

CARTILLA PARA EL

FORTALECIMIENTO DE

COMPETENCIAS CIUDADANAS

EN NIÑOS DE 1 Y 2 GRADO DE

PRIMARIA.

CONTENIDO

1.INTRODUCCIÓN ___ 3

2. GUIÓN DE TALLER- COMPETENCIAS CIUDADANAS_____________________ 9

3. TALLER 1 ___ _12

4. TALLER 2 ___ 23

5. TALLER 3 ___ 33

6. TALLER 4 ___ 46

7. TALLER 5 ___ 62

8. GLOSARIO __ 74

9.REFERENCIAS __ __80

1. INTRODUCCIÓN

Con el ánimo de responder a un sin número de necesidades dentro del contexto

educativo, y de atender a los desafíos de formar para la ciudadanía, el MEN incorpora

a los planteles educativos el termino Competencias Ciudadanas, con el fin que desde

niños se adquieran herramientas básicas, para respetar y hacer valer los derechos

propios y el de los demás, esto aplicado a la vida cotidiana (MEN, 2004). Por tanto,

describen que su principal objetivo es “permitir que cada persona contribuya a la

convivencia pacífica, participe responsable y constructivamente en los procesos

democráticos y respete y valore la pluralidad y las diferencias, tanto en su entorno

cercano, como en su comunidad, en su país o en otros países” (MEN, 2004, p.8).

El educador Enrique Chaux miembro de la Sociedad Internacional para la

Investigación sobre la Agresión, postula el enfoque Competencias Ciudadanas;

descritas como “aquellas capacidades cognitivas, emocionales y comunicativas que

integradas entre si y relacionadas con conocimientos y actitudes, hacen posible que el

ciudadano actúe de manera constructiva en la sociedad” (Chaux, 2012, p.66). Estas

competencias se forman a partir del fortalecimiento de otros valores y creencias,

desarrolladas durante la formación autónoma, pero a la vez colectiva del menor, por

ello es importante que el niño y la niña tengan claro cuáles son sus derechos, se

reconozca a sí mismos como sujetos importantes de una sociedad y simultáneamente

reconozcan a el otro como igual. La UNESCO (2010) afirma que:

Un enfoque basado en los derechos fomenta el acceso a la enseñanza y la

participación en ella, pues favorece la integración, la diversidad, la igualdad de

Oportunidades y la no discriminación. También mejora la calidad de la

educación, al promover prácticas pedagógicas centradas en el estudiante y

participativas, y al crear un entorno de aprendizaje seguro, dos elementos

fundamentales para que tenga lugar el aprendizaje. (p.7)

 Las acciones que justifican involucrar esta propuesta como formación integral

Ciudadana en instituciones educativas, se basa en cinco principios:

1. Abarcar todas las competencias necesarias para la acción; aquí se involucran

todas las competencias ciudadanas, con el conocimiento, pues no es suficiente

conocer las competencias si no se integran y se trabajan en las aulas de clase,

ajustándolas a la vida cotidiana.

2. Brindar múltiples oportunidades para la práctica de las competencias: En este

punto el autor invita a que todas las competencias propuestas, se involucren en

la vida cotidiana, permitiendo ser más entendibles, demostrando con ejemplos

cómo actuar bajo ciertas circunstancias. Afirmando que:

 La transición entre el conocimiento sobre una competencia y su uso en la

vida real es uno de los retos más difíciles en la formación ciudadana. Brindar

muchas oportunidades para practicar las competencias en situaciones poco a

poco más complejas es una de las formas para enfrentar ese reto. (Chaux,

2004, p.16)

3. Integrar la formación ciudadana de manera transversal en las áreas académicas:

Este fue uno de los tópicos que impulso la incorporación de la realización de la

cartilla, como puente para dar continuidad a la incorporación de la temática de

4. competencias en clases; apoyando la importancia de trasnversalizar la

propuesta de competencias ciudadanas al curriculum de la institución, como

estrategia pedagógica en la prevención de la violencia escolar. Esta adopción

involucra a todos los entes educadores del plantel, pues como lo expone Chaux

(2004), “esta responsabilidad le compete a todos. No hay ningún docente o

directivo que pueda decir que la formación ciudadana no tiene que ver con sus

actividades cotidianas “(p.16).

5. Involucrar a toda la comunidad educativa: A lo largo de este capítulo, se hace

un reconocimiento a la importancia de hablar en un mismo idioma, y Chaux

(2004) lo reafirma en la descripción de éste principio. “Si lo que él o la

estudiante aprende en el aula no corresponde con lo que ve a su alrededor en

la institución escolar o en sus casas, el aprendizaje del aula tendrá poco impacto

sobre su vida” (Chaux, 2004, p.17).

 Esta comunidad entendida como docentes, directivos de planteles

educativos, dirigentes de estado, y padres de familia; sin embargo tanto el

autor de ésta iniciativa como los de ésta propuesta , son conscientes de la difícil

tarea que es involucrar a los padres, pues como se describía en el marco

contextual de la tesis , uno de los problemas presentados por la institución, es

la poca presencia de los padres en espacios educativos; no obstante los

esfuerzos no deben ser pocos; Chaux (2004) afirma. “La época prescolar y los

primeros años de la educación básica primaria son particularmente valiosos

para el trabajo con los padres y madres de familia” (p.17).

6. Evaluar el impacto: Aquí se invita a poder evaluar el impacto de las estrategias

pedagógicas planteadas, realizando estudios de casos y controles, y así medir el

impacto a largo tiempo; sin embargo este tipo de estudios en el contexto

colombiano, representan costos altos por largos periodos de tiempo, que

muchas veces ocasionan perdida de continuidad de los mismos al no ser

asumidos por los gobiernos de turno; un ejemplo de este tipo de programas fue

llamado Prevención de Montreal, descrito por Chaux (2005), el cual se abordó

en anteriormente, siendo uno de los programas a nivel mundial más famoso en

prevención de la delincuencia y la violencia, realizándose una evaluación

rigurosa del impacto a lo largo del tiempo, con cambios significativos para

quienes participaron en el , puesto que “sin esas evaluaciones, gran parte del

esfuerzo y la creatividad que llevan al desarrollo de estos programas puede

estarse desperdiciando” (p.22).

Sumado a estos cinco principios, Enrique Chaux, Juanita Lleras y Ana María

Velásquez (2004), en su libro Competencias Ciudadanas: de los Estándares al

aula una propuesta de integración a las áreas académicas, resumen en la

siguiente grafica las dimensiones básicas para la acción ciudadana.

Los autores, plantean los conocimientos, como todas aquellas bases conceptuales para

el ejercicio de la ciudadanía, convirtiéndose en eje central de la formación ciudadana,

pero a pesar de ello, conocerlos no es suficiente, si no se hace uso de los mismos;

dentro de los opciones que se mencionan están: participación en gobierno escolar,

elecciones locales en su comunidad y a nivel global, conocer como proponer leyes ,

teniendo la plena conciencia de pretender un cambio significativo en el entorno

(Chaux, Lleras y Velásquez, 2004)

El autor clasifica las competencias ciudadanas desde cuatro tópicos: Cognitivo,

emocional, comunicativa e integrador.

Competencia Cognitivas

Las competencias cognitivas son capacidades para realizar diversos procesos mentales,

que favorecen el ejercicio de la ciudadanía. Algunas de estas competencias son: “Toma

de perspectiva, Interpretación de intenciones, Generación de opciones, Consideración

de consecuencias, Metacognición y Pensamiento crítico” (Chaux, et al, 2012, p.22);

Figura 1 . Dimensiones para la acción ciudadana- Chaux, Lleras y Velásquez (2004).

Cada una de ellas busca desarrollar en el menor la conducta asertiva en diferentes

situaciones, en donde se ponga a prueba su intelecto y capacidad de análisis de sus

propias acciones.

Competencias Emocionales

Las competencias emocionales son las capacidades necesarias para identificar y

responder constructivamente ante las emociones propias y las de los demás (Chaux, et

al 2012); esta competencia descrita por el autor como una de las más importantes, ya

que se ha demostrado que, para el desarrollo de habilidades, no es suficiente el

desarrollo de solo competencias epistemológicas, deben apoyarse en todas aquellas

habilidades que fomenten la inteligencia emocional. Como: “Identificación de las

propias emociones, Manejo de las propias emociones, Empatía, Identificación de las

emociones de los demás” (Chaux, et al, 2012, p.23)

Otras competencias son las Comunicativas, que como su nombre lo indica son las

habilidades que nos permiten comunicarnos abiertamente y de forma empática con los

demás. Chaux (2012) la describe cómo. “entablar diálogos constructivos con los demás,

comunicar nuestros puntos de vista, posiciones, necesidades, intereses e ideas, en

general, y comprender aquellos que los demás ciudadanos buscan comunicar” (p.24).

Dentro de las que se encuentran: “Saber escuchar o escucha activa, Asertividad y la

Argumentación” (Chaux, et al, 2012, p.24); estas competencias encierran el valor que

se da por lo que el otro piensa y dice, y como se aprecia de forma respetuosa su idea u

opinión, el autor hace énfasis en estas aptitudes, argumentando que, de esta manera se

logran establecer relaciones más genuinas y llegar acuerdos fácilmente, Chaux (2012).

Y por último las competencias integradoras; aquí se da una combinación entre todas las

competencias postuladas por el autor, pues como se afirma anteriormente es

indispensable articular las competencias cognitivas, emocionales, y comunicativas para

transferir y expresar lo que se aprende, se construye y se piensa de la situación

experimentada.

Por consiguiente, lo anterior, resume las cinco competencias ciudadanas a utilizar, como

pilar fundamental en el diseño de la estrategia pedagógica para el fortalecimiento de

Competencias Ciudadanas en niños de 1 y 2 grado de primaria de un plantel educativo

de Bucaramanga con enfoque preventivo a la aparición de la violencia escolar.

Guión de Taller

Competencias ciudadanas.

Tabla 1

Guión de Taller- Competencias ciudadanas.

Guión De Taller - Competencias Ciudadanas.

Competencia

Ciudadana

Título Objetivo General

Resumen Del Contenido

Por Competencia

Estrategia

De Aula

 Desarrollar en los niños y niñas

competencias ciudadanas,

promoviendo en ellos valores

imprescindibles para la

convivencia pacífica en el aula y

en la vida cotidiana.

Objetivos específicos por taller

Manejo de la ira

(Competencia

emocional)

“ Mi Rabia es

como una

violenta

tempestad”

-Brindar a las menores

alternativas de manejo de la ira

en situaciones de cotidianidad.

-Permitirle al menor reconocer

que la rabia es una emoción

natural en el ser humano, donde

lo importante es saber

expresarla

-Sensibilizar al niño/a sobre la

importancia del trabajo en

equipo y el respeto por los

demás.

Es la capacidad para identificar y

regular la propia ira, de manera que

una gran concentración de esta

emoción no lleve hacer daño a otros o

a sí mismo. Dejando claro que la ira no

es necesariamente negativa; de hecho

es una emoción importante porque le

señala a la persona la importancia de

una situación en la que un obstáculo le

impide lograr un objetivo considerado

valioso.(Chaux, 2012, p.70)

Aulas en paz

Reflexión

Toma de

perspectiva

(Competencia

cognitiva)

“Me pongo

en tu lugar”

-Permitir que el estudiante

comprenda que las demás

personas no necesariamente

piensan y sienten como

nosotros, aceptando sus puntos

de vista, como parte de

reconocer nuestras diferencias.

-Fomentar en los menores la

capacidad de reconocer lo que

ocurre a las otras personas a

través de sus posturas y gestos;

favoreciendo el mutuo

conocimiento y el desarrollo de

mejores relaciones

Es la capacidad de comprender una

situación particular desde múltiples

puntos de vista para ponerse

mentalmente en los zapatos de los

demás.

Desarrollar una buena toma de

perspectiva contribuye a comprender

los distintos puntos de vista que tienen

otros sobre una situación. (Chaux,

2012, p.72)

Juego de roles

Reflexión

Escucha activa

(Competencia

comunicativa)

“Te escucho,

me escuchas”

-Enseñar a los niños y niñas a

escuchar atentamente,

valorando las intervenciones de

los demás, y así mejorar de

manera significativa habilidades

comunicativas.

-Permitir que los niños

adquieran la capacidad de

escucha y el respeto por el turno

de la palabra, habilidades

fundamentales para su

desarrollo social, tanto en el

colegio como en la familia.

Esta competencia implica no

solamente estar atento a comprender

lo que los demás están tratando de

decir, sino demostrarles a los demás

que están siendo escuchados y es muy

importante en la interacción

ciudadana, ya que nos permite tomar

la perspectiva del otro con mayor

facilidad y asegurarle a la persona que

lo que está haciendo es valorado por

otros.

Análisis de lectura

Juego en el aula

Reflexión

Generación

creativa de

opciones

(Competencia

cognitiva)

“Dos cabezas

piensan más

que una”

-Incentivar al menor por medio

de casos reales, a desarrollar la

imaginación creativa de

opciones frente a situaciones

conflictivas que se podrían

presentar.

-Brindar a las menores

alternativas creativas para

resolver problemas o conflictos

de la vida cotidiana de forma

pacífica y equitativa para ambas

partes.

-Fomentar la conciliación en los

escolares a través de la actividad

propuesta, desarrollando en

ellos competencias y habilidades

para una sana convivencia.

Es la capacidad para imaginar muchas

maneras de resolver un problema. Es

la creatividad aplicada a la generación

de alternativas para enfrentar una

situación problemática.

Investigaciones han mostrado que

cuando dicha competencia no está

bien desarrollada, las personas pueden

recurrir a resolver las situaciones por la

fuerza, con agresión, porque no

parecen contar con alternativas de

solución.

Análisis de lectura

Lluvia de ideas

Creatividad

Reflexión

1. Consideración

de

consecuencias

(Competencia

cognitiva).

“Tus

acciones, sus

resultados”

-Permitirle al estudiante ser

consciente de los efectos que

tienen las acciones u omisiones

frente a cada caso de la vida.

Es la capacidad para considerar los

distintos efectos que tiene cada

alternativa de acción. Estas

consecuencias pueden ser para sí

mismo personas cercanas, lejanas o

animales o el medio ambiente y

pueden ser consecuencias de corto o

de largo plazo. Si consideramos las

consecuencias de nuestras acciones, es

mucho más probable que escojamos

actuar de manera que beneficien a

todos.

▪ Enseñanza

reflexiva

▪ Lluvia de

ideas

Fuente: Propia

TALLER

1

COMPETENCIA EMOCIONAL

MANEJO DE LA IRA

TALLER 1

Fecha:

25 de octubre de 2018

Lugar:

Colegio San Antonio de Padua- Bucaramanga

Moderadora:

Sheila Quintero

(Enfermera – Maestrante en educación UNAB)

ACTIVIDAD

Competencia

Ciudadana:

Competencia emocional - Manejo de la ira

Grado escolar: 1° y 2° de primaria

Duración : 1 hora

Titulo:

“ Mi Rabia es como una violenta tempestad”

Objetivos:

Objetivo general:

Desarrollar en los niños y niñas competencias ciudadanas, promoviendo

en ellos valores imprescindibles para la convivencia pacífica en el aula y

en la vida cotidiana.

Objetivos Específicos:

- Brindar a las menores alternativas de manejo de la ira en

situaciones de cotidianidad.

- Permitirle al menor reconocer que la rabia es una emoción natural

en el ser humano, donde lo importante es saber expresarla

- Sensibilizar al niño/a sobre la importancia del trabajo en equipo y

el respeto por los demás.

Justificación:

Manejo de la Ira (Competencia emocional):

Una de las competencias ciudadanas que es considerada fundamental para

la formación en manejo constructivo de conflictos, es el manejo de la ira,

descrito por Chaux (2012), como:

“la capacidad para identificar y regular la propia ira, de manera que una

gran concentración de esta emoción no lleve hacer daño a otros o a sí

mismo” (p.69-70).

Siendo la ira una emoción, no necesariamente negativa, debe manejarse

de la mano con valores, tales como la empatía y la asertividad, puesto

que un mal abordaje de la misma podría dar paso a conflictos insanos que

podrían ocasionar daño así mismo y a los demás (Chaux, 2012).

Este taller pretende aportar herramientas sencillas en el aula de clase que

permitan a los niños manejar el sentimiento de Ira , que puede ser

generado por cualquier conflicto u obstáculo que le impide lograr un

objetivo, donde el menor logre identificar soluciones asertivas, que le

permitan reflexionar su accionar frente a lo que originó el malestar o

conflicto. No obstante se debe de tener en cuenta que, “la competencia

de manejo de la ira no busca hacer desaparecer la emoción, ya que eso

no es posible ni deseable. En cambio, se trata de que las personas puedan

manejar cómo responden ante esta emoción” (Chaux, 2012, p.70).

Estrategia de aula AULAS EN PAZ

Aulas en paz hacen referencia al salón de clase como un espacio seguro

en donde los estudiantes no solo pueden llevar a cabo su proceso de

aprendizaje si no también desarrollarse plenamente con un alto grado de

bienestar. Esto permite que se ponga en ´practica una serie de habilidades

fundamentales para la consecución y mantenimiento de la paz (empatía,

reconocimiento de las emociones regulación emocional, meta-cognición,

juicio crítico, toma de perspectiva, escucha activa entre otras). Daza y

Vega (2004), proponen aulas en paz como estrategia de aula, para ser

utilizado de forma trasversal en todas las áreas académicas, puesto que

colabora al desarrollo de los estudiantes como individuos autónomos,

capaces de desenvolverse de manera positiva en la interacción social.

Además facilita y complementa la puesta en práctica de otras estrategias

(Aprendizaje cooperativo, proyectos, juego de roles, análisis de casos,

dilemas morales etc.) que favorecen al desarrollo de las competencias

ciudadanas.

DESARROLLO DEL TALLER

Instrucciones Iniciales

▪ Saludo y presentación a los niños y niñas

▪ Realizar previamente escarapelas con los nombres de cada estudiante y así facilitar la

actividad

▪ Indago pre saberes de conceptos importantes para la actividad como:

 - Saben qué significa la palabra rabia

 - Se hará una breve explicación o repaso de qué es la “lluvia”,

 qué es la “tempestad” y qué es el “trueno”

ACTIVIDAD: Primer momento

Duración: 30 minutos

Elemento Intensidad

velocidad 1

Intensidad

velocidad 2

Intensidad

velocidad 3

Viento soplido silbido Silbido

fuerte y largo

Gotas de

agua (con

dedos)

con 1 dedo

contra la palma

de la otra mano

con 2 dedos

contra la palma

de la otra mano

con 3 dedos

contra la palma

de la otra mano

Chapuzón

(palmeando

los muslos)

con 1 mano y

contra 1 muslo

con las 2

manos contra los

2 muslos

con las dos

manos contra

los muslos y

zapateando

Truenos

(con objetos)

palmoteando

fuerte

palmoteando

el pupitre

aplaudiendo

con los

cuadernos

MI RABIA ES COMO UNA VIOLENTA TEMPESTAD

▪ Para la actividad se les hará saber que están en una embarcación y que ellos serán

los tripulantes.

▪ Se organiza una "orquesta" que interprete una tempestad (cada una de a 4 niños);

en lugar de instrumentos se adoptan roles de sonido para hacer los ruidos

correspondientes.

▪ Se advierte que cada participante pertenece a un grupo que interpreta un solo

"instrumento" (sonido); y que interviene cuando se le señale con la batuta y que

dejará de interpretar cuando con la otra mano se indique alto.

▪ Se le asignará a cada niño su rol dentro de la orquesta. A continuación, se presentan

los posibles grupos de sonidos de tempestad. Luego de explicar los roles, se

distribuirán a cada niño en grupos de a 4 integrantes, donde cada uno toma un rol.

• Se desarrollara la actividad de simulación de “tormenta o tempestad” por cada grupo.

• Una vez termine la actividad se pregunta a los navegantes:

-¿Qué conocen sobre la palabra “rabia”?,

- ¿Han visto a alguien con rabia?

Se toma nota en el papelógrafo y luego se promueve una lluvia de ideas sobre las similitudes

y diferencias de la comparación entre sentir rabia y que se produzca una tempestad. Por

ejemplo, la asociación de su intensidad con el encrespamiento de las olas, los vientos

huracanados que agitan las aguas, y las dimensiones del oleaje que se levanta y cuáles pueden

ser las consecuencias de la tempestad sobre las costas.

Considerando estas características de La tempestad y la similitud con la rabia, se indaga:

 - ¿Qué es la rabia?

 - ¿Qué creen que la provoca?

 - ¿Cómo sabemos que lo que sentimos es rabia?

 - ¿Es apropiado sentirla?

(Se incentiva a que los niños expresen y describan los cambios que se producen en

el cuerpo, se anota en papelografo)

MARCO CONCEPTUAL PARA LA ACTIVIDAD

IRA O RABIA

La rabia o ira es una emoción que nos acompaña a lo largo de nuestra vida. No en vano, la

ira siempre está presente en situaciones de conflicto, ya sean con otros o con nosotros

mismos y puede oscilar desde una leve irritación hasta el más profundo de los odios.

Cuando percibimos que somos tratados injustamente, cuando nos sentimos heridos o

cuando vemos dificultada la consecución de alguna meta importante, sentimos ira. Sentir

esta emoción en estas circunstancias nos predispone a la acción en un intento de

protegernos de aquello que nos hace daño y que es el origen de esta emoción.

La ira como todas las demás emociones es una reacción compleja en la que se ponen

en funcionamiento tres tipos de respuestas.

La primera es una respuesta corporal, en la que nuestro cuerpo se activa para la defensa

o el ataque. Nuestro ritmo cardiaco aumenta al igual que nuestra respiración se acelera,

nuestros músculos se tensan y el flujo sanguíneo se dispara preparándonos para actuar ante

una amenaza percibida. Cuando este estado de excitación permanece estamos más

predispuestos a actuar de forma impulsiva llegando a emitir conductas agresivas.

Todos sabemos que la ira puede tener una consecuencia catastrófica para nosotros y para

los demás. La gestión irracional de esta emoción puede llevarnos a situaciones lamentables

obteniendo el efecto contrario a lo que buscábamos en un principio. Algunas de las

consecuencias negativas a las que nos puede llevar la ira son las siguientes:

▪ Puede desorganizar nuestra manera de pensar y nuestras acciones.

Cuando estamos bajo la influencia de la ira tendemos a actuar impulsivamente,

nos cuesta pensar con claridad y por tanto no somos capaces de ver la repercusión

de nuestro comportamiento.

▪ Supone una defensa cuando no es necesario.

▪ Trasmite una impresión negativa a los demás.

No hay que olvidar que como emoción no la podemos dejar de sentir y por tanto es

importante que juegue a nuestro favor en vez de a nuestra contra. Lo importante es

aprender a manejar esa emoción de forma asertiva.

Estrategias para manejar la ira:

Buscar la causa de nuestro enfado y expresarlo de manera adecuada.

Aprender a identificar que nos molesta es la primera acción a tener en cuenta cuando

estamos enfadados. Una vez reconocida la causa es positivo expresarla de manera eficaz

utilizando argumentos honestos y sinceros, en vez de amenazas o insultos.

▪ Trabajar la empatía.

La hostilidad se genera por la interpretación de las situaciones.

Es necesario ponerse en la piel del otro para entender la situación

de forma objetiva para poder evaluar la situación desde otra

perspectiva.

▪ Practicar el respeto.

Nuestras reacciones de ira vienen dadas por la percepción de falta de respeto. Exigir

respeto hacia uno mismo no es incompatible con respetar a los demás.

▪ Practicar técnicas de relajación.

Ya sea respiración haciéndolo despacio y profundo, dar un paseo, pintar, escuchar música,

cuenta de manera regresiva desde 10 a 1, busca un "abrazo de apoyo”, habla contigo mismo:

“tengo rabia, me tengo que calmar” y si no resuelve aléjate un momento de la situación y

vuelve cuando estés más tranquilo, o realiza cualquier actividad que nos ayude a desviar

nuestra atención de los pensamientos que alimentan la ira.

Imagen tomada de: Imágenes educativas https://www.imageneseducativas.com/tecnica-del-

volcan-para-controlar-la-ira-en-ninos/

ACTIVIDAD: Segundo momento

Duración: 20 minutos

https://www.imageneseducativas.com/tecnica-del-volcan-para-controlar-la-ira-en-ninos/
https://www.imageneseducativas.com/tecnica-del-volcan-para-controlar-la-ira-en-ninos/

MIS TEMPESTADES DE RABIA

1. Se pide que cada navegante realice un dibujo, donde plasme

una situación personal en la que haya experimentado rabia y

en la que aparezcan los siguientes datos:

▪ Personas involucradas

▪ Qué provocó la reacción de rabia, específicamente

▪ Qué sensaciones acompañaron esta emoción (Lloro, se tiró al piso etc)

▪ Cuáles fueron los resultados de lo que hizo

▪ Cuáles fueron las reacciones de los testigos del suceso (papito, mamita

hermanos)

2. Se pide compartan su trabajo y reflexionemos entre todos:

▪ ¿qué nos "da rabia”?

▪ ¿de dónde sacamos esa(s) manera(s) de expresar nuestra rabia?

¿Lastimamos a los demás con lo que hicimos? ¿Nos lastimamos nosotros mismos?

3. Se expondrán de forma espontánea, cada dibujo por parte de los alumnos. Se les debe

explicar al menor, que esa rabia o sentimiento desagradable que plasmaron en la hoja,

se debe hacer cada vez más pequeño, por tal razón se les pide arrugarlo y meterlo en

una caja o recipiente con tapa, para que de allí no salga.

4. Cabe resaltar que se les debe aclarar que ese sentimiento de ira o rabia puede volver

aparecer, lo importante es saberlo manejar. Se expondrán por parte del tallerista

algunos ejemplos de estrategias y herramientas para el manejo constructivo de la rabia

descrita en el marco teórico para la actividad, por medio de cartelera con dibujos

alusivos.

Imagen tomada de: Imágenes educativas https://www.imageneseducativas.com/tecnica-del-

volcan-para-controlar-la-ira-en-ninos/

https://www.imageneseducativas.com/tecnica-del-volcan-para-controlar-la-ira-en-ninos/
https://www.imageneseducativas.com/tecnica-del-volcan-para-controlar-la-ira-en-ninos/

ACTIVIDAD: Tercer momento

Duración: 10 minutos

REFLEXIÓN

En esta parte el tallerista junto con los alumnos, evalúan la actividad.

▪ Porque es importante aprender a reconocer y a

comprender nuestras emociones y las de los demás?

▪ Que podemos hacer cuando alguien está sintiendo rabia?

▪ Si fuéramos nosotros, los que estuviéramos

experimentando rabia, ¿cómo nos gustaría que nos

trataran los demás?

▪ ¿Qué estrategias y herramientas para el manejo de la

rabia expuestas en las carteleras les llamo más la atención y

cual ha utilizado?

▪ Como se sintieron trabajando con los compañeros en la

actividad de la tormenta?

MATERIALES:

▪ Hojas de papel en blanco

▪ Lápices de colores

▪ 1 bote o recipiente mediano con tapa. Puede ser un frasco.

▪ Papelógrafo

▪ Lápices de colores y marcadores

▪ Tablero

▪ Escarapelas

▪ Cuadernos

TALLER

2

COMPETENCIA COGNITIVA

TOMA DE PERSPECTIVA

TALLER 2

Fecha:

29 de octubre de 2018

Lugar:

Colegio San Antonio de Padua- Bucaramanga

Moderadora:

Sheila Quintero

(Enfermera – Maestrante en educación UNAB)

ACTIVIDAD

Competencia

Ciudadana:

Competencia cognitiva – Toma de Perspectiva

Grado escolar: 1° y 2° de primaria

Duración : 45 minutos

Titulo:

 “Me pongo en tu Lugar”

Objetivos: Objetivo general:

Desarrollar en los niños y niñas competencias ciudadanas, promoviendo en ellos

valores imprescindibles para la convivencia pacífica en el aula y en la vida cotidiana.

Objetivos Específicos:

- Permitir que el estudiante comprenda que las demás personas no

necesariamente piensan y sienten como nosotros, aceptando sus puntos de

vista, como parte de reconocer nuestras diferencias.

- Fomentar en los menores la capacidad de reconocer lo que ocurre a las

otras personas a través de sus posturas y gestos; favoreciendo el mutuo

conocimiento y el desarrollo de mejores relaciones.

Justificación:

 Los conflictos surgen con frecuencia de interpretaciones erradas o incompletas

sobre una situación. La intención del desarrollo del taller para el fortalecimiento o

adquisición de competencias como la toma de perspectiva, es poder brindar al

menor herramientas que le permitan, ser capaz de ponerse en los zapatos de los

demás (Chaux, 2012) lo que hace pensar que va de la mano con la empatía; sin

embargo la competencia cognitiva de toma de perspectiva permite :” entender

mejor los intereses de la otra persona, lo cual es necesario para empezar a considerar

opciones que favorezcan tanto los intereses propios como los del (la) otro (a)”

(Chaux, 2012, p.114).

Estrategia de

aula

JUEGO DE ROLES

El juego de roles es una actividad de clase en la que los estudiantes se reúnen en

parejas o grupos para representar una situación o un persona en particular

asumiendo un papel. Su objetivo es brindar una experiencia de aprendizaje en la

que los estudiantes ponen en práctica competencias ciudadanas y, además, se ponen

en los zapatos de otras personas.

Esta experiencia implica, entre otras cosas: escuchar activamente, ponerse en los

zapatos del otro, comunicar los puntos de vista asertivamente, estar atento a las

emociones propias y las del interlocutor, responder adecuadamente frente a ellas y

pensar en diferentes opciones que permitan resolver las diferencias de manera justa

para cada parte (Ossa, 2004)

DESARROLLO DEL TALLER

Instrucciones Iniciales - Duración: 15 minutos

▪ Saludo y presentación a los niños y niñas

▪ Realizar previamente escarapelas con los nombres de cada estudiante y así facilitar la actividad

▪ Indago pre saberes de conceptos importantes para la actividad como:

 - ¿Saben qué significa ser diferente?

▪ Se refuerza el concepto “diferente”, realizando el juego de “encuentre las diferencias en un

dibujo”, se les pide colorear la imagen. (Se anexa imagen al final del taller).

▪ A continuación se mostrará a los estudiantes un video de 1 minuto, llamado:

“Todos somos diferentes” Disponible en : https://www.youtube.com/watch?v=naXcV7MEY9c

ACTIVIDAD: Primer momento

 Duración: 30 minutos

1. Para realizar la actividad, se distribuirán los estudiante por grupos, de la siguiente manera:

CURSO GRUPOS TOTAL

1 PRIMARIA 4 2 Grupos

de 5

18

https://www.youtube.com/watch?v=naXcV7MEY9c

 2 Grupos

de 4

2 PRIMARIA 4 3 Grupos

de 4

15

 1 Grupo

de 3

2. Se repartirán a los grupos respectivamente set de fotos (una foto por cada estudiante) para

promover la reflexión personal en base a distintas situaciones.

3. Las imágenes que se proporcionarán mostrarán la interacción de personas donde sus actos

explicitan el conflicto. Por ejemplo:

• PRIMERO DE PRIMARIA: Imágenes tales como: niño/a siendo golpeado/a; niño/a

revisando la mochila de un compañero; niño jugando con otro; niño riéndose con

otro; niño trabajando en grupo; niño levantando la mano para participar; entre otras.

• SEGUNDO DE PRIMARIA: Imágenes tales como estados emocionales de personas

4. Pida a los participantes que observen detenidamente la foto de la ficha que les tocó,

imaginándose la situación que en ella se muestra, Para esta actividad se darán 10 minutos,

donde el tallerista pasara por cada grupo y guiara la reflexión, permitiendo que cada

estudiante observe de cada imagen :

▪ ¿Qué crees que le pasa al niño/a de la foto?

▪ Trate de pensar, ¿Qué estará sintiendo?

▪ ¿Qué piensa?

▪ ¿Qué siente la persona de la imagen?

▪ ¿Por qué crees que le pasa eso?

▪ ¿Qué harías o le dirías a ese niño o niña?

▪ ¿De qué manera lo hubieses podido ayudar?

5. Una vez termine esta observación y se hallan cuestionado, se escogerán al azar 5 estudiantes

que representarán la persona de la foto, con mímicas y gestos, y sus demás compañeros dirán

que piensan de ese personaje. El docente líder del taller , realizará las preguntas que se

formularon anteriormente al mismo tiempo que el niño/a actúa (Tiempo para la actividad: 15

minutos)

6. El tallerista hará una breve reflexión donde se hará énfasis en la importancia de entender que

somos diferentes, actuamos y pensamos diferentes, lo que nos hace especiales y únicos y que

lo importante es poder comprender las situaciones de los demás, ser conscientes del dolor, la

tristeza, o la alegría del otro, viendo las cosas desde otra perspectiva (Marco teórico de la

actividad), se irán anotando apreciaciones en papelógrafo.

MARCO CONCEPTUAL PARA LA ACTIVIDAD

Una convivencia sana y positiva comienza cuando somos capaces de ver lo que le pasa al otro y

entenderlo, saliendo de nuestro egocentrismo y tendencia a creer que todos piensan y sienten igual

que nosotros. Ver desde la perspectiva del otro, imaginar y sentir lo que le pasa, permite que el otro

se sienta valorado y respetado como quien es, alguien diferente y singular. Aprender a escuchar el

lenguaje verbal y no verbal es clave para desarrollar la capacidad de ponerse en el lugar de otro/a,

habilidad llamada ‘toma de perspectiva’.

Para aprender a ponerse en el lugar de otro debemos observar:

Figura 2.Valoras UC- Herramientas guía.

Fuente: Ramirez, & Banz (2003)

REFLEXIÓN

Duración: 5 minutos

A manera de charla se incita a que el estudiante reflexione sobre lo aprendido, reforzándole

los siguientes puntos:

• Esta actividad nos invita a ejercitar la capacidad de reconocer lo que ocurre a las otras

personas a través de sus posturas y gestos; favoreciendo el mutuo conocimiento y el

desarrollo de mejores relaciones.

• Permite al estudiante aprender a reconocer lo que los otros sienten y piensan, como parte de

las habilidades que desarrollamos para relacionarnos bien con otros.

• Desarrollando el pensamiento abstracto, se es capaces de ponerse en el lugar de otro al ver

sus gestos e imaginar cómo se sienten.

Se les pide a los estudiantes que comenten que les pareció la actividad.

MATERIALES: ▪ Parlante

▪ Computador

▪ Hojas de papel en blanco

▪ Lápices de colores

▪ Papelógrafo

▪ Tablero

▪ Escarapelas

▪ Fotos de personas en distintas situaciones de interacción (se anexan modelos)

BIBLIOGRAFÍA:

▪ Chaux, E. (Ed.). (2012). Educación, Convivencia y agresión Escolar. Bogotá,

Colombia: Taurus.

▪ Educar chile. (1999). Empatía y toma de perspectiva.

Recuperado de

http://ww2.educarchile.cl/UserFiles/P0032/File/apoyo_emocional

/Docentes/10%20Empatia%20y%20toma%20de%20persp%20EB%20

y%20EM%20Que%20le%20pasara%20FINAL.pdf

▪ Maya, A. (1991). El Taller educativo. Bogotá, Colombia: Secretaria Ejecutiva

del Convenio Andrés bello

▪ Ramírez, M., y Banz, C. (2003). Herramientas guía- Taller “Qué le pasará”.

Chile: Educar chile

▪ YouTube. (Productor). (2009). Catalina y un mundo de niños, todos somos

diferentes [video]. De https://www.youtube.com/watch?v=naXcV7MEY9c

http://ww2.educarchile.cl/UserFiles/P0032/File/apoyo_emocional
https://www.youtube.com/watch?v=naXcV7MEY9c

TALLER 2

COMPETENCIA COGNITIVA

TOMA DE PERSPECTIVA

ENCUENTRA LAS DIFERENCIAS ENTRE UN DINOSAURIO Y OTRO Y

COLOREALAS

Imagen 1. Juegos gratuitos HelloKids. Recuperado de http://es.hellokids.com/c_23382/juegos-

gratuitos/buscar-las-diferencias/dinosaurio-busca-las-diferencias

http://es.hellokids.com/c_23382/juegos-gratuitos/buscar-las-diferencias/dinosaurio-busca-las-diferencias
http://es.hellokids.com/c_23382/juegos-gratuitos/buscar-las-diferencias/dinosaurio-busca-las-diferencias

TALLER 2

COMPETENCIA COGNITIVA

TOMA DE PERSPECTIVA

ENCUENTRA LAS DIFERENCIAS ENTRE ESTOS DOS DIBUJOS Y COLOREALAS

Imagen 2. Orientación Andújar, recursos educativos accesibles y gratuitos

https://www.orientacionandujar.es/2017/03/27/encuentra-las-5-diferencias-la-patrulla-canina/

https://www.orientacionandujar.es/2017/03/27/encuentra-las-5-diferencias-la-patrulla-canina/

TALLER 2

COMPETENCIA COGNITIVA

TOMA DE PERSPECTIVA

Imagen 3. Orientación Andújar, recursos educativos accesibles y gratuitos

https://www.orientacionandujar.es/2017/03/27/encuentra-las-5-diferencias-la-patrulla-canina/

https://www.orientacionandujar.es/2017/03/27/encuentra-las-5-diferencias-la-patrulla-canina/

TALLER

3

COMPETENCIA COMUNICATIVA

ESCUCHA ACTIVA

TALLER 3

Fecha:

2 de Noviembre de 2018

Lugar:

Colegio San Antonio de Padua- Bucaramanga

Moderadora:

Sheila Quintero

(Enfermera – Maestrante en educación UNAB)

ACTIVIDAD

Competencia

Ciudadana:

Competencia comunicativa – Escucha activa

Grado escolar: 1° de Primaria

2° de Primaria

Duración : 45 minutos

Titulo:

 “Te escucho, me escuchas”

Objetivos:

Objetivo general:

Desarrollar en los niños y niñas competencias ciudadanas, promoviendo en

ellos valores imprescindibles para la convivencia pacífica en el aula y en la

vida cotidiana.

Objetivos Específicos:

- Enseñar a los niños y niñas a escuchar atentamente, valorando las

intervenciones de los demás, y así mejorar de manera significativa

habilidades comunicativas.

- Permitir que los niños adquieran la capacidad de escucha y el respeto

por el turno de palabra, habilidades fundamentales para su desarrollo

social, tanto en el colegio como en la familia.

Justificación:

“El manejo constructivo de conflictos depende en gran medida de una buena

comunicación “(Chaux, 2012, p.116). Para la propuesta de éste taller se tuvo

en cuenta la competencia ciudadana que se trabajó anteriormente, siendo

esta toma de perspectiva, viéndose la necesidad de trabajar en ellas

conjuntamente, puesto que sin una buena comunicación, es muy difícil

entender la perspectiva del otro sobre lo que ocurrió o entender lo que la

otra persona en realidad quiere decir y viceversa (Chaux, 2012). Así bien,

una de las competencias centrales para una buena comunicación es la escucha

activa, puesto que es la capacidad para centrar la atención en lo que otra

persona está diciendo, haciéndole saber que está siendo escuchada.

Estrategia de

aula

Análisis de lectura

Cuentos, literatura infantil y competencias ciudadanas.

La literatura es una excelente herramienta para promover el desarrollo de

competencias ciudadanas porque brinda una gran oportunidad para discutir

situaciones y contenidos relacionados con ellas, y para poner en práctica las

competencias emocionales, cognitivas, comunicativas e integradoras.

Cuando se trabajan competencias ciudadanas con cuentos infantiles, se

deberá tener en cuenta:

1. Realizar preguntas de comprensión de lectura, que propicien el

desarrollo de competencias emocionales, cognitivas, comunicativas e

integradoras, tales como:

- Emocionales: Como se sentían los personajes en la historia?, ¿Cómo

expresaban sus emociones?, ¿ pudieron controlar sus emociones?, ¿ si

pudieron? ¿cómo lo lograron, si no pudieron, ¿que hubieran podido

hacer mejor?

- Comunicativas: ¿los personales sabían escucharse?, ¿ podían decir lo

que pensaban o sentían, ¿ cómo lo decían?

- Cognitivas: ¿Cuál es el punto de vista de cada uno de los participantes?,

¿qué consecuencias pueden tener sus comportamientos?, ¿qué

alternativas tendrían para mejorar la situación?

- Integradoras: ¿Si yo hubiera estado en la historia, que hubiera podido

hacer para ayudar a mejorar la situación?

Es muy importante tener en cuenta que es necesario lograr trascender la

lectura, para que los estudiantes, relacionen el contenido de la historia con

su propia vida. Para esto se puede invitar a los estudiantes compartir sus

historias y experiencias personales, relacionadas con el tema de la historia

(Chaux, Lleras y Velásquez, 2004, p. 195-196).

El juego en el aula

El juego es considerado una de las actividades más agradables conocidas

hasta el momento, como una forma de esparcimiento antes que de trabajo.

Como señalan los antecedentes se juega desde tiempos remotos, no

obstante, el juego en el aula tiene una connotación de trabajo al cual se le

aplica una buena dosis de esfuerzo, tiempo, concentración y expectativa,

entre otros, pero no por eso deja de ser importante.

La didáctica considera al juego como entretenimiento que propicia

conocimiento, a la par que produce satisfacción , favoreciendo y estimulando

las cualidades morales en los niños y en las niñas como son: el dominio de sí

mismo, la honradez, la seguridad, la atención se concentra en lo que hace,

la reflexión, la búsqueda de alternativas para ganar, el respeto por las reglas

del juego, la creatividad, la curiosidad, la imaginación, la iniciativa, el sentido

común y la solidaridad con sus amigos, con su grupo, pero sobre todo el

juego limpio, es decir, con todas las cartas sobre la mesa. La competitividad

se introduce en la búsqueda de aprendizaje no para estimular la adversidad

ni para ridiculizar al contrincante, sino como estímulo para el aprendizaje

significativo (Torres, 2002, p. 290).

DESARROLLO DEL TALLER

Instrucciones Iniciales - Duración: 10 minutos

▪ Saludo y presentación a los niños y niñas

▪ Realizar previamente escarapelas con los nombres de cada estudiante y así facilitar la

actividad

▪ Indago pre saberes de conceptos importantes para la actividad como:

Concepto de Escuchar y oír, formulando preguntas como:

- Saben que significa la palabra escuchar, y qué significa la palabra oír?

Se les explicara en breve estos dos conceptos con el siguiente cuadro

Figura 2 Diferencias entre oír y escuchar.

Fuente: Guzmán (2018)

ACTIVIDAD 1

 PRIMER MOMENTO

Duración total: 30 minutos

ACTIVIDAD PARA AMBOS CURSOS (1° Grado de Primaria y 2° Grado de primaria)

En ésta primera actividad, constará de 3 momentos, una lectura reflexiva y dos

dinámicas de juego, que ayudaran a potenciar la escucha en los niños y, a su vez,

trabajar diferentes habilidades y capacidades como la atención, la concentración o el

respeto.

1. LECTURA: Las ovejas parlanchinas

Se dará paso a la lectura del cuento, donde posteriormente se realizaran preguntas

acerca del tema, evaluando la atención de los estudiantes frente a la lectura.

Duración: 10 minutos

Había una vez un pastor que compró un rebaño de ovejas, pero cuando las conoció

resultó que no paraban de hablar constantemente.

Todo el día iban "bee, bee"creando un ruido ensordecedor, ignorando todas las

órdenes del pastor.

Éste utilizó todos los medios para hacerse oír a sí mismo y a sus perros, pero todo

fue inútil. Finalmente, viendo que las ovejas no paraban de hablar, le puso buen humor

y decidió comprar una enorme oreja, y llevarla allí en su camión.

Increíblemente, al ver la oreja las ovejas dejaron de gritar y hablar unas a otras, y

todas comenzaron a contar sus penas a aquella gran oreja y a seguirla según se movía

el camión.

Así fue como el pastor comprendió que hasta las ovejas tienen algo que decir y quieren

ser escuchadas, y gracias a eso, ahora puede presumir de

tener un camión-oreja pastor, única en el mundo.

Preguntas:

- ¿De qué personajes habla el cuento?

- ¿Qué ocurre en el cuento?

- ¿Cuál es el problema que presenta el pastor con las ovejas?

- ¿Qué hizo el pastor para que sus ovejas lo escucharan?

- ¿Qué enseñanza le dejo al pastor esta situación?

Luego de realizar estas preguntas de forma espontánea al público escolar, se les dará

una hoja con la pregunta

- ¿QUÉ APRENDISTE DE LA LECTURA DE LAS OVEJAS PARLANCHINAS?

2. JUEGOS

JUEGO #1

Llamado: Ensalada de frutas

Tiempo: 10 minutos

1. Se explicará a los niños la dinámica de juego, recalcando la importancia de escuchar a

los demás y escuchar al docente cuando dé las instrucciones para la actividad Se

aclaran reglas como:

- Si escuchas la fruta que se te fue asignada deber ponerte de pie y cambiar de puesto

con quien se puso de pie también

- Si escuchas ensalada de frutas debes sentarte en otro lado del salón diferente al inicial

(todos lo deben hacer).

2. Se pedirá a los menores organicen el salón, de tal forma que podemos todos sentarnos

de forma circular, favoreciendo que todos nos veamos frente a frente.

3. Se le dará a cada niño una imagen de una fruta. A continuación el profesor líder del

taller, dirá dos de las frutas y los niños que tengan esa fruta tendrán que

intercambiarse de puesto (por ejemplo, “plátano y naranja”). Imágenes quedarán

adjuntas como anexo al final del taller.

4. Luego de 3 actividades como la anterior, el profesor dirá, “ensalada de frutas”, todos

los niños tendrán que levantarse y cambiarse de lugar.

5. Se repite la actividad 2 veces intercambiando las tarjetas de frutas.

JUEGO # 2

Llamado: Teléfono roto

Duración: 10 minutos

1. Se explicará a los niños la dinámica de juego, recalcando la importancia de escuchar a

los demás y escuchar al docente cuando dé las instrucciones para la actividad. Se

aclaran reglas como:

- No gritarse

- Participar activamente

- Ser sinceros

2. Se indicará a los estudiantes, hacerse en filas; el profesor elige al primero de ella,

comunicándole al oído una palabra o frase.

3. El mensaje tendrá que trasmitirse a lo largo de toda la fila de la misma manera. Al

finalizar se comprobará si el mensaje llegó intacto o con modificaciones. Primero se

utilizará una palabra y se irá aumentando la dificultad con una frase.

Imagen 5 tomada de: Imágenes educativas

https://www.imageneseducativas.com/tecnica-del-volcan-para-controlar-la-ira-en-

ninos/

https://www.imageneseducativas.com/tecnica-del-volcan-para-controlar-la-ira-en-ninos/
https://www.imageneseducativas.com/tecnica-del-volcan-para-controlar-la-ira-en-ninos/

MARCO CONCEPTUAL PARA LA ACTIVIDAD

Competencia Comunicativa- Escucha activa

Esta competencia implica no solamente estar atento a comprender lo que los demás están

tratando de decir, sino demostrarles a los demás que están siendo escuchados. Esto puede

suceder de dos maneras: por un lado, demostrando atención con el lenguaje corporal o

evitando interrumpir a los demás mientras hablan. En este sentido la escucha activa no es

escuchar en silencio, pasivamente (Gordon, 1970). Esta competencia es muy importante en la

interacciona ciudadana, ya que nos permite tomar la perspectiva del otro con mayor facilidad

y asegurarle a esa persona que lo que está diciendo es valorado por nosotros. Además le puede

permitir al otro clarificar sus ideas.

Muchos de los problemas de convivencia pueden surgir de la poca o limitada capacidad para

escucharse mutuamente. Sin escucha, fácilmente se generan interpretaciones sesgadas sobre el

otro, lo que puede producir conflictos o hacerlos escalar. En cambio una buena escucha

permite evitar malentendidos, entender la perspectiva del otro, llegar más fácilmente a

acuerdos, y que esos acuerdos sean más estables, y, en general, mejorar las relaciones (Chaux,

2012, p. 76-77).

REFLEXIÓN

Duración: 5 minutos

Para la realización de la reflexión acerca del taller, se mostrará a los estudiantes un video

corto, llamado “El niño que nunca escucha a los demás” con una duración de 3 minutos.

Disponible en : https://www.youtube.com/watch?v=fSz4Va4a6Og

Donde el estudiante a través de la historia narrada de un niño que no escuchaba ni ponía

atención a nadie, reflexionará acerca de lo importante que es escuchar a los demás. Se invita a

que el menor, realice la evaluación del comportamiento del niño protagonista del

cortometraje, incitando al estudiante a pensar de forma crítica lo que no se debe hacer.

https://www.youtube.com/watch?v=fSz4Va4a6Og

Al final se les colocara esta frase en el tablero a modo de reflexión:

“Cuando hablas, solo repites lo que ya sabes; pero cuando escuchas quizás

aprendas algo nuevo” Dalai Lama.

MATERIALES: ▪ Parlante

▪ Computador

▪ Hojas de papel en blanco

▪ Lápices de colores

▪ Papelógrafo

▪ Tablero

▪ Escarapelas

▪ Fotos de frutas

BIBLIOGRAFÍA:

▪ Chaux, E. (Ed.). (2012). Educación, Convivencia y agresión Escolar.

Bogotá, Colombia: Taurus.

▪ Chaux, E., Lleras, J., y Velásquez, A. (2004). Competencias

Ciudadanas: De los Estándares al Aula, Una propuesta de integración

a las áreas académicas. Recuperado de

https://www.colombiaaprende.edu.co/html/mediateca/1607/articles-

75077_archivo.pdf

▪ Guzmán, E. (2018). ¿Cuál es la Diferencia entre Oír y Escuchar?

Recuperado de https://ladiferenciaentre.info/oir-y-escuchar/

▪ Maya, A. (1991). El Taller educativo. Bogotá, Colombia: Secretaria

Ejecutiva del Convenio Andrés bello.

▪ Rodríguez, A. (2016). E Cole de Celia y Pipe (Fundación Querer)-

Juegos para fomentar la escucha. Recuperado de

https://www.fundacionquerer.org/elcole/juegos-fomentar-la-

escucha/

▪ Torres, C. (2002). El juego: Una estrategia importante. Educere, 6

(19), 290.

▪ Sacristán, P. (2008). Cuentopía- cuentos para dormir. Recuperado de

https://cuentosparadormir.com/infantiles/cuento/las-ovejas-

charlatanas

https://www.colombiaaprende.edu.co/html/mediateca/1607/articles-75077_archivo.pdf
https://www.colombiaaprende.edu.co/html/mediateca/1607/articles-75077_archivo.pdf
https://ladiferenciaentre.info/oir-y-escuchar/
https://www.fundacionquerer.org/elcole/juegos-fomentar-la-escucha/
https://www.fundacionquerer.org/elcole/juegos-fomentar-la-escucha/
https://cuentosparadormir.com/infantiles/cuento/las-ovejas-charlatanas
https://cuentosparadormir.com/infantiles/cuento/las-ovejas-charlatanas

▪ YouTube. (Productor). (2016). El niño que nunca escucha a los

demás. [video]. De

https://www.youtube.com/watch?v=fSz4Va4a6Og

https://www.youtube.com/watch?v=fSz4Va4a6Og

TALLER 3

COMPETENCIA COMUNICATIVA – ESCUCHA ACTIVA

i. ¿QUÉ APRENDISTE DE LA LECTURA DE LAS OVEJAS

PARLANCHINAS?

__

Imagen 6 tomada de: Imágenes educativas

https://www.imageneseducativas.com/tecnica-del-volcan-para-controlar-

la-ira-en-ninos/

https://www.imageneseducativas.com/tecnica-del-volcan-para-controlar-la-ira-en-ninos/
https://www.imageneseducativas.com/tecnica-del-volcan-para-controlar-la-ira-en-ninos/

TALLER 3

COMPETENCIA COMUNICATIVA – ESCUCHA ACTIVA

Imagen 7: Dibujos Animados Frutas Imágenes y Fotos de Stock, disponible en

https://es.123rf.com/imagenes-de archivo/dibujos_animados_frutas.html

https://es.123rf.com/imagenes-de%20archivo/dibujos_animados_frutas.html

Anexo k

TALLER

4

COMPETENCIA COGNITIVA

GENERACIÓN CREATIVA DE OPCIONES

TALLER 4

Fecha:

6 de Noviembre de 2018

Lugar:

Colegio San Antonio de Padua- Bucaramanga

Moderadora:

Sheila Quintero

(Enfermera – Maestrante en educación UNAB)

ACTIVIDAD

Competencia

Ciudadana:

Competencia cognitiva – Generación creativa de opciones

Grado escolar: 1° de Primaria

2° de Primaria

Duración : 45 minutos

Titulo:

 “Dos cabezas piensan más que una”

Objetivos:

Objetivo general:

Desarrollar en los niños y niñas competencias ciudadanas, promoviendo en

ellos valores imprescindibles para la convivencia pacífica en el aula y en la

vida cotidiana.

Objetivos Específicos:

- Incentivar al menor por medio de casos reales, a desarrollar la

imaginación creativa de opciones frente a situaciones conflictivas que

se podrían presentar.

- Brindar a las menores alternativas creativas para resolver problemas

o conflictos de la vida cotidiana de forma pacífica y equitativa para

ambas partes.

- Fomentar la conciliación en los escolares a través de la actividad

propuesta, desarrollando en ellos competencias y habilidades para

una sana convivencia.

Justificación:

El investigador y catedrático Enrique Chaux, referente teórico de ésta

investigación aporta varios conceptos , acerca de la competencia ciudadana

Generación creativa de opciones, refiriéndose a esta como “una de las

competencias más útiles para el manejo de los conflictos es la generación

creativa de opciones “(Chaux, 2012, p.117) y como “ la capacidad de

comprender una situación particular desde múltiples puntos de vista para

ponerse mentalmente en los zapatos de los demás” (Chaux, 2012, p.72).

Esta competencia ciudadana intenta desarrollar la capacidad de lograr

acuerdos que beneficien a ambas partes protagonistas del conflicto. Chaux

(2012), resalta la importancia de trabajar esta competencia en el aula,

citando que, una buena toma de perspectiva, permite entender mejor las

reacciones e intenciones de otros, impidiendo que se presenten reacciones

de agresión reactiva.

La generación creativa de opciones es una habilidad y capacidad que puede

irse desarrollando desde los primeros años de vida, pero para que éste

aprendizaje sea significativo, debe cultivarse y practicarse (Chaux, 2012).

Como su nombre lo indica la generación creativa de opciones es la capacidad

para imaginar muchas maneras de resolver un problema, Chaux (2012),

asegura que cuando esta competencia ciudadana no está bien desarrollada,

las personas pueden recurrir más fácilmente a resolver las situaciones por la

fuerza, con agresión, porque no parecen contar con otras alternativas. Es así

como generar creativamente en los menores opciones de manejo de

conflictos, hace parte de las competencias ciudadanas fundamentales para el

desarrollo de la convivencia pacifica, haciéndose evidente la necesidad de

abordarla en los talleres propuestos, como estrategia para la prevención de

la violencia escolar entre pares, objetivo fundamental del trabajo de

investigación.

Estrategia de

aula

• Análisis de lectura

Cuentos, literatura infantil y competencias ciudadanas.

La literatura es una excelente herramienta para promover el desarrollo de

competencias ciudadanas porque brinda una gran oportunidad para discutir

situaciones y contenidos relacionados con ellas, y para poner en práctica las

competencias emocionales, cognitivas, comunicativas e integradoras.

Cuando se trabajan competencias ciudadanas con cuentos infantiles, se

deberá tener en cuenta:

2. Realizar preguntas de comprensión de lectura, que propicien el

desarrollo de competencias emocionales, cognitivas, comunicativas e

integradoras, tales como:

- Emocionales: Como se sentían los personajes en la historia?, ¿Cómo

expresaban sus emociones?, ¿ pudieron controlar sus emociones?, ¿ si

pudieron? ¿cómo lo lograron, si no pudieron, ¿que hubieran podido

hacer mejor?

- Comunicativas: ¿los personales sabían escucharse?, ¿ podían decir lo

que pensaban o sentían, ¿ cómo lo decían?

- Cognitivas: ¿Cuál es el punto de vista de cada uno de los participantes?,

¿qué consecuencias pueden tener sus comportamientos?, ¿qué

alternativas tendrían para mejorar la situación?

- Integradoras: ¿Si yo hubiera estado en la historia, que hubiera podido

hacer para ayudar a mejorar la situación?

Es muy importante tener en cuenta que es necesario lograr trascender la

lectura, para que los estudiantes, relacionen el contenido de la historia con

su propia vida. Para esto se puede invitar a los estudiantes compartir sus

historias y experiencias personales, relacionadas con el tema de la historia

(Chaux, Lleras y Velásquez, 2004, p. 195-196).

• Lluvia de Ideas

La lluvia de ideas como recurso educativo.

Generalmente la lluvia de ideas se utiliza para generar soluciones y diferentes

alternativas ante un problema, pero igualmente puede ser de gran utilidad a

la hora de hacer propuestas de manera colectiva o en la toma de decisiones

grupales.

http://blog.tiching.com/la-lluvia-de-ideas-como-recurso-educativo/

La lluvia de ideas consiste en recopilar las diferentes ideas que las personas

del grupo van teniendo sobre el tema establecido, anotando una breve

descripción que identifique a cada una, sin cuestionarlas ni desarrollarlas.

Las ventajas de esta técnica son abundantes y variadas, ya que permiten

trabajar la cohesión grupal, el respeto y la autoestima (todas las opiniones

son válidas, ¡todas pueden llevar a encontrar la mejor respuesta!) o, por

supuesto, la creatividad, tanto individual como colectiva.

• Incentivar la Creatividad

Debemos recordar que la creatividad es un elemento esencial a trabajar en

Educación Infantil, en el ámbito de los conflictos es importante que ellos/as

mismos busquen soluciones propias y no siempre a través de alguien a quien

atribuyan autoridad (maestra/o).

ACTIVIDAD 1

PRIMER MOMENTO

Instrucciones Iniciales y primero momento

 Duración: 10 minutos

▪ Saludo y presentación a los niños y niñas

▪ Se realiza un listado en el tablero con los nombres de cada estudiante de forma ordenada

y concordante a la ubicación de cada uno, de manera que facilite la actividad

▪ Indago pre saberes de conceptos importantes para la actividad como:

- ¿Saben que es un conflicto?

- ¿Cómo ocurre?

- ¿Dónde ocurre?

- ¿Por qué ocurre?

▪ Las respuestas dadas por los estudiantes se irán anotando en el tablero a manera de

lluvia de ideas.

- Para reforzar este concepto y su entendimiento, se pasará a los estudiantes un video

educativo llamado “Resolución de Conflictos” elaborado por la Universidad Mariana de

Pasto, donde explican con dibujos el término.

- A medida que se explique cada concepto por el video, la moderadora del taller, aborda

a los estudiantes ampliando la temática.

- En éste punto del taller, se compartirá el video, hasta el minuto 2.

YouTube. (Productor). (2016). Resolución de conflictos, (sociales). [Video]. De

https://www.youtube.com/watch?v=dNlyfhI4iyA

ACTIVIDAD 2

 SEGUNDO MOMENTO

Duración total: 10 minutos

DANDO RIENDA SUELTA A LA CREATIVIDAD

1. Se les proporcionará una hoja de papel, en la que se encuentran cuatro círculos

que pueden servir de base para dibujar objetos diversos.

2. Se les pide a los niños y niñas que piensen en objetos diferentes que contengan

dicha forma.

3. El objetivo de la actividad es contribuir con la mayor cantidad posible de ideas. El

círculo puede ser utilizado externamente (un sol, una flor…) o internamente (una

cara, un disco…).

4. Posterior a ello se hará una lluvia de ideas entre todos y todas, incentivando a la

reflexión donde ellos descubren las múltiples formas de ver las cosas, de aportar

ideas creativas y de su facilidad de creación. Se expondrán unos cuantos ejemplos

en la pizarra.

5. Cuando hayan realizado el ejercicio de manera individual se comentarán las

respuestas que resultan más adecuadas y más divertidas.

6. Se deja material al final del taller como anexo.

ACTIVIDAD 3

TERCER MOMENTO

https://www.youtube.com/watch?v=dNlyfhI4iyA

Duración total: 15 minutos

1. Lectura: Cuento

EL COCODRILO

Cuando llega la hora del rincón de juegos, Cristina va directamente al cajón de los juguetes

a coger el cocodrilo antes de que se lo quite Nacho. Nacho siempre le quita todo lo que ella

se pide. Sólo para fastidiar. Pero nada más agarrarlo por la cola, su preciosa y aplastada cola

verde, nota que alguien tira de él justo por el lado contrario, por la enorme boca de blancos

y pequeños dientes. - ¡Lo he cogido yo primero! - grita Cristina, tirando por el cocodrilo. - ¡

No, lo he cogido yo primero! - grita Nacho, tirando del cocodrilo. -¡ Es mío! - grita Cristina,

zarandeando el cocodrilo. - ¡No, es mío! - grita Nacho, zarandeando el cocodrilo. - ¡ Suéltalo

ahora mismo!- grita Cristina, dándole una patada a Nacho. - ¡Suéltalo tú! - grita Nacho, dándole

una patada a Cristina.

La profesora los ve y acude a separarlos. - ¡Eh, , nada de pegarse!. ¿Qué pasa?. - Yo cogí

primero el cocodrilo - lloriquea Cristina. - No, lo cogí yo primero - lloriquea Nacho. La

profesora les quita el cocodrilo. - Pues vais a tener que jugar a otra cosa, porque el cocodrilo

me lo quedo yo. Cristina mira a Nacho con rencor, diciendo: “¿Ves lo que has hecho?”. Y

Nacho mira a Cristina con rencor, como diciendo: “Por tu culpa nos hemos quedado sin el

cocodrilo”. Y cada uno se va a un rincón de la clase a buscar otra cosa con la que jugar. Pero

Cristina no se lo pasa nada bien, no hace más que pensar en lo mucho que quería el cocodrilo.

Y Nacho tampoco se lo pasa bien. No hace más que pensar en lo mucho que quería el

cocodrilo. Al día siguiente, Cristina vuelve el cajón de los juguetes a coger el cocodrilo, segura

de que Nacho se ha olvidado ya de él.

Pero, nada más agarrarlo por la cola, su preciosa y aplastada cola verde, nota que alguien

tira de él justo pero al lado contrario, por la enorme boca de blancos y pequeños dientes. Es

Nacho, cómo no. Pero esta vez la profesora se da cuenta y va hacia ellos. -Tendréis que turnaos.

Diez minutos lo tendrá Cris. Y otros diez, Nacho - les dice. Cristina se pasó sus diez minutos

abrazando al cocodrilo, mirando a Nacho con ojos de triunfo, como diciendo: “Chincha, es

mío, lo tengo yo primero”, luego es Nacho quien mira a Cristina diciendo: “Ahora te fastidias

porque lo tengo yo”. La verdad es que ninguno de los dos se lo ha pasado nada bien durante

el rincón de juego. En realidad, los dos se han aburrido un montón. Al día siguiente, cuando

llega la hora del rincón de juego, Cristina le dice a Nacho:

- ¿Quieres que juguemos a que estábamos en la selva y veíamos un cocodrilo?. - Vale. Y

teníamos que nadar muy deprisa para que no nos comiera - dice Nacho. -Y cogíamos unos

palos para luchar con el cocodrilo- dice Cristina. - Y se venía con nosotros a enseñarnos la

selva- dice Nacho. Y jugaron tanto, que el rincón de juego se les pasó en un pis -pas.

Autor: María Menéndez Ponte

PREGUNTA REFLEXIVAS FRENTE A LA LECTURA

Se responderán estas preguntas a manera de plenaria una vez finalice la lectura “ El

cocodrilo”

• ¿Qué pasa al principio del cuento entre Cristina y Nacho?

• ¿Qué haces tú cuando se te presenta esta misma situación y

quieres el mismo juguete que tu compañero?

• ¿Cómo les ayuda la profesora a solucionar éste conflicto?

• ¿Se lo pasan bien jugando juntos?

1. Se entregará una hoja de forma individual, donde ellos deben completar el dibujo,

haciendo referencia a lo que entendieren de la lectura y la enseñanza que les deja.

Este material se encuentra al final del taller como anexo.

Imagen 8 tomada de: Imágenes educativas

https://www.imageneseducativas.com/tecnica-del-volcan-para-controlar-la-ira-en-

ninos/

MARCO CONCEPTUAL PARA LA ACTIVIDAD

¿Qué es el conflicto?

Que es el conflicto La concepción y las actitudes existentes en nuestro entorno con relación al

conflicto determinan negativamente nuestro comportamiento en las situaciones conflictivas.

Hasta muy recientemente, tanto los científicos sociales como la creencia popular consideraban

el conflicto como algo negativo que habría que evitar, algo relacionado con la psicopatología,

con los desórdenes sociales y la guerra. No hay más que revisar el significado que da de

conflicto el diccionario de la Lengua Española, de la Real Academia, en su última edición de

1994. Define el conflicto en su primera acepción como “combate, lucha, pelea”, en su segunda

como “enfrentamiento armado”, en su tercera como “apuro, situación desgraciada y de difícil

salida”, y, finalmente en cuarto lugar como “problema, cuestión, materia de discusión”. Hoy

en día, sin embargo, consideramos que el conflicto es un rasgo inevitable de las relaciones

sociales.

El problema estriba en que todo conflicto puede adoptar un curso constructivo o destructivo

y por lo tanto la cuestión no es tanto eliminar o prevenir el conflicto sino saber asumir dichas

situaciones conflictivas y enfrentar a ellas con los recursos suficientes para que todos los

implicados en dichas situaciones salgamos enriquecidos de ellas.

En el trabajo de resolución de conflictos, partimos del principio de que el conflicto tiene, por

lo tanto, muchas funciones y valores positivos. Evita los estancamientos, estimula el interés y

la curiosidad, es la raíz del cambio personal y social, y ayuda a establecer las identidades tanto

individuales como grupales. Así mismo en un plano más concreto, el conflicto ayuda a aprender

nuevos y mejores modos de responder a los problemas, a construir relaciones mejores y más

duraderas, a conocernos mejor a nosotros mismos y a los demás. Una vez que el sujeto ha

https://www.imageneseducativas.com/tecnica-del-volcan-para-controlar-la-ira-en-ninos/
https://www.imageneseducativas.com/tecnica-del-volcan-para-controlar-la-ira-en-ninos/

experimentado los beneficios de una resolución de conflictos positiva, aumenta la probabilidad

de que alcance nuevas soluciones positivas en los conflictos futuros. Pero, obviamente, el

conflicto también puede adoptar derroteros destructivos, llevarnos a círculos viciosos que

perpetúan relaciones antagónicas, hostiles, etc.

Diferencias

· Las personas somos diferentes por nacimiento.

· Las diferencias hacen la vida interesante

. Imagina que todas las personas prefiriesen la misma comida, ropa, profesión,...

· La diferencia por sí misma no es una causa de conflicto, pero la diferencia puede ser una

fuente de conflicto.

Desacuerdo

· El desacuerdo surge cuando las personas expresan sus preferencias y prioridades en

comparación con las preferencias y prioridades de otras personas.

. El desacuerdo puede no tener consecuencias negativas y puede ocurrir que no haya necesidad

de solucionar el desacuerdo.

Problema

· Los problemas surgen cuando los desacuerdos y diferencias tienen alguna consecuencia para,

al menos, una de las partes.

. Los problemas se pueden evitar en ocasiones, pero son molestos, costosos o ambos.

· La vida diaria de la gente es una serie de problemas resueltos.

· Los problemas no resueltos tienen el potencial de escalar y entrar en crisis o de resolverse.

Disputa

· La disputa ocurre cuando una parte reconoce ante la otra las diferencias, el desacuerdo o el

problema..

· La disputa es la parte pública del conflicto.

Conflicto

· En un conflicto las partes perciben que sus interese o necesidades parecen incompatibles

Violencia

· La violencia aparece en situaciones de escalada del conflicto. Es un tipo de respuesta al mismo.

 · La violencia no solo es física, puede ser emocional o psicológica. Guerra

· En este punto, la violencia ha escalado hasta convertirse en el método para ganar en el

conflicto.

¿Qué es la mediación?

La Mediación es un mecanismo de resolución alternativa de conflictos que ayuda a resolver en

forma pacífica diferentes tipos de conflictos. La mediación también se define como un sistema

de negociación asistida, mediante el cual las partes involucradas en un conflicto intentan

resolverlo por sí mismas, con la ayuda de un tercero imparcial (el mediador), que actúa como

conductor de la sesión, ayudando a las personas que participan en la mediación a encontrar

una solución que sea satisfactoria para ambas partes. En la mediación, la decisión a la que

lleguen las partes será elaborada por ellas mismas y no por el mediador. Se reafirma así la

capacidad de la mediación de devolverle el poder a las partes para que sean ellas mismas las

protagonistas de la decisión, y no el mediador.

Ventajas de la Mediación

La Mediación preserva la relación entre las personas involucradas en la disputa. La Mediación

ayuda a la gente a resolver disputas en forma rápida y económica, en comparación a los

procesos judiciales en cuestiones de negocios, entre vecinos, entre familiares, dentro de una

comunidad o en disputas en el interior de organizaciones. Ayuda a las partes a preservar su

capacidad de auto-determinación, al invitarlas a generar soluciones con las cuales puedan en

el futuro manejarse mejor en sus relaciones interpersonales.

Las principales características de la mediación son:

· Es una negociación asistida.

En la Mediación, las partes actúan por sí mismas; las partes actúan, negocian y proponen las

soluciones.

· Es un acto voluntario: Las partes deciden participar o no en el proceso de mediación y ponerle

fin en cualquier momento y no están obligadas a llegar a un acuerdo.

· Es un proceso que tiende al acuerdo y/o a la reparación.

· Se basa en el principio ganar/ganar (no tiende a la competencia).

· El mediador utiliza una estructura ya pautada y técnicas específicas para alcanzar los objetivos.

· Está basada en el principio de confidencialidad. Es decir que el mediador y las partes no

pueden revelar lo sucedido en las sesiones; salvo con la autorización de las partes.

· La Mediación no está sujeta a reglas procesales. El procedimiento es absolutamente informal

y flexible.

· El acuerdo de Mediación parte de los propios interesados, protegiendo así los intereses de

ambos.

El Proceso Cooperativo de Resolución de Conflictos

El proceso cooperativo de resolución de conflictos es una forma informal de negociación, en

la cual dos personas en conflicto intentan expresar y resolver sus diferencias. En orden a que el

proceso funcione, ambas personas deben tener voluntad de cooperar y trabajar

conjuntamente.

El proceso tiene dos partes principales:

· Primero, tiempo para que cada persona pueda reflexionar y planificar.

· Segundo, una reunión donde se utilizará el proceso de solución de problemas por pasos para

resolver el conflicto.

REFLEXIÓN

Duración: 10 minutos

• Para la reflexión, se compartirá a los estudiantes el video llamado “Resolución de

conflictos- El puente”, disponible el sitio web YouTube.

YouTube. (Productor). (2015). Resolución de conflictos- El puente. [Video]. De

https://www.youtube.com/watch?v=ZgaidCmzfHk

Se desarrollaran a manera de plenaria las siguientes preguntas:

- ¿Qué personajes encontramos en el video?

- ¿Qué conflicto se pudo evidenciar en el video?

- ¿Quién hace parte de ese conflicto?

- ¿Qué acciones inadecuadas podemos identificar?

- ¿cómo resolvieron ese conflicto? Fue adecuada la forma de resolverlo?

- ¿Qué destacas del video?

- ¿Qué enseñanzas dejo a tu vida?

Las respuestas dadas por los estudiantes se irán anotando en el tablero a manera de lluvia

de ideas.

Por último se leerá entre todos la siguiente frase:

“ Aprender a pensar críticamente y a ser creativos/as es importante no sólo en la búsqueda

de soluciones de los problemas sino en otras muchas dimensiones de la vida”

MATERIALES ▪ Parlante

▪ Computador

▪ Hojas de papel en blanco

▪ Lápices de colores

▪ Papelógrafo

▪ Tablero

▪ Escarapelas

▪ Anexos

BIBLIOGRAFÍA:

▪ Álvarez, A. (2012). Taller de resolución de conflictos en Educación

Infantil. C.E.I.P. Los manantiales. Recuperado de:

http://carei.es/wp-content/uploads/tallerresolucionconflictos-

Ed.Infantil.pdf

▪ Chaux, E. (Ed.). (2012). Educación, Convivencia y agresión Escolar.

Bogotá, Colombia: Taurus.

▪ Chaux, E., Lleras, J., y Velásquez, A. (2004). Competencias

Ciudadanas: De los Estándares al Aula, Una propuesta de integración

a las áreas académicas. Recuperado de

https://www.colombiaaprende.edu.co/html/mediateca/1607/articles-

75077_archivo.pdf

http://carei.es/wp-content/uploads/tallerresolucionconflictos-Ed.Infantil.pdf
http://carei.es/wp-content/uploads/tallerresolucionconflictos-Ed.Infantil.pdf
https://www.colombiaaprende.edu.co/html/mediateca/1607/articles-75077_archivo.pdf
https://www.colombiaaprende.edu.co/html/mediateca/1607/articles-75077_archivo.pdf

▪ Maya, A. (1991). El Taller educativo. Bogotá, Colombia: Secretaria

Ejecutiva del Convenio Andrés bello.

▪ YouTube. (Productor). (2016). Resolución de conflictos, (sociales).

[video]. De https://www.youtube.com/watch?v=dNlyfhI4iyA

▪ YouTube. (Productor). (2015). Resolución de conflictos- El puente.

[Video]. De https://www.youtube.com/watch?v=ZgaidCmzfHk

▪ Sáez, R. A. (Año).Introducción al conflicto. En R.A Sáez. (Ed.),

Teoría del conflicto (pp. 2-81). Madrid, España: Universidad

Complutense de Madrid Escuela Universitaria de Trabajo Social

https://www.youtube.com/watch?v=dNlyfhI4iyA
https://www.youtube.com/watch?v=ZgaidCmzfHk

TALLER 4

COMPETENCIA COGNITIVA

GENERACIÓN CREATIVA DE OPCIONES

COMPLETA ÉSTE DIBUJO DE ACUERDO A LA HISTORIA QUE ACABAS DE ESCUCHAR, COLOCA LO QUE APRENDISTE DE ELLA Y

COLOREA.

Imagen 9 disponible en: https://www.guiadelnino.com/educacion/dibujar-con-los-ninos/22-dibujos-de-animales-de-la-selva-para-colorear/un-cocodrilo-sonriente

¿Qué aprendiste de la lectura anterior?

https://www.guiadelnino.com/educacion/dibujar-con-los-ninos/22-dibujos-de-animales-de-la-selva-para-colorear/un-cocodrilo-sonriente

TALLER 4

COMPETENCIA COGNITIVA

GENERACIÓN CREATIVA DE OPCIONES

• Déjate llevar por tu imaginación y de acuerdo a estos círculos crea las imágenes que desees

TALLER

5

COMPETENCIA COGNITIVA

CONSIDERACIÓN DE CONSECUENCIAS

 TALLER 5

Fecha:

8 de Noviembre de 2018

Lugar:

Colegio San Antonio de Padua- Bucaramanga

Moderadora:

Sheila Quintero

(Enfermera – Maestrante en educación UNAB)

ACTIVIDAD

Competencia

Ciudadana:

Competencia cognitiva – Consideración de consecuencias

Grado escolar: 1° de Primaria

2° de Primaria

Duración : 45 minutos

Titulo:

 “Tus acciones , sus resultados”

Objetivos:

Objetivo general:

Desarrollar en los niños y niñas competencias ciudadanas, promoviendo en

ellos valores imprescindibles para la convivencia pacífica en el aula y en la

vida cotidiana.

Objetivos Específicos:

- Permitirle al estudiante ser consciente de los efectos que tienen las

acciones u omisiones frente a cada caso de la vida.

Justificación:

Desde los primeros años de vida se hace necesaria la enseñanza de

competencias cognitivas que permitan al estudiante adquirir herramientas

fundamentales para la vida, con el fin de fortalecer su carácter y conciencia

frente a la responsabilidad que tenemos todas de ser buenos ciudadanos.

La responsabilidad como valor es la cualidad moral de reconocer que

nuestros actos generan consecuencias. Las decisiones que tomamos generan

reacciones y resultados que no siempre prevemos. Ser responsables significa

primero que nada reflexionar sobre los posibles impactos de una decisión,

http://fundaciontelevisa.org/valores/valores/responsabilidad/

en segundo lugar reconocer el resultado como producto de nuestra acción y

en tercer lugar, aceptar las consecuencias que para nosotros pudiera implicar.

Educar en la responsabilidad se traduce en formar en los alumnos la

capacidad de prevenir situaciones indeseables, examinar y admitir sus

errores, modificar las conductas y, de estar en sus manos, restituir el daño

causado a otros.

La consideración de consecuencias, es descrita por Chaux (2012) como una

de las competencias cognitivas que nos permite considerar los efectos que

tiene cada acción que realizamos frente a cada caso de la vida. Por tanto una

mayor consideración sobre las consecuencias también puede ayudar a que

las personas asuman una mayor responsabilidad, para las acciones propias,

así como por las faltas de acción.

Estrategia de

aula

Enseñanza reflexiva

La enseñanza reflexiva consiste en capacitar a los estudiantes para que

aprendan durante toda su vida y no sólo, para que dominen la información

y las técnicas del presente. A fin de lograr ese propósito, los estudiantes han

de ser dinámicos e independientes y dedicarse a resolver problemas en lugar

de ser receptores pasivos de la información.

Para lograr esto, el aula se ha de convertir en un espacio de relación, y

por ende de diálogo entre profesor y alumno, y entre alumnos y alumnos,

sobre las problemáticas y los materiales que tienen ante ellos, para así

descubrir la realidad. Es el diálogo reflexivo con los demás, lo que crea las

condiciones propicias para una enseñanza crítica y reflexiva.

En el diálogo reflexivo, el profesor ha de relacionarse de forma

diferente con los estudiantes, pasando de ser un transmisor de contenidos

a ser un cuestionador del aprendizaje.

El profesor ha de estimular a los estudiantes para que hagan sus

aportaciones a lo que se está estudiando. Los principios de la enseñanza y el

aprendizaje centrados en la persona, constituyen los elementos básicos para

la práctica del cuestionamiento, que establece una relación de aprendizaje

en la que puede producirse un diálogo reflexivo.

La lluvia de ideas como recurso educativo.

Generalmente la lluvia de ideas se utiliza para generar soluciones y diferentes

alternativas ante un problema, pero igualmente puede ser de gran utilidad a

la hora de hacer propuestas de manera colectiva o en la toma de decisiones

grupales.

La lluvia de ideas consiste en recopilar las diferentes ideas que las personas

del grupo van teniendo sobre el tema establecido, anotando una breve

descripción que identifique a cada una, sin cuestionarlas ni desarrollarlas.

Las ventajas de esta técnica son abundantes y variadas, ya que permiten

trabajar la cohesión grupal, el respeto y la autoestima (todas las opiniones

son válidas, ¡todas pueden llevar a encontrar la mejor respuesta!) o, por

supuesto, la creatividad, tanto individual como colectiva.

ACTIVIDAD 1

 PRIMER MOMENTO

Instrucciones Iniciales y primero momento

Duración: 15 minutos

http://blog.tiching.com/la-lluvia-de-ideas-como-recurso-educativo/

▪ Saludo y presentación a los niños y niñas

▪ Se realiza un listado en el tablero con los nombres de cada estudiante de forma ordenada

y concordante a la ubicación de cada uno, de manera que facilite la actividad

▪ Indago pre saberes de conceptos importantes para la actividad como:

- ¿Qué es la responsabilidad?

- ¿Cómo actúan las personas responsables?

- ¿Cumplen o incumplen las tareas que les dan?

- ¿Conocen alguna persona responsable?

- ¿Son ustedes responsables?

- ¿Por qué son responsables o porque no son responsables?

▪ Las respuestas dadas por los estudiantes se irán anotando en el tablero a manera de

lluvia de ideas.

- Para reforzar este concepto, se pasará a los estudiantes un video llamado “El valor de la

responsabilidad”

▪ YouTube. (Productor). (2018). El valor de la responsabilidad.

[Video]. De https://www.youtube.com/watch?v=JMGulXEf1aY

- Una vez los estudiantes hallan entendido que es la responsabilidad. Se debe indagar

sobre los derechos y los deberes que como niños tienen frente a una sociedad.

- ¿Qué es un deber?

- ¿Qué es un derecho? , aquí se debe orientar a los estudiantes para que establezcan la

diferencia entre estos dos conceptos

https://www.youtube.com/watch?v=JMGulXEf1aY

▪ Muñante, R. (2013). Derecho y obligaciones de los ciudadanos, los derechos implican

obligaciones. Recuperado de https://www.slideshare.net/gimuvar/derechos-y-

obligaciones-27824497/2

ACTIVIDAD 2

 SEGUNDO MOMENTO

Duración total: 10 minutos

1. Se hará junto con el estudiante una breve lectura de los deberes y derechos según la

constitución política de Colombia (Se entregará material al estudiante).

▪ Ministerio de Salud y Protección social.

Recuperado de

http://www.capitalsalud.gov.co/de-interes/noticias/dia-de-los-ninos#.W-m18tVKjIU

2. Para la segunda actividad se entregará al cada niño y niña una hoja, en ella estará

un cuadro con derechos y deberes, ellos deben colocar enfrente de cada deber o

derecho un dibujo alusivo.

TENEMOS DERECHO A

LA EDUCACION DE

CALIDAD.

https://www.slideshare.net/gimuvar/derechos-y-obligaciones-27824497/2
https://www.slideshare.net/gimuvar/derechos-y-obligaciones-27824497/2
http://www.capitalsalud.gov.co/de-interes/noticias/dia-de-los-ninos#.W-m18tVKjIU

DEBEMOS RESPETAR A

NUESTROS SEMEJANTES

(FAMILIA, AMIGOS Y

MAESTROS).

TENEMOS DERECHO A

UNA SANA

ALIMENTACIÓN.

DEBEMOS RESPETARNOS

A NOSOTROS MISMOS,

NUESTRO CUERPO, Y

NUESTROS

PENSAMIENTOS.

3. Deben elegir el que más les guste y explicar al profesor y a sus compañeros porque ese

deber o derecho le llamó más la atención.

4. Se hará una reflexión en cuanto a la importancia de hacer valer nuestros derechos y al

mismo tiempo cumplir nuestros deberes.

ACTIVIDAD 3

 TERCER MOMENTO Y REGLEXIÓN

Duración total: 10 minutos

 Resulta fundamental concienciarnos y concienciar a los que nos rodean de la importancia

de los pequeños gestos y acciones cotidianas, los cuales, pese a que en apariencia pasan

desapercibidos, a largo plazo adquieren un papel importante. Es así como enseñarle a los más

pequeños a tener responsabilidad social frente a los daños ambientales, hace parte de esa

Consideración de consecuencias, puesto que las acciones que hoy hagamos repercutirán de

forma negativa o positiva a futuro, esto aplicado a todas las áreas de la vida. Por esta razón se

pretende sensibilizar acerca la toma de consideración de consecuencia como competencia

ciudadana, proyectado hacia la temática ambiental.

1. Para esta tercera actividad, mostraremos a los estudiantes de 1 y 2 grado de primaria

un video sencillo, pero claro acerca de las actividades que podemos hacer en casa para

cuidar el medio ambiente y contribuir a su mejora, mitigando el daño progresivo que

genera el inadecuado consumo de energía, agua potable, la destrucción de suelos, etc.

▪ YouTube. (Productor). (2016). Lucha contra el Cambio Climático. [Video]. De

https://youtu.be/P38V9M21cv8

2. Luego de ver el video, se jugará a “Tingo, Tango”, el niño que al finalizar el conteo

(Tango), quede con la estrella, deberá contestar, las siguientes preguntas y pagar una

penitencia.

Preguntas:

• ¿Cuál es el mensaje del video?

• ¿Qué debemos hacer en pro del medio ambiente?

• ¿Qué no debemos hacer?

• Si desperdiciamos el agua y la energía, si tiramos la basura, si no cuidamos los árboles

y las plantas, ¿qué sucederá?

3. Se pedirá a los estudiantes se vuelvan supervisores del cuidado ambiental, para ello se

invitará a cada uno a elegir una acción en la que se concentren. Proponiéndoles que

elijan una para hacer en casa, entre ellas:

-Apagar las luces cuando no se estén usando

- Poner una cubeta en la regadera para no desperdiciar el agua mientras esta se calienta

- Separar la basura en orgánica e inorgánica, entre otras

4. En ésta punto de la actividad se dará el cierre y reflexión, entregándole a los

estudiantes una hoja donde aparecerán dos súper héroes del medio ambiente con

https://youtu.be/P38V9M21cv8

viñetas, donde ellos deben colocar su compromiso, y así convertirse en súper héroes del

medio ambiente.

Imagen 10.Buscando Súper Héroes.

Fuente: Durrande (2011)

MARCO CONCEPTUAL PARA LA ACTIVIDAD

 Para poder hablar de la responsabilidad que debemos tener frente a nuestros actos es

importante aclararle al menor conceptos como: responsabilidad, derecho y deber.

¿Qué es la responsabilidad?

Una persona responsable toma decisiones conscientemente y acepta las consecuencias de sus

actos, dispuesto a rendir cuenta de ellos. La responsabilidad es la virtud o disposición habitual

de asumir las consecuencias de las propias decisiones, respondiendo de ellas ante alguien.

Responsabilidad es la capacidad de dar respuesta de los propios actos.

Condiciones para que exista responsabilidad.

Para que pueda darse alguna responsabilidad son necesarios dos requisitos:

• Libertad: Para que exista responsabilidad, las acciones han de ser realizadas libremente. En

este sentido, ni los animales, ni personas con condiciones mentales especiales, ni los niños

pequeños son responsables de sus actos pues carecen de uso de razón (y el uso de razón es

imprescindible para la libertad).

• Ley: Debe existir una norma desde la que se puedan juzgar los hechos realizados. La

responsabilidad implica rendir cuenta de los propios actos ante alguien que ha regulado un

comportamiento.

 ¿Responsabilidad ante quién?

El hombre responde de sus actos ante sí mismo (juicio de conciencia) y otros hombres. A su

vez, la responsabilidad ante los demás puede ser de varios tipos: responsabilidad jurídica (ante

las leyes civiles), familiar, doméstica (ante la familia), laboral, etc.

La responsabilidad y la toma de decisiones.

No sólo se trata de aceptar decisiones de otros, sino de tomar decisiones dentro del ámbito de

autonomía propia, con el objetivo de mejorarse a uno mismo y de ayudar a los demás.

Este sentido de responsabilidad supone una decisión previa, porque en muchas de las cosas que

hacemos o decimos no existe una decisión formal anterior. Esa decisión previa aunque en

muchas ocasiones inconscientes, está esa preocupación por los demás, que nos lleva a tomar

decisiones y a ser responsables.

Una vez que se toma una decisión hemos de ser conscientes de que somos responsables de las

consecuencias y asumirlas. Somos responsables de todos nuestros actos, especialmente cuando

suponen un acto de la voluntad, pero también cuando son resultado de una falta de previsión.

Es lógico que en alguna ocasión actuemos de un modo irresponsable sin querer, en este caso

ser responsable significa intentar rectificar, reparar el daño causado y poner empeño en no

cometer el mismo error en otra ocasión.

La consideración de consecuencias es la capacidad para identificar y tener en cuenta, los

distintos efectos que puede tener, cada alternativa de acción, tanto para sí mismo, como para

los demás. En conflictos esta competencia es fundamental en el momento de escoger entre las

distintas opciones generadas. Tener claro los efectos de cada una de las opciones permite elegir

la que tiene los mejores efectos tanto para las partes del conflicto y su relación como para

todos los que se puedan ver afectados por el conflicto.

Alguna de las fallas más comunes en el manejo de conflictos consiste justamente en no estimar,

las consecuencias de las acciones , tener en cuenta a solo a una de las partes (al imponerse no

se considera lo suficiente la relación; al ceder no se contemplan lo suficiente los intereses

propios), o considerar únicamente, el corto plaza y no el mediano o largos plazos (Por

ejemplo, si lo insulto por lo que me hizo , ¿Qué pasara de aquí en adelante, cada vez que tenga

que hablar con él, [ella] o con sus amigos?). En una mediación, reflexionar sobre las

consecuencias es particularmente importante en el momento en el que hay muchas alternativas

en la mesa y es necesario descartar algunas y escoger entre las que quedan. Evaluar las

consecuencias antes de firmar un acuerdo es quizás lo mínimo que se puede hacer para prevenir

que el acuerdo falle.

MATERIALES

▪ Parlante

▪ Computador

▪ Hojas de papel en blanco y actividades

▪ Lápices de colores

▪ Papelógrafo

▪ Tablero

▪ Escarapelas

▪ Anexos

BIBLIOGRAFÍA:

▪ Chaux, E. (Ed.). (2012). Educación, Convivencia y agresión Escolar.

Bogotá, Colombia: Taurus.

▪ Chaux, E., Lleras, J., y Velásquez, A. (2004). Competencias

Ciudadanas: De los Estándares al Aula, Una propuesta de integración

a las áreas académicas. Recuperado de

https://www.colombiaaprende.edu.co/html/mediateca/1607/articles-

75077_archivo.pdf

▪ Dominguez, M. (2015). Valores. Recupeado de

https://fundaciontelevisa.org/valores/articulos-maestros/actividades-

sobre-responsabilidad-para-1deg-y-2deg-de-primaria

▪ Durrande, M. (2011). Buscando Súper Héroes. Recuperado de

http://www.ecodigma.com/buscando-superheroes-en-axa-para-

ecotransformar-los-seguros/

▪ Fundación CANFRANC. (2002).Taller de responsabilidad “Tuyo,

mío, nuestro”. Zaragoza, España. Recuperado de

https://fundacioncanfranc.org/wp-content/uploads/2012/03/PDF-

tema-10-RESPONSABILIDAD.pdf

▪ Maya, A. (1991). El Taller educativo. Bogotá, Colombia: Secretaria

Ejecutiva del Convenio Andrés bello.

▪ Muñante, R. (2013). Derecho y obligaciones de los ciudadanos, los

derechos implican obligaciones. Recuperado de

https://www.slideshare.net/gimuvar/derechos-y-obligaciones-

27824497/2

▪ YouTube. (Productor). (2015). El valor de la responsabilidad. [Video].

De https://www.youtube.com/watch?v=JMGulXEf1aY

▪ YouTube. (Productor). (2016). Lucha contra el Cambio Climático.

[Video]. De https://youtu.be/P38V9M21cv8

https://www.colombiaaprende.edu.co/html/mediateca/1607/articles-75077_archivo.pdf
https://www.colombiaaprende.edu.co/html/mediateca/1607/articles-75077_archivo.pdf
https://fundaciontelevisa.org/valores/articulos-maestros/actividades-sobre-responsabilidad-para-1deg-y-2deg-de-primaria
https://fundaciontelevisa.org/valores/articulos-maestros/actividades-sobre-responsabilidad-para-1deg-y-2deg-de-primaria
https://fundacioncanfranc.org/wp-content/uploads/2012/03/PDF-tema-10-RESPONSABILIDAD.pdf
https://fundacioncanfranc.org/wp-content/uploads/2012/03/PDF-tema-10-RESPONSABILIDAD.pdf
https://www.slideshare.net/gimuvar/derechos-y-obligaciones-27824497/2
https://www.slideshare.net/gimuvar/derechos-y-obligaciones-27824497/2
https://www.youtube.com/watch?v=JMGulXEf1aY
https://youtu.be/P38V9M21cv8

8. GLOSARIO

Agresión “la agresión es una respuesta hostil frente a un conflicto latente, patente o

crónico” (Unidad de Apoyo a la Transversalidad, 2006, p, 12).

 Aprendizaje significativo El diccionario pedagógico de Ciencias de la Educación (2005)

define aprendizaje significativo como:

Aprendizaje significativo o relevante es aquel que el estudiante ha logrado

interiorizar y retener luego de haber encontrado un sentido teórico o una

aplicación real para su vida; este tipo de aprendizaje va más allá de la

memorización, ingresando al campo de la comprensión, aplicación, síntesis y

evaluación. Dicho de otra forma, el aprendizaje debe tener un significado real y

útil para el estudiante, soslayando la visión de aprender por el simple hecho de

hacerlo. (p.26)

Bullying: El Ministerio de Educación Pública, UNICEF (2015) con respecto al Bullying,

publica que:

Es una forma de discriminación de unos estudiantes hacia otro u otros por sus

características o su forma de vida: orientación sexual, identidad de género,

nacionalidad, situación migratoria, etnia, sexo, condición socioeconómica,

condición de salud, discapacidad, creencias religiosas, opiniones, prácticas

basadas en estigmas sociales, embarazo, entre otras. (p .4)

Ciudadanía: El rasgo esencial que caracteriza a los miembros de una comunidad que

favorecen la convivencia pacífica, se comportan de acuerdo con los valores éticos que

dicta la paz como derecho humano y participan activa y públicamente en la búsqueda

de soluciones alternativas posibles a las distintas problemáticas sociales. Y, por extensión,

su ‘aprendizaje’, como “el proceso a través del cual los miembros de esa comunidad

educativa adquieren un conjunto de competencias, construyen y acuerdan valores y

actúan a favor del ejercicio pleno del derecho humano a la paz. (Chaux, 2012, p. 153)

Clima escolar

Hace referencia al conjunto de relaciones que se dan mediante la percepción de

los actores que integran la institución educativa, en el que se desarrollan

actividades y experiencias generadas por la interacción de los contextos del aula

o de la institución” (Mesa, Carvajal, Soto y Urrea, 2013, p. 387).

Conflicto: Ovejero (2004), se refiere a la palabra conflicto, en su artículo Técnicas de

Negociación, como: “un proceso interactivo que se da en un contexto determinado;

puede enfrentar a individuos (conflicto interpersonal), a grupos (conflicto intergrupal),

a organizaciones (conflicto social) o a naciones (conflicto internacional)” (p.96).

 Competencias ciudadanas: Chaux, lleras y Velásquez (2004), definen competencias

ciudadanas en su libro Competencias Ciudadanas: de los estándares al Aula, como:

“aquellas capacidades cognitivas, emocionales y comunicativas que integradas entre si y

relacionadas con conocimientos y actitudes, hacen posible que el ciudadano actué de

manera constructiva en la sociedad” (p.20)

Convivencia: Romero (2011), especialista en derechos Humanos y Doctora en

Educación, desde su texto formativo La convivencia desde la diversidad, define

convivencia como:

 La capacidad de vivir juntos respetándonos y consensuando las normas básicas.

Es la cualidad que posee el conjunto de relaciones cotidianas entre los miembros

de una sociedad cuando se han armonizado los intereses individuales con los

colectivos, y, por tanto, cuando los conflictos se desenvuelven de manera

constructiva. (p.11)

Currículo: Stenhouse (1991) aborda el concepto de Currículo, citado en Malagón (2005)

como: “una tentativa para comunicar los principios y rasgos esenciales de un propósito

educativo, de forma tal que permanezca abierto a discusión crítica y pueda ser

trasladado efectivamente a la práctica” (p.1).

Derechos humanos: Definido por la ONU (2016) como: “derechos inherentes a todos

los seres humanos, sin distinción alguna de raza, sexo, nacionalidad, origen étnico,

lengua, religión o cualquier otra condición” (p.1).

Estrategia pedagógica: Es definida por Picardo (2005) en el diccionario enciclopédico

de ciencias de la educación, como un “sistema de acciones que se realizan con un

ordenamiento lógico y coherente en función del cumplimiento de objetivos

educacionales. Es decir, constituye cualquier método o actividad planificada que mejore

el aprendizaje profesional y facilite el crecimiento personal del estudiante” (p. 38).

Hostigamiento Escolar: López (2008), en el documento Hostigamiento escolar:

propuestas para la elaboración de políticas públicas, elaborado desde la Universidad

Pontificia Católica de Chile, define hostigamiento escolar como:

Una situación repetida en el tiempo, en donde es fundamental el desequilibrio

de fuerza entre el hostigador y su víctima, y la diferencia del tono emocional,

estando la víctima afectada bajo un impacto emocional negativo, en tanto que

el hostigador aparece tranquilo y con sensación de control de la situación. (p.2)

Infancia: La convención sobre los derechos de los niños (2010) define infancia como:

“El periodo que constituye la etapa que va desde la gestación a los 6 años; y la

segunda infancia, que se refiere a la etapa entre los 6 y 12 años

aproximadamente” (p.110).

Intimidación Escolar: Erazo (2012) define intimidación escolar como “un hecho, que se

caracteriza por la realización de conductas agresivas físicas o psicológicas por parte de

un agresor hacia una víctima y la mirada activa de un observador y de forma continua

en el tiempo” (p.1).

Par “El concepto “par”, desde la perspectiva etimológica, proviene de “Par, Paris” en

latín significa igual o semejante” (Picardo, 2005, p. 278)

Prevención: La OMS (1998) Citado en Vignolo, Vacarezza, Álvarez, y Sosa (2011) afirma

que. “La Prevención se define como las Medidas destinadas no solamente a prevenir la

aparición de la enfermedad, tales como la reducción de factores de riesgo, sino también

a detener su avance y atenuar sus consecuencias una vez establecida” (p.12).

Prevención primaria: La OMS (1998) Citado en Vignolo, Vacarezza, Álvarez, y Sosa,

(2011) define prevención primaria como “medidas orientadas a evitar la aparición de

una enfermedad o problema de salud mediante el control de los factores causales y los

factores predisponentes o condicionantes” (p12).

Promoción de la salud: La Carta de Ottawa, OMS, Ginebra, 1986, establece el concepto

de promoción de la salud, citado en OMS (2001) como:

La promoción de la salud constituye un proceso político y social global que

abarca no solamente las acciones dirigidas directamente a fortalecer las

habilidades y capacidades de los individuos, sino también las dirigidas a modificar

las condiciones sociales, ambientales y económicas, con el fin de mitigar su

impacto en la salud pública e individual. (p. 10)

Maltrato Infantil: La Organización Panamericana de la Salud (2009) define maltrato

infantil, citado por la UNICEF (2011), como:

Toda forma de abuso físico y/o emocional, abuso sexual, abandono o trato

negligente, explotación comercial o de otro tipo, que produzca daño real o

potencial para la salud, la supervivencia, el desarrollo o la dignidad del niño y la

niña, en el contexto de una relación de responsabilidad, confianza o de poder.

(p.14)

Violencia “Es una forma de relación social y específicamente, de relación de poder que

causa daño y privaciones físicas morales y psicológicas a otros. Es diversa en sus

manifestaciones y afecta las personas de manera diferente según género, edad, etc”

(OMS, 2006, p.8).

 Violencia escolar: Pintus (2005) define violencia escolar, citado, por Cid, et al., (2008)

en su artículo Agresión y violencia en la escuela como factor de riesgo del aprendizaje

escolar, como:

Es una manifestación que se da en el espacio de las relaciones humanas en el

contexto de las instituciones educativas. Las consecuencias vivenciales de esta

violencia son negativas, como sentirse lastimado, dañado, despreciado,

menospreciado, disminuido, y/o maltrato. (p. 23)

Taller: Existen varias definiciones de taller, sin embargo, la elaborada por Aylwin y Gissi

(1987), citado en Maya (1991) se acopla a la estrategia formulada, ya que fue planteada

como “una nueva forma pedagógica que pretende lograr la integración de teoría y

práctica a través de una instancia que llegue al alumno con su futuro campo de acción

y lo haga empezar a conocer su realidad objetiva” (p.21).

Intervención educativa: La intervención educativa es definida por Touriñán (2011)

como:

La acción intencional para la realización de acciones que conducen al logro del

desarrollo integral del educando. La intervención educativa tiene carácter

teleológico: existe un sujeto agente (educando-educador) existe el lenguaje

propositivo (se realiza una acción para lograr algo), se actúa en orden a lograr

un acontecimiento futuro (la meta) y los acontecimientos se vinculan

intencionalmente. La intervención educativa se realiza mediante procesos de

autoeducación y heteroeducación, ya sean estos formales, no formales o

informales (p. 283).

9. REFERENCIAS

Contreras, A. (2013). El fenómeno de bullying en Colombia. Revista logos ciencia &

tecnología, 4. (2), 100-114.

 Chaux, E. (Ed.). (2012). Educación, Convivencia y agresión Escolar. Bogotá,

Colombia: Taurus.

Chaux, E. (2005). El programa de prevención de Montreal: lecciones para Colombia.

Revista de Estudios Sociales, 21 (1), 11-25.

Chaux, E. Lleras, J. Velásquez, A. (2004). Competencias Ciudadanas: de los

Estándares al Aula, Una propuesta de integración a las áreas académicas. Bogotá,

Colombia: UNIANDES

Ministerio de Educación Nacional. (2011). Orientaciones para la institucionalización de las

competencias ciudadanas Cartilla 1, Brújula – Programa de Competencias (Primera

edición). Recuperado de

https://www.mineducacion.gov.co/1759/articles235147_archivo_pdf_cartilla1.pdf

