

LA DISCIPLINA POSITIVA COMO MEDIADOR EN EL MANEJO DE

GRUPO PREESCOLAR A TRAVÉS DE LO SUPERHÉROES

INTEGRANTES:

LAURA ACONCHA

YIBELI BOHÓRQUEZ

KATHYEL NARVÁEZ

ASESORA DEL PROYECTO

SOCORRO ASTRID PORTILLA CASTELLANOS

UNIVERSIDAD AUTÓNOMA DE BUCARAMANGA

FACULTAD DE EDUCACIÓN

LICENCIATURA EN EDUCACION PREESCOLAR

BUCARAMANGA

2015

TABLA DE CONTENIDO

 Pág.

PROBLEMA .. 8

1.1 Descripción y planteamiento del problema .. 8

1.2 Justificación ... 10

1.3 Objetivos ... 11

1.3.1 Objetivo general.. 12

1.3.2 Objetivos específicos ... 12

1.4 DELIMITACIÓN ESPACIAL ... 12

1.4.1 delimitación espacial ... 12

1.4.2 Delimitación temporal... 15

1.4.3 Delimitación temática ... 15

2. MARCO REFERENCIAL .. 15

2.1 Estado del Arte .. 15

2.2 Antecedentes de investigación ... 21

2.3 Marco teórico .. 30

2.3.1 DISCIPLINA .. 31

2.3.2 DESARROLLO DE LOS NIÑOS E INFLUENCIA EN LA DISCIPLINA. ... 32

2.3.3 DISCIPLINA POSITIVA PARA LA CONSTRUCCION DE LA NORMA .. 34

2.3.4 EL ROL DEL MAESTRO .. 36

2.3.5 FUNCIÓN DEL MAESTRO FRENTE A LA NORMA .. 38

2.3.6 MODELOS PEDAGÓGICOS PARA LA CONSTRUCCIÓN DE LA NORMA 39

2.3.7 COMPORTAMIENTOS PROCOSIALES ... 42

2.4 Marco Legal ... 43

2.5 DEFINICIÓN DE TÉRMINOS ... 45

3. DISEÑO METODOLÓGICO .. 47

3.1 TIPO DE INVESTIGACIÓN ... 47

3.2 FASES DE LA INVESTIGACIÓN ... 48

3.3 POBLACIÓN ... 49

3.4 INSTRUMENTOS PARA LA RECOLECCIÓN DE INFORMACIÓN ... 50

3.4.1 VALIDACIÓN DE LOS INSTRUMENTOS .. 50

4. RESULTADOS ... 51

4.1 RESULTADOS DEL PRIMER OBJETIVO .. 51

Sistematización de la observación directa .. 52

4.1.1 Interpretación de la información recolectada .. 53

4.2 RESULTADOS DEL SEGUNDO OBJETIVO ESPECÍFICO.. 58

4.2.1 Análisis e interpretación de la entrevista a las docentes. ... 59

4.3 RESULTADOS DEL TERCER OBJETIVO ESPECÍFICO ... 63

4.3.1 PLANTEAMIENTO DE LA PROPUESTA DE INTERVENCIÓN ... 64

4.3.2 Análisis del diario de campo .. 67

5. HALLAZGOS ... 80

CONCLUSIONES ... 81

RECOMENDACIONES ... 82

LISTA DE CUADROS

 Pág.

Cuadro 1: Sistematización de la observación directa 50

Cuadro 2: Triangulación de la información 59

LISTA DE FIGURAS

 Pág.

Figura 1: comportamientos pro-sociales y en riesgo pre-jardín 1 53

Figura 2: comportamientos pro-sociales y en riesgo jardín 1 54

Figura 3: comportamientos pro-sociales y en riesgo jardín 2 54

LISTA DE ANEXOS

 Pág.

Anexo 1: ejemplo de diario de campo 87

Anexo 2: Entrevista a las maestras 88

Anexo 3: Encuesta comportamientos pro-sociales y en riesgo 89

8

PROBLEMA

1.1 Descripción y planteamiento del problema

A partir de las experiencias profesionales durante el desarrollo de las prácticas pedagó-

gicas se pudo observar en los niños comportamientos inadecuados desarrollados en el aula de

clase. Dichos comportamientos fueron ser el resultado de las escasas pautas de crianza estable-

cidas en el hogar y de los deficientes mecanismos utilizados por el maestro para mantener la

disciplina en el aula. Henao, Ramírez & Ramírez, (2007) mencionan “La importancia de la

familia en la socialización y desarrollo durante la infancia la combinación de costumbres y

hábitos de crianza de los padres, la sensibilidad hacia las necesidades de su hijo, la aceptación

de su individualidad; el afecto que se expresa y los mecanismos de control son la base para

regular el comportamiento de sus hijos” (p. 69).

En ocasiones las maestras optaban por una actitud permisiva ante el comportamiento

que presentaban los estudiantes en el aula de clase, dando pie a que actitudes negativas conti-

núen y perduren. Adler (1954) Sostiene que si el niño presenta mal comportamiento es porque

algo pasa en su entorno, no porque el actué por maldad. Un principio básico radica en el hecho

que todas las personas merecen ser tratadas con dignidad y respeto, reconoce la importancia del

adulto como guía del proceso de formación.

Los brotes de indisciplina se evidenciaron cuando los estudiantes no respetaban la pala-

bra del maestro, interrumpiendo en repetidas ocasiones la clase, además de indicaciones dadas

9

por la maestra realizando acciones opuestas. Además se comunicaban en tonos de voz muy altas

hacía sus compañeros y maestros, en algunos momentos recurriendo a los gritos, ocasionando

discusiones que llegan en agresiones físicas. Esto ocasionaba que a veces las actividades pla-

neadas por la maestra se prolongaran o en su defecto que queden inconclusas.

Es importante resaltar que en el aula de clase existían unas normas de comportamiento

las cuales los estudiantes no las practicaban y cuando las maestras tomaban medidas para co-

rregir este comportamiento (tiempo fuera) los estudiantes no acataban la orden reusándose, tra-

tando de persuadirla (en ocasiones lográndolo) o simplemente no dando importancia y tomaban

el castigo como juego. Esto llevaba a las maestras a optar por regaños y amenazas para poder

tomar el control del grupo, que generaba cambios momentáneos. A pesar de la existencia de

unas normas en el aula de clase.

Ante esta situación el grupo investigador se cuestiona ¿A qué se debe el irrespeto hacía

la maestra por parte de los estudiantes? ¿La actitud que toma la maestra es la adecuada? ¿Los

niños en su proceso de formación se les fortalecen la construcción de competencias ciudadanas?

¿Qué estrategias debe aplicar la maestra para mejorar los comportamientos de los estudiantes

en el aula de clase?

Pregunta problema:

10

¿De qué manera el maestro puede promover un ambiente propicio de aprendizaje

para el desarrollo de normas de comportamiento en las actividades escolares?

1.2 Justificación

En el aula de clase, mediante la interacción entre estudiante-maestra se puede observar

la autoridad y manejo de grupo que esta ejerce, además de las pautas de crianza que se reflejan

en los estudiantes al momento de aplicar una actividad concreta o una actividad conjunta en el

aula; estos son aspectos que juegan un papel importante en la actitud que asume el estudiante y

la maestra en el proceso educativo.

En esta misma aula de clase que está guiada, encaminada y conducida por la maestra

quien en su labor debe ejercer una relación de disciplina con los estudiantes, de esta autoridad

que se ejerza en el aula se generarán las relaciones intrapersonales e interpersonales de los es-

tudiantes para con ella, además de esto mediante la autoridad el estudiante va aprendiendo y

afianzando una actitud frente a este como persona y ser social.

Más que ejecutar una imponencia en el aula es importante que la maestra ejerza un

ambiente propicio de grupo donde prime el respeto y la cortesía entre los estudiantes y ella

misma. Es por eso que este proyecto se hace importante porque desde de los resultados inves-

tigativos se construirá una cartilla reflexiva en torno a las estrategias del maestro frente a las

normas de comportamientos que se implementan en el aula.

11

A partir de la acción investigativa pedagógica y reflexiva descrita anteriormente es como

se pretende que los actuales comportamientos inadecuados que se dan en el aula de clase de

preescolar se vayan corrigiendo desde la vivencia de las competencias ciudadanas tanto por los

estudiantes como por las maestras generando un ambiente de aprendizaje armónico y agradable,

acción que se revierte en el proceso formativo de los niños en su desarrollo social, afectivo,

cognitivo y emocional que como ser humano en un futuro hará parte de una comunidad donde

tendrá que relacionarse con diferentes tipos personas y enfrentar situaciones que pondrán a

prueba sus actitudes con la sociedad.

1.3 Objetivos

12

1.3.1 Objetivo general

• Diseñar estrategias pedagógicas que favorezcan la forma en que el maestro pro-

mueve un ambiente propicio de aprendizaje para el desarrollo de normas de comportamiento.

1.3.2 Objetivos específicos

• Caracterizar la población objeto de estudio a través de la aplicación del cuestionario

“Comportamientos pro-sociales y en riesgo de ICBF”.

• Identificar las estrategias que utilizan las docentes de preescolar en las instituciones

1 2 3 por mí y kid’s park para el manejo de grupo y la efectividad de estas.

• Determinar qué tipo de actividades son las más adecuadas para lograr un eficiente

manejo de grupo.

1.4 DELIMITACIÓN ESPACIAL

1.4.1 delimitación espacial

13

El proyecto se realizó en dos instituciones de la ciudad de Bucaramanga, las dos pri-

vadas de carácter mixto:

Kid’s Park está ubicada en Carrera 41 # 42-23 Cabecera. Se encuentra en un sector

urbano en la comuna doce (12), Cabecera del llano. Este jardín está inserto en un entorno fa-

miliar, ya que a su alrededor se encuentran casas y edificios habitados por familias del sector.

Gran parte de los alumnos que asisten a la institución pertenecen a los estratos socioeconómi-

cos 5 o 6, como la mayoría de los barrios que se encuentran a su alrededor.

Generalidades de la institución:

Este jardín cuenta con las siguientes jornadas escolares, para los niveles de Maternal:

Gateadores, Caminadores y Párvulos la jornada escolar es de lunes a viernes en el horario de

7:45 a.m. a 12:00 m para la jornada de la mañana, y de 1:30 p.m a 5:45 p.m para la jornada de

la tarde. En los niveles de Pre-jardín, Jardín y Transición la jornada escolar es de lunes a vier-

nes en el horario de 7:45 a.m a 12:30 p.m. Además ofrece las Actividades Complementarias o

Lúdicas para los niños que asisten en la jornada de la mañana, estas actividades inician a la

1:30 p.m y terminan a las 3:30 p.m. Los niños pueden quedarse a almorzar en el jardín (opcio-

nal) y participar de los talleres.

14

Recibe niños entre los 8 meses y los 6 años, edad en la que generalmente entran al co-

legio a su primer grado de básica primaria. El jardín está organizado por niveles según la edad

de los niños. Cuenta con una planta física de tres pisos amplia y bien iluminada para el desa-

rrollo de las actividades, es sede Campestre cuya área es de 1.800 mts; todas las dependencias

están bien distribuidas y dotadas con excelente y variado material didáctico. Además de los

salones para cada curso, contamos con juegos al aire libre y ofrecemos otros espacios apropia-

dos para complementar y fortalecer el aprendizaje de los niños y niñas

1, 2, 3 por mí se encuentra ubicado en la carrera 24 79-34, en el barrio Diamante II,

perteneciente a la comuna diez (10) Provenza, en un entorno comercial ya que queda cerca el

confeccionaron de Toyota y familiar puesto que a su alrededor se encuentran edificios habita-

dos por familias del sector. Gran parte de los alumnos que asisten a la institución pertenecen a

los estratos socioeconómicos 5 o 6.

Generalidades de la institución

El colegio cuenta con la jornada de 8:00 a.m. a 12:00 p.m. en las cuales se llevan las

clases escolares, también ofrecen jornada continua para los niños que asisten en la mañana.

Estas actividades inician a la 1:00 p. m. y terminan a las 3:00 p. m. Los niños pueden almor-

zar en el colegio y participar de talleres.

Cuenta con niveles de caminadores, párvulos, pre jardín, jardín y transición, los cuales

cuentan con un promedio de 20 niños que es el cupo máximo. En total hay 14 grupos. Cabe

resaltar que su aspecto físico es moderno, ya que cuenta con apenas cinco años

15

1.4.2 Delimitación temporal

El tiempo estipulado para la realización de este proyecto investigativo fue de un año,

en donde se pudo aplicar, analizar y observar factores para el mejoramiento de manejo de

grupo y vivencia de las competencias ciudadanas en el aula de clase.

1.4.3 Delimitación temática

Las temáticas expuestas a trabajar en este proyecto investigativo fueron la disciplina

positiva y la autoridad en el aula de clase.

2. MARCO REFERENCIAL

2.1 Estado del Arte

Partiendo del hecho de que el hombre es un ser social por naturaleza según Aristóteles

(s.f) y para vivir en una comunidad se hacen necesarios ciertos parámetros que permitan desen-

volverse con éxito en diversos ambientes (Personal, escolar o laboral) haciendo así una mejor

16

convivencia dentro de un espacio de reconocimiento al otro, sus necesidades e intereses desa-

rrollando así empatía y sensibilidad por el grupo. No obstante, hablar de una comunidad que

viva en total armonía sería una utopía, pero algo sostenible si se piensa que para vivir en armo-

nía se hace necesario el respeto por las diferencias, la aceptación de los deberes y derechos

como ciudadanos. Debido a esto fueron creadas las leyes y normas las cuales regulan las rela-

ciones interpersonales entre los grupos sociales, según Stenhouse. L (1975) afirma: “Donde

quiera que las grandes cantidades de personas se reúnen para vivir y trabajar en grupos, son

imprescindibles ciertas normas para regular su comportamiento y asegurar un elemental orden

social” (p.40).

Mantener el orden social pensado desde las normas es deber de todos los individuos que

hacen parte de la comunidad; puesto que es en esta relación entre derechos y deberes donde la

sociedad consigue un verdadero acuerdo democrático que posibilita la sana convivencia. Te-

niendo en cuenta las normas se hace necesario adentrarse en el tema de la disciplina, sobre la

cual se han elaborado diversos planteamientos dando paso a diferentes interpretaciones, las

cuales no pierden su punto esencial que está basado en las normas.

Ante esto Ortega. R (2003) afirma: “La disciplina se refiere al sistema de normas que

una organización se proporciona a sí misma y a la obligatoriedad o no de que cada miembro del

grupo social cumpla con unas convenciones que, para que sean asumibles, deben haber sido

democráticamente elaboradas y revisadas críticamente por todos los miembros de la comuni-

dad” (p.35).

17

La disciplina se encuentra inmersa en la sociedad, haciendo posible la construcción de

acuerdos que permitan el buen funcionamiento de las relaciones interpersonales, fundamenta-

das en el respeto por las diferencias (culturales, raciales, religiosas y políticas) teniendo así la

capacidad de la resolución de conflictos; a través de la negociación de normas y de una comu-

nicación asertiva, para la aceptación y efectividad de la disciplina se ha indispensable el con-

senso y la participación de los niños.

Por otra parte Gotzens. C (2001) afirma: “la disciplina es un instrumento cuya finalidad

primera es garantizar el orden suficiente en el grupo para fortalecer su funcionamiento y deri-

vadamente solucionar problemas en caso de que aparezcan”. Así mismo, Funes, J (2000) afirma

que “La disciplina tiene que ver así con la cultura, con la compresión de las normas, con su

dominio. No se trata de que cumplan las reglas de conducta que se hacen posible que nosotros

enseñemos. Sabemos que se trata de negociación, de compromisos, de participación, de hábitos,

de comprensión progresiva de la sociedad en la que vive…” (p15).

La disciplina es un elemento fundamental y está latente en todos los ámbitos, pero esta

se soporta inicialmente en la familia y se fortalece en la escuela. Ya que es bien sabido que el

primer contexto en el que el niño socializa es la familia y es allí donde se cimentan las primeras

bases, donde se nutre y se forma la personalidad a través del afecto y de los ejemplos dados por

los adultos. Según Gonzales, J (2004) “El padre y la madre como guardianes psicológicos de la

sociedad, cumplen con la responsabilidad primordial de la socialización de cada uno de sus

miembros a fin de favorecer el desarrollo de los valores, normas y patrones de conducta que

sean aceptables y necesarios para la convivencia dentro del grupo social particular, adaptando

así la necesidad individual a las necesidades sociales y viceversa”. (p.124).

18

Ahora bien los vínculos que los niños establecen con los adultos en la primera infancia

marcan el desarrollo del mismo, puesto que a través de estas relaciones este adquiere formas de

interacción, creencias, proyecciones y normas de conducta que son valoradas por su familia y

por el grupo social en el cual se desenvuelve así mismo, Fernández indica que la familia repre-

senta el centro de modelado de las conductas y además es la primera fuente de valores para los

niños; de la misma forma adjudica un valor agregado a las relaciones existentes entre los miem-

bros de la familia, pues estas inciden directamente en la formación de la personalidad, autoes-

tima y formas de comportamiento, las cuales son llevadas y puestas en evidencia en el ámbito

escolar.

Por otro lado se tiene como segundo agente socializador a la escuela, la cual tiene como

función principal mejorar la calidad de vida de los ciudadanos y , prepararlos para las exigencias

que se requieren en la sociedad; esto quiere decir, desarrollar comportamientos, actitudes, apti-

tudes y competencias que resulten adaptadas y acertadas con los patrones de relación humana

que se consideran deseables en la sociedad, como lo son el establecimiento de normas que per-

miten una dinámica y armonía dentro del grupo social. Parra, R (1998) afirma que “A la escuela

como institución social se le ha reconocido tradicionalmente con una doble función: crear y

transmitir conocimientos y formar individuos de bien. Es decir una función cognoscitiva y otra

normativa”. (p.203).

La institución educativa para regular las relaciones interpersonales hace el uso de la

disciplina escolar que según Gotzens es entendida como “Conjunto de procedimientos, normas

19

y reglas, mediante las cuales se mantiene el orden de la escuela y cuyo valor es básicamente el

de la consecución de los objetivos propuestos a lo largo de la enseñanza-aprendizaje del alumno.

Para el cumplimiento de las exigencias y metas de la institución se hace necesario que esta cree

espacios propicios donde el clima escolar sea el adecuado para los diferentes procesos educati-

vos.

La disciplina en relación con la educación hace alusión a una serie de normas y pautas

de comportamiento que permiten afrontar las situaciones de la escuela, las normas son parte de

la organización del plantel educativo que regula su buen comportamiento entorno a las tencio-

nes que se manejan y se generan entre los miembros de este contexto.

La disciplina escolar pretende contrarrestar las acciones conflictivas, buscando impactar

tanto en la institución como fuera de ella, “Son temas de disciplina escolar los que pueden ser

regulados a partir de las normas, y mediante procedimientos que estos centros dictaminan y

tienen a su alcance” (Gotznse, 2001).

El abordaje de la disciplina escolar debe ser contemplado desde un planteamiento de

contracción en la connivencia, donde se sigan unos parámetros establecidos en pro de la comu-

nidad en general. Frente a esto, Gotznes señala que es la dependencia del contexto, la cual hace

alusión a que la disciplina debe ser realista y ajustada al entorno escolar específico en el cual se

hace presencia.

20

Ahora bien es importante destacar que la disciplina escolar es uno de los aspectos más

importantes de las instituciones educativas ya que estas es la que rige y determina los paráme-

tros de conducta tanto de los directivos como de los educandos. Se destaca que es importante

su buen funcionamiento en la educación educativa puesto que como lo indica Segura. M (2008)

“La disciplina escolar se relaciona directamente con la formación de personas autónomas y

dialogantes que están dispuestas a implicarse y a comprometerse en una relación personal, y en

una participación social basado en el uso crítico de la razón, la apertura a los demás y el respeto

a los derechos humanos”. (p.15).

Es importante resaltar la labor del docente puesto que es el encargado de crear espacios

apropiados para que las habilidades sociales y el proceso de enseñanza aprendizaje se lleve a

cabo de manera óptima. Es así como este en colaboración o participación de sus estudiantes en

su primer encuentro deben establecer las reglas del juego que moderarán las relaciones a los

largo del año lectivo.

En el aula de clase se deben plantear ciertos parámetros que regulen las relaciones entre

los integrantes de esta, para que estas se lleven a cabo de forma armónica e idónea. “Dentro de

todo grupo de clase existen normas sociales o estándares suscritos por el grupo en su conjunto,

y entre esos estándares encontramos loa que se vinculan con la disciplina y el ordenamiento de

la conducta en el aula”. Esto quiere decir que si se pactan unas buenas pautas, de esto dependerá

el buen comportamiento y la disciplina en el aula y habrá un ambiente propicio tanto para los

estudiantes como los maestros. (Stenhouse, 1975, 141).

21

2.2 Antecedentes de investigación

Realizando una búsqueda con el fin de encontrar investigaciones que sirvieran como

soporte y guía para realizar nuestra investigación, se encontraron investigaciones nacionales,

internacionales y local; a continuación se presentarán las investigaciones con su respectivo

título, autor y diferente información.

22

INTERNACIONALES

 Zamora, Guillermo y Zerón, Ana. Sentido de la autoridad pedagógica actual. Una

mirada desde las experiencias docentes. Facultad de Educación, Pontificia Universidad Ca-

tólica de Chile. Santiago de Chile (2009)

Resumen:

Este, trata de un análisis cualitativo de datos recogidos a través de entrevistas en pro-

fundidad, realizadas a profesores de enseñanza media (científico-humanista y técnico-profe-

sional), cuyo objetivo fue identificar los elementos constituyentes y significativos de la autori-

dad pedagógica y su construcción.

En dicho trabajo, se realizaron ocho entrevistas en donde surgieron diversas dimensio-

nes de la autoridad pedagógica actual en Chile. Por medio de éstas, los profesores aprovecha-

ron el espacio de comunicación para relacionar la autoridad pedagógica con problemáticas

también importantes a tratar como la disciplina, la resolución de conflictos en el aula, la mi-

sión docente cada día más exigente, la evaluación, el fracaso escolar, el clima organizacional

y las condiciones de trabajo de los profesores. La pregunta problema de este proyecto fue

plasmada así ¿Qué sentido los profesores atribuyen a la autoridad pedagógica actual? De ésta,

se desglosaban temáticas que se agruparon en estos interrogantes ¿En qué piensan los profeso-

res cuando hablan de autoridad?, ¿Qué relación tiene la autoridad con lo pedagógico? y

¿Cómo formar (se) la autoridad?

23

Se considera que este proyecto puede contribuir a nuestra investigación, ya que tiene

como principal objeto de exploración el sentido que aportan los maestros a la autoridad. Ade-

más se afirma que cuando se habla de la autoridad en el maestro se debe referenciar al recono-

cimiento del respeto, la intención pedagógica, las normas y al manejo de la disciplina.

 Andrea, & Schade, Nieves. Estrategias que utilizan las educadoras de párvulos en

el aula inicial para abordar los conflictos entre niños y niñas de 4 a 6 años de edad. Psico-

perspectivas, 12(104-116. Recuperado en 22 de marzo de 2015. INVESTIGACION. Hecho.

(2013).

RESUMEN:

Esta investigación tuvo como objetivo conocer las estrategias y las prácticas discursivas

que utilizan las educadoras de párvulos en el aula inicial para abordar los conflictos. Las parti-

cipantes fueron seis Educadoras de Párvulos, a cargo de 30 a 32 niños y niñas, pertenecientes a

seis escuelas municipales de la Comuna de Talcahuano, de la región del Biobío. Las técnicas

de recolección de información fueron la entrevista en profundidad, la observación directa no

participante y los registros narrativos. El análisis del discurso mostró que se reconoce la exis-

tencia de conflictos en el aula y cuya responsabilidad se externaliza hacia los padres, y a su

sobrecarga laboral. En relación a la solución de los conflictos, plantean que estos deben ser

24

abordados a través de la conversación y aplicando el plan de convivencia. Sin embargo, la ob-

servación evidenció que estas estrategias no son ejecutadas por la gran mayoría de las educa-

doras de párvulos en el aula. Se discute la importancia que tienen las acciones de las educadoras

para la resolución de conflictos más allá del discurso y la necesidad de formación en esta área.

Este proyecto aporta a nuestra investigación Las estrategias que utilizan las Educadoras

de Párvulos para abordar los conflictos es crear en conjunto con los niños y niñas normas de

oro, las cuales se crean a principio de año en conjunto con los niños y niñas, a través de una

lluvia de ideas y los propios alumnos(as) votan y escogen las normas que integrará este plan.

Por tanto estas normas de oro contienen las tareas y acciones necesarias para promover la con-

vivencia y prevenir la violencia escolar en la sala de clases.

Moreno costa Andrea Ivette, la disciplina positiva como estrategia de manejo de cla-

ses a nivel preescolar. Trabajo de titulación. Universidad san francisco de quito. 2014

RESUMEN:

El presente estudio tiene como propósito analizar la influencia del manejo de clase y

por qué la disciplina positiva puede ser utilizada como una estrategia efectiva para evitar inte-

rrupciones y conseguir la autorregulación en los estudiantes. La función del maestro dentro del

aspecto disciplinario es guiarlo, es decir, el profesor modela el comportamiento deseado en los

25

estudiantes, posteriormente trabaja únicamente como guía de su comportamiento y brinda un

apoyo más indirecto. Lo realiza mediante las estrategias de tiempo fuera o “time out”, calenta-

miento, las reglas de la abuela, premios.

Esta investigación aporta estrategias utilizadas como el tiempo fuera, calentamiento pre-

mios que son utilizadas por las maestras para modelar el comportamiento de los estudiantes

pero también se debe tener en cuenta si el estudiante a través de una buena planeación, un buen

ambiente físico puedan servir como estrategias.

Nacionales

García, Eliana. Leal, Ana y Orozco Angélica. Manejo de la disciplina en el aula de 29

instituciones educativas de básica primaria en el municipio de Dosquebradas, Risaralda.

Proyecto de grado. Universidad tecnológica de Pereira. Facultad de ciencias de la educación,

Licenciatura en pedagogía infantil (2009).

RESUMEN:

En dicho proyecto se detecta que la falta de disciplina en el aula se debe a la carencia

de normas claras en las primeras edades de escolarización de los estudiantes y las condiciones

generales de la enseñanza. Se toma como suma importancia el que los maestros deben detec-

tar y llevar a cabo un tratamiento de los casos especiales que se encuentran en el aula y favo-

recer la convivencia escolar.

26

Estrategias Lúdicas para Manejar Comportamientos Agresivos en los niños de 5

Años del Grado Transición del Hogar Infantil San Pedro Claver. Barranquilla. 2011.

El presente proyecto se llevó a cabo en el Hogar Infantil San Pedro Claver en el grado

Transición, se identificaron y analizaron los principales factores que provocan los comporta-

mientos agresivos de esta población infantil, es por ello que se plantean alternativas de solu-

ción a los diversos problemas que sufren los menores. Con el desarrollo del proyecto se llevó

a cabo, para que los estudiantes superaran las dificultades, ya que realizan trabajos, actividades

recreativas, se crean lazos socio afectivos con los miembros de la familia. Y de esta manera se

disminuirá notoriamente los comportamientos agresivos en esta población infantil. El juego

será una herramienta clave para trabajar con los pequeños puesto que este es un escape acepta-

ble y natural para el niño para expresar sus emociones que a veces con sus palabras no lo puede

expresar, permitiéndole a si mismo desarrollar una actividad sin tener responsabilidades totales

o limitantes en sus acciones. En niños de 5 años de grado transición.

Este proyecto aporta a nuestra investigación se observan maestros que les resulta difícil

enfrentarse con problemas de comportamiento sin utilizar la fuerza, por tal motivo, es impor-

tante resaltar los niños los cuales tienen conductas inadecuadas e irrespetuosa frente a sus

compañeros y docentes, como por ejemplo ira, burla, luchas, y disputas, entre otras; reaccio-

nando la docente de manera tranquila, pero reprendiendo con mucha autoridad a estos niños y

así mismo consolando a las víctimas.

27

Colorado carolina, García mejía juliana, estrategias de intervención pedagógica para

la construcción de la norma en los niños del grado pre-jardín del preescolar Pimponio del

municipio de caldas. Proyecto de grado. 2012.

RESUMEN:

En el transcurso de las charlas con los expertos las docentes concluyeron que es de suma

importancia establecer las normas y límites desde el inicio del año escolar, así mismo respetar

el proceso de desarrollo de cada niño pues este es diferente en cada uno en cuento a los procesos

de aprendizaje. Desarrollarán las diferentes propuestas, talleres, actividades y juegos que per-

miten reforzar los conocimientos. Además la aplicación de estos mismos motivará a las docen-

tes a emplear las estrategias lúdicas, garantizando el mejoramiento de los procesos de interiori-

zación de la norma y la adquisición de la autonomía, por parte de los niños del centro educativo

“Estrategias musicales y lúdicas para la construcción de la norma”, “Relatos de cuentos y mú-

sica”, y por último se encuentra el taller “Manualidades creativas”, el cual está compuesto por

tres actividades que son “El árbol de la responsabilidad”, “Las grullas mensajeras” y “Buzón

de emergencias”. Igualmente como las charlas de la anterior fase, estarán a cargo una especia-

lista y estudiantes responsables del proyecto de intervención. Algunas de las actividades que

propone el texto para obtener el propósito anteriormente mencionado, y que serán retomadas

en el proyecto de intervención Las grullas mensajeras, El árbol de la sabiduría, Buzón de emer-

gencias. Vygotsky, habla sobre los períodos sensitivos que retoma de María Montessori y

afirma que son importantes conocerlos y aplicarlos para mejorar el desarrollo madurativo del

28

niño en función de la armonía y la integridad de este. Se realizó en la población de 3 y 4 años

de pre-jardín.

Este proyecto aporta a nuestra investigación la creación de estrategias lúdicas a partir

de los relatos musicales, manualidades creativas, grullas mensajeras siendo su propósito para

que sean utilizadas por los maestros para la construcción de la norma. Apoyados en Piaget y

María Montessori.

Regional

Portilla, Astrid propuesta pedagógica para prevenir situaciones de maltrato infantil

en 5 instituciones de Bucaramanga. Portilla Astrid. Proyecto avalado por la universidad

autónoma de Bucaramanga 2009-2012.

29

RESUMEN:

La investigación desarrollada consiste en el diseño de una propuesta a partir de una

necesidad detectada en la escuela, se implementa, se observan las dificultades, se ajustan hasta

lograr afinar una propuesta más definida, este proceso se desarrolló durante 4 semestres, hasta

concluir en una propuesta pedagógica fundamentada en proyectos de aula. La población objeto

estuvo representada por 5 instituciones de la ciudad de Bucaramanga, padres de familia y maes-

tros. Como instrumentos para la recolección de la información se utilizaron los diarios de campo

para registrar observaciones a los niños, encuestas a padres de familia, entrevistas y observa-

ciones a maestros.

Este proyecto aporta a nuestra investigación como se dan herramientas pedagógicas al

maestro para garantizar mayor apropiación de los procesos y de asegurar aprendizajes signifi-

cativos, además de dar mayor claridad sobre los comportamientos de los niños y las posibles

alternativas.

Alape, Pilar. Correa, William. Toro, Marlly. Villamizar, Liliana. “Incidencia de la

autoridad del maestro en el clima socio-relacional”. Proyecto de grado. Programa de for-

mación complementaria, Escuela Normal Superior Cristo Rey Barrancabermeja. (2012).

Resumen:

30

Este proyecto nace de la necesidad de hacer del aula de clase un ambiente propicio para

el proceso de aprendizaje y las relaciones interpersonales que se genera entre los actores de

dicho proceso. Además tiene como principal aspecto analizar la relación que se genera en el

aula a partir del ejercicio de la autoridad del maestro fundamentado con respecto al clima socio

relacional puesto que se evidencia en el equilibrio emocional de los estudiantes; tema indispen-

sable en la investigación que se está realizando.

2.3 Marco teórico

31

La teoría que fundamentó este estudio investigativo se agrupa en tres grandes subtemas

el relativo a disciplina, Desarrollo de los niños e influencia en la disciplina. Y disciplina posi-

tiva, segundo subtema rol del maestro, construcción de la norma, función del maestro frente a

la norma, modelos pedagógicos para la construcción de la norma y tercero las competencias

ciudadanas.

Dichos referentes aportaron elementos teóricos que guiaron de una manera más acertada

esta propuesta pedagógica dándole sentido a la misma

 2.3.1 DISCIPLINA

 Los maestros tienen un concepto ambiguo de disciplina, se considera a la disciplina

como la sanción de conductas que son consideradas como no apropiadas. La disciplina tiene

un valor dentro del aula de clases, es decir que gracias a la misma se permite dar clases como

sin interrupción alguna. (…) según (Agustí & Soler, 2006). Sin embargo, es necesario tener en

cuenta que la disciplina, llega mucho más allá que desarrollar un mejor aprendizaje, también es

algo que todos necesitamos en nuestras vidas para desarrollar de mejor manera nuestras habili-

dades y competencias. (…) (Agustí y Soler, 2006). Son un Conjunto de procedimientos, nor-

mas y reglas, mediante las cuales se mantiene el orden de la escuela y cuyo valor es básicamente

el de la consecución de los objetivos propuestos a lo largo de la enseñanza-aprendizaje del

alumno

32

 2.3.2 DESARROLLO DE LOS NIÑOS E INFLUENCIA EN LA DISCIPLINA.

El niño de pre-jardín y jardín, es aquel que comprende la edad de los 3 a 5 años. En esta

etapa generalmente el infante aprende experimentando, desarrolla habilidades, usa el lenguaje

para expresar necesidades y sentimientos, pero a veces usa palabras sin sentido que en ocasiones

agreden a los otros, está en proceso de adquisición del autocontrol.

Es usual que en esta edad cuando entran al preescolar se les dificulta adaptarse fácil-

mente, ya que se encuentran en una etapa de apego familiar y de egocentrismo. En lo que

respecta a su desarrollo motriz los niños disfrutan de actividades que impliquen la manipulación

de diferentes materiales como la plastilina, pintura, arcilla, aserrín y además de elementos que

involucren la utilización de los sentidos. Comienzan reforzar todas las funciones motrices

que les permiten la interacción; entre esta se encuentra la coordinación, equilibrio, ubicación

espaciotemporal, estabilidad, lateralidad.. Además se reconoce que el conocimiento de todas

estas características tanto evolutivas como afectivas e indispensables para la comprensión de

sus actos, actitudes y necesidades, para que a partir de ello el docente planifique qué es lo más

adecuado para intervenir en los procesos de construcción y asimilación de la norma.

En este proyecto, nos enfocaremos en la dimensión socio-afectiva, ya que se hace nece-

saria esta identificación para una mejor comprensión del ser y del que hacer de cada niño en

su grupo como reconocimiento de su contexto social y cultural.

33

Esta dimensión da importancia a las relaciones de socialización de los niños con los

demás y así como con el medio. El desarrollo de esta dimensión en el niño “juega un papel

fundamental en el afianzamiento de su personalidad, autoimagen, auto concepto y autonomía,

esenciales para la consolidación de su subjetividad, como también en las relaciones que esta-

blece con los padres, hermanos, docentes, niños y adultos cercanos a él, de esta forma va lo-

grando crear su manera personal de vivir, sentir y expresar emociones y sentimientos frente a

los objetos, animales y personas del mundo, la manera de actuar, de sentir y juzgar sus propias

actuaciones y las de los demás, al igual que la manera de tomar sus propias determinaciones”

(MEN, s.f).

 Esta dimensión es importarte fortalecerla desde los primeros años de vida, ya que a

partir de esta se pueden ir facilitando los procesos de socialización e interacción que permiten

conocer y aceptar más fácilmente las normas y reglas de cualquier contexto transformándolas

en hábitos autónomos, valorar y respetar al otro. Esto se resume a que los niños irán “creando

su propio esquema de convicciones morales y de formas de relacionarse con los demás” (MEN,

s.f). Como docentes es necesario fortalecer esta dimensión, ya que hoy en día todos los proce-

sos de enseñanza-aprendizaje y en especialmente el de la construcción de la norma deben estar

enfatizados hacia actitudes afectuosas y de respeto, porque solo de esta manera ellos pueden

comprender la dinámica en la que se encuentran.

Por otra parte, es importante y necesario que los maestros brinden herramientas que

enseñen a los niños a controlarse progresivamente, de esta forma pueden tener mejor manejo

34

de sus emociones. Así podrán tomar con más calma las siguientes etapas del desarrollo y esto

les brindará seguridad emocional, la cual es la base de su autoestima (Eastman & Craft, 2000)

Un correcto desarrollo socioemocional en los niños hace que se sientan seguros, tengan

mayor autocontrol, sean más estables afectivamente, menos irritables, menos impulsivos y me-

nos agresivos.

2.3.3 DISCIPLINA POSITIVA PARA LA CONSTRUCCION DE LA NORMA

Según Jones (2010), la disciplina positiva exige el hecho de hacer cumplir las normas

para maximizar el aprendizaje y minimizar las interrupciones. Sin embargo, la disciplina posi-

tiva también recalca fundamentos importantes sobre la dignidad y el respeto, los cuales contri-

buirán para que los niños sean felices y exitosos dentro de la sociedad que les rodea. Nielsen,

Afirma para aplicar la disciplina positiva, se recomienda dos criterios básicos que son: “implicar

respetuosamente a los niños siempre que sea posible; y todos los métodos deben incorporar la

amabilidad y la firmeza al mismo tiempo” (Nielsen, 2002, p.13). Existen varias estrategias que

evitan comportamientos inadecuados, las cuales son relacionadas con la disciplina positiva den-

tro del manejo de clase, la mayoría de problemas disciplinarios se dan por el mal manejo de las

rutinas y procedimientos dentro del aula de clases. A continuación se mencionarán algunas es-

trategias que pueden ser aplicables

Estrategia del uso apropiado del “time out”. Según Grosshans (2007), no es conveniente

ni recomendable el uso de un castigo corporal, para ello se utiliza una consecuencia mejor co-

nocida como tiempo fuera o time out, que es un período de suspensión temporal de los privile-

gios adquiridos por el niño (Grosshans, 2007); esta estrategia es utilizada para enseñar a los

35

niños a tener autorregulación, dándoles la oportunidad de calmarse, lograr controlar su ira, frus-

tración y pensar en su comportamiento. Desafortunadamente, en muchos de los casos los niños

no comprenden la razón por la que fueron enviados a de este tiempo fuera, lo que le convierte

en una estrategia ineficaz; es importante que en cada estrategia de manejo de disciplina, los

maestros expliquen cuidadosamente el por qué la misma para evitar confusión en los niños

sobre su uso (Warner y Lynch, 2004).

 Estrategia de “calentamiento”. Algunos niños se resisten a seguir direcciones por dife-

rentes razones como por ejemplo: existen otras actividades que les gustan más o son de su

preferencia, actividades nuevas y que no son de su interés o cuando los niños no entienden lo

que tienen que hacer (Warner y Lynch, 2004). La estrategia mencionada se encuentra basada

en asimilar la situación antes de realizarla (Warner y Lynch, 2004), para ello, los niños necesitan

primero una explicación sobre la actividad a realizarse, para posteriormente comenzar con la

misma. Cuando los niños utilizan esta estrategia, pueden responder de mejor manera a la acti-

vidad que se quiere realizar. Por ejemplo: cuando un niño no quiere entrar a la clase después de

recreo, al aplicar la técnica, el profesor juega un tiempo extra antes de ingresar al aula; puede

hacer saltar a los niños, luego sentarse, señalar varias partes del cuerpo e incluso jugar “Simón

dice” y finalmente como parte del juego puede mencionar a los niños entrar a la clase dicién-

doles, por lo tanto ellos van a verlo como parte del juego sin dar espacio a posibles protestas.

ESTRATEGIAS MUSICALES Y LÚDICAS Se inicia explicando a las maestras la

importancia de la música, rimas y adivinanzas para mantener la disciplina y atención en el aula.

36

Se dan varios ejemplos. Seguidamente se invita a las a las maestras a incluir en su aprendizaje

las canciones, rimas y adivinanzas que les permitirá a los niños estar más atentos y concentra-

dos en la realización de cualquier actividad o ficha. Se repasa de nuevo las canciones aprendidas

y se resaltan la importancia y beneficio que puede traer para las docentes si se utilizan con

frecuencia.

ESTRATEGIAS MISIONES la estrategia apunta lograr que los estudiantes puedan

cumplir con los valores que se le pidan además de crear acuerdos a las necesidades del maestro

y del alumno.

2.3.4 EL ROL DEL MAESTRO

Es necesario tomar en cuenta el rol del maestro en la disciplina, la actitud que toma el

maestro con respecto al manejo de su clase afecta en el comportamiento de sus estudiantes; por

lo tanto, es necesario que la actitud del profesor procure siempre ser la adecuada, no inflexible

o dominante. Y por el contrario esta debe concebirse como una cualidad que influye en su clase

de la manera más efectiva

El papel que cumple el maestro ya que no es solo “enseñar”, sino transformar tanto a

sus alumnos como a la misma educación. Cabe resaltar su importancia en cuanto se trata de

enseñar normas, lograr autonomía y autocontrol en sus alumnos en los primeros años de vida,

ya que hay que tener presente la subjetividad, el entorno social y familiar de cada niño que

asiste a la escuela, sus problemáticas en el desarrollo cognitivo, motor y afectivo, pues depende

37

de ello comprender su comportamiento en el aula de clase, ya que se cae muchas veces en el

error de juzgar mal a los niños cuando no cumplen las normas de la institución por no tener

conciencia como maestros de los anteriores aspectos. En busca de teóricos que sustentarán el

proyecto

Según la teoría de las inteligencias múltiples de Gardner, la inteligencia interpersonal,

“se entiende como la capacidad nuclear para sentir distinciones entre los demás: en particular,

contrastes en sus estados de ánimo, temperamento, motivaciones e intenciones. En forma más

avanzada, esta inteligencia permite a un niño leer las intenciones y deseos de los demás, aunque

sean ocultos” (Gardner, 1995, p. 37).

Para Piaget el docente debe ser un guía y orientador del proceso de enseñanza y apren-

dizaje, él por su formación y experiencia conoce que habilidades requerirles a los alumnos se-

gún el nivel en que se desempeñe, para ello deben plantearles distintas situaciones problemáti-

cas que los perturben y desequilibren.

Para John Dewey considera que el maestro debe ser un guía en el aprendizaje y no como

el director del mismo.

para Vygotsky el profesor debe ser entendido como un agente cultural que enseña en un

contexto de prácticas y medios socioculturalmente determinados, y como un mediador esencial

38

entre el saber sociocultural y los procesos de apropiación de los alumnos, a través de las activi-

dades conjuntas e interactivas, el docente procede promoviendo zonas de construcción para que

el alumno se apropie de los saberes, gracias a sus aportes y ayudas estructurados en las activi-

dades escolares, siguiendo cierta dirección intencionalmente determinada. .su participación en

la enseñanza de algún contenido o saber curricular (conocimiento, habilidades, procesos, acti-

tudes, instrumentos).

La función del maestro dentro del aspecto disciplinario es guiarlo, es decir, el profesor

modela el comportamiento deseado en los estudiantes, posteriormente trabaja únicamente como

guía de su comportamiento y brinda un apoyo más indirecto (Fisher y Frey, 2008) llevando al

alumno de manera consecutiva a la autorregulación. De esta forma se puede mencionar que un

profesor efectivo puede llegar a prevenir problemas de disciplina manteniendo a los estudiantes

interesados en el proceso de enseñanza aprendizaje.

2.3.5 FUNCIÓN DEL MAESTRO FRENTE A LA NORMA

Con relación a la norma, la disciplina del maestro debe basarse principalmente en el

respeto y la buena comunicación, con el fin de educar de manera eficaz, planteando las reglas

dentro del aula desde el inicio de una manera clara y coherente para que los niños las puedan

comprender, asimilarlas y practicarlas. El maestro al ejercer la norma de manera positiva puede

generar cambios significativos en los procesos de enseñanza-aprendizaje, facilitando el cum-

plimento de los objetivos propuestos inicialmente.

39

Otro aspecto que se debe tener en cuenta en los procesos de construcción de la norma

es reforzar las conductas positivas con el objetivo de que los niños continúen cumpliendo las

mismas, pero esto solo es posible si el maestro se muestra con la disposición, ya que debe usar

un tono de voz adecuado, es decir, sin gritos pero a la vez corregir desde la afectividad. “Cuando

se aplica un límite es preciso explicar al niño, por qué debe cumplir las órdenes que se le han

impuesto, con el fin de que pueda desarrollar valores internos de conducta y pueda crear con-

ciencia de diversas situaciones que se le puedan presentar en cualquier contexto. Así es indis-

pensable cumplir con la palabra a cabalidad, ya sea en beneficio del niño o del docente” (Ortega,

2009, párr.3)

2.3.6 MODELOS PEDAGÓGICOS PARA LA CONSTRUCCIÓN DE LA NORMA

 la educación del siglo XXI es diferente, sin embargo exige nuevos retos y cambios, los

maestros aún están arraigados a métodos tradicionales y poco efectivos, lo cual trae como con-

secuencia la dificultad para que los niños logren asimilar las normas que se les presenta

.

Es preciso señalar que la orientación y construcción de la norma en los niños ha girado

en torno a diferentes modelos; como el enfoque conductista y el enfoque cognitivista.

El primer enfoque para la construcción de la norma es el conductismo, se habla de

condicionamiento, pues las leyes específicas del aprendizaje se aplican este, el cual se denomina

40

“como el proceso por el cual las respuestas se unen a un estímulo particular y también es lla-

mado condicionamiento E-R (estimulo- respuesta).”

“El defensor más influyente del conductismo en los Estados Unidos fue B.F Skinner

(1940-1990). Skinner reconoció junto a Watson que la psicología debía centrarse en el estudio

científico de la conducta, y opinó como Pavlov que el condicionamiento clásico explica algunas

conductas. Sin embargo Skinner creía que otro tipo de condicionamiento, el condicionamiento

operante (también denominado condicionamiento instrumental), tiene importancia fundamen-

tal, particularmente en el aprendizaje complejo.

El segundo enfoque para la construcción de la norma es el Constructivista con represen-

tantes como Ausubel, Brunner, Vigostky y Piaget. Dicho enfoque asume que el aprendizaje se

produce a partir de las experiencias, “lo que posibilita explicar la conducta humana a través del

estudio de los procesos internos del sujeto, aquellos concretamente que son propuestos por las

personas desde que reciben estímulos de su entorno hasta que los exteriorizan es sus respuestas

manifiestas o terminales” (Bernad, 2007, p.22).

El cognitivismo considera al niño como un ser activo que puede desarrollar sus poten-

cialidades si se trabajan variables cognitivas como, el razonamiento, la comprensión, la me-

moria, la atención, la percepción, el lenguaje, etc. El objetivo del paradigma cognitivista es la

comprensión de los fenómenos mentales.

41

 Ausubel: “La idea central de la teoría de Ausubel (1970). Para este autor el aprendizaje

significativo es un proceso por medio del que se relaciona nueva información con algún aspecto

ya existente en la estructura cognitiva de un individuo y que sea relevante para el material que

intenta aprender. El aprendizaje debe tener significado para el estudiante, si queremos que re-

presente algo más que palabras o frases que repite de memoria para un examen. Por esto, su

teoría se llama del aprendizaje significativo, ya que para este autor algo que carece de sentido

no sólo se le olvidará muy rápidamente, sino que se puede relacionar con otros datos estudiados

previamente, ni aplicarse a la vida de todos los días” (Méndez, 2005, p. 91).

Brunner: “La idea fundamental en el enfoque del aprendizaje visto por Brunner, es que

el aprendizaje es un “proceso activo”. El concepto de aprendizaje por descubrimiento alude a

la actividad mental de “reorganizar y transformar” lo dado, de forma que el sujeto tiene respon-

sabilidad de ir más allá de lo simple dado. En este tipo de aprendizaje, la actividad del maestro

no es la fuente principal de los conocimientos; incluso deberá evitar cualquier indicación sobre

las generalizaciones que se han de aprender, y cuando el alumno llega generalizaciones falsas,

no le dirá que está equivocado, si no que le conducirá a descubrir su error a través de preguntas

que evidencian el error cometido. La idea principal es que el alumno “ha de descubrir” por sí

mismo la “estructura” de aquello que va a aprender” (Mesoinero, 2006, p. 396-397).

42

2.3.7 COMPORTAMIENTOS PROCOSIALES

Son aquellos comportamientos que aumentan la probabilidad de generar reciprocidad

positiva, solidaridad, calidad en las relaciones interpersonales o sociales; y que producen bene-

ficios personales y colectivos. Son aquellos comportamientos esperados y deseables en donde

los niños y las niñas encuentran en sus relaciones más significativas y cotidianas la oportunidad

de interactuar de manera constructiva

La competencia pretende que la alumna o alumno logre los conocimientos precisos so-

bre la organización, el funcionamiento y evolución de las sociedades actuales y del sistema

democrático, así como acerca de los rasgos y valores de éste; además, que desarrolle las destre-

zas necesarias para identificar problemas en su entorno, analizar y reflexionar sobre sus expe-

riencias personales, obtener, interpretar y valorar información relevante, elaborar propuestas

que, en definitiva, le permitan desenvolverse con responsabilidad y autonomía creciente; y tam-

bién que desarrolle un espíritu crítico para con los distintos hechos sociales, actitudes activas

de escucha, diálogo, solidaridad, participación, empatía, etc., y valores democráticos y cívicos,

de justicia social, de respeto a la diversidad, y que madure una conciencia tanto de su propia

identidad como de las injusticias, problemas y desigualdades de las sociedades contemporáneas.

En cuanto al aporte teórico encontrado que expone el punto de vista requerido, encon-

tramos a Ronderos María Helena, quien aporta que el niño es un ser sensible, recién llegado al

mundo adulto que trae consigo sus sentimientos y pensamientos, y necesita ser tenido en cuenta,

querido y cuidado.

Por otra parte se encontró que según el Ministerio de Educación, el niño necesita des-

cubrir e intercomunicar sus emociones, sus creencias y las nociones que tiene de las cosas en

43

un clima de confianza, porque de esta manera puede madurar emocionalmente, conocerse y

vivir sana, creativa y felizmente.

A demás el Ministerio de educación colombiano determinó que los estándares para va-

lorar si la formación de un estudiante en las competencias ciudadanas cumple o no con las

expectativas sociales de calidad en educación (estándares) e indicaran lo que los niños deben

saber y saber hacer con lo que aprenden, debían apuntar al desarrollo de competencias de razo-

namiento, de análisis, de síntesis, de interpretación, de relación con el mundo en que se vive,

de comportamiento responsable, ético y moral. Además de evaluar, dentro de cada competencia,

conocimientos, habilidades, destrezas, actitudes y comprensiones y disposiciones específicas

del dominio sobre el cual se habla.

Así mismo Fajardo (2005) la relación entre convivencia y respeto ocurre gracias al len-

guaje el cual le permite al niño significar el mundo y la realidad, es decir, construir cultura y

sociedad humana es un hecho del lenguaje comunicativo desde las cuales se realiza el quehacer

cotidiano de toda actividad social. La comunicación, más que una herramienta de socialización

está ligada al ser humano en cuanto a que necesitamos de los otros para significar y potencializar

el desarrollo comunicativo.

2.4 Marco Legal

El proyecto de investigación está fundamentado en primer lugar en la constitución po-

lítica de Colombia de 1.991 en el artículo 41, […En todas las instituciones de educación, ofi-

ciales o privadas, serán obligatorios el estudio de la Constitución y la Instrucción Cívica. Así

mismo se fomentarán prácticas democráticas para el aprendizaje de los principios y valores de

la participación ciudadana. El Estado divulgará la Constitución….]

44

Continuando con el artículo 44, […Son derechos fundamentales de los niños: la vida,

la integridad física, la salud y la seguridad social, la alimentación equilibrada, su nombre y

nacionalidad, tener una familia y no ser separados de ella, el cuidado y amor, la educación y

la cultura, la recreación y la libre expresión de su opinión….]

Prosiguiendo se toma el decreto 2247 de 1997 capitulo II artículo 11, donde señalan

que los principios de la educación preescolar […b) Participación. Reconoce la organización

y el trabajo de grupo como espacio propicio para la aceptación de sí mismo y del otro, en el

intercambio de experiencias, aportes, conocimientos e ideales por parte de los educandos, de

los docentes, de la familia y demás miembros de la comunidad a la que pertenece, y para la

cohesión, el trabajo grupal, la construcción de valores y normas sociales, el sentido de perte-

nencia y el compromiso personal y grupal…]

Por otra parte el artículo 13 […Para la organización y desarrollo de sus actividades y

de los proyectos lúdicos pedagógicos, las instituciones educativas deberán atender las siguien-

tes directrices… {..} 3. La creación de situaciones que fomenten en el educando el desarrollo

de actitudes de respeto, tolerancia, cooperación, autoestima y autonomía, la expresión de sen-

timientos y emociones, y la construcción y reafirmación de valores…]

Otro fundamento legal en el cual nos basamos son las competencias ciudadanas, espe-

cialmente los espacios para la formación de ellas. En primera instancia están los ambientes

democráticos, ya que estos favorecen el ejercicio de las competencias ciudadanas, teniendo en

45

cuenta que los agentes involucrados en la educación se deben proponer a promover y cons-

truir ambientes de acción democrática. Por otro lado está la transversalidad en todas las ins-

tancias, en donde se expresa que el implemento de las competencias ciudadanas no debe estar

aislado de las demás áreas del conocimiento, y que por el contario se deben implementar en

conjunto de estas en compañía de toda la comunidad educativa. Por último Los espacios espe-

cíficos para la formación ciudadana porque además de este trabajo en equipo desde todas las

instancias, también es de suma importancia que existan espacios específicos para el aprendi-

zaje y la práctica de las competencias ciudadanas.

Finalmente se toma como referente legal los tres grupos de competencias ciudadanas:

convivencia y paz; participación y responsabilidad democrática; pluralidad, identidad y valo-

ración de las diferencias.

2.5 DEFINICIÓN DE TÉRMINOS

MAESTRO: Es alguien dotado de los conocimientos y la habilitación necesaria para

enseñar, lo que significa impartir conocimientos en contenidos teóricos, científicos, históricos,

matemáticos, lingüísticos, artísticos o técnicos.

NORMATIVIDAD: la normativa se refiere al establecimiento de reglas o leyes, dentro

de cualquier grupo u organización, la moral es la formación que tienes o el conjunto de creencias

de una persona o grupo social determinado, y la ética es la forma en la que te comportas en la

sociedad, es la que se dedica al estudio de los actos humanos; por lo tanto la normativa en esos

46

campos son las leyes que y reglas que rigen el comportamiento adecuado de las personas en

sociedad.

EMOCIONES: se entiende como la capacidad nuclear para sentir distinciones entre los

demás: en particular, contrastes en sus estados de ánimo, temperamento, motivaciones e inten-

ciones

COMPETENCIAS: las competencias ciudadanas buscan que los alumnos puedan em-

plear sus habilidades (cognitivas, emocionales, comunicativas) al igual que sus conocimientos

de manera acertada y flexible, logrando proporcionar alternativas creativas, novedosas e inno-

vadoras las cuales incluyan la resolución de problemas individuales, colectivos y sociales, de

manera cada vez más inteligente, comprensiva, justa y empática, acorde con la situación o acon-

tecimiento en el cual se lleve a cabo.

DISCIPLINA POSITIVA: la disciplina positiva exige el hecho de hacer cumplir las

normas para maximizar el aprendizaje y minimizar las interrupciones. Sin embargo, la disci-

plina positiva también recalca fundamentos importantes sobre la dignidad y el respeto, los cua-

les contribuirán para que los niños sean felices y exitosos dentro de la sociedad que les rodea.

47

3. DISEÑO METODOLÓGICO

3.1 TIPO DE INVESTIGACIÓN

La presente investigación fue basada en el diseño cualitativo y es un tipo de investiga-

ción acción, propuesta por carr & kemmys (1984 Pág. 80) afirman que es “Una forma de inda-

gación auto-reflexiva realizada por quienes participan en las situaciones sociales que mejora:

prácticas sociales o educativas; comprensión sobre sí mismas; y las instituciones en que estas

prácticas se realizan”.

La investigación – acción se presenta como una metodología de investigación orientada

hacia el cambio educativo y se caracteriza entre otras cuestiones por ser un proceso que como

señalan carr & Kemmis (1988); que se construye desde y para la práctica, pretende mejorar

la práctica a través de su trasformación, al mismo tiempo que procura comprenderla, implica

la realización de análisis crítico de las situaciones y se configura como un de ciclo de planifi-

cación, acción, observación y reflexión.

Además de lo anterior, Se desarrolló a través la metodología “superhéroes” que per-

mitió la intervención pedagógica que conlleva a la transformación en donde se generaron

48

estrategias, para el mejoramiento de la norma en el aula. Ubicó a dos actores: estudiante y

maestro, quienes a partir de experiencias vividas en el aula reflexionaron para mejorar sus prác-

ticas.

3.2 FASES DE LA INVESTIGACIÓN

Según carr y kemmis (1986 pág. 186) “La investigación acción posee cuatro momentos

interrelacionados: planificación, acción, observación y reflexión”. Por lo anteriormente el pre-

sente proyecto está organizado por fases de la siguiente manera:

 En la primera fase se encuentra la observación, En esta fase se ejecutó la observación

y caracterización de los niños, actividades dirigidas a reconocer los comportamientos de los

niños en relación a normas en el aula, así como sus conocimientos previos.

La segunda fase es llamada planificación. Se propusieron actividades que tenían como

propósito transformar la práctica pedagógica desarrollada por la maestra en el aula en cuanto al

uso de estrategias para promover el interés de los niños hacia la aplicación de la norma en su

vida. Para ello, se desarrollaron a través de la metodología de los superhéroes para los conte-

nidos de competencias ciudadanas.

49

Continuamente se encuentra la fase tres denominadas acciones. En esta se ejecutó una

encuesta a la docente, pruebas a los niños, y las diferentes actividades que permitieron reforzar

las normas de comportamiento. Además la aplicación de estos mismos motivaron a las docentes

a emplear las estrategias lúdicas, garantizando el mejoramiento de los procesos de interioriza-

ción de la norma y la adquisición de la autonomía, por parte de los niños.

Por último se establece la fase de reflexión que es la encargada de apreciar el resultado

de los procesos que se realizaron durante las diferentes etapas anteriormente mencionadas. Para

ello a través de los superhéroes se hcieron las diferentes estrategias con el fin de comparar entre

lo planificado con lo realizado, y el análisis de todos los registros. Además se revisaron cons-

tantemente el tema objeto de la investigación, para registrar los logros y las limitaciones del

primer paso en la acción hasta examinar las consecuencias.

Por último, se realizó una cartilla didáctica que es concebida como el producto, que a su

vez cuenta con un trabajo que da todo el sustento teórico y metodológico en detalle.

3.3 POBLACIÓN

La investigación fue desarrollada en las instituciones 123 por mí en los niveles pre-

jardín y jardín y kids park del nivel jardín, específicamente 49 estudiantes entre 3 y 5 años de

edad.

Kids park conformado por 13 estudiantes del nivel jardín

123 por mí conformado por 18 estudiantes del nivel pre-jardín y 16 estudiantes del

nivel jardín

50

Tres Profesoras y dos coordinadoras.

3.4 INSTRUMENTOS PARA LA RECOLECCIÓN DE INFORMACIÓN

Los instrumentos que se emplearon para la recolección de información fueron la entre-

vista a la docente, diarios de campo durante el periodo de práctica y el test de comportamientos

pro-sociales y en riesgo.

Durante la observación, las estudiantes practicantes, realizarán diarios de campo con

registros narrativos, y esto permitirá describir conductas y eventos objetivamente relevantes

entorno al que hacer educativo de las docentes frente a la construcción de la norma (Anexo 1).

La Encuesta a la maestra se determinó cuáles eran las acciones que se desarrollaron en

la institución para generar normas de comportamiento y el manejo de grupo (Anexo 1).

Test de comportamientos pro-sociales y en riesgo para recolectar y verificar la infor-

mación sobre los comportamientos pro-sociales que son positivos en los niños. (Ver anexo 2).

3.4.1 VALIDACIÓN DE LOS INSTRUMENTOS

Para validar los instrumentos aplicados a esta investigación se pidió una verificación

por parte de expertos en la materia (Psicóloga, docentes del área), a quien más se le pidió una

verificación fue a pares, estas personas encontraron pertinentes y acertados los instrumentos a

aplicar en este proceso investigativo.

51

4. RESULTADOS

4.1 RESULTADOS DEL PRIMER OBJETIVO

Caracterizar la población objeto de estudio a través de la aplicación del cuestiona-

rio “Comportamientos pro-sociales y en riesgo de ICBF”.

Análisis e interpretación de la información recolectada

• REGISTROS DE LA OBSERVACIÓN DIRECTA

Esta información recolectada a través de la observación directa permitió realizar una caracteriza-

ción de los estudiantes en cuanto a la dimensión socio afectiva, y así determinar sus comporta-

mientos en el aula de clase.

Para analizar la información, se sistematizó teniendo en cuenta 2 criterios, los cuales fueron pre

establecidos con base a las necesidades y requerimientos, con ellos se quiso medir y analizar los

comportamientos de los niños dichos criterios fueron: Patrones de la dimensión socio afectiva y

comportamientos de los estudiantes.

52

Se obtuvo como resultado que los comportamientos de los estudiantes se caracterizan principal-

mente por la omisión de reglas.

Sistematización de la observación directa

Patrones de la dimensión socio-afectiva Comportamiento de los estudiantes.

Diferencia lo correcto de lo incorrecto En ocasiones aun sabiendo las reglas

del aula de clase las omitían y realiza-

ban lo opuesto, aun cuando la maestra

los corregía.

Elije sus amigos Poseían un grupo determinado de sus

“amigos” con los cuales permanecían

constantemente, esto en ocasiones ha-

cían que no permitieran que los demás

compañeros participaran en los juegos

y actividades

Empieza a compartir los juguetes Cuando juagaban se apropiaban de al-

gún juguete y no dejaban que los de-

más lo utilizaran.

Plantea turnos para jugar pero no sigue el turno consecuente No eran capaces de participar en jue-

gos que tienen reglas, ya que querían

imponer las suyas.

53

Aparece la "Crisis de independencia" En ocasiones querían realizar las acti-

vidades por si solos sin ayuda de un

adulto.

Puede ser dócil y rebelde. Se notaba mayor rebeldía por parte de

los estudiantes, cuando la maestra les

ponía algún castigo hacían mofa de

ella y no le prestaban atención tomán-

dolo como un juego.

Acepta la necesidad de someterse a reglas Omitían las reglas del aula de clase

4.1.1 Interpretación de la información recolectada

Con la observación directa como instrumento investigativo se concluyó e interpretó que en el aula

de clase los estudiantes en algunas ocasiones no seguían ni cumplían con los patrones establecidos

por el grupo investigador. Los estudiantes se comportaban y actuaban de manera incorrecta, omi-

tiendo las órdenes de la maestra, aun sabiendo que estas existían los alumnos las pasaban por alto,

fomentando desorden en el aula, poniéndose de pie en medio de las actividades y golpeándose

entre sí, evitando que estas se culminaran y que el proceso de aprendizaje fuera efectivo.

Por otra parte algunos de ellos, al momento en que la maestra les proporcionaba algún castigo

debido a una acción no permitida cometida ellos, mostraban brotes de rebeldía, respondiendo a

estos con los llamados “berrinches” avivando e incitando al mal comportamiento a sus otros com-

pañeros de aula.

54

Para dar respuesta se aplicó un cuestionario de comportamientos procosiales y en riesgo del ICBF

en las aulas de jardín 1 de la institución educativa kidspark y prejardin 1 y jardín 2 de la institución

123 por mí, El cuestionario realizado a los estudiantes se basó en una adaptación por parte del

grupo investigador con el fin de recolectar y verificar la información sobre los comportamientos

prosociales que son positivos en los niños.

La información se recolectó y se analizó haciendo una tabulación e interpretación de

cada uno de los resultados evidenciados en la gráfica de acuerdo al tipo de pregunta y nivel de

las maestras en formación que se realizó, la cual se muestra a continuación.

En la gráfica anterior, se evidencia que los niños del aula de pre jardín del colegio 123

por mí no presentan comportamientos riesgosos. Al principio del proceso investigativo la

maestra practicante observo en algunos niños del aula características de comportamientos en

1 2 3 4 5 6 7

0 0 0 0 0 0 0

siempre 10 12 11 11 7 7 12

a veces 8 6 6 7 11 11 6

nunca 0 0 0 0 0 0 0

0

2

4

6

8

10

12

14

Tí
tu

lo
 d

el
 e

je

Comportamientos prosociales y en riesgo
pre-jardin 1

55

riesgo como: golpeaban a compañeros sin pedir disculpas, interrumpían las clases, no se-

guían instrucciones de la maestra, no compartían sus materiales ni los cuidaban además, evi-

taban trabajar en grupo; estas características fueron disminuyendo gracias a las actividades

realizadas durante todo el año escolar por las maestras practicantes donde los niños debían

seguir instrucciones, compartir sus materiales, pedir la palabra para poder expresarse y perma-

necían en el sitio hasta terminar la actividad fomentando así la disciplina positiva y evitando

los comportamientos en riesgos. Durante todo el proceso se pudo evidenciar que los niños son

conscientes de sus actos y generalmente la maestra no interviene para que el niño pida dis-

culpas o reconozca si su comportamiento fue positivo o negativo.

`Por otra parte los niños permanecen en su sitio de trabajo hasta terminar la actividad

propuesta por la maestra pero a veces no siguen en su totalidad las instrucciones que se les

da, en muchas ocasiones los estudiantes se distraían con el mismo material de trabajo o se

distraían hablando entre sí.

56

Al inicio de la investigación se observaron comportamientos tales como: omisión a las

instrucciones dadas por la maestra titular, no permanecían en sus lugares de trabajo al realizar

las actividades, atención dispersa. Además durante la mitad de la investigación se dio un cam-

bio de la maestra titular por cargo en el sector público lo que genero un cambio positivo ya

que la nueva maestra ha creado un clima donde las normas de comportamiento son realizadas

por los estudiantes. Estas características de comportamientos riesgosos fueron disminuyendo

gracias a las actividades realizadas durante la investigación en curso ya que los estudiantes se

motivan y se mostraban más interés frente a las misiones propuestas por los superhéroes. Por

otra parte a mitad de año ingreso un estudiante el cual generaba un ambiente de distracción

para el grupo lo cual género que se reforzaran normas de comportamiento y pautas de crianza,

se pudo evidenciar que los niños son conscientes de sus actos y generalmente la maestra no

interviene, según como lo plantea Erikson.

1 2 3 4 5 6 7

0 0 0 0 0 0 0

siempre 4 12 10 12 8 7 11

a veces 6 1 3 1 5 6 2

nunca 3 0 0 0 0 0 0

0

2

4

6

8

10

12

14
Tí

tu
lo

 d
e

l e
je

Comportamientos prosociales y en riesgo
jardìn 1

57

En la gráfica anterior, se evidencia que los niños del aula de jardín 2 del colegio 1 2

3 por mi algunos presentan comportamientos riesgosos. Durante el inicio de las observa-

ciones se evidencio escasas pautas de crianza, omisión por parte de los niños a las instruccio-

nes dadas por la maestra titular, atención dispersa, poco trabajo colaborativo, estas caracterís-

ticas fueron disminuyendo gracias a las actividades realizadas durante todo el año escolar

por las maestras practicantes las cuales reforzaron las normas de comportamiento en el aula

como pedir la palabra para expresarse, cuidar sus materiales y los de sus compañeros además,

se crearon actividades para incentivar el trabajo colaborativo ya que en muchas ocasiones son

egocéntricos al realizar las actividades.

1 2 3 4 5 6 7

0 0 0 0 0 0 0

siempre 10 10 15 10 15 1 10

a veces 4 5 0 5 0 13 5

nunca 3 0 0 0 0 1 0

0

2

4

6

8

10

12

14

16
Tí

tu
lo

 d
e

l e
je

Comportamientos prosociales y en riesgo
jardin 2

58

Fomentando así la disciplina positiva a través de las estrategias del cuento, música y

misiones lo cual lograba generar atención, seguimiento a las instrucciones dadas por la maes-

tra en formación y sobre todo a que cada uno determinara cuales comportamientos eran positi-

vos y cuales negativos.

Por otra parte se pudo evidenciar que los niños son conscientes de sus actos y gene-

ralmente la maestra no interviene, según como lo plantea Erikson se encuentran en la etapa

de iniciativa vs culpa, sin embargo en algunas ocasiones se presentan pataletas ya que siguen

en su etapa egocentrista.

Finalizando podemos concluir que durante el proceso investigativo realizado por las

maestras en formación se evidenciaron resultados positivos ya que a través de las activida-

des planteadas en cuanto a construcción de la norma y seguimiento de estas por medio de los

superhéroes, fueron satisfactorios dando como resultado que los estudiantes disminuyeran

comportamientos como: interrupción en las clases, no acato a las instrucciones de la maes-

tra, no compartían sus materiales ni los cuidaban además, comportamientos tales como gol-

pes y mordiscos. Según lo anterior Erickson aporta como teoría “Entre los tres y los cinco

años los niños son muy dominantes, para mediatizar esto, aparece el sentimiento de culpa. Ha-

blamos de una época de moral y deber. Se da entonces una crisis en la cual se produce un in-

cremento de su sensación de ser él mismo como solución a la misma”.

4.2 RESULTADOS DEL SEGUNDO OBJETIVO ESPECÍFICO

59

“Identificar las estrategias que utilizan las docentes de preescolar en las institucio-

nes 1 2 3 por mí y kid’s park para el manejo de grupo y la efectividad de estas.”

Para alcanzar la realización de este objetivo se aplicó una entrevista a las docentes ti-

tulares en donde se realizó la práctica pedagógica, en esta se evidenciaron los conocimientos

que tenían sobre la disciplina positiva y cómo la aplican en el aula de clases. Esto permitió

hacer una triangulación entre lo que las docentes dicen, lo que hacen y los criterios planteados

por parte del grupo investigador teniendo en cuenta el marco teórico.

4.2.1 Análisis e interpretación de la entrevista a las docentes.

La entrevista realizada a las docentes, consistió en 9 (nueve) preguntas abiertas, con el

fin de recolectar información acerca de los conocimientos de las docentes y la aplicación de la

disciplina positiva en el aula de clase, permitiendo así conocer si las maestras la aplican. El

análisis se llevó a cabo teniendo en cuenta los criterios planteados por el grupo investigador,

los conocimientos de las docentes y determinar cuáles estrategias se evidencian en el desarro-

llo de las clases.

Análisis e interpretación de las respuestas de las docentes

60

Al analizar las respuestas de la entrevista aplicada a las docentes, se pudo determinar

que tienen un concepto claro de lo que es la disciplina positiva, pero en ocasiones no la apli-

can correctamente en el aula de clase.

Por otra parte, se evidenció que las docentes no varían en las estrategias implementa-

das para promover la disciplina positiva. Las docentes no tienen en cuenta a los niños al mo-

mento de establecer las normas, centrándose únicamente en buscar silencio y quietud en el

aula.

Por medio de la entrevista y lo evidenciado por el equipo investigador de pudo com-

probar que a pesar de tener el concepto de la disciplina positiva y saber aplicarla se opta por

inculcar saberes cognitivos en el estudiante (sumar, restar, leer, escribir etc...) dejando a un

lado los valores (compartir, respeto amistad) trabajo en equipo, manejo de emociones y las

normas solo se refuerzan en el momento en que ellos las están incumpliendo.

Producto del análisis e interpretación de la entrevista realizada a las docentes.

Teniendo como referente las respuestas dadas por las docentes donde se pudo detectar

el conocimiento de ellas, las estrategias evidenciadas durante la observación directa y los cri-

terios planteados por el grupo investigador para la implementación de la disciplina positiva,

para ello se realizó la triangulación así:

61

CRITERIOS

DE LA DISCIPLINA

POSITIVA

CONOCIMIENTOS

DE LAS DOCENTES

ESTRATE-

GIAS EVIDENCIA-

DAS

Hacer cumplir

las normas para maxi-

mizar el aprendizaje y

minimizar las interrup-

ciones.

Las docentes afirman

que las normas son de gran

importancia para el aprendi-

zaje de los estudiantes hacién-

dolo de una manera “tran-

quila, firme y consecuente”.

Por otra parte destacan la im-

portancia del castigo “bien

orientado” ya que este puede

“ayudar a la formación”

Se pudo obser-

var que las maestras

optan por realizar estí-

mulos o recurren a las

amenazas con castigos

para que los estudian-

tes cumplan las normas

en el aula de clase.

Implicar respe-

tuosamente a los niños

siempre que sea posi-

ble (Nielsen)

Las docentes estable-

cen que el trato hacia los estu-

diantes debe girar en torno al

respeto mutuo y aplicado con

“inteligencia y sin brutalidad”

En ocasiones el

trato a los estudiantes

dependía del estado de

animo de las maestras,

haciendo a veces a un

lado sus opiniones.

62

Por otra parte ven de suma im-

portancia cuando se presentan

ciertos inconvenientes con los

niños al momento de respetar

y hacer cumplir las normas el

acompañamiento de los pa-

dres ya que son los principales

formadores, exponiendo que

“han dejado a un lado su la-

bor y en ocasiones no orientan

a sus hijos”

Todos los mé-

todos deben incorporar

la amabilidad y la fir-

meza al mismo

tiempo. (Nielsen)

Las docentes señalan

la importancia de fijar límites

sin causar miedo o angustia a

los estudiantes optando por

una manera tranquila sin in-

fundir “terror pero con fir-

meza y seriedad” ” Además

afirman que las normas se de-

ben tener “claras desde prin-

cipio de año y conocidas por

todos estas se acatan”

En momentos

las maestras no busca-

ban la mejor forma

para que los niños se

calmaran recurriendo

así a alzar la voz, gritar

o amenazarlos con qui-

tarles algo de su

agrado.

63

Diseñar y apli-

car varias estrategias

que eviten comporta-

mientos inadecuados

Para evitar los com-

portamientos inadecuados en

los estudiantes las maestras

optan por aplicar las “estrate-

gias de cuadros motivaciona-

les y conductuales semáforo

medidor del ruido y guardia-

nes del salón” y utilizar co-

rrectivos para sancionar di-

chas conductas como lo son

“quitar el recreo, cambiar de

ambiente, dialogar con el es-

tudiante y el tiempo fuera”

Las estrategias

utilizadas por las maes-

tras no variaban, ha-

ciendo así que los ni-

ños hicieran caso

omiso a ellas o se acos-

tumbraran.

Interpretación:

Se puede afirmar a pesar de tener unas normas en el aula de clase y sabiendo su impor-

tancia no las recuerdan frecuentemente, además incorporan solo en ocasiones a los padres de

familia en este proceso, haciéndolo únicamente cuando el estudiante ha cometido alguna falla.

Por otra parte no buscan nuevas estrategias que sean llamativas para abordar este tema, ha-

ciendo solo alusión a buenos y malos comportamientos cuando ellas lo creen necesario.

4.3 RESULTADOS DEL TERCER OBJETIVO ESPECÍFICO

64

“Determinar qué tipo de actividades son las más adecuadas para lograr un eficiente

manejo de grupo”.

Para este objetivo se realizó una cartilla llamada “cambiando el mundo”, con el objetivo

de fortalecer los comportamientos en los estudiantes de, ya que se puede incorporar a las dis-

tintas clases. Teniendo en cuenta todo lo mencionado anteriormente y haciendo una buena apli-

cación de esto veremos resultados muy asertivos en el desarrollo de dichos comportamientos.

4.3.1 PLANTEAMIENTO DE LA PROPUESTA DE INTERVENCIÓN

TÍTULO: CAMBIANDO EL MUNDO

OBJETIVOS

Objetivo general

Plantear una propuesta que potencie el desarrollo de la disciplina positiva.

65

Objetivos específicos

• Facilitar a los maestros materiales para trabajar la disciplina positiva.

• Generar una serie de actividades que promuevan la disciplina positiva en el aula de

clase.

• JUSTIFICACIÓN

Durante el proceso investigativo se analizó el nivel de comportamientos en riesgo en los

estudiantes de jardín uno de la institución kid’ park y pre-jardín y jardín dos de 1 2 3 por mí,

con base a lo evidenciado mediante la observación directa en el año 2015, se logró concluir que

las maestras presentan un bajo básico de la disciplina positiva en el aula, por lo tanto, se hace

necesario crear una propuesta de solución que permita disminuir al máximo esta problemática.

El objetivo principal del proceso investigativo, diseñar estrategias pedagógicas que fa-

vorezcan la forma en que el maestro promueve un ambiente propicio de aprendizaje para el

desarrollo de normas de comportamiento, para esto se diseñó la cartilla “cambiando el mundo”,

66

la cual, se presenta como un material didáctico en donde los superhéroes incentivan al estu-

diante a realizar las actividades interactuando con su contexto, conociendo las reglas del aula y

respetándolas.

Esta cartilla es concebida como el producto didáctico, que a su vez cuanta con un trabajo

que da todo el sustento teórico y metodológico basado en la disciplina positiva como mediador

en el manejo de grupo preescolar a través de los superhéroes. Se desarrollará mediante una

metodología Los superhéroes, fueron elegidos como el personaje principal para la construcción

de esta obra ya que éste despierta un gran interés por parte de los estudiantes ya que son a ellos

quienes se les dificulta trabajar el proceso de interiorizar la norma y se busca generar ayuda por

parte de los estudiantes cada uno lleva un nombre de un superhéroe lo que hace posible que se

desarrolle esta cartilla.

Es necesario para el desarrollo de esta cartilla tener en cuenta aspectos relevantes como

lo son el entorno donde los niños se desenvuelven, los gustos e intereses.

• GENERALIDADES

Considerando los resultados arrojados en las técnicas e instrumentos aplicados durante

esta investigación, se hizo el análisis e interpretación de cada uno de ellos arrojando respuestas

a aquellos interrogantes planteados en un principio por el equipo investigador. A partir de esto

67

se pudo concluir que la disciplina positiva no está siendo impulsada como debería ser, lo cual

ha llevado a generar bajo comportamientos inadecuados en el aula de clase.

El grupo investigador tiene como fin mejorar la disciplina en el aula. Plantea como

estrategia de solución una cartilla, la cual propone actividades interdisciplinares, en las que los

estudiantes desarrollen capacidades, generando así un mejor comportamiento y ambiente en el

aula de clase.

4.3.2 Análisis del diario de campo

1. TIEMPO DE LA ENSEÑANZA

Es la primer categoría, en la que se plantean las diferentes causas por las cuales las

maestras en formación pueden llevar a cabo la realización de las actividades planificadas sa-

tisfactoriamente, para poder ejecutarlas se debe disponer de un espacio (infraestructura), ade-

más tiempo acorde para la óptima realización del buen ejercicio de lo planeado, para esto la

maestra en formación maneja el tiempo adecuado para el desarrollo de las actividades ya se-

gún lo planeado y que sea correspondiente a el proyecto que este manejando el colegio. Es-

tas, han sido expresadas en las siguientes tres categorías y subcategorías.

68

La primera subcategoría, está denominada como: realización de la clase. No se

realizó la actividad por actividades extracurriculares y finalmente la categoría, y la otra, dura-

ción de la clase. El tiempo es limitado para la realización de lo planeado en el proyecto de

aula.

Realización de la clase

Como estudiantes en formación, el objetivo propuesto, va dirigido a la realización de

las actividades planeadas en el proyecto de aula, sin embargo actividades extracurriculares

disminuyen el tiempo para que estas, se lleven a cabo, algunas de las expresiones encontradas

en nuestros diarios de campo son, “se realizaran actividades como “izadas de banderas”,

cumpleaños”, “practica textual”, “los niños tienen clases como inglés, expresión y música””.

Poniendo de manifiesto el hecho de cumplir con las actividades que se piden en la institución

educativa, lo que nos llevó a concluir que al realizar las actividades deben ser entregadas de

manera entretenida, participativa, haciendo dialogar a los alumnos, trabajando en grupos, con

medios variados y con imaginación. Si los alumnos se interesan en esto, no habrá problemas

de disciplina, además se mostrará más interés y se logrará mejor disposición cuando se reali-

cen las actividades.

Duración de la clase

69

 Cabe afirmar que el Tiempo es muy Limitado para lo planeado en el proyecto de

aula, “En algunas ocasiones se reduce debido a la cantidad de actividades propuestas extra-

curricularmente”. Según metzker 2003 “Al interior de los procesos pedagógicos la organiza-

ción del tiempo escolar es una variable importante que inciden en los aprendizajes”, con lo

que inferimos que las actividades administrativas interrumpen el proceso y dispersan el tra-

bajo escolar y en muchas ocasiones es fundamental el tiempo como constructor del proceso

enseñanza - aprendizaje.

Otro factor que puede plantearse es si el tiempo utilizado por las practicantes es

organizado, según lo que se ha señalado; “es decir en las actividades de acuerdo a el mate-

rial y a lo que se quiere observar del niño se determinan para un día o dos días”, “Nunca se

está pendiente del tiempo de la actividad” o “un poco más de tiempo”. Con lo anterior, se

pone en manifiesto el hecho de que cuando se planifica se asegura un uso efectivo del tiempo,

priorizando la tarea pedagógica y los intereses que se desarrollen en las actividades por parte

de los estudiantes, con lo que coincidimos con lo que señala el autor Metzker (2003), quien

afirma que “Manejar bien la estructura de la clase se asocia a una buena gestión del tiempo y

desempeño pedagógico en el aula. Es uno de los indicadores de la evaluación docente”.

2. DISPOSICIÓN DE LOS NIÑOS

En esta segunda categoría, se pudo observar que la disposición de los niños es crucial

para el buen desarrollo de las actividades planeadas, por tal razón, los estudiantes participaron

70

activamente, es decir, que durante su realización, se vieron interesados en cada una de las acti-

vidades propuestas en los proyectos de intervención; lo anterior generó tal impacto en los es-

tudiantes, que su nivel de curiosidad aumentó tanto, que solicitaban durante el resto de la jor-

nada, más misiones que pudieran realizar, para ayudar al personaje del cuento.

Con frecuencia se habla de la motivación o falta de ella en nuestros alumnos y se debe

reconocer que las actitudes de nosotros como maestros tienen influencia en ellos de manera

decisiva en su aprendizaje. El grupo investigador, llegó a la conclusión respecto a la impor-

tancia de dedicar tiempo a la planificación de las actividades y actitudes de los niños que que-

remos que se reflejen en el aula en el transcurso de la actividad, para esto las maestras deben

plantearlo de manera consiente.

Teniendo en cuenta lo anterior las maestras en formación pudieron evidenciar la dispo-

sición de los niños ya que se mostraban “completamente felices, atentos y participativos” en

las actividades, debido a que se buscaron temas de su interés, logrando que fueran “amenas y

apreciadas por los niños” llegando a una plena satisfacción “por la buena y activa participa-

ción” y las “frecuentes intervenciones” por parte de ellos “además de esto reflexionaron ante

las situaciones”.

Concluyendo y aportando a lo anteriormente nombrado encontramos a Loughlin

y Suina (SF) quienes dicen que el maestro tiene cuatro tareas principales a la hora de ade-

cuar el entorno de aprendizaje, entre estos se encuentra la disposición de los materiales

este, el proceso de decidir en dónde colocar las dotaciones del ambiente y cómo combinar-

las y exhibirlas. La disposición de los materiales posee indudablemente una intensa influen-

71

cia en el nivel de compromiso de los alumnos en las actividades de aprendizaje. La disposi-

ción de los materiales es causa de muy diferentes acontecimientos en el aula, algunos relacio-

nados con la gestión y la conducta y otros con la amplitud y la profundidad del aprendizaje en

el entorno. Además, esta disposición influye en el período de atención, en la variedad de des-

trezas producidas por el entorno y en el hecho de que unos materiales sean los más emplea-

dos y otros los más ignorados.

3. CLIMA SOCIO AFECTIVO DE LA CLASE

Como tercera categoría encontramos el clima socio afectivo que se da en la clase, sa-

bemos que dependiendo de la buena relación que exista entre el maestro y el alumno se lo-

grará realizar una excelente actividad donde el resultado que se obtendrá en los niños, será el

de un proceso de aprendizaje significativo.

“Es importante que exista un ambiente de libertad para que el niño desarrolle su poten-

cial creativo” (Jaramillo, 2004), de acuerdo con lo anterior, en las actividades realizadas por el

grupo investigador, se evidenció que en cada una de estas existía un espacio en donde los ni-

ños podían decir sus opiniones acerca de los que se estaba trabajando, reforzando su libertad

de expresión y seguridad al momento de opinar. Por otro lado existían también unas normas y

reglas que los niños debían cumplir para generar un buen ambiente de aprendizaje y el óptimo

desarrollo de las actividades, la más relevante que se evidenció en todas las planeaciones era

una, en la cual, cada niño debía respetar la palabra del otro, tenían que levantar la mano para

poder participar, ante esto, (Jaramillo, 2004) plantea que en el aula deben “existir reglas para

72

el manejo de los elementos, el lugar donde van guardados, hacer buen uso de ellos, re-

glas sociales como: Esperar el turno cuando el juguete o material lo tiene un compañero, no

tirarlos.

Las maestras en formación mediante estas actividades permitieron que los niños sintie-

ran libertad al poder expresar, interactuar y compartir con los demás compañeros y la natura-

leza. (Jaramillo, 2004) Los niños que sienten libertad para intentar nuevos modos de usar

los materiales, serán más creativos que los niños a quienes se les enseña que sólo existe un

modo correcto de hacerlo todo”.

En este sentido, registramos en los diarios pedagógicos, algunos aportes como: “El

comportamiento de los niños fue optimo y se evidencia el progreso en cuanto al acato de nor-

mas y la disminución de comportamientos en riesgo”. En las actividades dirigidas por los su-

perhéroes “Los niños escogieron seis de los once superhéroes que habían, esta acción se

realizó democráticamente y los niños lo hicieron con mucho orden”. En las actividades reali-

zadas por Gatubela “Se les dio un espacio para jugar con las garras, con la condición de que

permanecieran en orden, silencio y que no aruñaran a ningún compañero”, así mismo “Ver

lo entusiastas que se ponen los niños cuando se trata de ayudar a alguien deja ver su evolu-

ción en cuanto a competencias ciudadanas”.

73

74

4. PERTINENCIA DE LA CLASE.

Como cuarta categoría, tenemos la pertinencia de la clase, la cual hace referencia a

responder a las necesidades y expectativas que se tienen con las actividades planeadas, si el

tema de dichas actividades son acordes a la edad y si el proyecto pedagógico trabajado en la

institución, es acorde con la temática del grupo investigador, de lo anterior se espera el éxito

de la clases.

De allí se desglosan las siguientes sub categorías: tema, recurso y éxito de la activi-

dad.

Tema: En cuanto al tema, hacemos referencia a que este debe estar conforme al traba-

jado en el aula de clase, por la maestra titular y su pertenecía, teniendo en cuenta la edad de

los estudiantes. Ya que el proyecto pedagógico que se trabajó con los niños por parte del

grupo investigativo fue en relación a los superhéroes, se implementaron actividades que se ar-

ticularon tanto con los temas, al proyecto trabajado en el aula y los grados pre-jardín y jardín.

Ante lo anteriormente dicho, se encontró en el diario pedagógico que, al principio fue compli-

cado adaptar los temas trabajados en clase por la maestra titular, el tema trabajado en el co-

legio en general con el proyecto de aula desarrollado por las maestras en formación también

se encontró que, uno de los proyectos trabajados en el colegio fue muy difícil articularlo con

el proyecto de aula trabajado por el grupo investigador, este fue “Los dulces”. Con el pro-

yecto de Gatubela nos dimos cuenta que los niños se sentían muy entusiasmados al poder

cumplir el objetivo del proyecto que era ayudar a los súper héroes con sus misiones, par-

tiendo de eso, los demás proyectos tenían este mismo objetivo.

75

Al respecto de lo dicho anteriormente se destaca que durante las vacaciones de mitad

de año el proceso que se venía realizando se vio afectado puesto que los niños volvieron al

punto de inicio , haciendo que las actividades y los temas se replantearan.

Recursos: Sin duda alguna, los recursos son parte esencial para la realización de las

actividades de un proyecto; es así como se realizaron materiales que fueran llamativos para

los estudiantes, de los cuales se destacaron: las garras y los antifaces de Gatubela, el perro de

Hulk, el símbolo de flash, y cuerpo humano con ayuda de loa cuatro fantásticos.

Ante esto la información encontrada en el diario fue: Al momento de decirles que íba-

mos a sacar la barita de flash para dirigir la actividad, los niños se mostraron muy entusias-

mados y expectantes cuando la barita de flash los tocaba para darles la palabra, cuando les

dije que íbamos a ayudar a Gatubela porque un villano se había robado el color de sus anti-

faces los niños no dudaron en responder que si la ayudarían a devolverle los colores a sus

antifaces, la idea de que un súper héroe como Hulk rescatara a un perro de la calle hizo que

los niños compartieran las mascotas que cada uno de ellos tenía y cuando la amaban.

 Zabala (2000) ha definido los recursos como: “Instrumento, recurso o medio para

ayudar en el aprendizaje de unos contenidos y la consecución de unos objetivos”. Por ello

cada proyecto implementado tenía como fin la realización misiones para cuales se necesitaron

materiales visuales como un panal, un edificio, la barita de flash y el cuerpo humano.

Éxito de la actividad: Esta es la subcategoría, que hace alusión al cumplimiento o no

de los indicadores planteados de las actividades, y su acogimiento por parte de los estudiantes,

76

ya que si es así se realizara exitosamente. Ante esto las maestras pudieron evidenciar que gra-

cias al buen manejo del tema a tratar, los materiales utilizados y el manejo del grupo permi-

tían que la actividad culminara exitosamente logrando un aprendizaje significativo.

Leontiev, A. N. (1981), plantea que “la actividad no puede existir sin un motivo; la ac-

tividad “no motivada” no entraña una actividad privada de motivo, sino una actividad subje-

tiva y objetivamente oculto.” Por ende tratamos de buscar motivadores para que los niños se

sintieran atraídos a participar, en este caso los superhéroes trabajados (Flash, Gatubela, los

cuatro fantásticos y Hulk) los cuales fueron los mejores motivadores para el desarrollo de las

clases.

En este sentido, la información registrada en el diario pedagógico fue positiva ya que

al momento de terminar cada actividad, se le preguntaba a los niños si le había gustado ayu-

dar al súper héroe y como los hacía sentir esto, la respuesta siempre fue muy buena y entu-

siasta, los niños daban respuestas como” Me siento feliz porque el súper héroe está feliz otra

vez porque yo lo ayudé”.

5. Estrategias pedagógicas

Estrategias pedológicas: “Se definen las estrategias pedagógicas como actividades u

operaciones mentales empleadas para facilitar la adquisición de conocimiento. Estas poseen

dos características esenciales: que sea directa o indirectamente manipulables que tengan ca-

rácter intencional o propositivo” Beltran 1993. Es por esto que a través de estas se facilita la

labor docente y se desarrolla de forma correcta una intervención educativa para explicar, ha-

cer comprender, motivar, estimular, mejorar los procesos de enseñanza aprendizaje.

77

De allí se desglosan las siguientes sub categorías: narración de cuentos, adivinanzas,

dáctilo-pintura y misiones.

NARRACION DE CUENTOS POR MEDIO DE IMÁGENES Y TÍTERES

La narración de cuentos utilizados como estrategia pedagógica son parte esencial

para la realización de las actividades de iniciación del proyecto de aula, en algunas activida-

des se utilizó títeres como flash y gatubela lo que permitió que los niños se involucraran más

con el proyecto. En otros se dio la narración el cuento por medio de imágenes y fueron hulk

y cuatros fantásticos para que los niños interactuaran y crearan su propia historia, además se

utiliza para ejercitar mejor su vocabulario, entretenimiento, imaginación y enseñar normas de

comportamiento. Así como la afirma Werlich 2015” En la narración o discurso narrativo su

intención es contar, relatar un suceso. Su estructura se compone de una serie de episodios que

se organizan en una superestructura compuesta de marco, complicación y resolución.

En los aportes encontrados en el diario de campo en cuanto a esa estrategia utilizada

fueron algunos como: Cuando les mostré el títere de flash y la serpiente los niños de una vez

dijeron sus nombres muy entusiastas y asertivos, para esta actividad los niños debían crear

una historia luego de habérselas narrado partiendo de los títeres y el paisaje anteriormente

mostrados, la actividad fue muy amena y dejo ver la creatividad de los niños.

ADIVINANZAS

78

Según Mabel Gutiérrez 2008” las adivinanzas son una herramienta que permite desa-

rrollar habilidades cognitivas a través del juego, tiene como objetivo entretener y divertir a los

niños, además contribuyen al aprendizaje, la enseñanza de un nuevo vocabulario y la difusión

de la tradición”. Por ende para la realización de las actividades se buscó generar la curiosidad

en los estudiantes, y a partir del juego se crearon actividades en donde se reconoció las par-

tes del cuerpo y funcionamiento de este.

 En el proyecto de los cuatro fantásticos se buscó generar curiosidad para determi-

nar de qué se está hablando afirmando: Ya sale respirando “es la nariz, por ella respiramos

Samuel”, dos niñas asomaditas” los ojos, porque con estos vemos Emma”. “piensan mucho

son redondas u ovaladas, la cabeza pensamos”, “lo tiene cualquier botella y la jirafa es el

cuello, Sebastián”.

DÁCTILO-PINTURA

El niño quiere expresarse y uno de los medios empleados por él, es la pintura, en esta

actividad el niño da riendas sueltas a su creatividad. Para la realización de la pintura dactilar

es de gran importancia que el niño use toda la mano y que realice diversos movimientos, me-

diante el uso de la pintura dactilar se logran muchas formas y líneas. Estampar toda la mano

del niño mojada en tempera en hojas de papel. Hacer un dibujo dactilar en una hoja blanca,

como árboles, animales, pintar el arco iris.

La información redactada en el diario de campo a cerca de esta estrategia era cuando

los niños debías usar sus dedos al momento de decorar algún súper héroe o su símbolo, los

niños se mostraban muy emocionados al momento de terminar la obra y mostrarla a la maes-

tra en formación o a la maestra titular para que ellas les dieran la aprobación de esta. En

79

una actividad de dáctilo-pintura, una de las niñas llevó al colegio una semana la obra pin-

tada.

MISIONES

Las misiones fueron parte fundamental para el proyecto de investigación, ya que a par-

tir de esta los niños se involucraron para ayudar a determinado superhéroe logrando una cone-

xión entre este y las actividades propuestas en el diario pedagógico pudimos encontrar aportes

como: Cada vez que llego al aula de clase los niños me preguntan ¿cuándo vamos a ayudar al

super héroe con la siguiente misión?, ¿ cuál es la misión?. Por otra parte se utilizaron diferen-

tes recursos para estas misiones como el panal de las abejas en gatubela, para hulk un edificio,

si un niño cumplía con las normas pactadas en el aula se encargaba de colocar la huella sobre

la misión que se había realizado a esto señalaban “recordemos cuales son las normas pacta-

das”, “trae más misiones”. Es por esto que a través de las misiones podemos concluir que la

estrategia apunta lograr que los estudiantes puedan cumplir con los valores que se le pidan

además de crear acuerdos a las necesidades del maestro y del alumno.

80

6. HALLAZGOS

Teniendo en cuenta la categorización realizada anteriormente, surgen los siguientes

hallazgos de nuestro proyecto investigativo

1. Tiempo de la enseñanza: El hallazgo más relevante encontrado para esta categoría

por el grupo investigador es que, si se tiene una distribución acertada del tiempo de la activi-

dad, los niños no tomarán esta como monótona y se mostrarán interesados durante su realiza-

ción.

2. Disposición de los niños: Para esta categoría se encontró que el interés de los ni-

ños por las actividades era mayor con las realizadas por las practicantes que por las maestras

titulares.

3. Clima socio-afectivo de la clase: El hallazgo encontrado en esta categoría, es que

en muchas ocasiones se pudo evidenciar que los niños mostraban más empatía hacia las do-

centes practicantes que hacia las maestras titulares. A demás de esto, al final del proceso los

niños mismos reconocían sus actos al tener algún comportamiento inadecuado.

4. Pertinencia de la clase: Para esta categoría se evidenció que el recurso es muy im-

portante para el completo éxito de la actividad, de lo contrario los niños se verán desmotiva-

dos obteniendo distracción y desinterés por su parte.

5. Estrategias pedagógicas: En esta categoría el grupo investigador pudo evidenciar

que de los diversos recursos aplicados en este proyecto investigativo, las misiones fueron las

81

más efectivas ya que los niños se sentían completamente involucrados en este, al ayudar a los

superhéroes.

CONCLUSIONES

Teniendo en cuenta el desarrollo de las diferentes técnicas e instrumentos investigati-

vos quienes ayudaron al grupo de maestras en formación a reunir datos precisos y así mismo,

poder lograr resolver cada uno de los objetivos propuestos, se pudo recolectar la información

gracias a la buena aplicación de ellas, las cuales fueron previamente analizadas e interpreta-

das. Gracias a esto se pudo observar cada una de las fortalezas y debilidades que se presentan

al momento de implementar la disciplina positiva.

Partiendo de la pregunta problema y para dar solución a esta, se realizaron unos pasos

que consistieron en primer lugar, una observación directa a las clases realizadas por la maestra

titular, a demás de esto una encuesta a los niños para conocer, cuál de ellos mostraban com-

portamientos pro sociales y en riesgo, en segundo lugar se realizó una entrevista a las docen-

tes para indagar sobre sus conocimientos y estrategias aplicadas a cerca de la disciplina posi-

tiva, por último se analizaron cuales eran las estrategias más acertadas en el proceso de inves-

tigación por media de las practicas pedagógicas.

El grupo investigador, al final del proceso investigativo, pudo llegar algunas conclu-

siones contundentes y estas fueron, la notable mejoría en los niños en cuanto al acato de nor-

82

mas y reglas en el aula, a demás del fortalecimiento de las pautas de crianza. Fue muy impor-

tante para la realización de la investigación, ver el interés y entusiasmo que los niños mostra-

ban por la realización de las actividades dirigidas por las maestras practicantes.

Por otra parte, una de las conclusiones más importantes y evidenciadas durante el pro-

ceso de investigación, es la disminución de aquellos comportamientos agresivos y de rebeldía,

los que fueron aspectos fundamentales para empezar con este proceso investigativo.

RECOMENDACIONES

Una vez culminado el proceso investigativo las maestras en formación deciden dar

unas recomendaciones a la institución, a las maestras y a los sucesores o interesados del pro-

yecto investigativo para una mejor aplicación de la disciplina positiva

Institución

✓ Brindar un tiempo prudente para a aplicación de las actividades ya que también se

verán beneficiadas.

✓ Brindar una capacitación a las maestras a cerca de la disciplina positiva.

✓ Resaltar la importancia de la disciplina positiva tanto en los niños como en los

maestros de la institución.

83

Maestras:

✓ Tener en cuenta los gustos de los niños para poder desarrollar con agrado las acti-

vidades.

✓ Llegar a un acuerdo con los estudiantes para construcción de normas y reglas en el

aula.

Sucesores o interesados del proyecto investigativo

✓ Implementar las actividades en una institución oficial.

✓ Aplicar nuevas estrategias para contrarrestar los resultados.

✓ Dar la opción a los niños de trabajar con distintos superhéroes.

84

REFERENTES BIBLIOGRAFICOS

• Díaz Aguado M.J (2006) “Convivencia escolar & prevención de la violencia”, Mi-

nisterio de Educación, cultura y deporte de España. Psicología de la Educación de la Univer-

sidad Complutense de Madrid.

• Zamora Poblete G. Zerón Rodríguez A.M. (2009) “Sentido de la autoridad pedagó-

gica actual. Una mirada desde las experiencias docentes”. Santiago de Chile.

• Correa Valero W.A Villamizar Correa L.A. Alape Giraldo C.P. Toro Londoño M.L.

(2012) “Incidencia de la autoridad del maestro en el clima socio-relacional” Barrancabermeja,

Colombia.

• Madrid Escobar A.Y. Gil Villegas M. Vargas Ibarra N.L. (2008) "El maestro entre

la severidad y la permisividad a propósito de la autoridad, en relación al premio y el castigo"

Medellín, Colombia.

• García Castaño E.M. Leal Bedoya A.M. Orozco García A.(2009) “Manejo de la

disciplina en el aula de 29 instituciones educativas de básica primaria en el municipio de Dos-

quebradas, Risaralda” Pereira.

85

• Romero Contreras J.P (2011) “La autoridad en el aula de clase. Una reflexión desde

la práctica pedagógica en educación religiosa escolar” Bogotá.

• Vergara Medina C.E. Flórez Correa S. (2007) “Estrategias psicopedagógicas en el

abordaje de la norma y la autoridad en el entorno preescolar de la fundación Ximena rico llano

de la ciudad de Medellín.” Medellín.

• Barba Martín J.J (2009) “Redefiniendo la autoridad en el aula. Posibilidades para

una educación democrática” . Retos. Nuevas tendencias en educación física deporte y recrea-

ción 2009, no 15, pp 41-44.

• De Calisto Yánez C. (2006) “Autoridad y poder en la figura del profesor”. Santiago

de Chile

• Rojas Figueroa A. Lambrecht N. (2009) “Construyendo autoridad moral desde las

aulas. Reflexiones y propuestas para la acción”. UNESCO Office Santiago and Regional Bu-

reau for Education in Latin America and the Caribbean"

86

Anexos

87

Anexo 1:

Ejemplo de diario de campo

88

Anexo 2: Entrevista a la docente

Universidad autónoma de Bucaramanga

Tema: Manejo de normas y disciplina en el aula escolar.

Instrucción: La información registrada a continuación es de carácter investigativo, solo se utilizará con el

fin de indagar y establecer cuáles son las estrategias utilizadas por la maestra para promover disciplina

positiva en el aula.

Objetivo:

Establecer las estrategias asertivas utilizadas por la maestra en el aula de preescolar para promover la dis-

ciplina positiva.

DOCENTE: ______________________________________ FECHA: ______________________

1. ¿Por qué cree que son necesarias las normas en los primeros años de vida?

2. ¿Cómo es su relación con el alumno durante el proceso de enseñanza de las normas, acuerdos o reglas?

3. ¿Cuáles son las dificultades que más frecuentemente se presentan dentro del aula al momento de respetar

y hacer cumplir las normas, acuerdos o reglas? (ustedes deben sugerir que la maestra ahonde sobre las

dificultades que ella tiene para hacerlas respetar y de parte de los estudiantes para cumplir)

4. ¿Qué concepto tiene usted que de la disciplina?

5. ¿Qué estrategias lúdicas emplea al momento de establecer normas, acuerdos o reglas en el salón de clase?

¿Ha usado algún tipo de correctivo para sancionar las conductas inadecuadas de los estudiantes? ¿Cuáles?

6. ¿Considera que estos correctivos son pertinentes y efectivos para corregir las conductas inapropiadas?

7. ¿Considera que su forma de fijar límites causa miedo o angustia en sus estudiantes? ¿Por qué?

8. ¿Cómo califica usted el castigo? (si ponen la palabra negativo van a inducir la respuesta de la maestra)

89

9. ¿Considera importante incluir a los padres de familia en los procesos de aprendizaje de los comporta-

mientos sociales en el preescolar? ¿Por qué?

Anexo 3:Encuesta comportamientos pro-sociales

Nombre:______________________________________

 Edad:_________ Fecha: ___________________________-

Comportamientos pro sociales Siempre A veces Nunca

Permanezco en mi sitio hasta terminar el trabajo

Me gusta trabajar en grupo.

Cuido mis materiales de trabajo y los de mis compañe-

ros-as.

Me excuso cuando hago daño a un niño o niña.

Comparto mis pertenencias y juguetes.

Acepto las orientaciones de mi profesora.

Evito ser brusco o brusca, morder, patear a niños y ni-

ñas.

