

MENOS AGRESIVIDAD MAS TOLERANCIA

RUBIELA MENDEZ MARTINEZ
EDGAR HERNAN ROMERO CABUYA
MARTHA CECILIA VARGAS ALDANA

FUNDACIÓN UNIVERSITARIA LOS LIBERTADORES
VICERRECTORÍA DE EDUCACIÓN VIRTUAL Y A DISTANCIA
ESPECIALIZACIÓN EN PEDAGOGÍA DE LA LÚDICA
LA MESA, CUNDINAMARCA
2015

MENOS AGRESIVIDAD MAS TOLERANCIA

RUBIELA MENDEZ MARTINEZ
EDGAR HERNAN ROMERO CABUYA
MARTHA CECILIA VARGAS ALDANA

Trabajo de Investigación para optar al título de especialista en pedagogía de la
lúdica

Asesor
JORGE ADOLFO NIETO DÍAZ
MSc. Orientación y Asesoría Educativa

FUNDACIÓN UNIVERSITARIA LOS LIBERTADORES
VICERRECTORÍA DE EDUCACIÓN VIRTUAL Y A DISTANCIA
ESPECIALIZACIÓN EN PEDAGOGÍA DE LA LÚDICA
LA MESA, CUNDINAMARCA
2015

Nota de aceptación

Presidente del Jurado

Jurado

Jurado

Dedicamos éste trabajo a todas y cada una de las personas que de alguna manera contribuyeron a que lográramos una feliz culminación de nuestro proyecto de grado.

AGRADECIMIENTOS

Los autores expresan sus agradecimientos a:

Nuestro Creador por el don maravilloso de la vida y por la oportunidad que nos brinda para estar cada vez más y mejor preparados para ejercer nuestra labor como educadores.

A la Fundación Universitaria Los Libertadores por ser líderes en programas que nos capacitan para ser mejores docentes.

A los excelentes tutores que nos guiaron con ética y profesionalismo para que sus saberes puedan ser aprovechados en nuestro quehacer diario con los niños y jóvenes.

A nuestras familias que tuvieron paciencia en los momentos de ausencia y que nos motivaron para seguir adelante y poder alcanzar una nueva meta.

CONTENIDO

	pág.
INTRODUCCIÓN	16
1. PROBLEMA	17
1.1 PLANTEAMIENTO DEL PROBLEMA	17
1.2 FORMULACIÓN DEL PROBLEMA	17
1.3 ANTECEDENTES	17
1.3.1 Antecedentes empíricos	18
1.3.2 Antecedentes bibliográficos	19
2. JUSTIFICACIÓN	22
3. OBJETIVOS	23
3.1 OBJETIVO GENERAL	23
3.2 OBJETIVOS ESPECÍFICOS	23
4. MARCO REFERENCIAL	24
4.1 MARCO CONTEXTUAL	24
4.2 MARCO TEÓRICO	24
4.2.1 Aspectos específicos del tema	24
4.2.2 Aspectos generales de lúdica	42
4.2.3 Aspectos generales de pedagogía	44
4.3 MARCO LEGAL	49
5. DISEÑO METODOLÓGICO	52
5.1 TIPO DE INVESTIGACIÓN. LOS PROYECTOS DE INTERVENCIÓN	52
5.2 POBLACIÓN Y MUESTRA	54
5.3 INSTRUMENTOS	55
5.4 DIAGNÓSTICO	60
5.5 VARIABLES E HIPÓTESIS DE TRABAJO	79
6. PROPUESTA	81
6.1 TÍTULO DE LA PROPUESTA	81
6.2 DESCRIPCIÓN DE LA PROPUESTA	81
6.3 JUSTIFICACIÓN	81
6.4 OBJETIVOS	82
6.4.1 Objetivo general	82
6.4.2 Objetivos específicos	82
6.5 ESTRATEGIAS Y ACTIVIDADES	82
6.5.1 Resultados y análisis de la aplicación de los talleres	82
6.5.2 Validación de las hipótesis de trabajo	103

6.5.3 Diagrama de Gantt	104
6.6 PERSONAS RESPONSABLES	104
6.7 BENEFICIARIOS DE LA PROPUESTA	105
6.8 RECURSOS	105
6.9 EVALUACIÓN Y SEGUIMIENTO	105
6.10 INDICADORES DE LOGRO	106
7. CONCLUSIONES	108
8. BIBLIOGRAFÍA	109
9. ANEXOS	111

LISTA DE GRÁFICAS

	pág.
Gráfica 1. Labor docente para disminuir agresividad estudiantil	60
Gráfica 2. Opinión de los docentes sobre causales de agresividad de estudiantes	62
Gráfica 3. Opinión docente acerca de afectación del ambiente escolar por agresividad del grado 702.	63
Gráfica 4. Mecanismos empleados por los docentes para solucionar conflictos estudiantiles.	65
Gráfica 5. Opinión docente sobre funcionalidad del comité de conciliación estudiantil.	66
Gráfica 6. Concepto de agresión de los estudiantes del grado 702	67
Gráfica 7. Formas de agresividad de los estudiantes del grado 702	68
Gráfica 8. Formas de mediar ante un conflicto, según los estudiantes.	69
Gráfica 9. Motivos de los estudiantes para reaccionar agresivamente.	71
Gráfica 10. Acciones para mejorar ambiente escolar y reducir índices de agresividad.	72
Gráfica 11. Manifestaciones agresivas de los estudiantes en casa.	74
Gráfica 12. Como los padres incitan a sus hijos a solucionar los conflictos pacíficamente.	75
Gráfica13 Lo que hacen los padres para contrarrestar la agresividad De sus hijos.	76
Gráfica 14. Medidas tomadas por los padres con un hijo agresivo.	77
Gráfica 15. Cómo se refleja en la sociedad el manejo adecuado de los conflictos familiares.	78
Gráfica 16. Cómo aprovechar cualidades para mejorar convivencia	85

Gráfica 17. Cómo aplicar la tolerancia en el diario vivir	88
Gráfica 18. Conocer mejor a los demás disminuye agresividad	92
Gráfica 19 Contribución para mejorar ambiente familiar en casa	95
Gráfica 20 Docentes potencializan las cualidades de los estudiantes	98
Gráfica 21 Cómo le ha beneficiado el taller.	101

LISTA DE TABLAS

	Pág
Tabla 1. Estrategias docentes para reducir índices de agresividad	60
Tabla 2. Causales de agresividad estudiantil según los docentes	61
Tabla 3. Afectación de ambiente institucional por la agresividad	63
Tabla 4. Mecanismos usados para tratar problemas de convivencia	64
Tabla 5. Funcionabilidad del comité de convivencia estudiantil	65
Tabla 6. Concepto de agresión de los estudiantes del 702	67
Tabla 7. Manifestaciones de agresividad en el grado 702	68
Tabla 8. Mediación de estudiantes ante conflictos en el aula	69
Tabla 9. Razones para responder con agresividad según estudiantes	70
Tabla 10. Mejora del ambiente escolar al reducir la intolerancia	72
Tabla 11. Cómo se manifiesta agresividad en casa	73
Tabla 12. Formas de promover en los hijos soluciones pacíficas	74
Tabla 13. Medidas para contrarrestar agresividad en casa	75
Tabla 14. Correctivos de los padres ante reacciones violentas de hijos	76
Tabla 15. Beneficio social de manejo adecuado de conflictos en casa	77
Tabla 16. Aporte de estudiantes para mejorar convivencia en el aula	84
Tabla 17. Formas de aplicar tolerancia en el aula de clases	88
Tabla 18. Mejor conocimiento de los compañeros disminuye agresión	91
Tabla 19. Aspectos que mejoran el ambiente en casa	94
Tabla 20. Cómo potencializar cualidades de los estudiantes	97
Tabla 21. Beneficios de talleres a padres de familia	100

LISTA DE CUADROS

	Pág.
Cuadro 1. Formato de taller	57
Cuadro 2. Formato de diario de campo de taller	58
Cuadro 3. Variables e hipótesis de trabajo	79
Cuadro 4. Evaluación y seguimiento de la propuesta	105

LISTA DE ANEXOS

	Pág.
Anexo A. Taller 1 Todos somos buenos	108
Anexo B. Taller 2 Seamos tolerantes	109
Anexo C. Taller 4 Festival aprendiendo a criar	110
Anexo D. Taller 3 Bingo para conocer la gente	112
Anexo E. Taller 4 Festival aprendiendo a criar	113
Anexo F. Taller 6 Educando en casa	114
Anexo G. Taller 6 Educando en casa	115

GLOSARIO

ABUSO: Circunstancia agravante determinada por aprovechar en la comisión del delito la notable desproporción de fuerza o número entre delincuentes y víctimas.

ACTITUD: en general es tomado como una disposición para la acción basado en opciones afectivas y cognitivas. Predisposición de la persona a responder de una manera determinada frente a un estímulo tras evaluarlo positiva o negativamente.

AFECTO: aspecto consciente y subjetivo de la emoción

AGRESION: conducta intencionada dirigida a causar daño. La agresión puede ser contra uno mismo, contra los demás o contra el medio ambiente.

AGRESIVIDAD: estado emocional que consiste en sentimientos de odio y deseos de dañar a otra persona, animal u objeto. La agresión es cualquier forma de conducta que pretende herir física y/o psicológicamente a alguien.

AMBIENTE: condiciones o circunstancias físicas, sociales, económicas, etc., de un lugar, de una reunión, de una colectividad o de una época.

AMENAZA: es una palabra que se utiliza para hacer referencia al riesgo o posible peligro que una situación, un objeto o una circunstancia específica puede conllevar para la vida, de uno mismo o de terceros. La amenaza puede entenderse como un peligro que está latente, que todavía no se desencadenó, pero que sirve como aviso para prevenir o para presentar la posibilidad de que sí lo haga. El término se suele utilizar cuando se dice que determinado producto o determinada situación es una amenaza para la vida como también cuando alguien amenaza voluntariamente a otra persona con actuar de determinada manera en su perjuicio.

CONFLICTO: situación en que dos o más individuos o grupos con intereses contrapuestos entran en confrontación, oposición o emprenden acciones mutuamente antagonistas, con el objetivo de neutralizar, dañar o eliminar a la parte rival -incluso cuando tal confrontación no sea física

CONVIVENCIA: se designa con el término de convivencia a la vida en común que alguien lleva ya sea con una o varias personas.

CONVIVENCIA ESCOLAR: la convivencia escolar podría definirse, según el diccionario de la Real Academia Española, como “la acción de vivir en compañía de otro u otros” en el ámbito escolar.

DESERCIÓN ESCOLAR: corresponde a la proporción de alumnos matriculados que durante el año lectivo, por diferentes motivos, abandonan sus estudios sin haber culminado el grado

ESCUELA: establecimiento público donde se da a los niños la instrucción primaria.

FAMILIA: grupo de personas emparentadas entre sí que viven juntas.

JUEGO: es una actividad natural de los niños, caracterizada por la espontaneidad, que facilita el crecimiento y el desarrollo su función principal es la de entretener y divertir convirtiéndose en una estrategia educativa.

LÚDICA. conjunto de actividades realizadas tanto personales como colectivas para alcanzar un fin determinado, según sea el tipo de juego emprendido.

LUDICO: relativo al juego: ocupa su tiempo libre en actividades lúdicas

MALTRATO: acción y efecto de maltratar.

PELEA: lucha, combate, discordia o conflicto de mayor o menor grado de violencia, con o sin armas, desde las guerras hasta los enfrentamientos que no llegan a la violencia física (querrela, pleito, disputa, debate, etc.), o los simbólicos, analógicos o metafóricos (oposición de los elementos, las pasiones y los apetitos)

RECREO: en los colegios, suspensión de la clase para descansar o jugar.

TOLERANCIA: podríamos definir la tolerancia como la aceptación de la diversidad de opinión, social, étnica, cultural y religiosa. Es la capacidad de saber escuchar y aceptar a los demás, valorando las distintas formas de entender y posicionarse en la vida, siempre que no atenten contra los derechos fundamentales de la persona

VIOLENCIA: acción y efecto de violentar o violentarse.

VIOLENCIA ESCOLAR: se entiende por violencia escolar la acción u omisión intencionadamente dañina ejercida entre miembros de la comunidad educativa (alumnos, profesores, padres, personal subalterno) y que se produce bien dentro de los espacios físicos que le son propios a esta (instalaciones escolares)

RESUMEN

El presente trabajo es una propuesta de los autores para dar respuesta a una situación problema que se presenta en la I. E.D. Fidel Cano de Tena, Cundinamarca, relacionada con la agresividad que tienen los estudiantes del grado 702 en este año (2014)

A partir de un diagnóstico se determinan los pasos a seguir para buscar posibles alternativas de solución.

Se formulan unas hipótesis de trabajo, a partir de las cuales se diseñan unos talleres basados en actividades lúdicas que se aplican a los estudiantes, padres de familia y docentes que orientan clases en este grado, con el fin de ver si estos contribuyen a disminuir esos índices de agresividad en este grado.

Palabras claves:

Agresividad, Adolescencia, Convivencia, Corrección, Estrategia educativa, Tolerancia, Sensibilización

INTRODUCCIÓN

Uno de los grandes problemas sociales que vemos en el país es la violencia. Al ver los noticieros pareciera ser que los colombianos la única manera de solucionar los conflictos es con la agresión al otro. Las instituciones educativas no son la excepción. Los constantes casos de violencia al interior de estas así lo demuestran.

En la I. E. D. Fidel Cano del municipio de Tena, Cundinamarca se presentan de forma permanente conflictos, especialmente entre los estudiantes, en los que de una u otra manera aparecen la agresión física y/o verbal. Cada vez que los docentes nos reunimos con el fin de evaluar el comportamiento en cada uno de los periodos académicos salen a la luz los, no pocos, casos de agresión.

De ahí nace la propuesta de nuestro proyecto: “Menos agresividad, más tolerancia” el cual busca plantear la lúdica como una estrategia metodológica que pueda ayudar a disminuir estos altos índices de agresividad que se presentan entre los adolescentes, en la I. E. D. Fidel Cano y más concretamente en el grado 702. La propuesta que planteamos está basada en la aplicación de talleres lúdico-pedagógicos a estudiantes, padres de familia y docentes que buscan a través de la lúdica contribuir para mejorar el ambiente escolar. Si logramos esto estaremos contribuyendo en algo para que nuestro entorno social, llámese comunidad, municipio, departamento, etc. tenga una convivencia más tolerante y armoniosa.

1. PROBLEMA

1.1 PLANTEAMIENTO DEL PROBLEMA

El grado 702 de la I.E.D Fidel Cano, el cual es objeto de estudio en el presente trabajo, es un grupo heterogéneo con múltiples necesidades por resolver. Cuentan con una serie de características que no les permiten aceptar normas de convivencia. Resulta un tanto difícil para encaminarlos, porque de alguna manera están condicionados por la intolerancia en la familia, con un nivel socio-económico bajo y la carencia de afectividad.

Tales casos de manifestaciones de violencia física o / y verbal se pueden evidenciar en las siguientes situaciones:

Una estudiante del grado agrede física y verbalmente a una compañera argumentando que la niña no permite que haya un buen desarrollo de las clases. Ella sostiene que genera indisciplina y no permite trabajar. La niña al verse en evidencia ante la directora de grado se lanza contra la compañera utilizando lenguaje soez. Al observar la situación la docente cita al acudiente para el siguiente día, citación a la cual no asiste, por tal razón la docente se ve avocada a manifestarle a la menor que sin su representante no será admitida en clases. La estudiante manifiesta que comentó el suceso a su madre pero que su reacción fue echarla de la casa, y que no tiene donde ir a vivir, además le manifestó que no se haría presente en la institución, por tal razón se le llama telefónicamente solicitándole su presencia en la institución. La madre de familia acude y al plantearsele la situación responde alteradamente manifestando que desconoce el caso, su hija, muy asustada, sostiene que no le comentó lo sucedido en el colegio por miedo a la represaría y /o castigo que recibiría, dando a conocer a los directivos que todo lo narrado por ella había sido invención por miedo a que su mamá le pegara pues es una señora violenta con los hijos.

1.2 FORMULACIÓN DEL PROBLEMA

¿Cómo disminuir los altos índices de agresividad e intolerancia en los estudiantes del grado 702 de la I. E. D. Fidel Cano a través de diversas actividades lúdicas

1.3 ANTECEDENTES

1.3.1 Antecedentes empíricos

Título de la propuesta

Violencia en la escuela: Cómo Prevenirla y Afrontarla

Autores

Arellano Norka, Reyes Merlín y Velásquez María

La autoras refieren la importancia de tratar al adolescente como si fuera un profesional capaz de prevenir la violencia, lo que implica también formar a los estudiantes en métodos de resolución de conflictos; la importancia de proporcionarle el apoyo y la motivación necesarias al estudiante en esta tarea, dado que esto favorece que pueda descubrir el significado que ella tiene para el experto que habitualmente la realiza, y que llegue a identificarse con dicho significado de forma mucho más eficaz que si le pidiéramos estudiar conceptos y definiciones sobre violencia y resolución de conflictos. Es por esto recomendable realizar simulaciones en situaciones hipotéticas y actuar como mediador en la resolución de conflictos entre pares.

Título de la propuesta

Propuesta de una estrategia para disminuir la tendencia la agresividad en adolescentes.

Autores

Beatriz Ramírez Gómez, Lianet Monzón

El estudio realizado tuvo como objetivo fundamental proponer una estrategia educativa para disminuir la tendencia a la agresividad en adolescentes de noveno grado que manifestaban rasgos de este tipo de conducta, de la ESBU Máximo Gómez Báez, del municipio de Sagua la Grande, provincia Villa Clara. La muestra estuvo constituida por 21 adolescentes de esta escuela, con edades comprendidas entre 14 y 15 años, que presentaban en su conducta rasgos de agresividad. El mismo se desarrolló, durante los meses de enero a mayo del 2010.

En el progreso de esta investigación, se emplearon diferentes métodos y procedimientos de investigación. Los métodos teóricos utilizados fueron: el Analítico –Sintético, el Inductivo – Deductivo, y el Histórico – Lógico. Además se seleccionó un conjunto de técnicas psicológicas, las cuales contribuyeron a dar respuesta a los objetivos planteados, se utilizaron las siguientes: la entrevista, el test de temperamento, el IPJ, la observación, el Rotter, el test de conducta antisocial, la técnica de los diez deseos, el test de funcionamiento familiar y el informe escolar.

Los resultados obtenidos se analizaron utilizando el paradigma mixto, lo que permitió constatar el problema presentado y a partir de esto se elaboró la propuesta de estrategia educativa, la cual fue validada como pertinente por los especialistas. Se recomienda entonces continuar la investigación el próximo curso poniendo en práctica la estrategia educativa para disminuir la tendencia a la agresividad, llevando la investigación a un experimento.

Título de la propuesta.

Generar en el ambiente escolar una relación armónica y sostenible a través del juego, la lúdica y la recreación para minimizar el conflicto escolar.

Autores

Eugenia Isabel Bermúdez Caraballo, Galo Olguín Chamorro Bolaños y Pepita Gordillo Arévalo

Los autores de la presente propuesta reconocen la importancia del Juego y la lúdica como una alternativa pedagógica y metodológica para superar los eventos que obstaculizan la sana convivencia en la resolución de conflictos escolares.

1.3.2 Antecedentes Bibliográficos

1.3.2.1 Título: Convivencia escolar y prevención de la violencia.

Autor: María José Díaz Aguado

Reseña

En este bloque se describe cómo incluir en el currículum contenidos específicos relacionados con la violencia y su prevención, así como pautas generales y ejemplos para el desarrollo de este tipo de programas con adolescentes, utilizando los derechos humanos como punto de partida general, transformando las representaciones que pueden conducir a la violencia, como el sexismo o el racismo, y favoreciendo que se incorpore el rechazo a la violencia en la propia identidad, incluyendo en este sentido también la violencia más próxima, la que puede producirse en la escuela.

Las investigaciones realizadas demuestran que los programas escolares de prevención de la violencia pueden resultar eficaces para modificar todas estas influencias (por ejemplo, desarrollando una actitud crítica respecto a lo que se ve en televisión o modificando creencias y estructuras sexistas existentes en el

microsistema); eficacia que aumenta incrementando la colaboración de la escuela con el resto de la sociedad.

Contenido:

1. Las causas de la violencia
2. Pautas generales para la elaboración de programas
3. Punto de partida general: los derechos humanos
4. La representación de la violencia
5. Prevenir el racismo desarrollando la tolerancia
6. Prevenir la violencia contra las mujeres construyendo la igualdad
7. Un decálogo contra la violencia en la escuela

Lugar

Centro Nacional de Información y Comunicación Educativa. Ministerio de Educación y Ciencia. España

1.3.2.2 Título: El maltrato entre iguales

Autor: Fernández G.

Reseña

Los primeros estudios sobre violencia entre iguales fueron realizados por Heinemann (1972) y Olweus (1973; 1978; 1993; 1996; 1998). Podemos definir el maltrato entre iguales (Bullying) como una conducta de persecución y agresión física, psicológica o moral que realiza un alumno o grupo de alumnos sobre otro, con desequilibrio de poder y de manera reiterada. En este sentido, las investigaciones realizadas en los últimos años sobre este tema coinciden en que el maltrato entre iguales en el contexto escolar es un fenómeno presente en numerosos países (Ortega Ruiz y Mora Merchán, 2000) (Debardieux y Blaya, 2001). Por otra parte, según diferentes investigaciones realizadas en España, como las de Ortega Ruiz (1997), Ortega Ruiz y Mora Merchán (1997; 1998) o el Informe del Defensor del Pueblo (2000), las características más destacadas del bullying son las siguientes:

- 1) Tiene diferentes manifestaciones: maltrato verbal (insultos y rumores), robo, amenazas, agresiones y aislamiento social.
- 2) En el caso de los chicos su forma más frecuente es la agresión física y verbal, mientras que en el de las chicas su manifestación es más indirecta, tomando frecuentemente la forma de aislamiento de la víctima o exclusión social.
- 3) Tiende a disminuir con la edad y su mayor nivel de incidencia se da entre los 11 y los 14 años.
- 4) Finalmente, su escenario más frecuente suele ser el patio de recreo (en primaria), que se amplía a otros contextos (aulas, pasillos...) en el caso de secundaria.

Lugar

Revista Interuniversitaria de Formación del Profesorado. Antigua revista de escuelas Normales. Zaragoza, España.

1.3.2.3 Título: Conductas de acoso y amenaza entre escolares.

Autor: Olwueus, D.

Reseña

El acoso y la amenaza en la escuela no es un problema nuevo, ni exclusivo de los países escandinavos. Dicho esto, poco se sabe, comparativamente, sobre la incidencia de este fenómeno, si aumenta o disminuye, si es más habitual en las zonas urbanas que en las rurales, más en las escuelas grandes que en la pequeñas, mas entre chicos que entre chicas; si se puede identificar a sus posibles víctimas y a sus agresores, y lo más importante si podemos hacer algo al respecto.

El punto central del libro es la exposición que el profesor hace del programa de intervención," Que podemos hacer con el acoso y la intimidación entre escolares: teniendo como objetivos:

1. Reducir o eliminar tanto el acoso directo (ataques físicos o verbales evidentes) como el indirecto (aislamiento social disminución de la confianza.
2. Conseguir unas mejores relaciones entre compañeros en la escuela.
3. Crear condiciones que permitieran a víctimas y agresores funcionar dentro y fuera de la escuela.

Lugar

Artículos académicos para conductas de acoso y amenaza entre escolares. Madrid España. Ediciones Morata

2. JUSTIFICACIÓN

Dentro del contexto social del individuo es importante fortalecer los buenos hábitos de convivencia del ser al inter-relacionarse con sus semejantes, por ello es imprescindible cultivar los valores en la familia como el respeto, la tolerancia, el amor, la conciliación, etc. Con lo cual se fortalecen las buenas relaciones y permite al ser humano socializar armoniosamente con los demás. A partir de la diaria convivencia con los estudiantes del grado 702 de la I.E. D. Fidel Cano del municipio de Tena, se hace manifiesto un alto grado de intolerancia en algunos educandos, donde se evidencia la carencia y/o ausencia de los padres de familia en la falta de amor, respeto, acompañamiento que requieren en esta etapa los adolescentes, generando en ellos desconfianza, desinterés, baja autoestima, agresividad, displicencia, rebeldía, entre otras. Esto dificulta el normal desarrollo de las actividades académicas y el disfrute de un ambiente armonioso en el aula de clase.

Como docentes de la I. E. D. Fidel Cano hemos venido observando un incremento en los índices de agresividad e intolerancia en los estudiantes Fidelcanistas. Esto se refleja en conflictos permanentes de los estudiantes tanto dentro como fuera del aula de clase . Aunque este es el curso objeto de estudio, cabe mencionar que en general esta problemática no es ajena a los demás cursos. Por eso nuestro proyecto pretende disminuir los índices de agresividad en nuestra comunidad educativa, mediante la aplicación de actividades lúdicas, con el fin de mejorar el ambiente de trabajo dentro y fuera del aula de clase para estudiantes y docentes.

Todo lo anterior a su vez se refleja en la sociedad colombiana, donde a diario evidenciamos la tendencia a solucionar conflictos y/o diferencias de forma agresiva y violenta. Basta con ver los noticieros y demás medios informativos para corroborar que a todos los niveles y estratos sociales se presenta esta situación. Al desarrollar este proyecto en la institución educativa, pretendemos que a corto y mediano plazo sus efectos se vean reflejados tanto en la comunidad local como provincial, proyectando la institución como pionera en optimizar ambientes escolares saludables en los que se formen individuos íntegros que a su vez contribuyan a la formación de una mejor sociedad.

3. OBJETIVOS

3.1 OBJETIVO GENERAL

Implementar estrategias lúdico-pedagógicas que contribuyan a la disminución de índices de agresividad e intolerancia en los estudiantes del grado 702 de la I. E. D. Fidel Cano del municipio de Tena, Cundinamarca.

3.2 OBJETIVOS ESPECIFICOS

- Concientizar a los estudiantes del 702 la IED Fidel Cano del potencial con que cuentan para lograr sus metas sin alterar el orden y la sana convivencia del grupo.
- Destacar el papel relevante de la tolerancia como factor necesario para lograr un ambiente favorable y armonioso en la convivencia tanto en el aula de clase como en la Institución educativa.
- Disminuir los índices de agresividad de los estudiantes del grado 702, estrechando los lazos de amistad, al conocer un poco mejor a los integrantes del grupo.
- Sensibilizar a los padres de familia del grado 702 de la I.E.D Fidel Cano respecto a los errores que se están cometiendo en la crianza de sus hijos, trayendo como consecuencia adolescentes rebeldes e intolerantes.
- Sensibilizar a los docentes de la I.E. D. Fidel Cano para potencializar las buenas cualidades que existen en cada uno de los estudiantes del grado 702 y así fortalecerlas para su beneficio y el de la comunidad educativa.
- Proporcionar a los padres de familia del grado 702 pautas para un armonioso convivir en la familia a partir del respeto y la tolerancia.

4. MARCO REFERENCIAL

4.1 MARCO CONTEXTUAL

Cundinamarca esta formada por seis provincias que son: Alto Magdalena, Sabana Centro, Sabana de Occidente, Almeida, Ubate, Rionegro y Tequendama; y cuenta con 116 municipios. En la región del Tequendama se encuentra el municipio de Tena que limita al norte con el municipio de Bojacá, al este con los municipios de San Antonio del Tequendama y Bojacá, al sur con el municipio de Mesitas del Colegio y San Antonio del Tequendama, y al oeste con el municipio de La Mesa¹

Mapa político de Tena, Cundinamarca

Fuente: página del municipio de Tena, Cundinamarca²

¹ UNIVERSIDAD EXTERNADO DE COLOMBIA. Facultad de ciencias de la educación. Municipio de Tena, caracterización. Bogotá, mayo de 2004

² www.tena-cundinamarca.gov.co/mapas

El municipio de Tena esta conformado por la Cabecera Municipal, la Inspección de La Gran Vía y once veredas que son: Vereda La Honda, Cativa, Santa Bárbara, Laguneta, Catalamonte, Betulia, Escalante, Peña Negra, El Helechal, El Rosario y Guasimal.

4.2 MARCO TEÓRICO

4.2.1 La convivencia escolar

Se define la convivencia como la acción de convivir, que a su vez se define como: vivir en compañía de otro u otros, cohabitar³

4.2.1.1 Importancia de la lectura

La lectura tiene una gran importancia en el proceso de desarrollo y maduración de los niños. Desde hace unos años se está notando un creciente interés de los padres por la lectura de sus hijos, quizá porque saben —se les dice así desde los medios de comunicación— la relación que existe entre lectura y rendimiento escolar.

La lectura constituye un vehículo para el aprendizaje, para el desarrollo de la inteligencia, para la adquisición de cultura y para la educación de la voluntad.

LAS VENTAJAS DE LA LECTURA

La lectura no solo proporciona información (instrucción) sino que forma (educa) creando hábitos de reflexión, análisis, esfuerzo, concentración... y recrea, hace gozar, entretiene y distrae.

- La lectura ayuda al desarrollo y perfeccionamiento del lenguaje. Mejora la expresión oral y escrita y hace el lenguaje más fluido. Aumenta el vocabulario y mejora la ortografía.
- La lectura mejora las relaciones humanas, enriqueciendo los contactos personales.
- La lectura da facilidad para exponer el propio pensamiento y posibilita la capacidad de pensar.

³ DICCIONARIO ENCICLOPÈDICO HACHETTE CASTELL. Ediciones Castell 1981, p. 533

- La lectura es una herramienta extraordinaria de trabajo intelectual ya que pone en acción las funciones mentales agilizando la inteligencia. Por eso tiene relación con el rendimiento escolar.
- La lectura aumenta el bagaje cultural; proporciona información, conocimientos. Cuando se lee se aprende.
- La lectura amplía los horizontes del individuo permitiéndole ponerse en contacto con lugares, gentes y costumbres lejanas a él en el tiempo o en el espacio.
- La lectura ayuda al desarrollo y perfeccionamiento del lenguaje. Mejora la expresión oral y escrita y hace el lenguaje más fluido. Aumenta el vocabulario y mejora la ortografía.
- La lectura mejora las relaciones humanas, enriqueciendo los contactos personales.
- La lectura da facilidad para exponer el propio pensamiento y posibilita la capacidad de pensar.
- La lectura es una herramienta extraordinaria de trabajo intelectual ya que pone en acción las funciones mentales agilizando la inteligencia. Por eso tiene relación con el rendimiento escolar.
- La lectura aumenta el bagaje cultural; proporciona información, conocimientos. Cuando se lee se aprende.
- La lectura amplía los horizontes del individuo permitiéndole ponerse en contacto con lugares, gentes y costumbres lejanas a él en el tiempo o en el espacio.

La lectura estimula y satisface la curiosidad intelectual y científica, despierta aficiones e intereses, desarrolla la capacidad de juicio, de análisis, de espíritu crítico, fomenta el esfuerzo pues exige una colaboración de la voluntad. La lectura exige una participación activa, una actitud dinámica. El lector es protagonista de su propia lectura, nunca un sujeto paciente.

La lectura potencia la capacidad de observación, de atención y de concentración, facilita la recreación de la fantasía y el desarrollo de la creatividad. El lector, durante la lectura, recrea lo que el escritor ha creado para él, favorece el desarrollo de las virtudes morales siempre que los libros se seleccionen adecuadamente. Las lecturas proponen modelos para admirar e imitar; y, mientras los modelos vivientes (padres, profesores, etc.) pasan, los protagonistas de los libros permanecen.

La lectura potencia la formación estética y educa la sensibilidad estimulando las buenas emociones artísticas y los buenos sentimientos. Las lecturas nos ayudan a conocernos a nosotros mismos y a los demás, y —de este modo— favorecen la educación del carácter y de la afectividad, despertando buenos sentimientos. La lectura nos enriquece y nos transforma, nos hace gozar y sufrir, es un medio de entretenimiento y distracción, que relaja, que divierte, es una afición para cultivar en el tiempo libre, un hobby para toda la vida. Una afición que puede practicarse en cualquier tiempo, lugar, edad y situación....

La lectura es fuente de disfrute, de goce, de felicidad. Se ha hablado mucho de «el placer de leer», y esta frase expresa una verdad. Leer es una pasión que envuelve a la persona entera y le comunica un deleite porque es una actividad pura y muy auténticamente humana⁴

4.2.1.2 Importancia de los videos

Con la introducción de las TIC en las aulas son numerosos los recursos multimedia que tenemos a nuestra disposición: imágenes, presentaciones, audio, animaciones, vídeo. Un vídeo educativo es un medio didáctico que facilita el descubrimiento de conocimientos y la asimilación de éstos. Además, puede ser motivador para el alumnado pues la imagen en movimiento y el sonido pueden captar la atención de ellos.

En concreto, el vídeo supone un recurso excelente, tanto para la elaboración de los mismos como para el visionado de los realizados por otras personas y compartidos a través de Internet. El único inconveniente es el ancho de banda necesario que, como sabemos, no es el deseado en nuestros centros educativos.

El video educativo es un medio de comunicación visual que puede ser utilizado por los docentes con el objetivo de transmitir conocimientos a los alumnos. Se clasifican de la siguiente manera:

Video lección: Se emplea sin la presencia del profesor y es muy utilizado en la educación a distancia. Consta prácticamente de los diferentes componentes de una clase. Permite a los educandos apropiarse de conocimientos, observar la ejecución de técnicas y demostraciones, propiciar la creación de habilidades y sistematizar su preparación técnico-profesional.

⁴ LOMAS PASTOR, Carmen. Hacer Familia Nº 84. Ediciones Palabra, Madrid 2002, p.11-41

Video de apoyo: El profesor lo emplea como un medio de enseñanza más al desarrollar una conferencia, clase teórico-práctica, clase práctica o una práctica de laboratorio. Le facilita la ejecución de tareas, reproducir fenómenos, demostraciones, técnicas, etc. Se emplea fundamentalmente en las actividades docentes del pregrado.

Video interactivo: Se emplea un profesor-facilitador, desde una nueva perspectiva, con una metodología activa y participativa en el proceso docente. Posibilita el desarrollo de una comunicación simétrica y de la recíproca, de roles antes señalados.

Paquete didáctico: Consta de múltiples medios de aprendizaje (textos, guías metodológicas, videos, filminas, casetes y/o software educativos) y es ideal para la auto preparación, los estudios dirigidos y a distancia.

La potencialidad expresiva de un medio didáctico audiovisual es la capacidad que éste tiene para transmitir un contenido educativo completo. Está condicionada por las características propias del medio, es decir si es auditivo, visual o audiovisual; y por los recursos expresivos y la estructura narrativa que se haya empleado en su elaboración. Así, un vídeo, a priori, tendrá mayor potencialidad expresiva que una diapositiva que se limite a reproducir un referente real. Y, a su vez, ese mismo vídeo tendrá una mayor o menor potencialidad expresiva en función de qué elementos expresivos audiovisuales utilice y cómo los articule en la realización.

Aspectos a considerar en la evaluación de vídeos didácticos

El guion de los vídeos didácticos está elaborado con una clara intencionalidad instructiva, tiene unos objetivos educativos perfectamente definidos y el desarrollo de los contenidos, seleccionados y organizados en función de sus destinatarios y de la tipología del vídeo, se realiza de manera progresiva y sistemática. Además, y especialmente si es un vídeo tipo lección, contempla el uso de abundantes recursos didácticos (organizadores previos, resúmenes, preguntas, esquemas, ejemplos...), mediante los cuales despierta y mantiene el interés de los estudiantes y facilita la comprensión de los contenidos.

Las imágenes, música y explicaciones verbales, así como el ritmo de las secuencias y la composición audiovisual, también son meticulosamente seleccionadas de acuerdo con las características de los estudiantes a los que va destinado el vídeo.

Por ello, al evaluar estos materiales se tendrán en cuenta múltiples aspectos técnicos, expresivos, estéticos, pedagógicos y funcionales, considerando en todo momento que se trata de un producto audiovisual de tipo secuencial (los vídeos interactivos los podemos incluir en la categoría de productos interactivos multimedia). Además se valorará positivamente la existencia de una guía didáctica que presente el material, facilite ideas para su utilización y proponga ejercicios complementarios⁵

4.2.1.3. Lúdica para disminuir la agresividad.

Concepto de lúdica

La palabra lúdico es un adjetivo que califica todo lo que se relaciona con el juego, derivado en su etimología del latín “ludus” cuyo significado es precisamente, juego, como actividad placentera donde el ser humano se libera de tensiones, y de las reglas impuestas por la cultura.

En el niño, son particularmente necesarias las actividades lúdicas, como expresión e su imaginación y de su libertad, para crecer individual y socialmente. En el adulto el juego en general se sujeta a más reglas, aunque éstas siempre son aceptadas con libertad; y tienen la finalidad de evadirlo de la rutina y las preocupaciones habituales.

Los juegos pueden ser variados: incluir actividades físicas, azar, ejercicios mentales, creatividad, fuerza, destreza, equilibrio, reflejos, etcétera. Muchos juegos infantiles consisten en verse en el rol de adultos: jugar a la maestra, la mamá, el doctor, etcétera, lo que los va estimulando en su proceso de maduración.

Los griegos hablaron del “homo ludens” u hombre que practica el juego, como algo que hace a su esencia, aunque no solo es una característica típicamente humana, sino que lo hacen muchos animales ¿Quién no ha visto por ejemplo un cachorrito jugando con una pelota o un gatito con un ovillo de lana?

Lo lúdico como aporte a la educación no es nuevo; los antiguos romanos llamaban a las escuelas de primeras letras, “ludus”, y era un “magister ludi”, el maestro que se encargaba de alfabetizarlos, haciéndolos jugar, con letras construidas con

⁵ MARQUES, Graells. Los videos educativos, tipología, funciones, orientaciones para su uso. Departamento de pedagogía aplicada, facultad de educación. UAB.1999

marfil o madera. Aprender jugando es una manera placentera, motivadora y eficiente de hacerlo, usándose aquí la actividad lúdica con un fin específico.

La lúdica se refiere a la necesidad del ser humano, de sentir, expresar, comunicar y producir emociones primarias (reír, gritar, llorar, gozar) emociones orientadas hacia la entretención, la diversión y el esparcimiento. La lúdica posee una ilimitada cantidad de formas, medios, de los cuales el juego es tan solo uno de ellos.

¿Cuántos niños prefieren hoy en el día las alternativas que no requieren esfuerzo físico, como por ejemplo el *play station* y las diferentes películas para el desarrollo del mismo?; este tipo de juegos brindan habilidades que no se pueden negar, más fundan el sedentario del futuro; disminuyen las posibilidades de “socialización”.

El juego desarrolla al ser humano desde todo punto de vista, motriz, psicológica y socialmente, entre otras dimensiones, más aún, muchas veces, detenemos sus acciones limitando sus espacios. El desarrollo motor se ve potenciado desde el juego, en la medida que los patrones motrices son explorados con amplia gama de posibilidades y sin restricciones desde éste; por ejemplo, partiendo de una de las bases como lo es la coordinación que es estimulada desde los juegos que involucren los movimientos tanto finos como gruesos; es decir, si al niño le proponemos que camine sobre una línea o corra repetidamente, muy posiblemente desarrollará las acciones; más si se lo proponemos desde el juego, se mejorarán las oportunidades de hacerlo técnicamente a partir de la repetición la corrección jugada; es así como el juego también hace parte importante para el aprendizaje de los deportes a temprana edad sin separar al niño de las Alternativas que más le atraen como lo es el juego.

Igualmente, el juego redimensiona las realidades, las fortalece, y aporta elementos vivenciados, en mundos paralelos creados por el ejecutor de dicho juego, dándole la posibilidad de adaptar las experiencias, antes juzgadas, a momentos reales de su vida, reforzando los aprendizajes y corrigiendo desde el ensayo y el error del juego mismo. Aquí, la creatividad sale a flote, convirtiéndonos en viajeros que recogen las vivencias propias, creando así, una bitácora que fortalece la existencia misma del individuo que se sumerge en esta experiencia, constituyendo bases para su desarrollo, con la garantía de que las valoraciones y adaptaciones deberán ser también diseñadas por él, desvirtuando la posibilidad de que otros asuman sus experiencias y corrijan sobre su presencia.

Asumir el juego desde el punto de vista didáctico, implica que este sea utilizado en muchos casos para manipular y controlar a los niños, dentro de ambientes escolares en los cuales se aprende jugando; violando de esta forma la esencia y las características del juego como experiencia cultural y como experiencia ligada a la vida. Bajo este punto de vista el juego en el espacio libre-cotidiano es muy

diferente al juego dentro de un espacio normado e institucionalizado como es la escuela⁶

4.2.1.4. La amistad

La amistad es un vínculo que nos proporciona la posibilidad de compartir experiencias, conocimientos e incluso medios económicos. Los lazos de amistad se potencia recíprocamente y no puede existir por separado. La realidad de la amistad es dual. Implica la existencia de al menos dos personas. La amistad necesita a un interlocutor para compartir, crecer mutuamente y descubrir (se) en él sus valores y también sus deficiencias.

El buen amigo no anula al otro sino que lo potencia, es su compañero y un facilitador de sus muchas posibilidades. Sufre cuando tu sufres y se alegra cuando tu te alegras. No es envidioso, ni prepotente ni se aprovecha de ti

La amistad se basa en la mutua confianza, donde el objetivo es ayudar al otro consecuentemente así mismo.

La amistad no se impone, ni se programa, como todo en la vida requiere de un esfuerzo para conseguirlo y lo más importante es poner los medios para lograrlo y mantenerlo.

La amistad se muestra en los momentos felices: el nacimiento de un hijo, la celebración de un ascenso laboral, la inauguración de una casa. En otras ocasiones la amistad se concretiza en una llamada telefónica para pedir un consejo o compartir un proyecto o intercambiar ideas políticas, religiosas o de la propia existencia, o simplemente por esa sensación que tenemos de que existe una persona, aunque sea a cientos de Km., a la que podemos recurrir solamente para hablar y saludarla.

En todas las situaciones, tanto buenas como en los momentos difíciles aparece nuestro amigo al que podemos recurrir y dejarnos aconsejar, descargar, llorar, reír y escuchar. De una u otra forma comunicarnos con él.

La amistad es una relación entre iguales con alguna característica en común. Por eso los profesores, los padres, los jefes no pueden ser amigos de sus alumnos, de sus hijos o de sus empleados.

La amistad no se centra en las cualidades del otro sino más bien en su propia

⁶ ROMERO, Lorena. La actividad lúdica como estrategia pedagógica en educación inicial. Universidad Pedagógica Experimental Libertador. Venezuela. Revista Digital, Buenos Aires, Año 14 N° 31, Abril de 2009

esencia: cómo es como persona, qué cualidades tiene, qué sentimientos provoca.

La amistad no origina simpatía hacia la persona sino **empatía**: capacidad para comprender y para compartir alegrías y tristezas.

Cuando un amigo nos relata sus confidencias, lo dice según su criterio, y la amistad requiere corregir los errores subjetivos, para poder aprender la objetividad de los hechos.

El amigo es una persona que lo sabe todo de ti y te quiere tal eres.
LA AMISTAD abarca la lealtad y confidencialidad. Lograr la sinceridad mutua.

Los amigos son aquellas personas que en los momentos difíciles esta contigo. La distinción para verdaderos y falsos amigos es la presencia común en los buenos momentos y la sola ayuda de los verdaderos en los malos.

En la amistad buscamos la ayuda incondicional, nos apoyamos con los amigos para pasar mejor las tristezas, duplicar las alegrías y dividir las angustias por la mitad.

A un amigo lo llamas cuando estás pasando por una situación insegura para que nos aconseje según su parecer, le pedimos su opinión, para que luego nosotros elijamos nuestro propio criterio, sin que eso perjudique nuestra relación.

Existen diferencias en la relación de Amistad con la relación del Amor. Diferencias entre los amigos de los conocidos.

La amistad sincera es recíproca, ambas personas enriquecen esa relación, creciendo y aprendiendo de ella.

La sinceridad, la generosidad, la comprensión, el afecto mutuo son pilares sobre los que se construye una amistad que va consolidando con el tiempo. Esto hace falta para lograr una amistad sana y constructiva.

Por eso en el refrán “Amistad por interés, no dura porque no lo es” Amistades de conveniencia, en las que ciertas personas se acercan a quien les puede dar prestigio, y hay otras de verdad en que importa el fortalecimiento del amigo.

En la sociedad actual impera el materialismo al mismo tiempo que es pragmática, prevalece entre la gente el sentimiento de la amistad.

La amistad exige el fiel sentimiento de la sinceridad, la comunicación sin trampas ni exigencias, la entrega mutua sin egoísmo, la preocupación por el otro, la confianza sin límites, la paciencia, el respeto a las ideas, aceptar la forma de vida del amigo, la confianza sin limites, el saber escuchar, saber perdonar, el ser fiel a

la amistad aunque este lejos o haya pasado mucho tiempo.

En resumen con el amigo existen dos componentes importantes: confiar y compartir desde tus proyectos, problemas, inquietudes, sueños y fracasos. Todo lo anterior se aprende desde la infancia hasta la edad adulta, pasando por el joven-adolescente que en esta etapa su medio social y los apoyos de amistad encuentra una gran liberación en muchas ocasiones en su confusión mental y emocional, su maduración personal depende de su integración en el mundo adulto. Se siente y tiene la imperiosa necesidad de “aliarse”, de relacionarse con otras personas de su condición y edad⁷

4.2.1.5 Convivencia

La sana convivencia escolar es un derecho y un deber que tienen todos los miembros de la comunidad educativa, cuyo fundamento principal es la dignidad de las personas y el respeto que estas se deben. Es un aprendizaje en si mismo que contribuye a lograr un ambiente tolerante y libre de violencia, a que cada uno de sus miembros pueda desarrollar plenamente su personalidad, ejercer sus derechos y cumplir sus deberes correlativos.

Por comunidad educativa se entiende aquella agrupación de personas que, inspiradas en un propósito común, integran la institución educacional, incluyendo a estudiantes, padres de familia o apoderados, profesionales de la educación, auxiliares, directivos, personal administrativo y de mantenimiento.

CONFLICTO EN EL AULA

Una de las principales preocupaciones de los educadores en las instituciones escolares ha sido, y aún continúan siéndolo, las cuestiones relacionadas con la indisciplina escolar. Por eso, el profesorado ha dedicado mucho esfuerzo y energía para velar por el cumplimiento de unas normas, por el mantenimiento del orden, por hacerse respetar, etc. En definitiva, los profesores tratan de gozar de la autoridad suficiente para poder garantizar un buen funcionamiento del aula, poder controlar el comportamiento de sus alumnos y conseguir que éstos les obedezcan, preferiblemente de modo sumiso, “sin rechistar”. Probablemente nos equivoquemos, como proclama Puig Rovira (1997) al desear que nuestras aulas sean una balsa de aceite y todo se encuentre bajo control, pues la ausencia de conflicto puede ser señal de estancamiento e incluso regresión, ya que todo cambio implica necesariamente pasar por una situación de conflictividad.

⁷ www.farmasalud.org. El valor de la amistad

Los teóricos de la educación reconocen que el modelo del docente autoritario en las aulas conlleva a una situación inadecuada para garantizar el buen aprendizaje y desarrollo personal, social y emotivo de los alumnos, pues “Los tradicionales esquemas de enseñanza, concebidos desde la perspectiva del docente, están saturados de relaciones autoritarias e inflexibles y descontextualizadas de los acontecimientos sociales, económicos y políticos.” (Uribe, Castañeda y Morales, 1999, 22). A pesar de todo, son muchas las escuelas que todavía funcionan desde la pedagogía tradicional, manteniendo estos modelos obsoletos, anticuados para las características socio-culturales del presente, contribuyendo de este modo a generar en los escolares: descontento, desmotivación, aburrimiento, alejamiento de la realidad escolar, rebeldía, rechazo hacia las normas escolares, etc. todo esto depara a su vez en un aumento de las situaciones disruptivas y de violencia en la escuela.

En definitiva, la convivencia en las escuelas no es todo lo deseable que se quisiera y así lo ponen de manifiesto los datos derivados de las investigaciones sobre violencia escolar (Cerezo, 1997; Ortega, 1994, Defensor del Pueblo, 1999; etc.). Realmente la escuela no es un lugar de encuentro donde se acoge, acepta y respeta al otro (al diferente), por el contrario, es un espacio delimitado por un muro en el que el alumno debe permanecer ocho horas diarias y en el que el profesor debe velar por el mantenimiento del orden y garantizar un modelo de enseñanza adecuado a los alumnos. Todo esto unido al abandono de los padres de sus obligaciones educativas con los hijos, la desmotivación de los alumnos y la excesiva burocratización de los centros escolares, están contribuyendo al deterioro de la convivencia en los centros, donde los insultos, las amenazas, las peleas, el rechazo, la marginación, etc. se están convirtiendo en algo habitual y común. Con este panorama de conflictividad, indisciplina y violencia escolar que se manifiestan cada vez más frecuentemente en los centros escolares.

¿Qué entendemos por conflicto?

Antes de comenzar a describir el estado actual de los conflictos en la educación escolar, se hace necesario delimitar que se entiende por conflicto escolar, dado que la amplia investigación existente sobre el tema da lugar a confusiones. Entre los términos utilizados podemos encontrar: agresividad, violencia, conflictos, intimidación, bullying, vandalismo, conductas antisociales, conductas disruptivas, problemas de convivencia, etc. siendo común la tendencia a utilizar indiscriminadamente conflicto y violencia como si de sinónimos se trataran. Sin embargo, “no es legítimo asociar conflicto con violencia, porque mientras el conflicto responde a situaciones cotidianas de la vida social y escolar, en la que se dan enfrentamientos de intereses, discusión y necesidad de abordar el problema, la violencia es una de las maneras de enfrentarse a esa situación” (Etxeberria, Esteve y Jordán, 2001, 82).

Existe una relación entre conflicto y violencia, pero no es bidireccional. Podemos afirmar que la violencia siempre va acompañada de nuevos conflictos, pero el conflicto no siempre entraña situaciones de violencia, pues los seres humanos disponemos de un amplio abanico de comportamientos con los que poder enfrentarnos a las situaciones de confrontación de opiniones e intereses con los otros, sin necesidad de recurrir a la violencia (Hernández Prados, 2002). Los conflictos tienen mayor envergadura que la violencia, pues las situaciones de conflicto que son vivenciadas por las personas son más numerosas que las situaciones de agresividad – violencia. Además, las personas que recurren a la violencia extrema, a la violencia gratuita, suelen ser propias de una minoría próxima a la delincuencia⁸

En el curso del desarrollo de los niños/as se operan conflictos intersubjetivos e interpersonales inevitables, tal que, dichos conflictos también surgen en el aula. En ambas situaciones el maestro/a debe actuar como un intermediario que facilita el abordaje de los conflictos subjetivos del niño y las dificultades con que tropieza en sus relaciones interpersonales. De aquí que el artículo describa de qué forma tratar los conflictos.

El aula es un espacio de convivencia que está constituida por un agrupamiento humano de carácter social y como tal se enfrenta a problemas vinculados a la vida y dinámica de grupos: convivencia, normas, relaciones de poder, cooperación, etc. Por lo tanto, el aula es un ámbito dónde se generan frecuentes tensiones y conflictos interpersonales (entendidos en términos generales, como un hecho que ocurre entre dos o más personas que actúan para conseguir objetivos o metas que les resultan incompatibles).

Cuando algo no marcha los niños/as con frecuencia recurren a los golpes, las patadas, los mordiscos, los empujones y los gritos. Estas acciones físicas directas, normalmente dirigidas a otra persona (niños/as, educador...) hacen poco por aliviar el problema.

Cuando se produce un conflicto, éste suele ser ocasionado por múltiples motivos y puede ser derivado de las características propias del desarrollo de estas edades: presentan egocentrismo, no dominan nivel de autocontrol, manifiestan inestabilidad e inseguridad, no han desarrollado la moral autónoma, reclaman atención del adulto, muestran su personalidad (temperamento y carácter), etc.; así como de su situación familiar: falta de afecto, falta de seguridad por un apego inseguro, adquisición de conductas inadecuadas, carece de habilidades sociales, etc. y/o también derivadas por el propio aula o tutor: organización inadecuada para trabajar en rincones, no haber clarificado y marcado correctamente las rutinas, etc.

⁸ HERNANDEZ PRADOS, María de los Ángeles. Psicología de la educación para padres y profesionales. Universidad de Murcia.

Así pues, ante una resolución de conflictos hay que constatar los problemas que se dan y el tipo de conflictos y para ello realizaremos una evaluación de la situación a través de la observación sistemática y una entrevista con los padres de los niños/as conflictivos. Asimismo ofreceremos información y daremos orientaciones a los padres para que nos ayuden desde casa a superar el problema.

Nuestro papel en el tratamiento de los conflictos

Los docentes tenemos la responsabilidad de estar atento a los posibles conflictos que se den en el aula. Nuestro papel no será el de un maestro/a poseedor de la verdad y árbitro de la moralidad, actuando en situaciones conflictivas con sanciones punitivas, en las que el alumno/a no encuentre relación lógica entre el acto realizado y la sanción impuesta por el docente (“como has pegado a tu compañero, hoy no meriendas”). Por el contrario, nuestro papel en el tratamiento de los conflictos será fundamentalmente, por una parte mediador o facilitador de la regulación autónoma de los conflictos cuando el problema lo tiene el niño/a con otros niños/as y por otra parte, cuando la situación conflictiva se establece con el educador/a debemos adoptar un doble rol, negociador en cuanto implicado y el ya indicado de mediador en cuanto a adulto con responsabilidades educativas con la otra parte del conflicto.

Pero además, hemos de ser unos buenos modelos para nuestros discentes, expresando afecto, a la vez que les aclaramos lo que sucede, hablando con ellos, mostrando paciencia, tranquilidad, tolerancia y al mismo tiempo contundencia y seguridad⁹

Nuestra acción se torna imprescindible para ayudar a formar, a través de una intervención adecuada tanto en el ámbito de la prevención como de la solución, a seres humanos capaces de reflexionar y asumir una actitud crítica frente a sus propias conductas, pudiendo servirse del conflicto para generar cambios que promuevan su desarrollo personal.

A modo de conclusión decir que los conflictos no hay que considerarlos como conductas deplorables que deben ser erradicados de cualquier modo, sino como experiencia de aprendizaje social y moral. De hecho, PIAGET sostiene que “el conflicto social y la discusión facilitan el crecimiento cognitivo y la habilidad para poner el yo en el lugar del otro”.

⁹ BARRIOS, NARANJO. María José. Encuentro educativo. Revista de enseñanza y educación. Marzo 2010

Es muy importante tener en cuenta que el diálogo debe ser entendido como el elemento posibilitador de una gestión pacífica de los conflictos escolares. A través del diálogo el conflicto puede ser entendido como connatural a toda relación, ya que permite su gestión pacífica e inteligente. El profesorado debe tomar conciencia de las posibilidades educativas del diálogo y acabar con pedagogías tradicionales que condenaban a los alumnos al silencio. Para conseguir el cambio en la percepción y experiencia de la convivencia cotidiana en el aula se hace necesario hacer al alumno partícipe de la gestión de la vida de la clase. La gestión democrática en el aula consiste en facilitar el autogobierno de los alumnos, de forma que ellos mismos elaboren sus normas a través de procedimientos democráticos y participen en la autodirección de la vida colectiva del centro escolar colaborando en la toma de decisiones¹⁰

Tan importante es la forma en la que se resuelve un conflicto como la comunicación entre los implicados. Por ello es importante conocer algunas técnicas de comunicación y algunas habilidades para la negociación. La comunicación en si misma puede crear el conflicto, expresar el conflicto o transformarlo. El proceso de mediación se define como aquel que consiste en dotar a las partes de recursos comunicativos de calidad para que puedan solucionar el conflicto. La comunicación es importante sobre todo por ser una herramienta necesaria para llegar a la base de los conflictos y encontrar soluciones satisfactorias para las partes¹¹

4.2.1.6 Estudiantes triunfadores

Características de los estudiantes triunfadores

1. Son responsables y activos. Los estudiantes triunfadores se involucran en sus estudios, aceptan la responsabilidad de su propia educación y son participantes activos en ella.
2. Tienen bien definidas sus metas educativas. Los estudiantes triunfadores tienen bien definidas sus metas legítimas y están motivados por lo que ellas representan para sus aspiraciones profesionales y sus deseos de triunfo en la vida.
3. Hacen preguntas. Los estudiantes triunfadores hacen preguntas para lograr la ruta más rápida entre la ignorancia y el conocimiento.

¹⁰ HERNANDEZ, Prados. M.A. La agresividad en la escuela. Ponencia presentada al congreso internacional virtual de educación 2002. Universidad de islas baleares.

¹¹ ÁLVAREZ, García. D. Aprende a resolver conflictos: programa para mejorar la convivencia escolar. Madrid. Editorial CEPE. 2008, p. 6

4. Saben que maestro y estudiante forman un equipo.
5. No se sientan hasta atrás. Los estudiantes triunfadores minimizan las distracciones de la clase que interfieren con su aprendizaje.
6. Toman buenos apuntes. Los estudiantes exitosos toman buenas anotaciones de los temas de clase, legibles y organizados, para repasarlas posteriormente.
7. Comprenden que sus acciones afectan el entendimiento. Los estudiantes exitosos conocen que su comportamiento personal afecta sus sentimientos y emociones y estos afectan su aprendizaje.
8. Hablan de lo que están aprendiendo. Los estudiantes exitosos conocen que cuando dominan un tema, pueden ponerlo en palabras.
9. No esperan hasta el final para estudiar. Los estudiantes exitosos saben que períodos divididos de estudio son más efectivos que sesiones de estudio maratónicas.
10. Manejan bien su tiempo. Los estudiantes exitosos no dan largas a sus obligaciones. Ellos han aprendido que tener control de su tiempo es tener control de su vida, y han elegido conscientemente administrar bien su tiempo.

4.2.1.7 Apoyo de los docentes

La escuela es un espacio de vital importancia para el adolescente, ya que ella se convierte en el centro de su desarrollo y puede ser fuente de vivencias, tanto positivas como negativas, que repercutirán en la formación de su personalidad. Desde el punto de vista educativo y preventivo la escuela ha de contribuir al desarrollo de la identidad y la aceptación del propio cuerpo, la autoestima, la resistencia a la presión de grupo, así como promover valores y hábitos, asesorando y orientando al adolescente en los distintos aspectos que pasan a ser sobresalientes en su vida y sus relaciones: la sexualidad, el grupo de amigos, la experimentación de nuevos roles, su identidad personal, su tiempo libre, etc.

Es una preocupación del currículo de la Educación Básica que todos sus elementos estén orientados en la centralidad de la persona del estudiante, lo cual involucra un acercamiento hacia sus capacidades, sus actitudes, sus intereses, sus necesidades y sus conocimientos. Equivale a situar a la interacción social como la manifestación de comportamientos de personas integrantes de un contexto social determinado cuyas acciones se influyen recíprocamente y que

juegan un papel determinante en la manifestación de las capacidades y actitudes de los estudiantes.

Una de las preocupaciones mayores de los profesores es como intervenir en las conductas problemáticas que ciertos alumnos tienen en la escuela. La intervención plantea dudas y con frecuencia no se sabe cómo actuar. Por ello en los últimos años las iniciativas se han centrado en el desarrollo y aplicación de una serie de programas que buscan por un lado la disminución de los actos violentos y por otro la prevención. Ante esta situación se ha producido un creciente interés por mejorar la convivencia en los centros y por prevenir los comportamientos antisociales. Afortunadamente en Cuba los conflictos y la violencia en las escuelas no alcanzan la dimensión existente que en otros países.

La agresividad presente en algunos adolescentes puede llegar a generar conductas violentas que transitan hacia este tipo de comportamiento de ahí que el abordaje de esta problemática en esta etapa de la vida se convierta en espacio obligado de investigación. Profundizar acerca de los problemas inherentes a las relaciones interpersonales y los modos de enfrentarlos prepara mejor para interpretar las señales de alarma que se manifiestan en las aulas y en las instituciones educativas en general. Aunque no podemos decir que es el fenómeno social más crítico, si constituye un problema, puesto que está presente en sus distintas manifestaciones, en la cotidianidad de los que serán los hombres del mañana.

Disminuir la tendencia a la agresividad no se logra de un día para otro, se necesita de una sistematización, de buscar vías adecuadas y atrayentes para tales metas, de ahí que crear una estrategia educativa para la disminución de la agresividad en los adolescentes es una de las alternativas para lograr estos fines.

Existen diferentes tipologías de estrategias. En este caso se elabora una estrategia educativa, la cual es considerada como: una modelación dinámica y flexible del pensamiento y la acción de profesores y estudiantes sobre la base de sus intereses y necesidades acorde con la aspiración en la formación de un profesional que responda a exigencias sociales de una época histórica concreta, es la proyección de un sistema de acciones a corto, mediano y largo plazo que permite la transformación de los modos de actuación de los estudiantes para alcanzar en un tiempo concreto los objetivos comprometidos con la formación, desarrollo y perfeccionamiento de sus facultades morales e intelectuales.

Los conflictos no son de por sí negativos. Cada vez se extiende más la consideración de los conflictos como oportunidades para mejorar. No cabe entender una comunidad del todo armónica, ni una colectividad regida sólo por los enfrentamientos. La vida institucional es una mixtura de equilibrio que aporta estabilidad, y de tensión que introduce dinamismo. Si los conflictos se canalizan de forma adecuada, se producen cambios positivos en el seno de los centros educativos. Es en este marco en el que se insertan nuestras reflexiones sobre la

negociación, que definimos como el proceso encaminado a que dos o más partes en pugna lleguen a un acuerdo o a un ajuste. La negociación, por tanto, es un medio para la resolución de conflictos, que puede utilizarse en las instituciones escolares cuando las personas o los grupos en situación problemática aspiran a recuperar o a alcanzar una conveniencia relacional.

La escuela es un escenario donde al alumno se le proporciona un papel desde el enfoque de formación, por lo que debe cumplir ciertas expectativas y condiciones en el aula, algunas de ellas para el desarrollo cognitivo, adecuar su conducta y su ritmo de aprendizaje a las exigencias del sistema escolar, logrando así interactuar socialmente en forma adecuada con adultos de fuera del sistema familiar y con su grupo de pares, proporcionarle herramientas para una adecuada salud mental.

Los adolescentes con problemas de conducta en el aula en ocasiones son etiquetados como hiperactivos, generalizando el concepto de conducta y marcando un patrón, es decir, un niño que presenta ciertas dificultades es posible que esté viviendo algunas problemáticas en casa o una situación similar y solo lo esté reflejando desde su propia visión, por esto antes de diagnosticar y/o etiquetar se debe observar e indagar acerca de que está pasando dentro del contexto social del niño o niña, es decir, desde la visión biopsicosociocultural de su núcleo familiar, escolar, cultural e interacciones personales e impersonales. Por lo que la presente investigación está orientada a indagar sobre las causas y repercusiones educativas de los niños que presentan conductas agresivas.

No conviene olvidar que:

- El profesor no es el único agente formativo en el proceso educativo, los iguales también desarrollan procesos de aprendizaje entre sí: cognitivos y, sobre todo, afectivos y morales.
- La interacción continua entre el alumnado genera el microsistema de los iguales, en el que se gesta la cultura del grupo (normas, convenciones, valores, actitudes, conductas, etc.).
- Muchas de las relaciones interpersonales fomentan convenciones, conductas y sentimientos que son, social y moralmente, intolerables. Ése es el caso de las relaciones violentas.
- Los/las adolescentes dedican gran parte de su tiempo y su esfuerzo a hacer y mantener amistades, aunque para ello tengan que negar sus propias normas y sus valores personales
- . – Muchos de los problemas considerados como disciplinares son, en realidad, disfunciones de las relaciones interpersonales, basadas en el aprendizaje de patrones agresivos.

Crear ambientes positivos de aprendizaje y convivencia en un contexto de democracia participativa¹²

Los alumnos necesitan entornos cálidos respetuosos y ausentes de amenazas físicas y psicológicas, necesitan también la aceptación del profesorado y de los compañeros. Los alumnos que se sienten ignorados, ridiculizados o discriminados, buscarán formas de llamar la atención para cubrir la necesidad de seguridad afectiva y pertenencia que necesitan y con frecuencia su conducta será problemática tanto para el profesor como para los compañeros, tal y como señalan investigaciones al respecto

En este sentido las estrategias de organización y gestión del aula son según las investigaciones educativas, las que más influyen y determinan no solo el comportamiento problemático de los alumnos, sino el aprendizaje y calidad de las relaciones interpersonales que se establecen entre el profesor y los alumnos y de los alumnos entre estos.

Se considera que existe una relación entre el currículo escolar, los métodos de enseñanza y los sistemas de evaluación del rendimiento del alumno y sus formas de agrupamiento con la probabilidad de que se produzcan comportamientos antisociales en el aula.

4.2.1.8 Importancia de las pautas de crianza

Son usos y costumbres, así como valores, actitudes, roles y hábitos que se transmiten de padres a hijos pautas de crianza para cuidar, criar y educar. Depende de lo vivido, aprendido y de su contexto sociocultural. límites y reglas de las familias. La crianza de los niños es una de las tareas más difíciles y satisfactorias del mundo, y aquella para la cual puede sentir que está menos preparado...(nueve pasos para una crianza eficaz).

Aunque son variados los factores que afectan el desarrollo de los niños, es importante identificar la influencia de la familia, estilos y pautas de crianza en el desarrollo socio-afectivo, además de identificar factores de riesgo y problemas de salud mental en la infancia como la depresión infantil, agresividad, baja autoestima, problemas en conductas adaptativas.

Metodológicamente al estudiar las prácticas de crianza se tomaba como fuente de información tan sólo a los padres. La percepción por parte de los niños de las pautas de crianza característicamente no era incluida en tales estudios. Es recién

¹² DIAZ, Aguado. Convivencia escolar y prevención de la violencia. Ministerio de Educación, Cultura y Deporte. Centro nacional de información y comunicación educativa. 2002 p. 34-50

en la década del 60 cuando tienen lugar los primeros trabajos en la línea que contempla la importancia de tomar en cuenta el registro de los niños¹³

La familia y las pautas de crianza adecuadas facilitan el desarrollo de habilidades sociales y de conductas pro -sociales en la infancia, por lo cual es importante brindar sensibilización y orientación, destacando que el tipo de normas que una familia establece, los recursos y procedimientos que utilizan para hacer cumplir dichas normas, junto con el grado de afectividad, comunicación y apoyo entre padres e hijos, son fundamentales para el crecimiento personal, la interiorización de valores, las habilidades sociales y la toma de decisiones para resolver conflictos.

Es importante tener en cuenta los siguientes pasos para optimizar la crianza de los hijos:

- Estimule la autoestima de su hijo.
- Reconozca las buenas acciones.
- Establezca límites y sea coherente con la disciplina
- Hágase un tiempo para sus hijos
- Sea un buen modelo a seguir
- Haga de la comunicación una prioridad
- Sea flexible y esté dispuesto a adaptar su estilo de crianza
- Demuestre que su amor es incondicional
- Esté consciente de sus propias necesidades y limitaciones como padre.

4.2.2. La lúdica

Lúdica proviene del latín “ludus”, lúdica perteneciente o relativo al juego. El juego es lúdico, pero no todo lo lúdico es juego.

¹³ ALONSO, García, ROMÁN Sanchez. Prácticas familia educativa y la autoestima. Madrid. *Psicothema*. Vol. 17, N° 1. 2005 p. 76-82

La lúdica se entiende como una dimensión del desarrollo de los individuos, siendo parte constitutiva del ser humano el concepto de lúdica es tan amplio como complejo, pues se refiere a la necesidad del ser humano, de comunicarse, de sentir, expresarse y producir una serie de emociones orientadas hacia el entretenimiento, la diversión, el esparcimiento, que nos llevan a gozar, reír, gritar e inclusive llorar en una verdadera fuente generadora de emociones; la lúdica fomenta el desarrollo psico-social, la conformación de la personalidad, evidencia valores, puede orientarse a la adquisición de saberes, encerrando una amplia gama de actividades donde interactúan el placer, el gozo, la creatividad y el conocimiento.

La lúdica como experiencia cultural, es una dimensión transversal que atraviesa toda la vida, no son prácticas, no son actividades, no es una ciencia, ni una disciplina, ni mucho menos una nueva moda, sino que es un proceso inherente al desarrollo humano en toda su dimensionalidad psíquica, social, cultural y biológica desde esta perspectiva, la lúdica está ligada a la cotidianidad, en especial a la búsqueda del sentido de la vida y a la creatividad humana; siempre hemos relacionado a los juegos, a la lúdica y sus entornos así como a las emociones que producen, con la etapa de la infancia y hemos puesto ciertas barreras que han estigmatizado a los juegos en una aplicación que derive en aspectos serios y profesionales, y la verdad es que ello dista mucho de la realidad, pues que el juego trasciende la etapa de la infancia y sin darnos cuenta, se expresa en el diario vivir de las actividades tan simples como el agradable compartir en la mesa, en los aspectos culturales, en las competencias deportivas, en los juegos de video, juegos electrónicos, en los juegos de mesa, en los juegos de azar, en los espectáculos, en la discoteca, en el karaoke, en forma de rituales, en las manifestaciones folklóricas de los pueblos, en las expresiones artísticas, tales como la danza, el teatro, el canto, la música, la plástica, la pintura, en las obras escritas y en la comunicación verbal, en las conferencias, en manifestaciones del pensamiento lateral, en el compartir de los cuentos, en la enseñanza, en el material didáctico, en las terapias e inclusive en el cortejo de parejas y en juego íntimo entre estas.

Existen también los principios de la lúdica que nos permitir desarrollar mejor esta actividad

Principio de la lúdica: este principio se está dando en la unidad través del juego.

Principio de la integralidad: este principio se está aplicando a través de la integración de cada una de las áreas del desarrollo del niño.

Principio participación: este principio se está aplicando ya que tanto los estudiantes como el profesor, la familia y su comunidad son participes en el desarrollo de las actividades y de la unidad en general.

Principio de fantasía. Es la fuente de la actividad creadora que luego se somete por el sujeto a la transformación, Es producto de la imaginación..

Principio de placer. Es una sensación o sentimiento agradable, que enseña la forma natural, se manifiesta cuando se satisface al organismo de alguna necesidad.

Principio de identidad. El sentido de identidad implica el reconocimiento de si mismo del yo frente al otro , reafirma el sentido de pertenencia y el sentido de identidad colectiva.

Principio de alteridad. Expresa la relación del sujeto con el mundo exterior y los contextos socio-culturales, en esta realidad se presentan condicionamientos por los códigos morales que regulan el sujeto lo que hace necesario buscar otros espacios para satisfacer necesidades emocionales y curiosidades transferidas al plano de la dicción.

4.2.3 Aspectos pedagógicos

La pedagogía se refiere al saber o discurso sobre la educación; se entiende además, como el saber riguroso sobre la enseñanza de una disciplina científica en construcción con su campo intelectual de objetos y metodología de investigación propios. Esta disciplina, que conceptualiza, aplica y experimenta lo concerniente al acto educativo, se ha venido constituyendo en un discurso metódico que articula: unas problemáticas y necesidades educativas a atender, unos propósitos y objetivos a alcanzar, unos contenidos pertinentes que aprehender, unos espacios y ambientes determinados de formación, unas actividades a desarrollar, unos medios a utilizar, unas formas de organización de los participantes del proceso educativo y unos criterios de evaluación, en relación con unas formas de ser del maestro y de los estudiantes en un contexto socio-cultural determinado. Estos conceptos articuladores de la pedagogía se enmarcan en diferentes teorías y modelos, constituidos a lo largo de la historia de la humanidad. Hay que reconocer que la pedagogía es necesaria para formar un maestro; ella le otorga la capacidad de ser intérprete y traductor de lo que ocurre en el ámbito educativo; le permite comprender el proceso formativo, la ciencia y la cultura; la pedagogía debe encarnar todo lo que hay de humanidad en el maestro, porque es la disciplina que posibilita relaciones con la ciencia, la cultura, la sociedad y la cotidianidad. Como campo conceptual y metódico reflexiona los conceptos de enseñar, aprender, educar, formar y desarrollar, entre otros, como conceptos articuladores de la pedagogía; esto significa que se debe fortalecer el estudio de las categorías propias de la pedagogía, de la tradición pedagógica, de las comunidades

académicas que se han dedicado a facilitar el avance de las teorías pedagógicas y al desarrollo de las prácticas escolares. La pedagogía reflexiona el proceso de formación y desarrollo humano en relación con la cultura, de ahí que, su constitución y fundamentos deben cimentarse desde un enfoque investigativo¹⁴.

Modelos pedagógicos

Modelo pedagógico es la representación de las relaciones que predominan en el acto de enseñar, interpretar que significa explicar, diseñar significa proyectar es decir delinear los rasgos más importantes y ajustar que es adaptar y acomodar para optimizar la práctica, pedagógica lo cual afina la concepción de hombre y de sociedad a partir de sus diferentes dimensiones (psicológicos, sociológicos y antropológicos) que ayudan a direccionar y dar respuestas a: ¿para qué? el ¿cuándo? y el ¿con que? Todo modelo sin importar su ambiente tiene un carácter real sirviendo como referente para determinar objetivos y metas guiando a la institución a implementarla.

Los modelos pedagógicos son visiones sintéticas de teorías o enfoques pedagógicos en que orientan a los especialistas y a los profesores en la elaboración y análisis de los programas de estudios, en la sistematización del proceso enseñanza-aprendizaje, o bien en la comprensión de alguna parte de un programa de estudios. Se podría decir que son patrones conceptuales que permiten esquematizar de forma clara y sintética las partes y los elementos de una práctica pedagógica, o bien sus componentes.

Estos modelos varían según el periodo histórico en que aparecen y tienen vigencia, en su grado de complejidad, tipo y número de partes que presentan, así como en el énfasis que ponen sus autores en algunos de los componentes o en las relaciones de sus elementos.

El estudio de los modelos pedagógicos permite a los docentes tener un panorama de cómo se elaboran los programas, de cómo operan y cuáles son los elementos que desempeñan un papel determinante en un programa o en una planeación didáctica.

En algunos de ellos los profesores pueden ver claramente los elementos más generales que intervienen en una planeación didáctica, así como las relaciones de antecedente y consecuente que guardan entre sí.

¹⁴ FUNDACION UNIVERSITARIA LUIS AMIGO. Módulo teoría y modelos pedagógicos. Facultad de educación, Medellín Colombia 2006, p.6

Para poder identificar un modelo pedagógico se necesita conocer sus características fundamentales que, según Porlán (1983) surgen al responder tres preguntas esenciales sobre sus pretensiones últimas:

- ¿Que enseñar? Es decir, qué contenidos, en qué secuencias y en qué orden, su enseñabilidad y relevancia.
- ¿Cómo enseñar? Se refiere a los métodos, medios y recursos. Aquí adquieren un valor relevante los estilos de enseñanza de los maestros y de aprendizaje de los estudiantes
- ¿Qué y cómo evaluar? Referido no sólo a los momentos, sino también a los instrumentos de comprobación y a los contenidos previstos desde el inicio del proceso. En este aspecto también adquieren importancia los estilos de enseñanza y aprendizaje.

Dentro de los modelos pedagógicos está el tradicional, romántico, conductista, desarrollista, socialista y el cognoscitivo, dentro de éste, se encuentra ubicado el constructivismo y el aprendizaje significativo¹⁵.

1. TRADICIONAL
2. ROMANTICO
3. CONDUCTISTA
4. DESARROLLISTA
5. SOCIALISTA
6. CONSTRUCTIVISTAS

Modelo constructivista acogido por la institución Fidel Cano de Tena, Cundinamarca.

El modelo pedagógico que tiene la institución es el modelo constructivista donde el estudiante construye y reconstruye sus conocimientos a partir de la acción. El estudiante desarrolla su capacidad cognitiva construyendo sus conocimientos a partir de su interacción con el mundo. El maestro como facilitador busca organizar el proceso en torno a la praxis.

El sistema pedagógico de la institución “Fidel Cano” imparte una forma de convivencia, de comunicación con unos valores que se proponen y configuran el estilo de la juventud. Una pedagogía caracterizada por:

¹⁵ TORRES DE TORRES, GingerMaría. Modelos pedagógicos. Ver en línea <https://gingermariatorres.wordpress.com/modelos-pedagogicos/>

- La sencillez e informalidad de la convivencia educativa que facilita la relación interpersonal, la comprensión y personalización de los valores. La sincera amistad, la confianza de los alumnos en sus educadores, la experiencia amable de la vida de la familia que hace reencontrarse al educando consigo mismo y lo abre al proceso de crecimiento personal y social.
- El aprecio por el estudio, por la capacidad laboral y profesional, por la formación en valores con elementos dinamizadores de la cultura y el cambio.
- El interés por las actividades lúdicas teatrales recreativas y deportivas que complementan la adquisición de destrezas para la vida y para el aprecio estético de los valores humanos.

Modelo pedagógico constructivista

El modelo del constructivismo o perspectiva radical que concibe la enseñanza como una actividad crítica y al docente como un profesional autónomo que investiga reflexionando sobre su práctica, si hay algo que difiera este modelo con los tres anteriores es la forma en la que se percibe al error como un indicador y analizador de los procesos intelectuales; para el constructivismo aprender es arriesgarse a errar (ir de un lado a otro), muchos de los errores cometidos en situaciones didácticas deben considerarse como momentos creativos.

Para el constructivismo la enseñanza no es una simple transmisión de conocimientos, es en cambio la organización de métodos de apoyo que permitan a los alumnos construir su propio saber. No aprendemos sólo registrando en nuestro cerebro, aprendemos construyendo nuestra propia estructura cognitiva. Es por tanto necesario entender que esta teoría está fundamentada primordialmente por tres autores: Lev Vygotsky, Jean Piaget y David P. Ausubel, quienes realizaron investigaciones en el campo de la adquisición de conocimientos del niño. Últimamente, sin embargo, a raíz de las importantes críticas, de peso y que no pueden ser pasadas por alto, que ha sufrido este modelo por parte de pedagogas como Inger Enkvist, y también por la constatación de los sensibles reveses que ha sufrido en forma del generalizado deterioro de exigencia y calidad en los sistemas educativos europeos que lo han adoptado, algunos países como Gran Bretaña empiezan a desterrar este modelo de sus sistemas de enseñanza.

La crítica fundamental al Constructivismo de Inger Enkvist es que presupone la autonomía del alumno y se halla poderosamente influido por los poco pragmáticos principios del prerromántico Jean-Jacques Rousseau (no en vano Jean Piaget era suizo también); presupone que el alumno quiere aprender y minimiza el papel del esfuerzo y las funciones cognoscitivas de la memoria en el aprendizaje. Atomiza,

disgrega y deteriora la jerarquización y sistematización de las ideas y desprecia y arrincona toda la tradición educativa occidental, vaciando de contenido significativo los aprendizajes y reduciéndolos a sólo procedimiento. El multiculturalismo es también una manifestación de algunos de los efectos de esta doctrina, que debilitan el aprendizaje de los contenidos culturales autóctonos sin sustituirlos por ninguno.

El constructivismo, en su dimensión pedagógica, concibe el aprendizaje como resultado de un proceso de construcción personal-colectiva de los nuevos conocimientos, actitudes y vida, a partir de los ya existentes y en cooperación con los compañeros y el facilitador. En ese sentido se opone al aprendizaje receptivo o pasivo que considera a la persona y los grupos como pizarras en blanco o bóvedas, donde la principal función de la enseñanza es vaciar o depositar conocimientos.

A esta manera de entender el aprendizaje, se suma todo un conjunto de propuestas que han contribuido a la formulación de una metodología constructivista. Entre dichas propuestas vale la pena mencionar:

- La teoría del aprendizaje significativo: el aprendizaje tiene que ser lo más significativo posible; es decir, que la persona-colectivo que aprende tiene que atribuir un sentido, significado o importancia relevante a los contenidos nuevos, y esto ocurre únicamente cuando los contenidos y conceptos de vida, objetos de aprendizaje puedan relacionarse con los contenidos previos del grupo educando, están adaptados a su etapa de desarrollo y en su proceso de enseñanza-aprendizaje son adecuados a las estrategias, ritmos o estilos de la persona o colectivo.
- Aprendizaje por descubrimiento: no hay forma única de resolver los problemas. Antes de plantear a las participantes soluciones, los facilitadores deben explorar con ellos diferentes maneras de enfrentar el mismo problema; pues no es pertinente enseñar cosas acabadas, sino los métodos para descubrirlas.
- Las zonas de desarrollo: un nuevo aprendizaje debe suponer cierto esfuerzo para que realmente implique un cambio de una zona de desarrollo real, a una zona de desarrollo próximo, pero no con un esfuerzo tan grande (por falta de conocimientos previos, por ejemplo) que el nuevo contenido quede situado fuera de la zona a la que tiene acceso potencialmente la persona o el grupo.
- El aprendizaje centrado en la persona-colectivo: la persona-colectivo interviene en el proceso de aprendizaje con todas sus capacidades, emociones, habilidades, sentimientos y motivaciones; por lo tanto, los contenidos del proceso pedagógico no deben limitarse sólo al aprendizaje de hechos y conceptos (contenido conceptual), sino que es necesario atender en la misma medida a los procedimientos (contenido procedimental), las actitudes, los valores y las normas

(contenido actitudinal), si se quiere una adaptación activa de la persona o grupos a nuevas situaciones sociales. Así mismo, hay que considerar sus propios estilos, ritmos y estrategias de aprendizaje.

- Aprender imitando modelos: este enfoque resulta especialmente importante para la enseñanza aprendizaje de contenidos actitudinales, lo cual es una debilidad en la mayoría de propuestas. De acuerdo con ella, la persona-colectivo desarrolla una llamada capacidad vicaria, la cual le permite el aprendizaje por observación, mediante la imitación, por lo general inconsciente, de las conductas y actitudes de personas que se convierten en modelos, cuyos patrones de comportamiento son aprendidos en un proceso de aprendizaje de tres fases: atención, retención y reproducción. Con relación a ello, lo más importante es que con la práctica las personas-colectivos aprendan los contenidos guías, las generalizaciones más que ejemplos específicos.

- La metodología activa: siguiendo a Moisés Huerta², un método es activo cuando genera en la persona-colectivo una acción que resulta de su propio interés, necesidad o curiosidad. El facilitador es en ese sentido, quien debe propiciar dicho interés planificando situaciones de aprendizaje estimulantes, si descuidar que los métodos son el medio y no el fin. “La metodología activa se debe entender como la manera de enseñar que facilita la implicación y la motivación”.

- El aprendizaje cooperativo, dinámico o comunicativo: en la enseñanza se debe desarrollar un conjunto de actividades que propicien la interacción de la persona-colectivo con el medio, con sus pares o el docente, privilegiando dinámicas que pueden ser individuales, en pares, en equipos pequeños y en grupo grande. Del mismo modo hay que preocuparse por implicar a la persona-colectivo en el proceso de aprender. Al proceso permanente de reflexión y de toma de conciencia sobre cómo se aprende se le denomina meta-cognición.

- La teoría de las inteligencias múltiples: en nuestro ser habitan siete diferentes inteligencias que nos permiten abordar el mundo de manera diversa, y en toda persona algunas de ellas están más o menos desarrolladas que otras; por lo tanto, la enseñanza también debería adaptarse a esa realidad.

4.3 MARCO LEGAL

El sistema educativo colombiano está regido por diversas normas que buscan el bienestar integral de los ciudadanos, empecemos por comprender algunos conceptos que están presentes en el marco legal.

Constitución del 1991: en los artículos 44 nos refiere sobre los derechos de los niños y en el 67 sobre el derecho a la educación, y ello implica el libre desarrollo de la personalidad.

Ley general de educación

LEY 115 DE 1994

La educación es un proceso de formación permanente, personal, cultural y social que se fundamenta en una concepción integral de la persona humana, de su dignidad, de sus derechos y sus deberes.

La presente Ley señala las normas generales para regular el Servicio Público de la Educación que cumple una función social acorde con las necesidades e intereses de las personas, de la familia y de la sociedad. Se fundamenta en los principios de la Constitución Política sobre el derecho a la educación que tiene toda persona, en las libertades de enseñanza, aprendizaje, investigación y cátedra y en su carácter de servicio público.

De conformidad con el artículo 67 de la Constitución Política, define y desarrolla la organización y la prestación de la educación formal en sus niveles preescolar, básica (primaria y secundaria) y media, no formal e informal, dirigida a niños y jóvenes en edad escolar, a adultos, a campesinos, a grupos étnicos, a personas con limitaciones físicas, sensoriales y psíquicas, con capacidades excepcionales, y a personas que requieran rehabilitación social.

La Educación Superior es regulada por la ley especial, excepto lo dispuesto en la presente Ley

DECRETO No. 1290 DEL 2009

Por el cual se reglamenta la evaluación del aprendizaje y promoción de los estudiantes de los niveles de educación básica y media.

EL PRESIDENTE DE LA REPÚBLICA DE COLOMBIA, en ejercicio de sus facultades constitucionales y legales, en especial de las conferidas por el numeral 11 del artículo 189 de la Constitución Política, en concordancia con el artículo 79 y el literal d) del numeral 2 del artículo 148 de la Ley 115 de 1994 y numeral 5.5 del artículo 5 de la Ley 715 de 2001

La Ley de Infancia y Adolescencia

Ley 1098 (2006 Código de la Infancia y la Adolescencia) donde reza y defiende la primera infancia como etapa del ciclo vital en que se establecen las bases para el desarrollo cognitivo, social y emocional del ser humano. seno de la familia y de la comunidad, en un ambiente de felicidad, amor y comprensión.

Prevalecerá el reconocimiento a la igualdad y la dignidad humana, sin discriminación alguna, igualmente establecer normas sustantivas y procesales para la protección integral de los niños, las niñas y los adolescentes, garantizar el ejercicio de sus derechos y libertades consagrados en los instrumentos Constitución Política y en las leyes, así como su restablecimiento. Dicha garantía y protección será los Derechos del Niño, convirtiéndose en uno de los primeros Estados en incorporarlo a su legislación.

Artículo 5

Numeral 1. Dice “ el pleno desarrollo de la personalidad sin mas limitaciones que las que imponen los derechos de los demás y el orden jurídico, dentro de un proceso de formación integral.física y psíquica e intelectual,moral y espiritual, social afectiva,ética, civica y demás valores humanos.

Numeral 2: la formación en el respeto a la vida y a los demás derechos humanos a la paz, y a los demás principios democráticos de convivencia y pluralismo, justicia, solidaridad, y equidad, y así como el ejercicio de la tolerancia y de la libertad”

Artículo 30 literal e: la vinculación a programas de desarrollo y organización social y comunitarios, orientados a dar solución a los problemas sociales de su entorno.

El plan decenal de la educación contempla en sus intencionalidades: la formación de seres humanos integrales comprometidos socialmente en la construcción de un país en la que primen la convivencia y la tolerancia, seres humanos para incorporar el saber científico y tecnológico de la humanidad a través de su propio desarrollo y del país.

5. DISEÑO METODOLÓGICO

5.1 TIPO DE INVESTIGACIÓN. LOS PROYECTOS DE INTERVENCIÓN

Un proyecto es un proceso de ordenamiento mental que disciplina metódicamente el qué hacer del individuo.

Existen muchas interpretaciones del término proyecto, las cuales dependen del punto de vista que se adopte en determinado momento. En diversas definiciones de proyecto se expresa la idea de ordenamiento de antecedentes y datos, con el objeto de estimar la viabilidad de realizar determinada acción. El proyecto tiene como fin satisfacer una necesidad, corriendo el menor riesgo posible de fracaso, permitiendo el mejor uso de los recursos disponibles. Existen diversas definiciones de proyectos expresadas por diferentes autores:

“Un proyecto es un modelo de emprendimiento a ser realizado con las precisiones de recursos, de tiempo de ejecución y de resultados esperados” (Ibarrolla, 1972).

“Un proyecto es la búsqueda de una solución inteligente al planteamiento de un problema, tendiente a resolver una necesidad humana” (Sapag y Sapag, 1987).

“Un proyecto es un conjunto de medios ejecutados de forma coordinada, con el propósito de alcanzar un objetivo fijado de antemano” (Chervel y Le Gall, 1991).

Un proyecto es una propuesta ordenada de acciones que pretenden la solución o reducción de la magnitud de un problema que afecta a un individuo o grupo de individuos y en la cual se plantea la magnitud, características, tipos y periodos de los recursos requeridos para completar la solución propuesta dentro de las limitaciones técnicas, sociales, económicas y políticas en las cuales el proyecto se desenvolverá.

Tratando de simplificar, sin perder de vista todas las causales de complejidad, podríamos decir que un proyecto consiste en la sistematización lógica de una idea de cambio o de intervención.

En un proyecto debe especificarse claramente:

Qué se quiere lograr

Por qué y para que se quiere lograr.

Dónde se va a lograr.

Quién lo va a lograr.

Cómo y por qué medios. (Acciones, insumos, recursos y condiciones).

Con qué se cuenta y que es necesario conseguir.
Qué productos se van a lograr.
Cuándo se logrará
Riesgos y posibilidades que el entorno ofrece.
Cuál es el costo total o presupuesto requerido.
A qué fuentes de financiación se acudirá.
Qué criterios e indicadores se utilizarán para verificar o valorar el nivel de éxito en los resultados que se alcancen.

TIPOS DE PROYECTOS

Existen diversas clasificaciones, en cuanto a los tipos de proyectos, para lo cual se mostrará a continuación la más pertinente al tema.

Se consideran los siguientes tipos de proyecto:

- a. Proyectos de intervención
- b. Proyectos de evaluación
- c. Proyectos de desarrollo tecnológico
- d. Proyectos de investigación
- e. Proyectos de investigación-acción.

CONCEPTO DE PROYECTO DE INTERVENCIÓN

Un proyecto de intervención es un plan, acción o propuesta, creativa y sistemática, ideada a partir de una necesidad, a fin de satisfacer dicha carencia, problemática o falta de funcionalidad para obtener mejores resultados en determinada actividad.

CARACTERÍSTICAS DE UN PROYECTO DE INTERVENCIÓN.

Se entiende que un plan o proyecto de intervención consiste en un conjunto de acciones sistemáticas, planificadas, basadas en necesidades identificadas y orientada a unas metas, como respuesta a esas necesidades, con una teoría que lo sustente (Rodríguez Espinar y col., 1990).

Según esta definición, las características de un proyecto de intervención serían:

- Todo proyecto comporta una serie de actividades de duración determinada. Esto diferencia a los proyectos de prestación de servicios, que suponen un proceso continuo.
- En los proyectos se combina la utilización de recursos humanos, técnicos, financieros y materiales.

- Todo proyecto tiene que alcanzar productos y resultados, de acuerdo con los objetivos previstos en su diseño y conceptualización.

Respecto a las características que deben cumplir una acción, programa o proyecto para que se considere intervención, hay un cierto consenso en que se deben contemplar las siguientes:

- Diagnóstico de necesidades
- Objetivos de intervención
- Contenido de la intervención
- Contexto de desarrollo
- Destinatarios de la intervención
- Funciones de la intervención
- Agentes de la intervención
- Evaluación de la intervención

Otra clasificación de apartados para una correcta formulación de un proyecto de intervención sería:

- Fundamentación: Razones por las que se necesita realizar el proyecto
- Finalidad: A qué fin contribuirá el logro de los objetivos del proyecto.
- Objetivos: Qué se espera obtener del proyecto en el caso de que tenga éxito.
- Beneficiarios directos e indirectos: A quién va dirigido el proyecto.
- Actividades: Con qué acciones se generarán los productos.
- Gastos: Qué recursos se necesita para obtener el producto y lograr los objetivos.
- Responsables y estructura administrativa: Quién ejecutará el proyecto.
- Modalidades de operación: Cómo se ejecutará el proyecto.
- Calendario: En cuánto tiempo se obtendrán los productos y se lograrán los objetivos
- Prerrequisitos: cuales son los factores externos para asegurar el éxito del proyecto

5.2 POBLACIÓN Y MUESTRA

La I. E. D. Fidel Cano es una institución de carácter público que brinda una educación académica con énfasis en procesamiento de alimentos con apoyo interinstitucional del SENA. Cuenta aproximadamente con 750 estudiantes, orientados por 32 docentes. La institución ofrece del grado cero al grado once y adicionalmente los sábados educación no formal para adultos. La mayor parte de los estudiantes pertenecen a los estratos uno y dos. La institución atiende las necesidades educativas de cinco veredas.

El grado 702 de la I. E. D. Fidel Cano de Tena, Cundinamarca está compuesto por

un total de 35 estudiantes de los cuales 20 son varones y 15 mujeres. Sus edades oscilan entre los 12 y 15 años de edad, pertenecientes a los estratos 1 y 2. La mayoría de estos estudiantes provienen de hogares disfuncionales: monoparentales, ausencia de los padres, por ejemplo criados y a cargo de los abuelos, convivencia con padrastros y hermanastros, y algunos a cargo de entidades oficiales como las comisarías de familia u hogares de paso.

5.3 INSTRUMENTOS

Para la recolección de la información se utilizaron los siguientes instrumentos:

Encuestas: se aplicaran a 20 estudiantes del grado 702 de la I.E.D Fidel Cano jornada única con el propósito de detectar los comportamientos relacionados con la agresividad, teniendo en cuenta las categorías comunicación, solución de conflictos lúdica y cultura ciudadana.

Talleres pedagógicos para el desarrollo de este trabajo y con el propósito de validar las hipótesis se realizaran seis talleres relacionados con lecturas reflexivas, Videos, pautas de crianza, estrategias para docentes.

Diario de campo: este instrumento se utiliza para consignar las observaciones realizadas a los estudiantes en el desarrollo de los talleres. Se constituye en un recurso necesario y práctico para hacer seguimiento a cada una de las actividades.

5.3.1 Encuestas

Las encuestas es una técnica cuantitativa que consta de una serie de preguntas estandarizadas que son aplicadas a una muestra representativa. A partir de esto se pueden obtener mediciones de cualidades tanto objetivas como subjetivas de la población. Las encuestas pueden ser clasificadas de distintas maneras: según sus objetivos existen dos clases de encuestas de opinión:

Descriptivas: Estas buscan reflejar o documentar las actitudes o condiciones presentes. Esto significa intentar describir en qué situación se encuentra una determinada población en el momento en que se realiza la encuesta.

Analíticas: Estas buscan en cambio, además de describir, explicar los por qué de una determinada situación. Las hipótesis que las respaldan suelen contrastarse por medio de la examinación de por lo menos dos variables, de las que se observan interrelaciones y luego se formulan inferencias explicativas.

Según las preguntas, las encuestas pueden ser:

De respuesta abierta: En estas se le pide al interrogado que responda con sus propias palabras a la pregunta formulada. Esto le otorga mayor libertad al entrevistado y al mismo tiempo posibilitan adquirir respuestas más profundas así como también preguntar sobre el por qué y cómo de las respuestas realizadas.

De respuesta cerrada: En estas los encuestados deben elegir para responder una de las opciones que se presentan en un listado que formularon los investigadores. Esta manera de encuestar da como resultado respuestas más fáciles de cuantificar y de carácter uniforme. Es recomendable agregar la opción “otros” al final del listado.

Las encuestas aplicadas en la institución Fidel Cano, para el grado 702 fueron descriptivas y de respuesta abierta.

5.3.2 TALLERES

Un taller es una metodología de trabajo en la que se integran la teoría y la práctica. Se caracteriza por la investigación, el descubrimiento científico y el trabajo en equipo. Un taller es también una sesión de entrenamiento o guía de varios días de duración. Se enfatiza en la solución de problemas, capacitación, y requiere la participación de los asistentes. El taller es un ámbito de reflexión y de acción en el que se pretende superar la separación que existe entre la teoría y la práctica, entre el conocimiento y el trabajo.

La palabra taller proviene del francés “atelier”, y significa estudio, obrador, Obraje, oficina. También define una escuela o seminario de ciencias a donde asisten los estudiantes; el taller aparece, históricamente, en la Edad Media. En aquella época, los gremios de artesanos pasaron a ocupar el lugar de los mercaderes. Esta organización de trabajadores se continuó hasta el siglo XIX.

Sólo los “maestros” artesanos eran miembros del gremio y llegar a serlo no era fácil. El “maestro” hábil en su oficio aceptaba en su taller a un cierto número de aprendices, quienes comenzaban su aprendizaje alrededor de los 12 años. Durante su entrenamiento, que podía prolongarse entre cinco y doce años, según la habilidad requerida, los aprendices compartían casa y comida con el “maestro. Para ser admitido debía rendir exámenes orales y presentar su “obra maestra”; aprobados estos requisitos, pasaba a ser “maestro”. Como vemos, el taller, como lugar de trabajo y aprendizaje, no es un hecho novedoso y, con los años, fue incorporándose en distintas áreas.

El trabajo por talleres es una estrategia pedagógica que además de abordar el contenido de una asignatura, enfoca sus acciones hacia el saber hacer, es decir, hacia la práctica de una actividad. En esencia el taller “se organiza con un enfoque interdisciplinario y globalizador, donde el profesor ya no enseña en el sentido tradicional; sino que es un asistente técnico que ayuda a aprender. Por otra parte se considera que el taller es una importante alternativa que permite una más cercana inclusión a la realidad.

Cuadro 1. Formato de taller

Fundación Universitaria Los Libertadores Vicerrectoría de Educación Virtual y a Distancia Especialización en Pedagogía de la Lúdica		
	Sede:	Grupo
	Institución:	Nivel:
Integrantes:	Taller 1.	
Variable:		
Objetivo:		
Contenido y Metodología		
	<ul style="list-style-type: none"> a. b. c. d. e. 	
Evaluación		

El taller lleva inicialmente el encabezamiento de la institución para la cual se está realizando el proyecto.

Sede: estipula el lugar donde se desarrolla la actividad

Grupo: Indica a quien va dirigido el taller.

Institución: determina el establecimiento educativo donde se aplica el taller

Nivel: hace referencia al nivel educativo del grupo a estudiar.

Integrantes: establece quienes hacen parte del diseño del trabajo.

Variable: es la actividad específica a trabajar en el taller

Objetivo: indica el logro a alcanzar.

Contenido y metodología: especifica la temática y la estrategia a desarrollar.

Evaluación: Se utiliza el siguiente formato

Cuadro 2. Formato de diario de campo de taller

Diario de campo del taller	
Fundación Universitaria Los Libertadores Vicerrectoría de Educación Virtual y a Distancia Especialización en Pedagogía de la Lúdica	
Fecha	
Grupo observado	
Lugar de observación	
Tiempo de observación	
Variable	
Descripción de la observación	
Aspectos positivos	Aspectos negativos
Comentarios	
Conclusiones	

El diario de campo o también llamado bitácora es un instrumento utilizado por los investigadores para registrar aquellos hechos que son susceptibles de ser interpretados; es una herramienta que permite sistematizar las experiencias para luego analizar los resultados. Puede ser un archivo para acumular la información que se va consiguiendo durante el transcurso del trabajo de campo, almacena datos, nombres, mapas, planos y todas las referencias necesarias para seguir elaborando la propia información.

El concepto de diario de campo ha existido desde hace muchos años y sea manejado en todos los ámbitos como en la literatura, arte, historia geografía, etc.

El diario de campo favorece la reflexión pedagógica, revisa las teorías implícitas en este que hacer para reevaluarlas, encontrarles sentido, innovar y construir saber pedagógico.

El diario de campo va más allá del saber que se denomina, de la metodología que se aplica cotidianamente, más allá de la observación simple, porque el diario de campo debe construir saber pedagógico y debe construir conocimiento a través de la reflexión.

El diario de campo es una reflexión sobre la práctica misma y las relaciones pedagógicas así como el saber que enseña. Mejora la calidad humana integral y la calidad educativa, el crecimiento del profesional de la educación y la motivación del educando por aprender a aprender.

El Diario de campo lleva inicialmente el encabezamiento de la institución para la cual se está realizando el proyecto y los datos específicos el taller.

Fecha: aquí se especifica el día, mes y año en que fue aplicado el taller.

Grupo observado: en esta casilla se especifica el grupo al cual fue aplicado el taller.

Lugar de observación: aquí se detalla el espacio utilizado para desarrollar la aplicación de las actividades lúdicas implementadas con estudiantes, padres de familia y docentes.

Tiempo observado: en este espacio se define el tiempo previsto en la aplicación y desarrollo de las actividades del taller.

Variable: es la actividad específica a desarrollar en el taller.

Descripción de la observación: se trata de registrar directamente las reacciones y actitudes de los participantes en el momento de la aplicación del taller.

Aspectos positivos: en este espacio se registra los desempeños y actitudes favorables observadas en el grupo a trabajar.

Aspectos negativos: en este ítems se plantean las actitudes y desempeños que no contribuyeron a un óptimo desarrollo del taller.

Comentarios: en esta casilla se especifica las apreciaciones de los participantes del taller positivos, negativas y las sugerencias.

Conclusiones: en este espacio se determina si se cumplieron los objetivos planteados.

5.4 DIAGNOSTICO

5.4.1 Procesamiento de las encuestas a los docentes

Pregunta 1. ¿Cómo contribuye en su labor docente para reducir los índices de agresividad estudiantil?

Tabla 1. Estrategias docentes para reducir índices de agresividad

Categorías	Frecuencias	%
Vivencia de valores	2	50
Documentación del tema	1	25
Fijar parámetros de sana convivencia	1	25
Totales	4	100

Fuente: los autores

Gráfica 1. Labor docente para disminuir agresividad estudiantil

Fuente: Los autores

El 50% de los docentes respondieron a esta pregunta que una forma de disminuir la agresividad en los educandos es vivenciando los valores. Es de vital importancia que el estudiante en su rol como hijo, y miembro de una sociedad, vivencie valores como respeto, tolerancia ,responsabilidad, compromiso y sentido de pertenencia entre otros ,para que los pueda aplicar en cotidianidad en la institución

el 25% de los docentes a esta pregunta responden .que se hace necesario socializar con los estudiantes la temática, conocer y discutir los planteamientos de cómo evitar los hechos violentos dentro del grupo. Analizar que para los jóvenes muchos de los valores están siendo interpretados de una forma diferente, y la tarea del docente es canalizar y enfocar los buenos valores.

El 25% de los docentes respondieron a esta pregunta que es necesario dentro de la comunidad educativa establecer parámetros de convivencia .Fundamentados en el Manual de Convivencia donde se da la participación de todos los miembros de la comunidad.

Pregunta 2. Qué razones considera como causales de agresividad de los estudiantes?

Tabla 2. Causales de agresividad estudiantil según docentes

Categorías	Frecuencias	%
Malos ejemplos	2	50
Crisis de valores	1	25
Intolerancia	1	25
Totales	4	100

Fuente: los autores

Grafica 2 Opinión de los docentes sobre causales de agresividad de estudiantes

Fuente: Los autores

El 50% de los docentes respondieron a la pregunta de causales de agresividad del 702 de debe a los malos ejemplos que visualizan de su entorno .Es importante orientar el buen uso de las TICS, de los medios de comunicación debido a que generan en los estudiantes vicios que conllevan a la perdida de los valores.

El 25% de los docentes de la Institución Educativa Departamental Fidel Cano manifiestan que el problema se acentúa con la crisis de valores que vive la familia. La familia es la base de la sociedad y ella es la hacedora de valores y buenos hábitos de convivencia.

El 25% de los docentes plantean a esta pregunta que las causales de agresividad se deben a la intolerancia e irrespeto entre los estudiantes del grado 702. Dicha situación se da por la falta de autocontrol de los educando ante una situación de disgusto.

Pregunta 3. Cómo cree que afecta el ambiente institucional el alto índice de agresividad del grado 702?

Tabla 3. Afectacion de ambiente institucional por agresividad del grado 702

Categorías	Frecuencias	%
Ausencia de docentes	1	25
Problemas de convivencia	2	50
Bajo desempeño académico	1	25
Totales	4	100

Fuente: los autores

Gráfica 3. Opinión docente acerca de afectación del ambiente escolar por agresividad del grado 702.

Fuente: Los autores

El 50% de los docentes encuestados del Fidel Cano determina que el ambiente escolar se ve afectado por problemas de convivencia. Consideramos que el clima

escolar se ve amenazado por situaciones que generan peligro para la convivencia de la comunidad educativa .dando como resultado un bajo rendimiento académico, y problemas disciplinarios.

El 25% de los docentes que participaron de la encuesta argumentan que la ausencia de docentes genera problemas disciplinarios en el educando. Esto se da porque la institución no aplica estrategias que permitan al estudiante ocupar acertadamente estos espacios.

El 25% de los docentes encuestados contestaron que el alto índice de agresividad ha generado un bajo desempeño académico. Ya que consideramos que el estudiante agresivo y agredido presenta dificultad en el desarrollo de las actividades académicas asignadas, pues su compromiso y responsabilidad es deficiente.

Pregunta 4. ¿Qué mecanismos emplea para solucionar problemas de convivencia entre estudiantes?

Tabla 4. Mecanismos usados para tratar problemas de convivencia en el aula

Categorías	Frecuencias	%
Dialogo permanente	3	75
Pautas de convivencia	1	25
Totales	4	100

Fuente: los autores

Gráfica 4 mecanismos empleados por los docentes para solucionar conflictos estudiantiles.

Fuente: Los autores

El 75% de los docentes que solucionaron la encuesta determinaron que el dialogo es uno de los mecanismo primordiales que se debe emplear para solucionar los problemas de convivencia entre los estudiantes. Ya que en nuestra labor como docentes debemos interactuar de manera personal con los estudiantes escuchar y atender sus necesidades.

El 25% de los docentes que contestaron la encuesta consideran que es necesario establecer pautas de convivencia. Los estudiantes carecen de normas de convivencia lo que les dificulta establecer ambientes óptimos de buen trato.

Pregunta 5. Qué tan funcional ha visto el comité de conciliación estudiantil?

Tabla 5. Funcionabilidad del comité de conciliación estudiantil

Categorías	Frecuencias	%
Carencia de estrategias	1	25
No es funcional	3	75
Totales	4	100

Fuente: los autores

Gráfica 5. Opinión docente sobre funcionalidad del comité de conciliación estudiantil.

Fuente: Los autores

El 75% de los docentes que arguyeron la encuesta determinaron que el comité de conciliación estudiantil no es funcional. Existe pero no funciona puesto que la institución no le ha dado la importancia que representa.

El 25% de los docentes respondieron que el comité conciliador carece de estrategias. Debido a que está conformado pero no se tiene en cuenta en el momento de solucionar conflictos.

A partir de las encuestas aplicadas a los docentes de la IED Fidel Cano referente a la agresividad de los estudiantes del grado 702, se determinó que aspectos como ausencia de valores, la falta de dialogo en la casa y en la institución son factores determinantes que ponen de manifiesto un alto índice de agresividad, donde es importante que nosotros como maestros generemos espacios lúdicos que nos permitan liberar en el estudiante cargas de presión y estrés que con los conllevan a presentar actos violentos.

5.4.2 Procesamiento de las encuestas a los estudiantes

Pregunta 1. ¿Qué concepto tiene de agresión?

Tabla 6. Concepto de agresión de los estudiantes de 702

Categorías	Frecuencias	%
Agredir física y verbalmente	18	60
No sabe, no responde	10	33
Uso de vocabulario soez	2	7
Totales	30	100

Fuente: los autores

Gráfica 6. Concepto de agresión de los estudiantes del grado 702

Fuente: Los autores

El 60% de los estudiantes del grado 702 tienen como concepto que la agresión, es agredir física y verbalmente a sus compañeros. Puesto que para ellos es la única forma que encuentran para resolver las diferencias.

El 33% de los estudiantes a esta pregunta no saben o no responden. Puede ser porque no encuentran la forma para explicar el concepto de agresión.

El 7% de los estudiantes sostienen como concepto de agresión que es el uso soez del vocabulario .Dado que para ellos es una forma de reconocer la agresión.

Pregunta 2. Qué manifestaciones de agresividad e intolerancia ha percibido en sus compañeros de clase?

Tabla 7. Manifestaciones de agresividad e intolerancia en el grado 702

Categorías	Frecuencias	%
Bulling	19	63
Agresión física	8	27
No sabe, no responde	3	10
Totales	30	100

Fuente: los autores

Gráfica 7. Formas de agresividad de los estudiantes del grado 702

Fuente: los autores

El 63% de los estudiantes del grado en mención argumentan que el Bulling es una de las formas mas frecuentes de la agresividad. Debido a que ellos plantean que es forma de vulnerar su integridad física moral.

El 27% de los estudiantes del grado manifiestan que si se da la agresividad e intolerancia entre sus compañeros .La razón es la falta de una sana convivencia familiar.

El 10% de los estudiantes no responden con claridad a esta pregunta. La razón puede sustentarse en el hecho que algunos son agresores y no se quieren poner en evidencia, o simplemente no hay interés por el tema.

Pregunta 3. Cómo mediaría usted ante un conflicto que se presente entre sus compañeros?

Tabla 8. Mediacion de estudiantes ante conflictos en el aula

Categorías	Frecuencias	%
Conciliador	19	60
Autoridades superiores	8	25
Dialogando	5	15
Totales	32	100

Fuente: los autores

Gráfica 8. Formas de mediar ante un conflicto, según los estudiantes.

Fuente: los autores

El 59% del grado 702 sustentan que ellos están dispuestos para ser conciliadores ante un conflicto del grupo. Ellos consideran que con la gran mayoría de sus compañeros han venido compartiendo desde su niñez y han creado lazos de amistad, sintiéndose comprometidos para fomentar un ambiente sano.

El 25% de los estudiantes del grado en estudio ante la mediación para solucionar un conflicto plantean que se dirigen a los directivos. Pues consideran que el rector y el coordinador son quienes pueden solucionar acertadamente el problema.

El 16% del grado en mención contestan a esta pregunta que estarían dispuestos a dialogar con los compañeros en conflicto. La razón son vínculos de afecto que han creado con sus compañeros.

Pregunta 4. ¿Por qué razón los estudiantes reaccionan de forma agresiva ante un conflicto?

Tabla 9. Razones para responder con agresividad, según estudiantes de 702

Categorías	Frecuencias	%
No hay autocontrol	15	50
Presiones externas	7	24
Intolerancia	8	26
Totales	30	100

Fuente: los autores

Gráfica 9. Motivos de los estudiantes para reaccionar agresivamente

Fuente: los autores

El 50% de los estudiantes del grado en estudio sostienen a esta pregunta que los compañeros no tienen autocontrol ante un conflicto en el cual se encuentra involucrado.

El 27% de los estudiante encuestados del grado 702, argumentan ante esta pregunta que son intolerantes en un conflicto. Posiblemente porque en el hogar se presenta intolerancia cuando se presenta un conflicto.

El 23% de los estudiantes del grado 702 responden a esta pregunta que reaccionan de manera agresiva por presiones externas. Tal vez porque es una forma de responder a una humillación y proteger su integridad, o simplemente por demostrar superioridad ante sus compañeros.

Pregunta 5. ¿Cómo mejoraría el ambiente escolar al reducir los índices de intolerancia en los estudiantes?

Tabla 10. Mejoría de ambiente escolar al reducir índices de intolerancia

Categorías	Frecuencias	%
Talleres y charlas	12	40
Tomar correctivos	8	27
No sabe, no responde	10	33
Totales	30	100

Fuente: los autores

Gráfica 10. Acciones para mejorar ambiente escolar y reducir índices de agresividad.

Fuente: los autores

El 40% de los estudiantes considera a la hora de responder esta pregunta que la institución debe generar espacios para la aplicación de talleres y charlas con el propósito de mejorar el clima escolar. La institución no brinda los espacios lúdico-pedagógicos que le permitan a los estudiantes disminuir los índices de intolerancia.

El 33% de los estudiantes del 702 a la pregunta como mejoraría el ambiente escolar al reducir los índices de intolerancia en los estudiantes, responden de

forma evasiva, incoherente, o simplemente no responden. Consideramos que no les interesa hacer parte de la solución del problema.

El 27% de los estudiantes encuestados del grado 702 manifiestan que debe tomarse correctivos con el objetivo de reducir los índices de intolerancia en el grado. Este planteamiento se fundamenta en el interés que ellos muestran por que se mejoren las condiciones de convivencia en el aula.

Según las respuestas obtenidas de los estudiantes del grado 702 se hace necesario la implementación de estrategias lúdicas y pedagógicas que disminuyan notablemente el índice de intolerancia y agresividad en dichos estudiantes, sostienen que se hace necesario acudir a talleres, charlas, escuela de padres con el propósito de mejorar el clima escolar en el aula, involucrando a padres y docentes de la institución.

5.4.3 Procesamiento de las encuestas a los padres de familia.

pregunta 1. Cómo manifiesta su hijo(a) agresividad e intolerancia en casa?

Tabla 11. Como se manifiesta agresividad en casa

Categorías	Frecuencia	%
Actitud displicente	2	50
Con el silencio	2	50
Totales	4	100

Fuente: los autores

Gráfica 11. Manifestaciones agresivas de los estudiantes en casa.

Fuente: los autores

El 50% de los padres de familia encuestados respondieron que sus hijos asumen una actitud displicente. En muchas oportunidades porque son actitudes propias de la edad, o simplemente porque no tienen normas de respeto hacia sus padres.

El 50% de los padres que se les aplicó la encuesta concluyeron que sus hijos optan por el silencio. Se puede deducir que por miedo al castigo físico o porque carecen de argumentos convincentes frente a correctivos.

Pregunta 2. Qué hace para incitar a sus hijos a solucionar pacíficamente los conflictos?

Tabla 12. Formas de incitar en los hijos soluciones pacificas

Categorías	Frecuencia	%
Diálogo	3	75
Expresar su inconformismo	1	25
Totales	4	100

Fuente: los autores

Gráfica 12. Como los padres incitan a sus hijos a solucionar los conflictos pacíficamente.

Fuente: los autores

El 75% de los padres encuestados sostienen que aplican el diálogo como estrategia a la solución pacífica de los conflictos. El diálogo debe ser el mecanismo utilizado para lograr disminuir la agresividad en estos adolescentes.

El 25% de los padres encuestados del grado 702 concluyeron que sus hijos expresan su inconformismo frente a situaciones de intolerancia. Porque en el hogar se le ha inculcado que con respeto y argumentos pueden expresar su inadaptación.

Pregunta 3. Qué medidas debe tomar un padre de familia para contrarrestar la agresividad de su hijo(a)?

Tabla 13. Medidas para contrarrestar agresividad en casa

Categorías	Frecuencia	%
Diálogo	2	50
Correctivos	2	50
Totales	4	100

Fuente: los autores

Gráfica13 Lo que hacen los padres para contrarrestar la agresividad de sus hijos

Fuente: los autores

El 50% de los padres que desarrollaron la encuesta sustentaron que el dialogo es la medida más eficaz para contrarrestar la agresividad en sus hijos. Porque inculcado el dialogo se les enseña a solucionar los conflictos de una manera eficaz.

El 50% de los padres de familia del grado 702 concluyeron que aplicando correctivos se contrarresta la agresividad. Aplicando correctivos y castigos físicos los padres consideran que es el mecanismo más eficaz para educar a sus hijos.

Pregunta 4. Cuando su hijo reacciona violentamente qué correctivos toman

Tabla 14. Correctivos de los padres ante reacciones violentas de los hijos

Categorías	Frecuencia	%
Aplicación de correctivos	3	75
Aislar al agresivo	1	25
Totales	4	100

Fuente: los autores

Gráfica 14. Medidas tomadas por los padres con un hijo agresivo.

Fuente: los autores

El 75% de los padres encuestados manifiestan que aplican correctivos cuando su hijo reacciona violentamente. Los correctivos dependen de la gravedad o no de la falta cometido.

El 25% de los padres que contestaron la encuesta sostiene que aíslan al hijo agresivo. Su intención es lograr que se calme y controle su mal genio

Pregunta 5. Qué puede generar en la sociedad un manejo adecuado de los conflictos familiares?

Tabla 15. Beneficio social de manejo adecuado de conflictos familiares

Categorías	Frecuencia	%
Buena convivencia	1	25
Mejores personas	2	50
Mejor sociedad	1	25
Totales	4	100

Fuente: los autores

Gráfica 15. Cómo se refleja en la sociedad el manejo adecuado de los conflictos familiares?

Fuente: los autores

El 50% de los padres encuestados respondieron que quieren de sus hijos mejores personas. Su propósito es brindar a la sociedad mejores personas capaces de solucionar sus problemas.

El 25% de los padres de familia del grado 702 que solucionaron la encuesta determinaron que desean que sus hijos contribuyan a conformar una mejor sociedad. Porque consideran que formando mejores personas se disminuyen los índices de agresividad.

El 25% de los padres que solucionaron la encuesta sustentaron que una buena convivencia mejora las relaciones intrafamiliares. Sostienen que a través de las buenas relaciones en la familia se genera buena convivencia en la sociedad.

Los padres de familia consideran que si hay un manejo adecuado de solucionar conflictos en la familia a través del dialogo, buen ejemplo, valores , logran entregarle a la sociedad individuos capaces de enfrentar problemas y darles una solución eficaz.

5.5 VARIABLES E HIPÓTESIS DE TRABAJO

Cuadro 3. Variables e hipótesis de trabajo

VARIABLE	INDICADOR DE OBSERVACION	HIPOTESIS DE TRABAJO
LECTURAS DE REFLEXION	Los estudiantes gustan de las lecturas de reflexión.	Las lecturas de reflexión pueden potencializar las cualidades positivas de los estudiantes, reflejándose en una mejor convivencia en el aula de clase
VIDEOS FORMATIVOS	Los estudiantes hacen aportes y emiten juicios de valor acerca de los temas observados.	La observación de videos formativos y su análisis permite a los estudiantes apropiarse de la temática, interiorizarla y aplicarla en su entorno cotidiano
DINAMICAS EN CLASE	Participación activa de los estudiantes durante el ejercicio de aplicación de la dinámica	Las actividades lúdicas pueden contribuir a un mejor conocimiento de los compañeros de clase, lo que estrechará lazos de amistad
PAUTAS DE CRIANZA DE LOS HIJOS	Los padres de familia asumen una actitud de compromiso frente a la optimización de pautas de crianza de sus hijos.	Conociendo y aplicando pautas de crianza, los padres cometerán menos desaciertos en el proceso de formación de sus hijos
TALLERES A DOCENTES	Los docentes conocen y fortalecen las potencialidades de los estudiantes del grado 702	Teniendo un mejor conocimiento de los estudiantes del grado 702, los docentes podrán aprovechar mejor las potencialidades de estos para disminuir los índices de agresividad

ACTIVIDADES LUDICAS	Los estudiantes muestran cambios positivos de comportamiento dentro y fuera de la institución.	Si los padres asumen su papel de guías y educadores con responsabilidad, podrán lograr que sus hijos sean más tolerantes.
---------------------	--	---

6. PROPUESTA

6.1 TÍTULO DE LA PROPUESTA

¡AGRESIVOS SI NO!

6.2 DESCRIPCIÓN DE LA PROPUESTA

La propuesta “AGRESIVO SI NO” tiende a disminuir el índice de violencia a partir de este trabajo de investigación implementado en el grado 702 de la IED Fidel Cano, con el cual se obtuvieron resultados favorables en cuanto a la disminución del índice de agresividad en este curso; consideramos apropiado implementarlo a todos los estudiantes de la básica secundaria y media vocacional; ya que esta problemática afecta, aunque en un grado menor, a toda la población estudiantil.

6.3 JUSTIFICACIÓN

De acuerdo a los resultados arrojados en las reuniones institucionales de evaluación comportamental realizadas al finalizar de cada periodo académico en los que se refleja un considerable índice de agresividad y violencia en los diferentes cursos, consideramos necesario hacer extensivos los talleres de lúdica en todas las actividades académicas como herramienta pedagógica para contrarrestar dichos índices de agresividad.

Con el ánimo de mejorar el ambiente escolar en la institución consideramos muy importante que la implementación de estos talleres llegue a los diferentes estamentos de la comunidad educativa ya que tanto padres de familia como docentes nos veremos beneficiados con un ambiente armonioso que facilite un buen desarrollo de las diferentes actividades académicas.

Además en los diferentes momentos de la jornada académica diaria hemos sido testigos de manifestaciones de actos de intolerancia y violencia que se podrían reducir aplicando estas estrategias lúdicas que ayudan a relajar a los individuos y a estrechar lazos de amistad.

6.4 OBJETIVOS

6.4.1 OBJETIVO GENERAL

Generar un compromiso institucional con el propósito de disminuir los índices de intolerancia y agresividad de los estudiantes del grado 702 de la IED Fidel Cano a través de la aplicación de actividades lúdico- pedagógicas.

6.4.2 OBJETIVOS ESPECIFICOS

- Implementar talleres- lúdico pedagógicos de corte transversal para los estudiantes de la I.E.D Fidel Cano.
- Brindar herramientas de apoyo a la labor desempeñada por los padres de familia como principales formadores de los estudiantes de la I.E.D. Fidel Cano
- Proporcionar alternativas metodológicas basadas en la lúdica como instrumentos de apoyo para la labor docente.

6.5 ESTRATEGIAS Y ACTIVIDADES

La lúdica y la recreación son generadoras de ambientes de integración, aportan energía, alegría, entusiasmo y dinamismo, mejoran la autoestima en las personas y las lleva a niveles de emoción que relajan su cuerpo y su espíritu.

De igual manera la lúdica es una contribución a la disminución de la intolerancia y por ende a la agresividad que quizá en algunas personas hace parte de su vida o de su forma de ser, por lo tanto, los talleres y las actividades planteadas fueron del agrado de los participantes.

- Talleres de sensibilización y lectura
- Juego “El Lazarillo”
- Juegos de integración
- Videos musicales

6.5.1 Resultados y análisis de la aplicación de los talleres

TALLER 1
TODOS SOMOS BUENOS (Para estudiantes)

Variable: Lecturas de reflexión

Objetivo: Concientizar a los estudiantes del 702 la IED Fidel Cano del potencial con que cuentan para lograr sus metas sin alterar el orden y la sana convivencia del grupo.

Contenido y Metodología:

a- Dinámica de la hoja: Se entrega a cada estudiante una hoja de revista y se realizan las siguientes actividades:

- 1 Se forma un círculo con los estudiantes y cada uno lee un renglón elegido al azar para componer una historia Loca.
- 2 Desplazamientos varios por el aula de clase, transportando la hoja en las manos como una bandeja.
- 3 Formando parejas inventarse diferentes formas de juego.
- 4 Conclusiones.

b- Lectura de motivación la asamblea en la carpintería del libro la culpa es de la vaca.

"ASAMBLEA EN LA CARPINTERIA"

Hubo en la Carpintería una extraña asamblea; las herramientas se reunieron para arreglar sus diferencias. El martillo fue el primero en ejercer la presidencia, pero la asamblea le notificó que debía renunciar. ¿la causa? hacia demasiado ruido, y se pasaba el tiempo golpeando.

El martillo reconoció su culpa, pero a su vez pidió que fuera expulsado el tornillo: había que darle muchas vueltas para que sirviera de algo. El tornillo aceptó su retiro, pero a su vez pidió la expulsión de la lija: era muy áspera en su trato y siempre tenía fricciones con los demás. La lija estuvo de acuerdo, con la condición de que fuera expulsado el metro, pues se la pasaba midiendo a los demás, como si él fuera perfecto. En eso entro el carpintero, se puso el delantal e inició su trabajo, utilizando alternativamente el martillo, la lija, el metro y el tornillo.

Al final, el trozo de madera se había convertido en un lindo mueble. Cuando la carpintería quedo sola otra vez, la asamblea reanudó la deliberación. Dijo el Serrucho: "Señores ha quedado demostrado que tenemos defectos, pero el carpintero trabaja con nuestras cualidades. Eso es lo que nos hace valiosos. Así que ya no pensemos en nuestras flaquezas, y concentrémonos en nuestras virtudes". La asamblea encontró entonces que el martillo era fuerte, el tornillo unía y daba solidez, la lija limaba asperezas y el metro era preciso y exacto. Se sintieron como un equipo capaz de producir hermosos muebles, ya sus diferencias pasaron a segundo plano.

Se divide el curso en grupos de cuatro estudiantes para que redacten las conclusiones de la lectura.

Se socializan las conclusiones de cada grupo.

b- Se formara un mesa redonda y se rotarán 32 hojas correspondientes al número de estudiantes identificadas con el nombre de cada uno de ellos, en las cuales cada uno de los compañeros destacará la principal cualidad (positiva) de la persona correspondiente hasta que termine la rotación de todos los participantes. Se finaliza haciendo entrega a cada estudiante de su respectiva hoja con todas las buenas cualidades que los compañeros ven en él.

Evaluación:

Como puede aprovechar estas cualidades que posee para mejorar la convivencia en el grado 702?

Tabla 16. Aporte de estudiantes para mejorar convivencia en el aula

CATEGORIA	FRECUENCIA	%
Aplicándolas en diario vivir	6	27
Colaborando a los compañeros	2	9
Siendo mejor amigo	10	46
Ns/Nr	4	18
Totales	22	100

Fuente: los autores

Gráfica 16. Cómo aprovechar cualidades para mejorar convivencia

Fuente: los autores

El 46% de los estudiantes del grado 702 de la I.E.D. Fidel Cano sostiene que para disminuir los índices de agresividad del curso deben aprender a ser más compañeristas, para mejorar la convivencia en el aula.

El 27% de los estudiantes encuestados plantean que para mejorar la convivencia del grado deben aprovechar las cualidades que cada uno posee en pro de el grado mejor y supere sus problemas de conflictos.

El 18% de los estudiantes no saben o no responden al sustentar esta pregunta.
El 9% de los estudiantes plantean que se mejora la situación de convivencia en el grado aprovechando las cualidades que tienen sus compañeros agresivos.

Diario de campo del taller	
Fundación Universitaria Los Libertadores Vicerrectoría de Educación Virtual y a Distancia Especialización en Pedagogía de la Lúdica	
Fecha	Octubre 7 de 2014
Grupo observado	702
Lugar de observación	Aula de clase del grado 702
Tiempo de observación	2 horas
Variable	Lecturas de reflexión
<p align="center">Descripción de la observación</p> <p>Los estudiantes siguen las instrucciones dadas por el profesor. Se nota que se divierten con la primera dinámica de la hoja. Participan activamente y con entusiasmo. Hacen propuestas de trabajo (juegos con la hoja en forma de pelota). Son creativos y alegres. Unos cuantos esperan a que los demás propongan para copiarse de ellos.</p> <p>Ya en el aula forman un círculo con los pupitres, marcan cada uno la hoja en blanco con su nombre y escriben la mejor cualidad de cada uno de sus compañeros en las hojas que se van rotando.</p>	
<p align="center">Aspectos positivos</p> <p>Participan activamente la totalidad de los estudiantes. Se muestran receptivos al tema a tratar en el taller. Se integran al grupo para trabajar.</p>	<p align="center">Aspectos negativos</p> <p>Algunos estudiantes no aprovechan su creatividad. Unos pocos estudiantes son apáticos a las actividades lúdicas.</p>
<p>Comentarios</p> <p>Los estudiantes expresaron su agrado por la actividad puesto que hubo diversión y compartieron un rato de sano esparcimiento con sus compañeros de grado</p>	
<p>Conclusiones</p> <p>Genero entusiasmo y creatividad en los estudiantes. Participaron con responsabilidad en la plenaria.</p>	

TALLER 2 SEAMOS TOLERANTES (dirigido a estudiantes)

Variable: Videos Formativos

Objetivo: Destacar el papel relevante de la tolerancia como factor necesario para lograr un ambiente favorable y armonioso en la convivencia tanto en el aula de clase como en la Institución educativa

Contenido y Metodología:

Lugar: Patio de la institución. Se inicia el taller con la dinámica “el barco se hunde” en donde el profesor indica que vamos en un viaje imaginario en un barco y que este se va a hundir, por lo que “el capitán ordena” que los pasajeros se agrupen de a ___ integrantes. Se repite varias veces cambiando el N° de los integrantes hasta que se forman tríos con los cuales se va a desarrollar la otra parte del taller. Repaso, con participación de los estudiantes del grado 702 de la I. E. D. Fidel Cano, de los valores promulgados en el manual de convivencia del colegio. Se registrarán por escrito en el tablero del salón. Se determina de ese listado cuales consideran se deben reforzar en el diario compartir del curso

A partir de la proyección del video de la canción “convivencia” de Big Baby <https://www.youtube.com/watch?v=1HmZfwlko5M> redactar por tríos el mensaje y las enseñanzas que nos deja la canción. Comentarlas y debatirlas en plenaria. Se establecen unas conclusiones

Se pide a los estudiantes que expresen lo que entienden por “tolerancia” y se confrontan sus opiniones con la siguiente definición del diccionario:

nombre femenino

1 Actitud de la persona que respeta las opiniones, ideas o actitudes de las demás personas aunque no coincidan con las propias: *les enseñan a tener un sano espíritu de tolerancia que les haga apreciar y respetar las opiniones ajenas.*

Evaluación

Como Crees que se puede aplicar la tolerancia en el diario vivir en el Aula de clase. ?

Tabla 17. Formas de aplicar la tolerancia en el aula de clase

CATEGORIA	FRECUENCIA	%
Siendo más respetuosos	12	55
Más compañerismo	3	14
Mayor tolerancia	3	14
Evitar agresion verbal	4	17
Totales	22	100

Fuente: los autores

Gráfica 17. Cómo aplicar la tolerancia en el diario vivir

Fuente: los autores

El 54% de los estudiantes del grado 702 sostienen que una forma para disminuir los índices de agresividad, es siendo tolerantes y respetuosos entre los compañeros para evitar conflictos en el grado.

El 18% de los estudiantes encuestados manifiestan que mejora las condiciones de convivencia evitando las agresiones verbales entre los compañeros.

El 14% de los estudiantes encuestados del grado 702 dicen que para mejorar la convivencia debe haber mayor tolerancia en el diario vivir entre los compañeros.

El 14% de los estudiantes del grado encuestado plantean que si hay compañerismo en el curso disminuiría los problemas de agresión.

Diario de campo del taller	
Fundación Universitaria Los Libertadores Vicerrectoría de Educación Virtual y a Distancia Especialización en Pedagogía de la Lúdica	
Fecha	14 de octubre de 2014
Grupo observado	Grado 702
Lugar de observación	Aula de clases, patio central y Centro de recursos audiovisuales
Tiempo de observación	2 horas
Variable	Videos formativos
Descripción de la observación	
<p>En la primera actividad ludica “la tempestad” se notó una participación activa y entusiasta de los adolescents del grado 702. Se evidencia que los estudiantes disfrutaban la actividad.</p> <p>Ya en la dinámica realizada en el patio de la institución los estudiantes participan de forma más relajada. Sobresale el entusiasmo en el desarrollo de esta actividad. A partir de la presentación del video “convivencia” de Big Baby observamos diversas actitudes en los estudiantes. Algunos estuvieron más pendientes de los bailes y acrobacias que aparecían en el video que del mensaje que les pudiera transmitir. Otros se veían interesados más en las imágenes que aparecían, como a la expectativa de la que seguía. Sin embargo, la mayoría sí estaban atentos al mensaje, incluso algunos alternaban la Mirada al televisor y al suelo como concentrados.</p> <p>Al momento de participar en las conclusiones, los estudiantes se mostraron retraídos, como penosos para hablar. Los estudiantes en su totalidad mostraron buen comportamiento. Estaban a la expectativa. Los que participaron en la plenaria fueron siete.</p>	
Aspectos positivos	Aspectos negativos
<p>Buena disposición del grupo hacia el trabajo</p> <p>Se les veía motivados con la actividad</p> <p>Buena participación del curso en general</p> <p>La gran mayoría se mostraron receptivos al desarrollo del taller</p> <p>El tiempo programado para el taller fue</p>	<p>Apatía de unos pocos estudiantes hacia las actividades.</p> <p>Algunas actitudes de indiferencia de dos estudiantes.</p> <p>Escasa participación al expresar las conclusiones después de apreciar el video</p>

suficiente.	
Comentarios Segun los estudiantes, las actividades desarrolladas fueron agradables y edificantes y les ayudó a comprender la importancia y necesidad de respetar la diversidad de genero, religion, raza y opinion	
Conclusiones Se cumplieron las espectaivas que teníamos con respecto al taller. Los videos formativos ayudan a reflexionar acerca de la importancia de estos temas relacionados con valores, como en este caso la tolerancia. Desarrolladas las actividades, los estudiantes lograron analizar e interiorizar la importancia de ser tolerantes en todos los ámbitos pero especialmente en el aula de clases	

Fundación Universitaria Los Libertadores
Vicerrectoría de Educación Virtual y a Distancia
Especialización en Pedagogía de la Lúdica

TALLER 3
BINGO PARA CONOCER A LA GENTE (Dirigido a estudiantes)

VARIABLE: Dinámicas en Clase

OBJETIVO: Disminuir los índices de agresividad de los estudiantes del grado 702, estrechando los lazos de amistad, al conocer un poco mejor a los integrantes del grupo.

CONTENIDO Y METODOLOGIA:

Llevamos una fotocopia del gráfico adjunto para cada participante. Todos los estudiantes se ponen de pie y van preguntando estas cosas a sus compañeros y quienes estén de acuerdo, se les pide que firmen en la casilla correspondiente.

Como el grupo es grande les pedimos que intenten no repetir ningún nombre y completen las respuestas en cada una de las hileras. Cada vez que alguien complete el cuadro recibirá como mínimo cinco (5) abrazos de Oso

Quien tenga bicicleta en casa	A quien le gusta cocinar	Ha plantado un árbol	Quien haya regalado dinero alguna vez	Una persona que le quiere, conoce más a la gente de la clase
Quien escribe en el papel por las dos caras	Quien quiera tener más amigos y amigas	Ha jugado con muñecas	Una persona que no come carne ni pescado	Quien haya hecho un regalo hace poco
Quien haya estado triste hace poco	Quien se preocupe por algún aspecto de su cuerpo	A quien le moleste la violencia	Quien piense mucho las cosas cuando tiene problemas	A quien le guste una persona y no se atreva a decírselo
Quien haya hecho alguna vez papel reciclado	Una persona que le guste que le acaricien	Alguien que le han pegado y ha respondido sin violencia	Quien enciende la tele cuando llega a casa	A quien le gusta le gente diferente

PLENARIA.

¿Quieren comentar los resultados? ¿Las dificultades para completar el cuestionario?

¿Qué respuestas eran más difíciles de encontrar? ¿Cuáles las más sorprendentes, e inesperadas?

¿A qué compañero quisiera darle un abrazo?

EVALUACION.

Como cree usted que conocer mejor a sus compañeros puede disminuir la agresividad que existe en el curso. ?

Tabla 18. Cómo el mejor conocimiento de los compañeros disminuye agresividad

CATEGORIA	FRECUENCIA	%
Aumenta el respeto	8	36
Mayor confianza	7	32
Hacen mejores amigos	7	32
Totales	22	100

Fuente: los autores

Gráfica 18. Conocer mejor a los demás disminuye agresividad

Fuente: los autores

Diario de campo del taller	
Fundación Universitaria Los Libertadores Vicerrectoría de Educación Virtual y a Distancia Especialización en Pedagogía de la Lúdica	
Fecha	Octubre 29 de 2014
Grupo observado	Grado 702
Lugar de observación	Aula de clase grado 702
Tiempo de observación	Una hora
Variable	Dinámicas en clase
Descripción de la observación	
<p>Los estudiantes se muestran atentos a las indicaciones que da la profesora Martha.</p> <p>Una vez entendida la dinámica se genera un “desorden ordenado” en el aula. Los estudiantes reflejan alegría en sus rostros. Con Buena actitud se dirigen a sus compañeros para recolectar la información solicitada. Uno de los estudiantes se muestra apático y hasta pone cara de amargura. Se muestran cohibidos en el momento de dar y recibir abrazos de los demás. La mayoría completaron el</p>	

cuadro.	
Aspectos positivos	Aspectos negativos
<p>Los estudiantes son receptivos y entusiastas, en su gran mayoría. Se les nota que disfrutaban de la actividad El tiempo establecido fue suficiente. Se integraron fácilmente a la actividad.</p>	<p>Lo que se pretendía afectivamente con los abrazos no se logró.</p>
<p>Comentarios Los estudiantes se sintieron sorprendidos con los comentarios positivos que los demás hacían de ellos.</p>	
<p>Conclusiones Se logró el objetivo de que los estudiantes se conocieron un poco mejor entre si.</p>	

Fundación Universitaria Los Libertadores
 Vicerrectoría de Educación Virtual y a Distancia
 Especialización en Pedagogía de la Lúdica

TALLER Nº 4
Festival Aprendiendo a criar (dirigido a padres de familia)

Variable:

Pautas de crianza de los hijos

Objetivo:

Sensibilizar a los padres de familia del grado 702 de la I.E.D Fidel Cano respecto a los errores que se están cometiendo en la crianza de sus hijos, trayendo como consecuencia adolescentes rebeldes e intolerantes.

Metodología Y Contenido

A partir de lecturas libro errores en la crianza de los hijos de Alfonso Bernal del Riesgo <https://groups.google.com/forum/#!topic/mirasala/AbzI9lioCU8> y Diez

errores comunes en la crianza de los hijos de María Helena López y María Carolina Sánchez <http://www.eltiempo.com/archivo/documento/CMS-10478628> , identificar los posibles errores que puedan haber cometido los padres con el fin de tomar los correctivos necesarios para generar alternativas de solución a la situación problemática Finalizando se hará una plenaria con las conclusiones a las que hayan llegado cada uno de los grupos de trabajo.

Actividad Lúdica N° 1 Silueta Humana donde escribirán las características de sus hijos adolescentes.

Actividad Lúdica N° 2 Asumiendo responsabilidades de la crianza de sus hijos, a partir del texto Diez errores comunes en la crianza de los hijos de las Psicólogas María Helena López y María Carolina Sánchez, los padres seleccionaran entre las posibilidades que brinda el texto se identificara con al menos tres opciones. Posteriormente en subgrupos los padres desarrollaran por estaciones las actividades asignadas para cada una de ellas, finalizando con una socialización del tema.

Evaluación:

Identificados los posibles errores en la crianza de los hijos, como puede contribuir para mejorar el ambiente familiar en casa. ?

Tabla 19. Aspectos que mejoran ambiente en casa

CATEGORIA	FRECUENCIA	%
Mejorar canales de comunicacion	12	55
Disminuir agresión en casa	8	36
Establecer normas	2	9
Totales	22	100

Fuente: los autores

Gráfica 19 Contribución para mejorar ambiente familiar en casa

Fuente: los autores

El 55% de los padres de familia plantearon que los canales de comunicación que implementan no son los apropiados para establecer un ambiente propicio para la crianza de los hijos.

El 36% de los padres de familia sostienen las manifestaciones afectivas son fundamentales para disminuir los índices de agresividad en el hogar .

El 9% de los padres de familia consideran que se deben establecer normas básicas para convivencia familiar.

Diario de campo del taller	
Fundación Universitaria Los Libertadores	
Vicerrectoría de Educación Virtual y a Distancia	
Especialización en Pedagogía de la Lúdica	
Fecha	Noviembre 20 de 2014
Grupo observado	Padres de familia grado 702
Lugar de observación	Aula de clase del grado 702
Tiempo de observación	2 horas
Variable	Actidades de sensibilizacion

<p>Descripción de la observación</p> <p>Los padres de familia atienden las ilustraciones indicadas por el docente. Se observa cierto grado de dificultad para expresar el comportamiento de la familia en casa, tienden a ser reservados. participan de la actividad con agrado y desarrollan las actividades propuestas “festival aprendiendo a criar” dentro de las actividades desarrolladas expresan su creatividad. algunos padres mostraron dificultad para desarrollar las actividades pero terminaron realizándola con el apoyo del docente. terminada las actividades socializan su trabajo.</p>	
<p style="text-align: center;">Aspectos positivos</p> <p>Los padres de familia mostraron agrado ante la actividad propuesta. Desarrollaron las actividades con responsabilidad. Fue motivante y formativo el trabajo propuesto.</p>	<p style="text-align: center;">Aspectos negativos</p> <p>Poca asistencia de padres al taller. Algunas de las asistentes eran abuelas y se les dificultó desarrollar las actividades. La participación de padres hombres no se dio.</p>
<p>Comentarios</p> <p>Se pudo percibir que algunos padres de familia son reacios a tratar estos temas con los docentes y/o padres de familia.</p>	
<p>Conclusiones</p> <p>Se cumplió el objetivo del taller. Los padres consideran importante modificar algunas actitudes con sus hijos. Se les dificulta entender las actitudes de los adolescentes.</p>	

Fundación Universitaria Los Libertadores
Vicerrectoría de Educación Virtual y a Distancia
Especialización en Pedagogía de la Lúdica

Taller 5

Lo bueno de todos (dirigido a docentes)

Variable: Talleres a Docentes

Objetivo: Sensibilizar a los docentes de la I.E. D. Fidel Cano para potencializar las buenas cualidades que existen en cada uno de los estudiantes del grado 702 y así fortalecerlas para su beneficio y el de la comunidad educativa.

Contenido y metodología

Se inicia el taller pidiendo a los docentes que escriban en una hoja las cinco cualidades (positivas) que consideran tener. Se toma el tiempo desde este momento hasta cuando levanta la mano el primer docente que termine de anotarlas. Una vez finalicen todos se les pide escribir ahora cinco cualidades negativas que consideren tener y de igual forma se toma el tiempo. Generalmente siempre es menor el tiempo empleado en escribir las cualidades negativas, lo que muestra que somos más conscientes de lo malo que de lo bueno que tenemos.

Se finaliza esta primera parte con una lluvia de ideas sobre la actividad realizada.

A continuación se hace la lectura del cuento “virtudes Choique” de Carlos Joaquín Durán. (anexo). Una vez finalizada la lectura se pide a los docentes que forman tríos para hacer un debate sobre el cuento y se finaliza con plenaria general y conclusiones.

Evaluación:

Como podemos, desde nuestra asignatura, buscar y potencializar esas buenas cualidades de los estudiantes de la I. E. D. Fidel Cano?

Tabla 20. Como potencializar cualidades de los estudiantes

CATEGORIA	FRECUENCIA	%
Conociéndolos mejor	3	43
Usar proyecto de vida	3	43
Con trato informal	1	14
Totales	7	100

Fuente: los autores

Gráfica 20 Docentes potencializan las cualidades de los estudiantes

Fuente: los autores

El 43% de los docentes encuestados afirma que para descubrir y potencializar las buenas cualidades de los estudiantes se deben aprovechar los espacios que se presentan en las clases y en las direcciones de curso para conocer mejor a los estudiantes del grado 702

Otro 43% se inclinan por aprovechar la oportunidad que se tiene al trabajar los proyectos de vida de los estudiantes para dialogar con ellos tanto de su vida actual como de lo que tienen proyectado para un futuro. Esto permitirá conocerlos mejor y descubrir sus potencialidades.

El 14% aseguran que lo mejor que se puede hacer para conocer y potencializar estas buenas cualidades de los estudiantes es a través de los diferentes momentos que se tienen en la institución para dialogar informalmente con los estudiantes y conocerlos mejor.

Diario de campo del taller	
Fundación Universitaria Los Libertadores Vicerrectoría de Educación Virtual y a Distancia Especialización en Pedagogía de la Lúdica	
Fecha	Octubre 30 de 2014

Grupo observado	Docentes que orientan clases en el grado 702	
Lugar de observación	Biblioteca de la institución	
Tiempo de observación	Una hora	
Variable	Talleres a docentes	
Descripción de la observación		
<p>Los docentes convocados asisten con rostros de expectativa al aula, dialogan entre ellos brevemente y luego atienden las explicaciones del director del taller. Se muestran pensativos en esta primera parte del taller. Algunos hacen bromas a sus compañeros con respecto a algunas cualidades que los caracterizan. Durante la lectura del cuento se les ve atentos, concentrados en la historia. Participan activamente en la plenaria y conclusiones de la actividad.</p>		
Aspectos positivos	Aspectos negativos	
Buena disposición de los docentes. Colaboración de los directivos docentes Participación y aportes de los profesores	Dificultad para reunir a la totalidad de los docentes Tiempo limitado para desarrollar la actividad	
Comentarios Los docentes manifiestan que suelen juzgar apresuradamente a los estudiantes y fijarse principalmente en lo malo que tienen. Afirman que la lectura les ayudó a reflexionar en lo importante y necesario de fijarse más en las buenas cualidades que ellos tienen y a partir de eso contribuir para potencializarlas		
Conclusiones El taller fue del agrado de los docentes. Los docentes asumen el compromiso de estar más pendientes de resaltar las buenas cualidades de los estudiantes. Se reconoce la importancia de la aplicación de estrategias lúdicas por parte de los docentes para contribuir a la solución de conflictos en el aula.		

Fundación Universitaria Los Libertadores
Vicerrectoría de Educación Virtual y a Distancia
Especialización en Pedagogía de la Lúdica

Taller Nº 6
Educando en casa (dirigido a padres de familia)

Variable: Actividades lúdicas

Objetivo: Proporcionar a los padres de familia del grado 702 pautas para un armonioso convivir en la familia a partir del respeto y la tolerancia.

Contenido y metodología

Actividad de motivación: El lazarillo y su guía : Se pide a los padres que formen parejas. Una vez establecidas se reparten los roles de “ciego” y “lazarillo” A la orden del profesor cada lazarillo guía a su respectivo “ciego” por diferentes partes del patio de la institución y sus alrededores, sirviéndole como apoyo físico y dándole instrucciones verbales. Luego de un tiempo prudencial se cambian los roles y se repite la dinámica.

Proyección del video “crianza positiva: apostemos por el buen trato”

www.Youtube.com/watch?v=gFqZF5Wthw0

Luego de la actividad lúdica y la proyección del video los padres se dividirán en grupos y responderán a las siguientes preguntas:

1. Cómo se sintieron en el papel de ciegos?
2. Cómo se sintieron en el papel de lazarillos?
3. En qué ocasiones los padres son ciegos y lazarillos respecto a sus hijos (as)
4. Qué enseñanza les dejó la actividad?

Respecto al video proyectado:

1. Qué importancia le da a lo que su(s) hijo(s) le comenta en casa?
2. Cómo puede cultivar autonomía en sus hijos?
3. Saca tiempo para compartir con su familia momentos de esparcimiento?
4. Solemos ser autoritarios o autoritativos?
5. Acostumbra hacer comparaciones de sus hijos con otros
6. Los encomia cuando hacen bien las cosas y/o tareas?
7. Se les brinda orientación sexual a sus hijos en casa?
8. Se pelea con su pareja en presencia de sus hijos?
9. Les respeta a sus hijos los espacios de ocio a que tienen derecho sus hijos?
10. Qué enseñanzas les ha dejado el video proyectado?

Finalmente se realiza una plenaria con las conclusiones del taller.

Evaluación : Como considera usted que le ha beneficiado este taller como padre de familia ¿

Tabla 21. Beneficios de taller a padres de familia

CATEGORIA	FRECUENCIA	%
Conciencia de papel de	2	10

padre y guía		
Reflexion errores cometidos	4	20
Mejorar convivencia en casa	12	60
Ns/Nr	2	10
Totales	20	100

Fuente: los autores

Grafica 21 Cómo le ha beneficiado el taller.

Fuente: los autores

El 60% de los padres de familia encuestados del grado 702 manifiestan que deben mejorar la convivencia en casa para disminuir la agresividad de sus hijos.

El 20% de los padres de familia de los estudiantes del grado en mención sostienen que la aplicación del taller los ha hecho reflexionar sobre los errores cometidos con sus hijos durante su crianza.

El 10% de los padres de familia plantean que al desarrollar el taller han tomado conciencia de la importancia del papel que tienen como padres y guías en la educación de sus hijos.

El 10% de los padres participantes del taller no saben o no respondieron a las preguntas aplicadas.

Diario de campo del taller	
Fundación Universitaria Los Libertadores Vicerrectoría de Educación Virtual y a Distancia Especialización en Pedagogía de la Lúdica	
Fecha	Noviembre 25 de 2014
Grupo observado	Padres de familia grado 702
Lugar de observación	Aula de clases y patio exterior
Tiempo de observación	Dos horas
Variable	Actividades lúdicas
Descripción de la observación	
<p>Los padres prestan Buena atención a las indicaciones de la docente. Se distribuyen fácilmente los roles de guía y lazarillo. Tienen mucha precaución al conducir a los “ciegos” Gozan con las torpezas de los guías y temores de los ciegos. Participan activamente y con entusiasmo en la plenaria. Prestan muy Buena atención al video proyectado Se divierten con la dinámica del tingo, tingo, tango y hacen aportes valiosos cuando se les hacen las preguntas del taller</p>	
Aspectos positivos	Aspectos negativos
<p>Destacada participación de los padres de familia. La alegría que mostraron los padres de familia en las actividades lúdicas. Los Buenos comentarios que hicieron los padres tanto de las actividades lúdicas como del taller en general.</p>	<p>De los asistentes al taller, la inmensa mayoría eran madres. Los padres son, por lo general, los que promueven y dan malos ejemplos de violencia y agresividad en los hogares. No se pudo trabajar con la totalidad de los padres de familia, ya que algunos se encontraban en otros salones, por tener hijos también allí.</p>
Comentarios	
<p>Los padres de familia salieron contentos, motivados y con el propósito de contribuir a mejorar el ambiente familiar en el que crecen sus hijos. Se comprometieron a dialogar más con sus hijos y a disminuir la agresividad con que a veces los tardan.</p>	
Conclusiones	

A parecer se logró el objetivo del taller. Los padres regresaron a sus hogares con algunos tips de crianza positiva que aprendieron o recordaron en el taller. Además los aportes que dieron en las conclusiones y sus experiencias con los hijos sirvieron de reflexión y motivación para los demás.

6.5.2 Validación de las hipótesis de trabajo

Hipótesis 1. “Las lecturas de reflexión pueden potencializar las cualidades positivas de los estudiantes, reflejándose en una mejor convivencia en el aula de clase” esta hipótesis se valida porque observamos que los estudiantes fueron receptivos y las reflexiones de las lecturas se utilizaron para corregir comportamientos agresivos en el aula de clases. Además se notó una mejor convivencia en el aula de clases ya que los estudiantes fueron más conscientes de las potencialidades que los demás veían en ellos, lo que mejoró su autoestima.

Hipótesis 2. La observación de videos formativos y su análisis permite a los estudiantes apropiarse de la temática, interiorizarla y aplicarla en su entorno cotidiano. Esta hipótesis se valida parcialmente ya que aunque los estudiantes participaron activamente en el taller, observamos que su atención se centró principalmente en la coreografía de los videos y las imágenes más que en el mensaje que estos transmitían.

Hipótesis 3. Las actividades lúdicas pueden contribuir a un mejor conocimiento de los compañeros de clase, lo que estrechará lazos de Amistad. Esta hipótesis se valida ya que a raíz de los talleres aplicados los estudiantes del grado 702 tuvieron un mejor conocimiento de sus compañeros estrechando así los lazos de amistad, generando un ambiente escolar más favorable para la convivencia, tanto dentro como fuera de la institución educativa.

Hipótesis 4. Conociendo y aplicando pautas de crianza, los padres cometerán menos desaciertos en el proceso de formación de sus hijos. Esta hipótesis se valida parcialmente ya en el momento de la aplicación de los talleres y de su evaluación se pudo apreciar buena receptividad de parte de los padres asistentes, pero no se pudo corroborar que el ambiente de convivencia en los hogares haya mejorado. Es de resaltar que un gran porcentaje de asistentes correspondía a adultos mayores que están a cargo de estos adolescentes.

Hipótesis 5. Teniendo un mejor conocimiento de los estudiantes del grado 702, los docentes podrán aprovechar mejor las potencialidades de estos para disminuir los índices de agresividad. Esta hipótesis se valida ya que se comprobó que los docentes que tienen un mejor conocimiento de sus estudiantes han mejorado su

relación con ellos, propiciando espacios armoniosos para la convivencia y una reducción notable en los índices de agresividad en el aula.

Hipótesis 6 Si los padres asumen su papel de guías y educadores con responsabilidad, podrán lograr que sus hijos sean más respetuosos y tolerantes. Esta hipótesis se valida parcialmente ya que en un pequeño porcentaje se ha notado mejoría en el ambiente familiar, pues los mismos padres reconocen que les es difícil establecer canales de comunicación efectivos y afectivos, recurriendo al maltrato físico y verbal.

6.5.3 Diagrama de Gantt

ACTIVIDAD	ENERO				FEBRERO				MARZO				ABRIL				MAYO			
	1	2	3	4	1	2	3	4	1	2	3	4	1	2	3	4	1	2	3	4
Diagnostico									x											
Planteamiento del problema											x									
Planteamiento de variables e hipótesis														x						
Aplicación de talleres																		x		

ACTIVIDAD	JULIO				AGOSTO				SEPTIEMBRE				OCTUBRE				NOVIEMBRE			
	1	2	3	4	1	2	3	4	1	2	3	4	1	2	3	4	1	2	3	4
Procesamiento de la información					x															
Validación de hipótesis									x											
Recomendaciones														x						
Conclusiones																		x		

6.6. PERSONAS RESPONSABLES

El grupo de investigación Pedagogía de la Ludica y la propuesta "Agresivos Sino" esta conformado por RUBIELA MÉNDEZ MARTÍNEZ, HERNÁN ROMERO Y MARTHA VARGAS ALDANA.

6.7. BENEFICIARIOS DE LA PROPUESTA

La población beneficiada con la propuesta “Agresivos si NO” son los estudiantes de la básica secundaria y media vocacional de la I.E.D. Fidel Cano del municipio de Tena, Cundinamarca.

6.8. RECURSOS UTILIZADOS EN EL DESARROLLO DE LA PROPUESTA

- Humanos: Grupo investigador de la Especialización en Pedagogía de la Lúdica, estudiantes y padres de familia.
- Tecnicos y tecnológicos: Los elementos utilizados fueron: Computador con acceso a Internet, cámara fotográfica, televisor y video beam.
- Didacticos: Tablero, marcadores, papel kraf, silueta, foammy y pinturas.
- Físicos: Aula de clase, patio de recreación y polideportivo.
- Economicos: Internet \$10.000, transporte \$ 50.000, fotocopias \$ 10.000, impresiones \$ 20.000.

6.9. EVALUACIÓN Y SEGUIMIENTO

Cuadro 4. Evaluación y seguimiento de la propuesta

PLANEAR	HACER
<ul style="list-style-type: none">- Afianzar en los estudiantes el valor de la tolerancia, mediante lecturas realizadas en clase.- Aplicar talleres utilizando el juego como estrategia para disminuir la agresividad.- Generar los espacios para la implementación de estrategias que permitan al estudiante aceptar la	<ul style="list-style-type: none">- Dentro de la jornada escolar y con la supervisión de los docentes realizar lecturas que motiven a los estudiantes a disminuir las acciones agresivas- Desarrollo de talleres con la implementación del juego como estrategia de convivencia.- Involucrar a los padres de familia en las actividades programadas con el

diferencia.	objetivo de generar un ambiente de sana convivencia dentro y fuera de la institución.
VERIFICAR	ACTUAR
<ul style="list-style-type: none"> - Los estudiantes participan con agrado y responsabilidad de las lecturas asignadas, apoyadas en videos, películas y elaboración de carteleras o afiches. - Los docentes ratifican la importancia de utilizar talleres en la disminución de la agresividad. - Motivar a los padres de familia en la participación de los talleres programados por la institución. 	<ul style="list-style-type: none"> - Generar y mantener los espacios de lecturas que mejoren la convivencia familiar e institucional. - Involucrar activamente a los padres en la importancia de disminuir los índices de agresividad en el hogar. - Establecer canales de comunicación eficaces, como un continuo monitoreo de las acciones agresivas.

Finalizado cada uno de los talleres, se evaluara por medio de la socialización con la intervención de los participantes de cada grupo quienes manifiestan sus inquietudes y sus sentimientos respecto a la actividad desarrollada.

Luego de este proceso se obtendrán conclusiones sobre la cual es la mejor manera de lograr la disminucón de los índices de agresividad e intolerancia de los estudiantes de la comunidad fidelcanista

6.10 INDICADORES DE LOGRO

- Los estudiantes disfrutan de las actividades lúdicas en las diferentes asignaturas
- Los padres de familia participan activamente y con entusiasmo de las actividades planteadas en los talleres.

- Docentes y directivos encuentran en las actividades lúdicas herramientas alternativas en la solución de conflicto en el aula y fuera de ella.
- Se institucionaliza jornadas lúdicas como parte del PEI de la I.E.D Fidel Cano.
- Se evidencia una disminución de la agresividad en su diario vivir dentro y fuera de la institución.
- Se fortalecen los lazos y canales de comunicación en la comunidad educativa.
- Se refuerzan los lazos de amistad entre los diferentes estamentos de la comunidad educativa gracias a la implementación de las actividades lúdicas en la institución.

7. CONCLUSIONES

Se desarrollaron actividades lúdicas y se pudo demostrar que el juego es una estrategia que disminuye sustancialmente la agresividad en los adolescentes, además que fortalece la atención y el interés en las actividades propuestas, mejorando el rendimiento académico y comportamental, convirtiéndose en una herramienta para el docente en su proceso enseñanza-aprendizaje.

La actividad lúdica es útil en el currículo escolar porque puede presentar y lograr el objetivo docente a través de un juego para el estudiante, de esta forma adquiere un carácter específico por las condiciones en que se desarrolla, la actividad docente se asimila mucho mejor. Hasta ahora, generalmente se subvalora la enseñanza través de la lúdica, se considera una actividad o técnica poco adecuada para transmitir conocimiento que debe ser cultivado. No solo es una forma especial de comunicación y enseñanza sino un instrumento de exploración.

Debemos estar atentos a los altibajos que se presentan en las relaciones entre los alumnos, especialmente a lo largo de la adolescencia y pre-adolescencia en las aulas escolares. Los conflictos y las malas relaciones entre adolescentes, los problemas de comportamiento e indisciplina son fenómenos perturbadores en ellos que generan en ocasiones verdaderos problemas de violencia, aunque pueden generar en ellos miedos y si no se resuelven de una forma oportuna y adecuada, llegan a gravísimas situaciones de intolerancia en el aula.

Tener la mente abierta, oídos atentos y ojos muy abiertos, prevenir e intervenir, es una labor que como docentes debemos tener en cuenta, con el propósito de disminuir los índices de intolerancia en los estudiantes.

Las dinámicas de grupo, juegos, etc., nos pueden ayudar a controlar los episodios de agresividad y violencia en nuestras aulas, es por ellos que en nuestro trabajo utilizamos las actividades lúdicas como una forma de disminuir los índices de agresividad e intolerancia en los adolescentes en los estudiantes de nuestra institución.

8. BIBLIOGRAFÍA

DIAZ BARRIGA A, Estrategias docentes para un aprendizaje significativo. México: McGraw Hill, 1998

ETXEBERRÍA, F.; ESTEVE, J. M. y JORDAN, J. A. La escuela y la crisis social en Ortega. Conflicto, violencia y educación. Actas del XX seminario interuniversitario de teoría de la educación. Murcia. 2001

HUIZINGA, Johan. *Homo Ludens*. México: fondo de cultura

JIMENEZ, B. Lúdica y recreación. Colombia: Magisterio, 2002

JIMENEZ, Carlos. La lúdica: una estrategia que favorece el aprendizaje y la convivencia. Colombia: Fundación Universidad Monserrat, 2003

PUIG ROVIRA, J. M. Conflictos escolares: una oportunidad. Cuadernos de pedagogía N° 257, praxis, Barcelona. 1997

ROMERO, Lorena; ESCORCHUELA, Zenia y RAMOS, Argénira. La actividad lúdica como estrategia pedagógica. Universidad Pedagógica Experimental Libertador. Venezuela. Revista Digital, Buenos Aires, año 14 N° 131, Abril de 2009

STOCKER, K. Principios de Didáctica Moderna. Buenos Aires: Kapeluz, 1984

TRUJILLO C. Wilfredo. La importancia de la tecnología en la escuela. Colombia: Universidad del Tolima, 2013

VELASQUEZ, N. J. de Jesús. Ambientes Lúdicos de aprendizaje, diseño y operación. México: Trillas

BIBLIOGRAFÍA WEB

ELS LUCAS, (10 de 01 de 2014). www.fundaciontelevisa.org. Recuperado 20 de 08 de 2014 de <https://www.youtube.com/watch?v=FannW447MgU>. El valor de la amistad.

UNICEF. (2000). Enredate.org. Recuperado 16 de 07 de 2014 de <http://www.enredate.org/cas/educacion> para el desarrollo de conflictos. Conceptos claves resolución de conflictos.

FLOREZ RAFAEL. (12 de 01 de 2005).Fundación Universitaria del Área Andina. Recuperado. 18 de 10 de 2014 de www.joaquinparia.edu.co/DATA/MODELOS/INDEX.htm. Modelos Pedagógicos.

CAICEDO CLAUDIA. (12 de 2005).Cifedhop.Recuperado 10 de 09 de 2014 de www.cifedhop.org/Fr/Publications/Thematique/.../Caicedo.pdf. Violencia intrafamiliar.

FUNDACION COLOMBIANA DE TIEMPO LIBRE Y RECREACION. (1998-2006).Un juego nuevo y otros viejos. Recuperado 10 de 11 de 2014 de www.redcreacion.org/documentos/simposio3vg/Pfulleda.html. Ludica para el desarrollo Humano.

DIAZ AGUADO MARIA JOSE. (2002).aulaviolenciadegenerolocal.es. Recuperado 13 de 09 de 2014 de <https://scholar.google.com.co/sq=convivencia+escolar+adolescentes>. Violencia escolar y prevención de la violencia.

ROSEMBERG MARSHALL. (12 de 05 de 2008).El portal educativo del Estado Argentino. Recuperado 30 de 06 de 2014 de <http://portal.educ.ar/debates/eid/docentes hoy/recurso-para-evitar-la-violenc.php>. Recursos para evitarla violencia. Un decálogo para el aula

9. ANEXOS

Anexo fotográfico

Anexo A Taller 1 “todos somos buenos”

Fuente: los autores

Anexo B. Taller 2 seamos tolerantes

Fuente: los autores

Anexo C. Taller 4 Festival aprendiendo a criar

Fuente: los autores

Anexo D. Taller 3 Bingo para conocer la gente

Fuente: los autores

Anexo E. Taller 4 Festival aprendiendo a criar

Fuente: los autores

Anexo F. Taller 6 Educando en casa

Fuente: los autores

Anexo G. Taller 6 Educando en casa

Fuente: los autores