

 La Disciplina Positiva como estrategia pedagógica para promover el desarrollo de

Inteligencia Emocional en niños del nivel preescolar.

Equipo de investigación:

Angie Gisela Mier Mora

Maria Fernanda Roa Muñoz

Erika Juliana Rojas Sepúlveda

María Celeste Sepúlveda Méndez

Universidad Autónoma de Bucaramanga

Facultad de Ciencias Sociales, Humanidades y Artes

Licenciatura en Educación Preescolar

Bucaramanga

2017

La Disciplina Positiva como estrategia pedagógica para promover el desarrollo de

Inteligencia Emocional en niños del nivel preescolar.

Equipo de investigación:

Angie Gisela Mier Mora

Maria Fernanda Roa Muñoz

Erika Juliana Rojas Sepúlveda

María Celeste Sepúlveda Méndez

Asesora de proyecto:

Socorro Astrid Portilla Castellanos.

Trabajo de Grado para optar al título de Licenciada en Educación Preescolar

Universidad Autónoma de Bucaramanga

Facultad de Ciencias Sociales, Humanidades y Artes

Licenciatura en Educación Preescolar

Bucaramanga

2017

iii

Dedicatoria

Este trabajo investigativo está dedicado primeramente al Señor Jesús, por ser el

maestro por excelencia, dueño y señor de nuestras vidas, por regalarnos la sabiduría, las

fuerzas y el amor para la realización de este proyecto, el cual es la culminación de nuestra

etapa universitaria y el inicio de una vida profesional.

A nuestras familias por todas sus enseñanzas, esfuerzos y dedicación por hacer de

nosotras personas de bien, útiles a la sociedad. Ocupan un lugar muy especial en nuestros

corazones.

A nuestros amigos quienes fueron nuestro apoyo durante este proceso educativo en el

cual aprendimos muchas cosas como maestras jardineras de sueños infantiles y a formar

mejores seres humanos.

iv

Agradecimientos

Esta tesis no habría sido posible sin la dirección directa o indirecta de muchas

personas a las que agradecemos inmensamente por estar en cada paso de nuestras vidas.

A nuestra Directora de proyecto de grado, quien nos guió en este proceso

investigativo, brindándonos las herramientas y compartiéndonos los conocimientos

necesarios para la realización del presente trabajo. Agradecemos infinitamente la disciplina,

el apoyo, la confianza, la paciencia y el amor con el que nos orientó.

De igual manera, se les agradece a los niños quienes fueron nuestra motivación al

momento de innovar en las actividades y que con su amor nos llenaron de sonrisas y

aumentaron la pasión por nuestra vocación.

A todos los educadores de la Universidad Autónoma de Bucaramanga que nos

formaron dentro y fuera de clase haciendo posible que culmináramos nuestro sueño

profesional.

A nuestro equipo investigativo por el compromiso que demostramos durante todo el

proceso de la realización del trabajo y el esfuerzo que día a día se hizo para que esto fuera un

hecho.

A nuestros amigos y compañeros con quienes trabajamos durante estos cuatro cortos

años poniendo lo mejor de sí por el bien de nuestra formación profesional y por los

momentos compartidos como estudiantes de pregrado, dentro y fuera del campus.

Por último y sin ser menos importantes a nuestras familias y seres más queridos en

especial, a nuestros padres y hermanos por darnos su comprensión y afecto.

v

Tabla de contenido

Dedicatoria .. iii

Agradecimientos .. iv

Introducción .. 1

Capítulo 1 ... 4

1 Problema de investigación ... 4

1.1 Formulación del problema ... 5

1.2 Justificación .. 5

1.3 Objetivos ... 6

1.3.1 Objetivo general ... 6

1.3.2 Objetivos específicos ... 6

1.4 Delimitación contextual .. 7

Capítulo 2 ... 9

2 Marco referencial ... 9

2.1 Antecedentes de la investigación ... 9

2.1.1 Internacional .. 9

2.1.2 Nacional ... 11

2.1.3 Local .. 13

2.2 Estado del arte ... 17

2.3 Marco teórico .. 21

2.4 Marco legal ... 28

Capítulo 3 ... 35

3 Diseño metodológico .. 35

3.1 Tipo de investigación ... 35

3.2 Fases de la investigación ... 35

3.3 Población y muestra ... 36

3.4 Instrumentos y técnicas para la recolección de la información 36

3.5 Categorías de observación .. 38

3.6 Análisis y resultados .. 39

Capítulo 4 ... 57

4 Propuesta pedagógica .. 57

Conclusiones ... 60

Recomendaciones ... 62

Referencias Bibliográficas .. 63

Anexos .. 66

1

Introducción

Las emociones cumplen un papel fundamental en la vida de los seres humanos ya que

las acciones y decisiones son movidas por las emociones. Actuar correctamente implica saber

manejar lo que se siente ante una determinada situación. Así que, los pequeños deben

aprender a conocer y manejar sus emociones para su propio beneficio, pues a medida que

crecen se deben hacer fuertes en persistir ante las dificultades y decepciones, y los que

logran hacerlo facilitan su capacidad de éxito en los diferentes aspectos de su vida. Por tanto,

los docentes de preescolar coincidimos en la importancia de posibilitar el desarrollo de la

Inteligencia Emocional en los infantes pero ¿cómo se puede lograr? Pues bien, la disciplina

positiva es una metodología educativa que ayuda a la formación de personas integrales,

responsables y llenas de recursos por medio de acciones positivas. Nelsen (s, f) afirma que

“Los niños que se portan mal son "niños desanimados" que tienen ideas erróneas sobre la

manera de lograr su objetivo primario de pertenecer. Sus ideas erróneas conducen a la mala

conducta.” (p.1).

 De ahí que el presente trabajo investigativo nace de la problemática evidenciada a lo

largo de las prácticas pedagógicas donde se pudo observar comportamientos agresivos por

parte de los niños, debido a la falta de identificación y regulación de sus emociones así como

también la influencia del contexto familiar y educativo. Por tal motivo se planteó el objetivo

de promover la Inteligencia Emocional en el nivel preescolar mediante una estrategia

pedagógica fundamentada en el amor, respeto y firmeza; la disciplina positiva. Para ello, se

implementaron cuatro proyectos pedagógicos como propuesta para generar habilidades

emocionales y sociales en los niños entre los 3 y 6 años de edad de dos instituciones

educativas, una del sector público y la otra de carácter privado, de la ciudad de Bucaramanga.

2

La investigación se desarrolló mediante enfoque cualitativo, tipo de investigación

acción. Se tuvieron como sujetos de estudio a las docentes titulares de los dos colegios, los

estudiantes y las docentes en formación. Además de ello, se crearon unas categorías para

observar los avances y retrocesos que presentaban dichos sujetos. Algunas limitaciones

surgieron al momento de implementar las actividades por la falta de tiempo otorgada por las

instituciones debido a las diversa programación del año escolar; además algunas de las

maestras no mostraron importancia y motivación al tema emocional ya que se rigen a una

metodología tradicional. A pesar de ello, se encontraron avances significativos en los

comportamientos de los niños puesto que adquirieron habilidades emocionales que

contrarrestaron sus conductas agresivas iniciales.

Así a través de esta investigación se quiere presentar una propuesta que ayudará a

contrarrestar la problemática expuesta (y que se ampliará más adelante) desde el nivel

preescolar. Para esto, este trabajo está organizado de la siguiente manera: En el primer

capítulo se dará una descripción general del problema de investigación, y se dan a conocer la

formulación del problema, la justificación, los objetivos y la delimitación contextual de las

instituciones.

En el capítulo 2 contiene el marco referencial, el cual engloba los antecedentes

investigativos, el estado del arte y el marco teórico de Disciplina Positiva e Inteligencia

Emocional con base en los autores Jane Nelsen y Daniel Goleman respectivamente.

El diseño metodológico que expondrá paso a paso en el capítulo 3, aquí se presentará

el tipo de investigación y el proceso de la misma, la población y la muestra, técnicas e

instrumentos para la recolección de la información, las categorías de investigación y por

último el análisis de resultados.

3

En el capítulo 4 se comunica la propuesta pedagógica de nuestra investigación

mediante una cartilla dirigida a los maestros para brindarles herramientas que promuevan la

inteligencia emocional de los niños. Asimismo, las conclusiones a las que se llegó y

recomendaciones para los maestros y estudiantes en formación.

La investigación tuvo una duración de 12 meses aproximadamente en la que en los 2

primeros meses se realizó una observación inicial y se aplicó un instrumento diagnóstico que

nos condujo al planteamiento del problema investigativo. En los siguientes meses se realizó

el diseño y la implementación de actividades pedagógicas en el trabajo de campo.

Finalmente, el procesamiento y análisis de la información que culminan con la presentación

de este documento escrito el cual se constituye en el trabajo de grado de la licenciatura de

quienes escriben.

4

Capítulo 1

1 Problema de investigación

El presente proyecto investigativo parte de la necesidad de promover la inteligencia

emocional en el nivel preescolar, dimensión fundamental en el desarrollo del ser humano,

como lo afirma la ley 1098 de 2006, “Se entiende por interés superior del niño, niña y

adolescente, el imperativo que obliga a todas las personas a garantizar la satisfacción integral

y simultánea de todos sus Derechos Humanos, que son universales, prevalentes e

interdependientes” (art. 8). De igual modo afirma el Instituto de Bienestar Familiar (2009)

“Los cinco primeros años de la vida de un niño son determinantes en su desarrollo

psicosocial por cuanto en este período viven experiencias significativas y desafiantes para los

padres, cuidadores y maestros” (p. 30).

Con respecto a lo anterior, es primordial garantizar y fortalecer las diversas

dimensiones del desarrollo en los niños en edad preescolar para así brindar beneficios

satisfactorios tanto en la parte educativa, familiar como en lo emocional y social respaldando

el progreso integral del infante, entendiendo que es un sujeto social de derechos.

Con base en las experiencias vivenciadas a lo largo de la práctica pedagógica se han

observado comportamientos en riesgo que afectan el ambiente escolar y las relaciones

interpersonales como: agresividad, pataletas y poca aceptación frente a la frustración que

presentan los niños de diversos contextos socioeconómicos. Del mismo modo, se notaron

dificultades en el manejo de la empatía y poca capacidad para trabajar en equipo, con bajo

nivel de autocontrol y autorregulación de sus emociones en momentos de alto estrés. Durante

el periodo de observación se analizaron las respuestas emocionales que los niños dan a las

5

diversas situaciones que se presentan en el aula evidenciándose comportamientos agresivos

en la mayoría de los estudiantes.

1.1 Formulación del problema

A partir de la descripción del problema se formuló la siguiente pregunta problema:

¿Cómo promover el desarrollo de Inteligencia Emocional en niños del nivel

Preescolar?

1.2 Justificación

El presente proyecto de investigación se realiza con el fin de fortalecer en los niños

del nivel preescolar, la Inteligencia Emocional, definida por Daniel Goleman (1995) como:

“La capacidad de reconocer nuestros propios sentimientos y los de los demás, de motivarnos

y de manejar adecuadamente las relaciones” (pp.43-44). Es decir, estimular en los niños

habilidades como la empatía, la autoestima, el respeto por sí mismos y por los demás, para

que de esta manera logren comunicarse de forma asertiva y mantengan buenas relaciones

interpersonales. Con base en lo anterior, el propósito de la actual investigación es fortalecer

el desarrollo de la Inteligencia Emocional mediante la implementación de la metodología de

Disciplina Positiva como estrategia pedagógica, la cual tiene como fundamento el respeto

mutuo (niño-adulto), así como también, el educar con carácter y amor al mismo tiempo.

Para la realización de las actividades se hizo uso de diversos lenguajes artísticos,

como la música, la pintura, la literatura y el cine. Todo, orientado a que los niños alcancen

aprendizajes significativos enfocados en el manejo de sus emociones, generando experiencias

que les permitan expresar sus sentimientos libremente. Así mismo, se pudo utilizar su

imaginación y despertar la curiosidad, por medio de actividades en el aula que logren

potenciar la conciencia emocional en cada niño y esté en la capacidad de indagarse a sí

6

mismo, teniendo conocimiento de sus propias emociones, de las de las demás personas,

manejando así las emociones básicas y teniendo pleno conocimiento de cómo regularlas

apropiadamente.

Así que se pretende promover en los niños habilidades sociales, como la empatía, para

que de esta manera se logre modificar actitudes para mantener buenas relaciones colectivas,

en donde la comunicación sea vital y en donde los niños logren ver lo positivo en sus demás

compañeros.

 Con la implementación de la propuesta planteada se generaron efectos positivos en

los niños y sus familias en los que se evidenció mejora en las habilidades y destrezas

relacionadas con la Inteligencia Emocional.

1.3 Objetivos

1.3.1 Objetivo general

Promover el desarrollo de Inteligencia Emocional en niños del nivel preescolar

mediante la Disciplina Positiva como estrategia pedagógica.

1.3.2 Objetivos específicos

● Determinar qué tipo de comportamientos pro sociales y en riesgo manifiestan los

niños ante diferentes situaciones en el ámbito escolar.

● Diseñar proyectos pedagógicos de aula fundamentados en la Disciplina Positiva para

su implementación.

● Analizar los resultados de la Disciplina Positiva como estrategia pedagógica en el

manejo emocional de los niños.

● Crear una cartilla virtual dirigida al maestro que permita la implementación de

actividades que promuevan el desarrollo de la Inteligencia Emocional en el

7

preescolar.

1.4 Delimitación contextual

A continuación se presenta la contextualización de las dos instituciones educativas en

estudio. La investigación se llevó a cabo en dos instituciones educativas, una de carácter

oficial y una privada.

El Jardín Infantil perteneciente al sector privado ubicado en la zona urbana de

Bucaramanga, funciona en calendario A, atiende a una población infantil entre 8 meses y 6

años de edad de estrato socioeconómico cuatro-cinco. Brinda educación de calidad a los

niveles de Gateadores, Caminadores, Párvulos, Pre jardín, Jardín, y Transición.

Por otra parte, el jardín Infantil cuenta con una moderna infraestructura, que responde

a las necesidades de los estudiantes y que optimiza el desarrollo de estos. Cada uno de los

espacios se encuentra en óptimas condiciones, con materiales al alcance de los niños, se

benefician de luz natural y artificial, con buena ventilación y acústica porque la mayoría de

los lugares no son totalmente cerrados. Del mismo modo, esta institución cuenta con un

equipo interdisciplinar completo conformado por docentes licenciados en música, natación,

inglés, así como también las maestras titulares. El modelo pedagógico de la institución se

fundamenta en los postulados de la escuela activa y se promueven buenas relaciones

interpersonales entre la comunidad académica con la vinculación de la familia en el proceso

educativo.

La institución educativa de carácter oficial se encuentra ubicada en la ciudad de

Bucaramanga, predomina el estrato uno, dos y tres, cuenta con más de 30 años de

trayectoria, maneja calendario A, con un modelo pedagógico Humanístico-Cognitivo, goza

de instalaciones amplias en cuanto a sus aulas. La institución presenta 5 aulas,

correspondientes a un solo y único grado de transición con un cupo correspondiente a 27 y 30

8

niños aproximadamente en cada uno y con un rango de edad entre los 4 y 5 años.

 Las aulas de clases poseen iluminación y ventilación apropiada para el aprendizaje de

los infantes, sus mobiliarios de clase son aptos para cada estudiante, buscando la comodidad

y bienestar de ellos, sin embargo el parque se encuentra en condiciones desfavorables para

la recreación lo cual no es permitido en algunos casos el ingreso a esa zona.

Dentro de los recursos materiales, cuentan con necesarios para la implementación de

la clase y por ende se encuentran al servicio de los niños y del personal idóneo (docentes y en

este caso del practicante). Los maestros estimulan en los niños las diferentes dimensiones

como: cognitiva, comunicativa, corporal y socio afectiva dentro de la metodología y

aplicabilidad de sus actividades, teniendo en cuenta el ser (yo como persona) el, saber, y

saber hacer.

9

Capítulo 2

2 Marco referencial

2.1 Antecedentes de la investigación

A continuación se presentan algunos estudios realizados sobre el tema de inteligencia

emocional y disciplina positiva en el ámbito internacional, nacional y regional.

2.1.1 Internacional

Leonardi, J. (2015). “Educación emocional en la primera infancia: análisis de un

programa de conocimiento emocional, en niñas y niños de cinco años en un Jardín de

Infantes Público de Montevideo”. Tesis de grado de la Universidad de la República,

programa de Psicología. Montevideo, Uruguay.

La tesis de grado sobre la Educación emocional en la primera infancia tuvo como

objetivo de investigación analizar la eficacia de un programa de conocimiento emocional, en

niñas y niños de nivel de cinco años de edad, que asisten a un Jardín de Infante Público de

Montevideo, Uruguay. El estudio implementó una metodología cuasi-experimental, de diseño

de intercambio de tratamiento en dos grupos, un grupo experimental y un grupo control. Para

el análisis utilizaron como pruebas postest y pretest, el AKT (Affective Knowledge Test, es

una de las técnicas más utilizadas para evaluar la comprensión emocional a partir de los 30

meses, la misma utiliza tres tipos de tarea: de etiquetado lingüístico, de identificación de la

expresión emocional y de comprensión de la causalidad emocional) y el socio-grama (que es

una técnica de recogida de datos, que brinda información sobre la posición de las niñas y los

niños en el grupo, evaluando el grado de desarrollo social y la competencia social), los cuales

les permitieron observar la calidad del programa debido a que trae beneficios para la

10

población infantil, mejorando la capacidad de percibir y expresar las emociones, también

evidenciando un adecuado ambiente educativo con buenas relaciones interpersonales.

 Este proyecto en su marco teórico aporta un sin número de características que

deberían desarrollar los niños a los 5 años, donde recalcan la importancia de brindarles

Educación Emocional a edad temprana para poder lograr en ellos, la capacidad de mantener

diálogos más prolongados, fomentando en los niños, la capacidad de reflexionar y elaborar

hipótesis.

De Souza, L. (2015). “Competencias Emocionales y Resolución de Conflictos

Interpersonales en el Aula”. Tesis Doctoral de la Universidad Autónoma de Barcelona,

Facultad de Ciencias de la Educación. Barcelona, España.

La tesis doctoral acerca de las competencias emocionales y resolución de conflictos

interpersonales en el aula, tuvo como objetivos averiguar los motivos que determinan que un

niño sea aceptado o rechazado en el aula de clase, analizar cómo los profesores utilizan los

conflictos interpersonales para desarrollar las competencias emocionales del alumnado,

analizar las estrategias usadas por los profesores para prevenir y resolver los conflictos y

averiguar la relación del profesor, su estilo educativo y su rol de actuación en la resolución de

los conflictos interpersonales de los estudiantes, utilizando como muestra 62 profesores y 67

estudiantes de 19 centros educativos de la ciudad de Barcelona.

 La investigación realizada concluyó que no se percibían diferencias en colegios

públicos y privados. Por otro lado evidenciaron que en las aulas de clase los docentes no

previenen o resuelven conflictos, debido a que para ellos la única solución es el castigo, por

este motivo recomiendan al lector a llegar a una negociación, reflexión o mediación con el

estudiante.

11

 Esta tesis doctoral brinda aportes significativos para implementar en el aula de clase y

así crear ambientes agradables tanto al docente como al estudiante, logrando mejorar las

relaciones interpersonales en el salón, donde los niños desarrollen la empatía y la autoestima.

2.1.2 Nacional

Buitrago, D., Herrera, C. (2014). “La inteligencia emocional y el tratamiento de las

conductas disruptivas en el aula de clase”. Trabajo de grado de Magíster en Educación.

Universidad del Tolima, programa de Ciencias de la Educación. Ibagué, Tolima.

 La siguiente tesis, tuvo como objetivo general describir la influencia que tiene la

Inteligencia emocional de los profesores de la Institución Educativa Distrital Arborizadora

Baja de Bogotá, en el tratamiento de las conductas disruptivas de sus estudiantes en el aula de

clase, donde señala la importancia del manejo emocional del docente debido a que si este no

las controla puede generar conductas disruptivas en los estudiantes, lo anterior fue

comprobado en un colegio de Bogotá del nivel de primaria donde se tomó como muestra 3

docentes y 107 estudiantes. Donde se concluye que el docente influye en manejo emocional

del estudiante, y este actuará de forma similar a la docente, por tal motivo es importante que

los maestros trabajen su dimensión afectiva.

Este trabajo de grado aporta significativamente a la presente investigación, debido a

que afirma lo que se ha evidenciado en las aulas de clase, pues la docente utiliza los gritos,

castigos y regaños para solucionar una situación, y esto genera que los estudiantes sientan un

ambiente que les influye en sus conductas. Por ese motivo se pretende trabajar en el proyecto

de aula la disciplina positiva en los estudiantes de dos instituciones, para favorecer el

ambiente escolar del niño y así estimular la inteligencia emocional de estos.

12

Vásquez, V. (2014). “La autorregulación de emociones una ruta posible para

desarrollar competencias ciudadanas”. Trabajo de grado Universidad de la Sabana,

programa de Licenciatura en Pedagogía infantil. Chía, Colombia.

 Este trabajo tuvo como objetivo fortalecer el desarrollo de competencias

emocionales, requeridas para la solución de conflictos y la sana convivencia en los niños y

niñas del grado transición del Gimnasio Nuevo Modelia de Bogotá mediante una propuesta

pedagógica, a partir del enfoque de competencias ciudadanas. Para ello se utilizó como

muestra 31 estudiantes, 11 niñas y 20 niños entre los 5 y 6 años de edad, donde se concluyó

que el rol del docente dentro de este proceso de aprendizaje y de desarrollo de competencias

y habilidades emocionales que contribuyan a una sana convivencia, es fundamental e

implementar en las aulas la reflexión donde se le pregunte todos los días al niño sobre ¿Cómo

me siento hoy? Esto logra que ellos se sientan más importantes y les permite reconocerse y

reconocer al otro en la diferencia.

Este proyecto de grado resalta la importancia de brindar en el currículo competencias

ciudadanas y del desarrollo del manejo emocional, que para muchas instituciones no es

primordial estos temas. Por este motivo se quiso implementar en niños de transición esas

competencias que los llevan al respeto, comunicación asertiva y valoración por la diferencia.

Esta investigación aporta unos ítems en las distintas dimensiones del desarrollo del niño que

sirve para caracterizar a la población.

Díaz, V., Morales, A. (2011). “Estrategias-didáctico pedagógica para desarrollar la

disciplina con amor en el aula en los estudiantes del grado tercero del colegio Eduardo

Carranza”. Universidad de la Salle, Facultad de Lenguas Modernas. Departamento de

Educación. Bogotá, Colombia.

13

 En la investigación se evidencia que en el aula 302 del Colegio Distrital

Eduardo Carranza se presentó la problemática de indisciplina, a partir de la existencia de

comportamientos continuos que llevan a interrumpir los diversos momentos de la clase

obstruyendo así la presencia de un clima favorable para el aprendizaje y la formación en

valores del estudiante. Por tal motivo enfocaron su objetivo en proponer e implementar una

estrategia didáctica-pedagógica que contribuya a que los estudiantes identifiquen actos de

indisciplina en el aula y se establezcan pautas de comportamiento adecuado. Como resultado

de lo anterior las autoras dieron respuesta al objetivo de crear en el estudiante espacios para la

identificación de comportamientos disruptivos y a la reflexión sobre los mismos. A pesar que

no involucra el nivel de preescolar, aporta estrategias para desarrollar la disciplina positiva o

como ellos la postulan “Disciplina con Amor”, la cual aporta herramientas tomadas y

modificadas por el grupo de investigadores, las cuales nos proporcionan y enriquecen al

momento de la práctica pedagógica. Estas son algunas de las descritas: -Darle opciones al

estudiante en una situación de indisciplina, -Dar le tareas a los niños en la clase, -Hablar

respetuosamente, -Preguntar antes de juzgar y -Preguntas de re-orientación donde el

estudiante haga conciencia de su comportamiento.

2.1.3 Local

Aconcha, L., Bohórquez, Y., y Narváez, K. (2015). “La disciplina positiva como

mediador en el manejo de grupo preescolar a través de los superhéroes”. Proyecto de Grado

de la Universidad Autónoma de Bucaramanga, Programa de Educación. Bucaramanga,

Colombia.

Esta investigación tuvo como objetivo diseñar estrategias pedagógicas que

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

desarrollo de normas de comportamiento, debido a que se observaron falta de reglas en los

14

niños de edades entre los 3 a 5 años de edad de dos instituciones educativas de carácter

privado del sector de Bucaramanga, donde se evidenció docentes permisivas y autoritarias.

La presente investigación muestra el rol del docente referenciando distintos autores

como Piaget, Vygotsky, Dewey, entre otros, recalcando la importancia de la labor docente

para el manejo de normas y guía en el proceso de enseñanza. Por otro lado entre las

recomendaciones para las docentes se permitió tomar las siguientes que aportan en proceso:

Tener en cuenta los gustos de los niños para poder desarrollar con agrado las actividades.

Llegar a un acuerdo con los estudiantes para construcción de normas y reglas en el aula.

 Otro aporte significativo a la presente fue la efectividad que se logró en el manejo del

grupo a partir de la disciplina positiva, lo cual afirma que se puede trabajar normas en los

niños sin tener que alzar la voz o utilizar el castigo.

Barbosa, J., García I., León, D., Mendoza I., Pinzón, N. Tarazona, V, y Vidal, R.

(2014). “La Disciplina Positiva como estrategia para promover adecuadas pautas de crianza

y eficiente manejo emocional en los niños durante su etapa preescolar”. Proyecto de Grado

de la Universidad Autónoma de Bucaramanga, Programa de Educación. Bucaramanga,

Colombia.

Esta investigación fue realizada por colegas de la Facultad de Educación, donde su

objeto de estudio fue tres poblaciones educativas dos de carácter privado y una de público

Kid´s Park, Play House y Dámaso Zapata, donde evidenciaron en los niños vocabulario

inapropiado, bajo rendimiento académico, agresividad entre pares, baja autoestima y

desmotivación en los niños. Por tal motivo se plantearon el objetivo de promover adecuadas

pautas de crianza y eficiente manejo emocional en los niños de tres instituciones educativas

de nivel preescolar en Bucaramanga a través de la disciplina positiva.

15

Este trabajo proporciona una serie de posibles causas como la indiferencia y falta de

conocimientos de los docentes y de las instituciones, la falta de capacitación hacia los padres

de familia y la dificultad en los niños para manejar sus emociones en momentos de estrés.

Tomando las anteriores conclusiones se pudo comparar con lo evidenciado en las

instituciones de la presente investigación y es claro que son unánimes los factores que

influyen en los estudiantes. Por tal motivo se quiere implementar la misma estrategia

(Disciplina Positiva) debido a que esta tuvo efectos favorables en la población ya que

disminuye los comportamientos en riesgo. Otro aporte fue la implementación del instrumento

N.1 del Instituto Colombiano de Bienestar Familiar debido a que es necesario realizarlo al

momento de la caracterización inicial para evidenciar los comportamientos pro sociales y en

riesgo de los niños.

Larrota, E., Pinzón, L., Gómez, N, y Pinzón, A. (2014) La comunicación y el manejo

de emociones en niños de 3 a 6 años. Proyecto de Grado de la Universidad Autónoma de

Bucaramanga, Programa de Educación. Bucaramanga, Colombia.

La investigación acerca de la comunicación y el manejo de emociones en niños de 3 a

6 años, tuvo como objetivo caracterizar particularidades relevantes sobre los problemas de

comunicación y el manejo de emociones que se presentan dentro del aula de dos instituciones

educativas de carácter público del grado jardín y transición. Para tal proyecto utilizaron como

método la investigación acción, que les permitió planificar, actuar, observar y reflexionar

acerca de sus prácticas pedagógicas para así darle solución a la problemática evidenciada en

las primeras semanas de observación.

Esta Investigación aporta la necesidad de trabajar desde temprana edad la inteligencia

emocional con una comunicación asertiva, debido a que ellas concluyeron que si el docente

16

tiene esas capacidades comunicativas y manejo de emociones puede ser un gran mediador al

momento que se presenten situaciones de conflicto y agresividad en el aula de clase. También

esta investigación resaltó el valor que juega brindarles a los niños experiencias donde

enriquezcan la autoestima y así el niño podrá expresar sus ideas y emociones con sus

compañeros sin temor a la burla de estos mismos.

Portilla, S. (s.f.) La disciplina Positiva una estrategia de amor para la promoción de

pautas de crianza y manejo de las emociones.

Esta investigación se hizo con el apoyo del grupo de estudiantes que durante sus

prácticas pedagógicas desarrollaron un proceso de formación para la investigación pues

diseñaron proyectos pedagógicos de aula apoyados en la metodología de disciplina positiva y

el modelo teórico de ecología humana propuesta por Brofrenbrenner. La propuesta se apoyó

en cartillas con talleres para niños, escuela de padres y proyectos pedagógicos de aula para el

maestro. En esta investigación se quiso determinar el por qué los niños manifestaban

comportamientos agresivos y se pudo concluir que era por las escasas pautas de crianza con

que ingresan los niños a la escuela y el deficiente manejo de las emociones que tienen los

adultos frente a los comportamientos inadecuados de los niños, y de estos frente a sus pares

ante situaciones cotidianas de la vida escolar.

 El aporte que hace esta investigación a la presente se basa en los tres modelos

disciplinarios que se mencionan, el modelo Restrictivo relacionado con el castigo, el control

excesivo por parte del adulto, el orden sin libertad y en afirmaciones como: "tú haces esto

porque yo te lo digo, y punto.” Por otro lado, está el modelo Permisivo en el cual no existen

límites, hay libertad sin orden, ilimitadas posibilidades de elección y afirmaciones como: "Tu

puedes hacer lo que quieras.” Y el modelo Positivo relacionado con Firmeza con dignidad y

17

respeto, dar libertad con orden, aprender a tomar decisiones, no se teme al error: (ej. El niño

tiene que entender que el regaño o llamada de atención no afecta el amor que el adulto le

puede tener.). Puesto que en las prácticas pedagógicas las maestras titulares y practicantes

son parte de la observación y se debe evaluar cómo es el estilo de disciplina de cada una de

estas, si es acorde con la temática y la estrategia a realizar.

2.2 Estado del arte

En este apartado se realiza un recorrido histórico de los autores que han hablado sobre

los dos grandes términos que engloban el título de la presente investigación, los cuales son:

Inteligencia Emocional y Disciplina Positiva.

Inteligencia Emocional

Pestalozzi en el siglo XIX fue uno de los primeros autores que mencionó en su lema

tres elementos del hombre: El corazón, la cabeza y la mano explicando que no se trata de tres

“partes” del hombre, sino de tres puntos de vista sobre una misma y única humanidad en

acción de autonomía. Desde los tiempos antiguos se puede observar la importancia que tienen

las emociones en la vida del ser humano, y para que haya aprendizaje debe haber un

equilibrio o estabilidad en estas, es por esto, que Pestalozzi menciona a la cabeza

relacionándola con la razón del hombre, al corazón con la parte sensible y a la mano con la

disposición de estar abierto a las situaciones y dificultades de la vida. (Soetard, 1994).

Desde el año de 1900, la inteligencia era concebida como la capacidad intelectual que

tiene un individuo para hacer procesos mentales y era tomada en un sentido único, se basaba

en ejercicios como seriar números, completar palabras y armar figuras geométricas. Binet fue

uno de los primeros en relacionar el conocimiento con la edad cronológica, a lo que llamó

coeficiente intelectual. Más adelante, después de 80 años se reemplaza la idea de que la

18

inteligencia era unidimensional y Gardner saca el concepto de las Inteligencias múltiples,

quien define a la inteligencia como la capacidad que tiene cada individuo para desarrollar

habilidades y fortalezas que necesita según las demandas de su medio y de acuerdo con las

dificultades que tiene que afrontar (Betancur, 2015).

La teoría de las inteligencias múltiples expuesta por Gardner (citado por Ander s.f.)

brinda aportes a la inteligencia emocional, ya que este afirma que: “La mayoría de los

investigadores consideran que tan pronto llegamos al mundo, comienzan a desarrollarse las

inteligencias personales a partir de una combinación de elementos relacionados con la

herencia, el ambiente y la experiencia” (p. 3). Todos los seres humanos cuentan con 8

inteligencias las cuales son: musical, lingüística, kinestésica, lógico matemático, espacial,

interpersonal, intrapersonal y naturalista. Para el interés de esta investigación se toman dos

tipos de Inteligencias, la Intrapersonal y la Interpersonal. La Inteligencia Intrapersonal

comprende los pensamientos y sentimientos de cada persona. Existen dos mundos para cada

ser, el interior y el exterior, en cuanto se hacen conscientes estos pensamientos y emociones

se mejora la relación entre estos mundos y de esta forma se genera una comprensión de

nosotros mismos, de los deseos propios, y de nuestro YO; asimismo una motivación para

establecer y lograr objetivos, se añade la independencia y confianza en los demás. (Gardner,

citado por Ander s.f.).

Por otro lado, la Inteligencia Interpersonal es la capacidad para comprender a los

demás, para discernir y responder adecuadamente al humor, el temperamento, las

motivaciones, y los deseos de los demás. (Gardner, 1995 citado por Goleman).

En 1990, Salovey y Mayer, acuñaron el término de “inteligencia emocional” por

primera vez y la definieron como: “La inteligencia emocional incluye la habilidad de percibir

con precisión, valorar y expresar emoción; la habilidad de acceder y/o generar sentimientos

19

cuando facilitan pensamientos; la habilidad de comprender la emoción y el conocimiento

emocional; y la habilidad para regular las emociones para promover crecimiento emocional e

intelectual” (Mayer y Salovey, citado por Trujillo, M. 2005 p.4).

El modelo de habilidad de Mayer y Salovey considera que la IE se conceptualiza a

través de cuatro habilidades básicas, que son: “la habilidad para percibir, valorar y expresar

emociones con exactitud, la habilidad para acceder y/o generar sentimientos que faciliten el

pensamiento; la habilidad para comprender emociones y el conocimiento emocional y la

habilidad para regular las emociones promoviendo un crecimiento emocional e intelectual”

(Mayer y Salovey citado por Fernández, P. y Extremera, N. 2009 p.92).

Pero después de ellos, apareció Goleman, doctor en filosofía, con la publicación de su

libro Inteligencia Emocional (1995). Este autor define el término de inteligencia emocional

como: “La capacidad de reconocer nuestros propios sentimientos y los de los demás, de

motivarnos y de manejar adecuadamente las relaciones” (p p.43-44). Quien además presenta

unos principios que se dividen en habilidades intrapersonales como: Autoconciencia,

Autorregulación y Motivación, e interpersonales como: Empatía y Habilidades sociales.

Una persona emocionalmente inteligente es capaz de reconocer que siente, como

reaccionar y expresar esa emoción de la mejor manera, tiene empatía con las personas, se

pone en el lugar de las otras y los ayuda. En conclusión, una persona con buena inteligencia

emocional es aquella que como lo dice Aristóteles es ser capaz de ponerse furioso con la

persona correcta, en la intensidad correcta, en el momento correcto, por el motivo correcto y

de la forma correcta (Goleman en 1995 p. 13).

20

Disciplina Positiva

Este modelo está fundamentado en el trabajo de Alfred Adler, quien fue un psiquiatra

austriaco de principios del siglo XX, el cual creía que el comportamiento de las personas se

cimenta en su deseo de mejorar su estilo de vida, así como en que los niños son dignos de

dicho pensamiento, lo que los hace merecedores de dignidad y respeto. Le daba valor al

sentido de comunidad, por lo que manifestó que una de las necesidades básicas de los seres

humanos es el tener un sitio al cual pertenecer (familiar, escolar o social) y de sentirse capaz

de contribuir al bienes de dicho grupo. También descubrió que el estímulo era una

herramienta elemental para ayudar a las personas en la realización de determinadas

actividades.

Del mismo modo, Rudolph Dreikurs, psiquiatra y discípulo de Adler, desarrolló

trabajos sobre la psicología Adleriana, los cuales al ponerlos en práctica, lo convirtió en un

firme defensor de la necesidad de enseñar a padres, maestros y demás niveles

socioeconómicos, diversos métodos eficaces que apoyaran a las familias en la crianza de los

niños. Su plan de acción fue preventivo y divulgativo, con el objetivo de formar y apoyar a

los educadores para la construcción de una mejor sociedad. Por primera vez, se presentó la

educación como un trabajo colaborativo entre padres y profesores, psicopedagogos y demás

profesionales de la educación. Posiciona el trato respetuoso hacia los niños y adolescentes,

sin incurrir en la permisividad y la ausencia de límites; creando como lema “Firm & Kind”,

que en español significa “Firme y Amable”.

El trabajo de Adler y Dreikurs fue ajustado y profundizado por Jane Nelsen y Lynn

Lott, para hacer frente a los requerimientos de las familias, las escuelas y los niños de la

actualidad. En 1980 ambas mujeres asistieron a un taller que trató la psicología Adleriana, en

donde posteriormente Lynn, con ayuda de personas afines con dicha psicología, comienza a

21

realizar talleres para luego escribir su primer manual de enseñanza para padres. Jane Nelsen,

como directora del proyecto ACCEPT (Conceptos Adlerianos de Consultoría para alentar a

Padres y Maestros) obtuvo resultados importantes al orientar a padres de familia y

educadores, acerca de la disciplina de los niños. Al ver que dichos resultados fueron tan

significativos, obtuvo una concesión para ser difundido en diferentes distritos escolares de

California y en 1981, escribió y publicó el primer libro titulado “Disciplina Positiva”.

En 1988 Jane Nelsen y Lynn Lott, escribieron el libro “Disciplina Positiva para

Adolescentes” y comenzaron a enseñar a padres y maestros, por medio de talleres vivenciales

a desarrollar habilidades y competencias que les permitieran desarrollar su rol eficientemente,

ya fuese en la crianza en el hogar o en el salón de clase. A partir de esto, Nelsen y Lott y en

conjunto con otros colaboradores, realizaron la serie de libros de Disciplina Positiva, los

cuales abarcan diferentes edades, contextos familiares y diversas situaciones. Ahora,

Disciplina Positiva es enseñada y difundida entre padres, familias, escuelas y comunidades,

por medio de las “Educadoras de Disciplina Positiva”, las cuales están certificadas por la

Asociación de Disciplina Positiva en Estados Unidos. (Larenas D., Fuentes L. y Selander, M.

s, f.).

2.3 Marco teórico

 En esta sección es necesario conocer todo lo relacionado sobre la Inteligencia

Emocional tomando como referencia al autor Daniel Goleman para este tema y sobre la

Disciplina Positiva.

Inteligencia Emocional

 Goleman (1995) define a la Inteligencia Emocional (IE) como “una serie de habilidades,

las cuales incluirían el autocontrol, celo y persistencia y la habilidad para motivarse uno

mismo… hay una palabra, que representa este cuerpo de habilidades: carácter.” (p. 285).

22

Es por este motivo que se quiso promover el desarrollo de dicha inteligencia porque

es de relevancia que los niños aprendan desde edad temprana a confiar en sí mismo, a poder

cumplir esas metas a corto, mediano y largo plazo, a que su carácter (que es formado por el

ambiente) sea capaz de educar al temperamento que es lo que se hereda de los padres y así se

formen con una personalidad encantadora.

Cuando este autor menciona las habilidades que se debe tener acerca de la IE, hace

referencia antes las experiencias que se adquieren a lo largo de la vida, en el ámbito

emocional que guían el comportamiento o actitud del ser humano de poder controlar la

mente y cuerpo a través de la forma de pensar y personalidad que cada persona tiene.

Parafraseando a Goleman (1995) de la teoría de IE existen unas habilidades y/o

componentes que para él que debe tener todo ser humano. Las divide en dos grandes ramas:

Intrapersonales (los tres primeros) e Interpersonales (los dos últimos):

1) Conocer las emociones o Autoconciencia: Esta habilidad habla de tener conciencia de

las propias emociones; reconocer un sentimiento en el momento en que ocurre, saber

responder cómo me siento ante determinada situación y cuál es el motivo de

experimentar esa emoción.

2) Manejar las emociones o Autorregulación: Es la habilidad para manejar los propios

sentimientos a fin de que se expresen de forma apropiada, regulando aquellos de ira,

furia o irritabilidad para que así se resuelvan de una mejor forma los problemas.

3) Motivarse a sí mismo: Esta habilidad es cuando se puedan trazar metas u objetivos

presentando dedicación y empeño para cumplirlos.

4) Reconocer las emociones de los demás: La empatía hace parte de una personalidad

encantadora, es cuando se puede sentir, vivenciar o ponerse en el lugar de los otros ante una

situación como si fuere propia, respondiendo con comprensión y ayuda mutua.

23

5) Establecer relaciones: Los seres humanos son por naturaleza sujetos sociales, que

se relacionan y tienden a ejecutar proyectos mejor en equipo. Las personas que dominan estas

habilidades sociales casi siempre manejan un lenguaje asertivo, son capaces de interactuar de

forma suave y efectiva con los demás.

Teniendo como base estas habilidades que afirma Goleman (1995), se pretenden

desarrollar en los niños del nivel preescolar para que se contrarresten los comportamientos en

riesgo que se evidenciaron cuando se aplicó el instrumento Nº1 del ICBF en las dos

instituciones educativas.

Disciplina Positiva

Según la página oficial de Disciplina Positiva España, expone este concepto como un

modelo educativo fundamentado en el trabajo de Alfred Adler y Rudolf Dreikurs, quienes a

comienzos del siglo XX, decidieron instituir ciertas pautas de crianza en donde la

comprensión del comportamiento de los niños y el respeto mutuo serían el pilar de lo que hoy

en día se ha vuelto un manual para tanto padres de familia como para maestros. Así mismo,

desde aquel entonces se comenzó a promocionar y divulgar el trabajo colaborativo que debe

existir entre la familia, la escuela y demás profesionales de la educación, todos ellos, con el

mismo objetivo de lograr una transformación social. Décadas después, esta labor es retomada

por Jane Nelsen y Lynn Lott, quienes escriben un libro sobre los objetivos educativos y cómo

es la forma más adecuada para mantener una educación democrática y sana para todos los

participantes. Lo anterior, siempre de forma positiva, afectiva pero firme, manteniendo

constantemente un trato respetuoso entre niño-adulto, basados fielmente en la comunicación,

el amor, la comprensión y la empatía para que así las relaciones familiares y/o escolares sean

de disfrute para todos.

24

De la misma forma y conforme a la adaptación realizada por la Asociación Chilena

Pro Naciones Unidas, la cual tradujo el libro “Positive Discipline: What it is and how to do

it” de la Dra. Joan E. Durant, la Disciplina Positiva es hoy un marco referencial para quienes

estén en la labor de educar. Esta brinda una serie de principios básicos para poner en práctica

frente a las diversas situaciones que se puedan presentar tanto en el aula de clase como en el

hogar. Se expone también la forma adecuada de interactuar con los niños y cómo es debida la

corrección frente a las faltas, sin necesidad de acudir a la violencia, enfocándose siempre en

la resolución de problemas y manteniendo en alto los derechos de los niños.

La estructura básica de la D.P, depende de 4 pilares fundamentales:

1. Solución de problemas: Como primer paso, se requiere identificar las falencias para

posteriormente buscar la mejor alternativa para la solución de dichas dificultades.

2. Comprender cómo los niños piensan y sienten: Es de vital importancia que el

adulto comprenda y acepte como es el funcionamiento del cerebro de los niños, ya que al

tener conocimiento sobre esto, se podrá desarrollar adecuadamente la enseñanza.

3. Proporcionar calidez: El estado emocional de los niños es elemental, puesto que

sólo se logrará un desarrollo óptimo si el niño se encuentra emocionalmente estable.

4. Proporcionar estructura: Al haber detectado los problemas, de poseer el

conocimiento necesario y de tener niños con una estabilidad emocional, se puede dar el

siguiente paso que consiste en la enseñanza asertiva.

Esta particular metodología constituye un corto reglamento que consiste en no

permitir a los niños hacer su voluntad. Por el contrario, es necesario instaurar unas reglas

fijas, unos límites y plantear las expectativas que tengan con relación a la orientación que se

desee dar a los niños. Tampoco se apoyan los actos de agresión que puedan violar la

integridad tanto física como moral de los niños; por lo tanto, los castigos físicos, las

25

humillaciones, ofensas, golpes o el menosprecio, no son concebidos por este modelo. Lo que

se pretende es permanecer en la constante búsqueda de soluciones a los determinados

problemas que se puedan surgir en los diferentes contextos, los cuales permitan la

autodisciplina y la fluida comunicación. Del mismo modo, es de vital importancia mantener

una relación que esté cimentada por el respeto. Ya que a partir de esto, se construirá un

vínculo de confianza consigo mismo, lo cual le permitirá enfrentar diversos desafíos que se le

puedan presentar a lo largo de su vida. También, es indispensable que la enseñanza esté

orientada hacia la verdad, la rectitud, la paz, el amor y la no violencia como leyes

fundamentales para el diario vivir.

Es por ello que la Disciplina Positiva promueve un aprendizaje real, el cual se

traduzca en las acciones de cada niño, en todos los aspectos de su personalidad, como el

físico, el emocional y el mental, para que así se logre crear Seres pensantes y aptos para

enfrentar desafíos internos y externos, creando así, un impulso para dejar a un lado el

individualismo, desarmando preconceptos y discriminaciones para que de esta manera se

pueda exaltar la condición humana.

Según Jane Nelsen (s, f.) ‘‘La disciplina positiva enfatiza el equilibrio entre la

firmeza, el cariño y el respeto que se debe tanto al maestro como al alumno. Como la

disciplina positiva no es punitiva ni es permisiva, fomenta la esperanza la adquisición de

competencias y el amor por la escuela y la familia’’ (p.1).

De acuerdo a la postura anterior cabe resaltar que esta estrategia sirve para padres de

familia y maestros que quieran disciplinar con firmeza y amor a los estudiantes e hijos, es

importante el respeto mutuo de maestro y estudiante, así mismo padre e hijo. Las necesidades

educativas debe ser inclusivas e involucrarlos a todos, la Disciplina Positiva construye

26

habilidades que buscan soluciones antes las diferentes situaciones que se presenten en el aula

de clase, también es alentadora y afectuosa, no permite el control y mucho menos el castigo.

A continuación se toman 13 principios dirigidos a los maestros expuestos por la

autora Jane Nelsen (s, f) ella afirma en el documento titulado Manual de disciplina positiva

para maestros se pueden aplicar en el aula de clases:

1. Ser amable y firme: El maestro debe ser moderador, dirigirse con amor pero

con límites, el docente no puede implementar el castigo.

2. Decir que se va hacer y decirlo.

3. Ser consecuente: Demostrar con hechos y acciones lo que se dice, el maestro

debe ser coherente con lo que habla con los niños.

4. Cuando un niño se porte “mal” el educador debe preguntarle el porqué de su

acción, darle sugerencias de lo que sí puede hacer y evitar resaltar lo que hizo

equivocadamente. Se deben establecer unos límites en común acuerdo y ser

consecuentes con lo que se dice.

5. Sustituir el castigo por la información y por la oportunidad de aprender de los

errores: Tomar los errores como formas de aprendizaje es un avance

significativo y reconocer el fracaso para que más adelante el niño pueda llegar

al éxito.

6. Mejorar las habilidades de comunicación: Es bueno que el maestro deje de

hablar tanto y permita que los niños se expresen. Es desde la sencillez de los

niños que se puede llegar aprender muchas cosas.

7. Expectativas razonables: Las metas son buenas y necesarias en la vida de cada

persona ya que nos llevan a establecer un rumbo seguro en el camino. Permite

27

que esas expectativas que se tracen sean alcanzables para que la autoestima de

los niños se eleve.

8. Límites: Establecer límites y reglas a los niños es primordial porque le

permiten ser más seguros. Estudios demuestran que los niños que son hijos de

padres permisivos o sobreprotectores cuando crecen tienen a desarrollar

inseguridad en la toma de sus decisiones.

9. Conocer a los estudiantes: Los maestros que quieran aplicar la disciplina

positiva como estrategia para sus clases, deben aprender a conocer más a

fondo a sus estudiantes, creen en las potencialidades de estos y brindarles

confianza para que ellos puedan tener la capacidad de contar lo que les pasa.

10. Convertir la pausa obligada en algo positivo: La pausa obligada positiva es

una buena estrategia para que los niños puedan auto reconocer y autorregular

sus emociones para luego expresarlas y decir lo que les sucede. Esta pausa

debe ser por motivación del niño de ir a un lugar tranquilo más no entenderse

como un castigo.

11. Centrarse en las soluciones y dejar que sean los alumnos quienes las

encuentren: Cuando los niños pelean o entran en conflicto y expresan su

inconformidad al docente, es importante que este les escuche, pero no les dé

una solución global sino que por medio de preguntas les permita proponer

soluciones para terminar con el problema.

12. Escuchar las acciones en vez de las palabras: El docente debe ser muy

observador y detallista para poder conocer a sus estudiantes y ser consecuentes

con ellos.

28

13. Ni prometer ni aceptar promesas: La biblia dice en el libro de Eclesiastés 5: 5

“Mejor es no prometer que prometer y no cumplir”. Con este apartado se da a

entender que es mejor no prometer a la ligera porque se puede herir y perder la

autoridad con los niños por no cumplirles, ellos recuerdan cada palabra que se

les dice y si la maestra no está dispuesta a cumplir lo que prometió, es mejor

no hacer nada, porque los niños observan todo y se dan cuenta de todo.

14. Ayudar a los estudiantes a sentirse miembros importantes de un grupo: Los

niños deben sentirse importantes en la institución educativa y para lograr esto

hay que expresarles verbal y corporalmente lo buenos y talentosos que son.

Con respecto a los principios anteriores mencionados por Nelsen es fundamental

aplicar en el aula de clase estos principios que motiven a los niños para seguir reglas básicas

y asimismo ayudarles en las relaciones interpersonales y respeto mutuo, para llevar una sana

convivencia.

El docente debe ser un facilitador, optimista y educar con amor y firmeza, no cabe

duda que a la hora de enseñar no se gana absolutamente nada ser autoritario, sin tener en

cuenta los sentimientos del otro, por eso es importante aplicar estos principios, no solo en el

aula de clase, también para nuestra vida diaria.

2.4 Marco legal

En el siguiente apartado se presenta la normatividad de interés para el desarrollo de

este proyecto.

Constitución Política de Colombia de 1991

Artículo 67. “La educación es un derecho de la persona y un servicio público que

tiene una función social, con ella se busca el acceso al conocimiento, a la ciencia, a la técnica,

29

y a los demás bienes y valores de la cultura” (p. 36). De acuerdo con lo planteado en el

artículo anterior, la educación es un derecho de toda persona y esta investigación busca dar

una mejora en calidad educativa implementando proyectos de aulas que involucren al niño

como un ser social de derecho, el cual tiene unos derechos y deberes en la sociedad.

Ley 115 de febrero 8 de 1994 por la cual se expide la ley general de educación

Artículo 15. “Definición de educación preescolar: La educación preescolar

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

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

pedagógicas y recreativas” (p.5). De acuerdo con lo descrito anteriormente, se busca con esta

investigación implementar actividades que fortalezcan las distintas dimensiones del niño,

donde él pueda desarrollar su máximo potencial, para esto la docente debe crear espacios que

involucren el juego, arte, música, entre otras herramientas para brindar gratas experiencias

significativas.

Decreto 2247 de septiembre 11 de 1997.

Artículo 11. Son principios de la educación preescolar:

a) Integralidad: “Reconoce el trabajo pedagógico integral y considera al educando

como ser único y social en interdependencia y reciprocidad permanente con su entorno

familiar, natural, social, étnico y cultural”;

 b) Participación: “Reconoce la organización y el trabajo de grupo como espacio

propicio para la aceptación de sí mismo y del otro”;

c) Lúdica: “Reconoce el juego como dinamizador de la vida del educando mediante

el cual construye conocimientos, se encuentra consigo mismo, con el mundo físico y social,

30

desarrolla iniciativas propias, comparte sus intereses, desarrolla habilidades de comunicación,

construye y se apropia de normas.”. De acuerdo con lo planteado en los artículos descritos

anteriormente, los principios de la educación preescolar es desarrollar en los niños una

integridad, donde él potencie competencias sociales que le permitan convivir con él mismo y

los demás, por ende la presente investigación contribuye a estos artículos debido a que se

pretende desarrollar desde temprana edad la inteligencia emocional. (p.3).

Artículo 12

“El currículo del nivel preescolar se concibe como un proyecto permanente de

construcción e investigación pedagógica, que integra los objetivos establecidos por el artículo

16 de la Ley 115 de 1994 y debe permitir continuidad y articulación con los procesos y

estrategias pedagógicas de la educación básica. Los procesos curriculares se desarrollan

mediante la ejecución de proyectos lúdico pedagógicos y actividades que tengan en cuenta la

integración de las dimensiones del desarrollo humano: corporal, cognitiva, afectiva,

comunicativa, ética, estética, actitudinal y valorativa; los ritmos de aprendizaje; las

necesidades de aquellos menores con limitaciones o con capacidades o talentos

excepcionales, y las características étnicas, culturales, lingüísticas y ambientales de cada

región y Comunidad”. (p.3).

Artículo 13

Para la organización y desarrollo de sus actividades y de los proyectos lúdicos

pedagógicos, las instituciones educativas deberán atender las siguientes directrices:

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

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

31

interacción con sus entornos natural, familiar, social, étnico, y cultural, como base para la

construcción de conocimientos, valores, actitudes y comportamientos.

2. La generación de situaciones recreativas, vivenciales, productivas y espontáneas,

que estimulen a los educandos a explorar, experimentar, conocer, aprender del error y del

acierto, comprender el mundo que los rodea, disfrutar de la naturaleza, de las relaciones

sociales, de los avances de la ciencia y de la tecnología.

3. La creación de situaciones que fomenten en el educando el desarrollo de actitudes

de respeto, tolerancia, cooperación, autoestima y autonomía, la expresión de sentimientos y

emociones, y la construcción y reafirmación de valores.

El maestro es la base fundamental en un colegio, ya que está formando personas de acuerdo a

los valores y ética que debe poseer cada docente y en la primera infancia brindar a los niños

orientación y disposición de crear, jugar, imaginar y motivarlos que los valores son

fundamentales en cada persona y fomentar en el infante las diferentes emociones que poseen

de acuerdo al contexto en el que se encuentren. (pp. 3-4).

De acuerdo con lo planteado en los artículos descritos anteriormente, aporta en el

trabajo de grado que el maestro debe ser activo y debe poseer unas cualidades y habilidades,

también de compartir y comunicar sus intereses, crear ambientes propicios para participar con

los estudiantes en el aula, y también ser un ser sensible e incluir a todos los estudiantes que

tengan una necesidad educativa y que de acuerdo a las dimensiones debe fortalecer y

promover las destrezas que tenga cada niño.

Documento No. 10 Desarrollo Infantil y competencias en primera infancia.

Competencias emocionales y adaptación al entorno social. A partir de los doce meses

las emociones de los niños se diversifican, se amplían, se matizan y exteriorizan a medida

32

que van creciendo. Son capaces de manifestar sus sentimientos de placer cuando hacen lo que

quieren y de frustración cuando no lo logran. Inician el camino hacia la autonomía y a su vez

hacia la regulación de sus emociones o “control emocional”. Ellos van adaptándose a la

forma cómo encajan esas emociones en su entorno, así los padres y cuidadores pueden

entender mejor estos años y tener estrategias claras para aceptarlas, responder a ellas y

acompañarlos en este nuevo trayecto. (p.36).

De acuerdo con lo planteado anteriormente, las competencias emocionales y la

adaptación al entorno social se deberían trabajar desde la edad inicial para desarrollar en los

niños habilidades sociales que les permitan ser un ciudadano que exprese, identifique y regule

adecuadamente sus emociones para así evitar conductas en riesgo. Por ende el presente

proyecto de grado busca que los niños de preescolar logren desarrollar competencias

emocionales las cuales postula Goleman y así fortalecer las relaciones inter e intrapersonales

del infante.

Documento 49. Guías pedagógicas para la convivencia escolar. Ley 1620 de 2013

Decreto 1965 de 2013.

Las siguientes son algunas de las competencias ciudadanas que las investigaciones

han mostrado que son fundamentales para la convivencia pacífica

Empatía: capacidad de ponerse en el lugar del otro.

Asertividad: Capacidad para expresar con un lenguaje apropiado lo que se siente sin

herir a nadie.

Escucha activa: Demostrarle a la otra persona que está siendo escuchado.

33

Manejo constructivo de conflictos: “Capacidad para enfrentar un conflicto con otra

persona de manera constructiva, buscando alternativas que favorezcan los intereses de

ambas partes y que no afecten negativamente la relación” (p. 28).

De acuerdo con lo descrito anteriormente acerca de las competencias

ciudadanas fundamentales para una convivencia pacífica, lleva a ejecutar temas como

inteligencia emocional y disciplina positiva los cuales se trabajan en el presente

proyecto de grado para encaminar al niño a identificar y controlar sus emociones, a la

resolución de problemas, a tener un lenguaje asertivo, entre otras capacidades que un

ser humano debería tener.

 Ley 1098 de septiembre 8 de 2006

Artículo 1: “Este código tiene por finalidad garantizar a los niños, a las niñas y a los

adolescentes su pleno y armonioso desarrollo para que crezcan en el seno de la familia y de la

comunidad, en un ambiente de felicidad, amor y comprensión. Prevalecerá el reconocimiento

a la igualdad y a la dignidad humana, sin discriminación alguna…” (p.20).

Artículo 14: “La responsabilidad parental. Es un complemento de la patria potestad

establecida en la legislación civil. Es además, la obligación inherente a la orientación,

cuidado, acompañamiento y crianza de los niños, las niñas y adolescentes durante su proceso

de formación. Esto incluye la responsabilidad compartida y solidaria del padre y la madre de

asegurarse que los niños, las niñas y los adolescentes puedan lograr el máximo nivel de

satisfacción de sus derechos. En ningún caso el ejercicio de la responsabilidad parental puede

conllevar violencia física, psicológica o actos que impidan el ejercicio de sus derechos”

(p.25).

34

Artículo 28: “Derecho a la educación. Los niños, las niñas y los adolescentes tienen

derecho a una educación de calidad. Esta será obligatoria por parte del Estado en un año de

preescolar y nueve de educación básica…” (p.32).

Artículo 29: “Derecho al desarrollo integral en la primera infancia. La primera

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

cognitivo, emocional y social del ser humano” (p.33).

De acuerdo con lo planteado en los artículos citados anteriormente, la educación es un

derecho de toda persona, donde deben ser protegidos por un entorno que les brinde mucha

tolerancia y amor, siendo fundamental el compromiso de los padres con sus hijos, donde en el

hogar no se vulneren los derechos de los niños por las diferencias parentales. Por esta razón

en la presente investigación se resalta la importancia del desarrollo emocional.

35

Capítulo 3

3 Diseño metodológico

Para el desarrollo de este proyecto se propuso una metodología de investigación

acción con un enfoque cualitativo.

3.1 Tipo de investigación

El término de investigación acción fue desarrollado por Kurt Lewin, y es utilizado con

diversos enfoques y perspectivas que dependen de la problemática a abordar. Kurt Lewin

(1946): describió la investigación-acción como: “Un proceso de peldaños en espiral, cada uno

de los cuales se compone de planificación, acción y evaluación del resultado de la acción”

(p13).

Posteriormente, Elliot (1993), el principal representante de la investigación-acción

desde un enfoque interpretativo define la investigación-acción como: “Un estudio de una

situación social con el fin de mejorar la calidad de la acción dentro de la misma” (p.192).

La metodología de este trabajo es investigación acción porque permite realizar ajustes

a medida que esta avanza y tiene un enfoque cualitativo porque se observa el proceso que los

niños demuestran y asimismo porque la Inteligencia Emocional no es medible.

3.2 Fases de la investigación

La investigación acción es un proceso cíclico compuesto por cuatro pasos

principalmente: Planificación, Acción, Observación y Reflexión. Para el primer paso

“planificación”, con respecto a la propuesta pedagógica se crearon actividades que pudieran

responder a los objetivos planteados y generarán cambios en la problemática evidenciada

36

durante la práctica. Para ello se realizaron cuatro proyectos de aula a los que se titularon

EmociónArte con tu ser, EmociónArte con tu familia, EmociónArte con tus amigos y

EmociónArte con tu naturaleza. Esto con el fin de promover en los niños la inteligencia

emocional por medio de la estrategia de disciplina positiva. Después de crear las actividades

se continuó con el siguiente paso que es “Acción”, entonces se llevó a cabo la aplicación de

las actividades a los participantes de las dos instituciones y mediante el tercer paso que es “la

observación” y del diario pedagógico se pudo determinar qué tan acordes habían sido dichas

actividades, si fueron de interés para los niños, qué avances y dificultades se obtuvieron y

finalmente se hizo una debido “Reflexión” para ajustar las siguientes actividades a planear y

así retomar el ciclo.

3.3 Población y muestra

Para la realización del presente estudio investigativo se tuvieron en cuenta 175

estudiantes del nivel preescolar, 7 maestras y 7 estudiantes practicantes.

La muestra estuvo representada así:

87 estudiantes del grado transición de una institución oficial de Bucaramanga

15 estudiantes del grado prejardín de una institución privada de Bucaramanga para un total

de 102 estudiantes.

4 maestras titulares y 4 estudiantes practicantes.

3.4 Instrumentos y técnicas para la recolección de la información

En el presente trabajo investigativo se tuvieron en cuenta dos instrumentos

principalmente para la recolección de la información: el diario pedagógico que según

37

Martínez, L (2007) lo define como: “Un instrumento que permite sistematizar nuestras

prácticas investigativas; además, permite mejorarlas, enriquecerlas y transformarlas” (p. 77).

En el diario pedagógico se pudo registrar los momentos relevantes de la práctica con respecto

a los sujetos de la investigación conformados por los estudiantes, las maestras y las maestras

practicantes, de acuerdo a las categorías de investigación planteadas. De igual manera, el

cuestionario de evaluación del comportamiento de niñas y niños 4 a 6 años del ICBF, (anexo

1) se tomó para poder caracterizar los comportamientos pro sociales y en riesgo que

presentaban los niños de las dos instituciones. Con lo anterior se evidenció que los niños de

las dos instituciones objeto de estudio presentaron conductas agresivas evidenciadas en el

maltrato verbal y físico entre compañeros, dificultad para ser empáticos, trabajar en equipo,

bajo autocontrol y autorregulación de sus emociones, pero también algunos casos de

solidaridad, compañerismo, empatía, etc. aunque cabe aclarar que en cada aula se presentaron

en distintos porcentajes estos comportamientos descritos anteriormente prevaleciendo en

algunos los pro sociales y en otros los comportamientos en riesgo.

Como técnicas para recolectar la información está: La observación como lo afirma

Bunge (727) es “la técnica de investigación básica, sobre las que se sustentan todas las

demás, ya que establece la relación básica entre el sujeto que observa y el objeto que es

observado, que es el inicio de toda comprensión de la realidad” (p.1).

Y además se aplicó la entrevista no estructurada que es aquella en que existe un

margen más o menos grande de libertad para formular las preguntas y las respuestas (Sabino

1992, p.18). Esta se evidencia en los momentos en que se dialogó con las maestras de cada

aula preguntando información esencial y básica de los niños, como su contexto

socioeconómico, el tipo de familia de cada uno de ellos, la edad, acerca del desarrollo de sus

dimensiones, entre otras.

38

3.5 Categorías de observación

A continuación se puede observar las categorías de la presente investigación.

Tabla 1 categorías de investigación

CATEGORÍAS SUBCATEGORÍAS INDICADORES

Inteligencia Emocional

Autoconocimiento

-Reconoce sus emociones.

-Expresa sus emociones mediante

lenguaje verbal y corporal.

-Identifica las causas que le generan

alguna emoción.

Autocontrol

-Regula sus emociones.

-Utiliza métodos como la respiración

para calmarse.

-Manifiesta lo que siente y sabe qué

hacer ante alguna emoción.

Motivación

-Se motiva asimismo.

-Persevera para terminar una tarea.

-Confía en sus capacidades.

-Pide poca ayuda a los adultos para

realizar una labor.

-Tiene buena autoestima.

Empatía

-Es capaz de ponerse en el lugar de

otro, intentando sentir cómo se siente

esa persona.

-Ayuda y es servicial con sus

compañeros.

-Pueden procesar señales emocionales

de personas y animales.

-Tiene sentido moral ante los

comportamientos de sus compañeros.

-Muestra preocupación con sus pares.

-Manifiesta buena escucha hacia los

demás.

-Maneja lenguaje asertivo.

Habilidades sociales
-Establece relaciones sociales con sus

pares.

Comportamientos de los

niños

Pro sociales
La observación se fundamenta en el

instrumento No del ICBF (2009)

Instrumento N° 1. “Cuestionario de

evaluación del comportamiento de los

niños-niñas de 4 a 6 años”

http://bit.ly/2p2xwLB

Riesgo

Práctica pedagógica Dominio conceptual
-Manifiesta conocimiento pleno del

tema a tratar.

39

-Responde con claridad las preguntas

de los niños.

Manejo de grupo

-Motiva a los niños en sus clases para

mantener la atención de estos.

-Aplica estrategias para cautivar la

atención de sus estudiantes.

Planeación y

organización de

actividades

-Planea las actividades y cumple los

objetivos que se propone.

-Está abierta a innovar y a recibir

nuevas estrategias para aplicarlas.

Uso de recursos

-Usa material concreto en sus

actividades.

-Es apropiado para la edad de los

niños.

-El estado de los recursos es bueno y

alcanza para todos.

Seguimiento a procesos

Interacción con el

entorno

-Mantiene el respeto mutuo con sus

colegas, estudiantes y padres de

familia.

-Demuestra actitudes de afectividad y

ternura a los niños que tiene a cargo.

Estrategia pedagógica Resultados

-Es adecuada para la edad de los

niños.

-Permite hacer cambios a medida de

su aplicación.

-Qué cambios significativos generó en

los niños.

-Cuáles limitaciones se tuvieron al

momento de implementarla.
Nota: La tabla anterior se realizó con base en la teoría de Inteligencia Emocional del autor Goleman (1995).

3.6 Análisis y resultados

A partir de las categorías de investigación que anteriormente se mencionaron, se

realizó un análisis con respecto a los sujetos de este trabajo.

Maestras titulares:

En la presente investigación se pudo evidenciar la importancia del rol docente para

desarrollar en los niños la inteligencia emocional, ya que al hablar de estos temas se debe

40

hacer un proceso introspectivo para poder enseñar con el ejemplo. Por este motivo se observó

a cuatro maestras, una de ellas de colegio privado y las tres restantes de un colegio público.

Para la primera categoría se pudo evidenciar que las maestras titulares de la institución

pública no presentaban conocimiento emocional ya que no demuestran algunas de las

habilidades como el autocontrol y la empatía porque en ciertos momentos llevaban al aula sus

problemas personales y en ocasiones del estrés que vivenciaban se desquitaban con los niños

haciéndolos sentir mal, los gritaban y hasta llegaban a zarandearlos porque no regulan sus

emociones. Por otro lado, son personas con mucha experiencia que han aprendido a

motivarse ante los problemas y a identificar lo que sienten. Sin embargo, les cuesta recibir

sugerencias para el cambio o para innovar dificultándoseles utilizar un lenguaje asertivo al

expresar sus inconformidades con sus compañeras de trabajo. Con respecto a las relaciones

que establecen con los padres de familia normalmente en sus reuniones hablan y enfatizan en

los comportamientos negativos de los estudiantes en frente de los mismos niños generando

baja autoestima en estos.

En cuanto a las competencias conceptuales las tres docentes manejan apropiación de

los temas pero utilizan estrategias tradicionales de cátedra, se limitan al uso de fichas y al

coloreado de estas pues piensan que los niños crean demasiado desorden. Ellas planean sus

actividades de forma muy ordenada, el uso de material concreto es muy poco a pesar que la

institución cuenta con variedad de recursos para la implementación de actividades novedosas;

para captar la atención de los niños pocas veces usan motivación, levantan el tono de voz y

aplauden para que los niños se queden quietos, interrumpiendo continuamente lo que les

explica con frases como: “Niños préstenme atención, hagan silencio”.

Con respecto a la maestra del sector privado, egresada de una universidad reconocida

por trabajar el tema de inteligencia emocional demostró tener desarrolladas estas habilidades

41

porque es cariñosa y afectiva con los niños, no combina su vida personal con lo profesional

es decir, no lleva los problemas personales al aula. Esta enseña a sus estudiantes a calmarse

brinda estrategias como el semáforo para mejorar la conducta, cuestiona de forma amorosa a

sus estudiantes sobre cómo se sienten, les permite participar y escucha las opiniones de estos.

Las reuniones con los padres de familia son privadas, mencionan principalmente las

características positivas de los niños y las que están en proceso de mejora. Mantiene una

buena relación con sus compañeros de trabajo y genera un ambiente agradable para trabajar

con sus pares.

Se pudo evidenciar que pedagógicamente la docente de la institución privada realiza

la planeación de sus clases, está abierta a recibir opiniones y sugerencias, tiene en cuenta los

intereses de los niños, cumple con la mayoría de objetivos que se plantea, hace actividades

dinámicas y significativas con material concreto aprovechando al máximo los espacios del

colegio, tiene dominio conceptual que le posibilita tener dominio grupal sin la necesidad de

utilizar un tono de voz alto en sus clases.

Estudiantes:

Con respecto al desarrollo de Inteligencia Emocional de los niños se pudo determinar

que la mayoría de los estudiantes de la institución pública no habían desarrollado varias de

las habilidades intrapersonales e interpersonales que menciona Goleman (1995), las más

notables fueron la autorregulación, la autoconciencia y la resolución de conflictos, estas no se

evidenciaron al inicio de la práctica porque a estos niños les costaba expresar sus emociones

mediante el lenguaje verbal, se les dificultaba saber las causas que generan emociones como

la rabia, además tendían a dejar inconclusas las tareas que se les proponía, manifestando

dependencia hacia la docente y debido a su egocentrismo natural de la edad se les dificultaba

42

tener empatía con sus compañeros. Esto reflejado permite concluir que la maestra es un factor

influyente en el desarrollo integral de los niños y que si la docente no ha desarrollado estas

habilidades emocionales no les puede proporcionar a los niños las estrategias necesarias para

la promoverlas en ellos.

En la segunda categoría se determinó por medio de la aplicación del instrumento No.

1 del ICBF que en estos niños primaron los comportamientos en riego con respecto a los

comportamientos pro sociales. La mayoría de estos presentaron actitudes agresivas, algunos

de ellos maltrataban dando patadas o puños a sus compañeros y hasta a su profesora, eran

irreverentes a las normas que impartía la maestra, les costaba compartir sus juguetes, son

sensibles y formaban pataletas ante la negación de algo que ellos querían, se les dificultaba

esperar su turno para hablar y querían captar la atención del docente haciendo cosas

inapropiadas. Debido a esto, se puede concluir que la manifestación de estos

comportamientos en riesgo presentados en los niños eran generados a causa de la ausencia de

habilidades emocionales que le permitieran regularse y expresarse.

 Por otro lado, de la primera categoría se pudo observar que los niños de la institución

privada tenían un desarrollo emocional más desarrollado, habían tenido experiencias

significativas con este tema, pues la mayoría reconocía sus emociones básicas como la

tristeza, la rabia, la alegría, el miedo y la sorpresa mientras el sentimiento de la calma se les

dificultaba reconocerla. Sin embargo les costaba manifestarla verbalmente, y regularse ante

la emoción de la rabia y la tristeza. La mayoría de ellos eran independientes al realizar sus

actividades, pero algunos de estos demostraban dependencia hacia la maestra y baja

autoestima pues no creían que eran capaces de hacer las cosas por sí solos. Los niños son

serviciales con la educadora pero poco con sus compañeros pues no pedían el favor, hablaban

como si fuera una orden y todos tuvieran que obedecer ya que en sus casas sus padres les

43

facilitan todas las comodidades y los privilegios con solo ellos pronunciar palabras, el estilo

de crianza por parte de la mayoría de los padres es permisivo. Los comportamientos pro

sociales predominaron en los estudiantes pues son cariñosos, expresan afecto, son

respetuosos y siguen las normas que les da la maestra, se dan cuenta cuando algún compañero

está triste o enfermo. De igual forma se puede evidenciar que la maestra si es un factor

influyente en el desarrollo de la IE de los niños, pues ella demostró tener sus habilidades

desarrolladas y asimismo sus estudiantes están en proceso y sus comportamientos no eran en

riesgo.

Maestras Practicantes

Como docentes en formación aprendimos a desarrollar en nosotras mismas estas

habilidades emocionales, fue un proceso arduo y de cambios positivos en nuestras vidas. Es

significativo que esto no fue un proyecto más sino que generó cambio en nosotras.

Aprendimos a utilizar un lenguaje asertivo, decir las cosas que nos afectan sin herir a la otra

persona, antes algunas de nosotras nos guardábamos todas las emociones y lo que nos

disgustaba por evitar “conflictos” con los demás y en caso contrario otras se iban al otro

extremo de explotar y decir las cosas sin pensar. Además aprendimos a regularnos y a

relajarnos en momentos de estrés, a no desquitarnos con aquellos que no tienen la culpa de

nuestros problemas. También aprendimos a ponernos en el lugar del otro y que si alguien

hace algo que nos disgusta puede ser porque tiene problemas y no lo comprendemos,

sentimos que hemos desarrollado la empatía y de los niños aprendimos a perdonar como ellos

lo hacen, a tener una esa sinceridad con la cual aman.

Con respecto a la práctica se desarrolló con la mejor actitud las actividades a los

niños, se llevaron a cabo proyectos de aula que partieran de los intereses de estos, que fueran

44

novedosos y llamativos para ellos, que tuvieran motivación para captar la atención de los

pequeños, en algunos se utilizó material concreto y en otros ayudas didácticas. Y se realizaba

cada día una reflexión diaria sobre nuestro quehacer.

Propuesta pedagógica

Como resultados de las propuestas pedagógicas planteadas (Emocionarte con tu Ser,

Emocionarte con tu familia, Emocionarte con tus amigos y emocionarte con la naturaleza) a

lo largo del proyecto de investigación, se lograron evidenciar aspectos tanto positivos como

negativos en la implementación de las propuestas nombradas. Cabe mencionar nuevamente,

que la presente investigación fue realizada en dos instituciones educativas (una de carácter

público y la otra del sector privado), por lo que en la recolección de la información se notó

una diferencia significativa entre ambos contextos. Por esta razón, se expondrán los

resultados de manera ciertamente comparativa, con el fin de contrastar dichos ambientes.

1° Proyecto pedagógico de aula “Emocionarte con tu Ser”

Para el sector público, el comenzar una investigación en donde el manejo de las

emociones sería el eje rector no fue tarea sencilla, puesto que tanto en la observación como

en las actividades diagnósticas se pudo analizar que la mayor parte de los estudiantes no

poseía conocimiento sobre lo que era una emoción, así como también le logró percibir una

atmósfera llena de agresividad e inundada de confusiones. Del mismo modo, desconocían

ciertas expresiones faciales además de ignorar sus propios sentimientos frente a las distintas

situaciones que pudieran suceder en su entorno escolar, por lo que el inicio de este proyecto

fue paulatino.

45

A medida que se fue desarrollando la propuesta pedagógica, los estudiantes fueron

asimilando de forma positiva los conocimientos impartidos sobre las emociones, al

manifestar abiertamente sus sentimientos y en ciertas oportunidades, los sentimientos de sus

compañeros. De esta manera, los niños poco a poco comenzaron a hablar el mismo idioma y

la conexión con la dinámica del “manejo emocional” fue evidente. Anexando a esto, la

estrategia pedagógica usada para la propuesta (Disciplina Positiva) fue intensamente

aplicada, tanto en las actividades como en el resto de jornada laboral. Esto, con el fin de

obtener mejores resultados, los cuales fueron manifestados a corto plazo al notar que los

estudiantes comenzaron a adoptar una comunicación asertiva y diligente. Inicialmente, hubo

necesidad de hacer siempre énfasis en la forma de pedir y agradecer correctamente pero con

el transcurso del tiempo y con la insistencia y perseverancia de las practicantes con “las

palabras mágicas”, muchos de los estudiantes optaron por tomar esto como estilo propio en

su diario vivir.

En la entidad privada, la observación inicial dio indicios de que los estudiantes

poseían conocimientos previos con relación a las emociones. Muchos de los niños lograban

expresar sus sentimientos de forma explícita, aunque a otros (muy pocos) se les notaba más

introvertidos y con muestras de pataletas. Sólo un niño dio señal de agresividad y cambios

extremos de humor, para lo que se quiere resaltar en este caso, el gran avance que tuvo con la

ayuda de la respiración y la relajación trabajada en esta primera propuesta pedagógica. El

niño demostró autocontrol en sus momentos de frustración por medio de estas técnicas y

comprensión de la situación causante del cambio de temperamento. Asimismo, los

estudiantes aprendieron a identificar las emociones en sí mismo y en sus compañeros,

creando de esta manera un ambiente más cálido y en donde la comunicación se mostró

asertiva.

46

También, y con relación a la estrategia pedagógica de Disciplina Positiva, se pudo

comprobar que el “tiempo fuera” es un método obsoleto si no se crea un espacio adecuado

para que el niño tenga, de alguna u otra forma, la obligación de pensar en su comportamiento

inadecuado; por lo que fue fundamental no obligar al estudiante a aislarse, sino apartarlo con

la única condición de crear un vínculo en donde la practicante pudiera ayudar al estudiante a

reflexionar conscientemente.

2° Proyecto pedagógico de aula “Emocionarte con tu familia”

Para esta propuesta se tuvo en cuenta el tipo de contexto en el que se estaba

trabajando (público en este caso), por lo que los resultados arrojados están directamente

relacionados con las dificultades vivenciadas actualmente en los hogares de familia.

A lo largo de la implementación de esta propuesta pedagógica, se pudieron vivenciar

las constantes necesidades que los niños presentan en lo que respecta a sus entornos

familiares. En las distintas actividades y con ayuda del material utilizado, muchos de los

estudiantes lograron conectarse con dichas dinámicas, ya que se sintieron identificados con

las situaciones que fueron presentadas, participando activamente al momento de expresar la

realidad con la que diariamente conviven.

Por otro lado y con respecto a la estrategia pedagógica de Disciplina Positiva, se

lograron evidenciar los frutos del trabajo que se realizó tanto en las actividades programadas

como en el resto de jornada escolar, ya que se hizo la labor de apoyar moralmente a los

estudiantes, es decir, se les dio la importancia y la atención que ellos se merecen y que tanto

necesitan en sus primeros años de vida. Se aplicó el fundamento “amor y firmeza al mismo

tiempo”, logrando no sólo crear un vínculo de confianza entre las estudiantes practicantes con

47

cada niño, sino también comenzaron a verlas como una figura de autoridad pero al mismo

tiempo una amiga a quien contarle sus asuntos personales.

Con relación a la institución educativa de carácter privado, se pudo observar de forma

explícita el sentimiento de “abandono” que tienen los niños al no comprender totalmente las

razones por las que sus padres se encuentran ausentes por tanto tiempo. Del mismo modo,

algunos estudiantes tuvieron la confianza para contar más allá y narrar las historias por las

cuales ellos se encontraban afligidos (principalmente, el ser ignorados por los padres o

personas a cargo).

Aquí se tuvo un poco de dificultad en la realización de las actividades puesto que uno

de los fundamentos, aparte del manejo de las emociones eran los Valores Humanos; así que

en algunas actividades se hacía más énfasis en los Valores y en otras, la emocionalidad. De

igual forma, siempre los estudiantes se mostraron activos en la participación para responder

preguntas, queriendo relatar continuamente sus vivencias con los demás.

Uno de los valores a trabajar en esta propuesta pedagógica fue el Respeto. Este valor

es uno de los principales, que tiene vital importancia en el funcionamiento de la Disciplina

Positiva. A lo largo de esta propuesta se hizo real énfasis en el trato respetuoso que se debe

tener tanto en el hogar, en la escuela como en el resto de comunidad. Es por ello y se reafirma

nuevamente, el vínculo formado entre las practicantes y los estudiantes fue debido a ese trato

respetuoso que primó por parte y parte (adulto-niño), ya que se logró ver un avance

significativo en la forma en la que cada uno de los niños trataba a sus compañeros, a la

profesora titular y a los practicantes.

3° Proyecto pedagógico de aula “Emocionarte con tus amigos”

48

Uno de los propósitos de esta propuesta pedagógica consistió en promover las

habilidades sociales en los niños, a través de actividades en las que principalmente se

trabajara el esquema corporal y en donde su fundamento, fuera el trabajo en equipo.

Para la institución educativa de carácter público, hubo altos y bajos con la realización

de las actividades. Comenzando con los aspectos positivos, durante la observación inicial

para el proyecto de investigación, se logró evidenciar la poca aceptación para el trabajo

colaborativo que poseían los estudiante. Con la implementación de estas actividades se pudo

lograr un notorio avance en el aprendizaje del significado “trabajar en equipo”, así como

también, en la integración de ambos sexos (masculino y femenino), puesto que el grupo

mostraba poca aceptación de los unos hacia los otros. De la misma manera, las relaciones

interpersonales de los estudiantes con la maestra titular, con sus pares y con los demás

adultos de la institución, demostraron un evidente progreso al tener un trato mucho más

amable y en ciertas ocasiones, no poseer ciertas preferencias en sus amistades.

Continuando con los aspectos no tan positivos, al haber sido programadas las

actividades para el ejercicio corporal, se requería una espacio adecuado (amplio) para la

comodidad de los estudiantes, por lo que algunas docentes titulares prefirieron dejar siempre

la última hora de la jornada para la aplicación de dichas actividades. Es por ello que los

resultados no fueron en su totalidad los esperados, ya que a esa hora, la institución cuenta con

algunas otras actividades (en el mismo espacio) y el contraste de ruidos imposibilitaba un

poco la comunicación al no permitir del todo que se creara un ambiente ameno para los niños,

causando distracciones y sobreesfuerzo vocal para algunas practicantes. Además de esto, y

citando nuevamente a algunas docentes titulares, al estar (en ciertas ocasiones) ocupado el

espacio planificado para la actividad, las docentes decidían mejor no sacar a los estudiantes y

dejarlos en el salón de clase, ignorando tal vez que el espacio del aula escolar no era apto

49

para las actividades corporales, dando como resultado el pronto aburrimiento de los niños al

no poder movilizarse libremente por el espacio.

En la Disciplina Positiva, se practicó el “ser consecuente”. Para ello, se crearon unos

acuerdos al iniciar la clase, en donde se daba por sentado y con la aceptación de todo el

grupo, que quien no realizara la actividad correctamente debería dejar su ocupación y

ubicarse en un lugar aparte para que los niños que sí estuvieran trabajando de manera

efectiva, pudieran continuar. Se pudo evidenciar que la mayoría de los estudiantes no están

acostumbrados a “las consecuencias”, ya que los estudiantes que fueron apartados (por

razones de desorden intencional) demostraron enfado y siempre queriendo culpar a otro

compañero con el fin de no ser ausentados de la actividad. A medida que estas

“consecuencias” se fueron poniendo en práctica no sólo en las dinámicas planeadas, sino en

el resto de jornada, los niños fueron siendo cada vez más conscientes de que los malos

comportamientos tienen un resultado poco agradable para ellos y tomando una postura más

respetuosa al momento de realizar algún tipo de trabajo.

Dentro de la institución privada, el progreso de la propuesta fue efectiva al demostrar

de manera evidente el desarrollo de la Empatía. Inicialmente los estudiantes se centraban en

su propio Yo e ignorando frecuentemente las prioridades de sus compañeros. Comenzaron a

integrarse con el término “ganar juntos o ganar en equipo” ya que la gran mayoría de los

estudiantes siendo hijos únicos, la palabra colectividad les era desconocida. Se evidenció la

evolución del grupo partiendo del individualismo hasta llegar a un punto en donde los

intereses grupales también eran importantes. Igualmente, los niños procuraron siempre

trabajar en las habilidades sociales, creando una especie de lealtad a sus amigos, dando como

resultado tener más en cuenta a los demás compañeros.

50

4° Proyecto pedagógico de aula “Emocionarte con la naturaleza”

A partir de las dificultades ambientales que se vivencian día a día, se hizo necesaria la

creación de esta propuesta pedagógica con el fin de concientizar a los estudiantes de los

cuidados que sólo los Seres Humanos le pueden brindar al planeta tierra.

Dentro del establecimiento de carácter público, los resultados fueron claramente

positivos. Comenzando por el material de trabajo, que fue de gran atractivo para los

estudiantes, ya que al ser material en donde se presentaron animales, su atención fue fácil de

captar y el mensaje comprendido de manera provechosa. Se pudo observar de igual manera el

gusto que tienen los estudiantes por las manualidades. Esto, porque tienen la posibilidad de

hacer con sus propias manos el trabajo, así como también de llevar el producto a sus hogares.

En lo que concierne al cuidado ambiental, los niños dieron muestra de su deseo por

contribuir con la ayuda al planeta, al manifestar tanto verbal como actitudinal la iniciativa de

amparo por los recursos naturales. Para este caso, el cuidado del agua, el cual se vio

evidenciado en los momentos en los que los niños iban a la zona establecida para hidratarse.

Inicialmente, tendían a abrir las llaves bruscamente y sin cuidar el desperdicio del agua;

ahora, los niños siempre están alerta de las llaves, ya sea para abrirlas cuidadosamente para

que no salga demasiada agua o si algún compañero se encuentra jugando con el valioso

líquido, llamarle la atención para hacerlo caer en cuenta de su descuido. De la misma manera,

se pudo observar un progreso en la solución de problemas actuales, como lo son la mala

organización de las basuras. En este aspecto los estudiantes ya logran expresar distintas

técnicas o formas de contribuir para que la basura esté siempre en la caneca correspondiente

y no botada en el suelo, que es el lugar en donde más daño le hace al planeta (lo anterior,

siendo ya conocimiento de los estudiantes).

51

A su vez, el cuidado por los animales se vio un total cambio de perspectiva para los

niños, al entender que los animales son seres vivos que merecen un cuidado específico y que

se requiere de la ayuda humana para que la especie animal continúe con nosotros. Los

estudiantes, inicialmente tenían algunas tendencias violentas con relación a los animales, es

decir, se motivaban tanto a ellos mismos como a sus compañeros para acabar con la

existencia de algún animal (insecto principalmente) que llegara a estar en el recinto. Ahora,

los estudiantes se dedican a deleitarse en el animal, más no en tomar iniciativa para

sacrificarlo por su “molesta presencia”. De la misma manera, reconocen que hay animales

que son inofensivos y por lo tanto, merecen el derecho de no ser molestados.

Un aspecto para resaltar es el hecho de que los estudiantes expresaban en diversas

ocasiones “no soy capaz” o “no puedo hacerlo”. Es por ello que se dedicó gran parte de las

actividades para motivar a los estudiantes a admitir y aceptar que sí eran aptos para la

realización de las tareas planteadas (esto hace parte de algunos de los fundamentos de

Disciplina Positiva, utilizados a lo largo de la práctica pedagógica). Se pudo observar un

avance significativo, al dar cuenta de que los estudiantes cada vez toman la decisión de

ejecutar las labores por sí solos y únicamente pedir ayuda cuando era estrictamente necesario.

En la entidad privada hubo ciertos inconvenientes en la realización de las actividades,

ya que el tiempo brindado para la ejecución de estas era mínimo y resultaba difícil llevar a

cabo su totalidad. Sin embargo se pudieron evidenciar avances como la empatía con relación

a los animales, ya que al presentarles las distintas problemáticas ambientales, los niños

demostraron afinidad emocional con dichas situaciones; así mismo, manifestaron su

compromiso con la ejecución de acciones positivas en pro del mejoramiento de su entorno.

Para esta nueva propuesta, se quiso de igual forma implementar otra estrategia

pedagógica fundamental en la Disciplina Positiva. “Valorar los errores” fue esencial en el

52

desarrollo de esta nueva propuesta, puesto que los estudiantes se encontraban acostumbrados

a ser juzgados al momento de cometer errores y castigados sin justificación alguna. Para esto,

la comunicación asertiva fue de vital importancia, ya que justo en el momento del incidente,

se apartaba al niño para hablar tranquilamente y que fuera el mismo estudiante quien cayera

en cuenta de su mal obrar para que así pudiera buscar una solución frente al problema

presentado.

 Estrategia Pedagógica

Los resultados evidenciados a lo largo de la implementación de la estrategia

pedagógica de Disciplina Positiva se manifestaron a través de un proceso que comenzó en

una etapa inicial, la cual demostró la clara falta de normatividad y la ausencia de la capacidad

de escucha, así como también la carencia de respeto y comunicación.

Algunos de los frutos cosechados al establecer dicha estrategia, fueron el

descubrimiento que el “tiempo fuera” es un método que no brinda resultados positivos, si no

se crea un espacio atractivo para los niños, en donde puedan acceder voluntariamente y que

de alguna u otra forma, los obligue a reflexionar pero de manera significativa en su

comportamiento inadecuado; por lo que fue de vital importancia no forzar a los estudiantes a

aislarse, sino apartarlos con el único requisito de crear un vínculo en donde las practicantes

pudieran ayudar a los niños a autoanalizarse sinceramente.

La Disciplina Positiva fue aplicada diariamente durante las 4 horas de asistencia en

las instituciones educativas, lo que quiere decir que esta estrategia fue usada tanto en las

actividades programadas por las practicantes como en el resto de jornada laboral. Esto, con el

firme objetivo de conseguir mejores resultados, los cuales se fueron manifestando a corto

plazo al notar que los estudiantes comenzaron a adoptar una comunicación más asertiva y

53

diligente. Originalmente, fue necesario hacer siempre énfasis en la forma correcta de pedir y

agradecer, ya que este tipo de normas de cortesía no eran evidenciadas en las aulas de clase

pero a medida que pasaron los días y con la insistencia y perseverancia por parte de las

practicantes, muchos de los estudiantes adquirieron esto como parte fundamental de su vida

cotidiana.

Así mismo, se lograron resultados exitosos, al darles a los niños la importancia y la

atención necesaria. Para ello, se aplicó uno de los fundamentos de la Disciplina Positiva,

“amor y firmeza al mismo tiempo”, logrando la creación de un estrecho vínculo entre las

estudiantes practicantes con cada niño. Esto se vio reflejado en los comportamientos de los

estudiantes, ya que comenzaron a verlas como una figura de autoridad, así como también una

amiga a quien contarle sus asuntos personales.

Uno de los valores trabajados en el transcurso de esta propuesta pedagógica fue el

Respeto. Este valor, que es uno de los principales y de vital importancia en el funcionamiento

de la Disciplina Positiva, fue el autor de dichos cambios significativos en los estudiantes. A

lo largo de la implementación de esta estrategia pedagógica, se hizo real énfasis en el trato

respetuoso que debe haber en el hogar, en la escuela y en el resto de la comunidad. Es por

ello y se reafirma nuevamente, la conexión formada entre las practicantes y los estudiantes

fue debido a ese trato respetuoso que primó por parte y parte (adulto-niño), ya que se logró

ver un progreso representativo en la forma en la que cada uno de los niños trataba a sus

compañeros, a la profesora titular y a las practicantes.

De la misma manera, se practicó el “ser consecuente”. Para ello, se crearon unos

acuerdos al inicio de cada clase, en donde se llegaba a un arreglo democrático, el cual

establecía que quien tuviera una actitud desorganizada y no estuviera realizando la actividad

a cabalidad, debería dejar su lugar y ubicarse en un sitio aparte para que así permitiera a los

54

demás estudiantes continuar con la actividad en curso. En este espacio se pudo concluir que

gran parte del grupo no estaba acostumbrado a “las consecuencias”, ya que los niños que se

retiraron de las actividades (por razones de desorden intencional) demostraron siempre

disgusto y la mayoría de ellos reculaban, haciendo berrinches, culpando a otro compañero o

enfrentando a las practicantes cuando les daban la indicación de evacuar el lugar de la

actividad. A medida que “el ser consecuente” se fue aplicando tanto en las dinámicas

planeadas, como en el resto de jornada, los niños fueron demostrando consciencia

paulatinamente. Aceptaron el hecho de que los malos comportamientos tienen un resultado

poco agradable para ellos y también adoptaron una actitud respetuosa ante las dificultades

que se presentaran durante la ejecución de algún trabajo.

Un aspecto para resaltar es la poca motivación evidenciada en los estudiantes frente a

los obstáculos, ya que sus expresiones eran “no soy capaz” o “no puedo hacerlo”. Por esta

razón, gran parte de la implementación de esta estrategia pedagógica fue motivar a los niños a

optar por una actitud positiva y aceptar que sí eran lo suficientemente hábiles para realizar las

distintas actividades propuestas (de igual manera, esto hace parte de algunos de los

fundamentos de Disciplina Positiva). Se pudo lograr un avance significativo, al evidenciar la

autonomía en la toma de decisiones y pedir ayuda o autorización cuando fuese necesario

únicamente.

De igual manera y continuando con los fundamentos que rigen la estrategia

pedagógica usada (Disciplina Positiva), se tuvo en cuenta como parte del proceso educativo

“valorar los errores”. Para ello, fue fundamental la constancia de las practicantes para

conseguir un cambio en el pensamiento de los estudiantes, puesto que les era habitual ser

juzgados por sus equivocaciones y castigados, normalmente sin ellos conoces las razones.

Aquí, la comunicación asertiva jugó un papel de suma importancia, ya que al momento de

55

presentarse un percance de comportamiento en lo niños, las practicantes debieron retirarse

junto con el estudiante para hablar pacíficamente e indagar cuál fue el origen de dicha

conducta y orientarlo para que el mismo estudiante fuera quien se auto indagara y auto

reflexionara sobre su equivocado proceder y así entre ambos (niño y estudiante practicante)

encontraran la mejor solución para dicho inconveniente.

Por estos, y entre otros resultados se puede concluir que la aplicación y/o

implementación de este modelo educativo o estrategia pedagógica logró transformar

principalmente la postura de los estudiantes frente a los diferentes retos que se le presentaban

día a día, así como también la actitud en la socialización con sus pares y profesores, creando

efectos positivos en sus relaciones consigo mismos y con el entorno en el que se

desenvuelven.

Limitaciones

Para la implementación de la estrategia y la propuesta pedagógica se tuvieron algunas

limitaciones:

• Algunas de las docentes titulares no le daban la importancia necesaria de trabajar el

tema emocional presentándose contradicciones en lo que se estaba enseñando a los

niños con lo que se les hacía. Por ejemplo: cuando un niño cometía una falta o agredía

a alguien, la maestra lo castigaba poniéndolo aparte del grupo sin explicarle el por

qué, mientras que la practicante por medio de preguntas quería que el niño fuera

consciente de su falta y conociera las consecuencias que esta podía causar en el otro.

En ocasiones cuando la practicante hacía esto, la maestra la desautorizaba diciéndole

que con él o ella no se podía hacer eso. También, el uso de los espacios en la

institución ya que algunas de las educadoras titulares no permitían que se sacaran a

56

los niños del aula de clase o que las actividades fueran artísticas, es decir, que

llevaran materiales como pintura o cosas que los pudieran ensuciar pues manejan una

metodología tradicional y solicitaban que se hicieran actividades “cognitivas”

enfatizando en el uso de fichas.

• La falta de tiempo para realizar la implementación de la propuesta debido a las

múltiples actividades que las instituciones tienen como los bailes de días escolares

especiales, las salidas pedagógicas, la semana cultural, las reuniones con los padres de

familia y demás eventos académicos.

• Los padres de familia influyen de forma directa en el comportamiento de los niños ya

que la mayoría de estos no manejan un estilo de crianza positivo sino que se van a los

extremos, es decir, son muy permisivos dándoles todo lo que ellos piden por no

aguantarles las pataletas o por compensar la falta de dedicación de tiempo que ellos

les dan y sin ponerles ningún límite; o por otra parte, tienden a ser autoritarios y a

restringirlos en todo, utilizando los regaños y los golpes para que los niños los

obedezcan. Con respecto a esto, se hace difícil el trabajo con los estudiantes puesto

que lo que se pueda llegar a lograr en todo un año con la aplicación de las actividades

se puede dañar en un fin de semana o en las vacaciones.

• La falta de recursos para comprar los materiales utilizados en las actividades para que

alanzaran a todos los niños, pues estos en la institución pública eran demasiados. Sin

embargo, se hizo el mejor esfuerzo para que los menos favorecidos disfrutaran de esta

propuesta novedosa.

57

Capítulo 4

4 Propuesta pedagógica

La presente propuesta pedagógica nace de la necesidad de promover la inteligencia

emocional en los niños de Educación Preescolar, para ello, se crearon cuatro proyectos

pedagógicos de aula titulados EmociónArte con tu ser, EmociónArte con tu familia,

EmociónArte con tus amigos y EmociónArte con tu naturaleza. Titulados de esta manera por

dos motivos, “Emoción” porque cada proyecto se haría con base a desarrollar una habilidad

emocional en los niños, tomando como referencia las habilidades que plantea Goleman

(1995). Y “Arte” porque se tomarían en cuenta los lenguajes artísticos para desarrollar las

actividades, como la literatura (narración oral), el arte (trabajos manuales), el cine (ayudas

audiovisuales) y la música (canciones). De igual manera, la estrategia que se usó para

potenciar dichas habilidades emocionales fue la disciplina positiva que para Jane Nelsen (s, f)

consiste en “el equilibrio entre la firmeza, el cariño y el respeto que se debe tanto al maestro

como al alumno” (p.1). Esto se evidencia en la propuesta al momento de hacer acuerdos con

los niños, de darles un trato amoroso pero con límites, de ser consecuentes con lo que se les

dice, de utilizar los errores como formas de aprendizajes, de que ellos sean conscientes de su

mal comportamiento, de utilizar un lenguaje adecuado para con ellos y de usar un tiempo

fuera positivo donde los niños se sientan bien para que su comportamiento cambie. Todo

esto, reconociendo que es un proceso a largo plazo en el cual se verán resultados.

Objetivo de la cartilla: Brindar herramientas pedagógicas al maestro que permita la

implementación pedagógica que promuevan el desarrollo de la Inteligencia Emocional.

58

Fundamentación Teórica

Las actividades pedagógicas se abordaron desde los aportes teóricos de diversos

autores relacionados con el desarrollo emocional y social. Para el primer proyecto de aula

denominado Emocionarte con tu ser se enfocó en los postulados propuesto por Ekman y

Goleman. Definiendo a la Inteligencia emocional como: “La capacidad de reconocer nuestros

propios sentimientos y los de los demás, de motivarnos y de manejar adecuadamente las

relaciones” (Goleman, 1995). De acuerdo a lo anterior es primordial indagar acerca de las

propias emociones y sentir empatía con las demás personas, de cada contexto o situación

adversa buscar la solución y tener un dominio en las habilidades interpersonales e

intrapersonales.

 Para el segundo y tercer proyecto de aula se postuló a Brofrenbrenner quien habla de

la importancia del entorno en el sujeto, ya que juega un papel importante el lugar donde se

desenvuelve el niño. De igual forma se quiso trabajar el fortalecimiento de la relación

interpersonal e intrapersonal para el desarrollo integral del niño. Con respecto a lo anterior es

fundamental la relación del niño en su hogar y con el colegio ya que de esta manera podrá

aprender diferentes opiniones de las suyas y de esta manera generar habilidades sociales

como la empatía. Finalmente, para el cuarto proyecto de aula se tomó la teoría de Howard

Gardner el afirma que: “la inteligencia naturalista es la capacidad para distinguir entre los

seres vivos, ya sean plantas o animales. Es un tipo de inteligencia relacionado con el mundo

natural, que desarrolla la habilidad para identificar miembros de una misma especie y detectar

las diferencias que existen entre ellos’’ (citado por Ander-Egg, s, f.) El principal objetivo con

respecto a lo que dice el autor es que desde la infancia el niño debe conocer el medio que lo

rodea, crear conciencia ambiental es de suma importancia para que los niños comprendan el

59

valor de cuidar la naturaleza y todo por medio de actividades que favorezcan la creación de

conciencia ambiental de los niños.

A continuación se relaciona el link en que aparece el producto final del proceso

pedagógico e investigativo realizado:

https://issuu.com/int-emocional/docs/proyecto

https://issuu.com/int-emocional/docs/proyecto

60

Conclusiones

Las conclusiones a continuación se exponen a partir de la observación, la

aplicación de la estrategia y propuesta pedagógica realizada en el transcurso del año

de investigación.

● Para el objetivo inicial, se realizó una observación diagnóstica y la aplicación del

instrumento N° 1 del ICBF, en donde se logró evidenciar que la mayor parte de los

estudiantes presentaron comportamientos en riesgo, puesto que los actos agresivos

primaron, especialmente cuando era invadido su espacio personal.

● Los actos agresivos o las acciones molestas hacia otros compañeros eran iniciadas por

determinados estudiantes, sin justificación o fundamento de las mismas y con el fin de

llamar la atención.

● Otros estudiantes demostraron empatía al evidenciar cierta sensibilidad por la

inestabilidad emocional de sus compañeros, manifestando también un espíritu

colaborativo al tomar la iniciativa de ayuda en las labores comunitarias.

● El diseño de los proyectos pedagógicos de aula se hizo con base en la estrategia

pedagógica de Disciplina Positiva, así como también, en la temática trabajada en la

institución, lo que indicó que el trabajo paralelo al del establecimiento educativo

produce un progreso en los comportamientos y conocimientos de los niños.

● A partir de la implementación de la Disciplina Positiva como estrategia pedagógica,

se obtuvieron resultados favorables al notar mejoras en el comportamiento de los

estudiantes, al igual que en la apropiación de un lenguaje más asertivo para con sus

61

pares y con sus maestros, demostrando así una evolución en las relaciones

interpersonales.

● Las habilidades emocionales de los estudiantes se vieron incrementadas al evidenciar

un desarrollo positivo en la auto regulación de sus emociones, especialmente, en los

momentos de ira.

● La práctica de la Disciplina Positiva demostró una mejoría en la autonomía de ciertas

decisiones, ya que los estudiantes desarrollaban sus quehaceres escolares sin la

necesidad de pedir todo el tiempo la aprobación de la docente.

● Según el cuarto objetivo planteado y teniendo en cuenta los requerimientos de un

material dirigido a los maestros que brinde herramientas para la promoción de la

Inteligencia Emocional en los estudiantes de preescolar, se realizó una cartilla virtual

donde se presentaron los proyectos pedagógicos de aula que fueron aplicados a lo

largo del proceso de investigación.

62

Recomendaciones

Finalizado el proceso investigativo las docentes en formación deciden dar unas

recomendaciones a las instituciones, maestras, colegas e interesados en la primera

infancia, Inteligencia Emocional y Disciplina Positiva.

Instituciones

● Crear escuela de padres con el fin de desarrollar talleres y dar información

acerca de la importancia de una crianza con amor y respeto.

● Brindar capacitaciones a las docentes a cerca de la inteligencia emocional y

disciplina positiva.

Maestras y colegas

● Crear proyectos de aula a partir de las necesidades e intereses de los

estudiantes.

● Implementar canciones, cuentos, rimas y adivinanzas para captar la atención

de los niños y motivarlos a realización de las actividades planeadas.

● Realizar acuerdos con los estudiantes antes de la ejecución de las actividades.

● Realizar una autoevaluación sobre la inteligencia emocional y ser un buen

ejemplo para los niños.

● Utilizar la disciplina positiva para educar a los niños.

63

Referencias Bibliográficas

Aconcha, L., Bohórquez, Y., y Narváez, K. (2015). “La disciplina positiva como

mediador en el manejo de grupo preescolar a través de los superhéroes”. Proyecto de Grado

de la Universidad Autónoma de Bucaramanga, Programa de Educación. Bucaramanga,

Colombia.

Ander-Egg, E (s, f). Inteligencias Múltiples de Gardner. Recuperado el 11 de abril de

2017, disponible en: http://ow.ly/p2mP30gshQM

Barbosa, J., García I., León, D., Mendoza I., Pinzón, N. Tarazona, V, y Vidal, R.

(2014). “La Disciplina Positiva como estrategia para promover adecuadas pautas de crianza

y eficiente manejo emocional en los niños durante su etapa preescolar”. Proyecto de Grado

de la Universidad Autónoma de Bucaramanga, Programa de Educación. Bucaramanga,

Colombia.

Bausela, E. (s, f). La docencia a través de la investigación acción. Recuperado el 11

de abril de 2017, disponible en: http://ow.ly/wJMD30gshBv

Betancur, M. C. (2007). Los secretos de la personalidad encantadora. Colombia.

Penguin Random House Grupo Editorial SAS.

Bizquerra, R. (2011). Educación emocional: propuesta para educadores y familias.

Bilbao, ES: Editorial Desclèe de Brouwe. Recuperado el 07 de febrero de 2017 de

http://ow.ly/8ffg30gshCR

Buitrago, D., Herrera, C. (2014). “La inteligencia emocional y el tratamiento de las

conductas disruptivas en el aula de clase”. Trabajo de grado de Magíster en Educación.

Universidad del Tolima, programa de Ciencias de la Educación. Ibagué, Tolima.

Contreras, J. (2006). Un ensayo de Daniel Goleman, el investigador más prestigiado

en el tema de Inteligencia Emocional. Recuperado el 11 de abril de 2017, disponible en:

http://ow.ly/ZrAu30gsikI

Decreto 2247. Se establecen normas relativas a la prestación del servicio educativo

del nivel preescolar, Bogotá. Colombia. 11 de septiembre de 1997. Art 11, 12, 13.

De Souza, L. (2015). “Competencias Emocionales y Resolución de Conflictos

Interpersonales en el Aula”. Tesis Doctoral de la Universidad Autónoma de Barcelona,

Facultad de Ciencias de la Educación. Barcelona, España.

Díaz, V., Morales, A. (2011). “Estrategias-didáctico pedagógica para desarrollar la

disciplina con amor en el aula en los estudiantes del grado tercero del colegio Eduardo

Carranza”. Universidad de la Salle, Facultad de Lenguas Modernas. Departamento de

Educación. Bogotá, Colombia.

Elloitt J (1993) El cambio educativo desde la investigación-acción. Ediciones Morata.

Madrid p. 192.

http://ow.ly/p2mP30gshQM
http://ow.ly/wJMD30gshBv
http://ow.ly/8ffg30gshCR
http://ow.ly/ZrAu30gsikI

64

Fernández, P. y Extremera, N. (2009).Inteligencia Emocional y El estudio de la

felicidad. Artículo de la Revista Interuniversitaria de formación del profesorado. pp.85-108.

Disponible en: http://tinyurl.com/y6vvgh4u

Goleman, D. (1995). Inteligencia emocional. Buenos Aires, Argentina. Javier Vergara

Editor S.A. p. 13/ pp.43-44/ p.285.

Instituto Colombiano de Bienestar Familiar (2009). Promoción de comportamientos

prosociales para la identificación y la prevención de la agresión en la primera infancia. p

30. Recuperado de: http://bit.ly/2p2xwLB

Larenas D., Fuentes L. y Selander, M (s, f.). Manual de Disciplina Positiva basado

en el libro de Durant J. Chile. Recuperado de: http://tinyurl.com/yax7leg3

Larrota, E., Pinzón, L., Gómez, N, y Pinzón, A. (2014) La comunicación y el manejo

de emociones en niños de 3 a 6 años. Proyecto de Grado de la Universidad Autónoma de

Bucaramanga, Programa de Educación. Bucaramanga, Colombia.

Larivée, S. (2010). Las Inteligencias Múltiples de Gardner ¿Descubrimiento del Siglo

o Simple Rectitud Política? RMIP. 2(2), pp. 115-126.

Leonardi, J. (2015). “Educación emocional en la primera infancia: análisis de un

programa de conocimiento emocional, en niñas y niños de cinco años en un Jardín de

Infantes Público de Montevideo”. Tesis de grado de la Universidad de la República,

programa de Psicología. Montevideo, Uruguay.

Lewin, K. (1991). La investigación-acción y los problemas de las minorías.

(Traducción de María Cristina Salazar). In Salazar, M.C. La investigación- acción

participativa. Inicios y desarrollos. Consejo de Educación de Adultos de América Latina.

U.N. Colombia, 1991 p13.

Ley N° 115. Congreso de la república de Colombia, Colombia. 08 de febrero de 1994.

Art.15

Ley N° 1098. Código de la infancia y la adolescencia. Congreso de la república de

Colombia. Colombia. 08 de noviembre de 2006. Art.1, 8,14, 28, 29.

Lizcano, M. (2013). La observación base de la investigación. Recuperado el 11 de

abril de 2017, disponible en: http://ow.ly/Lj7x30gshGi

Manzaneque L. (2013). La inteligencia emocional en la educación infantil. Disponible

en: http://ow.ly/1Rqv30gshNt

Martínez, L (2007). La Observación y el Diario de Campo en la Definición de un

Tema de Investigación. Recuperado el 11 de abril de 2017, disponible en:

http://ow.ly/F2g130gshYp

http://tinyurl.com/y6vvgh4u
http://bit.ly/2p2xwLB
http://tinyurl.com/yax7leg3
http://ow.ly/Lj7x30gshGi
http://ow.ly/1Rqv30gshNt
http://ow.ly/F2g130gshYp

65

Mestre, J. (2012). La regulación de las emociones: una vía a la adaptación personal

y social. Madrid, ES: Larousse Ediciones Pirámide, 2012.

Ministerio de Educación Nacional (2013). Documento N° 10. Desarrollo infantil y

competencias en la primera infancia. Primera edición. Bogotá, Colombia.

 Recuperado de: http://tinyurl.com/y7l3jhoc

Ministerio de Educación Nacional (2013) Guía N° 49. Guías pedagógicas para la

convivencia escolar. Ley 1620 de 2013 - decreto 1965 de 2013. Bogotá, Colombia.

Recuperado de: http://tinyurl.com/ybwbfylc

Nelsen, J. (s, f.). Disciplina Positiva. Recuperado el 09 de Noviembre de 2017. p.1.

Disponible en: http://tinyurl.com/yaeuaa2r

Nelsen, J. (s, f). Directrices de disciplina positive. Recuperado el 19 de Noviembre de

2017. p11. Disponible en: http://tinyurl.com/ychj4gt6

Portilla, S. (s, f.) La disciplina Positiva una estrategia de amor para la promoción de

pautas de crianza y manejo de las emociones. Disponible en: http://tinyurl.com/y98owj65

Rodríguez S., Herráiz N., Prieto M., Martínez M., Picazo M., Castro Z y Bernal,

S.(2011). Investigación acción. p. 4. Recuperado el 11 de abril de 2017, disponible en:

http://ow.ly/ZmKe30gshWx

Sabino, C. (1992) El proceso de investigación (2ª ed.) Venezuela. Panapo.

Soetard, M. (1994). Johan Heinrich Pestalozzi (1746-1827). Perspectivas: Revista

trimestral de educación. pp. 290-313.Unesco, Paris.

Triglia. (s. f). Paul Ekman y el estudio de las micro-expresiones. Recuperado el 09 de

febrero de 2017 de http://ow.ly/qh1a30gsi0c

Trujillo, M (2005). Orígenes, evolución y modelos de inteligencia emocional.

INNOVAR. Revista de Ciencias Administrativas y Sociales. Vol. (15) p.4. Disponible en:

http://www.redalyc.org/articulo.oa?id=81802502

Universidad politécnica de valencia (s, f). Inteligencia Emocional. Disponible en:

http://ow.ly/1sB930gsi

Vásquez, V. (2014). “La autorregulación de emociones una ruta posible para

desarrollar competencias ciudadanas”. Trabajo de grado Universidad de la Sabana,

programa de Licenciatura en Pedagogía infantil. Chía, Colombia.

http://tinyurl.com/y7l3jhoc
http://tinyurl.com/ybwbfylc
http://tinyurl.com/yaeuaa2r
http://tinyurl.com/ychj4gt6
http://tinyurl.com/y98owj65
http://ow.ly/ZmKe30gshWx
http://ow.ly/qh1a30gsi0c
http://www.redalyc.org/articulo.oa?id=81802502
http://ow.ly/1sB930gsieh

66

Anexos

1. Instrumento N° 1 “Cuestionario de evaluación del comportamiento de los niños-niñas

de 4 a 6 años” del ICBF (2009).

67

68

