

Proyecto de Intervención Pedagógica,
Presentación de la Metodología,
“Aprender Haciendo Aprende Jugando”

SANDRA ROJAS VILLAMIZAR

FUNDACIÓN UNIVERSITARIA LOS LIBERTADORES
FACULTAD DE EDUCACIÓN
ESPECIALIZACIÓN EN “PEDAGOGIA DE LA LUDICA Y DESARROLLO
CULTURAL
BOGOTÁ
2016

Proyecto de Intervención Pedagógica,
Presentación de la Metodología,
“Aprender Haciendo Aprende Jugando”

SANDRA ROJAS VILLAMIZAR

Trabajo de grado, para optar por el título de Especialista en Pedagogía de la
Lúdica y Desarrollo Cultural

Asesor

César Augusto Sánchez Rojas

Licenciado en Psicopedagogía con Énfasis en Asesoría Educativa
Magister y Especialista en Docencia e Investigación Universitaria
Docente Fundación Universitaria Los Libertadores

FUNDACIÓN UNIVERSITARIA LOS LIBERTADORES
FACULTAD DE EDUCACIÓN
ESPECIALIZACIÓN EN “PEDAGOGIA DE LA LUDICA Y DESARROLLO
CULTURAL
BOGOTÁ
2016

Nota de Aceptación

Presidente del Jurado

Jurado

Bogotá, 25 de febrero 2016

Dedico este trabajo a los
Estudiante de Educación Inicial,
de la Institución Educativa Rural, el Verjon,
Localidad Santa fe, Bogotá D.C.
Secretaria Distrital de Educación

AGRADECIMIENTOS

Este trabajo lo dedico a mis abuelos, Cecilia y Ángel, a mi tía abuela “Pachita”, quienes desde pequeña fomentaron en mí el espíritu por el estudio y me apoyaron toda su vida para ser quien soy ahora.

A mis amigas Luz Stella, Piedad y Rosa con quienes he conformado un equipo de trabajo para la vida.

Contenido

1. INTRODUCCIÓN	10
2. OBJETIVOS	11
1. OBJETIVO GENERAL	11
2.2. OBJETIVOS ESPECÍFICOS	12
3. PLANTEAMIENTO DEL PROBLEMA	13
3.1 Antecedentes	14
3.3. JUSTIFICACIÓN	27
4. MARCO TEÓRICO	30
5. Diseño Metodológico	36
5.2. MATERIALES	47
6. DESARROLLO DEL PROYECTO	48
6.1 ANÁLISIS DEL DESARROLLO DEL PROYECTO	48
DIALOGO DEL PLAN EDUCATIVO INSTITUCIONAL –PIER- CON EL PROYECTO DE AULA	48
6.3. CRONOGRAMA	64
CONCLUSIONES	65

GLOSARIO

Arte: Manifestación de la actividad humana mediante la cual se interpreta lo real o se plasma lo imaginado con recursos plásticos, lingüísticos o sonoros.

Afecto: Cada una de las pasiones del ánimo, como la ira, el amor, el odio, etc., y especialmente el amor o el cariño.

Capacidad: Oportunidad, lugar o medio para ejecutar algo.

Destreza: Habilidad, arte, primor o propiedad con que se hace algo.

Espiral:

Curva plana que da indefinidamente vueltas alrededor de un punto, alejándose de él más en cada una de ellas.

Entorno: Ambiente, lo que rodea.

Explorar: Reconocer, registrar, inquirir o averiguar con diligencia una cosa o un Lugar.

Habilidad: Capacidad y disposición para algo.

Holístico: Doctrina que propugna la concepción de cada realidad como un todo distinto de la suma de las partes que lo componen.

Juego: Ejercicio recreativo o de competición sometido a reglas, y en el cual se Gana o se pierde

Literatura: Arte de la expresión verbal.

Sentimiento: Estado afectivo del ánimo.

RESUMEN

Este es el resultado de una Experiencia Pedagógica Significativa, en la **Institución Educativa Rural, El Verjon**; de un trabajo en equipo realizado por diez años, en aras de construir conocimiento junto con los niños y niñas de Educación Inicial; implementando la propuesta metodológica, “**Aprender Haciendo-Aprender Jugando**”; se encuentran temas discutidos en las reuniones de Ciclo basados en referentes teóricos aplicados a la práctica; además con las Maestras, quienes han puntualizado saberes e ideas desde el Ciclo Inicial, involucrando a la comunidad educativa, reconociendo sus imaginarios y simbolismos desde la ruralidad y buscando la transformación de los habitantes de las Veredas, reconociendo su capacidad creativa, propositiva y estratégica para abordar situaciones de manera holística donde mente, cuerpo y espíritu sean uno solo en la coherencia con el pensar, decir, sentir y hacer.

PALABRAS CLAVE: Trabajo en Equipo, Construcción de Conocimiento, Acuerdos, Holístico, Experiencia Pedagógica Significativa, Aprender Haciendo Aprender Jugando.

1. INTRODUCCIÓN

Este documento presenta la Metodología, “ “Aprender Haciendo Aprender Jugando”, implementada con el trabajo en equipo realizado en la Institución Educativa Rural, El Verjon, Localidad Santa Fe, Secretaria Distrital de Educación, desde el año 2010; entre las docentes, Luz Stella Carvajal Sánchez y Sandra Rojas Villamizar , quienes con sus aportes teóricos, reuniones de ciclo y puesta en escena, propusieron un trabajo, Lúdico Recreativo Musical, que potencio los talentos y habilidades de los niños en el trabajo curricular por ciclos que la Secretaria de Educación plantea; inició en el Ciclo Uno: transición, primero y segundo de primaria; posteriormente implementado en el Ciclo Inicial: Pre jardín, Jardín y Transición.

Las actividades lúdico recreativas con el acompañamiento musical, desarrolladas en el aula con la metodología “Aprender Haciendo Aprender Jugando”, presentan los lineamientos pedagógicos que la Educación Inicial plantea, trabajo por dimensiones del desarrollo humano: dimensión personal- social, corporal, comunicativa, artística y cognitiva, a las cuales atraviesan interdisciplinariamente los pilares del juego, la literatura, el arte, así mismo, la exploración del medio.

Sede de preescolar y primaria del Colegio Rural, El Verjón, km 13 vía a Choachí, Vereda El Verjón Alto.

2. OBJETIVOS

1. OBJETIVO GENERAL

- ❖ Presentar la metodología, “*Aprender Haciendo Aprender Jugando*”, como Experiencia Pedagógica Significativa que sirva de aporte a la comunidad educativa en su proceso de transformación.
- ❖ Implementar la metodología “*Aprender Haciendo Aprender Jugando*” para potenciar las fortalezas en el aprendizaje de niños y niñas de educación inicial del colegio El Verjón.
- ❖ Mencionar las bases conceptuales que alumbran la experiencia pedagógica.

- ❖ Modificar o replantear el método tradicional en la enseñanza-aprendizaje de la Educación Inicial, en el Colegio Rural El Verjon.
- ❖ Sistematizar la experiencia pedagógica como aporte al desempeño docente; a las metas de calidad rurales y al enfoque pedagógico del colegio, “Constructivismo Social y Productivo”.
- ❖ Generar mecanismos de inclusión para la iniciación al Sistema Escolar de niños y niñas de la primera infancia, Vereda el Verjon, Bogotá D.C.
- ❖ Fortalecer el proceso de adaptación escolar y socialización a través del desarrollo de los pilares de la educación inicial como son el Juego, el Arte, la Literatura y la Exploración del Medio.
- ❖ Contextualizar un trabajo interdisciplinario teniendo las dimensiones del desarrollo planteadas en los Lineamientos de Educación Inicial.

2.2. OBJETIVOS ESPECÍFICOS

- ❖ Determinar la importancia de la experiencia significativa y su contribución en el proceso de enseñanza – aprendizaje de los niños, niñas y padres.
- ❖ Enunciar las características del contexto en donde se aplicó la experiencia pedagógica.
- ❖ Relacionar los fundamentos conceptuales y teóricos con las prácticas pedagógicas en un contexto Rural.
- ❖ Crear ambientes de aprendizaje significativos, partiendo del contexto de sus participantes y así, propender por la práctica de los principios, como la construcción de identidad desde su esquema corporal, la participación y la autonomía en la toma de decisiones.
- ❖ Reflexionar sobre la importancia de reconciliar el intelecto con la intuición para que el conocimiento se ponga al servicio de la humanidad y no la humanidad al servicio de este.

- ❖ Reconocer el Diario de Campo como instrumento de planeación, siendo utilizado mediante la observación y la sistematización de la información en la investigación pedagógica de la Educación Inicial.
- ❖ Afianzar las habilidades comunicativas por medio de la oralidad en los niños y niñas de educación inicial, evidenciándolo por medio de la lectura de imágenes.
- ❖ Proponer métodos alternativos de evaluación, que den cuenta real del proceso de enseñanza-aprendizaje; integrando las dimensiones del desarrollo en un informe descriptivo cualitativo, verbal o escrito.
- ❖ Resaltar la importancia de los registros fotográficos de las diferentes actividades realizadas con los estudiantes, los cuales permiten el reconocimiento de la coherencia entre la teoría con la práctica en el aula.

Educación inicial

Salida Pedagógica, Paramo del Verjon Alto, nacen los Frailejones, planta en peligro de extinción, 2014

3. PLANTEAMIENTO DEL PROBLEMA

3.1 Antecedentes

El trabajo colectivo comenzó en la Escuela, Efraín Cañavera, sede B del Colegio Los Pinos, Barrio Los Laches, Localidad de Santafé, Bogotá D.C., con la participación en el Primer Foro de Educación Artística , ahí se inició una investigación interinstitucional desde el componente artístico con: la Asociación CEAMOS, Asociación Manos Amigas y el proyecto de Agricultura Urbana, Mujeres Semillas de Poder, actividades realizadas con la comunidad educativa, de este trabajo se publicaron las cartillas sobre Seguridad Alimentaria y Cocina Popular, así mismo, Agricultura Urbana, del Proyecto de Educación Ambiental, PRAE. (Año 2006). Desde allí se construyó la huerta de, “ amor, conocimiento y expresión”, con los estudiantes de los grados tercero de básica primaria, con quienes se llegó al acuerdo de llamarse el “grupo del amor” y el otro, “camino de estrellas”; este huerto parte del YO, en la construcción de identidad del niño y de la niña, siguiendo por la familia y la escuela, continuando en la comunidad y la localidad, avanzando hacia el Municipio rural o urbano, hasta llegar al Departamento, País, Planeta y Universo, esto se evidencia en la Espiral Cósmica.

Diariamente se fortalecía la seguridad personal en los estudiantes con la implementación de la Hora Lúdica, en este espacio ellos realizaban libremente ejercicios de equilibrio como trepar los muros de la escuela, realizar caminatas al entorno, subirse a los árboles y actividades artísticas desde la música, el teatro, la danza, la pintura, entre otras.; además se realizaron actividades que continúan hasta el momento como por ejemplo las pijamadas y desde el proyecto transversal de educación sexual la estrategia “Reforestemos el corazón” .

En el marco de la reorganización de la Enseñanza por Ciclos y la implementación de la metodología, “Aprender Haciendo Aprender Jugando”, mediante mesas de

trabajo con la comunidad educativa, contribuye, desde la práctica y la teoría a la construcción del, Proyecto Institucional Educativo Rural, PIER, “Sembrando Semillas para el Futuro”, del Colegio el Verjon; y a la consolidación del enfoque pedagógico, “Constructivismo Social y Productivo”; así mismo al sostenimiento del énfasis “Agroambiental”.

Con este trabajo en equipo, las maestras del Ciclo Inicial cultivamos actualmente la metodología “Aprender Haciendo Aprender Jugando”, con lecturas a cerca del Lineamiento Pedagógico y Curricular en Educación Inicial, que incluye el trabajo por dimensiones del desarrollo y pilares, juego, arte, literatura y exploración del medio, intentando plasmar de una manera coherente la teoría y la práctica en los diarios de campo y mallas curriculares, como en otros registros.

Salida Pedagógica, Paramo del Verjon Alto, nacen los Frailejones, planta en peligro de extinción, 2014

3.2. CARACTERIZACION DE LOS NIÑOS Y NIÑAS DEL CICLO INICIAL

El grupo está conformado por dieciséis niñas y trece niños: un niño en Pre Jardín, once en Jardín y diecisiete en transición.

Los niños y niñas de pre Jardín oscilan entre tres y cuatro años, los de Transición entre cinco y seis años de edad; miembros en su mayoría de familias habitantes de: las Vereda Verjon, Localidades de Santafé, Chapinero, y de la Vereda del Hato, pertenecientes al Municipio de la Calera; Así mismo, en una minoría de los Barrios San Luis y La Capilla, de la Localidad de Chapinero.

La actividad económica en las Veredas, es Agrícola, se dedican a la producción y comercialización de productos lácteos y sus derivados; cría de gallinas y recolección de huevos como al tratamiento de la carne de cerdo; otra actividad a la que se dedican en menor proporción es el Ecoturismo, ya que ésta región tiene en su territorio el largo corredor de Páramos, de los Cerros Orientales, considerada Reserva Forestal del Distrito Capital. En los barrios la actividad económica es en relación al Comercio Informal y Reciclaje. En su mayoría son familias católicas en línea patriarcal; prevenidos y desconfiados para dar afecto; existe un cambio generacional en cuanto a las pautas de crianza que se desarrollaban con respecto al analfabetismo en otra época.

3.2.1. DIMENSIÓN PERSONAL-SOCIAL

En el grupo constituido por veintinueve alumnos se observa: Falta de estimulación familiar en la primera infancia, poco o ningún reconocimiento de los niños como interlocutores válidos; Las familias son formales, conformadas por mamá, papá e hijos, en muy pocos casos los niños viven con sus abuelos, madrastras, padrastros o familiares cercanos; las familias de ascendencia campesina y popular dedicadas en su mayoría a las labores del campo; de procedencia en su mayoría rural y urbana de frontera en minoría; notándose precariedad económica, educativa, y de salud en la gran mayoría de familias; manifiestan identidad y apego por la tierra, gusto y conocimiento de las labores del campo, con expectativa por la tecnología y las formas de vida en la ciudad; Arraigo por las costumbres tradicionales de la

comunidad en el caso de quienes proceden de lo rural. El promedio de hijos es de cuatro, notándose que en las familias más jóvenes el número de hijos no pasa de tres, siendo frecuente que desde pequeños ayudan a las labores domésticas y agrícolas; Se observa una comunidad cerrada en la que frecuentemente se emparentan entre familiares, ello incide en la resistencia al cambio de sus patrones culturales y a una fuerte incidencia al rumor y al chisme. Se evidencia también baja estimulación y poca atención de los adultos hacia los niños, sobre todo en las familias más adultas, lo que conlleva a generar procesos de desarrollo tardío en los niños y niñas. En las familias más jóvenes se presta mayor atención a los niños y niñas. Se evidencian formas de castigo físico y verbal que se traducen en inseguridad y timidez.

En los niños, existe timidez para expresar y socializar con los demás niños y adultos; se hallan niños muy naturales y alegres, cuando se rompen barreras y se propician espacios de confianza, consiguen mostrar espontaneidad para expresar afectividad; los niños del campo exteriorizan las costumbres de su entorno y se diferencian con los comportamientos de los niños de la parte urbana, quienes en ocasiones agreden a los niños del campo.

El nivel educativo de padres y familiares es de primaria, en muchos casos no completa y en pocos casos con bachillerato.

El estrato económico más frecuente es el uno, habitan en viviendas propias o familiares, con algunos servicios públicos como luz y teléfono, la mayoría no posee servicios de acueducto y alcantarillado.

Para tratar las afecciones de salud acuden al servicio médico quienes están afiliados al Sistema de Salud, aunque es muy recurrente consultar con boticarios, sobanderos, parteras o médicos empíricos y el uso de remedios caseros tradicionales.

La mayoría se profesa católicos, siendo los oficios religiosos una de las ocasiones más importantes de encuentro familiar y comunitario; Bogotá, Choachí y La Calera, son los centros urbanos a donde acuden con frecuencia.

Las posibilidades e intereses artísticos, culturales y recreacionales son reducidos, limitándose a reuniones familiares o de amigos, algunas salidas a Bogotá o donde familiares a otras poblaciones, pocas celebraciones comunitarias o Veredales, Fiesta del Campesino y Virgen del Carmen.

Se nota una marcada diferencia de roles y actitudes femeninas y masculinas con preponderancia de la masculina, que las niñas aceptan sumisamente, con algunas notables excepciones. Algunos demuestran baja autoestima manifestada en queja hacia la imposibilidad de realizar las actividades propuestas.

Salón de Clase, esquema corporal de Juan Manuel, Colegio el Verjon, marzo 2014

Salón de Clase, esquema corporal de Juan Manuel, Colegio el Verjon, marzo 2014

3.2.2. DIMENSIÓN CORPORAL

Al inicio los niños y niñas son tímidos y en la interacción con los otros se nota poco movimiento y desplazamiento; a medida que se van conociendo e interactuando su movilidad corporal es más espontánea, más libre, entonces su campo de acción es mayor y más seguro; el desplazamiento es más suelto, en el juego demuestra mayor actividad, proceso que se va desarrollando a nivel grupal e individual, de acuerdo a la edad y a las características propias de cada estudiante.

En los niños y niñas, la motricidad gruesa es mejor que la fina, dado que en la práctica se trasladan a pie por el campo para hacer las labores, corren por montaña y se trepan con facilidad en los árboles; En la motricidad fina tienen más dificultad debido a las labores pesadas del campo.

El trabajo del esquema corporal, con las experiencias escolares y de casa, más el crecimiento propio de la edad, van dando seguridad y mayor control y equilibrio a el cuerpo, lo que permite tener mayor espontaneidad en su comunicación corporal, gestual, escrita y oral.

Exploración del Medio, Colegio el Verjon, Pilar de Educación Inicial, 30 de septiembre 2014.

La comunicación no verbal que se va desarrollando cotidianamente, como la gestual- corporal en experiencias individuales y grupal les permite conocerse a nivel individual y grupal; en este sentido los avances en los estudiantes se observan en el transcurso del año; de niños con poco movimiento y espontaneidad pasan a ser niños y niñas más comunicativos, con mayor seguridad, más expresivos, se conocen más para enfrentar la actividad escolar.

3.2.3. DIMENSIÓN COMUNICATIVA:

En general son niños y niñas tímidos para hablar con los adultos o para expresarse frente a un grupo, cuando tienen mucha confianza la comunicación es más fluida; el léxico es reducido, limitada oralidad y gestualidad para expresar sus sentimientos, conocimientos y opiniones. Es evidente la influencia positiva de la escolaridad en los estudiantes del grado de Transición que cursan inicialmente el grado Jardín, expresan facilidad de comunicación y participación, que contrasta con la limitada comunicación y participación de los estudiantes que por primera vez van al colegio. Los niños y niñas disfrutan de la lectura de cuentos, de las rondas, las canciones y la poesía; memorizan algunas, recreando con puestas en escena, canciones que muestran a sus compañeros y al colegio en eventos grupales; dando los primeros pasos al proceso de la lecto-escritura; iniciando con el dibujo y garabateo, donde paulatinamente va identificando el código del proceso escritural formal; la comunicación se materializa a través de la oralidad, para llegar más adelante al proceso escritural formal en los grados de primaria.

Desarrollo de Lenguajes, Colegio el Verjon, Pilar de Literatura Educación Inicial, 30 de septiembre 2014.

3.2.4. DIMENSIÓN COGNITIVA

En esta dimensión se observan procesos como la exploración, interpretación, abstracción, clasificación, categorización, atención, reversibilidad, temporalidad, espacialidad y características del pensamiento; en cuanto a las relaciones con la naturaleza, toda la niñez del colegio manifiestan curiosidad e indagan por las características de objetos, personas, temas y situaciones novedosas; como también, llegan con conceptos previos de su entorno: hábitos de casa, costumbres, hechos culturales, que al elaborarlos en el colegio, los socializan y enriquece la visión del entorno; comparten sus conocimientos con niños y niñas que vienen de la zona urbana o de frontera.

Desde su pensamiento histórico y en las relaciones con los grupos humanos y prácticas culturales, la mayoría identifica una sucesión de acontecimientos cortos,

no establecen relaciones de tiempo, (ayer-hoy-mañana); pocos reconocen cuando es antes- después, el nombre de los días de la semana entre otros; unos y otros se ven enriquecidos con esta socialización; en su pensamiento lógico matemático; pocos niños y niñas comparan a personas por sus características físicas, grande-pequeño; identifican propiedades en los objetos por sus formas y color; reconocen al menos dos cuantificadores (muchos-pocos); desarmen figuras y las retornan a su estado inicial; la mayoría mantienen concentración suficiente en actividades libres, en las dirigidas en menor tiempo. Una de las características del pensamiento en este grupo, es cuando juegan con el lego o fichas, le atribuyen vida e intención a las cosas que construyen, también los que realizan trazos siguiendo las direcciones sugeridas.

Exploración del Medio, Colegio el Verjon, Pilar de Educación Inicial, 30 de septiembre 2014.

3.2.5. DIMENSION ARTÍSTICA

Los estudiantes no están relacionados con el Arte, los primeros trabajos son tímidos, los conocimientos escasos; en el aula poco a poco van disfrutando de los trabajos con la música, la pintura, el arte y la creatividad; la experiencia con las clases de música ha permitido ampliar los conocimientos y el disfrute musical, siendo más rítmicos y espontáneos en la comunicación artística.

Se muestran más receptivos a las manifestaciones artísticas, las que se practican a diario: canto, danza, representación, plásticas; logrando materializar puestas en escena colectivas, con caracterización de personajes y situaciones, con el uso de vestuarios y escenografías que ayudan a elaborar las familias; el dibujo libre les permite crear y recrearse en la expresión escrita, degustan y comparten sus obras con los compañeros.

Salón de Clase, Colegio el Verjon, Pilar del Arte, Educación Inicial, 30 de septiembre 2015.

JUSTIFICACIÓN

La metodología, *“Aprender Haciendo Aprender Jugando”*, permite realizar prácticas cotidianas alternativas, en cuanto al tiempo y al espacio en la Institución Educativa y el aula de clase, así mismo en las relaciones que asumen sus integrantes en la escuela; a través de ella, en la escuela se genera flexibilidad en la organización escolar, propiciando espacios colectivos de aprendizaje, en tiempos acordes a las edades mentales y cronológicas de las niñas, niños y jóvenes.

Los beneficios que ofrece la metodología, *“Aprender Haciendo Aprender Jugando”*, a la comunidad educativa y en donde se pretende profundizar son:

- ✓ Autoconocimiento y autoestima
- ✓ Reconocer y aceptar al otro en la diferencia.
- ✓ Llegar a acuerdos
- ✓ Trabajar en equipo
- ✓ Usar racionalmente los materiales o recursos
- ✓ Reconocer su entorno social y natural del espacio vital.
- ✓ Desarrollar el sentido de pertenencia e identidad institucional.

Bienvenida Primera Infancia, Colegio el Verjon, 2014

Los procesos que estimula desde la expresión oral, escrita, grafica, escénica, corporal y musical se ven evidenciados en las diferentes presentaciones, tareas, carteleras, exposiciones de arte, álbumes, libros de diversos temas; en las reuniones de profesoras del primer ciclo, que se realizaron en la escuela El Verjon Alto, año 2008, quedaron registrados.

La metodología, *“Aprender Haciendo Aprender Jugando”*, presenta la construcción de conocimiento a partir de experiencias significativas, integrando holísticamente las diferentes dimensiones, áreas y proyectos; desarrolla el cerebro creativo y lúdico desde la práctica de la gimnasia cerebral; aborda la pedagogía estructural y como se desarrolla de manera colectiva va orientada no solo a los estudiantes, sino a padres y maestros.

Los aportes de esta propuesta son desarrollar seres humanos con capacidad de liderazgo, creativos, propositivos y estratégicos que asuman a través de acuerdos las situaciones que la vida les presenta.

Acuerdos para la Convivencia, Colegio Rural El Verjon, 4 de junio 2015, Educación inicial.

4. MARCO TEÓRICO

Es así como se emprende esta aventura pedagógica, basada en la práctica consciente (para sustentar la necesidad de la vivencia se ha tomado el antiguo proverbio chino: “Si lo oigo lo olvido, si lo veo lo recuerdo, si lo hago lo sé”) e iluminada por faros conceptuales de diferentes disciplinas y ópticas, tales como: relación estructural física y conceptuales de poder en el proceso enseñanza aprendizaje, teoría de la creatividad aplicada a la educación, concepción holística de la educación y su práctica en la escuela, teoría GAIA de la educación, reflexiones y discursos inter textuales alrededor de las nuevas teorías sobre el cerebro, concepciones didácticas curriculares, investigación y construcción de conocimiento en el aula entre otras.(Luz Stella Carvajal Sanchez)

Se habla de las dificultades del Ciclo Inicial, en las dinámicas que exige; así mismo se generan preguntas, a partir de la lectura de las teorías que alumbran esta práctica, que llevan a la reflexión del que hacer pedagógico: ¿Cómo lograr que los estudiantes adquieran durante la permanencia en la escuela las competencias básicas? ; ¿Cómo el contexto apoya a la adquisición de estas competencias a través del pilar que en Educación Inicial se conoce como La Exploración del Medio?, y de manera práctica ¿ cómo por medio del Juego se aprende?; así mismo, ¿Cómo influye la música en el desarrollo de la lecto-escritura, en los niños de Educación Inicial del colegio?, pregunta que surge como docente y por el conocimiento e interpretación del Tiple y la Guitarra.

La música, lenguaje en las actividades Pedagógicas, Colegio el Verjon , Educación Inicial, 2015

Cuando inicié en el Colegio, con el Grado Primero, encontré una característica constante en la mayoría de los estudiantes, los niños sentían temor al Código Escrito; cuando se les preguntaba por el abecedario, no reconocían la relación que existe entre sonido y grafía ; el dibujo sobre su esquema corporal era incipiente, además, en su movimiento corporal carecían de coordinación y equilibrio; tampoco existía conexión entre los procesos lógico matemático, cognitivo, y lo afectivo desde el trabajo concreto.

La falta de conexión señalada anteriormente, al hablar sobre las competencias entre los diferentes procesos y su desarrollo concreto: lógico matemático, lectoescritura, convivencia y motricidad; como los métodos utilizados por los maestros y otros

factores, inciden en el temor al Código Escrito, en los estudiantes de Necesidades Educativas Especiales, NEE; además, llevan a la infancia y juventud a otras situaciones, como la Deserción Escolar.

La metodología, “*Aprender Haciendo-Aprender Jugando*”, se fundamenta en actividades lúdico recreativas musicales, para entrelazar los aspectos de las dimensiones del desarrollo humano, evolutivo e infantil; estimula a que el proceso de enseñanza-aprendizaje transcurra de manera *Integral*; a través de los sentidos, los infantes tengan la oportunidad y el tiempo para interiorizar, asimilar y reflexionar sobre el aprendizaje, cómo se aprende y que habilidades o destrezas son más fuertes que otras para fortalecer el autoestima, la seguridad y la creatividad.-anexo- Taller lúdico recreativo musical “Tejiendo relaciones, aullando con la cabuya”, -registro fotográfico-

- Se realiza trabajo concreto con el cuerpo, sus movimientos y motricidad gruesa; disminuyendo la escritura y el sedentarismo en el aula; los sentidos se agudizan con ejercicios de Gimnasia Cerebral activando dispositivos básicos de aprendizaje como la memoria, la atención y la concentración– Aprender Mejor con Gimnasia Cerebral de Luz María Ibarra, 1997-Garnik Ediciones México 1997
- Como dice Karlheinz Stockhausen, “Cantar para recordar por medio de la voz y el cuerpo, que son los primeros instrumentos que poseemos, nos ayudan a identificar el ritmo interior de cada uno para reconocer el del otro y así acordar el de todo el grupo en una creación colectiva, estos momentos ofrecen felicidad a los niños, quienes se toman en serio la estimulación musical, llegando inclusive a realizar catarsis y/o llegar al éxtasis, comunicación con el ser supremo”. – Karlheinz Stockhausen, Salvat Editores, Barcelona, 1973, págs. 8 a 39.

- Se fortalece la expresión oral a través de la estimulación musical en los pequeños, así se desarrollan al mismo tiempo lenguaje y música, con las propiedades del sonido y su aplicación; esto ayuda a la adquisición de la lengua materna para dar paso a la lectura de imágenes, de acuerdo con la tesis de, E Willems, Valor Humano de la Educación Musical, 1981.

- El Cerebro Creativo y Lúdico hacia una nueva didáctica para el siglo XXI de Carlos Alberto Jiménez Vélez. 2000, sirve como estrategia didáctica para el desarrollo de la creatividad en los niños de educación inicial partiendo de un reconocimiento de la cultura que se traduce en los modos de percibir, sentir y relacionarse con el tiempo y el espacio.

- Nuestro compromiso con la tierra. Programa Educativo para la prevención de desastres Municipio de Medellín proyecto Col 88010, La Armonía Cósmica Modulo Uno: Manifiesta principios fundamentales del pensamiento holístico “Si como es arriba es abajo, si como es adentro es afuera y si todo está en movimiento: Necesariamente constituimos un todo. Todo es uno.

- Pedagogía para aprendizajes productivos escrito por Ángel Ignacio Ramírez Castellanos, Ecoe-Ediciones, Tercera edición,2009, el cual propone una forma de ver lo productivo no solo desde lo material sino desde una mirada antropológica, sociológica, psicológica del ser y de su desarrollo en la sociedad.

- Los lineamientos pedagógicos de educación inicial, en donde se habla de trabajar por medio de las dimensiones del desarrollo con unos ejes de trabajo

que se articulan por medio de unos pilares: juego, arte, literatura y exploración del medio, que permiten potenciar y estimular estas dimensiones. Lineamiento Pedagógico y Curricular para la Educación Inicial en el Distrito elaborado por la Secretaria de Integración social y la Secretaria Educación Distrital Avalado por la Alcaldía Mayor de Bogotá 2008

- El rediseño curricular por ciclos en el sistema educativo de Bogotá “Ciclos de aprendizaje Bogotá Positiva” en donde se enuncian los principios trazados por la secretaria de educación en su Plan sectorial de Educación de Calidad y Pertinencia para vivir mejor, los cuales se deben contemplar en los, Proyectos Educativos Institucionales, PEI, de cada colegio público de Bogotá y cuyo pensamiento es desde una perspectiva humanista, que tiene en cuenta la justicia y equidad, las edades y sus ritmos de aprendizaje, los intereses, las posibilidades, las culturas y las etapas de crecimiento de los estudiantes, es un proceso participativo de abajo hacia arriba; convocando a padres de familia, Docentes y estudiantes; iniciando con la caracterización de las niñas y niños, comunidades y ambientes educativos; continuando con la planeación participativa, la identificación de procedimientos y ejecución gradual de acciones para dichas transformaciones. Es una propuesta que interrumpe el aislamiento por asignaturas que los maestros venían trabajando, se abren los espacios para el debate pedagógico y la conformación de equipos de trabajo, que mediante acuerdos pedagógicos proponen alternativas de solución a problemas que se presentan, como es el caso de la metodología, “Aprender Haciendo Aprender Jugando”.
- La manipulación de diferentes texturas, colores y materiales tanto del entorno como del salón: tierra, agua, aire, fique, entre otros, de esta manera se construye identidad desde cada género, en la familia, en la comunidad, en la

localidad, en el país, en el planeta y en el universo, Espiral C3smica., registro del cuaderno de notas en el a1o 2009

- Luz Estella Carvajal S1nchez,, Espiral C3smica., cuaderno de notas, 2009

El sentido de pertenencia se construye en los niños acercándose al territorio, a las costumbres y tradiciones rurales, como el Carnavalito Verjoniano; por la aceptación de sí mismo, auto conocimiento; respeto a la diferencia del otro y en el despertar a un trabajo en equipo donde las decisiones sean compartidas y acordadas.

En dibujos realizados por los niños y niñas se pueden analizar características propias de su edad, por ejemplo:

- Lo que observan los estudiantes lo plasman en el papel como un todo y a medida que van creciendo reconocen que ese todo tiene partes, las cuales dibujan en desorden.
- Los niños todavía no interconectan cerebralmente las partes con el todo, y el todo con las partes, para que esto se vaya aclarando en el ser desde el pensar, el decir, el sentir y el hacer, es fundamental partir del reconocimiento de la individualidad por medio del esquema corporal; teniendo en cuenta sus edades cronológicas y mentales según el análisis realizado en la practica pedagógica con el libro de Carlos Alberto Jiménez, “Cerebro Creativo y Lúdico, hacia la construcción de una nueva didáctica para el siglo XXI”, págs. 60-61; el reconocimiento de la individualidad para interiorizar el que se forma parte de un todo, que no solo ese todo se refiere a su cuerpo sino a las relaciones que tiene con la naturaleza y con la cultura; esto se aplica de igual manera en conceptos mencionados del pensamiento holístico, como es adentro es afuera como es arriba es abajo; que relacionan al ser humano con la naturaleza y que no son instrucciones que se deben obedecer para adquirir el conocimiento. -Programa Educativo para la Prevención de Desastres del Municipio de Medellín, proyecto 88010. La armonía Cósmica, modulo uno.

5. Diseño Metodológico.

El diseño metodológico utilizado en este trabajo es de carácter cualitativo a través de la observación y registros plasmados en los Diarios de Campo, sobre actividades o momentos cotidianos con los niños y niñas del Colegio Rural, El Verjon, grados: pre jardín , jardín y transición; así mismo, la metodología, “*Aprender Haciendo- Aprender Jugando*”, permite integrar de una manera holística a toda la comunidad educativa, permitiendo evidenciar las maneras como se les castiga a los estudiantes, y como el castigo incide en el desarrollo de la personalidad los niños y niñas.

Es importante resaltar el porqué de una evaluación descriptiva cualitativa, desde la observación y el seguimiento del desarrollo, en la primera infancia especialmente en el Ciclo Inicial:

- ✓ Porque cada niño y niña, tienen un ritmo diferente de aprendizaje y no se pueden comparar cuando se evalúan; los tiempos y los espacios van de acuerdo a ritmos individuales y grupales.
- ✓ Porque se debe tener en cuenta la historia personal y familiar a la hora de aplicar la autoevaluación, la coevaluación y la heteroevaluación.
- ✓ Porque al aplicar la evaluación no solo se debe observar las habilidades cognitivas, en el caso de la educación inicial no se debe trabajara aisladamente la dimensión cognitiva de otras, esto para que el proceso sea dialógico, permanente e integral como lo indica la experiencia del instituto Merani, cuando reconocen que en un principio se enfocaban solo a estimular el pensamiento a través de los mentefactos, mapas mentales, siguiendo las premisas científicas de Piaget, dejando de lado la parte humana, los sentimientos y las emociones que son las que ayudan a desarrollar habilidades y destrezas. -Revista Internacional del Magisterio, Organización Escolar por Ciclos, Pág. 40.

A partir de la metodología “*Aprender Haciendo- Aprender Jugando*”, se destinan los tres primeros meses del año escolar a organizar la caracterización del ciclo inicial,

mediante la observación del proceso de socialización por parte de las maestras, este proceso incluye temas como:

- Adaptación al ambiente escolar.
- Como resuelven los conflictos los niños y niñas entre si
- Características de su personalidad y como controlan sus emociones.
- Como influye el ambiente familiar en el establecimiento de normas y hábitos.
- Conocimientos previos sobre su pensamiento lógico-matemático y comunicativo.

A partir del tercer mes las maestras plantean rotar en la Dimensión Artística, aplicando las habilidades de cada una; esto fue difícil debido a que los periodos de atención y concentración de los niños y niñas de tres años son muy cortos, se distraen con facilidad en el descubrimiento del mundo nuevo al que llegan; además, no se sienten cómodos con la rotación de las maestras; este proceso de rotación de las maestras se cristalizó al finalizar el año, desde el pilar de la Educación Inicial, que trabaja la Exploración del Medio, a través de la visita y el saludo al árbol, ejercicio realizado todos los días. -Anexo fotográfico-.

Exploración del Medio, árbol del Colegio utilizado como insumo, Pilar de Educación Inicial
30 de septiembre 2014

Exploración del Medio, árbol del Colegio utilizado como insumo, Pilar de Educación Inicial
30 de septiembre 2014

El objetivo de trabajar por dimensiones está basado en los acuerdos que se establecen en las reuniones de Ciclo con las Maestras de Educación Inicial:

1. De acuerdo a nuestra impronta, “preparación del terreno y primeras siembras,” elaboración del proyecto de aula; así mismo, la utilización en la planeación del observador, los diarios de campo y los cuadernos de notas.

2. Lectura y análisis para la construcción del mapa mental, ¿en qué consiste un ciclo?

3. La influencia de la metodología "Aprender Haciendo Aprender Jugando", en los aprendizajes productivos que se contemplan en el enfoque, del Proyecto Institucional Rural, PIER.

Taller Lúdico Recreativo y musical “tejiendo relaciones, aullando con la cabuya”, 29 de septiembre de 2014.

Realización del taller Lúdico Recreativo, con los niños y niñas del grado jardín “tejiendo relaciones, aullando con la cabuya” y elaboración del video sobre juego libre en donde los niños y niñas crean sus propios centros de interés desde la libertad de poder escogerlos.

Los objetivos del taller son:

1. Experimentar a través de la observación y exploración la capacidad creadora en los niños de tres años para afianzar conceptos trabajados en la dimensión artística.
2. Identificar diferentes texturas por medio de la comparación de diferentes materiales

3. Propiciar desde la dimensión personal- social la construcción de identidad mediante el tejido de relaciones afectivas consigo mismo, con los demás y con el entorno.
4. Fortalecer la dimensión cognitiva a través de movimientos de motricidad gruesa para reforzar conceptos por encima de, por debajo de, al frente, alrededor.
5. Interiorización del concepto de género.
6. Fomentar la habilidad motora fina.

5.1. Taller 1

El taller es planeado para niños y niñas de educación inicial de los grados pre- jardín y jardín del Colegio Rural el Verjon, buscando apoyar el trabajo interdisciplinario entre las dimensiones del desarrollo y los pilares planteados en los lineamientos pedagógicos sobre Educación Inicial.

Contenidos:

- ❖ Dimensiones artísticas: memoria auditiva, sensibilidad musical, creatividad, exploración de diferentes materiales según sus cualidades, textura del fique o cabuya. y las sensaciones y emociones que genera.
- ❖ Dimensión comunicativa: lenguaje oral, pronunciación, vocalización, lenguaje no verbal.
- ❖ Dimensión corporal: Cuerpo, su imagen, percepción y conocimiento en donde el niño y la niña se oriente en el espacio distinguiendo nociones como arriba- abajo; dentro-fuera; a un lado- al otro lado. Elaboración en forma simbólica de representaciones graficas que permitan identificar paulatinamente como van asimilando la imagen de su cuerpo.
- ❖ Dimensión personal- social: Desarrollo de la identidad personal cuando se descubra así mismo como niña y niño a partir de juegos de exploración y movimiento que le ayuden a diferenciarse del adulto y de su entorno.

Disfrute de juegos simbólicos que propicien el acercamiento a otros niños y niñas para compartir espacios y juguetes.

- ❖ Dimensión cognitiva: Relaciones con la naturaleza conocer el origen y el cultivo del fique. Relaciones con los grupos humanos y prácticas culturales: quiénes, en dónde y para qué se utiliza el fique; establecer relaciones espaciales cuerpo- objeto; con objetos estáticos para luego establecer relaciones en el espacio con personas y objetos como: debajo, encima, detrás, delante, entre otras instrucciones.

Taller Lúdico Recreativo Musical, Escuela el Verjon, 30 septiembre 2014

5.1.2. Metodología

1. Para buscar la atención de los niños y niñas jugamos a saludarnos con un compañero, pero de manera misteriosa, tapándose con una manta y así quedar hablando con el compañero de una manera más íntima. Esta clase de motivación hace que los niños y niñas generen mayor concentración a través del asombro, pues nunca se han saludado de esta manera sintiendo curiosidad por volver a sentir la sensación de abrigo y confort del vientre materno.
2. Luego de realizar varias veces el anterior ejercicio y cerciorarse que todos los participantes se hallan saludado entre sí, se entonan canciones que les gustan, entre ellas se aprenden “la araña con pelos”; el juego escénico de esta canción consiste en que se agrupan por género, un lado los hombres y al otro lado las mujeres; uno al frente del otro. Por turnos a cada grupo le corresponderá ser las arañas y cuando se cante el estribillo “la araña me va a picar” salgan a correr el grupo de las arañas tratando de picar al otro grupo, luego habrá cambio de roles para que tanto hombres como mujeres representen a las arañas, esta parte de la actividad es preferible desarrollarla a campo abierto; también aprenden las características de las arañas, una de ellas, tejer su casa y se llama telaraña.
3. Luego en círculo y con la madeja de cabuya tratamos de tejer una telaraña entre todos teniendo en cuenta que se debe pasar la madeja para que quede consistente y no se desbarate; las instrucciones de juego son:
Primero pasamos la madeja al compañero que está al lado derecho, cuando se complete el círculo, el último comenzará a caminar con la madeja hasta llevarla al compañero que quiera, se meterá por debajo de la cuerda y dejará en las manos del otro compañero la madeja quien hará lo mismo, hasta que pasen por debajo o por encima de la cuerda si así lo prefieren todos los participantes hasta ver consolidada la telaraña.

4. Para desenredarla los participantes buscaran la salida de igual manera que la tejieron.
5. Cuando quede desenredada la telaraña los niños tomaran una punta de la cuerda y las niñas el otro para medir sus fuerzas, jalando hasta que algún grupo le gane al otro.
6. Con tijeras recortamos la cuerda y se dará una corta explicación sobre el origen y algunos usos del fique y con cada pedazo cada participante hará cabeza, tronco, brazos y piernas formando un muñeco, esto ayuda a reforzar el esquema corporal y comenzar a aprender a hacer nudos o amarrar (motricidad fina).
7. Por último, se le entregara a cada participante un trozo de cabuya enredada para que por sus propios medios trate de desenredarla y forme su lazo para saltar.

IED. El Verjon, Aula del grado pre jardín y Jardín, 2015.

5.2. MATERIALES

Recurso humano maestra y estudiantes

Recursos didácticos Madeja de cabuya, tijeras, colbóny/o cinta de enmascarar.

6. DESARROLLO DEL PROYECTO

6.1 ANÁLISIS DEL DESARROLLO DEL PROYECTO

DIALOGO DEL PLAN EDUCATIVO INSTITUCIONAL –PIER- CON EL PROYECTO DE AULA

Prácticas de Ciclo

El proyecto de aula lo hemos denominado, “las aromáticas”, en marcado en el modelo Constructivista Social, con enfoque de Aprendizajes Productos, que la Institución asume desde hace ocho años.

Este proyecto tiene en cuenta los ejes de desarrollo que contemplan la reorganización de la enseñanza por Ciclos dado por la Secretaria de Educación Distrital, SED: “Estimulación y Exploración”, y como impronta, “Construcción de Sujetos”.

En este caso particular, de acuerdo a las características de la institución, enfoque Defensor del Medio Ambiental y Agrario; énfasis, Constructivismo Social y Productivo; el Primer Ciclo: transición, primero y segundo, definió que su Impronta sería: “Preparación del Terreno y Primeras Siembras”; para el año 2015, se legalizan los tres grados de pre escolar, se adopta al Ciclo Inicial, como independiente del Ciclo I; especificándose al Ciclo Inicial como, “Preparación del Terreno”; y al Ciclo I, las “Primeras Siembras”; de esta manera se consolida la intencionalidad del Ciclo Inicial, “Preparación del Terreno”, para lograr las expectativas, intereses y metas de trabajo en el proceso de enseñanza –aprendizaje, en el marco de la Reorganización Curricular por Ciclos, RCC, de los niños y niñas más pequeños de la Institución.

Bienvenida Primera Infancia, Colegio el Verjon 2015

6.1.2. PRÁCTICAS DE CICLO.

Las actividades realizadas en el aula con los estudiantes del Ciclo Inicial, en la “Preparación del Terreno”:

- ❖ Trabajo por dimensiones del desarrollo
- ❖ Desarrollo de pensamiento: (Dimensión cognitiva)
 - . Armar figuras con el mini arco.
 - . Construcción con bloque lógicos y arma todos.
 - Ejercicios de Gimnasia cerebral.
- ❖ Saludo Lúdico Recreativo musical
- ❖ Participación en la toma de decisiones grupales para llegar a acuerdos; en pro del desarrollo de la autoestima.

- ❖ Uso racional del recurso.
- ❖ Desarrollo de liderazgos.
- ❖ Resolución de conflictos.
- ❖ Respeto a la diferencia.
- ❖ Sentido de pertenencia al cuidar nuestro entorno: saludo al árbol, recolección y clasificación de residuos, siembra y cuidado de las aromáticas.
- ❖ Puestas en escena artístico –musicales
 - Fomentar la permanencia de los estudiantes con alimentación, salud e incentivos a la asistencia y al rendimiento académico.
- ❖ Construcción de colegios nuevos reforzados y mejorados.
- ❖ Disposición de cupos para preescolar, básica y media.
- ❖ Proyecto de gratuidad total, transporte, útiles y subsidios para la educación inicial.
- ❖ Desarrollo de la comunicación oral y escrita a través de la narración de acontecimientos de su entorno, la lectura de imágenes.

Lectura de Imágenes, 2014

Acuerdos realizados grado jardín 2015

Del mismo modo, guiados por las orientaciones de la Subsecretaría de Educación, de identificar herramientas para la Vida como son:

- Fortalecer la formación ambiental para proteger y conservar el medio ambiente.
- Leer, escribir y hablar correctamente para comprender el mundo.
- Fomentar el uso de las Tics.
- Intensificar la enseñanza del inglés.
- Profundizar en el aprendizaje de las matemáticas y de las ciencias.
- Derechos humanos, democracia, participación, interculturalidad y género.
- Aprovechar la ciudad como escenario de aprendizaje.

Las dimensiones del desarrollo humano, las cuales integran las áreas del conocimiento, sobre las acciones a realizar, necesariamente deben ser con la comunidad rural en este caso los padres y estudiantes.

6.2. Resultados más significativos del proyecto.

Se observa como en él, Juego Libre, los alumnos además, de no tener conflictos entre ellos, la mayor parte del tiempo se concentran y ponen atención en el desempeño de su rol; en un momento determinado convierten el espacio, aula, en un lugar fantástico, al mismo tiempo serio, por el grado de concentración que llegan a obtener cada uno de los participantes; se advierten un trabajo en equipo en el cual cada uno aporta sus ideas, y le sigue el juego al otro para que se le incluya; nótese como el juego de abrazarse significa varias cosas: que se quieren o que están reconociéndose a partir del contacto físico, no importa el género; a los niños no les da pena tirarse uno encima del otro o trepar por las mesas cuando representan a los animales, con frecuencia los niños actúan como perros, con los cuales se entretienen en sus hogares, para que las niñas los acepten en el juego de la casa; cuando a algunos no les llama la atención el juego, se concentran en otras actividades como el recortado y pegado, lo importante es que encuentren a mano los materiales; o se les puede preguntar qué desean hacer, ellos darán alguna alternativa. (Tomado del proyecto de Primera Infancia realizado en el año 2015 por las maestras de Educación Inicial)

Los niños de Educación Inicial, comienzan su adaptación escolar con el reconocimiento de límites, el cual debe ir acompañado de un lenguaje cariñoso para que se realice el proceso cognitivo, en el libro “Descubre el Mágico Mundo de los Mándalas y conoce tu mundo interior”, de Patricia López Caballero, 2006; la autora invita a los educadores a utilizar este instrumento metodológico para fomentar la

concentración y el mejor desempeño en las actividades de los niños; así mismo, el colorear o el escribir en formatos y con materiales diferentes ayuda a la concentración y al interés, pues llama la atención delos niño y niñas de manera inmediata, porque el gusto por tocar y palpar no se deja esperar.

Salón de clases, Desarrollo Dimensión Cognitiva, eje de trabajo relaciones con los grupos humanos y prácticas culturales, 14-08-2014 y 30 -09 2014.

En la niña paula Niyiret de cuatro años se observó que cuando ella se le pide que dibuje y coloree su propio dibujo, se sale del límite en cambio cuando se le orienta

un dibujo para colorear ella trata de no salirse del límite aspecto que demuestra como los niños y niñas en estas edades comienzan su adaptación escolar en el reconocimiento de límites y deben estar acompañados de afectó para que funcione lo cognitivo. Ver anexo.

Salón de clases, Desarrollo Dimensión Cognitiva, eje de trabajo relaciones con los grupos humanos y prácticas culturales, 14-08-2014 y 30 -09 2014.

Salón de clases, Desarrollo Dimensión Cognitiva, eje de trabajo relaciones con los grupos humanos y prácticas culturales, 14-08-2014 y 30 -09 2014.

15 de octubre 2014, fuimos a la ludoteca a primera hora, para seguir con el tema de los colores, la actividad consistía en armar una flor con los encajables; se fue llamando a cada niño para que lo realizaran, ellos estaban jugando diferentes actividades, cuando llame a una, Bairon Fernando, el niño dijo que no quería ir porque le interesaba seguir lo que estaba haciendo, montando en el triciclo, de manera insistente se le llamo y el respondió otra vez que no, con voz enérgica se llama, e insiste en no ir, entonces se deja de ultimas o cuando él quiera, puede ser en otra ocasión, el niño realiza más tarde el ejercicio; con este acontecer se

comprueba que los niños sí tienen cada uno su ritmo, forma y momentos diferentes de aprendizaje. En el afán del maestro por impartir el conocimiento se desconocen los intereses de los niños; con el niño Bairon, el triciclo era el medio para enseñarle los colores y no forzar una situación que podría haber desencadenado en una pataleta si se le hubiese quitado el triciclo.

20 de octubre 2014, El objetivo ese día era realizar ejercicios de motricidad fina como ensartar, para esto sacamos el calendario matemático que aunque no es muy llamativo para ellos, lo utilizan para colorear y servía para el propósito; Primero legamos hoja por hoja y allí ensartamos, a la niñez se les dificulta realizar esta actividad por ser pequeños los orificios, también el hecho de sacar y volver a dejar el gancho legador como estaba; luego los niños colorean los objetos que más les gustan, entre ellos se encontraban unos helados a los cuales les colocaron el nombre según el sabor que recordaban de igual manera utilizaron el color respectivo; por ejemplo el de sabor a limón era verde. En seguida, contamos cuantos helados había y por cada uno de los niños se dibujó uno en el tablero y se escribió debajo de este el número uno (1), para que primero lo borrara con el dedo procurando que el trazo comenzara desde arriba y lo tratara de escribir con el marcador llevándolo a relacionar la cantidad con el número; como observamos se trabajan al mismo tiempo actividades de las dimensiones cognitiva y corporal no se utilizó el cuaderno sino el tablero para hacer más interesante el aprendizaje, el hecho de estar sentado y luego pararse al tablero genera en los estudiantes expectativa y como hay solo un marcador, no se riñen y comienzan a crear hábitos como esperar el turno para participar, los niños más pequeños si entran en confusión pues quieren todo para ellos.

10 de noviembre 2014. El objetivo inventar una historia entre todos, cada uno con los ojos cerrados saca de la bolsa una lámina de lotería, la observa, luego empiezo a inventar la historia y cada uno va saliendo al frente con su lamina demostrando

que sabe el nombre de la figura, cuando han salido todos les pregunto quién quiere hacer la dinámica de nuevo, solo un niño de los diez que componen el curso se atreve, con esta actividad de la dimensión comunicativa y personal o social, advierto que es un grupo en general temeroso de hablar en público por su edad, sin embargo a solas lo hacen.

Quisiera terminar esta parte de los diarios de campo con varios registros fotográficos que son significativos y hacen parte de las actividades que realizamos en el salón de clases, el objetivo de esta actividad era observar el dibujo de los niños de tres años en otro formato que no fuese el cuaderno, entonces pasaron cada uno a dibujar, primero dividí el tablero de acuerdo al número de niños que asistieron, cada uno quedo con un espacio igual pero reducido, sin embargo dibujaron varias figuras pequeñas, con alguna forma, algunos dijeron que habían hecho carros y personas; en el mismo mes cuatro días después, solo cada niño o niña en el tablero, dibuja de manera amplia, diciendo el nombre de lo que han dibujado, nótese en las fotos que dibujaban la figura de la gallina igual a la de un ser humano y solo le dibujan un ojo.

Actividad División del Tablero, 2014

Creación Formato libre, 2014

Utilizan el círculo las niñas, mientras los niños quieren abarcar todo el espacio y hacer más de un dibujo, otros prefieren borrar el tablero.

➤ **Uso que dan a los Implementos.**

Las colchonetas les sirven no solo para hacer botes, sino para convertirlas en las camas las niñas, quienes juegan a las mamás; obsérvese en el registro de fotográfico, como la niña Yuliana, fue la primera en dar la idea, su cama está hecha sobre una maleta con cobijas y almohada, es una niña independiente, gusta de armar sola su casa; como los niños no querían jugar a los bebés, las convierten en caballos; los alumnos están descalzos e inclusive se observa a un niño sin pantalones, esto para darles mayor confianza y tranquilidad al juego; duran una hora jugando libremente; se disgustan ante la interrupción del juego,

Uso según intereses de los implementos, colchonetas, 30 de septiembre 2014

➤ La Celebración

No falta la celebración de los cumpleaños, ocasión en la cual todos están atentos y dispuestos a cantar el Feliz Cumpleaños, una práctica cultural que acerca a las personas en la familia y en la sociedad, creando lazos de afecto; fomenta la autoestima, al partir el panqué el niño o la niña puede usar el cuchillo de plástico y sentirse igual de responsable a los padres, recordemos que este utensilio solo lo pueden usar los adultos, además peligroso, ante esta precaución, se les permite utilizar el cuchillo plástico, inclusive para que hagan tortas con plastilina y las dividan, así mismo, cuando juegan a cocinar. - Registro fotográfico

Salón de clases, Desarrollo Dimensión Cognitiva, eje de trabajo relaciones con los grupos humanos y prácticas culturales, 14-08-2014 y 30 -09 2014.

Este registro fue tomado en el salón de clases del grado pre jardín y jardín el 14 de agosto y el 30 de septiembre del año 2014 como aspecto fundamental del desarrollo

de la dimensión cognitiva en el eje de trabajo sobre las relaciones con los grupos humanos y prácticas culturales.

Este registro fue tomado en el salón de clases del grado pre jardín y jardín el 14 de agosto y el 30 de septiembre del año 2014 como aspecto fundamental del desarrollo de la dimensión cognitiva en el eje de trabajo sobre las relaciones con los grupos humanos y prácticas culturales.

Este registro fue tomado en el salón de clases del grado pre jardín y jardín el 14 de agosto y el 30 de septiembre del año 2014 como aspecto fundamental del desarrollo de la dimensión cognitiva en el eje de trabajo sobre las relaciones con los grupos humanos y prácticas culturales.

Salón de clases, Desarrollo Dimensión Cognitiva, eje de trabajo relaciones con los grupos humanos y prácticas culturales, 14-08-2014 y 30 -09 2014.

➤ El Refrigerio

Un momento fundamental en el proceso de socialización de los niños y niñas es el Refrigerio; no debe permitir que en la Ruralidad, Paramo, se dé un alimento frio a los niños, que en ocasiones no han desayunado, o han caminado kilómetros; este momento los niños y niñas se apresuran a sentarse, cuando ven al profesor que llega con los jóvenes del bachillerato quienes lo reparten, les brillan los ojitos de felicidad. Al principio les destapaba el “refri”, como le dicen, en el proceso ellos lo abren utilizando las tijeras, recortándola punta las bolsas, creando autonomía e independencia; en este momento no pelean, no se quitan el refrigerio; una vez, Juan Manuel, boto al suelo el “refri” porque creía que se lo habían cambiado, el niño confunde y se pone ansioso cuando cree que los demás lo están lastimando.

Salón de clases, Colegio Rural El Verjon,

6.3. CRONOGRAMA

Taller Lúdico recreativo septiembre 30 de 2014

Video septiembre 11 de 2014

Registros fotográficos del 2014,2015

CONCLUSIONES

Para los niños y niñas de Educación Inicial los temas y los contenidos no son lo fundamental a desarrollar, sino las situaciones que la maestra puede propiciar en la cotidianidad de la escuela, las cuales potencian las capacidades, habilidades y destrezas que poseen fortaleciendo su facultad de asombro y estimulando su curiosidad a través del juego.

La investigación promueve en cada uno de los Docentes a ser trabajadores de la cultura, comprometidos con el cambio social y político que incluya a toda la comunidad educativa, en la construcción de identidad, seguridad personal, autoestima y respeto por la diferencia y así en espiral encierre a la familia, la sociedad, el departamento, el país, el continente, el planeta y el universo.

El aprender haciendo debe enfocarse hacia el manejo de conceptos como el tiempo y el espacio, sin estos dos factores el “hacer” no tiene sentido.

El aprender haciendo debe partir de las necesidades e intereses de un grupo para esto “escuchar” es básico de igual manera el trabajo interdisciplinario e interinstitucional es básico pues de manera transversal se tocan aspectos integrales en el desarrollo de un plan o programa nacional.

En cuanto al tiempo es a largo plazo y aunque en el proceso hay situaciones frustrantes dentro del proceso no deben ser desmotivantes sino considerarlas parte del proceso de transformación, la perseverancia debe ser una característica constante de los participantes.

Las relaciones de poder en la metodología aprender haciendo aprender jugando se muestran de manera horizontal, de confianza en donde todos los participantes se vulnerabilicen para que haya transparencia y confianza.

Los participantes desde sus proyectos de vida hacen propuestas concretas que pueden influir en el ambiente familiar, escolar, comunitario, etc.

En esta propuesta el registro de datos ser permanente para saber los avances y retrocesos del proceso, por eso se reivindican los diarios de campo como instrumento de planeación y seguimiento.

DIARIO DE CAMPO

Fecha	DESCRIPCION DE LO OBSERVADO	ANALISIS PEDAGOGICO.
Ago 3	<p>A través de una pregunta ¿cuáles son las partes del cuerpo que tenemos? Se les pide que nombren las partes. Dividimos imaginariamente el cuerpo de forma vertical y nombraremos conectivamente las partes del cuerpo que estén en cada lado pronunciándolo conectivamente.</p> <p>Por grupos de a 3 cada niño le contará al otro cuántas partes tiene a cada lado y viceversa.</p> <p>Nos pintaremos una mano de verde y otra de rojo. Cuando la profesora lo indique el color lo cada uno levantará la mano que tenga el color, quien se equivoque tiene que cumplir la penitencia que el grupo le colocará.</p> <p>Cuando el niño decida levantar la mano tendrá que pensar la base de la actividad que puso cuando se dieron las instrucciones.</p> <p>Juego el dividir nuestro cuerpo lo dividiremos al papel realtando divisiones verticales y horizontales.</p> <p>- Canción en la tabla del calentamiento</p>	<p>Importante resaltar varios aspectos desarmados y uno de ellos es la contribución en el proceso de fortalecer el conocimiento de las partes del cuerpo y cómo a través de esto se asocian las dimensiones "corporal", "lógico-matemática" y la "personal y social" cuando se toman decisiones.</p> <p>También con estas elose de actividades se comenzó desde lo concreto como la división imaginaria del cuerpo a interiorizar los conceptos de relaciones horizontales y verticales que más adelante favorecerán su convivencia.</p>

Una constante de la propuesta es la permanente cualificación, debate y propuesta del aprender y por ende se modifica el “hacer” para beneficio común.

La sistematización de la práctica de manera formal, desde el inicio del año, llevando los formatos de registro, para cotejar, comparar e interpretar de una manera más completa; sirven de insumo, para seguir estimulando a los estudiantes a través de los pilares de la educación inicial: arte, literatura, exploración del medio, sobre todo el juego, proponiendo metodologías nuevas para el proceso de aprendizaje en la Educación Inicial.

Para los niños y niñas fue significativa la experiencia de este año, se les ve en los rostros y actitudes, en la participación espontánea en las actividades artísticas del colegio; los llena de alegría sus logros a nivel cognitivo, los cuales han aumentado a través del año creándoles identidad y seguridad personal; los fortalece que las maestras trabajan en equipo y en función de su bienestar;

Fortalecer algunos niños que tiene potencial pero por sus condiciones afectivas en el hogar, se encuentran confundidos y son egocéntricos; además los horarios, el refrigerio, los tiempos y los espacios de preescolar, deben ser replanteados en el Colegio, para los más pequeños y vulnerables de la institución.

Los padres muestran satisfacción al ver que sus hijos e hijas están felices, quieren seguir en el Colegio, con la misma profesora que les canta, les baila, les da de comer y les celebra el cumpleaños.

La experiencia de escribirla sido gratificante, ha sido una forma de organizar las ideas que no tenía claras y por tal motivo daba temor exponerlas en público, sirve para entender que falta más fluidez en el vocabulario pedagógico y ser más concreta.

Como Mujer da la seguridad de saber que se va por el camino correcto en la transformación de este planeta, que la capacidad creadora está naciendo.

Realizado por la profesora Sandra Rojas Villamizar maestra de Educación Inicial grado pre-jardín Colegio El Verjón Institución Educativa Rural.

1. MALLA CURRICULAR DE COMUNICACIÓN -EJES DE COMUNICACIÓN

GRADO TRANSICIÓN

COMUNICACIÓN NO VERBAL	COMUNICACIÓN ORAL	COMUNICACIÓN ESCRITA
<p>Desarrollo de todos los lenguajes sin palabras que permite y que acompañan o no al lenguaje verbal.</p> <p>Se trabaja la comunicación sin palabras que expresa un mensaje con claridad. La lectura de imágenes y libros ilustrados, símbolos gráficos, publicidad, convenciones de tránsito, juegos corporales, elevar los hombros, una sonrisa, subir la cejas o la mirada, (permite emitir un mensaje con intención,</p>	<p>El eje de comunicación oral abarca desde la escucha atenta, escuchar relatos, narrar y participar en espacios donde construya un lenguaje.</p> <p>El desarrollo del lenguaje oral implica, la expresión verbal clara de una comunicación, donde el emisor proporciona una información hablada clara. Mensaje que debe ser recibido y comprendido por el receptor.</p>	<p>El acercamiento al código escrito, es uno de los componentes pedagógicos de trabajo en esta edad.</p> <p>El trabajo está dirigido a proporcionar experiencias de los niños y niñas para desarrollar su pensamiento y lenguaje, crear vínculos positivos con la lectura y la escritura.</p> <p>Pretende mostrar como la familiaridad con los textos de la cultura conduce a la niñez a formular espontáneamente sus primeras hipótesis sobre</p>

<p>gestuales, coreografías, rondas mímica, y juegos teatrales entre otros.</p> <p>Se trata los niños y niñas comprendan paulatinamente y con mayor precisión el significado de diferentes medios de representación icónica como las señalizaciones, las convenciones; que llevan un mensaje, una comunicación clara.</p> <p>La utilización de diferentes medios de comunicación no verbales para expresar un lenguaje.</p> <p>La utilización de la comunicación no verbal que acompaña a la comunicación verbal, permite complementar o reforzar un mensaje verbal. La utilización de esta forma de lenguaje resulta un importante apoyo para la niñez, en la</p>	<p>Abarca desde la escucha atenta hasta la respuesta de un mensaje recibido.</p> <p>El progresivo desarrollo del lenguaje oral, permite que niños y niñas vayan enriqueciendo su vocabulario y facilitando su comunicación.</p> <p>Hablar es importante porque robustece los rasgos musculares del lenguaje y da tiempo para ir entendiendo y utilizando gradualmente los sentidos de la comunicación oral.</p> <p>La utilización progresiva del lenguaje oral permite enriquecer gradualmente este proceso en niños y niñas de la primera infancia para su desarrollo personal, su seguridad, para sofisticar las herramientas de</p>	<p>la lengua escrita que les ayudan a convertirse en lectores y en escritores.</p> <p>Favorece el funcionamiento y el uso de la biblioteca de aula y la visita a otras bibliotecas para enriquecer y ampliar el interés de niños y niñas, como aporte al proceso recto-escritor.</p> <p>El desciframiento del código alfabético no es tarea que deba abordarse durante la primera infancia, de manera que no se debe confundir la comunicación escrita con la enseñanza explícita de las letras. Este eje tiene fundamento en el afianzamiento del lenguaje oral y en las posibilidades de jugar con todo tipo de lenguajes, incluyendo el dibujo, la pintura, la música y la expresión corporal, entre otros.</p>
---	--	--

<p>comprensión de mensajes orales. Los gestos son claves para el entendimiento del menor. Además de los gestos y los movimientos, los niños y niñas, pueden leer imágenes. Esto desarrolla capacidades perspectivas e interpretativas y fomenta el amor a la lectura, contribuyendo a crear un entorno que estimula la curiosidad y la construcción del conocimiento.</p>	<p>socialización en su entorno próximo y prepararse para su vinculación escolar. Facilitar que conozca y comprenda nuevo vocabulario. Participe en situaciones comunicativas cotidianas. Disfrute, escoja textos literarios de diversos géneros. Disfrute la oralidad a través de la escucha y la producción de juegos. Use el lenguaje para interactuar. Ampliar sus posibilidades de expresión. Utilice el lenguaje verbal para solucionar problemas cotidianos.</p>	<p>En la educación inicial el código alfabético no es un objetivo, sino un conocimiento por descubrir que genera motivación, curiosidad, y familiaridad con la lengua en contextos significativos. De manera que no es una tarea viso manual en la que prime la buena letra y la escritura de planas. De manera que la primera infancia, no se debe dedicar a hacer ejercicios de aprestamiento. Se trata de ofrecer oportunidades para acercarse de una manera agradable a la lengua escrita y se logra ofreciendo ambientes alfabéticamente enriquecidos, en donde haya libros para ojear, disfrutar y compartir, en donde se tenga contacto con los usos sociales y</p>
---	--	--

		<p>culturales que tienen la lectura y la escritura; como informar, comunicar, entretener, crear, divertir y brindar nuevos conocimientos.</p> <p>Las experiencias en donde puedan ser escuchados y en las que puedan descubrir sus propias hipótesis sobre la escritura, que les ayudarán a convertirse en lectores y escritores en el sentido alfabético.</p> <p>Por medio de experiencias ligadas al proceso lectoescritura como: elaboración de tarjetas, de recetas de cocina, es decir experiencias cotidianas llena de sentido, de manera que los niños y niñas puedan conectar la escritura con la vida cotidiana. Por ejemplo leerles diariamente noticias y textos,</p>
--	--	--

		<p>implementar ambientes como rincones de lectura. Implementar y utilizar la biblioteca de aula y otras bibliotecas.</p> <p>Las experiencias deben desarrollar la conciencia fonológica de los sonidos del lenguaje, que les permita identificar y reconocer los sonidos que se producen al segmentar y combinar letras y sílabas habladas.</p> <p>Para desarrollar la conciencia se debe proponer diversos juegos como la búsqueda de palabras que inicien con un mismo sonido. O separar los sonidos de una palabra, acompañándolas con percusión o movimientos gestuales. Jugar con sonidos que se producen al segmentar letras o palabras. La música y la poesía nos facilitan esto.</p>
--	--	--

		<p>De manera que se debe llevar a los niños y niñas a que produzcan textos orales narrativos y descriptivos.</p> <p>Uso de la expresión gráfica de manera divertida como el garabateo, pintura y dibujo para comunicar sus ideas, intereses, emociones e intenciones.</p> <p>Realice voluntariamente, expresiones gráficas donde use signos no convencionales de escritura donde le dé sentido a sus propias producciones.</p> <p>Conversar sobre lo leído y compartir sus historias favoritas o temas de su interés, ojear y leer sus libros favoritos. Se trata de que reconozca las características del lenguaje oral. Es importante propiciar el manejo de libros; dentro</p>
--	--	---

		del aula o en casa, para por medio de su uso o manipulación estimular el su utilización.
--	--	--

BIBLIOGRAFÍA

- Ángel Ignacio Ramírez Castellanos, Pedagogía para Aprendizajes Productivos, Proyectos Pedagógicos Productivos y Desarrollo Territorial, Ecoe Ediciones, Tercera Edición, 2009
- Carlos Alberto Jiménez Vélez, El Cerebro Creativo y Lúdico, hacia una nueva didáctica para el siglo XXI, Cooperativa Editorial Magisterio, 2000
- Lineamiento Pedagógico de Educación Inicial, Elaborado en convenio entre la Secretaria de Integración Social y la Secretaria de Educación Distrital avalado por la Alcaldía Mayor de Bogotá, 2010
- Luz María Ibarra, Garnik, Aprender mejor con Gimnasia Cerebral, Ediciones, México, 1997
- Programa de las Naciones Unidas para el Desarrollo, Proyecto Col 88010, Manejo Integral de Actividades de Prevención y Atención de Desastres, Municipio de Medellín, Nuestro compromiso con la tierra, 1992.
- Karlheinz Stockhausen, La Música Contemporánea, Salvat Editores, S.A., Barcelona, 1973, págs. 8 a 39.
- E. Willems, El Valor de la Educación Musical, Editorial Paidós Studio, 1981
- Patricia López Caballero, Descubre el Mágico Mundo de los Mándalas. Conoce tu mundo interior, un camino al autodescubrimiento, la creatividad y el equilibrio, Editorial ¿?, 2006.