigación que

permitan transformar una realidad, sin obviar el contexto y los intereses de los niños (as)

con los que se están trabajando.

• A las maestras en formación interesadas en trabajar sobre la pedagogía del cuidado, se

recomienda realizar de manera constante una relación entre la teoría y la práctica, con el

fin de generar impacto en las instituciones educativas y cambios significativos que vayan

en pro de la formación de los niños(as).

• En cuanto a los niños, es importante que ellos comprendan la importancia que tiene el

cuidado y que conozcan nuevas estrategias que posibiliten un cambio en sus relaciones

con lo demás.

135

BIBLIOGRAFÍA

• AGUDELO, R (1991). El Niño en su Tercer Año de Vida, Bogotá D.C. Códice LTDA.

• ANADÓN, M (2007). La investigación llamada “cualitativa”: de la dinámica de la

evolución a los logros Innegables y cuestionamientos presentes. Revista Pedagogía y

Saberes NO 27. Universidad Pedagógica Nacional, Facultad de Educación.

• BASABE & MOLINA (2012). Tesis de pregrado: ¿Y para qué me como la ensalada? Una

propuesta pedagógica que promueve la alimentación saludable en niños y niñas.

Universidad Pedagógica Nacional. Departamento de Psicopedagogía. Licenciatura en

Educación Infantil.

• CAJIAO, F. (1996). La Piel del Alma: Cuerpo, Educación y Cultura, Santafé de Bogotá

D.C. Magisterio.

• CERDA, H (1993). Los Elementos De La Investigación. Cómo Reconocerlos, Diseñarlos

Y Construirlos. Cap. 1- Perfil teórico y epistemológico de la investigación científica.

Editorial El Búho LTDA. Abya Yala, Quito.

• Constitución Política de Colombia. Colombia 1991.

• DELGADILLO, M & BURGOS, E (2003). La Pregunta en la Vida de los Niños, Bogotá

D.C, Colombia. Magisterio.

• EGG, Ezequiel Ander (1991). El Taller, Una Alternativa para la Renovación Pedagógica.

Editorial Magisterio del Rio de la Plata, Buenos Aires Argentina.

• El Inicio del Proceso Cualitativo. Cap. 12- La Serie de Acontecimiento y Recreación del

Problema. Centro Universidad Abierta. Texto 4.

• GOLDEN, B. (2006). Rabia Sana: Como ayudar a los Niños y Adolescentes a Manejar su

Rabia. Editorial Descleé de Brouwer, S.A.

• JARES, X (2006). Pedagogía de la Convivencia. Editorial Graó. Barcelona.

• JORGE, H (2012). “La Pedagogía Del Cuidado Un Camino Hacia El Ser Maestro”.

Universidad Pedagógica Nacional. Facultad de Educación, Departamento de

Psicopedagogía. Programa Curricular. Licenciatura en Educación Infantil.

• Ministerios de Educación Nacional (2010). Lineamiento Pedagógico y Curricular de la

Educación Inicial.

136

• MORALES, A (2010). Trabajo de investigación: “Aula Húmeda: Un espacio para la ética

del cuidado”. Bogotá, Universidad Pedagógica Nacional.

• MUÑOZ, M (2011). Juego Juguetes y Desarrollo Infantil.

• PRADO, M (2009). Las Éticas del Cuidado al Servicio de la Formación Integral en

Educación Integral a Partir de un Estudio Realizado en la Institución Educativa San

Bartolomé la Merced. Pontificia Universidad Javeriana. Facultad de Educación.

Licenciatura en Pedagogía Infantil.

• ROCKWELL, E (S.F). Etnografía y Teoría de la Investigación Educativa (apartes).

Articulo Tomado del Cuaderno del seminario (3erSeminario de Investigación Educativa,

n0 35). Universidad Pedagógica Nacional, Centro de Investigaciones. Bogotá- Colombia.

• RUEDA, C, LÓPEZ, L & LINAZA, J (2000). Maltrato y Desarrollo Infantil. Cap. V.

Consecuencias del Maltrato Infantil. Universidad Pontificia de Comillas

• SIERRA, A. (2008). La Afectividad: Eslabón Perdido de la Educación, Chía, Colombia.

Universitarias de Colombia.

• STENHOUSE. L (1967). La Disciplina en la Escuela. Orientaciones para la Convivencia

Escolar. Librería el “El Ateneo” Editorial. Buenos Aires Argentina.

• VÁZQUEZ, V. (2009). La Educación Y La Ética Del Cuidado En El Pensamiento De

Nell Noddings (Tesis de Maestría). Universidad de Valencia, Facultad de Filosofía y

Ciencias de la Educación, España.

137

REFERENCIAS DIGITALES

• ABERASTURY, A (2010). El Juego Simbólico y Más, Un Sitio para Aprender Jugando y

Jugar a Aprender: El Niño y sus Juegos. Recuperado de

http://juegosimbolicoymas.blogspot.com/2010/11/el-nino-y-sus-juegos-arminda-

aberasturi.html

• ALVARADO &GARCÍA (2008). Características más Relevantes del Paradigma Socio-

Crítico: Su Aplicación en Investigaciones de Educación Ambiental y de Enseñanza de

las Ciencias realizadas en el Doctorado de Educación del Instituto Pedagógico de Caracas.

Recuperado de

http://www2.scielo.org.ve/scielo.php?script=sci_arttext&pid=S131758152008000200011

&lng=es&nrm=is.

• BENAVIDES. (2012). Aspectos Pedagógicos Generales Sobre El Cuidado. Recuperado

de http://gbenavides.aprenderapensar. net/author/gbenavides/.

• CABALLERO, N (2001). Tesis: Propuesta para Disminuir los Niveles de Agresividad en

Niños de 3 y 5 años de Edad que se encuentran en Casas de Adopción. Universidad de la

Sabana. Facultad de Educación. Educación Preescolar. Bogotá D.C. Recuperado de

http://intellectum.unisabana.edu.co:8080/jspui/bitstream/10818/2126/1/121760.pdf.

• CAJIAO, F. (2006). Convivencia en la Escuela, Manejo del Conflicto desde las Éticas del

Cuidado. Secretaria de Educación Distrital, Bogotá, Colombia. Recuperado de

http://www.youtube.com/watch?v=_lqLY3-dRm.

• CHAMORRO, L. El Juego en la Educación Infantil y Primaria. El juego y el Desarrollo

Infantil. (1989) Profesora del CP NTRA. SRA. DE LOS SANTOS. Táliga, Badajoz.

Recuperado de

http://www.anpebadajoz.es/autodidacta/autodidacta_archivos/numero_3_archivos/i_l_cha

morro.pdf.

• Documental Séptimo Día. Matoneo Escolar y Bullyng. Canal Caracol. 09 de Febrero de

2014

• Documento Conpes Social. Consejo Nacional de Política Económica-Social (109).

República de Colombia. Departamento Nacional de Planeación. Ministerio de Protección

http://www2.scielo.org.ve/scielo.php?script=sci_arttext&pid=S131758152008000200011&lng=es&nrm=is
http://www2.scielo.org.ve/scielo.php?script=sci_arttext&pid=S131758152008000200011&lng=es&nrm=is
http://intellectum.unisabana.edu.co:8080/jspui/bitstream/10818/2126/1/121760.pdf
http://www.youtube.com/watch?v=_lqLY3-dRm

138

Social, Ministerio de Educación Nacional, ICBF. 3 Diciembre 2007. Bogotá D.C.

Recuperado de http://www.mineducacion.gov.co/primerainfancia/1739/articles-

177832_archivo_pdf_Conpes_109.pdf

• DURAN, S (2013). Tesis de doctorado: Los rostros y las huellas del juego: Creencias

sobre el juego en la pràctica docente del profesorado en dos centros infantiles de la

Secretaria Distrital de Integracion Social (SDIS), en Bogotà Colombia. Educación Social,

fundamentos y metodología. Universidad de Granada España. Recuperado de

http://digibug.ugr.es/bitstream/10481/24497/1/21461417.pdf

• ELLIOTT, J (1990). La Investigación- Acción En Educación. Quinta Edición, Morata.

Recuperado de

http://books.google.com.co/books/about/La_investigaci%C3%B3n_acci%C3%B3n_en_e

ducaci%C3%B3n.html?id=eG5xSYGsdvAC&redir_esc=y.

• GARAIGORDOBIL, M (2003). Diseño y evaluación de un programa de intervención

socioemocional para promover la conducta prosocial y prevenir la violencia. Ministerio

de Educación y Ciencia. Secretaria General de Educación. Centro de Investigación y

Documentación Educativa (C.I.D.E). Recuperado de

http://www.sc.ehu.es/ptwgalam/Libros_completos/Premio%202OO3%20MEC%20Progra

ma%2010-12.pdf

• GONZÁLEZ, M. Gutiérrez, M. Marín, L & Osorio, F (2011). Influencia De La Agresión

En Procesos De Aprendizaje Y Estrategias De Intervención. Tesis (Especialista en

Educación Personalizada). Universidad Católica de Manizales.

• GRANADOS, E. El Enfoque socio- Afectivo en la educación de Atención a la

Vulnerabilidad. Recuperado de

http://www.google.com.co/url?sa=t&rct=j&q=&esrc=s&source=web&cd=10&ved=0CG

YQFjAJ&url=http%3A%2F%2Futa.edu.ec%2Fv2.0%2Findex.php%3Foption%3Dcom_p

hocadownload%26view%3Dcategory%26download%3179%3Ael-vinculo-

socio%26id%3D42%3Acurso-de-nivelacion-del-

snna&ei=IvvbUurNA5OekQfUpIHoBQ&usg=AFQjCNG30cAWUzZjCUSNqIGasfzMNj

AbKQ&bvm=bv.59568121,d.eW0.

• GUERRERO, L (2005). Desarrollo social: Nuevo Eje De La Educación Infantil. Lima.

Recuperado de http://www.oei.es/inicial/articulos/desarrollo_social_infantil.pdf

http://www.mineducacion.gov.co/primerainfancia/1739/articles-177832_archivo_pdf_Conpes_109.pdf
http://www.mineducacion.gov.co/primerainfancia/1739/articles-177832_archivo_pdf_Conpes_109.pdf
http://digibug.ugr.es/bitstream/10481/24497/1/21461417.pdf
http://books.google.com.co/books/about/La_investigaci%C3%B3n_acci%C3%B3n_en_educaci%C3%B3n.html?id=eG5xSYGsdvAC&redir_esc=y
http://books.google.com.co/books/about/La_investigaci%C3%B3n_acci%C3%B3n_en_educaci%C3%B3n.html?id=eG5xSYGsdvAC&redir_esc=y
http://www.sc.ehu.es/ptwgalam/Libros_completos/Premio%202OO3%20MEC%20Programa%2010-12.pdf
http://www.sc.ehu.es/ptwgalam/Libros_completos/Premio%202OO3%20MEC%20Programa%2010-12.pdf
http://www.google.com.co/url?sa=t&rct=j&q=&esrc=s&source=web&cd=10&ved=0CGYQFjAJ&url=http%3A%2F%2Futa.edu.ec%2Fv2.0%2Findex.php%3Foption%3Dcom_phocadownload%26view%3Dcategory%26download%3179%3Ael-vinculo-socio%26id%3D42%3Acurso-de-nivelacion-del-snna&ei=IvvbUurNA5OekQfUpIHoBQ&usg=AFQjCNG30cAWUzZjCUSNqIGasfzMNjAbKQ&bvm=bv.59568121,d.eW0
http://www.google.com.co/url?sa=t&rct=j&q=&esrc=s&source=web&cd=10&ved=0CGYQFjAJ&url=http%3A%2F%2Futa.edu.ec%2Fv2.0%2Findex.php%3Foption%3Dcom_phocadownload%26view%3Dcategory%26download%3179%3Ael-vinculo-socio%26id%3D42%3Acurso-de-nivelacion-del-snna&ei=IvvbUurNA5OekQfUpIHoBQ&usg=AFQjCNG30cAWUzZjCUSNqIGasfzMNjAbKQ&bvm=bv.59568121,d.eW0
http://www.google.com.co/url?sa=t&rct=j&q=&esrc=s&source=web&cd=10&ved=0CGYQFjAJ&url=http%3A%2F%2Futa.edu.ec%2Fv2.0%2Findex.php%3Foption%3Dcom_phocadownload%26view%3Dcategory%26download%3179%3Ael-vinculo-socio%26id%3D42%3Acurso-de-nivelacion-del-snna&ei=IvvbUurNA5OekQfUpIHoBQ&usg=AFQjCNG30cAWUzZjCUSNqIGasfzMNjAbKQ&bvm=bv.59568121,d.eW0
http://www.google.com.co/url?sa=t&rct=j&q=&esrc=s&source=web&cd=10&ved=0CGYQFjAJ&url=http%3A%2F%2Futa.edu.ec%2Fv2.0%2Findex.php%3Foption%3Dcom_phocadownload%26view%3Dcategory%26download%3179%3Ael-vinculo-socio%26id%3D42%3Acurso-de-nivelacion-del-snna&ei=IvvbUurNA5OekQfUpIHoBQ&usg=AFQjCNG30cAWUzZjCUSNqIGasfzMNjAbKQ&bvm=bv.59568121,d.eW0
http://www.google.com.co/url?sa=t&rct=j&q=&esrc=s&source=web&cd=10&ved=0CGYQFjAJ&url=http%3A%2F%2Futa.edu.ec%2Fv2.0%2Findex.php%3Foption%3Dcom_phocadownload%26view%3Dcategory%26download%3179%3Ael-vinculo-socio%26id%3D42%3Acurso-de-nivelacion-del-snna&ei=IvvbUurNA5OekQfUpIHoBQ&usg=AFQjCNG30cAWUzZjCUSNqIGasfzMNjAbKQ&bvm=bv.59568121,d.eW0
http://www.google.com.co/url?sa=t&rct=j&q=&esrc=s&source=web&cd=10&ved=0CGYQFjAJ&url=http%3A%2F%2Futa.edu.ec%2Fv2.0%2Findex.php%3Foption%3Dcom_phocadownload%26view%3Dcategory%26download%3179%3Ael-vinculo-socio%26id%3D42%3Acurso-de-nivelacion-del-snna&ei=IvvbUurNA5OekQfUpIHoBQ&usg=AFQjCNG30cAWUzZjCUSNqIGasfzMNjAbKQ&bvm=bv.59568121,d.eW0

139

• HEGEL & ALTHUSSER (2001). Construcción De Sujeto Social. Universidad

Complutense De Madrid. Recuperado de

http://revistatales.files.wordpress.com/2012/05/313_nro4nro-4.pdf

• HERNÁNDEZ, E (S.F). Conductas Agresivas en la Infancia. Recuperado de

http://www.psicologoinfantil.com/articuloconductasagresivas.htm.

• LANDEIRA, S (2012). El Juego Simbólico en el Niño. Recuperado de

http://www.slideshare.net/laperfectailusion/juego-simbolico-14528641

• Ley 1620 del 15 de marzo del 2013, sistema Nacional de Convivencia Escolar.

Recuperado de http://www.emisoraatlantico.com.co/politica/8346-gobierno-reglamenta-

ley-contra-el-%E2%80%9Cmatoneo%E2%80%9D-escolar-y-el-embarazo-adolescente-

en-colombia.html.

• Ley General De Educación 115 de 1994. Recuperado de Documento Conpes Social –

Política Pública Nacional De Primera Infancia “Colombia por la Primera Infancia.

Recuperado de

https://www.google.com/search?q=ley+general+de+educacion+&rls=com.microsoft:es:%

7Breferrer:source?%7D&ie=UTF-8&oe=UTF

8&sourceid=ie7&rlz=1I7ADFA_esCO422#q=documentos+conpes+social&rls=com.micr

osoft:es:%7Breferrer:source%3F%7D&spell=1.

• MACÍAS, F (S.F). La Agresividad en la Niñez. Licenciada en Educación Física.

Profesora de la Universidad de Antioquia. Recuperado de

http://www.udea.edu.co/portal/page/portal/bibliotecaSedesDependencias/unidadesAcade

micas/FacultadMedicina/BilbiotecaDiseno/Archivos/PublicacionesMedios/BoletinPrincip

ioActivo/81_la_agresividad_en_la_ninez.pdf.

• MARTÍNEZ, RUBIANO & VENEGAS (2008). Pedagogía Del Cuidado: Una Pedagogía

Que Involucra La Convivencia Y La Paz. Universidad de la Sabana. Facultad de

Educación. Licenciatura en Pedagogía Infantil. Chía, Colombia Recuperado de

http://intellectum.unisabana.edu.co:8080/jspui/bitstream/10818/2475/1/121914.pdf

• Martínez, J (S.F) Conductas Agresivas. Recuperado de

http://www.consultasexual.com.mx/Documentos/agresividad.htm.

• MARTÍNEZ, J (S.F). Conductas Agresivas. Recuperado de

http://www.consultasexual.com.mx/Documentos/agresividad.htm

http://revistatales.files.wordpress.com/2012/05/313_nro4nro-4.pdf
http://www.psicologoinfantil.com/articuloconductasagresivas.htm
http://www.emisoraatlantico.com.co/politica/8346-gobierno-reglamenta-ley-contra-el-%E2%80%9Cmatoneo%E2%80%9D-escolar-y-el-embarazo-adolescente-en-colombia.html
http://www.emisoraatlantico.com.co/politica/8346-gobierno-reglamenta-ley-contra-el-%E2%80%9Cmatoneo%E2%80%9D-escolar-y-el-embarazo-adolescente-en-colombia.html
http://www.emisoraatlantico.com.co/politica/8346-gobierno-reglamenta-ley-contra-el-%E2%80%9Cmatoneo%E2%80%9D-escolar-y-el-embarazo-adolescente-en-colombia.html
https://www.google.com/search?q=ley+general+de+educacion+&rls=com.microsoft:es:%7Breferrer:source?%7D&ie=UTF-8&oe=UTF%208&sourceid=ie7&rlz=1I7ADFA_esCO422#q=documentos+conpes+social&rls=com.microsoft:es:%7Breferrer:source%3F%7D&spell=1
https://www.google.com/search?q=ley+general+de+educacion+&rls=com.microsoft:es:%7Breferrer:source?%7D&ie=UTF-8&oe=UTF%208&sourceid=ie7&rlz=1I7ADFA_esCO422#q=documentos+conpes+social&rls=com.microsoft:es:%7Breferrer:source%3F%7D&spell=1
https://www.google.com/search?q=ley+general+de+educacion+&rls=com.microsoft:es:%7Breferrer:source?%7D&ie=UTF-8&oe=UTF%208&sourceid=ie7&rlz=1I7ADFA_esCO422#q=documentos+conpes+social&rls=com.microsoft:es:%7Breferrer:source%3F%7D&spell=1
https://www.google.com/search?q=ley+general+de+educacion+&rls=com.microsoft:es:%7Breferrer:source?%7D&ie=UTF-8&oe=UTF%208&sourceid=ie7&rlz=1I7ADFA_esCO422#q=documentos+conpes+social&rls=com.microsoft:es:%7Breferrer:source%3F%7D&spell=1
http://intellectum.unisabana.edu.co:8080/jspui/bitstream/10818/2475/1/121914.pdf
http://www.consultasexual.com.mx/Documentos/agresividad.htm

140

• NODDINGS, N. (Mayo, 2009). Pedagogía del Cuidado cómo Estrategia Pedagógica,

Universidad Javeriana, Bogotá, Colombia. Recuperado de

http://pedagogiadelcuidado.blogspot.com/.

• Pedagogía Afectiva. Ponencia Miguel de Zubiría Samper. Recuperado de

http://es.scribd.com/doc/20721965/Pedagogia-Afectiva-Ponencia-Miguel-de-Zubiria-

Samper.

• ROMÁN, L (S.F). El Juego Es Cosa De Niños. Recuperado de http://www.zona-

bajio.com/el_juego.pdf

• Secretaria de Integración Social (2011). Política de Infancia y Adolescencia. Recuperado

de

file:///C:/Users/FERNANDO/Downloads/Pol%C3%ADtica%20de%20Infancia%20y%20

Adolescencia%202011%202021.pdf

• Teoría del Juego según Jean Piaget recuperado de:

http://www.slideshare.net/mediadora/el-juego-segun-jean-piaget.

• TONNUCI, F (1998). La ciudad de los niños: Un modo nuevo de pensar la ciudad.

Recuperado de http://www.zona-bajio.com/Tonucci_Ciudad_de_los_ninos2.pdf.

http://www.icbf.gov.co/portal/page/portal/CiudadesProsperas/PublicacionesYMultimedia/

PublicacionesYBoletines/OtraDocumentaci%C3%B3n/Presentacion%20Ciudad%20de%2

0los%20Ni%C3%B1os%20F-Tonucci.pdf

• TREJOS, V (2004). AL TABLERO. El Periódico de un País que Educa y que se Educa,

Febrero-Marzo Recuperado de http://www.mineducacion.gov.co/1621/article-

87333.html.

• VÁZQUEZ, V (S.F) Propuesta Pedagógica. Escuela Pública de Educación Infantil “El

Roció”. Recuperado

dehttp://www.eduinnova.es/monografias2011/ene2011/propuesta.pdf.

• VÁZQUEZ. (2009). La Educación Y La Ética Del Cuidado En El Pensamiento De Nell

Noddings (Tesis de Maestría). Universidad de Valencia, Facultad de Filosofía y Ciencias

de la Educación, España. Recuperado de

http://www.tdx.cat/bitstream/handle/10803/10307/vazquez.pdf?sequence=1.

http://pedagogiadelcuidado.blogspot.com/
http://www.zona-bajio.com/Tonucci_Ciudad_de_los_ninos2.pdf
http://www.icbf.gov.co/portal/page/portal/CiudadesProsperas/PublicacionesYMultimedia/PublicacionesYBoletines/OtraDocumentaci%C3%B3n/Presentacion%20Ciudad%20de%20los%20Ni%C3%B1os%20F-Tonucci.pdf
http://www.icbf.gov.co/portal/page/portal/CiudadesProsperas/PublicacionesYMultimedia/PublicacionesYBoletines/OtraDocumentaci%C3%B3n/Presentacion%20Ciudad%20de%20los%20Ni%C3%B1os%20F-Tonucci.pdf
http://www.icbf.gov.co/portal/page/portal/CiudadesProsperas/PublicacionesYMultimedia/PublicacionesYBoletines/OtraDocumentaci%C3%B3n/Presentacion%20Ciudad%20de%20los%20Ni%C3%B1os%20F-Tonucci.pdf
http://www.mineducacion.gov.co/1621/article-87333.html
http://www.mineducacion.gov.co/1621/article-87333.html
http://www.eduinnova.es/monografias2011/ene2011/propuesta.pdf
http://www.tdx.cat/bitstream/handle/10803/10307/vazquez.pdf?sequence=1

141

• VILLEGAS, I (2010). Tesis: La Intervención de la Maestra Frente a los Comportamientos

Agresivos de los niños entre 3 y 4 años de Edad en el Preescolar El Arca. Corporación

Universitaria Lasallista. Facultad de Ciencias Sociales y Educación. Licenciatura en

Preescolar. Caldas –Antioquia. Recuperado de

http://repository.lasallista.edu.co/dspace/bitstream/10567/636/1/Agresividad_infantil.pdf.

• ZUBIRÍA: La Educación y el Afecto Deben ir de la Mano. Periódico la Patria.com.

Manizales, Enero 19 de 2014. Recuperado de http://www.lapatria.com/colegios/miguel-

de-zubiria-la-educacion-y-el-afecto-deben-ir-de-la-mano-41439.

http://repository.lasallista.edu.co/dspace/bitstream/10567/636/1/Agresividad_infantil.pdf
http://www.lapatria.com/colegios/miguel-de-zubiria-la-educacion-y-el-afecto-deben-ir-de-la-mano-41439
http://www.lapatria.com/colegios/miguel-de-zubiria-la-educacion-y-el-afecto-deben-ir-de-la-mano-41439

142

ANEXO # 2

SESION # 3 FECHA: 15 de Marzo de 2013

Nivel: Pre-Jardín A

(…) Es importante resaltar, que en el transcurso de la acción uno de los niños se levantó de su

silla para ir al baño, al regresar, no se fijó que su silla se había corrido y cuando se fue a sentar,

se cayó al suelo, él de inmediato se puso a llorar, pues se había lastimado un brazo y los niños

que estaban a su alrededor comenzaron a reírse de él, al niño no le gustó la actitud de sus

compañeros por lo que se acercó a ellos expresándoles groserías, en ese instante el levanto su

silla y se sentó de nuevo aislándose del grupo de niños que se habían burlado de él (…).

ANEXO # 3

Sesión # 6, Día 10 de octubre/2013

Observación – El Oso Terco

“Les pedimos a los niños que se sienten en el suelo y que nos íbamos a dormir como los osos, con

los ojos cerrados, algunos niños se acostaban y cerraban los ojos, pero otros miraban y esperaban

que más iba a pasar cuando la mayoría de los niños estaban acostados, la investigadora 1 empezó

a contar lentamente hasta 3, para que los osos se empezaran a levantar despacio y que se

quedaran en cuatro patas para empezar a avanzar hasta el otro lado, resaltando que nos

colocáramos nuestro antifaz y que nos miráramos al espejo. Al ver que veíamos a los niños un

poco inquietos, dijimos – “todos los que sean osos levanten la mano” allí los niños se

sorprendieron bastante porque no veían su cara como es normalmente sino que se veían con cara

de osos e incluso se quitaban la máscara verificando que realmente eran ellos con lo cual se

tranquilizaban y se colocaban nuevamente los antifaces continuando con el juego” (…).

“En un momento del juego uno de los niños le dijo a la investigadora 2 –“quiero una máscara”,

sin embargo como minutos atrás la había entregado expresando que no la quería, la profesora

143

respondió – “ahorita te la doy porque tú te la quitaste y la dañaste y habíamos dicho que la

íbamos a conservar y a cuidar”, luego algunos de los niños de nuevo se acercaron curiosos al

espejo y empezaron a mirarse pues sabían que se veían diferentes e iniciaron hacer diferentes

movimientos frente al espejo”.

“Igualmente, fue bastante interesante la reacción que tuvieron los niños al momento de verse al

espejo, puesto que les creó curiosidad ver que su aspecto físico cambiaba con el uso del antifaz,

generando un juego con el espejo y mostrando el antes y el después del uso de este accesorio, lo

que permitió el reconocimiento de sí mismos, esto lo relacionamos con una característica de la

etapa inicial donde se da la permanencia del objeto lo cual permite a los niños que aún al

colocarse o quitarse el antifaz(objeto), permanece el “yo soy”(…).

41

2 El material gráfico que se encuentra en este apartado, se publica con la autorización de los padres de familia de los
niños que allí aparecen.

Figura #1: Niños del nivel de Pre-Jardín
A, preparándose para iniciar el juego.

Figura #2: Algunos niños explorando e
ingresando al refugio del oso.

144

ANEXO # 4

Sesión # 8, Día 08 de nov/2013

Observación – Un Lugar Para Recordar Lo Aprendido

“Teniendo en cuenta que todos los niños no alcanzaban a sentarse alrededor del cartón, decidimos

colocar papel craff en el suelo para que todos tuvieran la oportunidad de pintar, durante este

momento ellos no presentaron dificultad alguna al compartir el espacio físico con los demás a

pesar de que las personas que estaban a lado no eran los compañeros con los que permanecen la

mayor parte de su tiempo, durante este instante un niño nos dice –“profe mire” (de forma

incomoda) mostrado su mano llena de pintura, a lo que respondimos –“ahorita nos lavamos las

manos”(…).

Figura #3: En esta fotografía se ve a dos
de las niñas jugando a ponerse y colocare

el antifaz, experimentando los cambios que
se generaban al hacer esto.

145

ANEXO # 5

Sesión # 9 del Día 21/Nov/2013

Observación – Aprendiendo A Compartir

“Le decimos a los niños que vamos a pasar a ver la casa que entre todos habíamos construido,

pero que no podíamos entrar todos a la vez, en seguida se le pregunta a la maestra titular quienes

deben entrar primero y ella elige a los que están sentados y atentos a las indicaciones de las

investigadoras, enseguida la investigadora 2 dice –“vamos a observar y a recordar lo que hemos

trabajado”, allí los niños iban pasando en grupos mientras los demás esperaban su turno, al

ingresar, cada niño observaba detalladamente lo que había dentro de la casa, buscando las fotos

no solo en las que ellos aparecían sino también donde estaban sus compañeros, expresando lo que

estaban haciendo en ese momento y diciendo mientras señalaban la foto –“ese soy yo”(…).

Figura # 4: En esta se ve la incomodidad de
uno de los niños al pintarse la mano.

146

ANEXO #6

Sesión # 5 del Día 03/Oct/2013

Observación – Jugando con los Títeres

“La maestra le cuenta a los niños que el día de hoy vamos a hacer un títere y les pregunta –

“¿Quién sabe que es un títere?” y uno de los niños responde –“tiene ojos”, en ese momento,

Figura #5 y #6: En estas imágenes se pueden ver algunos de los niños observando las
fotografías de las experiencias vividas a lo largo del proceso.

Figura #7 y #8: Aquí se observa a tres niños, tratando de ubicar las fotografías en donde ellos
aparecían.

147

varios niños empezaron a hablar al mismo tiempo y la profesora les dijo –“para podernos

escuchar, vamos a levantar la mano, no vamos a hablar todos al tiempo porque no nos vamos a

escuchar, ¿listo? a lo que los niños respondieron –“!siiii!” y enseguida los niños que querían

participar levantaban la mano”(...).

ANEXO #7

Sesión # 1 del Día 05/Sept/2013

Observación – Reconozco mis emociones

“La investigadora 2 pregunta ¿Qué está sonando?” y los niños de inmediato se quedaron en

silencio para poder escuchar la música de fondo, luego dice –“vamos a cerrar los ojos para

escuchar lo que está sonando”, en ese instante, los niños comenzaron a seguir el ritmo de la

música con las palmas, luego la profesora dijo -“ les vamos a mostrar una cara para que ustedes

nos digan que ven”, allí los niños respondieron, “esa carita es de feliz y triste”, luego de esto se

les preguntó a los niños -“¿quién quiere pintura?” y todos los niños respondieron –“yo”, luego les

dijimos –“nos vamos a subir las mangas del delantal para no ensuciarnos” seguido a esto se le

Figura #9 y 10: Niños del nivel de Pre-Jardín A, levantando la mano para pedir la palabra y de
esta manera poder participar.

148

dijo a los niños - “nosotras vamos a darles un ejemplo para que ustedes sepan lo que deben

hacer” y la investigadora 2 le preguntó a la investigadora 1- “¿profe, como te sientes el día de

hoy?” a lo que ella respondió- “pues yo me siento feliz de estar acá con los niños de Pre-Jardín

porque ellos se están portando muy bien”, luego la investigadora 2 dijo –“como la profe se está

portando bien, entonces le voy a pintar la mano”, preguntando ¿y este que color es?, a lo que

todos respondieron –“azul”.

“La investigadora 1 se dirigió al lugar donde estaban las imágenes para colocar su huella en la

carita con la cual se sentía identificada, para esto ella preguntó “¿Dónde está la carita feliz?” y los

niños respondieron –“ahí”, señalando la carita, entonces la profesora colocó su huella junto a la

carita feliz, recordando que estaba feliz porque estaba con los niños” (…).

Figura #11: En esta foto se puede
observar a la investigadora 1 mostrando a
los niños (as) por medio del Modelado lo

que debían realizar.

149

ANEXO #8

Sesión # 10 del Día 28/Nov/2013

Observación –Sesión De Relajación Y Cierre Del Proceso

“Una vez adecuado el espacio para que los niños se sintieran a gusto y agradados de estar en un

espacio cómodo tranquilo, con música suave y ricos olores, ellos niños recibieron un masaje por

parte de las investigadoras, quienes con aceites y cremas los masajearon en diferentes partes del

cuerpo, luego de esto ellas dieron a cada uno de los niños (as) un poco de aceite para que le

dieran un masaje a su compañero. En este momento dos niñas comenzaron a darle masajes a su

amigo, acordando que luego cambiarían de lugar para recibir el de ellas, así varios niños también

se ubicaron en grupos rotándose para recibir los masajes de sus demás compañeros” (...).

Figura #12: En esta imagen se ve a la
investigadora 2 haciéndole masajes a una de

las niñas.

Figura #13: Aquí se puede ver a una de las
niñas dándole un masaje a su compañero.

150

ANEXO #9

Sesión # 05 del Día 03/Oct/2013

Observación – Jugando con los Títeres

“Para iniciar, la investigadora 2 saluda a los niños y les pregunta –“¿Cómo están?” a lo que ellos

responden –“bien”, enseguida una niña pregunta –“¿Profe, hoy vamos a hacer algo chévere?”, a

lo que la maestra responde –“si hoy vamos a hacer algo muy divertido, que les va a gustar

mucho”, en ese instante la niña le da varios golpes a la mesa con sus manos, expresando la

felicidad que sentía por lo que realizaríamos”(...).

Figura #14: En esta foto se observa a una
de las niñas quien al escuchar a una de las

investigadoras decir que la acción a
realizar era divertida, libera su energía

dándole golpes a la mesa.

Figura #15: En esta ocasión la niña
mediante sus gestos y los gritos expresó su
felicidad desahogando de esta manera toda

su energía sin llegar a lastimar a sus
compañeros.

151

ANEXO #10

Sesión # 6 del Día 10/Oct/2013

Observación – El Oso Terco

“Al finalizar el juego y al organizar a los niños, escuchamos que Juan David y Jimmy estaban

llorando entonces la investigadora 2 se acercó y les preguntó -“¿Qué paso?” y uno de los niños

dijo que su compañero le había pegado una cachetada, entonces la investigadora 2 dijo en voz

alta –“les vamos a contar algo que pasó, imagínense que sus compañeritos se pegaron, ¿será que

eso está bien? ”,a lo que los niños respondieron –“no”, la profe dijo y entonces - ¿Qué hacemos

en ese caso, que podemos hacer para que esto no vuelva a pasar” y los niños dijeron –“ llevarlo

para otro salón” y la profe dijo –“no, otra cosa”, en ese instante la maestra titular dijo –“yo tengo

una idea para que no se vuelvan a pelear, que se pidan disculpas y se den una abrazo del oso y no

lo vuelvan hacer, ni se vuelvan a pegar”, de inmediato la investigadora 1 les dice a los niños –

“¿les gusta esa idea?” a lo que los niños dicen –“si”, entonces la investigadora 2 dice – “se van a

dar un abrazo”, motivando a los dos niños a que se reconcilien y no vuelvan a discutir quienes

finalmente acceden y hacen las paces, los demás niños aplauden este acto”(…)

Figura #16: En esta se observa a dos de los
niños, quienes se habían peleado y después de

pedirse disculpas continuaron jugando.

152

ANEXO #11

Sesión # 7 del Día 17/Oct/2013

Observación – Tiburón

“Posterior a esto, las investigadoras le piden a los niños que se pongan de pie para dar inicio al

juego y la investigadora 1dice –“ nos vamos a convertir en… ¿en que nos convertimos?”

preguntó a los niños, a lo que ellos responden -“en peces”, luego continúa diciendo - “y nos

vamos a preparar para nadar”, en ese instante los niños se acuestan en el suelo y comienzan a

simular que están nadando, luego la investigadora pide a los niños que se hagan unos a un lado

y los demás al otro, sin pasar la línea que estaba previamente demarcada en el suelo, en este

momento una niña comienza a llorar expresando que su compañera le pisó la mano y la

investigadora 3 le pregunta a la niña –“ ¿fue sin culpa?”, a lo que ella responde -“sí” y la

profesora le dice a la niña –“¿si ves? fue sin culpa, no te enojes con ella, discúlpala y

continuamos jugado” a lo que ella accede y la investigadora dice –“listo ahora vamos a

jugar”(...).

ANEXO #12

Figura #17: En esta fotografía se muestra a
una de las niñas con la intención de pisar a su

compañera.

Figura #18: La niña agredida le muestra a
la investigadora 3 lo que su compañera le
hizo, mientras los demás niños observan

atentamente.

153

Sesión # 7 del Día 17/Oct/2013

Observación – Tiburón

“Luego, la investigadora dice –“ a la cuenta de tres todos los niños de un lado tendrán que pasar

al otro y viceversa, evitando ser atrapados por los tiburones, pues el trabajo de ellos es cogerlos y

convertirlos en tiburones”, además les recordó que al hacer esto debían ser cuidadosos para no

llegar a lastimar a sus compañeros, la investigadora inicia con el conteo y los niños empezaron a

desplazarse de un lado al otro, en este momento la maestra titular se involucró en el juego para

acompañar a los niños en este desplazamiento, lo que los motivó haciéndolos sentir seguros, en

ese instante una de las niñas comenzó a llorar, por lo que sus compañeras más cercanas le dicen

–“ ¿ qué paso?” y al ver que ella no respondía nada le preguntan –“¿te pegaron?” y ella dice –

“sí”, entonces las dos se acercan a uno de los niños para preguntarle qué había pasado pero él se

queda en silencio y para evitar lo que estaba sucediendo se tapó los oídos y comenzó a mirar para

todos lados, luego una de las niñas dice –“él me pegó una cachetada” y su compañera le dice–

“pídele disculpas porque eso no se hace” y el niño finalmente accede a darle la mano a su

compañera y dice -“perdón” a lo que la niña responde –“bueno”. Después de esto, las

investigadoras piden a los niños que se vuelvan a organizar y el niño comienza a abrazar y a darle

besos a todos sus compañeros” (...)

 Figura#19: En la imagen se observa la
reacción de uno de los niños al agredir a su
compañera, pues se tapa los oídos para no

escuchar lo que le decían los demás.

Figura #20: Una vez causado el daño el
niño que agredió abraza a su compañera.

154

ANEXO #13

Sesión # 4 del Día 16/Sept/2013

Observación – Silla musical Cooperativa

“En primer lugar, organizamos los niños en las sillas para dar inicio a las preguntas orientadoras

y de esta manera motivarlos a participar del juego, por tal motivo la investigadora 3 les

preguntó -“¿Qué música les gusta? A lo que respondieron -“el reggaetón”, - “¿les gusta bailar? y

todos respondieron –“si”, seguido a esto les dijimos que les habíamos traído un juego muy

divertido y que si querían jugar, los niños respondieron con entusiasmo que sí, razón por la cual

les dimos a conocer de que trataba el juego, para esto les pedimos a los niños que hiciéramos un

circulo con las sillas diciéndoles que colocaríamos música y que en el momento que esta

empezara a sonar debían ponerse de pie y empezar a bailar y cuando la música se pausara ellos

debían buscar una silla donde sentarse, en ese instante la investigadora1preguntó –“ ¿y en el caso

Figura #21: En esta imagen se puede ver
cómo el niño comienza a demostrar

mediante besos y abrazos su afecto a los
demás niños del salón.

155

de que alguno se quede sin silla que debemos hacer?”, a lo que uno de los niños respondió -

“pues compartirla profe ”, y nosotras le dijimos – “ muy bien, debemos compartirla”(…).

Figura #22: Aquí se puede observar la forma
en que los niños decidieron compartir su

espacio con los demás.

Figura #23: En esta fotografía se ve a una de
las niñas expresando su incomodidad y

deseo de no querer compartir su silla con
nadie.

Figura #24: La niña al ver que sus
compañeros se divertían compartiendo las
sillas con los demás, ella decide hacer lo

mismo.

Figura #25: Aquí se puede ver a uno de los
niños quien muy pocas veces comparte con sus

compañeros haciéndolo de forma autónoma.

156

ANEXO #14

Sesión # 7 del Día 17 de octubre/2013

Observación – Tiburón

“Una de las investigadoras le dice a la maestra titular –“profe, escoge uno de los niños para que

haga el papel de tiburón”, a lo que ella responde y elige a un niño expresando que están

juiciosos” y al decirle al niño elegido que pasara, él propone pasar con su amigo, expresando que

son amigos a lo que las investigadoras aceptan y les dice a los demás niños “imagínense que

ustedes dos son tiburones” y les pregunta a los dos niños -“¿cómo hacen los tiburones? y ellos

empiezan a hacer con su boca –“ahhhh”, comenzando atrapar a sus compañeros teniendo cuidado

de no lastimarlos ni tropezarse con alguno de ellos”(…).

Figura #26: En la imagen se ve cómo
uno de los niños propone a su

compañera que se siente en sus piernas
para de esta manera compartir el mismo

espacio.

157

Figura #27: En esta foto se observan los dos
niños que asumieron el papel de tiburones

cogidos de la mano y lo atentos que estaban de
los movimientos sus demás compañeros para

atraparlos.

Figura #28: Los dos niños juegan en equipo
para lograr el objetivo del juego.

158

ENTREVISTA

Profesor Gabriel Benavides Rincón

P. Gabriel: ¿Cómo es su proyecto de grado?

Investigadora 3: En el Jardín Infantil Ciudad de Bogotá.

Investigadora 2: Es de Integración Social.

P. Gabriel: ¿De 4 años y 5 años?

Investigadora 3: De 3 y 4 años de edad

Investigadora 1: El nivel de pre- jardín

P. Gabriel: Cuéntenme un taller.

Investigadora 1: El de los títeres, ese fue el que más nos llamó la atención, lo hicimos en dos
sesiones la primera era crear los títeres con los niños y la segunda era hacer una dramatización
de una historia con ellos, fue la sesión en donde vimos más la recepción de ellos, se vieron
propositivos en cuanto a la historia que estábamos narrando.

P. Gabriel: ¿Cuánto tiempo llevan interactuando con ellos?

Investigadora 3: Año y medio.

P. Gabriel: ¿Cómo los han visto?, ¿ven algo, pasa algo?

Investigadora 3: Si, hubo cambios cuando nosotras acabamos de implementar la propuesta, si se
evidenció cambios en los niños, ya tenían más cuidado con los materiales y con sus compañeros.

En cuanto a la agresión

P. Gabriel: La agresión tiene una connotación de intencionalidad, es muy probable que un niño
a los tres años y medio no tenga la intención de generar el daño que genera , porque si lo
genera, o sea si jala, si tumba, si pellizca, si muerde, si raya el otro cuaderno, si hace muecas, si
hay intencionalidad en las acciones, si hay acciones que en un punto determinado si puede
mortificar a los demás, de ahí a que esas acciones tengan la total intencionalidad de agredir, eso
sería motivo de otros estudios.

En ese orden de ideas, esa mediación por el espacio, esa mediación por los objetos, esas
posibilidades de acuerdos, están en una etapa donde el ego se está reafirmando tanto, pues es

159

complejo, el momento provoca que efectivamente las interacciones tengan algo de brusquedad y
que en algunas ocasiones, yo creo que en las más mínimas muchas de las acciones que nosotros
interpretamos como agresivas muy pocas en ellas en realidad son agresivas, si hay el niño que
coge un muñeco y da un muñecazo, si lo hay y ese niño en ese momento obviamente tiene su
intención, pero también está el niño que le van a quitar el juguete y él lo coge y se voltea y al
voltearse el otro por coger el muñeco se cayó, si se cayó, si se golpeó pero en últimas no es
agresión, es un tema muy particular además por la edad con la que están trabajando.

En cuanto al Cuidado

Investigadora 2: ¿Qué es para usted la Pedagogía del Cuidado?

P. Gabriel: Es una propuesta que se desprende de las reflexiones en torno a las Éticas del
Cuidado y la Compasión orientada pues al ámbito educativo, donde se hace un énfasis enorme
en los vínculos cotidianos de las personas.

Investigadora 2: ¿Cuál es la diferencia entre Pedagogía del Cuidado y Ética del Cuidado?

P. Gabriel: Es grande, esta es una pregunta muy gorda, pero tratemos de sintetizarla, yo la leí y
trataba de decir cómo voy a responder esto, uno, si hay una diferencia digamos que las éticas del
cuidado y de la compasión son un marco de orden más filosófico del cual luego se puede
desprender el tema de la Pedagogía del Cuidado, entonces, esto tiene que ver con desarrollo de
ideas éticas, nosotros venimos en la modernidad con unos desarrollos de vidas éticas al estilo de
las ciencias positivas, es decir universalizantes, iguales para todo el mundo y montadas en el
paradigma de la justicia y eso viene un poco de Kant , del deber ético Kantiano, todo el
desarrollo de la justicia que se hacen a finales del siglos XVII, XIX Y XX, los derechos humanos,
los estados, las constituciones y luego el tema de los reglamentos que traen normas, sanciones,
estimulo-castigo (…).

Las éticas, hay una ética previa que es que es lo que hay detrás, una ética de la justicia que es
universalizante y fruto de eso empieza a proponer muy en la dinámica de los estudios locales, de
la ruptura de la modernidad y la crisis que se manifiesta en ese contexto que se llama post-
modernidad, que se manifiesta en muchos otros aspectos, que se manifiesta pues también en lo
político, en lo económico, en lo cultural, donde la historia universal se resquebraja y se genera
más bien historias locales, donde se deja de mirar la universalidad del hombre y del ser humano
para mirar la particularidad de los sujetos y se empieza hablar de la decolonialidad , los
estudios post-de coloniales etc (…).

Entonces la ética del Cuidado y la Compasión empieza a mirar más bien el tema de la
corresponsabilidad y se cimenta más bien en una pregunta no tanto de que tengo derecho yo y
que me tiene que dar la sociedad a mí, sino una pregunta que tiene un sentido distinto y es el otro
¿qué necesita de mí? y es muy distinto caminar todos los días por esta ciudad pensando a que
tengo derecho, a caminar pensando en que necesita el otro de mí, la manera en como yo entro en

160

interacción con el otro es distinta, yo no llego ante el otro a reclamarle, yo llego ante el otro de
alguna manera a escuchar y no solo a escuchar físicamente con los oídos, es estar atento de lo
que el otro necesita, que necesita el otro de mí y en ese sentido como soy corresponsable, esa es
una gran diferencia y entonces hay está el marco de las Éticas del Cuidado y de ahí se desprende
las propuestas y los ejercicios de la Pedagogía.

Investigadora 2: ¿Qué piensa de la forma como es trabajada la Pedagogía del Cuidado en los
jardines de Integración Social?

P. Gabriel: No la conozco, entonces no podría referirme pero puedo hacer un asunto más
genérico y es que creo que sabemos muy poco sobre el tema del cuidado y se ve como un tema
asistencialista de hecho cuando uno va a ver la bibliografía encuentra diez referencias de
enfermería y cuidado de adultos mayores, bebés y discapacitados por una referencia de
educación entonces el cuidado esta visto desde plan asistencialista, otra vez el estado debe
proveer cuidado por eso el cuidado no es visto como un asunto Ético y este cambiecito de chip
como dicen ustedes es muy complejo.

El cuidado es un asunto Ético no es un asunto asistencialista, ni es un asunto de Política Social,
no es el hecho solamente de llevar refrigerios a un Colegio o proveer libros, pupitres, útiles o
subsidio de trasporte, es un asunto Ético que pregunta por cómo te vinculas con el otro y en ese
orden de ideas sí creo que tenemos muy poco desarrollado las conceptualizaciones y necesitamos
las ideas que vayan acompañando la práctica, entonces sí creo en un momento determinado los
cuidadores necesitamos seguir reflexionando y eso no tiene que quedarse en las academias
porque aquí no es que hagamos mayor cosa por el cuidado (…).

Investigadora 2: Si profe, la pregunta la formulamos de esta manera porque en la práctica, ya
llevamos un año y medio allá y nos dimos cuenta que el cuidado era más visto hacia la parte
asistencialista y aunque es importante, también es importante la parte afectiva del niño, entonces
solamente se preocupaban por el darle de comer para que suba de peso, por la talla.

P. Gabriel: No es solamente un aspecto afectivo cuando yo hablo del cuidado como Ético, un
criterio Ético lo saco del escenario solo de lo afectivo, alguna vez cuando yo hice una
presentación sobre el tema de cuidado acá con algunos profesores, uno se levantó e hizo una
crítica muy interesante diciendo “el cuidado es una Pedagogía de abracitos y besitos”, pues sí y
no, no es que la Dimensión Socio- Afectiva se quede solamente en eso, no se reduce a eso, es el
asunto Ético y no logramos dimensionar lo que significa el asunto Ético, entonces nos quedamos
en prácticas demasiado puntuales muy dadas a expresiones afectivas, entonces es eso y más, tal
vez por ahí se empiece a trabajar y como se empiezan a trabajar por ahí a veces nos quedamos
solo hay, pero es eso y más.

Investigadora2: ¿Es posible trabajar la Pedagogía del Cuidado para disminuir la agresividad en
la edad inicial? ¿Por qué?

161

P. Gabriel: Si, en tanto no trabajemos solo con los niños y además de lo que dijimos al principio
que si por naturaleza los niños son agresivos y se dan trompadas, creo que somos los adultos los
que lo necesitamos trabajar, o sea los adultos que estamos en contacto con primeras infancias
somos los que tenemos que trabajar la Pedagogía del Cuidado y en este orden de ideas pues se
proyectaría con los chicos, yo siempre insisto en una cosa, pero yo invito a las futuras maestras
a que piensen sus ejercicios diarios con los niños haciendo un cambio chiquito, propongan
situaciones de menos competencia y más colaboración, simple, propongan situaciones, por
ejemplo cuando ustedes me hablan del juego, a mí me genera mis dudas, porque el juego que es
por naturaleza, hay si por naturaleza “competencia”, jugamos porque alguien gana así sea
ganarse un aplauso o así sea ponerlo en el cuadro de honor o ganar una chocolatina pequeña,
vamos a jugar triqui, estamos en una fila larga, pero me ganaste siete a dos, entonces aunque no
lo hayamos pactado mucho, uno dice te gané, que me vas a dar o antes de empezar a jugar
decimos, bueno pero el que gane qué, que apostamos, la empanada después de que salgamos de
esta diligencia, pero para jugar de alguna manera lo enfatiza mucho Piaget, para jugar hay un
esfuerzo que es ganar, o sea necesito competir y en el cuidado yo busco el no competir busco el
colaborar, entonces si yo te voy ganando en el triqui como verías que yo te diga, oye yo te hago
triqui yo creo que deberías jugar no allá sino aquí, entonces la otra persona dice no pero espere,
la idea no es que gane usted pero juegue bien, eso no está dentro de la lógica del juego.

 En un juego uno no le puede decir al arquero, bueno mire láncese para este lado que yo voy a
tirar el penalti allá, no esa no es la lógica, entonces asociar la dinámica del juego a la
promoción de la Pedagogía del Cuidado es un poquito arrebatado en sus fundamentos, yo puedo
utilizar experiencias lúdicas, dinámicas lúdicas, interacciones lúdicas para promover vínculos
cotidianos donde haya conciencia de que a mí me están cuidando y que yo estoy cuidando, es ahí
donde estaría el cabezazo de la intervención.

¿Cómo hacemos para que los niños cuiden y sean cuidados?, en ese caso con ellos mismos,
ahora bien el ejercicio insisto no sería tanto con los niños, sería más con los adultos que estamos
en contacto con la infancia y el niño puede ser cuidador del adulto, claro que sí, cuando el niño
logra experimentar ser cuidado, él puede ser cuidador.

Investigadora 1 y 2: Muchas gracias profe, aclaramos muchas dudas que teníamos, hay muchas
cosas en este trabajo que no nos habíamos cuestionado o que de pronto con las personas que
hemos hablado no nos lo habían dicho de forma tan explícita, que de pronto al hablar o incluso
escribir no tuvimos en cuenta o dimos por obvias, entonces nos parece importante tener este tipo
de conversaciones y aclarar muchas cosas como para centrar más nuestro trabajo y ver las cosas
que debemos cambiar. Gracias por la disposición.

	ta
	ññññññññññññññññññññññ
	gggg
	RAE Biblioteca 2
	jjjjjjjjjjjjjjjjjjjjjjjjjjjjjjjjjjj

	ta

