
i

LAS TIC COMO APOYO DE MEDIACIÓN PEDAGÓGICA EN LA

FORMACIÓN DE COMPETENCIAS CIUDADANAS EN NIÑOS DEL TERCER

GRADO DE PREESCOLAR

Saida Mercedes Alvarado Pinto

Trabajo de grado para optar al título de:

Magister en Tecnología Educativa y

Medios Innovadores para la Educación

Mag. Milagros Matilde Bonífaz Ramos

Asesor tutor

Dr. Alvaro Galvis

Asesor titular

TECNOLÓGICO DE MONTERREY

Escuela de Graduados en Educación

Monterrey, Nuevo León. México

UNIVERSIDAD AUTÓNOMA DE BUCARAMANGA

Facultad de Educación

Bucaramanga, Santander. Colombia

2012

ii

Índice

1. Capítulo 1: Planteamiento del problema…………………………….………….....1

1.1. Antecedentes del problema……………………………………………..………1

1.2. Definición o planteamiento……………………………………...…..………......8

1.2.1. Pregunta de investigación……………………………………………..11

1.3. Objetivo General……………………………………………….....……………11

1.3.1. Objetivo específico………………………………………..…….….…11

1.4. Supuestos de la investigación……………………….…………….………...….11

1.5. Justificación…………………………………………………..………….……..12

1.6. Limitaciones y delimitaciones………………………………………..…..……13

1.6.1. Limitaciones…………………………………………………….……..14

1.6.2. Delimitaciones…………………………………………………….…..14

2. Capítulo 2: Marco Teórico………...…………………………………..…….……16

2.1. El Aprendizaje por Competencias en el Grado Transición (tercer grado de

preescolar)…………………………………………………………………......16

2.1.1. El concepto de Competencia……….……………………………….…16

2.1.2. Las Competencias y los funcionamientos cognitivos…………….......16

2.1.3. Competencias básicas para el grado transición……………………......19

2.1.3.1. Competencia Comunicativa……………………………..……19

2.1.3.2. Competencia Matemática……………………………….........20

2.1.3.3. Competencia Científica…………………..………………......21

2.1.3.4. Competencia Ciudadana……………………..……………….21

2.2. Concepciones sobre la Formación en Competencias Ciudadanas en

Colombia…………………………………………………………..…………..23

2.2.1. La Institución Educativa y el estudio de la Constitución Política…….23

2.2.1.1. La Institución Educativa como escenario para la formación

en educación cívica y ciudadana………………………..…24

2.2.1.2. El manejo de normas y la Institución Educativa……….…….25

2.2.2. Las Competencias ciudadanas: concepto, grupos y tipos……………..26

2.2.2.1. Concepto…………………………………………………..…27

2.2.2.2. Grupos………………………………………………………...27

2.2.2.2.1. Convivencia y Paz……………………………….27

2.2.2.2.2. Participación y responsabilidad democrática……28

2.2.2.2.3. Pluralidad, identidad y valoración de las

diferencia…………………………………...……28

2.2.2.3. Tipos………………………………………………………….29

2.2.2.2.1. Competencias cognitivas…………………….….30

2.2.2.2.2. Competencias Emocionales……………………..30

2.2.2.2.3. Competencias Comunicativas…………………...30

2.2.2.2.4. Competencias Integradoras…………….………..31

2.2.3. La Formación en Competencias Ciudadanas en el grado Transición

(tercer grado de preescolar)…………………………………………....31

iii

2.3. Las TIC como apoyo a la procesos educativos……………….………………..34

2.3.1. Las TIC en Contextos Escolares…………………………………..……..35

2.3.1.1. Las TIC como apoyo de mediación en el proceso de

enseñanza- aprendizaje……………………………………...….36

2.3.1.2. Las TIC como apoyo de mediación en actividades para el

grado de transición (tercer grado de preescolar)……………….40

2.4. El proceso de enseñanza- aprendizaje y los modelos pedagógicos.…………...42

2.4.1. El socio constructivismo………………………………………………43

2.4.1.1. Zona de Desarrollo Próximo……………………………….…45

2.4.2. Teoría de la Enseñanza para la Comprensión…………………………47

2.4.2.1. Concepto de Comprensión……………………………………47

2.4.2.2. Cómo hacer para que un estudiante comprenda……………...47

2.4.2.3. Enfoque y conceptos claves…………………………..………48

2.4.2.3.1 Tópicos generativos…………………………..…49

2.4.2.3.2. Metas de comprensión……………………….……49

2.4.2.3.3. Desempeños de comprensión……………………50

2.4.2.3.4. Valoración diagnóstica continúa………………...50

2.5. Resumen referencia de las Investigaciones Empíricas…………………………51

2.5.1. La aplicación de las nuevas tecnologías en el nivel preescolar….……51

2.5.2. Desarrollo del método de proyectos como estrategia para la

construcción de conocimientos en los niños de segundo grado de

preescolar en el colegio American School de Guadalajara…………...53

2.5.3. Las Tecnologías de la Información y la Comunicación: influencia y

repercusiones en el ámbito educativo del nivel preescolar…………....54

2.5.4. Uso de Programas Computacionales en el Desarrollo de las

Competencias de Lenguaje Escrito de los Niños del Tercer Grado

de Preescolar………………………………………………...…..…….56

2.5.5. Una experiencia de aprendizaje incorporando ambientes digitales:

Competencias básicas para la vida ciudadana……………………..…..58

2.5.6. El uso de las TIC en Educación Especial: descripción de un sistema

informático para niños discapacitados visuales en etapa preescolar…..60

3. Capítulo 3: Método………………………………………………....……………...63

3.1. Enfoque Metodológico y Diseño de la Investigación…………..……………...63

3.2. Población, y selección de la muestra ……………………………………….....65

3.2.1. Población…………………………………………………………...….65

3.2.2. Selección de la muestra……………………………………………..…65

3.3. Marco Contextual……………….………………………………..………….....66

3.4. Instrumentos y recolección de datos…………………………………………...67

3.4.1. La Observación……………………………………………..………....67

3.4.2. El diario de campo………………………………………………….…69

3.5. Prueba Piloto……………………………………………………………….…71

3.6. Procedimiento en la aplicación de instrumentos……………………………...73

3.7. Análisis de datos………………………………………………………….…...75

iv

4. Capítulo 4: Análisis y discusión de resultados………………….…………...…...78

4.1. Análisis de datos ………………..……………………………..……….…......78

4.1.1. Codificación de datos de primer nivel ……………………….……..…78

4.1.2. Codificación de datos de segundo nivel…………….…….……...…….90

4.1.3. Categorías Definitivas……………………………………….……........93

4.2. Interpretación de resultados………………………...……………………........93

4.2.1. La Identificación de emociones en los niños y niñas del tercer grado

de preescolar………………………………………………………...…94

4.2.2. El manejo de reglas en los niños y niñas del tercer grado de

preescolar………………………………………………………………95

4.2.3. El reconocimiento del otro en los niños y niñas del tercer grado de

preescolar………………………………..………………………….….96

4.2.4. Interacción de los niños y niñas del tercer grado de preescolar con

las TIC………………………………………………………….……....98

4.2.5. Influencia de las TIC en la práctica pedagógica del docente………....101

4.3. Confiabilidad y validez…………………………………………………..….104

5. Capítulo 5: Conclusiones……………………..……………………….……...….105

5.1. Conclusiones…..………………….………………………………………....105

5.2. Recomendaciones……………..……………………………..………....……109

5.3. Investigaciones derivadas del estudio……………………………………….111

Referencias……………………………………………………………………………112

Apéndices………………………………………………………………………….......116

Apéndice A Guía de observación…………………………………………………...…116

Apéndice B: Formato diario de campo……………………………….…………...…...117

Apéndice C: Diseño de la propuesta en TIC…………………………….…………….118

Curriculum Vitae……………………………………………….……………….……126

v

Las TIC como apoyo de mediación pedagógica en la formación de

competencias ciudadanas en niños del tercer grado de preescolar

Resumen

El proyecto que se describe a continuación pretende dar respuesta a la manera como las

Tecnologías de la Información y Comunicación TIC, favorecen el proceso de

adquisición de competencias ciudadanas en los niños y niñas del tercer grado de

preescolar, de una Institución Educativa del sector oficial colombiano. El estudio se

enfocó principalmente, a partir de la utilización de una metodología de enfoque

cualitativo-descriptivo y bajo el diseño de la investigación-acción, a determinar la

incidencia del material empleado (póster digital, video, podcast, material multimedia)

durante la aplicación de actividades en situaciones de aula conducentes a mediar en el

proceso de apropiación de los funcionamientos cognitivos para la adquisición de estas

competencias (identificación de emociones, reconocimiento de la perspectiva del otro y

manejo de reglas) en los niños y niñas de 5 años de edad. De acuerdo con los resultados

obtenidos y después de realizar el análisis de los datos a través del método de

comparación constante, se logró cumplir con los objetivos de la investigación

estableciendo que, de las TIC empleadas en el estudio, tres (3) incidieron positivamente

en este proceso de adquisición de competencias, debido, entre otras cosas, a que

contaban con un diseño técnico-pedagógico adecuado a la edad de los niños y niñas, a

sus características del desarrollo y a las necesidades tecnológicas que se requieren.

1

Capítulo 1: Planteamiento del problema

En el presente capítulo se encontrará una descripción de la primera parte del estudio

investigativo acerca de la manera como las TIC favorecen la adquisición de competencias

ciudadanas en niños y niñas del tercer grado de preescolar de una institución educativa del

sector oficial en Colombia.

Apartados como: los antecedentes del problema, el tema y planteamiento del

problema, los objetivos generales y específicos, la justificación, delimitaciones y

limitaciones; así como la definición de términos, se tratarán dentro de este capítulo.

1.1. Antecedentes del problema

La atención, el cuidado y la educación en los primeros años de vida, son

fundamentales no solo porque son importantes para el crecimiento, sino también para el

desarrollo de competencias para la vida que le permitan a los niños y a las niñas interactuar

consigo mismo, con sus pares, con los adultos y con el entorno social que les rodea.

Si en los primeros años, los niños son tratados de manera amorosa y respetuosa,

podrán crecer física y mentalmente sanos, desarrollar las actitudes y habilidades

relacionadas con el pensamiento y el lenguaje; ser emocionalmente seguros; desarrollar

competencias que les permitan ir ganando en autonomía e independencia y establecer

formas amplias de relacionarse con los demás (Lineamientos Curriculares para la

Educación Preescolar, 2000)

2

Es desde este contexto, que en el año de 2009 en Colombia, con el fin de garantizar

una atención integral a la primera infancia, se creo, con la participación y alianzas

estratégicas de diferentes instituciones y entidades gubernamentales y no gubernamentales,

la primera política pública educativa para la primera infancia, que tiene como objeto

principal, la educación como un proceso continuo y permanente de interacciones y

relaciones sociales de calidad oportunas y pertinentes que posibiliten a los niños y a las

niñas potenciar sus capacidades y adquirir competencias para la vida en función de un

desarrollo pleno como sujetos de derechos (Política Educativa para la Primera Infancia,

2009).

De igual forma y a la par con la política pública para la primera infancia se consolidó

desde el Ministerio de Educación Nacional, los estándares básicos de competencias

ciudadanas, como una directriz para las instituciones educativas del país, sobre la

formación en ciudadanía, buscando alternativas de solución a la difícil situación social por

la que atraviesa nuestro país, desde años atrás.

La formación en ciudadanía es un desafío y un reto para todas las instituciones

educativas del sector público y privado del país, pues así como es posible desarrollar

habilidades para expresarnos a través de diversos lenguajes o para resolver problemas

matemáticos, también lo es para desarrollar habilidades específicas para el ejercicio de la

ciudadanía (Estándares básicos de competencias ciudadanas, 2004). En este sentido, la

institución educativa se convierte en el escenario ideal para el ejercicio de las

competencias, porque allí se aprende a vivir juntos, a trabajar en equipo, y a identificar

nuestras diferencias en una permanente interacción con los demás.

3

Sin embargo, la formación en ciudadanía no ha recibido el acompañamiento que se

requiere por parte de todas las instituciones educativas del estado y de los entes

gubernamentales y sociales comprometidos con el tema. Vemos, por ejemplo, el caso de la

institución educativa del sector oficial donde se realiza el presente estudio, ubicada en zona

rural del departamento de Santander, Colombia (región en altas condiciones de

vulnerabilidad), la cual fue seleccionada como centro educativo piloto para implementar el

programa de Educación para la Sexualidad y la Construcción de Ciudadanía dentro del

marco de formación en competencias ciudadanas.

Este programa es una iniciativa del Ministerio de Educación Nacional y el fondo de

Población de las Naciones Unidas (UNFPA), que busca principalmente que las

instituciones educativas desarrollen proyectos pedagógicos de educación para la sexualidad

que contribuyan al desarrollo de competencias básicas para la toma de decisiones

responsables, bien informadas y sobre todo autónomas con su propio cuerpo, basadas en el

respeto a todo ser humano, a la identidad, a la forma de vivir; promoviendo la vivencia y la

construcción de relaciones familiares, sociales y de pareja, pacíficas, equitativas y

democráticas (Programa para la Educación en Sexualidad y Construcción de Ciudadanía,

2010).

Esta propuesta se diferencia de la que había sido tradicionalmente la educación sexual

en el país (que en la mayoría de casos se limitaba a los aspectos biológicos y estudio del

cuerpo humano, así como a los riesgos asociados a lo sexual), para concebir la sexualidad

como una dimensión humana, con diversas funciones, componentes y contextos y su

tratamiento en la escuela bajo el marco del desarrollo de competencias ciudadanas que

apunten a la formación de los niños, niñas y jóvenes como sujetos activos de derechos.

4

Dentro de este contexto, en la institución educativa, la propuesta empezó a

implementarse a partir del año 2010, como una alternativa de solución a los diversos

problemas que han venido afectando la comunidad de la zona y por ende a la comunidad

educativa; como por ejemplo, los embarazos no deseados en niñas de 12 años en adelante;

maltrato y abuso infantil; prostitución; drogadicción, etc, y que conllevan con gran

periodicidad a la deserción escolar y abandono de los estudios por parte de los niños, niñas

y jóvenes de la institución.

El colegio decide entonces, vincularse al programa tomando como base institucional

los principios definidos en su estructura conceptual (ser humano, género, educación,

ciudadanía, sexualidad, educación para la sexualidad y construcción de ciudadanía) para

elaborar el proyecto pedagógico propio de la institución con carácter transversal, es decir,

incluido dentro del plan de estudios del colegio y precisados en el plan de cada área para

ser aplicado con todos los estudiantes de todos los niveles de educación ofrecidos, teniendo

en cuenta además, los componentes e hilos conductores conceptuales propios del

programa, pero adecuados a las necesidades y características de la comunidad.

Es por este motivo, que el componente elegido por la institución fue el de identidad

y género, desde el cual se esperaba que los niños y niñas fuesen capaces de asimilar las

diversas situaciones de la vida diaria con pensamiento analítico y crítico, sacando

conclusiones, defendiendo sus derechos y cumpliendo con sus deberes, para así construir

continuamente ciudadanía. Asimismo, y después realizar un estudio juicioso de las

características de la comunidad y de su problemática, el hilo conductor, con el cual se

decidió orientar el proyecto fue el de proyecto de vida, por ser el que más se ajustaba a la

5

necesidades inmediatas de la comunidad estudiantil, determinando la siguiente como la

situación- problema: ¿Cómo descubrir lo que necesito para construir mi proyecto de vida?

El proyecto pedagógico tiene, desde su inicio, asesoría del equipo pedagógico de una

importante universidad en la región, en esencial para lograr realizar la transversalidad

dentro del plan de estudios de cada área. Sin embargo, después de dos años de experiencia

piloto, al hacer un balance de los cambios ocurridos positivamente, no es posible percibir

avances significativos que puedan beneficiar tanto a la comunidad estudiantil como a la

zona de influencia. Los conflictos sociales y culturales continúan, inclusive, de manera

progresiva.

 Dentro de las posibles causas de la baja incidencia del programa en el colegio, se

puede describir las siguientes:

1. El proyecto pedagógico “Mi Colegio Con-sentido” no se aplica a todos los niveles

de educación, que se ofrece en la institución. No se incluye el grado preescolar por

considerarse un nivel con poca trascendencia en las actividades sugeridas y porque los

documentos que orientan los procesos de aprendizaje en este grado han estado en

permanente construcción y ajuste, sin lograrse un documento oficial por parte del

Ministerio de Educación Nacional Colombiano que oriente la labor educativa, en el tercer

grado de preescolar (transición), que entre otras cosas, es el único que se ofrece en las

escuelas públicas colombianas, donde el servicio es gratuito.

En la actualidad, estos son los documentos que legalmente son el punto de

referencia para realizar una organización y planificación de las actividades de

6

enseñanza- aprendizaje del grado preescolar (en Colombia entendido como el servicio

educativo que se ofrece a los niños y niñas en edades entre los 0 y 6 años):

 Ley General de Educación de 1994 donde se describen los objetivos específicos de

la Educación Preescolar.

 Decreto 2247 de 1997 (Principios que rigen la Educación Preescolar)de

 Lineamientos Curriculares de la Educación Preescolar. Noviembre de 2000

 Documento: Desarrollo infantil y Competencias Específicas en la Primera Infancia

(0-5años). Noviembre de 2009

 Política Educativa para la Primera Infancia. 2009.

 Orientaciones Pedagógicas para el grado Transición 5-6 años de edad (Borrador-

Documento no oficial). Noviembre de 2010

 Elementos Conceptuales: Instrumento Diagnóstico de Competencias Básicas en

Transición. Noviembre 2010. Primera Edición.

2. Falta del perfil docente de los maestros en cada área específica. Excepto para el

nivel de preescolar (5-6 años), básica primaria (6-11 años), así como para las áreas de

matemáticas, física y ciencias sociales en la básica secundaria (11-14 años) y media

vocacional (15-17 años); los docentes no reúnen el perfil requerido para el nivel de

enseñanza en el cual desempeñan sus funciones. Esta situación impide la apropiada

planeación del proyecto pedagógico de acuerdo con la metodología exigida por nivel de

enseñanza, edad de los estudiantes y pedagogía del área específica.

3. Planta de docentes incompleta. El colegio, no cuenta con su nómina de personal

completo. Este es el caso de algunos grados de la básica primaria (5 y 3) y de la básica

7

secundaria y media vocacional para el área de ciencias naturales (8 y 9) e idioma

extranjero- inglés. Dicha condición ha generado discontinuidad en las actividades propias

del proyecto (en estas áreas específicas). De igual manera, en el momento que llega un

docente provisional o por licencia a cubrir la vacante existente, éste no recibe la inducción

necesaria para continuar con la aplicación del proyecto o en su defecto, con el diseño de

nuevas actividades acordes al nivel de enseñanza.

4. La actitud negativa de los docentes próximos a retiro del servicio educativo estatal.

Algunos de los docentes de planta de la institución educativa, se encuentran próximos a

recibir su mesada pensional. Esta situación ha generado que tengan muy baja motivación

hacia las nuevas actividades y propuestas en educación, buscando permanentemente como

justificación la falta de iniciativas para aportar a la institución debido a su edad mayor y al

hecho de que pronto se van de la institución.

5. Falta de capacitación docente. Este factor también ha repercutido en la baja

incidencia del proyecto pedagógico, “mi colegio consentido” debido a que, los mismos

directivos de forma contradictoria, no autorizan espacios suficientes dentro de la jornada

laboral, para acceder al conocimiento, diseño y planeación de las actividades propias del

programa.

6. Ausencia de espacios físicos y de recursos dedicados al uso y aplicación de Nuevas

Tecnologías. El colegio posee una pequeña sala de informática con 1º computadores útiles,

sin punto de internet. No se cuenta con ningún otro espacio físico así como de material y

herramientas de uso tecnológico que apoye el programa “mi colegio consentido” o los

8

contenidos curriculares propios de cada área específica. De igual manera, es muy bajo el

porcentaje de docentes que cuentan con su propio computador o portátil.

7. Falta de Capacitación docente sobre el uso de herramientas tecnológicas como

apoyo al desarrollo de contenidos curriculares y a la enseñanza. La Secretaria de Educación

Departamental, no programa capacitaciones sobre el uso de herramientas tecnológicas y de

material innovador, tampoco lo hace la institución educativa. Para los docentes es bastante

difícil financiar por su propia cuenta este tipo de formación, que solo se presta en las

ciudades capitales y la zona donde se encuentra ubicado el colegio es de muy difícil acceso.

Asimismo, la remuneración salarial que reciben los docentes vinculados dentro del decreto

ley 1278, es muy baja a comparación de los altos costos de los posgrados

(especializaciones, maestrías, doctorados) diplomados o capacitaciones de educación no

formal.

1.2. Definición o planteamiento

El colegio donde se realiza el estudio, es una institución educativa que pertenece al

sector oficial (colegio público) sin ningún énfasis de especialidad, ubicada en el

departamento de Santander (zona del magdalena medio), Colombia.

Cuenta actualmente con una planta de 30 docentes (entre provisionalidades, licencias,

periodo de prueba y nombramiento en propiedad), que atienden los niveles de preescolar

(tercer grado solamente), básica primaria, básica secundaria y media vocacional en 5 sedes,

con una cantidad máxima aproximada de 850 estudiantes en su totalidad. El colegio ha

obtenido calificaciones relativamente bajas dentro de la clasificación de las instituciones

educativas públicas y privadas del país, debido a la baja puntuación de las pruebas saber de

9

sus estudiantes de último año, lo que hace deducir un bajo nivel en el rendimiento

académico.

De igual forma, la institución se ubica dentro de una zona de influencia caracterizada

por problemas de orden público; carencia de servicios públicos (el agua no es potable, no

existe sistema de acueducto ni de alcantarillado); deficiencia en la prestación de los

servicios de salud; deficiencia en el sistema de comunicaciones; problemas de índole social

como prostitución, tráfico de estupefacientes, abandono infantil, hogares disfuncionales,

proliferación de enfermedades y demás situaciones que hacen que su población se

encuentre en constante vulnerabilidad de sus derechos.

Por estos motivos, el colegio fue escogido para realizar una prueba piloto y aplicar

una propuesta pedagógica en educación sexual y construcción de ciudadanía, con el fin de

evaluar su incidencia y mejoramiento en la calidad de vida de la comunidad educativa y de

la región en general. Sin embargo, el programa no ha obtenido ni la acogida, ni la

incidencia esperada, pues los cambios positivos obtenidos en las situaciones descritas

anteriormente han sido prácticamente mínimos.

Al indagar algunas de las causas posibles a la baja incidencia del programa se ha

detectado la no inclusión del nivel preescolar dentro de la cobertura de aplicación del

programa, cuando es un nivel de suma importancia para la formación y el aprendizaje de

cualquier ser humano, ya que es desde los primeros años de vida que se inicia con la

interiorización de normas y valores necesarios e indispensables para vivir en comunidad, es

decir para ejercer la ciudadanía y construir permanentemente una sociedad con igualdad de

oportunidades.

10

Es en este nivel donde se pueden dar las condiciones necesarias para la construcción

de competencias ciudadanas teniendo en cuenta los descriptores cognitivos implicados de

acuerdo con la edad de los estudiantes: identificación de emociones, reconocimiento de la

perspectiva del otro y manejo de reglas (Aprender y jugar. Elementos Conceptuales, 2010).

Además, se logró establecer que en la mayoría de actividades en situaciones de aula,

los docentes no emplean herramientas innovadoras de apoyo a la enseñanza, haciendo de

ésta un proceso estático, repetitivo, monótono y aburrido, para los estudiantes como para

los mismos docentes. Esto se debe principalmente a la ausencia de recursos tecnológicos

dentro del colegio, pues es una institución con una asignación presupuestal baja. Sin

embargo, existen algunos materiales didácticos que se encuentran en internet de fácil

localización para los docentes que pueden ser de gran ayuda a las actividades que se

realizan en el aula de clases.

Es por esta razón, que se hace necesario indagar si las Tecnologías de Información y

Comunicación TIC, al ser utilizados por los docentes del nivel preescolar de un colegio

público, en situaciones de aula, favorecen la formación en competencias ciudadanas

propias del nivel.

11

1.2.1. Pregunta de investigación.

¿De qué manera las TIC favorecen el proceso de adquisición de competencias

ciudadanas en los niños y niñas del tercer grado de preescolar de una institución educativa

del sector oficial colombiano?

1.3. Objetivo General

Determinar la incidencia de las Tecnologías de la Información y Comunicación en el

proceso de adquisición de las competencias ciudadanas “identificación de emociones,

reconocimiento de la perspectiva del otro y manejo de reglas” en los niños y niñas de 5 a 6

años de edad de una institución educativa del sector oficial, ubicada en el departamento de

Santander, Colombia

1.3.1. Objetivo Específico.

Evaluar la eficacia de las TIC empleadas (póster digital, video, podcast, material

multimedia) como apoyo pedagógico dentro del proceso de adquisición de competencias

ciudadanas (identificación de emociones; reconocimiento de la perspectiva del otro; manejo

de reglas), en el tercer grado de preescolar de un colegio público colombiano

1.4. Supuestos de la Investigación

La característica distintiva de los supuestos de investigación cualitativa es que éstos

son formulados después de que el investigador ha iniciado el estudio, emergen en los datos

y son desarrolladas y probadas en la interacción con ellos, en lugar de que sean ideas a

priori que son simplemente probadas en contra de los datos

12

1.5. Justificación

Es de conocimiento general la importancia de utilizar medios y materiales didácticos

en el quehacer educativo ya que favorecen el desarrollo de aprendizajes en los estudiantes y

facilitan el proceso de mediación del docente en situaciones de aula y en su labor educativa.

Con la inclusión de las TIC dentro de la educación, se ha mejorado notablemente la

práctica pedagógica en diversas áreas del saber, pues por un lado logra que el docente

sienta respaldo a su labor porque facilita su quehacer diario cuando utiliza distintas y

eficaces alternativas de apoyo a su enseñanza que le permiten de cierta manera ir

reflexionando sobre su propia práctica; y por otro fortalece el proceso de mediación y el

desarrollo de estrategias de aprendizaje en los estudiantes haciendo más eficientes y

efectivas las prácticas educativas.

Por consiguiente, se hace necesario indagar acerca de la forma como las Tecnologías

de la Información y Comunicación pueden apoyar la labor del docente en el desarrollo de

estrategias de enseñanza eficaces y efectivas en el nivel de transición (tercer grado de

preescolar) que acerquen a los niños y niñas desde muy temprana edad y desde los

espacios de formación en el aula, a comprender la importancia del respeto, la tolerancia, el

diálogo, el control de emociones y el reconocimiento del otro, como acciones

imprescindibles para lograr una convivencia sana y pacífica desde su contexto más

inmediato, es decir, construcción de ciudadanía.

Con este estudio se espera identificar de qué manera las TIC facilitan y/o benefician

la formación y adquisición de competencias ciudadanas en los niños y niñas en edad

preescolar de un colegio del sector oficial colombiano, con el fin de contribuir con el

13

mejoramiento en la calidad educativa y formativa de la institución en aspectos tan

fundamentales como la formación para la construcción de ciudadanía y de espacios de

convivencia y paz.

También, beneficiará a los docentes del nivel de preescolar, porque les permitirá

realizar un ejercicio de indagación y selección de algunos materiales tecnológicos para

luego ser aplicadas con los niños y niñas del nivel lo que permitirá explorar nuevas

alternativas de enseñanza que fortalezcan su práctica educativa y pedagógica que podrán

trascender en la mediación de otras competencias importantes a estimular y desarrollar en

los niños de 5 años de edad como por ejemplo, la competencia cognitiva, comunicativa y

matemática.

Asimismo, los resultados del estudio de compartirán con los demás docentes de la

institución como una iniciativa desde la reflexión del quehacer pedagógico que los invite a

emplear otras estrategias de enseñanza con materiales educativos diferentes a los

tradicionales dentro del aula de clases, que redunden en prácticas más exitosas.

Finalmente, se espera contribuir con la formación de los niños y niñas de la

Institución para que en un futuro cercano, se empiecen a dilucidar cambios significativos a

nivel social y cultural en el corregimiento, con la vinculación de los padres de familia a la

hora de orientar las actividades complementarias en casa.

1.6. Limitaciones y delimitaciones

14

1.6.1. Limitaciones.

Dentro de las limitaciones que pueden interferir en el desarrollo de la investigación

se encuentran:

Las condiciones de vulnerabilidad de la muestra poblacional, el alto índice de

maltrato infantil, abandono, problemas de salubridad, necesidades educativas especiales y

demás que hacen que los niveles de aprendizaje sean bajos.

Condiciones de mobiliario, herramientas de uso tecnológico, recursos materiales y

económicos con los que no cuenta la Institución educativa, así como un punto de acceso a

internet.

Baja participación docente y poca disponibilidad institucional de colaboración y

asesoría hacia la implementación de nuevas propuestas

Baja participación de los padres de familia y comunidad en general.

Falta de capacitación docente en los temas relacionados con la investigación.

1.6.2. Delimitaciones

La investigación se realizará durante los meses de septiembre a noviembre de 2011 y

los meses de enero a abril del 2012 en el aula del grado Transición 2 (tercer grado de

preescolar), de un colegio público, ubicado en zona rural del municipio de San Vicente de

Chucurí, Departamento de Santander, Colombia.

Este estudio está dirigido específicamente a indagar acerca de la manera como las

Tecnologías de la Información y Comunicación favorecen el proceso de adquisición de las

15

competencias ciudadanas en los niños y niñas en edad preescolar del colegio en mención.

El tema al que pertenece el planteamiento es el de las Tecnologías de la Información y

Comunicación como apoyo a la labor del docente dentro del proceso de formación de

competencias ciudadanas en los niños en edad preescolar.

Es de anotar que para el desarrollo de la investigación se trabajará el enfoque de la

investigación cualitativa, bajo el diseño de la investigación acción, en un grupo poblacional

de 20 niños y niñas en edades entre los 5 y 6 años en condiciones de alta vulnerabilidad.

Cabe precisar que para los aportes de la misma se manejarán los criterios necesarios

que permitan el desarrollo del estudio de una manera concreta, fácil, viable y comprensible

para las personas e instituciones implicadas.

16

Capítulo 2: Marco Teórico

2.1. El Aprendizaje por Competencias en el Grado Transición (tercer grado de

preescolar)

Los aprendizajes no se adquieren aislados y desvinculados del entorno, se dan desde

la realidad de los sujetos. Desde que nacen, ven, sienten, perciben y aprenden de la realidad

que les rodea. No dejan de aprender y apropiarse de conocimientos para luego usarlos en un

aprendizaje permanente, continuo, donde complementan conceptos, los relacionan y los

aplican en las situaciones cotidianas de su infancia.

Con el ingreso a la escuela, el aprendizaje cobra gran importancia, pues se privilegian

procesos cognitivos, sociales y personales, que tendrán su continuidad en los primeros

grados de educación básica.

Desde esta edad, es esencial reconocer el desarrollo de las competencias como una

herramienta de aprendizaje, que permite acceder a nuevos conocimientos y experiencias, y

la oportunidad de comprender el entorno natural y social. Desarrollar competencias es una

acción educativa de respeto por los niños y niñas que los acepta como sujetos de

aprendizaje, que no solo imitan o repiten trabajos preparados por otros, sino que se

convierten en protagonistas de su propio proceso (Orientaciones pedagógicas para el grado

transición, 2010).

2.1.1. El concepto de Competencia.

17

El concepto de competencia fija sus raíces en el campo de la lingüística

contemporánea, específicamente a partir del trabajo de Noam Chomsky (1978), quien

entiende la competencia lingüística como el proceso mental expresado en el uso de un

número finito de reglas para disponer de un sistema infinito de oraciones. En la

competencia lingüística, el lenguaje está en la mente y no en la sociedad.

Habermas (2001) plantea una definición para la competencia comunicativa cuando

dice que todo aquel que domine un lenguaje natural, puede en virtud de su competencia

comunicativa comprender en principio y hacer comprensibles a otros de interpretar

cualquier expresión, con tal que tenga sentido.

Las competencias para el grado transición, se definen entonces, como las capacidades

generales que les permite a los niños, desde que nacen y a lo largo de toda su infancia,

acceder al mundo que los rodea y construir un conocimiento organizado que les posibilita

vivir en él. Este conocimiento facilita a los niños la comprensión de su realidad, les brinda

la oportunidad de adaptarse a ella y, eventualmente, transformarla.

De esta forma, se puede decir que las competencias son concebidas como “el

conjunto de recursos de funcionamiento cognitivo con que los niños se enfrentan y

responden a las demandas crecientes de un entorno que se considera variable durante el

largo período de la infancia”. (MEN, 2006 p.49).

2.1.2. Las Competencias y los funcionamientos cognitivos.

De acuerdo con lo anterior, la definición de competencia está estrechamente

relacionada con la definición de funcionamiento cognitivo. Los funcionamientos cognitivos

18

se refieren a procesos mentales que los niños usan para manipular y relacionar la

información que reciben del medio y así organizarla en modalidades diferenciadas

(Aprender y Jugar. Elementos Conceptuales, 2010).

Estas modalidades de organización del conocimiento constituyen un hacer y un saber

que los niños ponen en juego cuando se enfrentan al amplio abanico de actividades o

situaciones de la vida diaria.

Igualmente, la definición de competencia y de funcionamiento cognitivo se

relacionan con una concepción en positivo del desarrollo infantil. Tradicionalmente se ha

pensado que las competencias simplemente se adquieren y permanecen estáticas en las

determinadas edades, de tal manera que a cada edad le corresponden formas de

pensamiento fijas y modalidades de interacción específicas. Desde la nueva concepción,

durante la infancia las competencias se transforman, se movilizan y se reorganizan de

manera permanente.

19

Grafico 1. Relación entre las competencias y los funcionamientos cognitivos. Fuente: Elementos

Conceptuales para el grado Transición. Ministerio de Educación Nacional. 2010.

Desarrollar competencias en esta primera fase de escolarización permite un

descubrimiento más significativo de la realidad y una respuesta más creativa ante las

situaciones y experiencias que se viven, que son, entre otras cosas, las que posibilitarán una

construcción de la propia identidad y autonomía, y de los procesos requeridos para el

continuo aprendizaje. Se hace necesaria la formación de competencias para dotar a los

niños y niñas de herramientas que les permitan responder a las necesidades del entorno.

Con el desarrollo de la presente investigación se espera su formación a partir del apoyo de

las TIC.

2.1.3. Competencias básicas para el grado transición.

De acuerdo con lo anterior, para el grado de transición (tercer grado de preescolar), se

busca, principalmente, el desarrollo y formación integral de las siguientes competencias

básicas:

2.1.3.1. Competencia Comunicativa.

La competencia comunicativa es el conjunto de conocimientos y habilidades que

utiliza el niño para construir significados y atribuir sentido a su experiencia, que pueden ser

expresados de manera oral o escrita. Estos significados y sentidos les permiten a los niños

llegar a comprender el mundo y a sí mismos, entender sus sentimientos, deseos,

pensamientos e intenciones y los de aquellos con quienes interactúan. (Aprender y jugar,

2010). Los funcionamientos cognitivos de esta competencia son:

20

Anticipación: se refiere a la posibilidad que tienen los niños de representar diferentes

tipos de situaciones o eventos futuros; acciones posibles; consecuencias; estados mentales,

emocionales e intenciones, en una situación dada.

Elaboración del discurso en la expresión de las ideas sobre el texto: se refiere a la

manera como los niños hacen explícitos sus pensamientos, creencias o gustos en una

conversación y favorecen “intercambios eficaces” con otras personas (producen para

alcanzar propósitos como informar, explicar y argumentar).

Textualización y constitución de reglas del sistema notacional: se refiere al saber que

tienen los niños acerca de la lengua escrita. Los niños construyen las reglas que rigen los

textos y los modos de escribir.

2.1.3.2. Competencia Matemática.

La construcción de los números naturales es la base de la competencia numérica en la

primera infancia y se logra por dos vías alternas y relacionadas: la significación de los

elementos de la secuencia numérica verbal y la significación de las notaciones arábigas. A

medida que avanzan en la significación de los sistemas numéricos arábigo y verbal, los

niños empiezan a significar y construir otras propiedades abstractas de los números

naturales tales como la cardinalidad y la ordinalidad (Aprender y Jugar, 2010). Los

funcionamientos cognitivos propios de esta competencia son:

Cuantificación y principios de conteo: se refiere a la manifestación del conteo en los

niños que indica su intención y su capacidad de cuantificar y alcanzar una meta

matemática, independientemente de la presencia y del dominio de los principios de conteo.

21

Comunicación de cantidades con notaciones: se refiere al uso de las notaciones

numéricas (1, 2, 3) para expresar cantidades dentro de un contexto social.

Establecimiento de relaciones de orden: hace referencia al establecimiento de

relaciones “mayor que” y “menor que”, lo cual aparece inicialmente sobre las colecciones

de objetos concretos.

Resolución de problemas aditivos: este funcionamiento es una de las adquisiciones

más complejas en la construcción de los números naturales, porque exige operar

mentalmente con números sin tener referentes de cantidad.

2.1.3.3. Competencia Científica.

La competencia científica hace referencia al uso de los funcionamientos cognitivos de

los niños frente a problemas y fenómenos naturales y sociales. (Aprender y jugar, 2010).

Los funcionamientos cognitivos para esta competencia son:

Formulación de hipótesis: este funcionamiento cognitivo se refiere a la manera como

los niños logran explicaciones sobre eventos y fenómenos del mundo. Plantear hipótesis

tiene una estrecha relación con la imaginación, pues las hipótesis son conjeturas o

relaciones imaginadas “en borrador” acerca de cómo puede ser el mundo.

Inferencia: se refiere a la capacidad de los niños para reflexionar y, por tanto, para

extraer conclusiones (no observables) a partir de la información que recolectan y con que

cuentan. La inferencia permite a los niños ir más allá de la información dada por un

fenómeno que ellos desean comprender.

22

Clasificación: Este funcionamiento cognitivo les permite a los niños la elaboración de

diferentes tipos de criterios para organizar el conocimiento y la información que tienen

acerca de los fenómenos y objetos del mundo.

2.1.3.4. Competencia ciudadana.

La competencia ciudadana se refiere a los conocimientos y habilidades que los niños

ponen en evidencia cuando comprenden las regularidades del mundo social: atribuyen

estados psicológicos a sí mismos y a los otros en función de sus actuaciones, reconocen la

perspectiva del otro en un hecho social, identifican múltiples posiciones en un conflicto,

establecen acuerdos en la resolución de un problema, comprenden las emociones que

median situaciones y predicen acciones futuras en una interacción. Estas habilidades han

sido objeto de investigaciones bajo la denominación de “Estudios en Teoría de la Mente”

(Aprender y jugar, 2010).

Los funcionamientos cognitivos correspondientes a la competencia ciudadana son los

siguientes:

Identificación de emociones: se refiere a la capacidad de los niños para interpretar las

situaciones que provocan la expresión de emociones, los actores involucrados, las

relaciones entre los actores y las normas sociales.

Reconocimiento de la perspectiva del otro: este funcionamiento es central en la

construcción del conocimiento de los principios que sostienen la convivencia: la valoración

de las diferencias, el respeto a la diferencia, la representación de puntos de vista propios y

ajenos, la descentración de una perspectiva hegemónica.

23

Manejo de reglas: hace referencia a la necesidad de establecer acuerdos (los cuales se

constituyen en reglas) que regulen las interacciones sociales cotidianas. Las reglas,

elementos constitutivos de los juegos, son un modelo para ordenar y organizar la

experiencia. Al adquirir y manejar las reglas los niños aprenden las bases para darle sentido

a la organización social del mundo.

2.2. Concepciones sobre la Formación en Competencias Ciudadanas en Colombia

2.2.1. La Institución Educativa y el estudio de la Constitución Política.

La instrucción cívica en el país, en tanto responsabilidad de todas las instituciones

educativas, como lo ordena la Constitución Política, consiste en disponer los medios

pedagógicos existentes y acopiar los requeridos para que los educandos desarrollen el

conocimiento básico de las instituciones públicas, de sus derechos y obligaciones con éstas

y de los roles que pueden desempeñar para su mejor funcionamiento. “El conocimiento de

las ramas del poder y de los órganos de control debe servir al ciudadano para comprender

por dónde discurren y se configuran las decisiones que lo afectan y por tanto cómo puede

incidir en el proceso de su conformación” (lineamientos curriculares en constitución cívica

y democracia, 1998, p.49). La ley general de Educación complementa dicho propósito:

Artículo 1. Objeto de la ley. La educación es un proceso de formación permanente,

personal cultural y social que se fundamenta en una concepción integral de la persona

humana, de su dignidad, de sus derechos y de sus deberes.

El estudio y la práctica de los principios de la Constitución son algunos de los más

importantes medios por los cuales podemos acceder a un ordenamiento social justo. Las

24

normas morales y legales que sostienen un sistema así concebido no alcanzan validez por el

sólo hecho de estar formuladas; éstas por el contrario requieren de esfuerzos cotidianos

permanentes para su cumplimiento y realización; lo que sólo es posible en la configuración

de lo público, es decir, en la acción del ciudadano. (Chaux, 2004)

Es por esta razón, que la propuesta de formación de competencias ciudadanas en el

país, busca que en las instituciones educativas se puedan identificar y promover los

conocimientos y las habilidades necesarias para que estudiantes y profesores puedan hacer

realidad la visión de sociedad presente en nuestra Constitución Política de 1991.

2.2.1.1. La Institución Educativa como escenario para la formación en

educación cívica y ciudadana.

Ejercer la ciudadanía en la escuela significa que sus actores (estudiantes, padres de

familia, directivos, docentes y trabajadores), participen activamente en la regulación de la

vida social en el contexto escolar respetando y acatando el orden legal y normativo que

cobija y orienta las interacciones en la escuela (a los derechos humanos, a la constitución

nacional, pero también al manual de convivencia y a las normas que se construyen en el

aula y en la escuela).

Pero el ejercicio de la ciudadanía en la escuela y desde la escuela hacia los demás

ámbitos públicos requiere de una educación política, es decir, el desarrollo de competencias

ciudadanas (Chaux y Ruíz, 2004). El compromiso que las instituciones educativas

directivos y maestros están o no dispuestas a asumir al respecto es determinante no sólo

para la vida de los estudiantes sino también para el futuro de nuestra sociedad. Esto es

primordial para el ejercicio de investigación en curso.

25

Una escuela centrada en la formación política de sus actores debe distinguir al menos

dos niveles del desarrollo pedagógico de la ciudadanía: el primero se refiere a la educación

cívica o civilidad y el segundo a la educación ciudadana. La educación cívica consiste

primordialmente en el aprendizaje de la estructura y funcionamiento de las instituciones,

procedimientos de la vida política y al cumplimiento de pactos sociales. Aquí no se trata

simplemente de tener buenos modales o de “ser bien educado”, implica un compromiso con

la no discriminación y un auténtico respeto por las diferencias (Chaux y Ruíz, 2004)

La educación ciudadana, por su parte, propicia la reflexión intencional sobre las

finalidades y límites de la esfera política, implica el desarrollo de la capacidad deliberativa

y la preparación para la participación responsable en procesos sociales y políticos. Si una

persona o grupos de personas no pueden participar en la crítica a las instituciones sociales y

en su mejoramiento, incluyéndose aquí la escuela misma, no puede hablarse propiamente

de una educación ciudadana (Chaux, 2004).

2.2.1.2. El manejo de normas y la Institución Educativa.

La formación ciudadana depende, en buena medida, del tipo de relación que los

actores de la escuela establecen con la norma. Un esquema educativo autoritario puede

hacer que las personas obedezcan normas, se sometan a ellas, pero difícilmente puede

lograr que las acaten voluntariamente, es decir, que asuman responsabilidad moral con su

significado y finalidad.

La formación ciudadana propende por otro tipo de relación con la norma. Se requiere

encaminar los esfuerzos pedagógicos hacia la formación de un sentido de responsabilidad a

partir del cual el estudiante descubre la importancia de cumplir acuerdos y de asumir las

26

consecuencias que individual y socialmente trae consigo el no hacerlo. Se trata, entonces,

de formar para el acatamiento voluntario de la norma pero también para la participación

activa en su construcción y reforma. Esta forma de legitimación y validación de la norma

permite a los grupos ganar en cohesión social y en la construcción de un sentido de

comunidad. (Chaux y Ruíz, 2004).

De acuerdo con lo anterior, si los estudiantes participan en la definición y

significación de las normas, podrán valorar su importancia y estarán más comprometidos

con su acatamiento.

Este proceso de internalización voluntaria de la norma, de su sentido y valor, propicia

la autonomía y promueve la solidaridad. Ésta, podríamos decir, es la vía de la consistencia

moral de la correspondencia entre decisiones y acciones, a través de ella intencional y

explícitamente se reconoce la dignidad del otro y se construyen relaciones basadas en el

respeto mutuo y en la reciprocidad (Chaux, 2004).

2.2.2. Las competencias ciudadanas: concepto, grupos y tipos.

Las competencias ciudadanas se evidencian en la práctica, en el ejercicio de la

ciudadanía. La acción ciudadana (ejercida de manera autónoma y no por imposición por

parte de otros) es el objetivo fundamental de la formación ciudadana. Sin embargo, para

llevar a cabo una acción ciudadana es importante tener dominio sobre ciertos

conocimientos, haber desarrollado ciertas competencias básicas y estar en un ambiente que

favorezca la puesta en práctica de estas competencias. Por esta razón, la formación para la

ciudadanía, así como cualquier evaluación que se haga de su alcance, debe tomar en cuenta

27

tanto la acción misma, los conocimientos y las competencias básicas que le subyacen, así

como el contexto en el que ocurren estas acciones.

2.2.2.1. Concepto.

“Las competencias ciudadanas son el conjunto de conocimientos y de habilidades

cognitivas, emocionales y comunicativas que, articulados entre sí, hacen posible que el

ciudadano actúe de manera constructiva en la sociedad democrática” (Estándares Básicos

de Competencias Ciudadanas, 2004, p.8)

Retomando el concepto de competencia como saber hacer, se trata de ofrecer a los

niños y niñas las herramientas necesarias para relacionarse con otros de una manera cada

vez más comprensiva y justa y para que sean capaces de resolver problemas cotidianos.

2.2.2.2. Grupos.

“Cada grupo representa una dimensión fundamental para el ejercicio de la ciudadanía

y contribuye a la promoción, el respeto y la defensa de los derechos humanos, presentes en

nuestra Constitución”. (Estándares Básicos de Competencias Ciudadanas, 2004, p.12)

2.2.2.2.1 Convivencia y paz.

 Uno de los principales objetivos de la formación ciudadana es que los ciudadanos

sean capaces de convivir con los demás de manera pacífica y constructiva. Esta convivencia

no implica perfecta armonía o ausencia de conflictos, pues tal caso no es realista y tal vez ni

siquiera deseable. En todo grupo social inevitablemente se presentan conflictos debido a

28

que los múltiples intereses que tiene una persona o grupo, en un momento determinado,

riñen frecuentemente con los intereses de los demás.

La convivencia pacífica, exige que los conflictos que se presenten sean manejados sin

agresión y buscando favorecer los intereses de todas las partes involucradas. Es decir, que

los participantes logren por medio del diálogo y la concertación salvar sus diferencias al

tiempo que resuelven sus desacuerdos.

2.2.2.2.2. Participación y responsabilidad democrática.

 Una sociedad que quiere ser realmente democrática requiere de la participación

activa y crítica de todos sus miembros. Esto implica que los ciudadanos deben poder estar

involucrados en la construcción de acuerdos y en la toma de decisiones en todos los niveles.

El ejercicio pleno de la democracia implica que las decisiones y acuerdos se

construyan a través de la participación directa de las personas involucradas. La búsqueda de

consensos ha de reflejar las distintas posiciones y puntos de vista de los involucrados y

posibilitarse a través del diálogo directo entre los participantes.

Para que la democracia sea vivida de manera plena, estos procesos han de ocurrir en

todos los espacios locales de la vida en sociedad, como el barrio o vereda, las empresas, las

instituciones escolares e inclusive las familias.

2.2.2.2.3. Pluralidad, identidad y valoración de las diferencias.

La Constitución de 1991 declara que nuestra nación es pluriétnica y multicultural, es

decir, es una nación que reconoce y valora positivamente la diversidad de bagajes

29

culturales, cosmologías y formas de vida presentes en nuestra sociedad. Sin embargo, tanto

en nuestro contexto como en muchos otros en el mundo la diversidad es frecuentemente

rechazada. Es común que se excluya y discrimine a personas o grupos por su religión, etnia,

género, orientación sexual, o por sus limitaciones físicas o mentales.

El desarrollo de competencias ciudadanas en pluralidad, identidad y valoración de las

diferencias busca promover en la escuela y en la sociedad en general el respeto y

reconocimiento de las diferencias y evitar cualquier tipo de discriminación.

Desarrollar competencias ciudadanas es brindar herramientas para frenar maltratos,

discriminaciones y violaciones de los derechos humanos, inclusive si esos maltratos hacen

parte de prácticas aceptadas como normales por un grupo social o cultural específico. Por

ejemplo, los niños deben saber desde pequeños que ningún maltrato a un menor es

justificable, aunque esto pueda reñir con lo que algún grupo social pueda considerar que es

una práctica educativa aceptable.

La pluralidad, identidad y valoración de las diferencias es la apuesta por un auténtico

reconocimiento, lo cual en síntesis significa reconocer igual dignidad a otras personas por

el hecho mismo de ser personas e igual dignidad a otras formas de vida por el hecho de que

éstas están dispuestas a respetar a las demás formas de vida distintas a la suya. “El

reconocimiento debido no es sólo una cortesía que debemos a la gente: es una necesidad

humana vital” (Taylor, 2003, p.294).

2.2.2.3. Tipos.

30

Los conocimientos. Se refieren a la información que los estudiantes deben saber y

comprender acerca del ejercicio de la ciudadanía. Si bien esta información es importante,

no es suficiente para el ejercicio de la ciudadanía y se necesitan las demás competencias.

(Estándares Básicos de Competencias Ciudadanas, 2004).

2.2.2.3.1. Las competencias cognitivas.

Se refieren a la capacidad para realizar diversos procesos mentales, fundamentales en

el ejercicio ciudadano. Por ejemplo, la habilidad para identificar las distintas consecuencias

que podría tener una decisión, la capacidad para ver la misma situación desde el punto de

vista de las personas involucradas, y las capacidades de reflexión y análisis crítico, entre

otras.

2.2.2.3.2. Las competencias emocionales.

Son las habilidades necesarias para la identificación y respuesta constructiva ante las

emociones propias y las de los demás. Por ejemplo, la capacidad para reconocer los propios

sentimientos y tener empatía, es decir, sentir lo que otros sienten, por ejemplo su dolor o su

rabia.

2.2.2.3.3. Las competencias comunicativas.

Son aquellas habilidades necesarias para establecer un diálogo constructivo con las

otras personas. Por ejemplo, la capacidad para escuchar atentamente los argumentos ajenos

y para comprenderlos, a pesar de no compartirlos, o la capacidad para poder expresar

asertivamente, es decir, con claridad, firmeza y sin agresión, los propios puntos de vista.

31

2.2.2.3.4. Las competencias integradoras.

 Articulan, en la acción misma, todas las demás. Por ejemplo la capacidad para

manejar conflictos pacífica y constructivamente, que es una competencia integradora,

requiere de ciertos conocimientos sobre las dinámicas de los conflictos, de algunas

capacidades cognitivas como la habilidad para generar ideas y opciones creativas ante una

situación de conflicto, de competencias emocionales como la autorregulación de la rabia, y

de ciertas competencias comunicativas como la capacidad para transmitir asertivamente los

propios intereses.

2.2.3. La Formación en Competencias Ciudadanas en el grado Transición

(tercer grado de preescolar).

Los niños desde muy temprana edad ponen en evidencia extraordinarias capacidades

cognitivas para comprender las características del mundo social: atribuyen estados

psicológicos a sí mismos y a los otros en función de sus actuaciones, reconocen la

perspectiva del otro en la interpretación de un hecho social, identifican múltiples posiciones

en una situación conflictiva, establecen acuerdos en la resolución conjunta de un problema,

comprenden las emociones que median situaciones específicas y predicen acciones futuras

en la interacción social.

Estas capacidades cognitivas sociales han sido objeto de investigaciones en la última

década bajo la denominación “Estudios en Teoría de la Mente”. La Teoría de la Mente

evidencia la manera como los niños: 1) atribuyen un determinado conocimiento o creencia

al otro a partir de los datos que ofrece su comportamiento o sus expresiones; 2) predicen

32

acciones futuras a partir de lo que piensan o sienten los demás y apoyan estos

razonamientos sobre entidades no directamente observables (estados mentales).

Por lo tanto, realizan un proceso de cierto grado de abstracción, que demanda un alto

nivel de conciencia reflexiva (Puche, 2001). Una vía prevista para analizar la teoría de la

mente de los niños es identificar los funcionamientos cognitivos, que están implicados en la

construcción de competencias ciudadana (Aprender y jugar. Elementos Conceptuales,

2010)

El primer funcionamiento cognitivo previsto es la identificación de emociones. Este

funcionamiento evidencia la capacidad de los niños para interpretar: las situaciones que

provocan la expresión de emociones, los actores involucrados, las relaciones entre los

actores y las normas sociales. Los estudios clasifican las emociones en dos tipos: primarias

y secundarias. Las emociones primarias se infieren directamente de las expresiones faciales

del sujeto. En este tipo de emociones se incluyen expresiones como la alegría, la sorpresa,

la rabia, la tristeza y el miedo. Las emociones secundarias, por su parte, implican aspectos

de autovaloración de sí mismo, y por tanto son de aparición tardía. Estas emociones tienen

como base dos aspectos fundamentales: la responsabilidad personal con respecto a los

deseos y resultados propios, y la conformidad con los deseos y resultados socialmente

aceptados (normas y valores). Así, algunas emociones secundarias, como la vergüenza o la

culpa, estarían relacionadas con actos de infracción de normas morales como lo son el robo

y la mentira.

33

Algunos principios que sostienen la convivencia, la valoración de las diferencias, la

representación de puntos de vista propios y ajenos, la descentración de una perspectiva

hegemónica, tienen como núcleo central el reconocimiento de la perspectiva del otro.

Este funcionamiento cognitivo hace referencia a la construcción del conocimiento

social de los niños basado en el conocimiento de la mente de otros (Astington, 2001) y

expresa su razonamiento acerca de valores fundamentales como el respeto a la diferencia y

su función en la construcción de una vida en comunidad.

El reconocimiento de la perspectiva del otro se construye en un doble plano, un plano

individual que describe nuestra interpretación frente a un hecho particular y un plano

interpersonal que establece en la confrontación de posiciones, un escenario de participación

y diálogo que busca resolver el conflicto. El acuerdo, la negociación, la descentración de

una perspectiva es la síntesis posible de la actuación de este funcionamiento en la vida

cotidiana de los niños.

De acuerdo con lo anterior se puede decir que, el reconocimiento de la perspectiva

del otro implica: 1) colocarse en el lugar de otra persona y hacer inferencias sobre lo que

piensa y siente o sobre sus estados internos de conocimiento; 2) colocarse en el lugar de

otra persona y hacer inferencias concernientes a las experiencias de otros, lo que implica

conceptualizar la interacción desde el punto de vista del otro; 3) tener en cuenta la

confluencia de diferentes opiniones y puntos de vista creando un conflicto socio cognitivo

en la interacción social, conflicto que genera cambio cuando no existe una posición

hegemónica en la dinámica de confrontación de puntos de vista divergentes.

34

En la perspectiva socio cognitiva, se propone un aspecto central de las competencias

ciudadanas en los niños pequeños denominado manejo de reglas. (Chaux, 2004). Son

altamente complejos los procesos evolutivos que permiten a los niños adquirir la

competencia para decodificar la gramática de las reglas, las cuales implican una dimensión

social (interacción con los demás) e individual. La dimensión individual, está representada

por las acciones y rituales que acompañan a las interacciones; por lo tanto, los niños

aprenden cómo representar la regla en activo antes de poder expresarla o hacerla consciente

y articulada, dando sentido al mundo de manera eficaz en la interacción con otros.

El juego de reglas con competencia sugiere el examen de un grupo de desempeños de

carácter social, que caracterizan el nivel de participación de los niños en actividades que

atañen a su grupo de pares. El funcionamiento cognitivo manejo de reglas exige poner en

evidencia múltiples perspectivas en la resolución pacífica de un conflicto y la necesidad de

establecer acuerdos en la competencia que regulan la actividad de los niños en el juego.

Los tres funcionamientos cognitivos, identificación de emociones, reconocimiento de

la perspectiva del otro y manejo de reglas son recursos extraordinarios para aproximarse a

las competencias ciudadanas del niño pequeño que ingresa al grado de transición.

2.3. Las TIC como apoyo a los procesos educativos

Las Tecnologías de Información y Comunicación TIC son herramientas que

posibilitan la optimización de los procesos de enseñanza y aprendizaje debido a la

diversidad y variedad de posibilidades hipertextuales, hipermediales, de relación a datos, de

comunicación, de colaboración, de búsqueda, de selección, organización de referencias y

35

recursos que se ofrecen a los usuarios. Estas posibilidades, se insertan en espacios sociales,

educativos, familiares, políticos, permitiendo así un desarrollo dinámico y productivo.

A continuación se describen algunos acercamientos teóricos que señalan la

importancia del uso de las nuevas tecnologías en procesos de enseñanza y aprendizaje.

2.3.1. Las TIC en contextos Escolares.

Coll (2004) afirma que, el impacto de las TIC sobre las practicas educativas no

depende tanto de la naturaleza y características de la tecnologías, concreta que se utilizan,

como del uso pedagógico que se hace de ellas y que, bajo determinadas condiciones, esta

incorporación a los procesos formales y escolares de enseñanza y aprendizaje puede llegar

a transformar en profundidad el espacio pedagógico y, en consecuencia, la naturaleza de las

relaciones que se establecen entre estudiantes, contenido y profesor. De ahí la importancia

crucial de las mediaciones entre educación, cultura y las nuevas tecnologías.

La educación del siglo XXI no se concibe ni se desarrolla aisladamente de la realidad

contemporánea, sino que está inmersa en su contexto. Estas herramientas ya forman parte

de los escenarios cotidianos de la sociedad y la familia: la escuela no puede ser ajena a esta

realidad y debe además de proporcionar el acceso a ellas, formar para una utilización

adecuada y en la práctica educativa propender por el uso pedagógico de los diferentes

recursos tecnológicos.

La sociedad digital ha creado nuevas formas de alfabetización que no se pueden dejar

de lado al pensar que la formación ciudadana también implica ser competente en el mundo

digital. El acceso a la información globalizada, los sistemas de participación en la red, la

36

comunicación a través de los medios electrónicos, son elementos de importancia para el

desarrollo de competencias ciudadanas (Coll y Monereo 2008).

2.3.1.1. Las TIC como apoyo de mediación en el proceso de enseñanza-

aprendizaje.

Coll y Monereo en el texto Psicología de la Educación Virtual plantea que la

potencialidad mediadora de las TIC solo se actualiza y se hace efectiva cuando estas son

utilizadas por estudiantes y docentes para planificar, regular y orientar las actividades

propias de la práctica educativa, implementando modificaciones pertinentes de acuerdo a

los procesos intra e inter-psicológicos implicados en la enseñanza y aprendizaje. Esto

indica que, solo un uso efectivo, adecuado y pedagógico de las herramientas tecnológicas

en los procesos educativos es lo que posibilita el desarrollo potencial de estas herramientas

como instrumentos que apoyan la interactividad entre docente, estudiantes y contenidos.

Coll y Monereo, (2008) proponen cinco categorías de uso de las Tecnologías de la

Información y la comunicación:

1. Como instrumentos mediadores de las relaciones entre los estudiantes y los

contenidos de aprendizaje, en donde los estudiantes las utilizan para:

 Buscar y seleccionar contenidos de aprendizaje

 Acceder a repositorios de contenidos, tareas y actividades con formas mas o menos

complejas de organización

 Explorar, profundizar, analizar y valorar contenidos de aprendizaje

37

2. Como instrumentos mediadores de las relaciones entre los profesores y los

contenidos de enseñanza y aprendizaje; donde estas son utilizadas por los profesores para:

 Buscar, seleccionar información relacionada con los contenidos de enseñanza

 Acceder a repositorios de objetos de aprendizaje, bases de datos y bancos de propuestas

de actividades de enseñanza y aprendizaje

 Elaborar y mantener registros de las actividades de enseñanza y aprendizaje

 Planificar y preparar las actividades de enseñanza y aprendizaje para su desarrollo

posterior en las aulas.

3. Como instrumentos mediadores de las relaciones entre los profesores y los

estudiantes o entre los estudiantes. Aquí su uso se caracteriza por:

 Llevar a cabo intercambios comunicativos entre profesores y estudiantes relacionados o

no con los contenidos o las tareas y actividades de enseñanza- aprendizaje.

4. Como instrumentos mediadores de la actividad conjunta desplegada por profesores

y estudiantes durante la realización de las tareas o actividades de enseñanza y aprendizaje.

Algunos ejemplos que caracterizan este tipo de uso se describen a continuación:

 Como auxiliares o amplificadores de determinadas actuaciones del profesor o los

estudiantes.

 Para llevar a cabo un seguimiento de los avances y dificultades de los estudiantes por

parte del profesor y del propio proceso de aprendizaje por parte de los estudiantes.

 Para realizar un seguimiento, solicitar u ofrecer retroalimentación, orientación y ayuda

relacionada con el desarrollo de la actividad y sus productos o resultados

38

5. Como instrumentos configuradores de entornos o espacios de trabajo y de

aprendizaje; donde su uso se caracteriza por:

 Configurar entornos o espacios de aprendizaje individual o colaborativo en línea

 Configurar entornos o espacios de actividades en línea que se desarrollan en

paralelo y a los que los participantes pueden incorporarse, a de los que pueden

salirse de acuerdo con su propio criterio.

La implementación de las TIC en las prácticas educativas de aula es un proceso

planificado donde se tiene los aspectos pedagógicos como tecnológicos de acuerdo con lo

propuesto por Barbera, Mauri y Onrubia (2008). Estos recursos tecnológicos median la

actividad conjunta entre docente - estudiantes y apoyan en el desarrollo de la tarea. Es

preciso diferenciar dos tipos de interactividad: una interactividad tecnológica y una

interactividad pedagógica.

La interactividad tecnológica hace referencia a la manera de organizar la actividad

conjunta de acuerdo a las características, posibilidades de uso, accesibilidad de los recursos

tecnológicos presentes en el contexto educativo. La interactividad pedagógica hace relación

a las formas de organización de la actividad conjunta, las maneras de estructurar la

interactividad por parte de los participantes o diseño instruccional previsto para el

desarrollo del proceso de enseñanza y aprendizaje (Barbera, Mauri, Onrubia, 2008).

La interactividad tecnológica y la interactividad pedagógica se diferencian en

aspectos relacionados con los usos previstos de las TIC en los procesos de enseñanza y

aprendizaje y los usos efectivos desarrollados por los participantes a lo largo del proceso,

39

conocido también como interactividad potencial e interactividad real; la primera hace

referencia a lo planeado a través del diseño tecno pedagógico y la segunda a lo

desarrollado.

El diseño tecno-pedagógico es definido por Coll, Mauri y Onrubia como “Conjunto

de herramientas tecnológicas acompañadas de una propuesta más o menos explícita, global

y precisa, según los casos, sobre la forma de utilizarlas para la puesta en marcha y el

desarrollo de actividades de enseñanza y aprendizaje. El diseño incluye tres grupos de

elementos: una propuesta de contenidos, objetivos y actividades de enseñanza y

aprendizaje, así como orientaciones y sugerencias sobre la manera de abordarlas y

desarrollarlas; una oferta de herramientas tecnológicas; y una serie de sugerencias y

orientaciones sobre cómo utilizar esta herramientas en el desarrollo de las actividades de

enseñanza-aprendizaje propuestas” (Coll, 2008).

De acuerdo a lo propuesto por Coll (2008) la incorporación de herramientas

tecnológicas a la planificación de un proceso formativo incluye siempre una serie de

normas y procedimientos de uso, más o menos explícitos y formalizados, de las

herramientas incorporadas. Las normas y procedimientos de uso, son un elemento esencial

del diseño tecno-pedagógico y constituyen el referente inmediato a partir del cual los

participantes utilizan las herramientas tecnológicas con fin de organizar su actividad

conjunta en torno a los contenidos y tareas de enseñanza y aprendizaje

El diseño tecno-pedagógico integra los aspectos tecnológicos y pedagógicos; lo

tecnológico se plasma a través de las herramientas y recursos disponibles, y lo pedagógico

se plasma en la propuesta de objetivos, contenidos, actividades de enseñanza y aprendizaje,

40

así como en criterios, instrumentos y actividades de evaluación, que presiden el proceso

educativo. En la práctica, ambos diseños, no se presentan por separado, sino que forman

una propuesta de conjunto, un diseño tecno- pedagógico (Coll 2004) que constituye el

referente a partir del cual profesor y estudiantes desarrollan la actividad conjunta.

2.3.1.2. Las TIC como apoyo de mediación en actividades para el grado de

transición (tercer grado de preescolar).

En relación con la incorporación de las tecnologías de la información al currículo de

la educación en el grado transición, los especialistas tienen posiciones divergentes, y en

muchos casos antagónicas. Sin embargo, nos encontramos frente a grandes cambios en

todos los órdenes de la vida, con gran influencia de la revolución digital, en la que la niñez

y la juventud son consideradas nativos digitales. Han nacido y están creciendo en un mundo

matizado por la revolución tecnológica y, por lo tanto, es necesario prepararlos para que

sepan aprovechar las posibilidades, y asumir los riesgos, que les presentan las tecnologías

de la información para su pleno desarrollo desde la primera infancia, tanto en el ambiente

familiar como en la escuela.

En el contexto escolar, el desarrollo de actividades, proyectos y experiencias

mediadas por las tecnologías, permite que los estudiantes se integren en la resolución de

problemas, estimula la interacción social, recrea nuevas formas de relacionarse con las

tecnologías, y se constituye en potencial factor de desarrollo en diversas áreas en las que

están implícitas.

Los menores tienen intereses propios y una visión del futuro o de necesidades muy

diferente a la de los adultos que los acompañan en todos sus contextos. Lo esencial es saber

41

diferenciar cuál es el tipo de utilización que pueden hacer de las tecnologías de la

información y la comunicación y permitirles libertad de expresión (Orientaciones

Pedagógicas para el grado transición, 2010).

La competencia en tecnologías de la información y la comunicación está encaminada

al desarrollo de procesos formativos. Ella posibilita, desde la educación en el grado

transición, el desarrollo de las habilidades requeridas para el auto-aprendizaje a lo largo de

la vida, como la búsqueda, selección, uso y difusión de la información que consideren útil y

necesaria para su vida personal y social, se cualifiquen para el uso de las nuevas tecnologías

en diferentes ámbitos, y tomen conciencia de las implicaciones de las tecnologías en

nuestra sociedad. (Garassini, 2004).

La competencia tecnológica comprende el conocimiento y dominio de los

dispositivos del mundo digital. Aprender a manejar el computador, el celular, y demás

medios audiovisuales es un poderoso recurso para fomentar la motivación para el juego y el

aprendizaje, así como para familiarizarse y expresar lo que sienten mediante el uso de

diferentes lenguajes. Igualmente, a medida que aprenden a encender, apagar, usar el ratón, a

utilizar el teclado que sirve para reconocer las letras, los números, para luego escribir

palabras, su nombre, los de sus padres y amigos, reconocer los distintos iconos de la

pantalla, manejar enlaces sencillos y elaborar dibujos. Así los estudiantes van adquiriendo

autonomía personal y evidencian sus desempeños en la competencia tecnológica.

Con el desarrollo de esta competencia desde el grado transición se comienzan a

estructurar las bases de futuros aprendizajes, se estimula el crecimiento intelectual, se

estimulan las predisposiciones para el cambio, se fomenta la capacidad para aprender en

42

forma autónoma, se posibilita el aprendizaje individualizado, se fortalece la capacidad para

la convivencia y el trabajo en grupo, se reconoce al ordenador como un elemento básico en

la vida cotidiana y se sientan las bases para la educación tecnológica. (Garassini, 2004).

Desde esta perspectiva, es necesario entender que las tecnologías de la información

no son recursos semióticos aislados, sino que incluyen los diversos lenguajes, que requieren

la integración de los sistemas simbólicos clásicos para crear un nuevo entorno de

aprendizaje, y así utilizar la información y transformarla. Por lo tanto, no pueden

interpretarse como aprendizajes mínimos comunes, sino que es necesario ponerlas en

relación con los objetivos, los contenidos de las diversas áreas del currículo y los criterios

de evaluación.

En conclusión, como la expresa Coll (2008) las tecnologías como instrumentos son

una potencialidad cuya mayor o menor efectividad depende de los usos que se hagan de

ellas en las aulas, para que puedan contribuir en las mediaciones que se dan en los procesos

inter e intrapsicológicos implicados en la enseñanza y el aprendizaje, en las relaciones del

triángulo interactivo estudiantes, profesor, contenidos y en la forma como ellas contribuyen

a conformar el contexto de actividad en que tienen lugar estas relaciones.

2.4. El proceso de enseñanza- aprendizaje desde los modelos pedagógicos

Para este ejercicio investigativo, se tendrá en cuenta las posturas que desde las teorías

del aprendizaje nos orienta el socio constructivismo y la teoría de la enseñanza para la

comprensión en el momento de realizar una mediación o intervención pedagógica en

situaciones de aula, acertada al desarrollo y nivel de los participantes.

43

2.4.1. El socio-constructivismo.

Según Coll (2002), la concepción constructivista del aprendizaje y de la enseñanza

parte del hecho que la escuela hace accesible a los estudiantes aspectos de la cultura que

son fundamentales en el proceso personal y social, no solo en el aspecto cognitivo; sino que

incluye aspectos de la vida interpersonal, desarrollo de habilidades motrices, inserción en la

vida social; por lo que la educación es motor para el progreso de la sociedad.

Desde la perspectiva socio-constructivista de la educación se presenta el aprendizaje

escolar como el resultado de un complejo proceso de relaciones que se establecen entre tres

elementos: los estudiantes que aprenden, los contenidos que son objeto de enseñanza y

aprendizaje, y el docente que ayuda a los estudiantes a construir significados y atribuir

sentido a lo hacen y aprenden. (Coll, Palacios, y Marchesi, 2007). De esta manera, el papel

del docente consiste en orientar, guiar y sostener la actividad constructiva del estudiante

proporcionándole las ayudas educativas necesarias; mediando entre los saberes o

contenidos de aprendizaje y la actividad del alumno.

Por tal motivo la construcción del conocimiento, no es una actividad individual, sino

un proceso de construcción conjunta, que solo es posible con la participación de otras

personas, en este caso el contexto escolar clásico dado por el docente y los estudiantes. Los

dispositivos o ayudas por los cuales se influye en los proceso de aprendizaje en los

estudiantes se evidencian en las directrices y pautas que ofrece el docente en relación para

el desarrollo de las actividades (Coll, 1992).

Desde esta visión constructivista de la educación, se enfatiza en el análisis de la

interacción entre pares como un verdadero potencial educativo (XXII semana monográfica

44

de la educación, p. 137), de tal manera que el estudio de la interacción entre profesor y

estudiante lleva a la identificación y el análisis de procesos con los cuales el docente y el

estudiante construyen significados compartidos acerca de los contenidos que son objetos

del proceso educativo. Esto hace que el contexto de aula fundamente su estrategia en la

colaboración y el dialogo como fuente principal de aprendizaje. El conocimiento no es el

resultado de una mera copia de la realidad pre-existente, sino de un proceso dinámico e

interactivo a través del cual la información externa es interpretada y reinterpretada por la

mente que va construyendo progresivamente modelos explicativos cada vez más complejos.

Estos aprendizajes se producen de manera satisfactoria si se suministra la ayuda

apropiada que promueva la participación de los estudiantes en actividades que tienen su

respectiva intencionalidad de aprendizaje; además son planificadas y sistemáticas y por

consiguiente propician la actividad mental del estudiante. (Coll, 2001). Esta construcción

del conocimiento escolar presenta dos rasgos distintivos:

 La actividad mental del estudiante se orienta a la construcción de significados mediante

la relación de los conocimientos previos con nuevos conocimientos.

 La ayuda que ofrece el docente para promover, guiar u orientar el aprendizaje.

Las prácticas educativas escolares, permiten interpretar la manera como docente y

estudiantes desarrollan las diferentes actividades que tienen lugar en el aula de clase, donde

las actuaciones de cada participante no son fenómenos aislados sino que corresponden a

una articulación interrelacionada de acuerdo a la tareas de aprendizaje, lo que significa

comprender qué y cómo aprenden los alumnos y qué y cómo enseñan los profesores, es

necesario sin duda estudiar qué hacen y dicen unos y otros mientras abordan los contenidos

45

de enseñanza y aprendizaje en el aula, pero en la interpretación de los resultados de este

estudio deben tenerse en cuenta muchos otros factores, procesos y decisiones que se sitúan

más allá de las paredes del aula pero que pueden ser decisivos para comprender lo que en

ella acontece. (Coll y Sánchez, 2008)

2.4.1.1. Zona de Desarrollo Próximo.

El concepto de Zona de Desarrollo Próximo es desarrollado por Vygotsky y tomado

por Coll (2001) quien define la ZDP como la distancia entre el nivel real de desarrollo,

determinado por la capacidad de resolver independientemente un problema, el nivel de

desarrollo potencial, determinado a través de la resolución de un problema bajo la guía de

un adulto o en colaboración con otro compañero más capaz.

Para Vygotsky, la participación de los estudiantes en diferentes actividades culturales,

donde comparten con compañeros más capaces los conocimientos e instrumentos

desarrollados por la cultura, les permiten interiorizar los instrumentos necesarios para

pensar y actuar. Los agentes activos de desarrollo próximo no solo incluyen las personas,

como niños y adultos con distinto grado de experiencia, sino además, a objetos como libros,

videos, soporte informático, etc. A continuación se describen algunas de las características

de ZDP:

En primer lugar, la ZDP no es una propiedad del individuo en sí, ni del dominio

interpsicológico, sino de ambos: está determinada conjuntamente por el nivel de desarrollo

del niño y por las formas de instrucción implicadas en el desarrollo de la actividad. Son las

actividades educativas o procesos de enseñanza- aprendizaje, los que crean la zona de

desarrollo próximo.

46

La ZDP, en segundo lugar, no es una zona estática sino dinámica, donde cada paso es

una construcción interactiva específica de ese momento, que abre a su vez, distintos curso

de evolución futuros. El adulto o el niño más competente realizan acciones encaminadas a

que el participante menos competente pueda hacer de forma compartida lo que no es capaz

de realizar solo. En estas acciones, las personas adultas controlan el centro de atención y

mantienen los segmentos de la tarea en los que participan, siempre en un nivel de

complejidad adecuado a las posibilidades de niños y niñas, (Bruner 1986). Lo que Wood,

Bruner y Ross han formulado como andamiaje.

Este concepto sugiere, que el apoyo que el adulto proporciona al niño es aquel que se

ajusta a sus competencias en cada momento y que va variando a medida que este puede

tener más responsabilidad en la actividad. Esta respuesta en función del niño tiene,

entonces, la condición complementaria de ser un apoyo ajustado, pero de serlo de forma

transitoria; la retirada de la ayuda y la sesión progresiva del control al niño, de forma

contingente a su progreso en la tarea, aseguran el traspaso de responsabilidad que es en sí la

meta de la actividad.

El tercer aspecto que se destaca es que el rol activo de los aprendizajes juega un

importante papel en el carácter dinámico de la ZDP. Las investigaciones de Newman,

Griffin y Cole (1989), realizadas en el contexto educativo, han mostrado que las

intervenciones de todos los participantes en una actividad, y no solo la de los más expertos,

es fundamental para el curso que toman esa actividad.

El proceso de construcción conjunta está enmarcado dentro de una realidad que

apropia elementos y avances tecnológicos propios cada época, es así como en las últimas

47

décadas el contexto económico, político, cultural, al igual que el aula de clase, es

irrumpida por la sociedad de la información donde se empieza a vislumbrar nuevos retos

para la escuela y nuevos cuestionamientos para los agentes educativos acerca del uso de los

recursos tecnológicos en la práctica educativa.

2.4.2 Teoría de la Enseñanza para la comprensión.

2.4.2.1. Concepto de Comprensión.

La comprensión es poder realizar una gama de actividades que requieren pensamiento

en cuanto a un tema, por ejemplo, explicarlo, encontrar evidencia y ejemplos, generalizarlo,

aplicarlo, presentar analogías y representarlo de una manera nueva (Perkins y Blythe,

1994).

En síntesis, la comprensión implica poder realizar una variedad de tareas que, no

sólo demuestran la comprensión de un tema sino que, al mismo tiempo, la aumenten. Estas

acciones se conocen como “desempeños de comprensión” (Perkins y Blythe, 1994).

Aunque los desempeños de comprensión puedan ser muy variados, por su propia

definición deben llevar al estudiante más allá de lo que este ya sabe. Muchas actividades

son demasiado rutinarias para ser de comprensión: exámenes de falso o verdadero,

ejercicios rutinarios de aritmética, etc. Dichas actuaciones rutinarias tienen su importancia,

pero no construyen comprensión.

2.4.2.2. Cómo hacer para que un estudiante comprenda.

Si la comprensión de un tema implica la elaboración de desempeños de comprensión,

entonces la parte central del aprendizaje para la comprensión debe ser la realización de

dichos desempeños. Los estudiantes deben pasar gran parte de su tiempo en actividades que

48

les pidan que generalicen, que encuentren nuevos ejemplos, que realicen aplicaciones, y

llevando a cabo otros desempeños de comprensión. Y deben hacer dichas tareas de una

manera reflexiva, con una retroalimentación que les permita un mejor desempeño

(Mendoza, 2005).

Esta agenda se vuelve urgente cuando pensamos cómo los jóvenes emplean la mayor

parte de su tiempo en clase y haciendo tareas. La mayor parte de las actividades escolares

no son actividades que demuestran comprensión; por el contrario, producen conocimientos

o actividades rutinarias.

Además, si el estudiante se enfrenta a una actividad de comprensión tal como la

interpretación de un poema o el diseño de un experimento, por lo general recibe poca ayuda

sobre los criterios a emplear, poca retroalimentación con anterioridad al producto final que

le ayude a mejorarlo y pocas ocasiones para reflexionar sobre su progreso.

En resumen, a pesar de que los profesores tratan de hacer lo que pueden, la práctica

típica en la clase no da una presencia suficiente a la realización reflexiva de actividades que

demuestren comprensión. Esto implica anteponer la realización reflexiva de desempeños de

comprensión

2.4.2.3. Enfoque y conceptos claves.

Esta propuesta ha desarrollado un marco que les suministra a los profesores un

enfoque para el diseño de actividades dentro de la enseñanza para la comprensión. Este

enfoque permite a los docentes planear y discutir un tema en particular o todo un curso. Se

trata de cuatro conceptos claves.

49

2.4.2.3.1. Tópicos Generativos.

No todos los temas (conceptos, materias, teorías, períodos históricos, ideas, etc.) se

prestan por igual para la enseñanza para la comprensión. Por ejemplo, es más fácil enseñar

la estadística y probabilidad para la comprensión que ecuaciones cuadráticas, puesto que las

estadísticas y la probabilidad se relacionan más fácilmente con conceptos familiares y con

otras materias Por regla general, es necesario buscar tres características en un tópico

generativo (Perkins y Blythe, 1994): su centralidad en cuanto a la disciplina, su

asequibilidad a los estudiantes y la forma en que se relaciona con diversos temas dentro y

fuera de la disciplina.

Sin embargo, muchos profesores sienten que se tienen que restringir al plan de

estudios establecido: se tienen que enseñar los temas establecidos sin tener en cuenta su

generatividad. Una solución es darle un mayor matiz de generatividad a un tema

agregándole otro tema o una perspectiva distinta, por ejemplo, mirando a Romeo y Julieta

como una exploración sobre la brecha entre generaciones o enseñando sobre las plantas

para ilustrar que todo lo vivo está interrelacionado.

2.4.2.3.2. Metas de Comprensión.

El problema con los tópicos generativos es justamente que son demasiado

generativos. Cada tópico ofrece la posibilidad de desarrollar diferentes tipos de

comprensión. Para darle un enfoque más específico, ha sido de mucha utilidad para los

profesores el identificar algunas metas de comprensión para un tema.

Igualmente ha sido de utilidad preparar una lista de dichos objetivos en frases del

tipo: “los estudiantes desarrollarán comprensión acerca de” o “los estudiantes reconocerán

50

que...” Nunca hay una lista “correcta” de metas de comprensión. De lo que se trata es de

darle un enfoque a la instrucción.

2.4.2.3.3. Desempeños de Comprensión.

 Los profesores deben elaborar desempeños de comprensión que apoyen las metas de

comprensión, y los estudiantes pueden realizar actividades que demuestran comprensión

desde el principio hasta el final de la unidad o curso. Una clase puede dedicarle varias

semanas (inclusive meses) a un tópico generativo. A lo largo de este período los estudiantes

deben trabajar en una gama de desempeños de comprensión (con el apoyo de una

información apropiada provista por textos y por el profesor) sobre dicho tema y unas

cuantas metas escogidas. Las actividades posteriores de comprensión les ofrecerán retos

progresivamente más sutiles pero aún alcanzables. Por último, los estudiantes podrán

desarrollar alguna actividad “culminante” de comprensión tal como un ensayo largo o una

exhibición. (Mendoza, 2005)

2.4.2.3.4. Valoración Diagnóstica Continua.

Tradicionalmente, la evaluación viene al final del tema y se basa en notas y

responsabilidades. Estas son funciones importantes dentro de muchos contextos, pero no

sirven desde el punto de vista de las necesidades de los estudiantes. Para aprender para

comprender, los estudiantes necesitan criterios, retroalimentación y oportunidades para

reflexionar desde el principio y a lo largo de cualquier secuencia de instrucción. A este

proceso se le llama “Valoración continua”.

Los momentos de valoración pueden dar lugar a una retroalimentación por parte del

profesor, del grupo de pares, o a la autoevaluación de los estudiantes. A veces el profesor

51

puede suministrar los criterios, en otras oportunidades los estudiantes pueden definir sus

propios criterios. Aunque existen diferentes enfoques razonables de la valoración continua,

los factores constantes son los criterios compartidos y públicos, la retroalimentación

constante, y las oportunidades frecuentes para la reflexión durante el proceso de

aprendizaje.

En síntesis, estos cuatro conceptos describen los cuatro elementos básicos de

instrucción que privilegian la comprensión de la disciplina. Naturalmente, no cubren todas

las condiciones que afectan la comprensión de un estudiante. Otros factores tales como la

estructura de la clase y las relaciones entre el profesor y los estudiantes también juegan un

papel importante. Se considera el marco sólo como una guía que mantiene el enfoque sobre

la comprensión y les permite a los profesores diseñar unidades y cursos que concuerden con

sus estilos y prioridades particulares como personas que ejercen sus disciplinas. Para el

caso específico de la investigación a la que sigo curso, este es el enfoque que orientará los

principios de diseño, planeación y desarrollo de las actividades a realizar con los

participantes.

2.5. Resumen referencia de las Investigaciones Empíricas

2.5.1. La aplicación de las nuevas tecnologías en el nivel preescolar.

Este estudio se aplicó a un grupo de once niños del tercer grado de preescolar en el

jardín de niños 528E, utilizando un programa computacional como apoyo al desarrollo de

competencias.

52

Con el estudió se pretendió describir el desarrollo de competencias a través de los

campos normativos: desarrollo personal y social, lenguaje y comunicación, pensamiento

matemático, exploración y conocimiento del mundo, expresión y apreciación artística y

desarrollo físico y salud, en el nivel preescolar por medio del programa computacional

“Pingu, una fabulosa caja de juego” y de igual forma comparar si el desarrollo de

competencias logrado por el programa computacional, es el mismo que en una aplicación

utilizando materiales tradicionales.

La recolección de la información se llevo a cabo por medio de instrumentos como la

observación y la entrevista (Ruiz, 1999 p.73). Por otra parte la metodología utilizada fue

una combinación de un modelo cualitativo y descriptivo en el sentido de que se fueron

construyendo las conclusiones a partir de lo que se observó en los niños, sin modificar lo

que hicieron, solo interpretando y dando significado a lo que realizaron y de manera

descriptiva al observar al grupo, construir la situación problemática a atender

(problematizando), después se diseñó un plan de acción, se aplicó y se reportaron los

hallazgos en donde este fue su procedimiento:

 Diagnóstico de la situación

 Elaboración de los instrumentos y selección de técnicas cualitativas

 Prueba piloto

 Aplicación

 Procesamiento de información

Para el análisis de los datos se siguió la metodología sugerida por Hernández,

Fernández y Baptista (2001), el investigador busca, en primer término, describir sus datos y

posteriormente efectuar análisis estadísticos para relacionar sus variables.

53

Dentro de los resultados arrojados en el proceso de investigación se destacaron la

carencia de infraestructura tecnológica en el jardín, la nula utilización por parte de las

educadoras de los recursos existentes, las dudas en el uso de programas computacionales

de cualquier tipo y la baja accesibilidad a la tecnología de los hogares de los niños debido

al nivel socio económico en el que se encuentran.

Como conclusiones del estudio se encontraron las siguientes:

 Es necesario apoyarse en los programas computacionales, para reafirmar esas

competencias adquiridas de manera tradicional, pero no es conveniente utilizarse como

un medio único para desarrollarlas.

 Para que un programa computacional sea aprovechado al máximo, es necesario conocer

las competencias que se pretenden potenciar.

2.5.2. Desarrollo del método de proyectos como estrategia para la construcción

de conocimientos en los niños de segundo grado de preescolar en el colegio American

School de Guadalajara.

Este estudio tuvo como finalidad conocer y evaluar en qué medida los docentes

utilizan el método establecido por la institución para la instrucción del nivel de preescolar e

identificar las posibles causas de la resistencia al cambio y así lograr sensibilizar a los

docentes en el uso de la técnica establecida por la institución para la instrucción preescolar.

Para ello, se tomó a 2 maestras del Colegio American School de los grupos de preescolar, a

quienes se les denominó Maestra 1 y Maestra 2. Se entrevistó y se observó su quehacer

cotidiano dentro de las aulas de clase.

54

El proceso en la investigación se abordó desde un enfoque cualitativo y los datos se

recabaron a través de entrevistas en profundidad y observaciones. Tales datos se analizaron

e interpretaron mediante la triangulación que dio como resultado una descripción rica en

detalles y que ayudó a explicar que existe un desinterés por parte de los docentes en la

aplicación del método de proyecto como estrategia para la construcción de conocimientos

en preescolar.

Se encontró que para la construcción del conocimiento implica por parte del docente

crear ciertas condiciones necesarias para que a través de éste él niño pueda ir más allá, es

decir pueda desarrollarse en todos los sentidos y sobre todo tenga la oportunidad de

construir él mismo sus conocimientos futuros, tomando en cuenta el desarrollo cognitivo y

social haciendo este desarrollo un aprendizaje significativo.

Se concluyó que para el desarrollo de proyectos en los años de preescolar, se

necesita un proceso sistemático y constructivo de formación y que es importante permitir

que el niño realice diversas actividades donde pueda desarrollar su potencial. De igual

forma, los docentes que siguen el método que se les sugiere favorecen el proceso de

desarrollo del niño mediante el socio constructivismo y la transdisciplinariedad que se da

en el aula. Para finalizar, se considera necesario que se unifiquen todas las modalidades de

trabajo por parte de los docentes.

2.5.3. Las Tecnologías de la Información y la Comunicación: influencia y

repercusiones en el ámbito educativo del nivel preescolar.

En esta investigación se buscó reconocer la manera como pueden ser utilizadas las

Tecnologías de la Información y Comunicación para favorecer el proceso enseñanza-

55

aprendizaje en el nivel preescolar, así como proponer la implementación y uso de las

Tecnologías de Información y Comunicación como herramienta para el profesor de nivel

preescolar, con el fin de favorecer el proceso de enseñanza y aprendizaje de los alumnos.

Para ello se determinó una muestra de 12 alumnos de tercer grado de educación

preescolar de distinto grupo cada uno, 12 educadoras con título de licenciatura en

educación, 12 padres de familia de los mismos niños entrevistados para poder triangular la

información, los 4 directivos encargados de los jardines de niños y 4 autoridades educativas

relacionadas con éstas instituciones, supervisores de zona asesores técnicos pedagógicos

que pudieron ser contactados.

La metodología que se utilizó fue de tipo cualitativa, por lo que se consideró

necesario acudir a contextos reales de la educación preescolar. Se diseñaron y aplicaron

algunos instrumentos de indagación seleccionados y la utilización de apoyos tecnológicos

que se consideraron adecuados para el tipo de estudio que se realizó.

El estudió arrojó los siguientes resultados:

 El uso de las tecnologías de información y comunicación que están disponibles en las

escuelas del nivel preescolar actualmente, tiende a enfocarse más a cuestiones

administrativas, de la dirección.

 A los docentes no siempre se les da la libertad ni apoyo necesario por parte de sus

directivos o autoridades, para hacer uso de los recursos con que cuentan las escuelas.

 Existe mucha escasez de recursos tecnológicos pero también de infraestructura

adecuada para poder aprovechar lo mucho o poco de tecnología que se cuentan entre

sus materiales didácticos.

56

 Las exigencias administrativas que se hace al docente, no va a la par con los apoyos y

actualizaciones que se le brindan.

Del proceso de investigación se logró concluir que:

 Al nombrar tecnologías educativas se tiende a pensar y centrar la atención en las

computadoras, sin embargo existen otros recursos tecnológicos que se han ido

adquiriendo e introduciendo en las instituciones educativas.

 El uso de estas tecnologías no se da simplemente en el área educativa sino en la

administrativa y el control para el manejo de las mismas está a cargo de los directivos

que no siempre permiten un acceso oportuno y libre a los docentes y alumnos.

 Las herramientas tecnológicas favorecen el trabajo educativo con los alumnos. Sin

embargo, se deben saber utilizar de manera adecuada y tener un buen control en su uso

para que favorezcan positivamente los aprendizajes y conocimientos de los niños.

2.5.4. Uso de Programas Computacionales en el Desarrollo de las Competencias

de Lenguaje Escrito de los Niños del Tercer Grado de Preescolar.

Este estudió se aplicó a niños y niñas del tercer grado de preescolar del aula 3ª del

Jardín de Niños: “Xochipilli”, en la zona centro de la ciudad de Cancún, Quintana Roo, a

sus docentes y padres de familia, para conocer cómo el uso de programas computacionales

estimula el desarrollo de las competencias del lenguaje escrito en los niños del tercer grado

del nivel preescolar, para usarla como una modalidad útil e innovadora de aprendizaje.

La naturaleza de la investigación pertenece a la perspectiva teórica de lo

fenomenológico porque se quieren entender los fenómenos sociales “desde la propia

perspectiva del actor”, es decir, lo que las personas consideran como importante. La

57

metodología empleada fue de tipo cualitativo porque permite mantener una visión holística

y global del fenómeno y no se pierde contacto con la realidad inmediata. En la recolección

de datos se utilizó la observación, la entrevista, el cuestionario y el análisis de documentos.

A partir de los resultados obtenidos en el estudio, se estableció que las competencias

del campo formativo lenguaje y comunicación tanto en su aspectos oral como escrito son

posibles de favorecer a través de la implementación de programas computacionales, pues

logran que el lenguaje desempeñe dos papeles: ser instrumento para el desarrollo de la

cognición, pero también formar parte de él. Asimismo, se comprendió que el lenguaje es

un sistema de símbolos convencionales en donde los niños formulan reglas de modo

inconsciente mediante la observación y la prueba de hipótesis. Siendo un sistema complejo

no pueden aprenderlo en un solo intento, sino que pasan por etapas aprendiendo una cosa a

la vez, los programas computacionales permiten agilizar el proceso, que se logra en su

totalidad conforme van adquiriendo la lectoescritura.

De otro lado, por medio de la investigación se pudo conocer que los programas

computacionales permiten que los preescolares mejoren sus habilidades lingüísticas de tal

forma que pueden comunicar ideas de cómo resolver problemas usando como herramienta a

la computadora y que responde a la idea de Vigotsky (1962, citado por Araneda s/f) de que

“El lenguaje proporciona un medio para expresar ideas y hacer preguntas y da las

categorías y los conceptos para el pensamiento”.

De igual manera, el Programa de Educación Preescolar (PEP 2004), cuyos

fundamentos se sustentan en el aprendizaje basado en competencias y los campos

formativos; contempla el uso de recursos electrónicos pero no aborda directamente la

58

implementación de programas computacionales, depende de la forma en que el docente

interprete los propósitos, principios pedagógicos y características del currículo, el permitir

su inclusión.

Asimismo, las actividades con textos y las actividades con palabras y letras que

propone Goodman (1993) pueden ser aplicados mediante los juegos computacionales

interactivos y manifiestan notables avances en el campo de la escritura.

Para finalizar, al familiarizarse con los programas computacionales, los niños se

relacionan con la tecnología haciéndola parte de sus actividades cotidianas, situación que

los predispone y capacita para su empleo en la adquisición de habilidades laborales lo cual

les permitirá contribuir en el futuro con el desarrollo de los pueblos en cuanto los aspectos

que tiene que ver con la economía, con lo social y también con el sector político de esa

comunidad que avance conjuntamente con el desarrollo tecnológico mundial, Calderón

(1985, citado por Sánchez, 2005).

2.5.5. Una experiencia de aprendizaje incorporando ambientes digitales:

competencias básicas para la vida ciudadana.

Esta investigación se propuso como objetivo constituir una comunidad de

aprendizaje, donde los grupos colaboradores se enfrentan al reto de mejorar el desarrollo de

las competencias cognitivas de los estudiantes que participan en el proyecto y explicar los

procesos de formación de competencias cognitivas, como aspecto fundamental para

mejorar la calidad de la educación que se ofrece y que puede ser potenciado por la

introducción de ambientes digitales que permiten a los estudiantes una maduración plena de

su curva de aprendizaje.

59

Para ello el estudio fue aplicado a estudiantes de diferentes Instituciones educativas

de la ciudad de Bogotá, Bucaramanga y Girardot Colombia, a sus docentes y directivos

para la constitución de una comunidad de aprendizaje en la que se negociaron metas, se

acordaron estrategias pedagógicas y se concertó la frecuencia y la eficacia de las

comunicaciones entre los participantes, para garantizar la permanencia de los actores en el

proceso.

 De igual manera se manejó la comunicación sincrónica y asincrónica por todos los

miembros de la comunidad del aprendizaje, desde sus escenarios de trabajo, se elaboraron

guías de estudio, para el desarrollo de las unidades didácticas puestas a disposición de los

estudiantes de las instituciones participantes y se hizo uso del sitio web en el portal

Colombia Aprende, para intercambiar los materiales.

 Dentro de los resultados obtenidos se consideran los siguientes:

 Motivación de los estudiantes y participación en el proyecto.

 Desempeño satisfactorio de los estudiantes ene las actividades del proyecto.

 El Trabajo colaborativo como estrategia de aprendizaje

 Los estudiantes mejoraron sus procesos de aprendizaje

 El desarrollo permitió mejorar la comunicación con el profesor.

 El desarrollo del proyecto permitió mejorar la comunicación entre pares.

 El uso del computador como estrategia de refuerzo de las actividades iniciales.

 Impacto positivo del proyecto en los colegios y en la comunidad.

 Uso de las herramientas tecnológicas aplicadas a futuro.

60

 Impacto del trabajo en redes o en grupos intercolegiados sobre al aprendizaje

de los estudiantes.

Del estudio realizado se logró concluir que constituir comunidades de aprendizaje no

es tarea fácil, pero inaplazable en una sociedad que necesita con urgencia el desarrollo de

competencias ciudadanas en sus estudiantes. Es importante evaluar los modelos

comunicación dentro de la comunidad de aprendizaje para establecer la dinámica de su

funcionamiento en cuanto a negociación de metas y estrategias de acción. Asimismo, el uso

de ambientes digitales plantea nuevas perspectivas metodológicas para el logro de

aprendizajes significativos, lo que permite el desarrollo de competencias básicas de

ciudadanía en los estudiantes.

2.5.6. El uso de las TIC en Educación Especial: descripción de un sistema

informático para niños discapacitados visuales en etapa preescolar.

El estudio se aplicó a un grupo de niños preescolares que asisten al servicio de

atención temprana del desarrollo infantil de la escuela especial, en Buenos Aires Argentina,

con el propósito de facilitar una adecuada promoción del desarrollo integral de niños

discapacitados visuales y ciegos, ofreciendo al docente una herramienta auxiliar a sus

actividades diarias.

Para ello se aplicaron actividades durante 5 meses en sesiones periódicas por tres de

los cinco pedagogos existentes, de los cuales, uno pertenece al servicio de atención

temprana del desarrollo infantil, uno al área de estimulación visual y el tercero al nivel

inicial, quienes trabajaron de manera individual con cada niño. El lugar donde se realizaron

las sesiones es el gabinete de computadoras perteneciente a dicho establecimiento

61

educativo. Estas computadoras contaron con las siguientes características: Sistema

Operativo Windows, un mouse genérico, teclado estándar, un juego de parlantes genérico,

monitor color de 14 pulgadas. Al tratarse de una herramienta más dentro de un conjunto de

actividades que se llevan a cabo tanto en el servicio de atención temprana del desarrollo

infantil, como en el área de estimulación visual a nivel inicial, la valijita viajera se utilizó

con una frecuencia quincenal o mensual, dependiendo de las necesidades del niño, su

currículo escolar y las tareas programadas por el docente. El tiempo de duración de las

sesiones no fue fijo para cada una de las actividades. En el servicio de ATDI se trabajó una

hora aproximadamente incluyendo tareas con el alumno, con padres y cuidadores.

Del proceso de utilización y evaluación del SIE, las observaciones directas de la

interacción de los niños frente a la computadora, por parte de los docentes, permitió realizar

diferentes lecturas de su empleo y utilidad. En este sentido se arribó a los siguientes

resultados:

 La Valijita Viajera resulta útil para trabajar con niños disminuidos visuales moderados a

severos en una edad que oscila entre los 3 a 6 o 7 años. Las actividades que presenta el

SIE, lo hace muy propicio para aplicar a niños con cierta falta de experiencias de vida,

con dificultades de aprendizaje, o con necesidad de refuerzos.

 Se comprobó que los sonidos y voces que incorpora la aplicación genera un alto interés

en los alumnos ciegos, lo cual les permite interactuar con niños discapacitados visuales

en el Área de Estimulación Visual, un ámbito vedado para los niños ciegos.

 El hecho de que la herramienta implementada cuente con elemento multisensoriales

facilita la experimentación del niño con su entorno.

62

Los resultados obtenidos a partir del monitoreo de la Valijita Viajera ha demostrado

que el desarrollo de un SIE, permite al docente vinculado con el área de la Educación

Especial contar con una herramienta auxiliar más, adecuada a sus necesidades educativas y

las del niño. Sin embargo, en ningún caso las TIC deben ser utilizadas como herramientas

que reemplacen los procesos y metodologías de enseñanza, estimulación y atención

temprana tradicionales.

En el caso particular de La Valijita Viajera, se consideró la necesidades específicas

del alumno discapacitado visual, por lo cual nuestro desarrollo no se limitó solo a una

aplicación informática, sino que junto a un set multisensorial de elementos didácticos

concretos, establecen un sistema informático especializado que ofrece al docente una

batería de actividades interrelacionadas, mejorando su tarea en el aula.

63

Capítulo 3: Método

 En el capítulo que se presenta a continuación, describe la metodología que se va usar

durante el proceso de investigación para determinar la forma como las TIC favorecen la

formación en competencias ciudadanas en niñas y niños en edad preescolar; el enfoque

escogido que es de tipo cualitativo-descriptivo y el diseño que corresponde al de

investigación-acción. De igual manera, se expone el análisis de la población, participantes

y selección de la muestra; el escenario en que se desarrolló el trabajo de campo; los

instrumentos que se emplearán en la recolección de datos y la forma como serán

analizados haciendo uso de categorías descriptivas.

3.1. Enfoque Metodológico y diseño de la investigación

Lo que se desea indagar en este ejercicio investigativo es la forma o la manera como

las Tecnologías de la Información y Comunicación, al ser utilizadas como apoyo de

mediación en la labor docente, favorecen la adquisición de las competencias ciudadanas

“identificación de emociones, reconocimiento de la perspectiva del otro y manejo de

reglas” en un grupo de niños entre los 5 y 6 años de edad del grado transición de un colegio

del Magdalena Medio Colombiano.

Para ello, el enfoque de investigación que se va a emplear es de tipo cualitativo-

descriptivo, el cual busca comprender la perspectiva de los participantes acerca de los

fenómenos que los rodean, profundizar en sus experiencias, perspectivas, opiniones y

64

significados, es decir, la forma en que los participantes perciben subjetivamente su realidad

(Hernández, Fernández y Baptista, 2011).

Es descriptiva en la medida en que la información que se recolecta no es cuantificada,

sino que describe situaciones, acontecimientos, hechos y/o procesos a partir de las

observaciones y anotaciones realizadas, ya que lo que se pretende es hacer una

aproximación general de las situaciones sociales, en este caso, la forma como las TIC

favorecen el desarrollo de competencias ciudadanas en niños preescolares, para explorarlas,

describirlas y comprenderlas de manera inductiva (Bonilla, 1997).

Desde este punto de vista, en la investigación lo que se va a realizar es la

construcción de las conclusiones a partir de lo que se observa en los niños y niñas, sin

modificar lo que hicieron, solo interpretando y dando significado a las acciones, describiendo

las observaciones del grupo, diseñando un plan de acción y reportando los hallazgos

encontrados.

Asimismo, el diseño que se va a utilizar es el de investigación-acción. La finalidad de la

investigación-acción es resolver problemas cotidianos e inmediatos (Alvarez- Gayou, 2003) y

mejorar prácticas concretas. Su propósito fundamental se centra en aportar información que

guíe la toma de decisiones en programas y procesos. Sandín (2003) señala que la investigación

acción pretende, esencialmente, “propiciar el cambio social, transformar la realidad y que las

personas tomen conciencia de su papel en ese proceso de investigación”, y se caracteriza

principalmente por envolver la transformación y mejora de una realidad (social, educativa,

administrativa) y parte de problemas prácticos y vinculados con un ambiente o entorno (Sandín,

2003).

65

Este diseño es aplicado en la investigación, en la medida que se realizan las actividades

con el empleo de las TIC y que propician la observación directa de los participantes, el

diligenciamiento del diario de campo y la reflexión permanente del docente investigador.

3.2. Población y selección de la muestra

3.2.1. Población.

La población escogida para participar en la investigación son los estudiantes de una

Institución Educativa del sector oficial colombiana, ubicada en la zona del magdalena

medio en el departamento de Santander, la cual se conforma por una totalidad de 850

estudiantes que se encuentran cursando los niveles de preescolar, básica primaria y

secundaria y media vocacional.

3.2.2. Selección de la muestra.

La muestra a la que está dirigido el estudio de investigación es el grupo

correspondiente al grado de transición 2, tercer grado de preescolar, compuesto por 21

niños y niñas entre los 5 y 6 años de edad de un colegio oficial del Magdalena Medio

colombiano.

La muestra fue escogida indiscriminadamente, o, por conveniencia, pues el ejercicio

investigativo se realizará a un caso disponible al cual se tiene acceso (Hernández,

Fernández, Baptista, 2011), debido al tipo de investigación que se realizó teniendo en

cuenta la necesidad específica en la institución educativa y en los participantes, definida en

el planteamiento del problema.

66

Muestra: Docente y 21 estudiantes del grado transición (tercer grado de preescolar) de un

colegio oficial, ubicado en zona rural del municipio de San Vicente de Chucurí, Santander,

Colombia

Edad: Docente: 31 años de edad. Niños: entre los 5 y 6 años de edad.

Educación: niños y niñas del grado transición (tercer grado de preescolar)

Ocupación: Profesional docente en Licenciatura en Educación Preescolar.

3.3. Marco contextual

El Colegio en el que se realizó la investigación, es una Institución Educativa del

sector oficial (colegio público) sin ningún énfasis de especialidad, ubicado en el

Magdalena Medio colombiano.

Cuenta actualmente con una planta de 30 docentes (entre provisionalidades, licencias,

periodo de prueba y nombramiento en propiedad), que atienden los niveles de preescolar

(tercer grado solamente), básica primaria, básica secundaria y media vocacional en 5 sedes,

con una cantidad máxima aproximada de 850 estudiantes en su totalidad. El colegio ha

obtenido calificaciones relativamente bajas dentro de la clasificación de las instituciones

educativas públicas y privadas del país, debido a la baja puntuación de las pruebas saber de

sus estudiantes de último año, lo que hace deducir un bajo nivel en el rendimiento

académico.

De igual forma, la institución se ubica dentro de una zona de influencia caracterizada

por problemas de orden público; carencia de servicios públicos (el agua no es potable, no

67

existe sistema de acueducto ni de alcantarillado); deficiencia en la prestación de los

servicios de salud; deficiencia en el sistema de comunicaciones; problemas de índole social

como prostitución, tráfico de estupefacientes, abandono infantil, hogares disfuncionales,

proliferación de enfermedades y demás situaciones que hacen que su población se

encuentre en constante vulnerabilidad de sus derechos.

De otro lado, el colegio posee una infraestructura sencilla, con recursos para el

aprendizaje, pero sin suficiente espacio físico para acomodarla. Cuenta con una sala de

informática con 15 computadores, aún sin un punto estable de internet, pues la zona no

tiene operadores que presten el servicio vía satelital o por cable. Este procedimiento está en

estudios para su realización.

Sus docentes, en la gran mayoría de casos no utilizan las tecnologías de la

información y la comunicación debido a la falta de capacitación que obtienen en el manejo

de estas herramientas, y a la deficiencia de recursos de este tipo.

3.4. Instrumentos y recolección de datos

En esta investigación que es de tipo cualitativo, las técnicas que se utilizarán para la

recolección de datos son: la observación directa y el diario de campo.

3.4.1. La Observación.

Es una técnica que consiste en observar atentamente el fenómeno, hecho o caso,

tomar información y registrarla para su posterior análisis. La observación es un elemento

fundamental de todo proceso investigativo; en ella se apoya el investigador para obtener el

mayor número de datos.

68

La observación cualitativa implica adelantarnos en profundidad a situaciones sociales

y mantener un papel activo, así como una reflexión permanente. Estar atento a los detalles,

sucesos, eventos e interacciones (Hernández, Fernández, Baptista, 2011).

Observar con un sentido de indagación científica, implica focalizar la atención de

manera intencional, sobre algunos segmentos de la realidad que se estudia, tratando de

captar sus elementos constitutivos y la manera cómo interactúan entre sí, con el fin de

reconstruir inductivamente la dinámica de la situación (Bonilla, 1997).

La observación que va a emplearse es la participante, pues se interactúa con el grupo

al que se realiza el estudio, además que el docente investigador es el que organiza las

actividades de mediación para la recolección de datos. Mediante la observación se intenta

captar aquellos aspectos que son más significativos de cara al fenómeno o hecho a

investigar para recabar los datos que se estiman pertinentes.

Para poder desarrollar la observación, primero es necesario elaborar un guión de

observación (ver anexo) como guía para la atención del observador hacia los aspectos más

relevantes del problema del cual se pretende obtener información evitando que se distraiga

con otros aspectos. Entre lo observado está el averiguar la forma como las TIC favorecen

la formación de competencias ciudadanas en niños y niñas en edad preescolar. Para ello

también se necesita de un diario de notas donde se registre todo lo observado en esta

situación. El autor de la guía, para el caso del presente estudio, es el mismo investigador.

De otro lado, en la observación, se busca poder describir algunos aspectos específicos

que permitan entender el problema del cual se realiza la investigación para que de esa

69

forma se pueda acercar a la realidad, tratando de ubicarse lo más que se pueda a la situación

real de cómo suceden las cosas.

3.4.2. El diario de campo.

“Es un instrumento utilizado por los investigadores para registrar aquellos hechos que

son susceptibles de ser interpretados. En este sentido el diario de campo es una herramienta

que permite sistematizar las experiencias para luego analizar los resultados”.

(http://definicion.de/diario-de-campo/).

El diario de campo le ayuda a un investigador a retener todos los hechos que se le

presentan, más aún, si se trata de una exploración a lugares nuevos o inaccesibles, a los que

difícilmente se podrá regresar con frecuencia. La memoria es frágil, y es preciso consignar

por escrito todo, antes de que el paso de los días vaya borrando la certidumbre de los

hechos y su exacta ocurrencia. Asimismo, a reflexionar sobre los acontecimientos,

discutiendo hipótesis o aseveraciones previas, y planteando nuevas, permitiéndole cotejar

dichas observaciones con otras en un proceso de triangulación de la información.

Actualmente, el diario de campo, con sus diferentes denominaciones y significados,

es un elemento de gran utilidad en prácticamente todos los campos laborales y es

considerada como la más fiel versión escrita que conforma la verdadera historia en

cualquier organización social.

De otro lado, en este tipo de instrumento para la recolección de información en un

estudio determinado se recomienda, entre otras cosas, registrar lo que se requiere recordar

con buena letra legible y clara para evitar caer en errores en la transcripción de datos;

http://definicion.de/diario-de-campo/

70

subrayar la terminología específica relacionada con el estudio investigativo que se esté

llevando a cabo; ofrecer el mayor detalle posible, para evitar olvidar apreciaciones que

pueden llegar a ser importantes para el proceso de investigación en cuánto a hechos,

objetos, experiencias, o situaciones; usar la menor cantidad posible de abreviaciones, con el

fin de que los datos puedan ser leídos por terceros en un futuro probable.

De igual forma, es recomendable anotar muy fielmente el hecho, tal como fue

observado, sin agregar elementos interpretativos; indicar hora en que suceden los hechos al

igual que el nombre de las personas observadas pues el diario es de carácter privado y

confidencial (estos datos pueden apoyar investigaciones futuras). Al comenzar a registrar

algo, se debe poner al comienzo, a la izquierda, la fecha exacta del hecho que se quiere

consignar.

Las anotaciones pueden ser de diferentes clases y conviene tenerlas todas en una

observación cualitativa. Básicamente son de cuatro tipos (Grinnell, 1997, citado por

(Hernández, Fernández y Baptista, 2011):

1. Anotaciones de la observación directa. Descripciones de lo que estamos viendo,

escuchando, olfateando y palpando del contexto y de las unidades observadas.

Regularmente van ordenadas de manera cronológica. Nos permitirán contar con una

narración de los hechos ocurridos (qué, quién, cuándo y dónde).

2. Anotaciones interpretativas. Comentarios personales sobre los hechos, es decir,

nuestras interpretaciones a lo que estamos percibiendo (sobre significados, emociones,

reacciones, interacciones).

71

3. Anotaciones temáticas. Ideas, hipótesis, preguntas de investigación,

especulaciones vinculadas con la teoría, conclusiones preliminares y descubrimientos que,

a nuestro juicio, vayan arrojando las observaciones.

4. Anotaciones personales (de los sentimientos, las sensaciones del propio

observador). Estas anotaciones se pueden realizar dividiendo cada hoja de la libreta (para

este caso se sugiere libreta profesional) en cuatro columnas, para tener la facilidad de ir

plasmando en cada sesión de intervención las notas pertinentes y posteriormente poder

clasificarlas para su análisis.

En el diario de campo también pueden incluirse (Hernández, Fernández, Baptista,

2011):

 Diagramas, cuadros y esquemas: (secuencias de hechos, vinculaciones entre conceptos

del planteamiento, organigramas, etc.).

 Listado de objetos o artefactos, recogidos en el contexto, así como fotografías y videos

que fueron tomados (indicando fecha y hora y por qué se recolectaron o grabaron) y su

significado y contribución al planteamiento.

 Aspectos del desarrollo del estudio.

3.5. Prueba Piloto

La prueba piloto se llevó a cabo en el aula del grado transición 2 de la institución

educativa, con el fin de verificar la funcionalidad de los instrumentos de recolección de

datos. La prueba se realizó con la misma muestra del ejercicio investigativo debido a que es

el único grupo de esta edad que se encuentra en la institución y éste a su vez, es el único

colegio existente en la zona.

72

Para llevar a cabo dicha verificación y por las características de los instrumentos

empleados (guion de observación y diario de campo) para la realización de la prueba piloto

se inició, en primer lugar, con el desarrollo una actividad para la formación ciudadana

empleando las TIC, para el caso de la investigación, un video que ilustraba el contenido a

tratar, luego se profundizó en la historia describiendo más a fondo los personajes y lo que

sucedía con ellos.

Para complementar, se realizó una presentación de diapositivas alusivas como

introducción al tema a tratar, donde los estudiantes participaron con mucho entusiasmo.

Ellos empezaron a identificarse con los personajes de la historia y mostraron una actitud de

mayor interés hacia lo que se les estaba hablando. Después quisieron manejar el

computador para ver las diapositivas y volver a programar el video. Les gustó mucho la

música de acompañamiento.

Después se les entregó una ficha de autoevaluación en la que ellos pueden encerrar en

unos dibujos, lo que expresa su sentir, según como la hayan pasado en la actividad, así

como su participación y gusto por ella. Es un momento también de reflexión.

La mediación de toda la actividad se realizó a través del diálogo con preguntas

problematizadoras, que facilitarán la descripción siguiendo el formato o guía de

observación y teniendo en cuenta la metodología cualitativa. Luego se registró lo observado

durante la sesión, en el diario de campo.

Después de aplicada la prueba piloto se puede concluir, que es los instrumentos

propuestos para la recolección de datos pueden emplearse en el ejercicio investigativo, no

tienen problemas de redacción ni de comprensión. Esto también tiene que ver con el diseño

73

y tipo de investigación, pues no son formatos que serán entregados a los participantes sino

serán formatos que servirán de guía para el investigador pueda registras los sucesos y

procesos ocurridos durante la observación.

La prueba piloto también permitió entrever la importancia que tiene para la

comunidad educativa y más aún para los niños en edad preescolar por ser niveles de

formación inicial, la formación en competencias ciudadanas, pues es lo que les va a

permitir con el paso del tiempo aprender a vivir en comunidad bajo principios de

normatividad básicas.

3.6. Procedimiento en la aplicación de instrumentos

Los instrumentos que van a emplearse para la recolección de datos son la

observación participante y el diario de campo. Como se trata de una investigación acción

de tipo cualitativa bajo el diseño de la investigación acción en la que se presente determinar

la manera como las Tecnologías de la Información y la Comunicación favorecen la

adquisición de competencias ciudadanas en los niños y niñas del tercer grado de preescolar,

se realizará, en primera medida, un diseño con los materiales a emplear y a ser evaluadas

como apoyo de mediación (ver anexo).

El diseño de los instrumentos de recolección estará a cargo del investigador, pues son

situaciones y experiencias específicas las que serán necesarias observar para indagar y dar

respuesta al planteamiento del problema motivo del estudio, lo que requerirá de unos

criterios o elementos también específicos tanto de los participantes como del contexto. A

continuación se presenta el cronograma de actividades a seguir:

74

Tabla 1.

Cronograma de actividades

Fecha Actividades

24 de octubre

al 9 de

noviembre

 Diseño y adecuación de la Propuesta con TIC a implementar.

(ver anexo).

Consiste con el diseño, elaboración y adecuación de los

materiales didácticos (en forma de kit) utilizando la tecnología

que se emplearán y serán evaluados en el proceso de

investigación. Estos materiales son:

-Un póster digital elaborado en la herramienta de diseño

disponible en internet, glogster.

-Un podcast, de apoyo al póster digital que facilite el trabajo

autónomo elaborado y editado en audacity.

-Un video para el trabajo complementario y de contextualización

de las actividades elaborado en Windows movie maker.

-Material multimedia elaborado en power point, para el trabajo

autónomo.

10 de

noviembre
 Elaboración guía de observación

11 de

noviembre
 Prueba Piloto (utilización de video). Para ello se dispondrá de un

aula, un video beam y un computador. Se facilitarán las fichas de

autoevaluación: ¿Cómo fue mi participación en la actividad que

realizamos hoy?

19 y 20 de

enero
 Implementación actividad con Póster digital. (Consiste en la

presentación de un póster digital elaborado a través de la

herramienta glógster. Este material posee una guía didáctica de

orientación para el trabajo con los niños)

24 y 25 de

enero
 Implementación actividad de refuerzo y trabajo dirigido con el

podcast.

El podcast es una herramienta grabada y editada en audacity que

permite utilizar de manera más autónoma y menos dirigida el

póster digital. Es un material de apoyo.

26 de enero  Actividad complementaria. Utilización del video (el permite

contextualizar de manera divertida el micromundo o la historia

de los personajes creados para el desarrollo de las actividades).

75

27, 30, 31 de

enero
 Manejo del material multimedia. Trabajo autónomo.

En esta actividad los niños realizarán los ejercicios del material

multimedia directamente en el computador, como forma de

afianzar las actividades anteriormente previstas.

31 de octubre

al 11 de

noviembre

16 de enero al 3

de febrero

 Diligenciamiento del diario de campo (reflexión practica

pedagógica)

11 de

noviembre

16 al 31 de

enero.

 Aplicación de instrumentos de recolección de datos: observación

en situaciones de aula.

De acuerdo con lo descrito en la tabla 1, se elaborará un diseño de actividades para

implementarlo en situaciones de aula con el apoyo de las Tecnologías de Información y

Comunicación y facilitar de esta forma la aplicación los instrumentos de recolección de

datos (la observación directa y el diario de campo) durante todo el proceso. Después de

hacerlo, se transcribirá la información obtenida a partir del diligenciamiento de estos

instrumentos, subrayando aquellos datos que sean más reiterativos y empleando como

unidad de análisis el párrafo y la línea. Así se obtendrán las categorías preliminares y de

segundo nivel.

3.7. Análisis de datos

En los estudios cualitativos se trabajan las categorías; de acuerdo con la información

presentada en el video explicativo por el Dr. Fernando Lozano (fundamentos de la

investigación, 2011) explica cómo obtener las categorías, primero se tiene que realizar una

recolección de datos, esto a través de la observación y diario de campo que será lo

76

empleado en esta investigación, se transcribe la información obtenida y se subraya todo lo

que se repite y esos son considerados los patrones, estos se clasifican y se les coloca

nombres, esos nombres son las categorías las cuales se sustentan con la teoría.

La investigación cualitativa no busca estudiar la realidad en sí, sino comprender cómo

se construye. Una vez recolectados los datos a través de la aplicación de los instrumentos

de indagación seleccionados, para analizarlos primero que nada se revisará el material para

saber si era suficiente o se requiere volver a repetir alguna sesión con las Tic o buscar más

información que responda al planteamiento del problema y a los objetivos de investigación.

Luego se establecerá un plan inicial de trabajo y se organizar la información en categorías y

temas para una fácil interpretación de los resultados obtenidos.

Los datos se codificarán en un primer y segundo plano, para tener un plano más

completo y refinado de ellos, resumirlos y eliminar información irrelevante para el estudio,

buscando que pueden describir, retroalimentar y ayudar a corregir el diseño del trabajo. La

interpretación de los datos, la descripción de contextos y situaciones, permite crear

hipótesis y construir una teoría fundamentada, replanteando y justificando el problema de

investigación original, con el propósito de respaldar las conclusiones en las que aterrizará

este trabajo (Hernández, Fernández y Baptista 2011).

El procedimiento mediante el cual se analizarán los datos será el método de

comparación constante codificando los datos en un primer plano (al encontrar categorías,

evaluar las unidades de análisis mediante reglas, además de asignarle un código o etiqueta

gráfica a cada categoría) y en un segundo plano (al encontrar temas o categorías más

generales). En este proceso será fundamental darle sentido a:

77

Las descripciones de cada categoría. Lo que implica ofrecer una descripción

completa de cada categoría y ubicarla en el fenómeno que se estudia.

Los significados de cada categoría. En el que se analiza el significado de la categoría

para los participantes.

Las relaciones entre categorías. Encontrar vínculos, nexos y asociaciones entre

categorías.

De otro lado, la validez y confiabilidad es necesaria en los estudios de investigación.

Para este estudio se empleará la triangulación, es la información que se obtuvo en las

observaciones y notas del diario de campo con lo que dice la teoría. En síntesis, el proceso

se establecerá de la siguiente manera:

Análisis de la información recolectada: Se realizará de acuerdo a los criterios y

categorías establecidas, en el cronograma de trabajo.

 La interpretación de los datos cualitativos: se describirán con base a algunas pautas

generales como: selección de datos contenidos en las categorías establecidas; descripción;

relación entre variables; revisión de datos; formulación tentativa de nuevas hipótesis,

búsqueda de nuevas evidencias en los datos.

Presentación de resultados y conclusiones: a partir de la información recolectada y

analizada se realizará una tabla con gráficas u organizadores gráficos de los principales

hallazgos del ejercicio investigativo que se ha llevado a cabo, así como las conclusiones y

recomendaciones, de acuerdo al problema estudiado.

78

Capítulo 4: Análisis y discusión de resultados

En el capítulo que se presenta a continuación, se describen los resultados obtenidos

durante el proceso de investigación acerca de la forma como las Tecnologías de la

Información y la Comunicación favorecen la formación de competencias ciudadanas en

niñas y niños en edad preescolar, de acuerdo al enfoque escogido que fue de tipo

cualitativo-descriptivo y al diseño de investigación-acción. De igual manera, se presenta el

análisis de los datos utilizando el método comparativo constante para detectar las

categorías preliminares y elaborar las categorías definitivas, que nos permitirán establecer

la incidencia de las TIC en el proceso de adquisición de competencias ciudadanas y su

eficacia como apoyo pedagógico para la labor docente.

4.1. Análisis de los datos

Para obtener las categorías preliminares, primero se realizó la recolección de datos a

través de la guía de observación directa y el diligenciamiento del diario de campo, luego

se transcribió la información obtenida y se subrayó aquella que fue más reiterativa.

4.1.1. Codificación de datos de primer nivel.

Procedimiento de análisis de datos: (comparación constante)

Recolección de datos: Observación directa y diario de campo

Unidad de análisis: párrafo y línea

Contexto: tercer grado de preescolar de una institución educativa del sector oficial

colombiano.

79

El “empleo del diálogo y comunicación de los niños y niñas del tercer grado de

preescolar” es una de las categorías que se generó después de revisar los datos

recolectados. El diálogo implica un proceso comunicativo que se usa para manifestar lo

que pensamos y sentimos en determinadas circunstancias y situaciones con la presencia

necesaria de más de dos personas. Las siguientes unidades de análisis ilustran este punto.

Durante el diálogo entablado con ellos sobre el video se mostraron

motivados: noté que fueron más expresivos de lo cotidiano, se interesaron

por conocer más cosas sobre la vida de los personajes, es decir, sobre los

contextos. (Observación No.4)

Después de la actividad 3 del poster digital fuimos al parquecito. Decidieron

entre ellos mismos turnarse los juegos y ayudarse a subir en el sube y baja y

a columpiarse. (Observación No.26)

Cuando se inició la conversación con ellos sobre la primera actividad del

póster, ¿por qué somos diferentes? hablaron sobre las semejanzas y

diferencias que tenían los personajes y mencionaron que “todos éramos

diferentes pero teníamos que querernos mucho y ser buenos amigos”

(Observación No.20).

Les estuve hablando de la importancia de respetar el turno cuando se habla.

No todos podemos hablar a la vez, hay que alzar la mano. Parece que ya lo

comprenden mejor. (Diario de campo-docente)

80

Continuando con el análisis de los datos, se generalizó la categoría “expresión de

emociones y sentimientos de los niños y niñas del tercer grado de preescolar”. Las

emociones son reacciones físicas y psicológicas a diferentes situaciones que se presentan

en el ambiente o en uno mismo y donde los sentimientos se presentan como consecuencia

de esa emoción. Estas manifestaciones son perceptibles por las expresiones faciales. Los

segmentos que se presentan a continuación evidencian esta situación natural en los niños y

niñas de preescolar del colegio objeto de estudio:

Algunos de los niños pusieron cara de tristeza cuando uno de los personajes

de la historia se pierde y se aleja involuntariamente de su familia. Luna dijo

que no quería estar lejos de su mamá (Observación No 12).

“ya no me da miedo ir al baño sola”. (Observación No.79)

Zeidy lloraba por que se había caído y botado su lonchera encima de ella.

Algunos de sus compañeritos trataron de calmarla para que no llorara más.

Después compartieron algo de sus loncheras con ella. (Observación No. 48)

A Johan no lo traían al colegio más o menos desde hace casi 3 semanas. Su

mamá vino a dejarlo y lloro demasiado, gritaba, pataleaba. Los demás

compañeritos solo lo observaron no dijeron nada, pero había preocupación en

los rostros de Luna y Zeidy. Otros demostraron miedo, como Bayron. Solo le

dije que tenía que calmarse para que pudiera ser escuchado y la mejor manera

de solucionar lo que le pasaba era hablando, que debía aprender a manifestar

sus sentimientos de la manera correcta. Como 40 minutos después se calmó y

81

quiso obtener mi atención, acercándose a mí para que le explicara la

actividad a realizar. (Diario de campo-docente)

Fabián le dijo “tan berrinchoso” y le dio mucha risa. (Observación No 81).

De igual manera, se formó la categoría “reconocimiento de semejanzas y diferencias

entre pares a partir de su propia corporeidad”, pues en las unidades de análisis se

evidencia como los niños y niñas en edad preescolar identifican su esquema corporal que

corresponde a su género y las diferencias con respecto al del otro:

Con las actividades complementarias, al igual que con lo expresado en la

conversación con los niños y niñas se logró percibir la identificación de

semejanzas y diferencias en los personajes a partir de sus características

físicas: género, color de piel, forma de vestir, manera de comunicarse.

(Diario de campo-docente).

“Los niños no usan falda, pero creo que se verían bonitos”. (Observación

No. 23)

Ría tiene el cabello largo como el mío. (Observación No. 24)

Armaron el rompecabezas de cada cuerpo humano sin dificultad.

(Observación No. 43)

Cuando se inició la conversación con ellos sobre la primera actividad del

póster, ¿por qué somos diferentes? Ellos hablaron sobre las semejanzas y

diferencias que tenían los personajes y mencionaron que “todos éramos

82

diferentes pero teníamos que querernos mucho y ser buenos amigos”.

(Observación No. 42).

Compartió su lonchera con Jhon Alex, el niño que tiene el cabello largo y

que ella le decía que parecía una niña. (Observación No. 46)

También surgió la categoría que se denominó “expresión de gustos de los niños y

niñas del grado transición”. En ella se agruparon las unidades de análisis que daban cuenta

de las diferentes apreciaciones y preferencias que expresaban los niños sobre lo que les

rodea (incluyendo alimentación, vestido, colores, sitios, etc.), después de las actividades

realizadas con ellos y las TIC empleadas:

“A mí no me gusta la ensalada con frutas”. (Observación No.36)

 “Yo también quiero nadar así como choco”. Profe: ¿Cuándo vamos al río?

(Observación No.17)

…el material multimedia fue el de todos los trabajados el material que más

llamó la atención de los niños, pues estuvieron atentos todo el tiempo,

esperaron su turno con paciencia, se divirtieron bastante con las

actividades… (Diario de campo-docente)

 “Ese oso es bonito. Yo tengo uno así, pero no habla”. Refiriéndose al

personaje del video incrustado en el póster. (Observación No. 22)

“Yo como frutas y me tomo toda la sopa” (Observación No. 40)

Me gusta nadar en el río. Yo voy con mis hermanos (Observación No. 19)

83

Karina responde: yo también me como toda mi lonchera, ¿cierto profe?

(Observación No. 45).

De otro lado, la categoría “actitud y comportamiento de los niños y niñas del grado

transición, después de utilizadas las TIC” que implica la descripción de aquellas conductas

favorables hacia determinados objetivos que se han propuesto, al igual que la forma de

actuar ante ciertas situaciones, como lo es la organización del salón, la colaboración hacia

la maestra y otros compañeros de aula, además del darle la mano a los niños y niñas del

otro género; fue el resultado de las siguientes unidades de análisis:

Me di cuenta que ahora le toma la mano más fácilmente a los compañeritos

hombres cuando jugamos a la ronda. (Observación No 71)

Se sientan juntos sin problema, sin importar el color de la silla. (Observación

No 76)

Hoy no buscó una silla rosada para sentarse. (Observación No. 75)

Son más organizados, bueno por lo menos tiene más cuidado de mantener

organizada y limpia el aula de clases. (Observación No. 102)

Algunos no lo hacen, así que sus compañeros les recuerdan que hay que

hacer y la manera como debe hacerse. (Observación No 108)

Hoy en el descanso Santiago empujó a Fabián en el barro. Laura le dijo a

Santiago que tenía que disculparse. Santiago no lo hizo, solo empezó a llorar

también. Al final aceptó darle la mano a Fabián, pero no le dijo nada.

(Observación No 64).

84

La mamá intervino generosamente contando que su hija le decía “tiene que

decir por favor y gracias”. (Observación No 18).

Realizan las actividades propuestas con mayor autonomía. Bueno he notado

como tratan de entregarlas porque es necesario hacerlas, es su deber y no por

irse rápido a casa o para salir a tomar su lonchera. (Diario de campo-

docente)

La “manifestación de empatía” que implica la capacidad de colocarse en el lugar de

otra persona o comprender su sentir, fue otra de las categorías que se originó tras el análisis

de los datos. Las siguientes unidades permiten ver, como a pesar de que los niños y niñas

en edad preescolar se caracterizan por ser egocéntricos, intentan ponerse en el lugar del

otro:

“Él está sufriendo mucho…pobrecito”. (Observación No 67)

“No llores más, vamos a decirle a la profe”. (Observación No. 62)

“A Choco no le compran ropa. Yo le voy a regalar una camisa para que no

sienta frío”. (Observación No 82)

Ría no sabe nadar. Yo tampoco. Mi mamá dijo que me iba a enseñar cuando

fuéramos al río. (Observación No. 21)

¿No tienes uno? Te regalo uno porque yo tengo muchos. (Observación No.

32)

85

El empleo de las TIC durante el desarrollo de las actividades en situaciones de aula,

suscitó una serie de reacciones tanto en el desempeño de los estudiantes como en la labor

misma del docente. Estos momentos se registraron en diferentes en categorías de acuerdo al

material utilizado y a los datos obtenidos:

“Interacción y uso del video” que explica la acción recíproca que los niños y niñas

experimentaron al entrar en contacto y hacer uso del material tecnológico durante el

desarrollo de la actividad, y que se evidencian a partir de los siguientes fragmentos:

El video de choco y ría les llamó mucho la atención por que pudieron

conocer los personajes. La música les gustó y solicitaron verlo nuevamente.

(Diario de campo-docente).

Durante el diálogo entablado con ellos sobre el video se mostraron

motivados: noté que fueron más expresivos de lo cotidiano, se interesaron

por conocer más cosas sobre la vida de los personajes, es decir, sobre los

contextos. (Observación No 4)

Ellos no han tenido experiencia con elementos tecnológicos no contamos

con una sala de informática de uso actual, así que fue necesario utilizar solo

el computador con un video beam. (Diario de campo-docente)

 “Interacción de los niños y niñas con el póster digital” que explica la acción

recíproca que los niños y niñas experimentaron al entrar en contacto y hacer uso de esta

herramienta tecnológica y que tiene que ver con la facilidad de adaptación al material, el

86

gusto que les produjo trabajar con él, la motivación por los dibujos, música y colores, etc.

Las siguientes extracciones ilustran este punto:

Exploran el material de manera intuitiva. Nacen en contacto con esa

naturaleza. (Diario de campo-docente).

La experiencia con el poster digital fue muy favorable al principio, porque se

les pudo mostrar de manera grupal ya que solo hay un computador y se hizo

a través del uso de video beam. (Diario de campo- docente).

Después fue más complicado, pues al trabajar la primera actividad del póster

digital se debió pasar uno por uno. Con el pasar del tiempo se iniciaron

focos de indisciplina, obviamente ya estaban cansados. (Diario de campo-

docente)

Luna es muy hábil en el manejo de este material. Le ayudó a muchos de sus

compañeros a ubicar los botones del sonido. (Observación No. 69)

Durante la exploración libre del material lo que más repetían para observar y

escuchar fue el video incrustado dentro del póster digital. Era de todos

modos lo más interactivo. (Observación No 24).

Luego de la actividad 3 del poster digital fuimos al parquecito. Decidieron

entre ellos mismos turnarse los juegos y ayudarse a subir en el sube y baja y

a columpiarse. (Observación No 38).

87

Se entretienen viendo los colores, escuchando las voces y las trovas en rima.

Santiago termina las actividades rápido. Es un niño muy ágil. (Observación

82).

Las actividades complementarias fueron realizadas por los niños sin

necesidad de mediación continúa. (Diario de campo docente)

Por su parte, la categoría “Interacción de los niños y niñas con el material

multimedia” que describe las situaciones presentadas en el aula durante el uso de esta Tic.

Las unidades de análisis que se presentan a continuación, demuestran la efectividad del

material usado en cuanto a motivación, gusto, sentimiento de agrado, interés por parte de

los niños y niñas del tercer grado de preescolar:

Los niños interactuaron libremente con el material. Prácticamente es

instintivo para ellos. Los niños saben cómo moverse con el recurso.

“…Mira como brillan los colores y como se mueven Choco y Ría...”

(Observación No. 96).

“Yo les gano a todos”. (Observación No .88)

Intentan una y otra vez cuando pierden. (Diario de campo-docente).

Este material fue muy interesante para ellos. Estuvieron concentrados, se

divirtieron, y realizaron juiciosos las actividades. (Diario de campo-docente).

88

El material multimedia cuenta con actividades de exploración. Esto sumado

a la variedad de colores y la música hace que a ellos les guste más, este tipo

de actividades por que pueden interactuar. (Observación No 93)

…y una ventaja a favor fue que este material estaba reforzando las

actividades anteriores ya realizadas con ellos por lo que los niños tenían

suficientes conocimientos previos para manejar el material con mayor

autonomía. (Diario de Campo-docente)

En contraste con las categorías anteriores, la categoría “Interacción y uso del

podcast” que significa la reacción de los niños y niñas de preescolar ante el uso del podcast

como material de apoyo en las actividades realizadas en situaciones de aula, no describe

reacciones favorables durante el proceso de mediación con el uso de esta herramienta, lo

que permite inferir que no cumplió con las expectativas esperadas tal y como se puede

verificar a partir de los datos obtenidos:

El podcast no fue un material significativo. Considero que su uso representa

dificultad por la edad de los niños. Hay que realizar acompañamiento

permanente en toda la actividad. (Diario de campo- docente)

“No entiendo lo que dice” expreso Luna, mientras otros niños formaron

focos de indisciplina. (Observación No.53)

Los niños no realizaron las instrucciones de la actividad por sí mismos tal y

como lo sugería el podcast. (Observación No 59)

89

El docente tiene que estar presente entonces el podcast no cumple su

función, de facilitar el trabajo autónomo. (Diario de campo-docente)

El empleo de las TIC en las actividades propuestas por la docente también generó

reacciones frente al desempeño mismo como maestra y como mediadora en los procesos de

aprendizaje de los estudiantes. Estos datos fueron agrupados en la categoría “Influencia de

las TIC en la práctica docente” e incluyen aquellas extracciones del diario del campo de la

maestra, donde reflexiona sobre su práctica docente al utilizar las tics como material de

apoyo de mediación para la formación de competencias ciudadanas de los niños y niñas de

tercer grado de preescolar de la institución educativa:

Considero que no se hubiese presentado tanta indisciplina si fuese posible

tener más computadores para trabajar de forma más personalizada. (Diario

de campo-docente)

El diligenciamiento de la ficha de autoevaluación no fue algo nuevo para

ellos, pues era algo que ya se había implementado. Su uso permitió facilitar

la participación de los niños y niñas en cada una de las actividades

propuestas, en función de la autorregulación. (Diario de campo -docente)

La cuarta actividad del póster digital me facilitó en gran medida la

mediación pedagógica sobre emociones y sentimientos, porque lograron

comprender y apropiarse de la situación de los personajes, proceso un tanto

complicado para este nivel. (Diario de campo-docente)

90

El video es un apoyo didáctico de gran importancia para el docente, ya que

despierta el interés de los estudiantes, les enseña diferentes cosas que los

mantiene motivados por el uso de medios interactivos como es el sonido, la

imagen, la voz, los colores. (Diario de campo-docente)

Aprender a aprender. Los docentes vivimos preocupados por enseñar y no

porque ellos aprendan a aprender. (Diario de campo-docente)

El conocimiento está ahí, solo es cuestión de ayudar a desarrollar habilidades

para que puedan acceder a él. (Diario de campo .docente)

Exploran el material de manera intuitiva. Nacen en contacto con la

naturaleza. (Diario de campo –docente)

Es importante crear en los estudiantes habilidades de autodirección en el

manejo de las herramientas o recursos tecnológicos. Nuestro papel como

docentes debe ser el de gestor de esas habilidades. (Diario de campo-

docente).

Es interesante ver como al finalizar las actividades los niños son más

espontáneos con lo que sienten, hablan sin temor, ríen, lloran sin temor.

(Diario de campo-docente).

4.1.2. Codificación de datos de segundo nivel.

Después de describir las categorías que se originaron en la primera codificación en

términos de su significado, se realizó una comparación entre ellas para agruparlas en un

tema más general y así formar las categorías de segundo nivel. Esta clasificación se

91

elaboró a partir de las características conceptuales de cada una de ellas y la relación entre

las unidades de análisis. (Ver tabla 2).

Tabla 2

Formación categorías de segunda codificación

Categoría que emerge

en primer nivel

Relación con unidades de análisis Integración de categorías

(segunda codificación/2 nivel)

Expresión de emociones y

sentimientos de los niños y

niñas del grado transición

Algunos de los niños pusieron cara de

tristeza cuando uno de los personajes

de la historia se pierde y se aleja

involuntariamente de su familia.

Luna dijo que no quería estar lejos de

su mamá.

“ya no me da miedo ir al baño sola”.

Identificación de emociones de los

niños y niñas del tercer grado de

preescolar

 Expresión de gustos de los

niños y niñas del grado

transición, luego de usar

las Tic

 “Ese oso es bonito. Yo tengo uno así,

pero no habla”. Refiriéndose al

personaje del video incrustado en el

póster.

“Yo también quiero nadar así como

choco”.

Actitudes de los niños y

niñas del grado transición

después de utilizadas las

Tic.

Hoy en el descanso Santiago empujó

a Fabián en el barro. Laura le dijo a

Santiago que tenía que disculparse.

Santiago no lo hizo, solo empezó a

llorar también. Al final aceptó darle

la mano a Fabián, pero no le dijo

nada.

La mamá intervino generosamente

contando que su hija le decía “tiene

que decir por favor y gracias”.

Manejo de reglas de los niños y

niñas del tercer grado de

preescolar.

Empleo del diálogo y

comunicación de los niños

y niñas del grado

transición

Les estuve hablando de la

importancia de respetar el turno

cuando se habla. No todos podemos

hablar a la vez, hay que alzar la

mano. Parece que ya lo comprenden

mejor, porque lo practican

Después de la actividad 3 del poster

digital fuimos al parquecito.

Decidieron entre ellos mismos

turnarse los juegos y ayudarse a subir

en el sube y baja y a columpiarse.

Reconocimiento de

semejanzas y diferencias

en las personas, de los

niños y niñas del grado

transición

Los niños no usan falda, pero creo

que se verían bonitos.

Compartió su lonchera con Jhon

Alex, el niño que tiene el cabello

largo y que ella le decía que parecía

Reconocimiento del otro en los

niños y niñas del tercer grado de

preescolar

92

una niña.

Manifestación de empatía

de los niños y niñas del

grado transición después

de utilizar las TIC

“A Choco no le compraron ropa. Yo

le voy a regalar una camisa para que

no sienta frío”.

¿No tienes uno? Te regalo uno

porque yo tengo muchos.

Interacción de los niños y

niñas del grado transición

con el video

Durante el diálogo entablado con

ellos sobre el video se mostraron

motivados: noté que fueron más

expresivos de lo cotidiano, se

interesaron por conocer más cosas

sobre la vida de los personajes, es

decir, sobre los contextos.

Interacción de los niños y niñas del

grado transición con las TIC

Interacción de los niños y

niñas del grado transición

con el podcast

“No entiendo lo que dice” expreso

Luna, mientras otros niños formaron

focos de indisciplina.

El docente tiene que estar presente

entonces el podcast no cumple su

función, de facilitar el trabajo

autónomo

Interacción de los niños y

niñas del grado transición

con el póster digital.

Durante la exploración libre del

material lo que más repetían para

observar y escuchar fue el video

incrustado dentro del póster digital.

Era de todos modos lo más

interactivo.

Luna es muy hábil en el manejo de

este material. Le ayudó a muchos de

sus compañeros a ubicar los botones

del sonido.

Interacción de los niños y

niñas del grado de

transición con el

material multimedia

“…Mira como brillan los colores y

como se mueven Choco y Ría...”

Los niños interactuaron libremente

con el material. Prácticamente es

instintivo para ellos. Los niños saben

cómo moverse con el recurso.

Influencia de las TIC en

las práctica pedagógica

del docente

Las actividades complementarias

fueron realizadas por los niños sin

necesidad de mediación continúa.

…y una ventaja a favor fue que este

material estaba reforzando las

actividades anteriores ya realizadas

con ellos por lo que los niños tenían

suficientes conocimientos previos

para manejar el material con mayor

autonomía.

Influencia delas TIC en la práctica

pedagógica del docente

93

De acuerdo con la tabla anterior, las categorías de segundo nivel se generaron por la

agrupación de las categorías de primer nivel en una, con mayor amplitud conceptual. Para

ello, se articuló los segmentos de análisis de las categorías de primer nivel, subrayando las

palabras claves que las relacionan entre sí, definiendo de esta manera la inclusión a una

misma agrupación. Por ejemplo, hacen parte de la identificación de emociones e ilustran la

formación de esa categoría las siguientes expresiones:

“cara de tristeza”, “dijo que no quería”, “no me da miedo” “ese oso es

bonito”, “yo también quiero” (Relación entre unidades de análisis

categorías de primer nivel “expresión de sentimientos y emociones” y

“expresión de gustos” para formar una segunda categoría más amplia).

4.1.3. Categorías Definitivas.

Al finalizar el análisis de los datos, se pueden definir como categorías definitivas:

identificación de emociones de los niños y niñas del tercer grado de preescolar; manejo de

reglas de los niños y niñas del tercer grado de preescolar; reconocimiento del otro en los

niños y niñas del tercer grado de preescolar; interacción de los niños y niñas del grado

transición con las Tic y por último, la influencia de las Tic en la práctica pedagógica del

docente

4.2. Interpretación de Resultados

Después de utilizar las Tic (video, podcast, póster digital y material multimedia), con

el grado de transición, se presentan los resultados agrupados en cinco categorías

definitivas, anteriormente descritas, resultado del análisis de los datos obtenidos al realizar

94

la observación directa al grupo de niños y de las anotaciones del diario de campo de la

docente titular.

4.2.1. La Identificación de emociones en los niños y niñas del tercer grado de

preescolar.

La identificación de emociones, hace parte de los funcionamientos cognitivos

estrechamente relacionados en la construcción de competencias ciudadanas en los niños y

niñas del grado preescolar (Aprender y Jugar. Elementos Conceptuales, 2010). Se refiere

específicamente a la capacidad de interpretar las situaciones que provocan la expresión de

emociones y los actores involucrados (Chaux, 2004). Dicha interpretación se infiere, en un

primer momento de las expresiones faciales de las otras personas: alegría, sorpresa,

tristeza, rabia, miedo (Aprender y jugar. Elementos Conceptuales, 2010 p.16).

Las siguientes extracciones de observaciones evidencian la capacidad de reconocer

emociones de los niños y niñas del grado transición, en ellos y en las demás personas

durante y después de las actividades realizadas en el aula con el apoyo de las Tic:

Algunos de los niños pusieron cara de tristeza cuando uno de los personajes

de la historia se pierde y se aleja involuntariamente de su familia. “Luna dijo

que no quería estar lejos de su mamá.” (Observación No. 12).

“ya no me da miedo ir al baño sola”. (Observación No.79)

Zeidy lloraba por que se había caído y botado su lonchera encima de ella.

Algunos de sus compañeritos trataron de calmarla para que no llorara más.

Después compartieron algo de sus loncheras con ella. (Observación No.48).

95

Se puede afirmar entonces que el apoyo de las TIC fue fundamental para el desarrollo

de las actividades propuestas en situaciones de aula, porque los niños y niñas del grado

transición se iniciaron en la comprensión de aspectos básicos de la cotidianidad, como por

ejemplo que las personas experimentan diferentes estados emocionales (a veces se está

triste, otras veces contentos o también se puedan enojar) y que es importante aprender a

reconocer esas emociones en los demás y a expresar lo que se siente de forma correcta

(Aprender y jugar. Elementos Conceptuales, 2010).

 En definitiva, es claro que a través de la intervención de las tecnologías de la

información y la comunicación (video, póster digital y material multimedia, se logró

producir en los niños y niñas del grado transición cambios en sus experiencias de

aprendizaje que facilitan el conocimiento de esquemas básicos y fundamentales para la

identificación de emociones, aspecto esencial dentro de la formación ciudadana.

4.2.2. El manejo de reglas en los niños y niñas del tercer grado de preescolar.

El manejo de reglas, significa la necesidad de establecer acuerdos (los cuales se

constituyen en reglas) de manera que se pueda interactuar con las demás personas en la

cotidianidad. Las reglas son elementos constitutivos del juego, actividad rectora en el tercer

grado de preescolar, en las que se exige poner en evidencia perspectivas de resolución

pacífica de un conflicto y la necesidad de establecer acuerdos (Chaux y Ruíz, 2004).

En los niños y niñas del grado transición durante y después de las actividades

propuestas se demuestra mayor empleo de la expresión oral y del diálogo con sus

compañeros y maestra para entablar conversaciones, solicitar algo y para solucionar

conflictos cotidianos propios de su edad. Asimismo, demostraron tomar la iniciativa a la

96

hora de proponer un juego y la construcción de sus reglas. Las siguientes unidades de

análisis ilustran este punto:

Hoy en el descanso Santiago empujó a Fabián en el barro. Laura le dijo a

Santiago que tenía que disculparse. Santiago no lo hizo, solo empezó a llorar

también. Al final aceptó darle la mano a Fabián, pero no le dijo nada.

(Observación No. 64)

La mamá intervino generosamente contando que su hija le decía “tiene que

decir por favor y gracias”. (Observación No.18).

Les estuve hablando de la importancia de respetar el turno cuando se habla.

No todos podemos hablar a la vez, hay que alzar la mano. Parece que ya lo

comprenden mejor, porque lo practican (Diario de campo-docente).

Después de la actividad 3 del póster digital fuimos al parquecito. Decidieron

entre ellos mismos turnarse los juegos y ayudarse a subir en el sube y baja y

a columpiarse. (Observación No. 38).

Conforme a lo anterior, se puede decir que las Tics, cuando se utilizan de manera

adecuada en la mediación pedagógica y siguiendo los parámetros de un diseño-tecno-

pedagógico establecido (Coll, 2008) son eficaces como herramientas de apoyo en el aula de

clases, desarrollando aprendizajes que solo se evidencian en la práctica cotidiana, como es

la formación en competencias ciudadanas de los niños y niñas de preescolar.

4.2.3. El reconocimiento del otro en los niños y niñas del tercer grado de

preescolar.

97

De acuerdo con la teoría de la mente, el reconocimiento de la perspectiva del otro

inicia con la construcción de principios que sostienen la convivencia como la valoración de

las diferencias, el respeto a la diferencia, la representación de puntos de vista propios y

ajenos y la capacidad de descentración del pensamiento hegemónico (Astington, 2001) .

El grupo de niños y niñas del grado transición, durante y después de las actividades

realizadas en el aula con el apoyo de las Tic lograron reconocer su esquema corporal,

determinar las semejanzas y diferencias de su propio género y el del otro; identificar

algunos conceptos y esquemas construidos por la sociedad que son aplicados a las personas

de acuerdo a su género y demostraron tener la capacidad de comprender que ellas no deben

ser motivo de discriminación y que son ajenas a cualquier individuo.

De igual manera, aunque su pensamiento continua siendo egocéntrico y centrado, se

encuentran manifestaciones de empatía que implica la capacidad de colocarse en el lugar de

otra persona y comprender su sentir (Estudios teoría de la mente).

Las siguientes unidades de análisis describen estas características:

Los niños no usan falda, pero creo que se verían bonitos. (Observación No

23).

Compartió su lonchera con Jhon Alex, el niño que tiene el cabello largo y

que ella le decía que parecía una niña. (Observación No.46)

Se sientan juntos sin problema, sin importar el color de la silla. (Observación

No.75).

98

“A Choco no le compraron ropa. Yo le voy a regalar una camisa para que no

sienta frío”. (Observación No.82)

¿No tienes uno? Te regalo uno porque yo tengo muchos. (Observación No.

32).

4.2.4. Interacción de los niños y niñas del tercer grado de preescolar con las TIC

De acuerdo con Coll y Monereo (2008), la potencialidad mediadora de las TIC solo

se actualiza y se hace efectiva, cuando estas tecnologías son utilizadas por estudiantes y

docentes para planificar, regular y orientar las actividades propias de la práctica educativa,

implementando modificaciones pertinentes de acuerdo a los procesos implicados en la

enseñanza y aprendizaje.

Desde este punto de vista, la interacción con el video, el póster digital y el material

multimedia se puede catalogar como efectivo, pues contaban con un diseño técnico-

pedagógico pertinente (Barbera, Mauri, Onrubia, 2008), tanto a la edad de los estudiantes

como a sus características de desarrollo y lograron despertar el interés de los niños hacia la

actividad que se estaba realizando; mantener su concentración en las actividades propuestas

para ellos en situaciones de aula; permitir la interacción constante con el material

educativo, lo que facilitó la adquisición de aprendizajes y de competencias básicas de

formación ciudadana en los niños y niñas del grado transición.

Los siguientes extractos de observaciones nos describen este punto:

99

El video de choco y ría les llamó mucho la atención por que pudieron

conocer los personajes. La música les gustó y solicitaron verlo nuevamente.

(Diario de campo-docente).

Durante el diálogo entablado con ellos sobre el video se mostraron

motivados: noté que fueron más expresivos de lo cotidiano, se interesaron

por conocer más cosas sobre la vida de los personajes, es decir, sobre los

contextos. (Observación No.4).

Durante la exploración libre del material lo que más repetían para observar y

escuchar fue el video incrustado dentro del póster digital. Era de todos

modos lo más interactivo. (Observación No.24).

Luna es muy hábil en el manejo de este material. Le ayudó a muchos de sus

compañeros a ubicar los botones del sonido. (Observación No.69).

“…Mira como brillan los colores y como se mueven Choco y Ría...”

(Observación No.96).

Este material fue muy interesante para ellos. Estuvieron concentrados, se

divirtieron, y realizaron juiciosos las actividades. (Diario de campo-docente).

El material multimedia cuenta con actividades de exploración. Esto sumado

a la variedad de colores y la música hace que a ellos les guste más, este tipo

de actividades por que pueden interactuar. (Diario de campo-docente)

La cuarta actividad del póster digital me facilitó en gran medida la

mediación pedagógica sobre emociones y sentimientos, porque lograron

100

comprender y apropiarse de la situación de los personajes, proceso un tanto

complicado para este nivel. (Diario de campo-docente).

Por el contrario la interacción con el podcast no resultó efectiva como material de

apoyo para el docente y no cumplió con su función de facilitar el trabajo autónomo en los

niños, pues fue necesario el acompañamiento del docente en todo el desarrollo de la

actividad. Esta situación se debió a, como lo señala (Coll, 2008) la incorporación de

herramientas tecnológicas a la planificación de un proceso formativo incluye una serie de

normas y procedimientos de uso que hacen parte del diseño tecno-pedagógico.

Efectivamente, a los niños no les llamó la atención la voz, ni la música empleada,

elementos que hacen parte del diseño tecnológico. Las siguientes observaciones ilustran

este punto:

El podcast no fue un material significativo. Considero que su uso representa

dificultad por la edad de los niños. Hay que realizar acompañamiento

permanente en toda la actividad. (Diario de campo-docente).

“No entiendo lo que dice” expreso Luna, mientras otros niños formaron

focos de indisciplina. (Observación No.53)

Los niños no realizaron las instrucciones de la actividad por sí mismos tal y

como lo sugería el podcast. (Observación No.59).

De acuerdo con lo anterior, se considera que el podcast no debe ser una herramienta

que se utilice con la pretensión de que los niños y niñas en edad preescolar realicen

actividades por sí mismos para la adquisición de competencias ciudadanas, solamente con

101

el ejercicio de escucharlo, pues debido a las características propias del desarrollo cognitivo

de esta edad, es indispensable la orientación y mediación de una persona

4.2.5. Influencia de las TIC en la práctica pedagógica del docente.

Esta es una categoría preliminar que se mantuvo durante el proceso de análisis de

datos como única por su característica conceptual, razón por la cual decidió dejarse como

categoría definitiva.

La experiencia de utilizar las TIC (video, poster digital y material multimedia) como

recurso de apoyo de mediación pedagógica en situaciones de aula fue muy positiva para la

docente por que tanto la transformación que se dio en sus prácticas de enseñanza, así como

los aprendizajes que lograron sus estudiantes fueron determinantes desde la primera

actividad y observables para poder ser registrados en su diario de campo:

El video es un apoyo didáctico de gran importancia para el docente, ya que

despierta el interés de los estudiantes, les enseña diferentes cosas que los

mantiene motivados por el uso de medios interactivos como es el sonido, la

imagen, la voz, los colores… (Diario de campo-docente).

La cuarta actividad del póster digital me facilitó en gran medida la

mediación pedagógica sobre emociones y sentimientos, porque lograron

comprender y apropiarse de la situación de los personajes, proceso un tanto

complicado para este nivel. (Diario de campo-docente)

El diligenciamiento de la ficha de autoevaluación no fue algo nuevo para

ellos, pues era algo que ya se había implementado. Su uso permitió facilitar

102

la participación de los niños y niñas en cada una de las actividades

propuestas, en función de la autorregulación. (Diario de campo-docente).

De igual manera, en sus reflexiones, la docente describe los procesos tanto

pedagógicos como de interacción con la tecnología que desarrollaron sus estudiantes

durante las actividades propuestas por ella usando como recursos de apoyo las TIC.

Asimismo, destaca la importancia que tiene el uso de estos materiales en las actividades

dentro del aula para el desarrollo de estrategias de aprendizaje de los estudiantes y de la

autonomía. En las siguientes extracciones del diario de campo de la docente, se evidencia

lo dicho anteriormente:

Aprender a aprender. Los docentes vivimos preocupados por enseñar y no

porque ellos aprendan a aprender. (Diario de campo-docente).

El conocimiento está ahí, solo es cuestión de ayudar a desarrollar habilidades

para que puedan acceder a él. (Diario de campo-docente).

Exploran el material de manera intuitiva. Nacen en contacto con la

naturaleza. (Diario de campo-docente).

Es importante crear en los estudiantes habilidades de autodirección en el

manejo de las herramientas o recursos tecnológicos. Nuestro papel como

docentes debe ser el de gestor de esas habilidades. (Diario de campo-

docente).

103

Es interesante ver como al finalizar las actividades los niños son más

espontáneos con lo que sienten, hablan sin temor, ríen, lloran sin temor.

(Diario de campo-docente).

Sin embargo, la ausencia de recursos tecnológicos en el colegio, como por ejemplo, la

falta de una sala de cómputo dotada con los elementos necesarios como computadores,

punto de internet, electricidad de buena calidad, obligó a trabajar con todos los niños en

dos computadores por turnos, lo que dificulta la efectividad de las herramientas empleadas

y del trabajo realizado, que si se hubiese utilizado un computador por cada uno de los niños

y niñas:

Considero que no se hubiese presentado tanta indisciplina si fuese posible

tener más computadores para trabajar de forma más personalizada. (Diario

de campo-docente)

Coll y Monoreo (2008) proponen dentro de las categorías de uso, a las Tecnologías

de la Información y la Comunicación como instrumentos mediadores de las relaciones

entre los profesores y los contenidos de enseñanza y aprendizaje; donde son utilizadas por

ellos para, entre otras, buscar y seleccionar información relacionada con los contenidos de

enseñanza y planificar y preparar las actividades de enseñanza- aprendizaje, teniendo en

cuenta un diseño técnico-pedagógico que garantice un eficaz desarrollo en las actividades

de aula.

De acuerdo con lo anterior se puede establecer que los materiales empleados (video,

poster digital y material multimedia), para las actividades propuestas por la docente en

situaciones de aula, a pesar de los inconvenientes de infraestructura en el colegio,

104

mejoraron notablemente la práctica docente y las estrategias de enseñanza, para con el

grupo de niños y niñas del grado transición del colegio en el que se realizó el estudio.

4.3. Confiabilidad y validez

El análisis de la información recolectada se realizó a través de la codificación simple

de datos para tener una descripción más completa en la que se resume, se elimina la

información irrelevante para generar un mayor entendimiento del material analizado

(Hernández, Fernández y Baptista, 2011)

La codificación tiene dos niveles: En el primero, se codificaron las unidades en

categorías utilizando el método de comparación constante y en el segundo se establecieron

relaciones entre las categorías para agruparlas en temas y buscar posibles vinculaciones

(Hernández, Fernández y Baptista 2011). La verificación de la información de realizó

empleando la contrastación con la teoría y la triangulación de los datos obtenidos mediante

la observación directa y el diario de campo de la docente.

105

Capítulo 5: Conclusiones

En siguiente capítulo se presentan las conclusiones y los principales hallazgos de los

resultados obtenidos durante el proceso de investigación acerca de la forma como las

TIC favorecen la formación de competencias ciudadanas en niñas y niños en edad

preescolar, su incidencia y eficacia en estos procesos formativos y las limitantes que

afectaron el estudio. Asimismo, se plantean las recomendaciones a partir de los resultados

y hallazgos obtenidos durante el proceso.

5.1. Conclusiones

De acuerdo con la pregunta de investigación sobre la manera en que las Tecnologías

de Información y Comunicación favorecen el proceso de adquisición de competencias

ciudadanas en los niños y niñas del tercer grado de preescolar (nivel de Transición) de una

institución educativa del sector oficial colombiano y después analizar los resultados

obtenidos en el estudio, se puede concluir lo siguiente:

El apoyo de estas tecnologías es fundamental para el desarrollo de las actividades

propuestas en situaciones de aula, porque los niños y niñas del grado transición se iniciaron

en la comprensión de aspectos básicos de la cotidianidad, como por ejemplo que las

personas experimentan diferentes estados emocionales y que es importante aprender a

reconocer esas emociones en los demás y a expresar lo que se siente de forma correcta

(Aprender y jugar. Elementos Conceptuales, 2010).

 Es evidente también que a través de la intervención con las Tic (video, póster

digital y material multimedia), se logró producir en los niños y niñas de esta edad, cambios

106

en sus experiencias de aprendizaje que facilitaron el conocimiento de esquemas básicos y

fundamentales para la identificación de emociones, aspecto esencial dentro de la formación

ciudadana.

De igual manera, con el uso de estas herramientas los niños y niñas demostraron

mayor empleo de la expresión oral y del diálogo con sus compañeros y maestra para

entablar conversaciones, solicitar algo y para solucionar conflictos cotidianos propios de su

edad. Demostraron tener iniciativa a la hora de proponer un juego y la construcción de sus

reglas; lograron identificar las semejanzas y diferencias de su propio género y el del otro,

algunos conceptos y esquemas construidos por la sociedad que son aplicados a las personas

de acuerdo a su género, así como la capacidad de comprender que ellas no deben ser

motivo de discriminación y que son ajenas a cualquier individuo.

Además, aunque su pensamiento continua siendo egocéntrico y centrado, se

encontraron manifestaciones de empatía que implica la capacidad de colocarse en el lugar

de otra persona y comprender su sentir (Estudios teoría de la mente).

Conforme a lo anterior, se puede corroborar entonces, que las TIC, cuando se utilizan

de manera adecuada en la mediación pedagógica y siguiendo los parámetros de un diseño-

tecno-pedagógico establecido (Coll, 2008); son eficaces como herramientas de apoyo en el

aula de clases, desarrollando aprendizajes que solo se evidencian en la práctica cotidiana,

como es la formación en competencias ciudadanas de los niños y niñas en edad preescolar.

Con respecto a los objetivos del estudio se pudo establecer que las Tecnologías de la

Información y Comunicación inciden de manera positiva en la adquisición de competencias

ciudadanas en los niños y niñas del tercer grado de preescolar de la institución educativa

107

donde se realizó el estudio, pues no se había tenido la experiencia de emplear este tipo de

herramientas tecnológicas para apoyar las actividades en el aula porque simplemente no

existen como parte del material de enseñanza en el colegio y los resultados que se han

obtenido usando metodologías tradicionales no han generado aprendizajes significativos en

la formación de competencias ciudadanas en los niños y niñas del nivel, contario a las

actividades en las que se usó las TIC.

Asimismo, de los recursos tecnológicos utilizados es situaciones de aula es posible

catalogar como efectivos 3 de los 4 empleados, pues se contó con un diseño técnico-

pedagógico pertinente (Barbera, Mauri, Onrubia, 2008), tanto a la edad de los estudiantes

como a sus características de desarrollo lo que fue imprescindible para despertar el interés

de los niños; mantener su concentración en las actividades; permitir la interacción

constante con el material educativo y de esta manera facilitar la adquisición de

aprendizajes y de competencias básicas de formación ciudadana en los niños y niñas del

grado transición.

También, con el estudio realizado se logró determinar que la interacción con una de

las herramientas tecnológicas empleadas en las actividades propuestas (podcast) no resultó

efectiva como material de apoyo para el docente y no cumplió con su función de facilitar el

trabajo autónomo en los niños, debido a que fue necesario el acompañamiento del docente

en todo el desarrollo de la actividad. Este incidente se debió a, como lo menciona (Coll,

2008) la incorporación de herramientas tecnológicas a la planificación de un proceso

formativo incluye una serie de normas y procedimientos de uso que hacen parte del diseño

tecno-pedagógico y que éste material no las contenía (a los niños no les llamó la atención

la voz, ni la música empleada, elementos que hacen parte del diseño tecnológico.)

108

Por este motivo se considera entonces que el podcast no debe ser una herramienta

que se utilice con la pretensión de que los niños y niñas en edad preescolar realicen

actividades por sí mismos para la adquisición de competencias ciudadanas, solamente con

el ejercicio de escucharlo, pues debido a las características propias del desarrollo cognitivo

de esta edad, se hace indispensable la orientación y mediación de una persona adulta.

Por otro lado, se concluye que la experiencia de utilizar las TIC (video, poster

digital y material multimedia) como recurso de apoyo de mediación pedagógica en

situaciones de aula resulta muy positiva y eficaz para la docente en este nivel, porque

tanto la transformación que se dio en sus prácticas de enseñanza, así como los aprendizajes

que lograron sus estudiantes fueron determinantes y observables desde la aplicación en la

primera actividad.

Esta situación fue posible evidenciarse a través de las reflexiones que la docente

consignó en el diario de campo, donde describe los procesos tanto pedagógicos como de

interacción con la tecnología que desarrollaron sus estudiantes durante las actividades

propuestas por ella, usando como recursos de apoyo el material tecnológico. Asimismo,

destaca la importancia que tiene su uso en tareas dentro del aula para el desarrollo de

estrategias de aprendizaje de los estudiantes y de la autonomía.

Del mismo modo, es importante señalar que la ausencia de recursos tecnológicos en

el colegio, como por ejemplo, la falta de una sala de cómputo dotada con los elementos

necesarios como computadores, punto de internet, electricidad de buena calidad, obligó a

trabajar con todos los niños en dos computadores por turnos, lo que dificultó la efectividad

109

de las herramientas empleadas y del trabajo realizado, situación que no sucedería cuando

se utiliza un computador por cada uno de los niños y niñas.

Para finalizar, se puede afirmar también que las Tecnologías de la Información y la

Comunicación (video, poster digital y material multimedia), empleadas para las

actividades propuestas por la docente en situaciones de aula, a pesar de los inconvenientes

de infraestructura en el colegio, mejoraron notablemente la práctica docente y las

estrategias de enseñanza, para con el grupo de niños y niñas del grado transición de la

Institución Educativa donde se llevo a cabo el estudio, pues fueron instrumentos

mediadores que contaban con un diseño tecno-pedagógico adecuado a la edad de los niños

y a la temática abordada para tal fin.

5.2. Recomendaciones

La educación preescolar como nivel inicial de formación integral necesita recibir

mayor importancia y trascendencia dentro de los planes de estudio y de área de los

colegios oficiales y privados en Colombia, con contenidos y procesos de aprendizaje

que conlleven no solo a la adquisición de conocimientos, sino a la sana convivencia y

construcción de ciudadanía. De acuerdo con lo anterior y después de realizado este

estudio de investigación se realizan las siguientes recomendaciones:

El colegio perteneciente al sector oficial colombiano debe generar los

mecanismos de participación de la comunidad educativa en los siguientes aspectos

fundamentales:

110

Capacitación docente sobre el diseño y uso de herramientas tecnológicas como

apoyo al desarrollo de contenidos curriculares, a la enseñanza y a la formación de

competencias ciudadanas, a través de convenios con las diferentes empresas de

responsabilidad social del sector y con las universidades en convenio en programas de

articulación.

Retomar el proyecto mi colegio con-sentido con proyección desde el nivel preescolar

y brindar capacitación a los docentes en la implementación del programa, usando entre las

alternativas de material de apoyo, las TIC.

Recuperar, crear y adecuar espacios dotados con elementos de cómputo para el uso de

docentes y estudiantes. La consecución de estos elementos depende de la gestión de los

directivos docentes ante las entidades competentes.

Socializar, al final de cada periodo, la experiencia de la planta de docentes en la

implementación del material tecnológico como apoyo en las actividades de formación y

construcción de ciudadanía, con el propósito de autoevaluar y co-evaluar los procesos de

enseñanza-aprendizaje a partir del uso de las Tecnologías de la información y

Comunicación, así como para garantizar una articulación entre el tercer grado de

preescolar y la básica primaria.

De otra parte se pueden señalar como debilidades del estudio las siguientes:

- La ausencia de recursos tecnológicos en el sitio de realización de la investigación.

- El bajo apoyo de las directivas de la Institución.

- La escasa disponibilidad de instrumentos de recolección de datos.

111

5.3. Investigaciones derivadas del estudio

De acuerdo a las conclusiones derivadas del estudio de investigación y teniendo en

cuenta el enfoque usado para llevarla a cabo, quedan abiertas diversas posibilidades para

continuar indagando acerca del tema propuesto en otras investigaciones. En general se

podrían plantar estudios sobre:

- Las TIC como apoyo pedagógico para la creación de estrategias de enseñanza en

docentes de nivel preescolar.

- Implementación de las TIC en el desarrollo de estrategias de aprendizajes en niños

del nivel preescolar.

- Las Tecnologías de la información y la comunicación en la formación de

competencias comunicativas en el nivel de preescolar.

- Inclusión de las Tecnologías de la Información y Comunicación en el currículo y

plan de área del grado transición.

112

Referencias

Alvarado, S., Mendoza, Y. (2005). Las Aventuras de Choco y Ría. Ambiente de

Aprendizaje. Universidad Autónoma de Bucaramanga.

Aprender y jugar. (2010). Instrumento Diagnóstico de Competencias Básicas en Transición.

Ministerio de Educación Nacional. Colombia.

Aprender y jugar. Elementos Conceptuales (2010). Instrumento Diagnóstico de

Competencias Básicas en Transición. Ministerio de Educación Nacional. Colombia.

Astington, J. W. (2001). Theory of minds go to school. Educational Leadership. Vol 56 (3),

46-48.

Barbera, E.; Mauri, T. y Onrubia, J. (2008). Como valorar la calidad de la enseñanza en

las TIC. p. 52.

Bonilla, E., Rodríguez, P. (1997). Más allá del dilema de los métodos. Santa Fé de Bogotá,

D.C. Colombia: Norma.

Bruner, J. (1996). Dos modos de pensamiento. En Realidad mental y mundos posibles. Los

actos de la imaginación que dan sentido a la experiencia. Barcelona. Gedisa

Coll, C., et al. El constructivismo en el aula. Barcelona: Graô, 2002

Coll, C. y Carles, M. (2008). Psicología de la Educación Virtual. Madrid: Morata.

Coll, C.; Mauri, T. y Onrubia, J. (2008). Análisis de los usos reales de las TIC. Revista

Electrónica de Investigación Educativa. P.1-16.

Coll, C.; Mauri, T. y Onrubia, J. (2008). Análisis de los usos reales de las TIC. Revista

Electrónica de Investigación Educativa. P.1-16.

113

Coll, C.; Onrubia, J. y Mauri, T. (2008). Ayudar a aprender en contextos educativos: el

ejercicio de la influencia educativa y el análisis de la enseñanza. Revista de

Educación. P. 33-70.

Coll, C.; Palacios, J. y Marchesi, A. (2007). Desarrollo Psicológico y Educación. 2

Psicología de la Educación Escolar. Madrid: Alianza Editorial

Constitución Política de Colombia. (1991).

Corona, G. M. (2008). Las Tecnologías de la Información y la Comunicación: Influencia y

repercusiones en el ámbito educativo del nivel preescolar. Tecnológico de

Monterrey. Recuperado de Biblioteca Digital el 25 de noviembre de 2011 en:

http://biblioteca.itesm.mx/cgi-bin/doctec/opendoc?cual=6703

Chaux E. et al. (2004). Competencias ciudadanas: de los estándares al aula. Una

propuesta de integración a las áreas académicas. 1 ed. Uniandes. Colombia

Chaux E. y Ruiz A. (2004). La formación de competencias ciudadanas. Bogotá: MEN.

Chomsky, N. (1978). La Lingüística Cartesiana. Madrid: Gredos.

Espadas, A. M. (2006). Uso de Programas Computacionales en el Desarrollo de las

Competencias de Lenguaje Escrito de los Niños del Tercer Grado de Preescolar.
Tecnológico de Monterrey. Recuperado el 25 de Noviembre en :

http://biblioteca.itesm.mx/cgi bin/doctec/opendoc?cual=5451

Estándares básicos de Competencias ciudadanas para la Educación Básica (2004). Formar

para la ciudadanía sí es posible. Ministerio de Educación Nacional. Colombia.

Ferreira, J. A. y otras. (2009). El uso de las TIC en Educación Especial: Descripción de un

sistema informático para niños discapacitados visuales en etapa preescolar.

Argentina. Recuperado en noviembre de 2011 en: http://teyet-

revista.info.unlp.edu.ar/nuevo/files/No3/TEYET3-art09.pdf

Garassini. M. (2004). Experiencias del uso de las Tics en la Educación Preescolar en

Venezuela. Vol. 4, No.1, Nueva serie.

http://biblioteca.itesm.mx/cgi-bin/doctec/opendoc?cual=6703
http://biblioteca.itesm.mx/cgi
http://teyet-revista.info.unlp.edu.ar/nuevo/files/No3/TEYET3-art09.pdf
http://teyet-revista.info.unlp.edu.ar/nuevo/files/No3/TEYET3-art09.pdf

114

Habermas, J. (2001). Teoría de la acción comunicativa: complementos y estudios previos.

Madrid: Cátedra.

Hernández, R. Fernández, C. Baptista, P. (2011). Metodología de la Investigación. Mc.

Graw Hill. Quinta edición. México.

Hernández, S. G. (2006). Desarrollo del método de proyectos como estrategia para la

construcción de conocimientos en los niños de segundo grado de preescolar en el

colegio American School de Guadalajara. Tecnológico de Monterrey. Recuperado el

2011, de Biblioteca Digital: http://biblioteca.itesm.mx/cgi-

bin/doctec/opendoc?cual=5374

Jaramillo, L. Antecedentes históricos de la educación preescolar en Colombia. Universidad

del Norte. Barranquilla.

Lineamientos Curriculares para la Educación Preescolar (2000). Ministerio de Educación

Nacional. Colombia.

Massot y Sabariego. (2008). Concepción y ejercicio de la ciudadanía en Jóvenes

Montero, L.M. y otras. (2008).Una experiencia de aprendizaje incorporando ambientes

digitales: Competencias básicas para la vida ciudadana. Universidad de la Sábana.

Colombia. Recuperado en noviembre de 2011 en:

http://redalyc.uaemex.mx/src/inicio/ArtPdfRed.jsp?iCve=83411111

Orientaciones Pedagógicas para el Nivel Transición. (2010). Ministerio de Educación

Nacional. Colombia

Perkins, D. Blythe , T. (1994) “Putting Understanding up-front”. Educational Leadership

51 (5), 4-7.

Política Educativa para la Primera Infancia (2009). Ministerio de Educación Nacional.

Colombia.

Programa para la Educación en Sexualidad y Construcción de Ciudadanía. Módulo 1.

(2010). Ministerio de Educación Nacional. Colombia.

http://biblioteca.itesm.mx/cgi-bin/doctec/opendoc?cual=5374
http://biblioteca.itesm.mx/cgi-bin/doctec/opendoc?cual=5374
http://redalyc.uaemex.mx/src/inicio/ArtPdfRed.jsp?iCve=83411111

115

Puche N., R., (2001). Mutaciones, Metáforas y Humor Visual en el Niño. En Rosas, R.

(comp.) La mente reconsiderada. Ediciones Psykhe.

Ruelas, P. D. (2004). La aplicación de las nuevas tecnología en el nivel preescolar.

Tecnológico de Monterrey. Recuperado el 2011, de Biblioteca Digital:

http://biblioteca.itesm.mx/cgi-bin/doctec/opendoc?cual=4399

Taylor, Ch. (2002). Argumentos filosóficos. Barcelona: Paidós.

XXII Semana Monográfica de la Educación: Las Tecnologías de la Información y la

Comunicación (TIC) retos y posibilidades. Fundación Santillana. Sesión V. Las Tics

en el Futuro de la Educación.

http://biblioteca.itesm.mx/cgi-bin/doctec/opendoc?cual=4399

116

Apéndices

Apéndice A: Guía de Observación

Episodios: Actividades en situaciones de aula, momentos de mediación pedagógica,

momentos de descanso pedagógico, momentos de los estudiantes con padres de familia en

situaciones cotidianas al entrar y ser recogidos por ellos en el colegio

Fecha: 11 de noviembre de 2011 y 16 al 31 de enero del 2012

Hora: 7:00 am-11:00 a.m

Participantes: estudiantes del tercer grado de preescolar

Lugar: institución educativa pública colombiana

Criterios para la observación de los participantes

1. Apropiación de los procesos enseñados

2. Actitud y comportamiento durante la duración de las actividades

3. Actitud y comportamiento con sus pares y maestra antes, durante y después de la

implementación de cada actividad

4. Actitud y comportamiento con sus padres a hora de recogerlos en el colegio

5. Comportamiento en los momentos de descanso pedagógico

6. Utilización del material tecnológico

7. Actitud hacia el material tecnológico

8. Diligenciamiento de la ficha de autoevaluación

9. Desempeño en las actividades propuestas

117

Apéndice B: Formato diario de campo

Sesión No. : Fecha: Lugar:

Anotaciones observación directa Anotaciones de reflexión

Anotaciones conceptuales Anotaciones personales

118

Apéndice C: Diseño de la propuesta en TIC

Presentación

La competencia en ciudadanía es un saber hacer que se construye a través de la

internalización de diversas nociones (diálogo, comunicación, tolerancia, convivencia,

derechos, libertad, etc.) que hacen que se vuelva tangible y posible en el diario vivir, en la

interacción con los demás seres de la naturaleza e incluso desde un primer momento en el

conocimiento que tengamos y que formemos de nosotros mismos. Dicha construcción es

también un proceso que inicia desde que abrimos nuestros ojos al mundo y que es orientado

por las personas más significativas en un principio y luego se enriquece con el cúmulo de

nuevas experiencias a partir de la socialización y la escolarización.

Es en este espacio de socialización con los pares, donde el ser humano aprende desde muy

pequeño, normas y reglas básicas de convivencia, valores y principios indispensables para

aprender a vivir en comunidad y adquirir de forma implícita el cariño, amor, respeto y

comprensión por el otro y por todo aquello que le rodea.

Es por este motivo, que mi propuesta apunta al diseño y desarrollo de un material didáctico

didáctico (recursos de aprendizaje) conformado por un póster digital, un material

multimedia complementario e interactivo , un podcast de acompañamiento y un video

educativo de contextualización y ubicación del ambiente de aprendizaje y de los personajes

que intervienen en una historia diseñada especialmente para niños en edad preescolar, con

la que se pretende acercarlos de manera divertida a la consecución de competencias

ciudadanas básicas que les permitan vivir en sociedad de manera más amable y pacífica.

Destinatarios

Grado: Preescolar Nivel: Transición (Niños de 5 años de edad)

Audiencia: Dirigido a niños del grado preescolar, nivel transición (5 años). Esta edad se

caracteriza por el desarrollo del pensamiento simbólico, el carácter continuo del animismo,

el sincretismo y la centración del pensamiento. Su comunicación por lo tanto, sigue siendo

egocéntrica, es decir, le cuesta entender los puntos de vista diferentes al propio. El

desarrollo del lenguaje está en continuo crecimiento, gracias, entre otros factores, al

proceso de socialización con sus pares e institución educativa, a la que en ciertas

ocasiones, es a esta edad que se llega por primera vez. Es por esta razón que se ha de

lograr en el desarrollo de propuestas, la inclusión de diversas palabras, textos, cuentos,

historias, imágenes, que le permitan aumentar el uso de vocabulario y la comprensión de

los acontecimientos que suceden en su entorno. De igual forma se inicia la incorporación

de normas y la adquisición de límites que la sociedad demanda, momento que es de

aprovecharse para la formación en valores y principios que conduzcan a la actuación con

base en criterios propios.

La características propias de este nivel hacen establecer dentro de la mediación pedagógica,

estímulos permanentes que conlleven a la adquisición de nociones básicas de número,

tiempo, espacio, conservación de cantidad, uso de cuantificadores, así como de operaciones

mentales (seriación, clasificación, comparación), procesos psicológicos básicos

(motivación, percepción, atención, memoria), que puedan trabajarse desde espacios

concretos.

A los niños de esta edad les gusta escuchar historias y ver imágenes que tengan que ver con

119

la cotidianidad, con personajes en los que ellos mismos se vean identificados. Por este

motivo es fundamental la construcción de relatos sencillos, cortos, sonoros y acordes a la

realidad en las que los protagonistas sean los niños y las personas más cercanas a su

contexto inmediato.

Mediador/facilitador: docente del grado transición (tercer grado de preescolar).

Objetivos

 Generar desde el aula, espacios de comunicación y diálogo como primera alternativa en

la solución de conflictos.

 Fortalecer el respeto y la construcción social a partir del reconocimiento de la diferencia

y la diversidad multicultural

 Metodología

El trabajo está inspirado en la Enseñanza para la comprensión, la cual parte de la idea de

que lo que se aprende en el aula debe ser interiorizado y en lo posible, utilizado por el

estudiante en diversas circunstancias dentro y fuera del ambiente escolar, es así que está

muy relacionada con el desarrollo de competencias, entendidas éstas como la capacidad que

tiene el niño y la niña para solucionar los problemas y / o necesidades que se le presentan

de la mejor forma posible con los aprendizajes logrados, lo cual le va a permitir la

construcción y reconstrucción de su saber en un continuo asimilación-acomodación que se

prolonga durante toda la vida. Por lo tanto las competencias se convierten en el fin hacia el

cuál se dirige toda la intencionalidad pedagógica, permitiendo así la implementación de

actividades que contribuyan con la cualificación de las mismas.

Incluye:

 Hilo conductor

Ideas. Temas, hechos a partir de los cuales se va a permitir el desarrollo de las

competencias.

En el nivel de preescolar no se plantean conceptos por su estructura compleja y abstracta

(los niños de esta edad se ubican en el estadio pre-operacional, según J. Piaget), sino más

bien nociones determinadas dependiendo de las circunstancias. Para nuestro caso específico

se tomarán las siguientes: comunicación, diálogo, respeto, diversidad, tolerancia,

convivencia, cuya adquisición y aplicabilidad inicia desde los años tempranos en la familia

y luego en la escuela.

En general, el mensaje que desea transmitir a través del uso del material (póster, podcast,

video, multimedia) como herramienta de mediación es la reflexión, a partir del

reconocimiento de las diferencias, iniciando con nuestra propia corporeidad (por qué es

relevante aceptar la diversidad y la diferencia entre las personas). Asimismo, la importancia

del diálogo y la comunicación como un proceso que usamos para expresar lo que sentimos

en distintas situaciones y cómo a partir del reconocimiento de la diferencia construimos

espacios de amistad y convivencia, valorando de forma positiva aquellas cosas, ideas,

pensamientos, que tenemos en común

120

 Competencias

Competencia cognitiva Competencias ciudadanas

Operaciones y

procesos mentales

Funcionamientos

cognitivos

Grupos de

competencias

ciudadanas

(nociones

principales)

Tipos de

competencias

ciudadanas e

integralidad con las

dimensiones de

desarrollo

 Comparación

 Clasificación

 Comprensión

 Corresponsabilidad

 Resolución de

conflictos

 Identificación de

emociones.

 Reconocimiento

de la perspectiva

del otro.

 Manejo de

reglas.

 Diálogo

 Comunicación

 Tolerancia

 Respeto

 Diversidad

 Paz

 Competencia

comunicativa

 Competencia

socio-afectiva

(emocional)

 Descriptores de desempeños: Acciones que sirven de indicios para valorar la forma en

que el niño y la niña avanzan en las competencias.

 Actividades

Empleo de la integración a partir del relato, compuesto por un máximo de 10 trovas en

forma de rima.

Relato:

Contextualización :

En lo profundo de una selva

ésta historia comenzó

si estas muy atento

descubrirás lo que pasó.

Era un día muy lluvioso

como tantos en este lugar

había árboles y monos

y lianas para columpiar.

 Actividad 2: ¿Por qué es importante

comunicarnos?

El negrito se acercó

Para dar la bienvenida

Pero triste se sintió

Porque ella no entendía

Actividad 3: ¿Cómo soluciono mis

problemas?

Poco a poco ellos lograron

Formar una bella amistad

Los gustos no compartían

121

Allí vivía Choco

Un negrito especial

le gustaba comer frutas

y sobre todo nadar

Una extraña canoa

a lo lejos se divisó

que tendría, quien sería

Choco se preguntó.

Actividad 1: ¿Por qué somos diferentes?

Una niña misteriosa

A Choco sorprendió

Por su exótica apariencia

¿Cuál sería la diferencia?

Pero sí la misma edad.

Actividad 4: ¿Qué siento cuando me

divierto?

Risas iban y venían

Choco no lo creía

Con su nueva amiga

Ahora se divertía.

Final:

Propuesta para que cada mediador elabore

una trova a su gusto, según el contexto y lo

que desee reforzar.

Descripción de las actividades

 Contextualización: Descripción del contexto en el que se desarrolla la historia: lugares,

personajes, reconocimiento general. (video educativo)

 Sensibilización: Qué situaciones y acontecimientos están viviendo los personajes

 Actividad 1: Pregunta problematizadora: ¿Por qué somos diferentes?
Reflexión, a partir del reconocimiento de las diferencias, iniciando con nuestra propia

corporeidad. Por qué es importante aceptar la diversidad y la diferencia.

 Actividad 2: ¿Por qué es importante comunicarnos?:

Importancia del diálogo y la comunicación como un proceso que usamos para expresar

lo que sentimos en determinadas circunstancias.

 Actividad 3: ¿Cómo soluciono mis problemas?

Cómo a partir del reconocimiento de la diferencia construimos espacios de amistad y

convivencia, valorando de forma positiva aquellas situaciones que tenemos en común.

Habilidad para la resolución de conflictos a través de la comunicación asertiva, la

escucha, la valoración y aceptación del otro.

 Actividad 4: ¿Qué siento cuando me divierto?

Exploración de sentimientos y emociones. Los seres humanos experimentamos diversos

estados emocionales: tristeza, alegría, dolor, enojo. Importancia de expresar de forma

adecuada lo que sentimos.
TIC que integran la propuesta

1. Póster digital: Que contribuya específicamente a generar desde el aula, espacios de

comunicación y diálogo como primera alternativa en la solución de conflictos, al

igual que fortalecer el respeto y la construcción social a partir del reconocimiento de

la diferencia y la diversidad multicultural

2. Podcast: De orientación y enseñanza dirigida del poster digital.

3. Video educativo: que hace énfasis en la contextualización y ambiente en el que se

desarrolla la historia de Choco y Ría con el fin de que los niños y niñas adquieran

mayores y mejores saberes que les permitan desarrollar con mayor facilidad el

póster digital y el material multimedia.

122

4. Material multimedia: se elabora como complemento al póster digital pues facilita

una mayor interacción entre el estudiante y el material de apoyo.

A continuación podemos ver la presentación, tanto del póster digital, video, así como del

material multimedia:

Póster digital

123

Material multimedia:

124

125

Materiales complementarios

Guía didáctica de orientación y asesoría al facilitador. Allí se encontrarán también

propuestas de actividades complementarias para trabajar en el aula como fichas y juegos

recreativos.

126

Curriculum vitae

Mi nombre es Saida Mercedes Alvarado Pinto, soy de Santander, Colombia,

Licenciada en Educación Preescolar, egresada de la Universidad Autónoma de

Bucaramanga, UNAB, en el año 2006.

Me he desempeñado laboralmente en diferentes Instituciones del sector privado en

la ciudad de Bucaramanga, Colombia, en los niveles de Preescolar: Pre-jardín (3 años de

edad), Jardín (4 años de edad) y Transición (5 años de edad).

A partir del año 2010, ingresé al sector oficial educativo en Colombia, a través de

un concurso de méritos, para laborar en el nivel de Transición (tercer grado de preescolar)

en el Colegio Integrado Yarima, corregimiento de Yarima zona rural del municipio de San

Vicente de Chucurí, Colombia, lugar donde trabajo y resido actualmente.

