

COMPRESIÓN DE MÉTODOS DE INTERVENCIÓN DE EDUCACIÓN
EMOCIONAL PARA LA CONVIVENCIA EN LA INFANCIA
DESDE LA TEORÍA DE RAFAEL BISQUERRA

CODIGO DEL PROYECTO

202020P097

AUTOR/ES

ANGELICA CORTES SARMIENTO

MARTHA SILVINA DIAZ PEREZ

CORPORACIÓN UNIVERSITARIA IBEROAMERICANA
FACULTAD DE EDUCACIÓN
PROGRAMA DE ESPECIALIZACIÓN EN DESARROLLO INTEGRAL
PARA LA INFANCIA Y ADOLESCENCIA
BOGOTÁ

NOVIEMBRE – 2020

COMPRENSIÓN DE MÉTODOS DE INTERVENCIÓN DE EDUCACIÓN
EMOCIONAL PARA LA CONVIVENCIA EN LA INFANCIA
DESDE LA TEORÍA DE RAFAEL BISQUERRA

CODIGO DEL PROYECTO

202020P097

AUTOR/ES

ANGELICA CORTES SARMIENTO

MARTHA SILVINA DIAZ PEREZ

DOCENTE ASESOR

Dr. JOSÉ MIGUEL MAYORGA GONZÁLEZ

CORPORACIÓN UNIVERSITARIA IBEROAMERICANA

FACULTAD DE EDUCACIÓN

PROGRAMA DE ESPECIALIZACIÓN EN DESARROLLO INTEGRAL

PARA LA INFANCIA Y ADOLESCENCIA

BOGOTÁ

NOVIEMBRE – 2020

TABLA DE CONTENIDO

INTRODUCCION

CAPÍTULO I DESCRIPCIÓN GENERAL DEL PROYECTO

1.1 Problema de investigación	6
1.2 Objetivos.....	6
1.2.1 Objetivo general.....	6
1.2.2 Objetivos específicos	6
1.3 Justificación.....	7

CAPÍTULO II MARCO REFERENCIAL

2.1 Postura interpretativa del proyecto de investigación.....	9
2.2 Teoría interpretativa.....	10
2.3 Autor Rafael Bisquerra Alzina.....	11
2.4 Educación emocional.....	13
2.4.1 Educación.....	13
2.4.2 Emoción.....	14
2.5 Educación emocional y convivencia.....	17

2.5.1 Convivencia.....	17
2.5.2 Manual de convivencia.....	18
2.5.3 Consideraciones para la construcción de la convivencia escolar.....	19
2.5.4 Educación emocional y competencias emocionales...	21
2.5.5 Educación emocional y competencias básicas para la vida	22
2.6 Educación emocional y convivencia en la infancia.....	26
2.6.1 Educación emocional desde una perspectiva humanista	26
2.6.2 Desarrollo emocional en la infancia.....	28
2.6.3 Educación emocional e infancia.....	30
2.7 Instituciones de educación pública.....	33
2.7.1 Sistema educativo colombiano.....	33
2.7.2 Nuevas políticas educativas en Colombia.....	34
2.7.3 Evolución y desarrollo de la gestión educativa.....	35
2.7.4 Reformas educativas de mayor trascendencia en Colombia durante el siglo XX	38
2.8 Políticas públicas educativas vigentes en Colombia en el 2016	39

2.8.1 Ley general de educación.....	39
2.8.2 Código de infancia y adolescencia - Ley 1098.....	40
2.8.3 Política de estado de cero a siempre.....	42

CAPÍTULO III MARCO METODOLÓGICO

3.1 Tipo de estudio.....	44
3.2 Población, muestra y muestreo.....	45
3.3 Procedimientos.....	46
3.4 Técnica para la recolección de información.....	47
3.5 Consideraciones éticas.....	48

CAPÍTULO IV ANÁLISIS DE RESULTADOS

4.1 Microanálisis y codificación abierta.....	50
4.2 Codificación axial.....	64
4.3 Análisis de los métodos.....	82

CONCLUSIONES Y DISCUSIONES.....	89
--	-----------

REFERENCIAS.....	98
-------------------------	-----------

ANEXOS

Anexo 1 Rejilla bibliográfica.....	101
------------------------------------	-----

Anexo 2 Consentimiento informado.....	110
Anexo 3 Guión del instrumento.....	111
Anexo 4 Formato guión del instrumento de observación.....	113
Anexo 5 Transcripción de datos de observación.....	114

INDICE DE TABLAS

Tabla 1 Guión del instrumento.....	111
Tabla 2 Distribución de códigos.....	50

INDICE DE ILUSTRACIONES

Ilustración 1 Familia de Códigos - Rutinas escolares.....	51
Ilustración 2 Familia de Códigos – Comportamiento.....	54
Ilustración 3 Familia de Códigos – Emociones.....	56
Ilustración 4 Familia de Códigos – Reacciones emocionales.....	57
Ilustración 5 Familia de Códigos – Tipos de intervención.....	59
Ilustración 6 Familia de Códigos – Tipos de influencia.....	61
Ilustración 7 Familia de Códigos – Formas de comunicación.....	63
Ilustración 8 Esquema Teórico de Relación: Teoría – Códigos.....	65
Ilustración 9 Relación Códigos – Acciones Humanas.....	66
Ilustración 10 Relación Códigos – Capacidades Emocionales.....	71
Ilustración 11 Relación Códigos – Bienestar.....	76

INTRODUCCION

Desde siempre la educación ha tenido procesos de investigación que desean analizar más allá de los acontecimientos que se desarrollan en las aulas y que influyen en los aspectos sociales, culturales, económicos y políticos de la sociedad. Sin embargo las experiencias que se abordan en las aulas van más allá de la parte académica y se evidencian diferentes problemáticas que enmarcan la convivencia en el aula y las relaciones armónicas que se hacen presentes en las experiencias de los educandos.

Partiendo de este punto se quiso abordar la problemática de convivencia en el aula de un grupo de estudiantes de primera infancia y que afectan en gran medida no solo las relaciones sociales si no también la parte académica y los aprendizajes de los niños y niñas. Desde acá se pone de manifiesto entonces la educación emocional como parte esencial para abordar dichas problemáticas y optimizar las estrategias de los docentes a fin de minimizar las situaciones de convivencia al interior de las aulas, promoviendo a su vez el manejo de emociones como herramienta para facilitar el aprendizaje académico y mejorar la convivencia del entorno social y sus contextos.

A partir de lo anterior surge la pregunta ¿Cuáles son los métodos de intervención en la educación emocional para la convivencia en la infancia en una institución pública?, donde se evidencie como la educación emocional puede fortalecer los mecanismos del manejo convivencial en primera infancia y fortalecer a su vez el control y gestión de emociones, que les permitirá más adelante un desarrollo no solo intelectual sino también en sus relaciones sociales, así como una buena adaptación a diferentes situaciones por las que pasaran a medida que continúen sus vidas, especialmente en la adolescencia como una etapa de retos, confrontaciones con su yo y los adultos.

Por otro lado encontraremos en los diferentes capítulos el desarrollo del marco teórico, conceptual y metodológico que apoya toda la investigación, a fin de dar mayor fundamentación y soportar los criterios manejados dentro del proyecto fortaleciendo las consultas e intervenciones realizadas. Así como el análisis de los resultados a

través de la codificación abierta y axial que brinda una mirada más exhaustiva a la investigación y al entorno abordado dentro de las observaciones.

CAPITULO 1. DESCRIPCION GENERAL DEL PROYECTO

1.1. Problema de investigación:

La presente investigación se basa en el problema de la falta de educación emocional para disminuir las problemáticas de convivencia en la infancia, evidenciadas al interior de las aulas de las instituciones públicas de Bogotá. A partir de dicha problemática surge la pregunta ¿Cuáles son los métodos de intervención en la educación emocional para la convivencia en la infancia en una institución pública?

Con base en dicha pregunta se generan los objetivos de la investigación los cuales son:

1.2. Objetivos:

1.2.1. Objetivo General:

Comprender los métodos de intervención de la educación emocional para la convivencia en la infancia de una institución pública desde una aproximación educativa basada en la teoría de Rafael Bisquerra.

1.2.2. Objetivos Específicos:

Indagar sobre la educación emocional y la convivencia en la infancia.

Categorizar los datos obtenidos frente a las intervenciones de la educación emocional para la convivencia de la infancia en una institución de educación pública.

Analizar los métodos de intervención de la educación emocional para la convivencia en la infancia en una institución educativa pública.

1.2.3. Preguntas orientadoras

¿Cuáles son los referentes teóricos de la educación emocional y la convivencia en la infancia?

¿Cuáles serían los datos de intervención en la educación emocional para la convivencia de la infancia en una institución de educación pública?

¿Cuáles serían los métodos de intervención de la educación emocional para la convivencia en la infancia en una institución educativa pública?

1.3 Justificación

Las experiencias que se vivencian en las aulas educativas permiten que cada estudiante crezca no solo en conocimientos académicos sino también en relaciones sociales que se van estableciendo y consolidando en la interacción que ejercen en el día a día con su compañeros, docentes y demás comunidad educativa.

Dichas experiencias se ven enriquecidas con las prácticas de relaciones con el otro, que en ocasiones se ven demarcadas por comportamientos inadecuados y que van creando a su vez ambientes incómodos y poco estables para las personas que están involucradas en el, de ahí que se hable en las instituciones educativas de la convivencia en el aula como parte importante del desarrollo de los estudiantes y los diferentes actores que allí intervienen, pues se va consolidando una imagen que de ser negativa para alguno de los miembros lo perseguirá para toda su vida educativa.

Partiendo de lo anterior se hace necesario hablar en la investigación de esta problemática que afecta no solo a los estudiantes y docentes de grados superiores sino que se viene presentando con mayor frecuencia en edades tempranas como lo es la primera infancia y donde la tendencia va en aumento, ya que al hacer caso omiso en estas edades los niños y niñas dan continuidad en los grados siguientes, acrecentando la problemática y donde las consecuencias pueden llegar a ser pérdida de años, deserción, entre otros.

Desde una mirada más profunda se pone en evidencia que los docentes no cuentan con herramientas suficientes para tratar problemáticas de convivencia al interior de las aulas, teniendo en cuenta que el clima que allí se genera condiciona completamente el proceso de enseñanza – aprendizaje y puede generar ante las conductas negativas ansiedad, frustración, desgano e impotencia entre los actores que intervienen. Con estas consideraciones se estudia la educación emocional como

una herramienta eficaz para trabajar en el aula y minimizar las dificultades convivenciales.

Con cada paso abordado en la investigación se pretende dar cumplimiento al objetivo general y contribuir a su vez a otorgar mejores herramientas para los docentes y demás personas de la comunidad educativa, de esta forma llevar a cabo un trabajo dentro y fuera del aula con base en la educación emocional que se vea reflejado en minimizar en lo posible los comportamientos inadecuados entre los estudiantes de primera infancia que en un futuro cercano pueden acarrear con problemáticas de índole mayor como acoso escolar, bullying, deserción u otros.

El propósito de esta investigación es prevenir desde los niños y niñas dificultades que tal vez sean demasiado tarde tratar en el mañana, son los constantes llamados que ellos hacen desde pequeños y que a veces los educadores, padres y sociedad no prestan la debida atención. Con esta esta investigación se requiere abordar soluciones asertivas que den respuesta a la mejora de la convivencia escolar y a los conflictos sociales que tanto afectan no solo la estructura educativa si no la sociedad en general.

A su vez se pretende fortalecer desde la docencia misma un conjunto de estímulos que provoquen la motivación sobre la necesidad de contribuir en la formación y desempeño del estudiante, como también los espacios de aprendizaje que se generan en la institución educativa.

Es así como se pretende llegar a favorecer las prácticas pedagógicas como oportunidad de promover la reflexión en la búsqueda de la transformación de las situaciones de enseñanza y aprendizaje desde la educación emocional, camino que busca visibilizar sociedades inteligentes que trascienden tanto en sus dimensiones operativas y racionales como las emocionales y afectivas que se vinculen con escenarios de crecimiento integral mejorando la perspectiva de la vida escolar y del desarrollo social.

CAPITULO 2. MARCO REFERENCIAL

2.1. Postura interpretativa del proyecto de investigación

Desde una postura interpretativa se aborda el proyecto de investigación, dado que los diferentes elementos que convergen en la educación tradicional han definido diferentes paradigmas en la que los niños y niñas se ven involucrados en simplemente la adquisición de conocimientos y se deja de lado las características humanizadoras, dando prioridad solamente a una educación basada en perpetuar los requerimientos sociales a nivel de generar mano de obra y sentido de competencia para acrecentar los intereses económicos y de valor público.

Según Naranjo, (2014) “se pone en firme que la educación está dirigida a aprender cosas, donde todo se hace a través de la razón, se forma para pasar exámenes y no para vivir y ser” (min. 10:08). La educación para el desarrollo humano pasa solo a preparar a los estudiantes para que terminada su educación media hagan cursillos o simplemente salgan a trabajar para conseguir cosas que según las creencias les darán una mejor calidad de vida (el televisor más grande, el celular de última generación, entre otros), sin embargo donde quedan la conciencia y los valores humanos que nos hacen pensar en los otros y no pasar por encima de ellos para conseguir nuestros propios objetivos.

Naranjo en 2014 manifiesta que “Las relaciones humanas son la base de toda educación” (min. 9:14). En este sentido la importancia que demos a ello desde las instituciones educativas y al interior de las aulas deben propiciar espacios donde los estudiantes aprendan que compartir con los demás nos hace mejores personas, que el trabajo en equipo nos hace llegar a los mismos objetivos y con acuerdos compartidos, que no importan las diferencias de uno u otro siempre y cuando nos respetemos y caminemos en un mismo sentido, que aprovechemos nuestros saberes utilizándolos de la mejor manera y no para imponer o sacar beneficios del que menos sabe.

Ahora bien teniendo en cuenta lo anterior es pertinente involucrar dentro de la investigación la postura teórica acogida para su desarrollo como base argumentativa y que brindara apoyo a los aportes presentados. Dicha teoría es la interpretativa que a

la luz de Rafael Bisquerra abre datos importantes desde la inteligencia emocional como apertura a la integración de la educación emocional en las aulas para fortalecer los procesos convivenciales.

2.2. Teoría Interpretativa:

La teoría interpretativa se basa en el proceso de conocimiento, en el cual se da una interacción entre sujeto y objeto. En dicha interacción ambos son inseparables. La observación no sólo perturba y moldea al objeto observado, sino que el observador es moldeado por éste (por la persona individual o por el grupo observado). La intención final de las investigaciones fundadas en la teoría interpretativa consiste en comprender la conducta de las personas estudiadas lo cual se logra cuando se interpretan los significados que ellas le dan a su propia conducta y a la conducta de los otros como también a los objetos que se encuentran en sus ámbitos de convivencia, es decir, comprender las conductas, actos y pensamientos de las personas a través de la investigación realizada. Pinchi, (2013)

Dicho esto, la teoría no solo se basa en comprender la realidad como dinámica y diversa, sino también las afectaciones cualitativas que se presenten en la investigación, su interés va dirigido al significado de las acciones humanas y de la práctica social, cuyo propósito va dirigido a las nociones de comprensión, significación y acción. Pinchi, (2013) Con esto se busca analizar los elementos que pueden estar influyendo al interior de las aulas, llevando una relación investigador-objeto de estudio donde la participación democrática y comunicativa se hace presente como modelo de producción de conocimiento, entre la investigación y la acción existe entre el objeto de estudio.

Objetivos de la teoría interpretativa:

Para tener más claridad en relación a la teoría interpretativa es importante tener en cuenta los objetivos a los que esta apunta a la hora de dirigir cualquier proceso de investigación, por ejemplo entender el mundo personal de los niños y niñas en el caso de la presente investigación (cómo interpretar las situaciones, que significan para ellos, que intenciones, creencias, motivaciones les guían).

Así mismo el objetivo principal del paradigma interpretativo no es buscar explicaciones casuales de la vida social y humana, sino profundizar el conocimiento y comprensión del porqué de una realidad, así como procurar desarrollar un conocimiento "ideográfico".

Ahora bien desde esta introducción de la teoría interpretativa es importante tomar al autor Rafael Bisquerra Alzina como uno de los referentes a la teoría mencionada y a la educación emocional cuyas investigaciones han contribuido para fortalecer los procesos educativos y que desde esta investigación también se apoya tomando algunas referencias argumentativas que dan validez a la estructura del marco de referencia. Para iniciar es importante conocer su biografía y trayectoria.

2.3. Rafael Bisquerra Alzina

Nació en Arta – España en el año 1.949, es doctor en Ciencias de la Educación, Licenciado en Pedagogía y en Psicología, catedrático de Orientación Psicopedagógica en el Departamento de Métodos de Investigación y Diagnóstico en Educación (MIDE) de la Universidad de Barcelona, director del Master en Educación Emocional y Bienestar y Director del Master en Inteligencia Emocional en las Organizaciones, fundador y primer director del GROU (Grupo de Investigación en Orientación Psicopedagógica). Su línea de investigación actual es la educación emocional, sobre la que lleva trabajando desde mediados de los noventa. Ha impartido docencia sobre métodos de investigación, estadística aplicada, orientación psicopedagógica y educación emocional.

Dentro de una de sus propuestas se encuentra el programa de Educación Emocional que de acuerdo a sus palabras Bisquerra, (2003) tiene

“como objetivo favorecer el desarrollo integral de los niños y niñas. Para ello se deben contemplar todas las dimensiones de su vida: cognitiva, físico-motora, psicológica, social y afectivo-emocional. Cada una se desarrolla a lo largo de la vida y la base de su crecimiento está en la infancia. Por eso se presenta este programa, para ayudar al educador en el desarrollo de las capacidades emocionales de los niños de 3 a 6 años”. (P. 25).

Desde este punto en primera infancia los niños y niñas se ven enfrentados a diversas situaciones alejadas de su contexto familiar, esto los lleva a experimentar cambios socioemocionales y cognitivos cada vez más complejos, ya que en esta etapa inicial ellos y ellas, desarrollan habilidades emocionales, sociales y de lenguaje, que le permiten construir procesos de socialización con niños de su misma edad y tener conciencia de sí mismo, lo que se llama (autocontrol), tolerancia a la frustración, aceptación de reglas y normas que pueden crear presión en algunos niños y niñas, desencadenando rabia y frustración que los llevan a desarrollar conductas agresivas.

Teniendo en cuenta lo anterior y de acuerdo con el autor Bisquerra, (2003) la educación emocional es una forma de prevención primaria que tiende a articularse con la educación para maximizar las tendencias constructivas y minimizar las destructivas, además al adquirir competencias emocionales se favorecen las relaciones sociales e interpersonales, facilita la resolución positiva de conflictos, favorece la salud física y mental, y además contribuye a mejorar el rendimiento académico.

Desde la investigación se reconoce el potencial que presentan los niños en edad preescolar o primera infancia y está encaminada a la construcción de capacidades emocionales que les permita reconocer sus emociones básicas, reconocerlas en los demás y a su vez ser capaz de regularlas de forma asertiva en cualquier contexto, estas herramientas le permitirán vivir en comunidad y mantener buenas relaciones convivenciales con sus pares y las personas que lo rodean.

Así mismo se encuentran dentro de los estudios del autor las competencias para la vida y el bienestar donde Bisquerra, (2003) apunta a la integración de seis micro competencias que contribuyen en el sujeto para lograr un bienestar integral en su vida y su alrededor, estas son: fijar objetivos adaptativos, toma de decisiones, buscar ayuda y recursos, ciudadanía activa, bienestar emocional y la capacidad de fluir, las cuales se explicaran junto con otros conceptos a mayor profundidad a lo largo de esta investigación de tal forma que se intentara a su vez aportar más elementos que permitan comprender el concepto de educación emocional, ya que en la actualidad se busca educar en el afecto; es decir, de impartir conocimientos teóricos y prácticos desde las emociones.

Por otro lado como parte del marco conceptual vamos a precisar en cuatro temas de vital importancia para el proyecto de investigación que fundamentan su desarrollo y que da una mayor contextualización a los lectores para comprender la problemática abordada y el valor de los resultados obtenidos.

2.4. Educación emocional

Es importante iniciar con la definición de educación emocional a modo de contextualización refiriendo el concepto de Bisquerra, (2003) “La educación emocional es una innovación educativa que se justifica en las necesidades sociales. La finalidad es el desarrollo de competencias emocionales que contribuyan a un mejor bienestar personal y social”. (P. 34). Con ello se argumenta en una primera fase como la educación emocional ofrece una gran influencia sobre las relaciones sociales que pueden apoyar la convivencia escolar y las interacciones sociales dentro de las instituciones educativas.

Ahora bien no es suficiente contar con el concepto de educación emocional si no se tiene en cuenta a su vez el significado por separado para dar una mayor comprensión de su relación, es por ello que se desprenden a continuación los conceptos que pueden abordar de mejor manera el contexto general de la educación emocional.

Educación:

El significado de educación ha venido cambiando con el pasar de los tiempos, sin embargo se sabe que según Sánchez, (2019) la educación es “un proceso mediante el cual a un individuo se le suministra herramientas y conocimientos esenciales para ponerlos en práctica en la vida cotidiana”. (párr. 1).

Esto teniendo en cuenta que a su vez se involucran las actitudes y sentimientos con los que el sujeto entra en interacción con el otro para lograr un aprendizaje, trayendo consigo cambios en lo que se siente, piensa y actúa y que generan una transformación en los aspectos social, emocional e intelectual dentro del contexto donde se desarrolla dicho aprendizaje. Sánchez, (2019).

De acuerdo con Sánchez, (2019) lo que se espera de la educación es que dichos cambios permeen no solo al sujeto si no también aquellos que están a su alrededor y que esto permanezca durante toda la vida haciendo diferentes adaptaciones de acuerdo con la continuidad de la educación. Al dirigir la mirada hacia los niños y niñas, el aprendizaje tiene como propósito promover un proceso estructural de los pensamientos y la manera en la que se expresa el niño. Favorece además en gran medida el proceso de maduración del aparato sensorio-motor, al mismo tiempo que fortalece la convivencia en grupo y la integración con otros en los diversos espacios para su desarrollo.

Desde el punto de vista técnico y referido de Sánchez, (2019) “el concepto de educación describe un proceso continuo, en el que se desarrollan las facultades intelectuales, morales y físicas del hombre, con el objetivo de que se incorpore de manera eficiente en la sociedad o en el grupo donde se desenvuelve, por tanto, se puede decir que es un aprendizaje para la vida”. (párr. 7).

Es importante también mencionar que el 20 de noviembre de 1959 se aprueba por la Asamblea General de las Naciones Unidas los Derechos fundamentales del niño y la niña que establece en uno de sus artículos como un derecho fundamental el de la educación, por lo que es considerada obligatoria promoverla, mantenerla y debe ser garantizada por parte de los gobiernos de cada país, asumiendo con ello un rol significativo dentro del trabajo en conjunto con la sociedad.

Emoción:

Dentro del contexto de educación emocional vale la pena resaltar el significado de emoción como el conjunto de reacciones orgánicas que experimenta un individuo cuando responden a ciertos estímulos externos que le permiten adaptarse a una situación con respecto a una persona, objeto, lugar, entre otros. La palabra emoción deriva del latín *emotio*, que significa “movimiento”, “impulso”. La emoción se caracteriza por ser una alteración del ánimo de corta duración pero, de mayor intensidad que un sentimiento. Por su parte, los sentimientos son las consecuencias de las emociones, por ello son más duraderas y se pueden verbalizar. Significado de emoción, ("emoción", 2019).

Las emociones pueden ser de tipo fisiológico, psicológico o conductual, es decir, son reacciones que pueden ser tanto innatas como estar influenciadas por las experiencias o conocimientos previos. Dichas reacciones orgánicas que generan las emociones se encuentran controladas por el Sistema límbico, compuesto por varias estructuras cerebrales que controlan las respuestas fisiológicas. Sin embargo, una emoción también puede producir un comportamiento que puede ser aprendido con anterioridad como, una expresión facial Significado de emoción, ("emoción", 2019).

Por otro lado también cabe mencionar que la Neurociencia afectiva, término dado por J.A. Panksepp, es una rama de la neurociencia que se encarga de estudiar los componentes neurológicos de las emociones, los procesos afectivos y el estado de ánimo en los seres humanos y animales. Davidson, (2018) Afirma que la emoción es clave para el bienestar, "el estudio de las bases neurales de la emoción es fundamental para comprender cómo podemos cultivar el bienestar y el alivio del sufrimiento". (párr. 1)

Emoción y tipos de reacción:

Dentro de los estudios realizados por Bisquerra (2003) sobre la emoción se han determinado tres tipos de reacciones emocionales que se tocarán a continuación como parte de la investigación conceptual.

Reacción fisiológica:

Es la primera reacción de emoción que se generan de manera involuntaria. Esta reacción involucra al Sistema Nervioso Autónomo, Sistema endocrino, expresiones faciales, cambios hormonales y tono de voz.

Reacción psicológica

Se refiere a la manera en que es procesada la información, en cómo se percibe lo que ocurre en un determinado instante de manera consciente o inconsciente según las experiencias. La emoción genera una reacción inesperada que se puede adaptar a lo que nos rodea, esto forma parte de los procesos cognitivos que realiza el ser humano y que, incluso, se relacionan con el contexto sociocultural del individuo.

Por tanto, la emoción, aunque no se pueda determinar qué conducta generará, expresa y da a conocer el estado de ánimo de una persona, cuáles son sus necesidades, fortalezas, debilidades, entre otros.

Reacción conductual

La emoción, cualquiera que sea, genera un cambio de ánimo y de conducta que se aprecia a través de los gestos corporales, como una sonrisa o ceñido de cejas. Las expresiones faciales reconocidas por todos los individuos son la del miedo, tristeza, alegría y enojo.

Tipos de emociones

Existen diversos tipos de emociones que se clasifican en un orden que va desde las más básicas a las emociones aprendidas en diversos contextos. Estas son:

Emociones primarias o básicas: son aquellas que son innatas y que responde a un estímulo. Son: ira, tristeza, alegría, miedo, sorpresa, aversión.

Emociones secundarias: son aquellas que se generan luego de una emoción primaria, vergüenza, culpa, orgullo, ansiedad, celos, esperanza.

Emociones positivas y negativas: son las que afectan las conductas de las personas, por lo que algunas emociones pueden generar acciones o reacciones positivas como alegría o satisfacción pero, hay otras emociones que provocan sentimientos perjudiciales para el individuo.

Se puede concluir entonces que el estudio y las investigaciones desde las emociones y su relación con la educación se han venido trabajando desde hace bastante tiempo y se han vinculado en las metodologías educativas debido a la preocupación que exige dar cuenta de las características que nos hace seres humanos, involucrando en los aspectos del ser la integralidad en su totalidad de las emociones, valores y formas de relacionarse con los demás.

Todo esto a fin de apuntar a mejorar la calidad educativa donde se relaciona como una forma estratégica para tener en cuenta y abordar dentro de las experiencias sociales tanto individuales como colectivas, que ejercerán gran influencia entre los

estudiantes no solo dentro de la escuela sino también fuera de ella, llegando alcanzar incluso a las familias y otros contextos cercanos.

2.5. Educación emocional y convivencia:

La educación en las instituciones siempre ha visto reflejados en sus aulas además de una mala calidad educativa situaciones convivenciales bastante complicadas que dan cuenta de la falta de herramientas para abordar problemáticas o situaciones en la que los estudiantes se ven afectados por sus comportamientos en el ámbito escolar.

Desde este panorama se hace necesario vincular otras formas de educación que permitan que los estudiantes se acerquen a nuevas maneras de aprender y donde primordialmente se les comprenda y ayude, no como al contrario sucede donde la misma escuela arremete contra ellos al punto de sacarlos del sistema educativo y enviarlos a las calles asumir roles de adultos, a enfrentarse con lo que saben para subsistir y darse paso en la sociedad.

Partiendo de esto se va a enmarcar la educación emocional desde una mirada más cercana a la convivencia no sin antes adentrarnos un poco más sobre el concepto de esta última para generar una mayor comprensión del tema abordar.

Convivencia:

La convivencia escolar está constituida por el conjunto de relaciones humanas que se establece entre todos los actores que forman parte de una institución educativa (estudiantes, docentes, directores, padres, entre otros) en un plano de igualdad y respeto por sus derechos y diferencias. Redacción, (2018).

Desde este punto es válido resaltar que la convivencia es un compromiso que adquieren todos los agentes que intervienen en el mismo momento en que ingresan a la institución educativa y que está estrechamente relacionada con las normas internas que se encuentran descritas dentro del Manual de Convivencia, donde se establecen las pautas y mecanismos para el manejo y resolución de conflictos de la mejor manera posible.

Es importante mencionar que la convivencia es la clave para establecer lazos afectivos y de relación con el otro, además que determinan la enseñanza – aprendizaje dentro del contexto educativo. Dado que de tener malos ambientes escolares la producción académica se ve limitada por las problemáticas internas que se estén presentando y que no generan si no acciones negativas que van en contravía del verdadero sentido educativo.

Desde el Ministerio de Educación Nacional, (2016) se define la convivencia escolar como

“un ambiente escolar positivo donde se crean relaciones de convivencia pacífica, aportan a la permanencia de los niños, niñas y adolescentes en la escuela, mejoran los desempeños académicos y previene situaciones como los embarazos tempranos no deseados, la vinculación laboral temprana, y otras situaciones que limitan su desarrollo integral y la formación ciudadana”. (P. 5).

Desde este apartado es válido resaltar que la escuela es el primer espacio público de participación de los niños, niñas, adolescentes y jóvenes que requieren desde el Estado y la sociedad una atención especial que no quede descrita solo en un documento si no que se lleve a cabo un seguimiento y orientación a los actores para que esto que ellos mencionan se haga posible en la realidad institucional y no las meras exigencias de calidad académica que es donde se evidencia hoy en día desde el mismo Ministerio.

Manual de Convivencia:

Es un documento que hace parte del Proyecto Educativo Institucional de un colegio y contiene el conjunto de principios, normas, procedimientos, acuerdos, y demás aspectos que regulan y hacen posible la convivencia de los miembros de una institución educativa (Martinez, 2018). Así mismo el autor refiere que es una herramienta en la que se consignan los acuerdos de la comunidad educativa para facilitar y garantizar la armonía en la vida diaria de los estudiantes.

En este sentido, se definen las expectativas sobre la manera cómo deben actuar las personas que conforman la comunidad educativa, los recursos y

procedimientos para dirimir los conflictos, así como las consecuencias de incumplir los acuerdos (Chaux, Vargas, Ibarra & Minski, 2013, citado por MEN, s.f.).

Teniendo en cuenta lo anterior se hace visible la importancia de los Manuales de Convivencia para generar ambientes armónicos dentro de la escuela, sin embargo ¿Qué está pasando aun al interior de las aulas que se continúa vivenciando problemáticas distintas que afectan la convivencia en las instituciones? Se considera pertinente hacer un alto en camino y dejar de lado las cuestiones académicas que si bien son importantes no son trascendentales, pues lo más importante ahora y urge a toda la sociedad es formar en valores y para el desarrollo humano donde se aprenda a ser y se fortalezcan las relaciones humanas que son la base finalmente de toda educación.

Consideraciones para la construcción de la convivencia escolar:

De acuerdo con Norberto, (2009)

“La educación actual se viene discutiendo el régimen disciplinario escolar que se venía presentando en la educación tradicional por su desactualización, por su rigidez burocrática, por su despersonalización, pues no reconocían a los niños, adolescentes y jóvenes como sujetos de derecho y responsabilidad”.
(P. 17)

Esto tuvo sin lugar a dudas una marcada influencia en los cambios actuales de modelo, los principios enunciados y proclamados por la Declaración de los Derechos del Niño adoptada por la Asamblea General de las Naciones Unidas (1959) y posteriormente la Convención Internacional sobre los Derechos del Niño (1989), en el que el niño y adolescente dejaron de ser considerados como un “objetos de cuidado y protección” para “ser sujetos de derecho y responsabilidad”.

Norberto, (2009) Manifiesta en su documento que a raíz de los cambios generados con los Derechos del Niño, numerosas instituciones educativas se vieron obligadas a reformular su propuesta pedagógica, incluidos los aspectos relacionados con la convivencia escolar protagonizada por sus actores: docentes (adultos) y estudiantes (niños, adolescentes y jóvenes), exigiendo encontrar alternativas distintas

a las convencionales, pues las que ya existían no resultaban útiles, y no respondían a las demandas formuladas.

Norberto, (2009) Menciona a su vez

“Además y conjuntamente con esto, quienes trabajamos en instituciones educativas, somos testigos y a veces, protagonistas, de innumerables situaciones que desconocemos, que nos sorprenden, nos desconciertan, y también, nos asustan. Problemáticas que durante mucho tiempo eran ajenas al ámbito escolar o incidían indirectamente en la vida institucional, hoy, repercuten directamente en la convivencia y constituyen su principal preocupación” (P. 18).

De allí que se haga necesario un proyecto de investigación que aborde estos temas apremiantes referidos directamente a la construcción de un sistema de convivencia escolar, que influyen en la dinámica institucional, repercuten en las interrelaciones de los actores, afectan los vínculos personales e inciden en los procesos de socialización de los estudiantes, enmarcados en una nueva concepción jurídica del niño y adolescente como sujeto, como ciudadano.

En este sentido es fundamental reconocer que en la escuela han convivido niños, niñas, adolescentes y jóvenes entre sí y con adultos, lo cual constituye un proceso de socialización que posibilita el acceso a las relaciones sociales con diferentes generaciones que dan lugar a distintos modos de aprender y de interactuar con el otro.

La convivencia escolar no es un concepto nuevo; lo que ha variado es la relación entre los actores institucionales: todos son considerados sujetos de derecho y responsabilidad, tanto los niños, adolescentes y jóvenes, como los adultos (los docentes), donde la mayor responsabilidad recae en los adultos debido a la organización y las funciones que cumplen dentro de las jerarquías internas.

Como breve conclusión la convivencia se convierte en un intento de equilibrio entre lo individual y lo colectivo, entre el deseo y la ley. Lo que da lugar a que todos deban contribuir a escenarios de buena comunicación, y que posiblemente puedan

generar malestares en algunos, pues no todo el tiempo tenemos las disposiciones de estar de acuerdo con todo.

Las relaciones de los docentes con los estudiantes no se deben limitar a la simple adquisición de conocimiento, sino también al intercambio de calidad humana para generar autoconfianza en los mismos estudiantes y de ahí mejorar las situaciones que afecten su potencial académico y con ello la convivencia.

Educación emocional y competencias emocionales

En la educación emocional se encuentran diferentes conceptos que enriquecen aún más las metodologías que se presentan para abordar en el sistema educativo y que se consideran pertinentes tenerlas en cuenta en la presente investigación para afianzar el marco conceptual y no dejar temas que posiblemente son importantes y brindan mayor argumento a la problemática planteada.

Competencia emocional: La competencia es el conjunto de conocimientos, capacidades, habilidades y actitudes necesarias para realizar actividades diversas con un cierto nivel de calidad y eficacia. En el concepto de competencia se integra el saber, saber hacer y saber ser. El dominio de una competencia permite producir un número infinito de acciones no programadas. Bisquerra, (2003).

La propuesta de la educación actual es generar personas competentes que se adhieran al sistema social de la mejor manera y que logren acrecentar el poder adquisitivo de la sociedad. Desde este punto las competencias que se deben desarrollar en la escuela van dirigidas a mejorar la calidad en la mano de obra y solventar las necesidades de la sociedad actual.

Ahora bien si esto se continua haciendo donde quedan las habilidades sociales como expresión del respeto y reconocimiento del otro, las competencias interpersonales que hoy en día se ven reflejadas en muchos niños, niñas y jóvenes y que se van perdiendo a medida que avanzan en el sistema educativo, y donde provienen las problemáticas sociales que generan conflictos familiares y que le cuestan más al sistema por motivos de deserción escolar, de pandillismo, violencia intrafamiliar, embarazos a temprana edad, entre otros.

Se hace indispensable involucrar las competencias emocionales para entender y comprender las afectaciones de los estudiantes que los conllevan a tomar las decisiones equivocadas y enfrentar de otra manera esa problemática para obtener soluciones prontas y garantizar un cambio en la sociedad consumista y capitalista de hoy.

Características de la competencia emocional en la convivencia:

Ahora vamos ahondar sobre la competencia emocional y las distintas maneras en las que se presenta para el trabajo de la convivencia teniendo en cuenta que los conceptos abordados son un modo de llegar a comprender de forma más fácil las acciones que se pueden implementar en el aula.

La competencia emocional es un constructo amplio que incluye diversos procesos y provoca una variedad de consecuencias. Se puede entender la competencia emocional como el conjunto de conocimientos, capacidades, habilidades y actitudes necesarias para comprender, expresar y regular de forma apropiada los fenómenos emocionales (Bisquerra, 2003). Entre las competencias emocionales se pueden distinguir dos grandes bloques:

Capacidades de autorreflexión (inteligencia intrapersonal): identificar las propias emociones y regularlas de forma apropiada. Inteligencia interpersonal: habilidades sociales, habilidad en reconocer lo que los demás están pensando y sintiendo, empatía, captar la comunicación no verbal, etc.

Salovey & Sluter, (1997) Identificaron en sus investigaciones cinco dimensiones básicas en las competencias emocionales, las cuales son: cooperación, asertividad, responsabilidad, empatía, autocontrol, dando lugar a la inteligencia emocional como forma de gestionar las emociones y saberlas manejar dentro de los contextos sociales.

Educación emocional y competencias básicas para la vida:

Teniendo en cuenta la diversidad laboral existente en el mundo actual se hace oportuno considerar las competencias emocionales como un aspecto importante a la hora de organizar la productividad no desde la mirada de la fuerza de trabajo, si no

que las competencias se vean analizadas desde cómo se desempeña a nivel emocional, es decir, de cómo actúa con los otros, como se relaciona para los trabajos en equipo, como se desenvuelven sus relaciones sociales, aspectos fundamentales para vivir en sociedad y que se trabajan desde la escuela pero no con la eficacia que debería, pues en realidad se pone mayor atención en los aspectos académicos que en la formación humana, pues las necesidades de la sociedad se ven envueltas en la producción y mano de obra más que cualquier otra cosa.

Teniendo en cuenta lo anterior y a la luz del artículo del autor Bisquerra, (2003) se retomara la estructuración de las competencias emocionales para dar una mayor idea de lo que se requiere en la educación actual. Iniciando con la Conciencia emocional: Como la capacidad para tomar conciencia de las propias emociones y de las emociones de los demás, incluyendo la habilidad para captar el clima emocional de un contexto determinado.

Toma de conciencia de las propias emociones: Capacidad para percibir con precisión los propios sentimientos y emociones; identificarlos y etiquetarlos. Esto incluye la posibilidad de estar experimentando emociones múltiples. A niveles de mayor madurez, conciencia de que uno puede no ser consciente de los propios sentimientos debido a inatención selectiva o dinámicas inconscientes.

Comprensión de las emociones de los demás: Saber servirse de las claves situacionales y expresivas (comunicación verbal y no verbal) que tienen un cierto grado de consenso cultural para el significado emocional. Capacidad para implicarse empáticamente en las experiencias emocionales de los demás.

Regulación emocional: Capacidad para manejar las emociones de forma apropiada. Supone tomar conciencia de la relación entre emoción, cognición y comportamiento; tener buenas estrategias de afrontamiento; capacidad para autogenerarse emociones positivas.

Expresión emocional: Capacidad para expresar las emociones de forma apropiada. Habilidad para comprender que el estado emocional interno no necesita corresponder con la expresión externa, tanto en uno mismo como en los demás.

Capacidad para la regulación emocional: Los propios sentimientos y emociones deben ser regulados. Esto incluye autocontrol de la impulsividad (ira, violencia, comportamientos de riesgo) y tolerancia a la frustración para prevenir estados emocionales negativos (estrés, ansiedad, depresión), entre otros aspectos.

Autonomía personal (autogestión): Dentro de la autonomía personal se incluyen un conjunto de características relacionadas con la autogestión personal, entre las que se encuentran la autoestima, actitud positiva ante la vida, responsabilidad, capacidad para analizar críticamente las normas sociales, la capacidad para buscar ayuda y recursos, así como la autoeficacia emocional.

Autoestima: tener una imagen positiva de sí mismo; estar satisfecho de sí mismo; mantener buenas relaciones consigo mismo. La Automotivación: entendida como la capacidad de automotivarse e implicarse emocionalmente en actividades diversas de la vida personal, social, profesional, de tiempo libre, entre otros. Buscar ayuda y recursos: capacidad para identificar la necesidad de apoyo y asistencia y saber acceder a los recursos disponibles apropiados.

Inteligencia interpersonal: La inteligencia interpersonal es la capacidad para mantener buenas relaciones con otras personas. Esto implica dominar las habilidades sociales, capacidad para la comunicación efectiva, respeto, actitudes pro-sociales, asertividad, entre otras. Cabe destacar que en ella se despliegan varias prácticas como:

Dominar las habilidades sociales básicas: Escuchar, saludar, despedirse, dar las gracias, pedir un favor, pedir disculpas, actitud dialogante, entre otras. El respeto por los demás: como la intención de aceptar y apreciar las diferencias individuales y grupales y valorar los derechos de todas las personas. Comunicación expresiva: capacidad para iniciar y mantener conversaciones, expresar los propios pensamientos y sentimientos con claridad, tanto en comunicación verbal como no verbal.

Comportamiento pro-social y cooperación: capacidad para aguardar turno; compartir en situaciones didácticas y de grupo; mantener actitudes de amabilidad y respeto a los demás.

Asertividad: mantener un comportamiento equilibrado, entre la agresividad y la pasividad; esto implica la capacidad para decir «no» claramente y mantenerlo, para evitar situaciones en las cuales uno puede verse presionado, y demorar actuar en situaciones de presión hasta sentirse adecuadamente preparado. Capacidad para defender y expresar los propios derechos, opiniones y sentimientos.

Identificación de problemas: la capacidad para identificar situaciones que requieren una solución o decisión y evaluar riesgos, barreras y recursos. Solución de conflictos: la capacidad para afrontar conflictos sociales y problemas interpersonales, aportando soluciones positivas e informadas a los problemas. Negociación: capacidad para resolver conflictos en paz, considerando la perspectiva y los sentimientos de los demás.

De acuerdo a lo anterior es importante mencionar que cada competencia descrita en los apartados permiten visualizar la integralidad del ser humano y que se evidencian desde la infancia, que de acuerdo a las enseñanzas recibidas desde el seno familiar y luego en la escuela se van a fortalecer al constituirse en el ser para brindar herramientas suficientes a los niños, niñas y adolescentes a fin de asumir los retos del día a día y no dar pie a quebrantar su autoestima e integridad.

Desafortunadamente eso no es evidente aun, se continúan observando desde la familia crisis y desestructuración que causan en gran medida que desde la primera infancia se encuentren niños y niñas tímidos, temerosos, con dificultades para socializar con los otros y que perjudican a su vez el nivel académico, que se va acrecentando a medida que crecen y que van conociendo el mundo que les rodea, entrando en situaciones que ellos no pueden negar por las influencias externas y el hecho de pertenecer a un grupo hacen que tomen decisiones equivocadas.

Es por esta razón que se considera importante tratar este tema en el proyecto de investigación desde la infancia porque al iniciar un proceso desde ahora se pueden

establecer herramientas socioemocionales que generen mejores personas y que de una u otra forma logren transformar la sociedad desde el cambio generado en ellos, evitando situaciones de convivencia y lo que más allá pueda existir no solo dentro de la escuela si no en la familia y los contextos anexos en los que se desenvuelven los niños y las niñas.

2.6 EDUCACION EMOCIONAL Y CONVIVENCIA EN LA INFANCIA

Ya hemos abordado anteriormente diferentes conceptos sobre educación y competencias emocionales que permiten visualizar los posibles cambios que se generaron en el ser humano y los beneficios que atraería en todos los ámbitos: personal, escolar, familiar y social y con los cuales se fomentaría el bienestar y una actitud más positiva ante la vida, que al seguir en la cotidianidad y por parte de la mayoría se podrían estar reduciendo costos sociales, personales y económicos, debido a los cambios de comportamiento y actitudes que se alcanzarían.

Ahora daremos paso a tratar directamente el tema desde la población que nos ocupa en el proyecto y esa primera infancia. Realizaremos entonces una mirada desde la educación emocional y la convivencia directamente reflejada en los niños y niñas.

Educación emocional desde una perspectiva humanista:

Casassus, (2017) en sus investigaciones señala que el desarrollo de la educación en las últimas décadas se ha dirigido a cumplir con metas de calidad, con el principal objetivo de alcanzar los mejores resultados posibles en pruebas con estándares internacionales, junto con un contexto de avance de la globalización y nuevas tecnologías, lo que ha originado también que se vaya deshumanizando.

Afirma también Casassus, (2017) “el verdadero resultado de la educación más que cumplir con estándares debiera atender hacia el desarrollo integral de los sujetos mediante una educación emocional” (P.11). En otras palabras, necesitamos recuperar en la educación la perspectiva de las emociones.

En este sentido, el autor define la inteligencia emocional como un proceso educativo orientado al desarrollo de la conciencia y de la comprensión emocional que

se presentan en dos direcciones que parecen antagónicas aunque son complementarias: por un lado, hacia la conciencia, una percepción individual y personal de la experiencia emocional; y por otro lado, hacia la comprensión emocional del proceso intersubjetivo de los vínculos con los otros.

Consideraciones que se hacen muy pertinentes para el tema de la investigación debido a lo evidenciado desde la profesión como docentes de primera infancia donde se ve enmarcada las exigencias institucionales por calidad académica y la obtención de resultados y que dentro de las dinámicas el aula no permiten atender otras situaciones como son las convivenciales por atender los requerimientos que exigen en la institución, probablemente sea esto algunos de los motivos por lo que la convivencia en el aula tiende a desmejorar, ya que no se toman las acciones pertinentes para tratarlos y se dejan pasar.

Por eso la importancia de reflexionar sobre lo que se hace en el aula y sin dejar de lado los requerimientos institucionales que se encuentran enmarcados dentro de la ley, es buscar un equilibrio que permita que tanto la convivencia como el proceso académico se entrelacen y se ejecuten en la misma línea, lo cual se podría lograr a través de la educación emocional como metodología para el proceso de enseñanza – aprendizaje.

De acuerdo con el autor Casassus, (2017) la enseñanza en la escuela aborda simplemente los conocimientos matemáticos, históricos y demás, dejando de lado lo que se piensa o siente en una determinada situación, por lo que se hace difícil para las personas expresar lo que sienten motivándolos actuar de formas tan desconcertantes que incluso llegan a la auto agresión.

Desde este punto el autor pone de manifiesto que el camino que se propone para abrir el conocimiento interno y subjetivo, es la exploración emocional, ya que la emoción está siempre referida al mí mismo y a la persona que soy cuando estoy en relación a los otros y al contexto en que me encuentro. La emoción entonces informa acerca de sí mismo y las experiencias que se adquieren a lo largo de la vida y que influyen en determinado momento en las emociones que se expresan.

Casassus, (2017) define la educación emocional

“Como un proceso educativo orientado al desarrollo de la conciencia emocional y la comprensión emocional, así la educación emocional se presenta en dos direcciones: hacia la conciencia de la experiencia emocional que le es única a esa persona, y que por ello, revela el núcleo de su personalidad; y hacia la comprensión emocional que es el proceso intersubjetivo mediante el cual una persona se vincula con el campo de la experiencia emocional de otra persona” (P. 37).

Desde el documento Casassus, (2017) se define entonces:

“La conciencia emocional: Se concentra principalmente en lo que le ocurre a la persona. La conciencia emocional se dirige principalmente al sí mismo. Aunque la persona siempre está referida en este proceso, la conciencia emocional también se dirige hacia el mundo que rodea la persona. Es el acto de hacerse consciente de sí mismo que está contenido en la expresión [siento y luego existo]”. (P. 39)

Desarrollo emocional en la infancia

Tal como lo plantea Lavyne, (1992)

“A partir de los años setenta del siglo XX el desarrollo emocional y social comienza a recibir el mismo tratamiento que el asignado al desarrollo motor y al desarrollo cognitivo. Las primeras investigaciones se dirigieron a la manera que tiene el lactante de expresar sus emociones, su apego y su temperamento. Los logros evolutivos emocionales, sociales y adaptativos son más variables que los motores y cognitivos, debido a la mayor influencia de los factores ambientales o crianza del niño” (P. 13)

De acuerdo con Lavyne, (1992) los niños y niñas adquieren características emocionales y sociales en las interacciones que ejercen con crianza y el ambiente social que se puede modificar de acuerdo al contexto en el que se encuentre. Las emociones comprenden los sentimientos del niño y la expresión de estos sentimientos. Los logros adaptativos son las habilidades que se adquieren para lograr la

independencia alimenticia, cuidados de uno mismo, y otras necesidades de la vida diaria.

Desde estos párrafos se demuestra como las emociones se ven afectadas por las experiencias y enseñanzas que se reciben no solo desde la familia sino de la cultura misma que interviene a nuestro alrededor, por eso en ocasiones escuchamos en los niños que no lloran porque es lo que deben hacer dentro de su cultura, haciendo que guarden lo que sienten y no lo puedan expresar, donde más adelante se puede ver afectada las relaciones interpersonales que establezcan.

Estas conductas se repiten cuando asuman el rol de padres, lo mismo ocurre con la creencia de no jugar con carros o muñecas, esa visión tan enmarcada que tienen los padres no permiten que los niños exploren y lo que hacen es cohibirlos en sus emociones y que sin saberlo se pueden generar consecuencias que en la adolescencia pueden afectar el desarrollo normal del individuo y no dar la oportunidad de mostrarse como es.

Por otro lado el desarrollo Emocional desde la perspectiva de Greenspan, (1993) manifiesta que los sentimientos emocionales están presentes a lo largo de la vida pero sus causas cambian y se hacen menos concretas. El lactante puede mostrar emoción sin mediación cognitiva; puede mostrar disgusto por un sabor amargo.

Cuando comienza a asociar los símbolos del lenguaje con las emociones y la memoria, puede recordar también experiencias emocionales previas. Un recuerdo verbal de un acontecimiento induce sentimientos idénticos a los experimentados previamente. Esto quiere decir que el lenguaje y la cognición hacen aún más complejo el comportamiento emocional.

La expresión emocional también evoluciona con la edad y por la influencia del entorno familiar, cuidadores y educadores y los factores sociales y culturales en los que el niño está inmerso, que hacen que las señales corporales emocionales sean más “ricas” o “pobres”, más o menos controladas. Greenspan, (1993) “Más adelante el niño aprenderá a enmascarar sus emociones como sonreír discretamente ante un regalo que le decepciona”. (Párr. 3)

Contribuyendo con lo anterior se define como las emociones se ven influenciadas con el contexto inmediato al que los niños y niñas tiene acceso en un primer momento y que en la escuela se van desarrollando aún más, este apoyo argumentativo nos sirve de base para ir transformando los imaginarios y dar cuenta de la importancia de la investigación como aporte a la educación en la primera infancia y la relación de la educación emocional con la convivencia en el aula.

Educación emocional e infancia

Es importante recordar que una de las finalidades de la educación debe ser el bienestar de los estudiantes, no solo centrarse en la adquisición de conocimientos sino también integrar el conocimiento de la persona desde su interior, donde se le permita comprender y gestionar sus emociones para relacionarse de mejor manera con el otro y así establecer acuerdos de convivencia que contribuyan para el bien común (Naranjo, 2014).

En este sentido la educación emocional se convierte en la mejor opción para integrarla como una estrategia dentro del aula que repercutiría no solo en los estudiantes y docentes, sino también en las familias y de allí al resto de la sociedad.

Partiendo de esto es pertinente tocar algunos aportes que desde la Educación Emocional se han venido trabajando con los niños y niñas de primera infancia y que han generado buenos resultados para disminuir las problemáticas convivenciales en las aulas.

Guichot – Reina, (2018) Manifiesta que:

“Son muchos los beneficios que aporta la Educación Emocional a los estudiantes como el aumento de las habilidades sociales y las relaciones interpersonales satisfactorias; la disminución de la violencia y agresiones; el incremento del rendimiento académico; la mejora de la adaptación escolar, social y familiar; la reducción de la ansiedad y el estrés; entre otros” (Párr. 5).

Con esta afirmación se hace realmente importante la implementación de la Educación Emocional en las instituciones debido a las razones de peso que genera como contribución en los estudiantes.

Ahora bien, es importante que una educación basada en las emociones vaya de la mano de la enseñanza de principios éticos y reglas morales, es decir, de una educación moral. Las emociones son la base de la enseñanza moral. Debemos enseñar a los niños y niñas a utilizar sus competencias emocionales de manera moralmente adecuada y encaminada hacia conductas prosociales, evitando que su habilidad derive en malas acciones.

Guichot – Reina (2018) manifiestan

“En la escuela, han de favorecerse actividades en las que el alumnado participe en dinámicas de grupo para aprender a ser solidario, a cooperar, a respetar a los demás y las normas sociales”. (Párr. 7).

Los maestros y maestras, sin lugar a dudas, son una pieza fundamental en la enseñanza de habilidades emocionales y sociales y el paso previo es que ellos mismos se encuentren bien formado. La docencia es una actividad profesional que requiere de una fuerte implicación emocional que puede derivar en agotamiento y estrés, principalmente ante la aparición de problemas o conflictos en el aula (“Síndrome del profesor quemado” o “Síndrome Burnout”).

Dicho síndrome lleva al docente a sentirse poco realizado y desgastado profesional y personalmente. Extremera, (2015) afirma que “Por el contrario, el profesorado con altas competencias emocionales desarrolla una actitud más positiva y motivadora hacia su trabajo que beneficia al clima del aula”. (Párr. 4)

Teniendo en cuenta que los docentes son las personas que interactúan directamente con los estudiantes, especialmente en la infancia el autor Bisquerra, (2015) expone diez indicaciones que potencian el desarrollo emocional del profesorado que vale la pena tener en cuenta y que a continuación se nombrarán para visibilizar aquellas necesidades que son evidentes y tal vez sin darse cuenta se pasan por alto como docentes en el aula.

Ser conscientes de las emociones propias y las de los demás.

Contagiar emociones positivas al alumnado.

Comprender las causas de las emociones.

Escuchar de forma activa y empática, mostrando apoyo y comprensión a sus estudiantes.

Regular y gestionar sus propias emociones en el aula.

Expresar adecuadamente sus propias emociones.

Educar desde la compasión, confianza y esperanza.

Tener una buena autoestima y valorarse positivamente.

Tolerar emociones como la frustración.

Gozar de bienestar personal y profesional.

Los educadores deben ser referentes para los estudiantes, expresando y gestionando adecuadamente sus emociones, fomentando el debate, la comunicación, la reflexión, la escucha activa, la confianza, el intercambio de ideas y el trabajo cooperativo. Según Extremera, (2015) la actitud del profesorado en el aula parece ser el elemento más importante para favorecer el desarrollo emocional y creativo en los niños y niñas.

La educación emocional reconoce en los estudiantes a sujetos sociales, y desde la infancia se motiva este aspecto, debido a los actos espontáneos que los niños y niñas muestran en su entorno, hablan con la verdad, sin demostrar temores por lo que dicen, exploran lo que hay en su alrededor, son creativos e imaginativos, preguntan y abordan posibles respuestas según sus creencias y lo que observan, discuten entre ellos organizando sus reglas y en ocasiones cuando no están de acuerdo pese a que se molestan por un tiempo no les dura mucho, porque vuelven a establecer conversaciones dejando todo en el pasado, a diferencia de los adultos que nos convertimos en seres orgullosos, rencorosos y hasta vengativos.

En qué momento se pierde esa inocencia que está en los niños y niñas e inician a comportasen como adultos, de ahí la importancia de saber orientar todo ello para no continuar generando en los niños y niñas esas actitudes y comportamientos en las que

muchas veces como adultos nos perjudicamos a nosotros mismos. He aquí que se debe reconocer a los docentes como ejemplo y pese a lo que los niños y niñas vivan en sus entornos familiares, sociales y culturales se tiene la oportunidad desde la escuela de generar cambios que a su vez trasciendan en los demás contextos, siempre y cuando asumamos el rol y aprendan a gestionar lo que sienten.

2.7 INSTITUCIONES DE EDUCACION PÚBLICA

Gestión, (2013) Dentro de sus fundamentos encontramos que la educación

“Es un derecho impostergable de la primera infancia, la educación inicial se constituye en un estructurante de la atención integral cuyo objetivo es potenciar de manera intencionada el desarrollo integral de las niñas y los niños desde su nacimiento hasta cumplir los seis años, partiendo del reconocimiento de sus características y de las particularidades de los contextos en que viven y favoreciendo interacciones que se generan en ambientes enriquecidos a través de experiencias pedagógicas y prácticas de cuidado” (P. 33).

La educación inicial es válida en sí misma por cuanto el trabajo pedagógico que se desarrolla en las instituciones públicas (CED – IED), se planea partiendo de los intereses, inquietudes, capacidades y saberes de las niñas y los niños. Esta no tiene como fin su preparación para la escuela primaria, sino que les ofrece experiencias retadoras que impulsan su desarrollo; allí juegan, exploran su medio, se expresan a través del arte y disfrutan de la literatura.

Sistema Educativo Colombiano

En Colombia, la educación se concibe como un derecho ciudadano y una prioridad del gobierno. De conformidad con la Constitución de 1991 y la Ley General de Educación de 1994 (Congreso d. l., 1994). Todos los colombianos tienen derecho a acceder a la educación para su desarrollo personal y para el beneficio de la sociedad.

La Educación Inicial y Atención Integral a la Primera Infancia (EIAIPI, 1994)

“incluye servicios para los niños y niñas desde su nacimiento hasta los 6 años, donde los estudiantes ingresan al sistema educativo de las instituciones públicas, para

cursar los grados de pre-jardín, jardín y transición, actualmente, la educación y formación para los niños y niñas entre 3 y 5 años está regulada dentro del plan nacional de educación” (P. 23).

Es importante resaltar que la mayoría de estas instituciones tienen un horario de clases entre 5 y 6 horas diarias, por lo que el Gobierno Nacional viene realizando una serie de esfuerzos para poner en funcionamiento una jornada escolar única durante la cual se incluya el suministro de alimentación a los niños, niñas y pertenecientes a las instituciones oficiales del país.

Nuevas políticas públicas educativas en Colombia

Para entender lo que son las políticas públicas se hace necesario diferenciar entre dos conceptos que, aunque son complementarios, por lo general presentan confusión: política (politics) y políticas (policies o policy en singular).

Facio, (2009) Hace referencia a que

“La política se entiende como las relaciones de poder, mientras que las políticas definen las acciones, decisiones y omisiones por parte de los diferentes actores involucrados en los asuntos públicos, es decir, al buen uso y práctica del poder en favor de intereses públicos” (P. 36).

Aunque el término de políticas públicas se conoce desde hace muchos años, en nuestro país comienza a ser utilizado con mayor frecuencia a partir de la década del noventa.

Las políticas públicas se pueden entender como las acciones que se generan en el espacio público (ya sean espacios abiertos como plazas, calles, parques, etc. o cerrados como colegios públicos, bibliotecas públicas, centros comunitarios ,etc.) para dar solución a los problemas sociales que políticamente se han definido como públicos, es decir, las políticas públicas son acciones y decisiones colectivas e intencionales, y por tal motivo, están enmarcadas dentro de la Constitución y las leyes nacionales.

El estudio de las políticas públicas, según Soto, (2011) "...es un estudio orientado a los problemas, cuyo objetivo es, que los enunciados de la ciencia (el análisis de las políticas públicas) ayuden a ordenar preferencias y metas de actores políticos".

Es así como algunas misiones extranjeras como las del profesor Currie, (1959) y el Padre Le Bret, introducen una nueva idea de la educación, como un sistema planeado y organizado que responde a unos fines sociales. Estas misiones propician, la formulación del primer Plan Quinquenal de Educación Integral, el cual contempla la unificación de la escuela primaria en cinco años y la división de la 27 secundaria en dos ciclos, uno orientado a carreras prácticas y técnicas y el otro a las escuelas normales y a la universidad.

En Colombia la educación es un servicio y, ante todo, un derecho constitucional y ciudadano. Por eso, construir un Plan Nacional Decenal es pensar la educación en perspectiva: ¿qué va a pasar y qué debemos lograr en los próximos años en materia educativa con nuestros niños, niñas y jóvenes? Es un acto de responsabilidad pública y social determinar cuáles son los retos que afronta el país en la sociedad del conocimiento y en el contexto de la globalización, y cómo podemos avanzar hasta lograr que la educación que sea asumida como una política de desarrollo.

EVOLUCIÓN Y DESARROLLO DE LA GESTIÓN EDUCATIVA

El siglo XX inició con la guerra de los mil días, que transcurrió entre 1899 y 1902. Como consecuencia, estuvo que muchos colegios y escuelas fueran destruidas y numerosos estudiantes no pudieron volver a sus clases. El país retrocedió en materia educativa, lo cual se evidenció sobre todo en los altos índices de deserción escolar y analfabetismo. En materia económica, la deuda externa se incrementó (Ramírez y Téllez, 2006), con lo cual la inversión pública, se vio afectada, pero sobre todo en lo que corresponde a la educación, decayó.

Para comprender mejor este inicio de siglo es necesario retroceder un par de décadas y contextualizar la situación. La Constitución de 1886 expresaba en su artículo 41 que "La educación pública será organizada y dirigida en concordancia con

la Religión Católica.” Como resulta evidente, la influencia de la iglesia católica en la vida social de la época era importantísima, este acuerdo se dio designado por el papa León XIII y por Rafael Núñez presidente de Colombia de la época, dentro del cual se mencionaba lo siguiente:

Artículo 12. En las universidades y en los colegios, en las escuelas y en los demás centros de enseñanza, la educación e instrucción pública se organizará y dirigirá en conformidad con los dogmas y la moral de la Religión Católica. La enseñanza religiosa será obligatoria en tales centros, y se observarán en ellos las prácticas piadosas de la Religión Católica.

Artículo 13. Por consiguiente, en dichos centros de enseñanza los respectivos Ordinarios diocesanos, ya por medio de delegados especiales, ejercerán el derecho en lo que se refiere a la religión y la moral, de inspección y de revisión de textos. El arzobispo de Bogotá designará los libros que han de servir de texto para religión y la moral en las universidades; con el fin de asegurar la uniformidad de la enseñanza en las materias indicadas en planteles de enseñanza oficial. El Gobierno impedirá que, en el desempeño de asignaturas literarias, científicas y, en general, en todos los ramos de instrucción, se propaguen ideas contrarias al dogma católico y al respeto y veneración debidos a la Iglesia.

Para 1903, se inicia el mandato de Marroquín, quien con la Ley 39 (Congreso de la Republica, 1903) estableció las bases del sistema educativo del país para los primeros treinta años del siglo XX (RAMIREZ & TELLEZ, 2006). Con el fin de mejorar el sistema educativo establece la división de las etapas de la educación en primaria, secundaria, profesional, artística e industrial.

En 1917 se celebra el 1º Congreso Pedagógico Nacional. Se inicia también la escuela nueva de Agustín Nieto Caballero, quien trajo de visita al pedagogo Ovidio Decroly, creador de la escuela activa, cuyo método consistía en sentir, pensar y expresar. “La escuela ha de ser del niño, no el niño para la escuela.” También arribó en esta época la misión alemana, que tuvo como fin orientar la posible Reforma Educativa que, sin embargo, resultó fallida.

Se obligó a los padres a ofrecer un mínimo de educación a sus hijos. Por lo que se reglamentó la Ley 56 de 1927 (Congreso de la Republica, 1927) que reguló la reorganización del Ministerio y su cambio de nombre, pasando de ser Ministerio de Instrucción y Salud Pública para convertirse en Ministerio de Educación Nacional, con la cual se pretendía dar mayor efectividad a las decisiones tomadas por esta entidad.

Posteriormente, el Ministerio de Educación Nacional, mediante la expresión cultural, dio a conocer su visión sobre educación y cultura, creando bibliotecas y estimulando la generación de hábitos de lectura.

Los planteamientos en torno a la formación educativa de los sectores más populares tuvieron gran importancia en las décadas siguientes, durante las cuales existió la preocupación por ampliar la oferta educativa a una franja mayor de la población. Para esta época se logró hacer un acuerdo sobre el tema educativo entre los diferentes sectores de la sociedad.

Se trataba de un objetivo razonable para un momento de evoluciones que ocurrían en el país como consecuencia de la modernización de sus estructuras e industrias, momento que señalaba la urgencia de elaborar e inculcar valores ideológicos que legitimaran la nueva situación económica, política y social.

De esta forma se abrió paso el concepto de educación para los sectores más populares según Ramírez & Téllez, (2006) “se pretendió formar hombres útiles a la sociedad, con una moral y una conducta adecuadas a la categoría de ciudadanos, aptos para producir económicamente y colaborar con el interés general de la Nación”. (P.45).

En esencia, toda la legislación y la política administrativa colombianas consagran el derecho fundamental a los niños y niñas a acceder a la educación y asumir la responsabilidad de garantizar la calidad del servicio educativo, lo mismo que su prestación a todos los sectores y grupos humanos. En la normatividad se perfila, igualmente, una política progresiva, que asegure a todos un desarrollo personal y colectivo en beneficio de toda la sociedad (UNESCO, 2001)

Las reformas educativas de mayor trascendencia en Colombia durante el siglo XX

Ramírez & Téllez (2006) Mencionan que

“uno de los objetivos fundamentales de momento fue la erradicación del analfabetismo. Es así como se acogió en la sociedad el concepto de crear hombres útiles para el mejoramiento de la sociedad, acordes con las necesidades de la sociedad y aptos para contribuir económicamente en el desarrollo social. En este periodo la educación popular se vio enfrentada a un gran problema relacionado con las condiciones socioeconómicas de la población. Se llegó a pensar en la necesidad de restaurar en primer término la condición fisiológica de la población escolar, entendida como la atención al régimen alimenticio, la nutrición, la salud física y mental, lo cual se consideró como premisa para la adquisición de los conocimientos escolares” (P. 57).

Las órdenes dadas desde el nivel central se focalizaron en el sentido de dar prioridad a la creación de escuelas y construcción de edificaciones para el funcionamiento de aulas de clase y, por supuesto, dotados de útiles escolares. Los programas educativos diseñados por el Ministerio buscaron adecuarse a las teorías de la escuela activa europea y especialmente a los postulados de Decroly, quien visitó al país en 1925 y dictó numerosas charlas sobre su método de enseñanza globalizada y con base en los centros de interés (RAMIREZ & TELLEZ, 2006).

Tal como lo plantea Decroly, (1920)

“El niño en su proceso de conocimiento captaba el todo antes que las partes, motivo por el cual había que enseñarle sobre la base del conjunto, de lo global. Al mismo tiempo, se apoyaba en una pedagogía del interés que hallaba su punto de apoyo en las motivaciones propias del niño y situaba la utilidad de su formación individual al servicio del engranaje social” (P. 85).

Así, el presidente Alfonso López Michelsen dio prioridad a la globalización de la educación primaria tanto en las áreas urbanas como en las rurales, buscando implementar métodos y estrategias internacionales para llegar a la población menos

favorecida. Asimismo, esta administración considera como una de las causas para la baja escolaridad la falta de capacidad física para recibir a todos los aspirantes y plantea, tanto en educación primaria como secundaria, la construcción y dotación de establecimientos y la provisión de nuevas plazas para docentes (RAMIREZ & TELLEZ, 2006)

Políticas públicas educativas vigentes en Colombia en el 2016

Según el documento del MEN, (2016)

“En Colombia se encuentra actualmente vigente el Plan Nacional Decenal de Educación, que rige y regirá la educación en Colombia durante los 10 años que comprende. El alcance de la formulación del PNDE 2016-2026 consiste en contar con un plan innovador, incluyente, de construcción colectiva y regional, que plantee los fundamentos necesarios para que Colombia tenga más y mejores oportunidades en 2026. De tal manera, se generará un gran acuerdo nacional que comprometa al gobierno, los diferentes sectores de la sociedad y la ciudadanía, para avanzar en las transformaciones que Colombia requiere desde la educación” (P. 48).

Como toda política pública, debe tener un sustento jurídico, y este recae sobre el artículo 72 de la Ley 115 (CONGRESO, 1994) Ley General de Educación, donde define como el conjunto de propósitos, objetivos y metas que expresan la voluntad del país en materia educativa. Así, el objetivo de la formulación es generar un gran acuerdo nacional que comprometa al gobierno, los diferentes sectores de la sociedad y la ciudadanía en general, para avanzar en las transformaciones que la educación colombiana necesita.

Dando continuidad a la parte legal que fortalece los argumentos y planteamientos de la presente investigación se abordaran entonces algunas leyes que favorecen a la primera infancia en relación con su formación socioemocional.

Ley General de Educación

Se encuentra en la Ley 115 en su Artículo 15 de la Sección segunda la definición de la educación preescolar, la cual corresponde a la ofrecida al niño para su desarrollo integral en los aspectos biológico, cognoscitivo, sicomotriz, socio-afectivo y

espiritual, a través de experiencias de socialización pedagógicas y recreativas (Congreso d. I., 1994).

Partiendo de este punto se pone en evidencia como desde la ley ya se está hablando de la integralidad del ser, en este caso los niños y niñas, mencionando dentro de su formación educativa no solo la parte cognoscitiva entendida como los conocimientos académicos, si no también lo socio afectivo y espiritual que da lugar al reconocimiento de la importancia de las relaciones sociales y de la interacción con el otro, que en ocasiones se deja pasar por dar prioridad al cumplimiento del currículo.

(Congreso d. I., 1994). A su vez en el Artículo 16 dentro de los objetivos de la Educación Preescolar se menciona en los literales

e) “El desarrollo de la capacidad para adquirir formas de expresión, relación y comunicación y para establecer relaciones de reciprocidad y participación, de acuerdo con normas de respeto, solidaridad y convivencia; h) El reconocimiento de su dimensión espiritual para fundamentar criterios de comportamiento” (P. 23)

En dicho artículo se brinda una mayor claridad de lo que se pretende formar en primera infancia, fortaleciendo a través de ello las relaciones sociales y de convivencia al interior de las aulas y las instituciones tanto públicas como privadas, ejerciendo a través de las acciones que en ellas se desarrollen fundamentos para una mejor sociedad reflejados en los comportamientos de los niño y niñas.

Código de Infancia y Adolescencia (Ley 1098):

Desde el Código de Infancia y Adolescencia (Congreso d. I., 2016)

“Establece en sus diferentes artículos en primer lugar la protección integral que tiene por finalidad garantizar a los niños, a las niñas y a los adolescentes su pleno y armonioso desarrollo para que crezcan en el seno de la familia y de la comunidad, en un ambiente de felicidad, amor y comprensión. Prevalciendo el reconocimiento a la igualdad y la dignidad humana, sin discriminación alguna. Por otro lado en el Libro II se mencionan el Sistema de responsabilidades penal para adolescentes y procedimientos especiales para cuando los niños, las niñas o los adolescentes son víctimas de delitos” (P. 57)

Teniendo en cuenta la importancia de dicho documento, se refieren algunos artículos que apoyen la educación emocional en los niños y niñas de primera infancia como aporte legal dentro de la investigación y que a su vez son un soporte propicio para comprender las dinámicas que se viven en la cotidianidad y que solo se evidencian ante alguna problemática y con ello puede traer algo más de trasfondo.

En el Capítulo II Derechos y Libertades en su Artículo 20. Refieren los derechos de protección para los niños, niñas y adolescentes, mencionando en el numeral 1 que serán protegidos contra: El abandono físico, emocional y psicoactivo de sus padres, representantes legales o de las personas, instituciones y autoridades que tienen la responsabilidad de su cuidado y atención (Congreso d. I., 2006).

El artículo es claro al decir que se protege a los niños y niñas y adolescentes en el momento en que sean abandonados por aquellos que tienen la responsabilidad de protegerlos y de brindarles ambientes afectivos y emocionales que les permitan desenvolverse de la mejor manera ante la sociedad.

Se puede interpretar que este tipo de abandonos sea un factor determinante para que existan tantas problemáticas en la convivencia de los niños y niñas y adolescentes, debido a que no hay desde la familia una secuencia que contribuya en la gestión de emociones y que acarree como consecuencia dichas problemáticas. Que ahora bien, tampoco son atendidas desde las instituciones públicas, generando un aumento significativo en los procesos convivenciales.

Por otro lado en el artículo 29. Derecho al desarrollo integral en la primera infancia, encontramos que se considera a la primera infancia como la etapa del ciclo vital en la que se establecen las bases para el desarrollo cognitivo, emocional y social del ser humano (Congreso d. I., 2016).

Así como en el Artículo 41 Obligaciones del Estado en el numeral 9. Formar a los niños, las niñas y los adolescentes y a las familias en la cultura del respeto a la dignidad, el reconocimiento de los derechos de los demás, la convivencia democrática y los valores humanos y en la solución pacífica de los conflictos. (Congreso d. I., 2006).

En este sentido se pone en consideración como el sector educativo y el Estado ejercen gran influencia en la formación de los niños, niñas y las familias incluyendo también los aspectos emocional y social que son la base del ser humano reflejados en los avances dentro del sistema educativo y cultural que ponderan una integralidad del ser, que no está ajena en el orden legal y relacionado directamente con la sociedad y el contexto que los rodea.

Política de Estado de Cero a Siempre

La atención integral a los niños y niñas de cero a seis años se ha establecido mediante la ley 1804 con la Política de Estado para el Desarrollo Integral de la Primera Infancia de Cero a Siempre, que busca fortalecer el marco institucional para el reconocimiento, la protección y la garantía de los derechos de las mujeres gestantes y de los niños y las niñas de cero a seis años de edad, así como la materialización del Estado Social de Derecho (Congreso d. l., 2016).

En esta política se puede evidenciar como el Estado, las organizaciones, la sociedad y la familia asumen la protección integral de los niños y niñas desde la concepción hasta los 6 años velando por la garantía de sus derechos, así como generando acciones en cada uno de los entornos en los que los niños y niñas se desenvuelven y que logren a su vez contribuir para una mejor calidad de vida que será retribuida de cierta manera a la sociedad en los años venideros.

Desde este punto cuando se refiere a desarrollo integral se puede entender también como un proceso singular de transformaciones y cambios de tipo cualitativo y cuantitativo mediante el cual el sujeto dispone de sus características, capacidades, cualidades y potencialidades para estructurar progresivamente su identidad y su autonomía.

La interacción con una amplia variedad de actores, contextos y condiciones es significativa para el potenciamiento de las capacidades y de la autonomía progresiva. El desarrollo ocurre a lo largo de todo el ciclo vital y requiere de acciones de política pública que lo promuevan más allá de la primera infancia (Congreso d. l., 2016).

Es pertinente abordar la Política Cero a Siempre en la investigación debido a las acciones que retoman todos los sectores de la sociedad y que buscan el fin último de una sana formación para los niños y niñas, en este sentido no se puede estar ajeno ante las implicaciones de corresponsabilidad que como agentes educativos en Instituciones públicas se debe considerar, debido a que la formación educativa recae en las manos de los docentes y es obligación de todos velar porque las reglamentaciones establecidas se den de la mejor manera y se logre encausar las relaciones socioemocionales en pro de un mejor futuro para la sociedad a través de lo que se haga hoy con la primera infancia.

CAPITULO 3. MARCO METODOLÓGICO

Teniendo en cuenta lo visto hasta ahora dentro del marco referencial, se aplicara como parte del proceso de investigación y a fin de alcanzar una solución al problema planteado la siguiente metodología:

3.1. TIPO DE ESTUDIO

Desde el enfoque cualitativo se orienta la presente investigación a fin de dar cumplimiento a los objetivos propuestos y lograr con ello una transformación al interior de las aulas, orientando los estudios y comprender los métodos que desde la educación emocional se pueden implementar para mejorar la convivencia en los niños de 4 a 6 años de colegios públicos en la ciudad de Bogotá.

De acuerdo con Sanfeliciano, (2018) el centro del enfoque cualitativo va dirigido al estudio de actitudes y comportamientos que dan lugar a un proceso de análisis de los hechos, las ideas e interacciones. En este caso la convivencia como fenómeno a estudiar en la investigación y su relación con las conductas de los niños y niñas hace que se considere pertinente abordar un contexto conocido como el objeto del trabajo diario, donde se encuentran directamente involucrados tanto los sujetos de estudio como las emociones y vivencias que forman parte del foco de investigación.

Ahora bien de acuerdo a los métodos de investigación existentes, se utilizó la técnica etnometodológica que hace parte de la investigación empírica y consiste en una propuesta de la sociología cuyo objeto de estudio es analizar el orden natural de los contextos. Para ello, se enfoca en la coordinación y los comportamientos que exhiben las personas en su cotidianidad (GONZALEZ, 2019).

Con base en lo anterior González, (2019) explica a su vez que la etnometodología toma en cuenta el espacio donde los individuos se desenvuelven, interactúan, manifiestan sus criterios e intercambian numerosas opiniones mediante palabras y gestos para dar sentido y al mismo tiempo realizar sus acciones cotidianas: comunicar, tomar decisiones, razonar. De ahí el carácter científico e imparcial de tipo social de este método de investigación.

Teniendo en cuenta lo anterior los planteamientos que se encuentren en relación a educación emocional para tratar las dificultades evidenciadas en la convivencia al interior de las aulas se basan en un principio en las experiencias que se vivencian allí y que desde la perspectiva etnometodológica focaliza las interacciones de la población, manifestándose en los diferentes comportamientos que intervienen adecuados o no y que son el punto de investigación para establecer los métodos más pertinentes y minimizar así las problemáticas.

Por otro lado según Garfinkel, (1967)

“la etnometodología es una propuesta sociológica alternativa con una consistente argumentación para estudiar los contextos sociales. Es una joven e interesante opción dentro de la metodología cualitativa que gracias a su solidez va ganando adeptos en la comunidad educativa. Y puede ser la opción para proporcionar una nueva visión y una diferente interpretación de los acontecimientos sucedidos en la escuela. Estas se hacen de manera ordenada y en una institución pública, del cual depende el buen y natural funcionamiento grupal”. (Párr. 1)

Así mismo De Zauza Bispo, (2012) comenta que la etnometodología

“Es el estudio de las prácticas cotidianas del ser humano. Es el resultado de los aprendizajes que intervienen en una sociedad, y que a su vez, se conforma de interacciones de las personas donde habitan. Al igual, se desarrolla un proceso de lenguaje con la acción de las personas y su comportamiento”. (Párr. 10)

Desde este punto la etnometodología se hace aplicable al proyecto de investigación debido al análisis que se efectúa en el comportamiento de la población a estudiar desde los parámetros convivenciales y como desde el sentido que la educación emocional brinda con sus métodos se puede generar experiencias sociales que determinen una mejora significativa en las problemáticas presentes al interior de las aulas.

3.2. POBLACIÓN

Para el desarrollo de la investigación se toma como población objeto de estudio un grupo de 30 niños y niñas de 5 a 6 años de un colegio público de la ciudad de

Bogotá. Quiénes han venido demostrando comportamientos no adecuados en el aula y que vienen afectando no solo el ambiente escolar sino también el nivel académico.

En este sentido el tipo de muestreo que se lleva a cabo es un muestreo teórico debido al proceso de recolección y análisis de los datos que se esperan recoger desde los comportamientos e interacciones con los sujetos de estudio, donde se intenta a su vez descubrir los elementos necesarios para detectar y explicar las interrelaciones dadas en relación con la convivencia y la educación emocional como estrategia para vincularla en los procesos dentro del aula.

De una cantidad de 30 niños y niñas se eligieron 10 de ellos como muestra, los cuales cuentan con comportamientos entre similares y diferentes a fin de abordar una mayor diversidad de información con respecto a la problemática a investigar.

3.3. PROCEDIMIENTOS:

OBJETIVOS	ACTIVIDADES	INSTRUMENTOS	RESPONSABLES	FECHA
Indagar sobre la educación emocional y la convivencia en la infancia.	1. Búsqueda de referentes. 2. Construcción marco referencial	1. Rejilla Bibliográfica	Angélica Cortes; Martha Díaz	22 de febrero 2020 – 18 de abril 2020
Recolectar datos de intervenciones de la educación emocional para la convivencia de la infancia en una institución de educación pública.	1. Confección del guion 2. Acercamiento de la población 3. Recolección de la información	1. Formato de guion 2. Consentimiento informado	Angélica Cortes; Martha Díaz	18 de julio 2020
Analizar los métodos de intervención de	1. Transcripción 2. Codificación	1. Tabulación o tabla de codificación	Angélica Cortes; Martha Díaz	Septiembre 2020

la educación emocional para la convivencia en la infancia en una institución educativa pública.				
---	--	--	--	--

3.4. TECNICAS PARA LA RECOLECCION DE INFORMACION:

Para el progreso de la investigación se hace importante analizar los métodos; donde se selecciona la observación participante como técnica de recolección de datos que según Rossman & Marshall, (1989) definen la observación como “la descripción sistemática de eventos, comportamientos y artefactos en el escenario social elegido para ser estudiado” (pág. 79).

Las observaciones facultan al observador a describir situaciones existentes usando los cinco sentidos, proporcionando una “fotografía escrita” de la situación en estudio (Erlandson & Allen, 1993).

Esto quiere decir que la observación participante es una técnica de recolección de datos que tiene como finalidad reunir la información necesaria de una población determinada con el propósito de llegar a conclusiones concretas, esta recolección permite y propone una mirada activa, una memoria cada vez más clara, no dejar pasar los mínimos y escribir con detalle, pretende también describir, explicar, descubrir y conocer las expresiones, sentimientos, interacciones y actividades de un grupo particular en este caso niños y niñas de 5 a 6 años.

La observación directa está basada en tiempo real sin intervenir directamente con el hecho. En esta se utilizan instrumentos como diarios de anotaciones, registro de hechos cronológicos y listado de control donde se archivan conductas o aspectos relevantes. Este método fue propuesto por los antropólogos Malinowski – Boas, (1920)

y adoptado por los sociólogos de la Escuela de Sociología de Chicago a principios del siglo XX.

Como lo plantea Leininger, (1985) este tipo de observación es cualitativa donde lo observado es un fenómeno, hecho social y cultural. Los métodos de observación son útiles a los investigadores en una variedad de formas. Proporcionan a los investigadores métodos para revisar expresiones no verbales de sentimientos, determinan quién interactúa con quién, permite comprender cómo los participantes (niños y niñas) se comunican entre ellos, y verifican el tiempo para determinadas actividades.

Dicha estrategia debe ser aplicada cuando el objetivo es obtener el máximo de conocimiento sobre un determinado fenómeno o situación, a partir de la perspectiva de quien lo vivencia. Es decir, esta metodología permite la descripción detallada del fenómeno y su debida y profunda comprensión.

La calidad de las informaciones obtenidas dependerá de la relación establecida con los niños y niñas, de la sensibilidad, de la paciencia, del deseo de aprender con el otro, del respeto, de la empatía, de la capacidad de percepción, de escucha del observador. En la tentativa de alcanzar la esencia del medio en el cual será introducido, es necesaria la presencia de algunos elementos, tales como curiosidad, creatividad, rigor teórico metodológico y ético en la observación.

La comprensión de la interacción del individuo con su grupo y su ambiente puede ser un instrumento modificador de la forma de cuidar la salud, que tiende a estar envuelta en protocolos de asistencia y modelo biomédico, sin comprender sus vivencias y significados de su sistema cultural. Los conocimientos producidos por la OP también serán útiles en el desarrollo de la sensibilidad de los profesionales y fortalecimiento de referenciales teóricos para lograr la excelencia en la práctica.

3.5. CONSIDERACIONES ETICAS:

Teniendo en cuenta los criterios encaminados a la protección de los derechos y confidencialidad de la información recolectada de los participantes en la investigación, se definen los principios éticos a partir de la Resolución 8430 del Ministerio de Salud

(SALUD, 1993) en el Capítulo I sobre los aspectos éticos de la investigación en seres humanos en lo siguiente:

Artículo 8 La presente investigación protegerá los datos e informaciones referentes a la identificación o imagen de los participantes en la investigación respetando su privacidad.

Artículo 9 Desde este artículo la investigación no representa por ningún motivo riesgo para la vida o seguridad de los participantes.

Artículo 10 Conforme a este artículo los proponentes de la investigación y colaboradores externos se comprometen a identificar los posibles riesgos a los que puedan estar sujetos los participantes y tomar las medidas de precaución del caso a fin de evitar cualquier eventualidad.

Artículo 11 De acuerdo con este artículo la presente investigación se encuentra categorizada dentro del literal a, debido a que no presenta ningún riesgo según se manifiesta en dicho artículo lo siguiente (SALUD, 1993):

Investigación sin riesgo: Son estudios que emplean técnicas y métodos de investigación documental retrospectivos y aquellos en los que no se realiza ninguna intervención o modificación intencionada de las variables biológicas, fisiológicas, psicológicas o sociales de los individuos que participan en el estudio, entre los que se consideran: revisión de historias clínicas, entrevistas, cuestionarios y otros en los que no se le identifique ni se traten aspectos sensitivos de su conducta.

Finalmente cumpliendo con los artículos 12, 13, 14 y 15 se velará por el bienestar de los participantes efectuando lo acordado.

CAPITULO 4. ANALISIS DE RESULTADOS

4.1 Microanálisis y codificación abierta

Para el desarrollo y avances de la investigación que permita llegar a una respuesta a la pregunta ¿Cuáles son los métodos de intervención en la educación emocional para la convivencia en la infancia en una institución pública? Se entra a un proceso de análisis de datos donde se identifican en las transcripciones de las observaciones realizadas 19 códigos que hacen referencia a aspectos importantes dentro de la investigación, los cuales se han agrupado en 7 familias de códigos, teniendo en cuenta la relación entre ellos, que serán analizados de mejor manera, a partir de las transcripciones de las observaciones. A continuación, se presenta el cuadro de distribución diseñada para dichos códigos y sus respectivas familias.

Tabla 2. Distribución de códigos

FAMILIA DE CÓDIGOS	CÓDIGOS	TOTAL DE CÓDIGOS
1. Rutinas escolares	Afectivas	4
	Higiene	5
	Pedagógicas	20
2. Comportamientos	Pro-social no adecuado	8
	Pro-social adecuado	12
	Para llamar la atención	10
3. Emociones	Emociones primarias	11
	Emociones secundarias	6
4. Reacciones emocionales	Psicológica	6
	Conductual	16
	Fisiológica	8
5. Tipos de intervención	Convivencial obligada	5
	Convivencial mediadora	14
	Convivencial afectiva	8
6. Tipos de influencias	Pautas de crianza	10
	Negativa	3
	Nutricional	10
7. Formas de comunicación	Informativa	9
	Habilidad en la comunicación expresiva	14

Fuente: Elaboración de las Autoras (2020)

Teniendo en cuenta la tabla número 2 se logra evidenciar los códigos, la cantidad de veces que se repiten y las familias en las que se agrupan de acuerdo a las variables que se presentan y su relación entre sí, permitiendo de esta forma analizar las observaciones frente a los comportamientos y actitudes de los niños y niñas sujetos de estudio en un colegio público del Distrito. A partir de esto se realiza entonces una descripción de cada familia de códigos con base en las observaciones mencionadas.

4.1.1. Rutinas escolares:

Ilustración 1. Familia de Códigos – Rutinas escolares

Fuente: Elaboración de las Autoras (2020)

La Familia de Códigos “Rutinas escolares” surge de la agrupación de las diferentes prácticas que se desarrollan al interior de las aulas dirigidas por las docentes y donde se logra evidenciar como desde el aspecto educativo se inicia con los niños y niñas la creación de hábitos en las diferentes áreas que integran los aspectos del ser en la primera infancia, las cuales son muy comunes en la mayoría de las instituciones educativas públicas del Distrito. Ejemplo de ello se muestra cuando

“Durante el ingreso de los niños y niñas a la institución pública, las maestras se encuentran en la entrada atendiendo a los padres de familia y recibiendo a los

estudiantes de forma tierna y cariñosa, dando los buenos días y ubicándolos en el espacio del corredor entre tanto van llegando los demás” (Observación 1, Párr. 1)

Lo anterior es considerado una rutina afectiva debido a la actitud de la docente al recibir a los niños y niñas con palabras amables que los inviten a permanecer en la escuela y no teman dejar a sus cuidadores. Este ejemplo es seguido por los niños y niñas cuando

“Los niños y niñas se van despidiendo de sus padres o del cuidador que los trae”. (Observación 1, Párr. 2)

“De otro lado el sujeto 1 empieza a saludar a sus compañeros” (Observación 1, Párr. 2)

Este tipo de actitudes demostradas en las rutinas afectivas permiten que los niños y niñas estrechen sus relaciones interpersonales no solo con la docente, sino con sus pares, además generan confianza al llegar a un nuevo espacio donde se separan de sus padres y/o cuidadores e inician nuevas interacciones sociales.

Otros de los aspectos que se relacionan en la Familia de Códigos “Rutinas” son las que tocan los asociados a lo educativo y pedagógico donde las docentes en el proceso de enseñanza – aprendizaje realizan intervenciones en procura de dar además de una organización a los espacios unas referencias de actitudes que los niños y niñas puedan ejercer tanto en la escuela como fuera de ella, otorgando hábitos de estudio, orden, respeto, higiene y práctica de ello diariamente. Muestra de ello es, por ejemplo

“Ya cuando han ingresado todos los estudiantes hacia las 6:45 am se cierra la puerta y los niños y niñas pasan en una fila a los salones de clase, donde siguen una rutina sencilla que es dejar sus maletas y loncheras en unos lockers dispuestos para ello, pasar a los escritorios, sentarse, hacer la oración que es dirigida por la docente, entonar una canción de bienvenida al aula y el llamado de asistencia” (Observación 1, Párr. 4)

O en eventos culturales como

“...seguido con la lectura del programa, luego se entonan los himnos, de Colombia, de Bogotá y el de la institución, mientras se entonan se les pide a los niños y niñas estar firmes y colocar la mano derecha en el pecho” (Observación 2, Párr. 4)

La higiene también interviene en las rutinas de aprendizaje para los niños y niñas donde se les enseña especialmente a cuidar de su cuerpo con hábitos de aseo que se enmarcan durante la jornada escolar, especialmente en sus horarios de alimentación.

“Luego de esto hacia las 7:00 am son llamados al comedor para desayunar, por lo que antes deben pasar al baño a lavarse las manos y organizarse nuevamente en la fila” (Observación 1, Párr. 5)

“...en este sentido se inicia con una rutina donde la docente los lleva al baño para que se laven las manos y puedan llegar al aula a consumir sus onces...” (Observación 4, Párr. 2)

Durante el desarrollo de las clases se evidencia un tipo de rutina dirigida a la parte pedagógica donde los docentes organizan tiempos y adecuan los espacios de tal modo que logren capturar la atención de los niños y niñas para los eventos de aprendizaje preparados y su apropiación.

“Por otro lado la docente inicia con la actividad que se desarrolla en un tiempo de 8:00 am – 9:20 am. Dicha actividad gira entorno a unos Audi cuentos sobre el medio ambiente que considera son pertinentes para abordar el tema del cuidado del agua” (Observación 1, Párr. 8)

“...se les espera en el aula, que está ambientada con luces, papel de colores, olores de esencias y una tarima, de tal forma que hoy sea un día especial” (Observación 3, Párr. 5).

También es importante la participación de los niños y niñas en eventos culturales donde se logran destacar con sus habilidades y potencialidades, animando y fortaleciendo todo ello a través del arte y las muestras que se adecuen para ello.

“...para esto se solicitó que cada nivel debe realizara un punto alusivo (baile, poesía, palabras relacionadas al evento, cantos y presentaciones teatrales, entre otras) a esta fecha para presentar delante de sus otros compañeros” (Observación 2, Párr. 1)

4.1.2. Comportamientos

Ilustración 2. Familia de Códigos – Comportamientos

Fuente: Elaboración de las Autoras (2020)

La familia de códigos de “Comportamiento” hace referencia a los distintos comportamientos adecuados y no adecuados que se evidencian en los niños y niñas de primera infancia, así como aquellos en los que a través de los hábitos y del ejemplo que toman de los adultos se van formando. Dentro de las observaciones realizadas se evidencio los diferentes tipos de comportamiento que suelen presentar los niños y niñas de primera infancia con base a diferentes estímulos de su entorno. En donde los comportamientos para llamar la atención toman un protagonismo importante como mecanismo que utilizan los niños y niñas para atraer la atención de los adultos o de alguno de sus pares, tal y como se referencia a continuación

“...mientras el sujeto 2 su postura no es la adecuada, su mirada está fija en el suelo y solo responde si se le llaman por su nombre” (Observación 2, Párr.4)

“...y mientras tanto el sujeto 3 busca de forma atenta al sujeto 7 para seguir en su jerga...” (Observación 2, Párr.10)

O en el aula de clase donde

“Coloca los cuentos para que sean escuchados por los niños y niñas, sin embargo, los sujetos 1, 3 y 7 se distraen por estar en el juego y hablando...” (Observación 1, Párr. 8)

Los comportamientos pro sociales no adecuados son también muy comunes en las conductas de los niños y niñas y en ocasiones suelen manejar actitudes bruscas en contra de sus pares que perjudican la armonía del aula de clases y las relaciones sociales

“...El sujeto 2 y el sujeto 10, pasan juiciosos a formar cuando el sujeto 1 por salir corriendo del baño los empuja haciéndolos caer, sin embargo, ninguno manifiesta nada por lo que el sujeto 1 sigue con total normalidad...” (Observación 1, Párr. 5)

“...el sujeto 1 hace de líder y cuando ve que alguien tiene el balón, busca de cualquier forma quitárselo, parando el juego o buscando el balón de forma brusca, empujando y pateando...” (Observación 4, Párr. 8)

Por último, se puede señalar otro factor que se logra evidenciar en las observaciones, donde se presentan niños y niñas que son colaboradores y respetuosos demostrando conductas pros sociales adecuadas cuando

“...el sujeto 8 en esta oportunidad muestra respeto y agrado durante la celebración y es quien ayuda a sus compañeros a colocar la mano correcta” (Observación2, Párr. 4)

Dichos comportamientos hacen que se desataquen los unos de los otros y van formando su carácter y personalidad que se ira arraigando aún más a medida que van creciendo.

4.1.3. Emociones

Ilustración 3. Familia de Códigos – Emociones

Fuente: Elaboración de las Autoras (2020)

En el desarrollo de las observaciones y sus transcripciones se logró evidenciar diferentes tipos de emociones tanto primarias como secundarias en los niños y niñas sujetos de estudio que lograban afectar de forma significativa los comportamientos.

Frente a las emociones primarias se evidencia que

“...los sujetos 5, 8 y 6 muestran agrado, sonríen y abren más sus ojos e intentan coger las luces de colores con sus manos...” (Observación 2, Párr. 5)

Así como aquellas que desaniman y desmotivan como

“El sujeto 1 reacciona de mal genio y le manifiesta que debe esperar para jugar hasta que lleguen los otros amigos...” (Observación 4, Párr. 4)

Al hablar de emociones primarias se identifica que responden a un estímulo inicial y de forma espontánea en la que los niños y niñas presentan también reacciones inmediatas tales como

“...Sin embargo, el sujeto 9 cuando lo empujan se pone de mal genio...” (Observación 4, Párr. 8)

Finalmente, las emociones secundarias se presentan como un producto de las emociones primarias produciendo en las conductas una mayor intensidad tal y como

“...durante este proceso el sujeto 4 se mostró con actitud antipática, donde al tener cerca al sujeto 3 le dijo “usted no le voy a compartir porque es muy grosero y les pega a todos” y “porque los niños no pueden estar en la cocina” ...” (Observación 3, Párr. 8)

O también de forma positiva cuando

“...por lo que la docente lo devuelve y le solicita de forma cariñosa que termine (las onces) para salir esto siguiendo la norma del salón, a lo que el sujeto 3 accede, pero se queda mirando la puerta como esperanzado en salir pronto buscando a su amigo (sujeto 1) para jugar con él...” (Observación 4, Párr. 3)

Se hace interesante identificar los diferentes estados emocionales de los niños y niñas a fin de vincular estrategias que les permitan gestionar y contralarlas.

4.1.4 Reacciones Emocionales

Ilustración 4. Familia de Códigos – Reacciones emocionales

Fuente: Elaboración de las Autoras (2020)

Anteriormente se logró evidenciar a través de las observaciones a los sujetos de estudio como las emociones se reflejan en los comportamientos de forma espontánea, ahora en esta Familia se analiza los tipos de reacciones emocionales que causan gran efecto en las conductas cuando

“...Un grupo de niñas que se integran alrededor de los juegos de roles, donde asumen papeles como la mamá y las hijas. Cocinan y salen a trabajar. Entre sus diálogos manejan mucho los regaños cuando no comen o no hacen algún oficio en particular haciendo que los demás se asusten”. (Observación 4, Párr. 10)

De otro lado las experiencias que hayan tenido a lo largo de sus vidas enmarcan aquellas reacciones psicológicas que aparecen de forma inesperada para adaptarse al ambiente o situación que se presente en ese instante inmediato, tal y como

“...el sujeto 5 se pone a llorar cuando escucha de una de las docentes que ya es hora de terminar porque pasa el siguiente curso. Se pone ansiosa y no para de llorar...” (Observación 1, Párr. 6)

También las reacciones de tipo fisiológico que se generan de manera involuntaria llevando a cambios corporales, de voz o gestuales como se evidencia cuando

“...y es justo cuando se da el encuentro entre las fuerzas patriotas de Bolívar y los coloniales, representaron una batalla, golpes con espadas y soldados caídos, el sujeto 6 muestra su cara de angustia y sorpresa, mueve sus manos y brazos agitándolos de arriba abajo, abre sus ojos...” (Observación 2, Párr. 9)

En este sentido es válido resaltar que de acuerdo a las emociones y sus posibles reacciones se va dando a conocer el estado de ánimo de los niños y niñas, así como sus debilidades, fortalezas y necesidades.

4.1.5 Tipos de Intervención

Ilustración 5. Familia de Códigos – Tipos de intervención

Fuente: Elaboración de las Autoras (2020)

La familia de tipos de intervención hace referencia a las formas o acciones que se utilizan en la convivencia para generar ambientes cómodos y sociales entre los integrantes del aula de clases. En la mayoría de las ocasiones se ve determinada por el docente, aunque los niños y niñas también la suelen utilizar de acuerdo al ejemplo y viabilidad que reciban.

En este sentido encontramos dentro de la transcripción de las observaciones el tipo de intervención con vivencial obligada donde es ejercida directamente por la docente sobre el niño o niña como por ejemplo

“...Una de las maestras le llama por su nombre y le solicita que se quede juicioso...” (Observación 1, Párr. 3)

También se presentan para calmar las interacciones entre los niños y niñas que pueden generar malestares o incomodidad dentro del ambiente escolar, como

“La docente no se percata de lo sucedido hasta que otros niños le comentan lo que paso y ella decide llevar al sujeto 1 de la mano hasta el comedor...” (Observación 1, Párr. 5)

Otro factor que se logra evidenciar en la transcripción de las observaciones es la intervención con vivencial mediadora que permite establecer acuerdos entre los implicados y tomar decisiones justas para todos como es el caso de

“...La docente decide separar a los sujetos 1, 3 y 7 para que no generen más distracción y los ubica en otros espacios del aula...” (Observación 1, Párr. 8)

O también

“... Ya después de escuchar las declaraciones de parte de los sujetos involucrados 1, 3, 5, 6 y 7, se dispuso a separar a los sujetos 3 y 7 para luego entre todos llegar a acuerdos para estos acontecimientos no adecuados...” (Observación 2, Párr. 8)

Así como la docente los puede dirigir, en ocasiones los niños y niñas asumen el control cuando

“Sin embargo, el sujeto 9 cuando lo empujan se pone de mal genio y reacciona en contra del sujeto 1 también empujándolo, se forma una pequeña discusión y aunque la docente los observa no interviene esperando a que lleguen a una solución. Lo cual sucede pues el sujeto 7 se lleva el balón y todos olvidan lo sucedido y siguen jugando...” (Observación 4, Párr. 8)

Finalmente encontramos la intervención con vivencial afectiva que busca establecer las relaciones cordiales y afectuosas de forma individual cuando

“...Se pone ansiosa y no para de llorar. La docente directora de grupo se acerca para calmarla y le pide que coma más rápido para poder salir al salón a jugar...” (Observación 1, Párr. 6)

Otras situaciones que se evidencian de forma grupal siguiendo este tipo de intervención son, por ejemplo

“...por último la docente propone que cada uno realice una acción o evento que le agrade y pueda representarlo frente a sus compañeros y como premio u obsequio se les entregara una insignia y así todos aprenderán a respetar y hacer competencias sanas con un aprendizaje significativo...” (Observación 2, Párr. 12)

4.1.6. Tipos de Influencias

Ilustración 6. Familia de Códigos – Tipos de influencia

Fuente: Elaboración de las Autoras (2020)

La familia de códigos “Tipos de influencias” surge de la agrupación de aquellos códigos que permiten visualizar las influencias que ejercen otros individuos (adultos y pares) y el entorno en general en los comportamientos y actitudes en los niños y niñas. En este sentido dentro de la transcripción de observaciones se logra evidenciar el código de pautas de crianza que hace referencia a esa influencia que ejerce la cultura y tradiciones familiares en las conductas, pensamiento y emociones de los niños y niñas cuando los padres de familia son demasiado permisivos y los niños y niñas parecen tener el control en el hogar tal y como

“El sujeto 1 refleja en su actitud algo de imponencia al manifestarle a la mamá que la espera con la sorpresa que le prometió por levantarse y venir al colegio. La mamá hace un gesto de sí señor y sonríe levemente como apenada por la situación...” (Observación 1, Párr. 2)

O cuando los niños y niñas son demasiado consentidos y los padres asumen el papel de sobreprotectores sin permitir que ellos se puedan desenvolver por sí solos cuando

“...El sujeto 5 y 8 son los más demorados, no han probado bocado y están a la espera que alguna de las auxiliares se les acerque para cucharearlos...” (Observación 1, Párr. 6)

O se les cohibe conocer su entorno con costumbres y tradiciones que se manejan al interior de las familias como

“...tan solo el sujeto 2 no muestra agrado por la canción ni tampoco por los movimientos a que este ínsita, se le indaga por qué no baila y responde “esos bailes no le gustan a papito Dios” ...” (Observación 2, Párr. 11)

Además de las pautas de crianza existe la influencia negativa que genera cambios en los juicios, pensamientos y conductas destinadas a la aceptación social o grupal como

“... Una de las maestras le llama por su nombre y le solicita que se quede juicioso, sin embargo, lo hace por un instante y luego junto con el sujeto 3 inician juegos de carreras. A lo que también se unen los sujetos 4, 6 y 9...” (Observación 2, Párr. 3)

O lo que observan de su entorno como una conducta repetitiva como, por ejemplo

“...canciones populares están Aventurero, Que te lo crea tu madre, ya no mi amor, en especial el sujeto 3 las canta con sentimiento y emoción tomando posturas de adulto y como si hubiese bebido...” (Observación 3, Párr. 11)

Por ultimo frente al código de influencia nutricional se logró referenciar como los alimentos ejercen dominio en las conductas de los niños y niñas cuando

“...Como siempre el primero en terminar es el sujeto 1 quien comió de forma muy rápida un paquete de papas, un jugo de caja y un barrilete. De esta forma sale rápido cogiendo un balón. Como ha sido el primero sale al patio a jugar solo esperando a que salgan los demás...” (Observación 4, Párr. 2)

O también

“...El sujeto 5 le manifiesta que no quiere más porque le duele el estómago, a lo que el sujeto 6 le dice que ella se come el resto de las onces de la compañera...” (Observación 4, Párr. 6)

4.1.7. Formas de Comunicación

Ilustración 7. Familia de Códigos – Formas de comunicación

Fuente: Elaboración de las Autoras (2020)

En el desarrollo de las transcripciones aparece la familia de “formas de comunicación” que presenta en primer lugar la comunicación informativa como manifestación de un lenguaje sencillo que es utilizado por los niños y niñas para

expresarse de forma espontánea ante los adultos para informar algo que pueda estar sucediendo en su entorno inmediato como

“...La docente no se percata de lo sucedido hasta que otros niños le comentan lo que paso...” (Observación 1, Párr. 5)

Dentro de sus diálogos cotidianos

“...los sujetos 5, 6 y 8 comparten diálogos como “mi mamá me deja cocinar, pero solo si ella está, porque nos podemos quemar o cortar”...” (Observación 3, Párr. 10)

En segundo lugar, encontramos también la habilidad en la comunicación expresiva como aquella herramienta de interacción más osada y participativa en algunos niños y niñas cuando

“...En el turno del sujeto 7 lee su carta elaborada en hoja blanca y con dibujos con color rojo ya que no tenía más en casa según manifiesta y luego dice: “hice el dibujo de una niña y un niño con arcoíris, sol, un perrito y el colegio”...” (Observación 3, Párr. 7)

4.2. Codificación axial

Partiendo del microanálisis y la codificación abierta, se ha logrado identificar la relación existente entre los códigos que se encuentran distribuidos en las diferentes familias de códigos frente a la educación emocional, permitiendo contrastar los postulados de la teoría expuesta en la presente investigación con la realidad convivencial evidenciada en las aulas educativas y que puede dar respuesta a la pregunta de investigación.

A partir de la codificación axial se orienta la presente investigación a categorizar los datos obtenidos frente a las intervenciones de la educación emocional como la línea central en relación a los códigos abordados en el microanálisis para establecer los métodos de intervención hacia la convivencia en la infancia. Es así como a continuación se evidencia dentro de la ilustración 8 como los diferentes grupos de códigos se van relacionando con los métodos de la educación emocional.

Ilustración 8. Esquema Teórico de Relación Teoría – Códigos

Fuente: Elaboración de las Autoras (2020)

A nivel general, la ilustración 8 da muestra de cómo la educación emocional se ve representada en métodos provistos desde las acciones humanas, capacidades emocionales y bienestar, y que estos a su vez están relacionados con los códigos promoviendo un acercamiento a los métodos de intervención para mejorar la convivencia en el entorno escolar.

Si bien es cierto dentro de las observaciones realizadas se logró evidenciar como los comportamientos de los niños y niñas objetos de estudio se ven influenciadas por las diferentes dinámicas del contexto que vienen afectando sus emociones y de acuerdo a ello van entrando en alteraciones con el ambiente, generando no solo malestar entre los compañeros y docentes si no a la vez desencadenando una convivencia negativa tanto para las relaciones individuales

como las sociales del entorno escolar y que vienen afectar también la parte académica.

4.2.1. Convivencia y método de intervención desde las acciones humanas

Ilustración 9. Relación Códigos – Acciones Humanas

Fuente: Elaboración de las Autoras (2020)

Desde la ilustración 9 que evidencia la relación de los códigos con los diversos métodos de intervención de la educación emocional surgen las acciones humanas como una forma de tratar la convivencia en la infancia al interior de las aulas educativas.

Las acciones humanas desde la teoría interpretativa y de acuerdo con Pinchi, (2013) se basa en comprender no solo la realidad como dinámica y diversa, sino también las afectaciones cualitativas que se presentan en la cotidianidad, retomando el significado de la práctica social, cuyo propósito va dirigido a las nociones de comprensión, significación y acción. Con esto se busca analizar los elementos que

pueden estar influyendo al interior de las aulas, donde la participación democrática y comunicativa se hace presente como modelo de producción de conocimiento.

En este sentido podemos dar cuenta como las observaciones a los sujetos de estudio se ven referidos en los aspectos del comportamiento que van enmarcando las prácticas sociales y la convivencia, dando lugar a diferentes situaciones que suelen interpretarse de acuerdo a lo que han experimentado a lo largo de su vida y donde las pautas de crianza y la cultura de su contexto juegan un papel importante en las creencias y el compartir con los demás, tal y como se evidencia cuando

“...durante este proceso el sujeto 4 se mostró con actitud antipática, donde al tener cerca al sujeto 3 le dijo “usted no le voy a compartir porque es muy grosero y les pega a todos” y “porque los niños no pueden estar en la cocina”...” (Observación 3, Párr. 8)

Otro de los contextos que se abarca dentro de la categoría de acciones humanas es el que hace referencia al código de influencia negativa donde se observa como el contacto con los demás logra tener afectaciones en las conductas del niño o niña cuando

“...Una de las maestras le llama por su nombre y le solicita que se quede juicioso, sin embargo, lo hace por un instante y luego junto con el sujeto 3 inician juegos de carreras. A lo que también se unen los sujetos 4, 6 y 9...” (Observación 1. Párr. 3)

Bisquerra, (2003) pone de manifiesto la estructuración de las competencias emocionales refiriendo la asertividad como la forma mantener un comportamiento equilibrado, entre la agresividad y la pasividad, lo que implica la capacidad para decir «no» claramente y mantenerlo, para evitar situaciones en las cuales una persona puede verse presionada, y demorar actuar en situaciones de presión hasta sentirse adecuadamente preparado. Es pocas palabras es capacidad que conlleva a defender y expresar los propios derechos, opiniones y sentimientos.

Las expresiones emocionales se construyen en ocasiones con las relaciones que se entablan con los demás y la influencia que se logra ejercer en las conductas

debido a la cercanía que se tenga con dicha persona, de ahí que se determine un predominio de influencias del entorno familiar, cuidadores, educadores y los factores sociales y culturales en los que el niño y niña está inmerso, que puede generar diversas señales corporales emocionales que logran esconder lo que realmente se siente. Tal y como manifiesta Greenspan, (1993) “Más adelante el niño aprenderá a enmascarar sus emociones como sonreír discretamente ante un regalo que le decepciona”. (Párr. 3)

Dentro de la perspectiva de las acciones humanas aparece el código de higiene como parte de las rutinas de las conductas humanas que lo llevan a considerar desde niños las pautas de aseo como parte del autocuidado y la presentación personal, es así como desde el entorno familiar y educativo se promueven experiencias para que esto se logre cuando

“...se organizan nuevamente para ir al baño, lavarse las manos y pasar al salón para las actividades del día...” (Observación 1, Párr. 7)

Casassus, (2017) manifiesta al respecto

“La educación emocional influye no solo al desarrollo de la conciencia emocional y la comprensión emocional sino también hacia la conciencia de la experiencia emocional que le es única a esa persona, y que por ello, revela el núcleo de su personalidad y su autocuidado...” (P. 39).

En este sentido se da claridad que el código de higiene es fundamental dentro de las acciones humanas como una actividad importante dentro de los procesos cognitivos, emocionales y sociales que nos permiten entablar encuentros con los demás y lo primordial concernos a nosotros mismos.

Continuando con el análisis axial se da paso a los comportamientos pro-sociales adecuados, no adecuados y para llamar la atención que se ejercen en el marco de las observaciones a los sujetos de estudio y que sin duda alguna tienen una relación estrecha con las emociones que como comportamiento pro-social adecuado se manifiesta cuando

“...el sujeto 8 en esta oportunidad muestra respeto y agrado durante la celebración y es quien ayuda a sus compañeros a colocar la mano correcta...”

(Observación 2, Párr. 4)

En este sentido Bisquerra, (2003) menciona dentro de la estructuración de las competencias emocionales el comportamiento pro-social y la cooperación como una capacidad para aguardar turno, compartir en situaciones didácticas y de grupo, mantener actitudes de amabilidad y respeto a los demás.

Se evidencia el comportamiento pro-social no adecuado frente a

“...el sujeto 4 hace un gesto con su rostro (mueca le saca la lengua) y se muestra disgustada...” (Observación 2, Párr. 6)

Y finalmente el comportamiento para llamar la atención al indicar que

“...el sujeto 7 al ver la actitud del sujeto 4 lloro y se aisló...” (Observación 3, Párr. 7)

Frente a lo anterior (Lavyne, 1992) manifiesta

“Los logros adaptativos son las habilidades que se adquieren para lograr la independencia alimenticia, cuidados de uno mismo, y otras necesidades de la vida diaria que obliga adecuarse al momento o situación que se presente” Párr. 25

En este sentido se explica cómo los niños y niñas adquieren características emocionales y sociales de acuerdo a las interacciones que ejercen desde la crianza y el ambiente social que se puede modificar de acuerdo al contexto en el que se encuentre. Los tipos de comportamiento anteriormente vistos dejan entre ver como las emociones comprenden los sentimientos del niño y la expresión de estos sentimientos, que los llevan a manifestar de forma oral, gestual o corporal lo que sienten y observan a su alrededor, sin temor a lo que piensen los demás.

Ahora bien esto nos lleva a analizar el código de las reacciones fisiológicas que desde los estudios realizados por Bisquerra, (2003) menciona como desde la emoción se han determinado tres tipos de reacciones emocionales, dentro de las cuales aparece la reacción fisiológica como la primera reacción de emoción que se genera de manera involuntaria. Esta reacción involucra al Sistema Nervioso Autónomo, Sistema endocrino, expresiones faciales, cambios hormonales y tono de voz.

Desde las observaciones podemos dar cuenta de ello cuando

“...al hacer la entrega el sujeto 10 se acercó un poco sonrojando sus mejillas y le dio la mano al sujeto 2 tímidamente...” (Observación 3, Párr. 6)

Por otro lado desde las acciones humanas y su relación con los códigos encontramos que dentro de la familia de códigos de tipos de intervención se encuentra una correspondencia a esta categoría con la convivencia obligada que es ejercida de forma autoritaria y de poder por parte de los docentes hacia los estudiantes y que como conducta frecuente entre las personas logra una superioridad sobre otros que se maneja de forma inequívoca causando en el otro un ejercicio de inferioridad que conlleva a dificultades en la autoestima representada en mecanismos de defensa de sumisión o de ataques a otros. Un ejemplo de ello se denota en

“...La docente no se percata de lo sucedido hasta que otros niños le comentan lo que paso y ella decide llevar al sujeto 1 de la mano hasta el comedor, a lo que el reacciona de forma defensiva y retadora, pues no quiere ir...” (Observación 1, Párr. 5)

Desde este panorama Bisquerra, (2003) considera necesario vincular otras formas de educación que permitan que los estudiantes se acerquen a nuevas maneras de aprender pero dando prioridad a su vez a la comprensión de emociones que les ayude a controlarlas, no como al contrario sucede en la actualidad donde la misma escuela arremete contra ellos al punto de sacarlos del sistema educativo y enviarlos a las calles asumir roles de adultos, a enfrentarse con lo que saben para subsistir y darse paso en la sociedad.

A partir de la familia de formas de comunicación se relaciona la informativa con las acciones humanas como el uso del lenguaje para expresar lo que se siente y se

desea dar a conocer. Bisquerra, (2003) considera que para ello se requiere dominar las habilidades sociales básicas: como son escuchar, saludar, despedirse, dar las gracias, pedir un favor, pedir disculpas y poseer una actitud dialogante. El respeto por los demás se pone en evidencia como la intención de aceptar y apreciar las diferencias individuales y grupales valorando los derechos de todas las personas.

Partiendo de ello se puede evidenciar dentro de las observaciones cuando

“...salen juntos alegres planeando que van a jugar llevando consigo unos muñecos de Ironman y Capitán América...” (Observación 4, Párr. 5)

Con las consideraciones anteriores se debe dar claridad que la escuela es un espacio en el cual los niños y niñas ejercen y establecen las primeras relaciones sociales con diferentes actores que allí intervienen por lo tanto este espacio de participación debe tener una mirada más atenta y flexible que no solo se ocupe de generar aprendizajes académicos sino también emocionales que contribuyan a la orientación y gestión de las prácticas sociales y convivenciales de la mejor manera.

4.2.2. Convivencia y método de intervención desde las capacidades emocionales

Ilustración 10. Relación Códigos – Capacidades Emocionales

Fuente: Elaboración de las Autoras (2020)

En relación a los métodos de intervención desde la educación emocional que se representan en la ilustración 10 surgen también las capacidades emocionales como otra alternativa para tratar la convivencia en los niños y niñas de primera infancia y que se dan a partir de la interacción de los códigos.

En este sentido y a la luz de una de las propuestas que se encuentra en el programa de Educación Emocional de Bisquerra, (2003) y en palabras suyas las capacidades emocionales tienen

“como objetivo favorecer el desarrollo integral de los niños y niñas. Para ello se deben contemplar todas las dimensiones de su vida: cognitiva, físico-motora, psicológica, social y afectivo-emocional. Cada una se desarrolla a lo largo de la vida y la base de su crecimiento está en la infancia” (P. 25).

Partiendo de este punto y hacia el análisis axial de esta categoría podemos inferir que dentro las observaciones hechas a los sujetos de estudio como los diferentes códigos vinculados pueden poseer una referencia de actitud y aptitud que se encuentran en las relaciones sociales y dan lugar al establecimiento del desarrollo personal enmarcado en el compartir con los demás y conocerse así mismo.

Desde la familia de emociones encontramos los códigos de emociones primarias y secundarias cuya clasificación es un orden que va desde lo más básico a las emociones aprendidas en diversos contextos. De acuerdo con Bisquerra, (2003) las Emociones primarias o básicas: son aquellas que son innatas y que responden a un estímulo. Están incluidas: ira, tristeza, alegría, miedo, sorpresa, aversión. Las emociones secundarias por otro lado son aquellas que se generan luego de una emoción primaria, tales como vergüenza, culpa, orgullo, ansiedad, celos, esperanza.

Partiendo de lo anterior podemos evidenciar en las observaciones a los sujetos de estudio que demuestran una emoción primaria cuando

“...En un primer grupo encontramos a los sujetos 1, 3, 7 y 9. Están jugando alegremente un partido de futbol y se les ve correr de un lado a otro” (observación 4. Párr. 8)

Pero en el desarrollo del juego en el que están involucrados cambian las conductas y aparecen las emociones secundarias que se ven transformadas luego de una situación como

“...el sujeto 1 hace de líder y cuando ve que alguien tiene el balón, busca de cualquier forma quitárselo, parando el juego o buscando el balón de forma brusca, empujando y pateando. Los otros sujetos no mencionan nada y continúan en el juego. Sin embargo, el sujeto 9 cuando lo empujan se pone de mal genio y reacciona en contra del sujeto 1 también empujándolo, se forma una pequeña discusión y aunque la docente los observa no interviene esperando a que lleguen a una solución. Lo cual sucede pues el sujeto 7 se lleva el balón y todos olvidan lo sucedido y siguen jugando...” (Observación 4, Párr. 8).

De acuerdo a lo anterior se presentan emociones positivas y negativas que son las que afectan las conductas de las personas, por lo que algunas emociones pueden generar acciones o reacciones positivas como alegría o satisfacción pero, hay otras emociones que provocan sentimientos perjudiciales para el individuo. Bisquerra, (2003).

Las emociones dan lugar a diferentes tipos de reacciones que se dan de forma espontánea en este caso la reacción psicológica se refiere a la manera en que es procesada la información, en cómo se percibe lo que ocurre en un determinado instante de manera consciente o inconsciente según las experiencias. La emoción genera una reacción inesperada que se puede adaptar a lo que nos rodea, esto forma parte de los procesos cognitivos que realiza el ser humano y que, incluso, se relacionan con el contexto sociocultural del individuo. Bisquerra, (2003)

Es así como la emoción, aunque no se pueda determinar qué conducta generará, expresa y da a conocer el estado de ánimo de una persona, cuáles son sus

necesidades, fortalezas, debilidades, entre otros. Desde las observaciones podemos evidenciarlo cuando

“...el sujeto 5 se pone a llorar cuando escucha de una de las docentes que ya es hora de terminar porque pasa el siguiente curso. Se pone ansiosa y no para de llorar. La docente directora de grupo se acerca para calmarla y le pide que coma más rápido para poder salir al salón a jugar. El sujeto 5 ya más calmado termina poco a poco y por fin ya salen todos...” (Observación 1, Párr. 6)

De otro lado en las capacidades emocionales también se resalta los comportamientos pro-sociales adecuados como una forma de interactuar con el otro y que va encaminada a fortalecer el buen trato y las relaciones interpersonales.

De acuerdo con Bisquerra, (2003) dichos comportamientos van dirigidos a fortalecer la Inteligencia interpersonal, la cual es la capacidad para mantener buenas relaciones con otras personas. Esto implica dominar las habilidades sociales, la capacidad para la comunicación efectiva, el respeto por el otro, la asertividad, entre otras.

En este sentido se destaca dentro de las observaciones realizadas a los niños y niñas sujetos de estudio la siguiente

“...Durante el desarrollo de este acto cultural los niños y niñas de cada grado permanecen acompañados y guiados por cada una de las docentes titulares para mantener el orden, la atención y lograr un aprendizaje colectivo (escuchar, respetar a los pares, participar activamente)...” (Observación 2, Párr.3)

Frente a lo anterior es importante mencionar que en cada uno de los eventos extracurriculares que se ejercen en las instituciones se viene implementando los comportamientos adecuados para asumir diferentes situaciones de la cotidianidad, van ligados no solo al respeto y a las normas de convivencia que contribuyen a mejorar el ambiente escolar, sino también están basados en los derechos de la comunidad educativa, así como los valores y principios ciudadanos que son base para las interacciones sociales.

Acerca de la convivencia aparece el código de la mediación que corresponde a otra forma de intervención en el aula que logra ser muy oportuna para el trabajo con los niños y niñas.

Bisquerra, (2003) lo enfoca hacia tres gestiones, la primera a la identificación de problemas y hacia la capacidad para identificar situaciones que requieren una solución o decisión y evaluar riesgos, barreras y recursos. La segunda encaminada a la solución de conflictos fortaleciendo la capacidad para afrontar conflictos sociales y problemas interpersonales, aportando a su vez a soluciones positivas de los problemas. Finalmente la negociación como la capacidad para resolver conflictos en paz, considerando la perspectiva y los sentimientos de los demás.

Con respecto a ello dentro de las observaciones podemos destacar cuando

“...Ya para finalizar se organizan en filas para disponerse ir a las aulas, allí se hacen las observaciones generales y se hacen acuerdos para el comportamiento que presentaron los sujetos 3 y 7, los compañeros proponen que cada uno de los sujetos le lleve una chocolatina al sujeto 8 y le pidan disculpas, otros proponen que le hagan cartas, otros dicen no llevarlos a las izadas de bandera (habilidad en la comunicación expresiva, por último la docente propone que cada uno realice una acción o evento que le agrade y pueda representarlo frente a sus compañeros y como premio se les entregara una insignia y así todos aprenderán a respetar y hacer competencias sanas con un aprendizaje significativo” (Observación 2, Párr. 11).

Frente a las habilidades en la comunicación expresiva que aparece como código dentro de las observaciones realizadas y se relaciona en la ilustración 8 con las competencias emocionales podemos evidenciar que

“...El primer punto es leer y hacer entrega de la carta a un compañero o compañera, se llamó al sujeto 8 donde se evidencio que la mamá le ayudo en la elaboración de la carta, es llamativa por sus destellos de escarcha y le resalto a su compañero lo especial que era, lo respetuoso, compañerista, amable y el

sentimiento de amistad que tenían, al entregarla el sujeto 5 se dan la mano y un abrazo;...” (Observación 3, Párr. 6)

En este sentido Bisquerra, (2003) propone la comunicación expresiva como la capacidad para iniciar y mantener conversaciones, expresar los propios pensamientos y sentimientos con claridad, tanto en comunicación verbal como no verbal, dando lugar al abordaje de las emociones a través del lenguaje y las habilidades que se puedan fortalecer en el caso que nos ocupa desde la primera infancia.

Es importante comprender como las capacidades emocionales van dirigidas a abordar la integralidad de la persona y que se evidencian desde la infancia, de acuerdo a las enseñanzas y experiencias que se adquieren desde la familia y que al llegar a la escuela se ven reafirmando con las herramientas que se les ofrezca.

4.2.3. Convivencia y método de intervención desde el bienestar

Ilustración 11. Relación Códigos – Bienestar

Fuente: Elaboración de las Autoras (2020)

Finalmente encontramos dentro de las categorías el bienestar como aquel fin al que toda persona desea llegar para sentir la realización personal y posiblemente social. Esto hablado en términos de relación con el otro y dirigido desde luego a los niños y niñas de primera infancia. Porque se ha de entender que el bienestar de acuerdo a cada etapa de la vida trae consigo diferentes conceptualizaciones arraigadas a diferentes enfoques o dimensiones que ahora no son de acotación para el proyecto.

Partiendo de lo anterior y a la luz de los estudios realizados por Bisquerra, (2003) se encuentra que las competencias para la vida y el bienestar deben apuntar a la integración de micro competencias que contribuyen en el sujeto para lograr un bienestar integral en su vida y su alrededor, tal y como menciona el autor estas son: fijar objetivos adaptativos, toma de decisiones, buscar ayuda y recursos, una ciudadanía activa, bienestar emocional y la capacidad de fluir, que sería importante tocar desde la actualidad para educar en el afecto; es decir, impartiendo conocimientos teóricos y prácticos desde y hacia las emociones.

Con relación a lo anterior abarcaremos el análisis axial sobre los códigos que se relacionan con la categoría de bienestar. Como primera medida aparece la familia de rutina pedagógica, que se enmarca desde las observaciones cuando

“...Por otro lado, la docente inicia con la actividad que se desarrolla en un tiempo de 8:00 am – 9:20 am. Dicha actividad gira entorno a unos Audi cuentos sobre el medio ambiente que considera son pertinentes para abordar el tema del cuidado del agua. Coloca los cuentos para que sean escuchados por los niños y niñas...”
(Observación 1, Párr. 8)

Y la rutina afectiva donde

“...En general los sujetos al estar en otros ambientes se integran y permiten observarlos con otra óptica...” (Observación 3, Párr. 13)

En este sentido y de acuerdo con Sánchez, (2019) se debe tener en cuenta que los diferentes ambientes que se generan en las instituciones educativas involucran las actitudes y sentimientos con los que el sujeto entra en interacción con el otro para lograr un aprendizaje, trayendo consigo cambios en lo que se siente, piensa y actúa y que generan una transformación en los aspectos social, emocional e intelectual dentro del contexto donde se desarrolla dicho aprendizaje y donde las rutinas van construyendo hábitos de orden y organización que serán utilizados y apropiados en la vida adulta.

Otro código que se relaciona con el bienestar es el comportamiento pro-social adecuado que de acuerdo con Salovey & Sluter, (1997) identificaron en sus investigaciones cinco dimensiones básicas en las competencias emocionales que van dirigidas a este tipo de comportamiento e interacción social, las cuales son: cooperación, asertividad, responsabilidad, empatía, autocontrol, dando lugar a la inteligencia emocional como una forma de gestionar las emociones y saberlas manejar dentro de los contextos sociales.

Apoyando lo anterior Bisquerra, (2003) incluye la capacidad de autorreflexión (inteligencia intrapersonal); donde se identifican las propias emociones y se regulan de forma apropiada, apuntando luego a la inteligencia interpersonal donde las habilidades sociales aparecen y se fortalece la habilidad en reconocer lo que los demás están pensando y sintiendo, fortaleciendo aún más la empatía.

Tal y como se evidencia en las observaciones cuando

“... El encuentro cultural se desarrolló en la ludoteca, cada grado tenía su espacio delimitado con una cinta, esto con la intención de integración, coordinación y respeto del espacio para las presentaciones...” (Observación 2, Párr. 2)

En relación a los códigos de emociones primarias y secundarias con la categoría de bienestar encontramos dentro de las observaciones que

“...Luego de su descanso, se les espera en el aula, que está ambientada con luces, papel de colores, olores de esencias y una tarima, de tal forma que hoy sea un día especial. Al ingreso el sujeto 3 se sorprende y hace expresiones

verbales como “que bacano, se ve como cuando mi hermana cumplió años y se los celebraron”, el sujeto 7 le presta atención a lo que él le está contando; el sujeto 8 sonríe y observa acentuando con la cabeza, el sujeto 2 ingresa y no dice nada, solo observa y sigue la indicación que es ubicarse en una silla frente a la tarima, los sujetos 5, 8 y 6 muestran agrado, sonríen y abren más sus ojos e intentan coger las luces de colores con sus manos. Se da inicio al evento...” (Observación 3, Párr.5)

En dicha situación se estaría fortaleciendo el manejo de las emociones de forma apropiada. Ya que se podría promover la toma de conciencia de la relación entre emoción, cognición y comportamiento; teniendo buenas estrategias de afrontamiento que den lugar a la capacidad para autogenerarse emociones positivas de acuerdo con la pretensión del docente.

Desde Bisquerra, (2003) esto se llama capacidad para la regulación emocional donde los propios sentimientos y emociones deben ser regulados. Esto incluye autocontrol de la impulsividad (ira, violencia, comportamientos de riesgo) y tolerancia a la frustración para prevenir estados emocionales negativos (estrés, ansiedad, depresión), entre otros aspectos.

Como se mencionaba anteriormente las emociones pueden ser de tipo fisiológico, psicológico o conductual, es decir, son reacciones que pueden ser tanto innatas como estar influenciadas por las experiencias o conocimientos previos. Dichas reacciones orgánicas que generan las emociones se encuentran controladas por el Sistema límbico, compuesto por varias estructuras cerebrales que controlan las respuestas fisiológicas. Sin embargo, una emoción también puede producir un comportamiento que puede ser aprendido con anterioridad como, una expresión facial. ("emoción", 2019).

Con respecto a lo anterior Bisquerra, (2003) presenta la reacción conductual donde la emoción, cualquiera que sea, genera un cambio de ánimo y de conducta que se aprecia a través de los gestos corporales, como una sonrisa o ceñido de cejas. Las expresiones faciales reconocidas por todos los individuos son la del miedo, tristeza, alegría y enojo.

Tal y como se evidencia en

“...y mientras tanto el sujeto 3 busca de forma atenta al sujeto 7 para seguir en su juego, cuando se le llama y mira a los ojos evade la mirada y se sienta, y dice “Yo estoy juicioso...” (Observación 2, Párr. 10)

Ahora bien desde la familia de tipos de intervención convivencial se tiene el código de convivencia afectiva que en las observaciones se destaca por ser aquel modelo en el que tanto la docente como los niños y niñas usan para lograr resolver los conflictos internos en el aula de la mejor manera como se indica a continuación

“...En el turno del sujeto 7 lee su carta elaborada en hoja blanca y con dibujos con color rojo ya que no tenía más en casa según manifiesta y luego dice: “hice el dibujo de una niña y un niño con arcoíris, sol, un perrito y el colegio”, le resalto al sujeto 4 sus trenzas, donde el sujeto 4 al recibirla y observarla dijo “uich tan feo esos dibujos y no tiene colores” la doblo y la guardo en el escritorio, el sujeto 7 al ver la actitud del sujeto 4 lloro y se aisló, fue necesario hacer intervención..., donde el sujeto 4 aunque no lloro le pidió disculpas al sujeto 7, y para que nadie dañara los mensajes y cartas se pegaron en la pared para recordar lo que los demás piensan década uno como personas, respetando y valorando el ser que cada uno es...” (Observación 3, Párr. 7)

Frente a lo anterior Guichot – Reina (2018) manifiestan

“En la escuela, han de favorecerse actividades en las que el alumnado participe en dinámicas de grupo para aprender a ser solidario, a cooperar, a respetar a los demás y las normas sociales”. (Párr. 7).

De ahí la importancia de una educación basada en las emociones que se integre con la enseñanza de principios éticos y reglas morales, es decir, de una educación moral. Las emociones son la base de la enseñanza moral. Debemos enseñar a los niños y niñas a utilizar sus competencias emocionales de manera moralmente adecuada y encaminada hacia conductas pro-sociales, evitando que su habilidad derive en malas acciones.

Finalmente desde el código de influencia nutricional se pone en evidencia como la alimentación influye en las emociones lo que comemos no solo afecta a cómo nos sentimos, sino que cómo nos sentimos también afecta a nuestra manera de comer. En este sentido, Cooper y otros, (1998) nos dicen que la dificultad en la regulación de los estados de ánimo negativos tiene una influencia muy grande en la aparición y el mantenimiento de los trastornos de conducta alimentaria.

Bisquerra, (2003) manifiesta que la regulación emocional se refiere también a la gestión que hacen las personas de sus propias emociones, teniendo en cuenta las circunstancias y el estado emocional de los demás. Con ello se ha observado que la vergüenza y la culpa son las emociones que pueden tener una mayor incidencia negativa en la dietas. Como se puede observar el vínculo entre la emoción y alimentación es más importante de lo que se cree.

En relación a las observaciones realizadas a los sujetos de estudio se evidencia que

“...Se prepara para salir el sujeto 3, sin embargo la docente nota que no ha terminado de comerse todas las onces las cuales eran un paquete grande de chitos y un yogur; por lo que la docente lo devuelve y le solicita de forma cariñosa que termine para salir, esto siguiendo la norma del salón, a lo que el sujeto 3 accede pero se queda mirando la puerta como esperanzado en salir pronto buscando a su amigo (sujeto 1) para jugar con él...” (Observación 4, Párr. 3)

O también cuando

“...el sujeto 6 ya ha terminado, pero está a la espera que salgan los que están pendientes y entre tanto va comiendo de las onces de sus compañeras, ya que solo comió unas galletas que le habían enviado...” (Observación 4, Párr. 6)

En resumen y de acuerdo al concepto que refiere Bisquerra, (2003) “La educación emocional es una innovación educativa que se justifica en las necesidades sociales. La finalidad es el desarrollo de competencias emocionales que contribuyan a un mejor bienestar personal y social”. (P. 34).

Con ello se argumenta en una primera fase como la educación emocional ofrece una gran influencia sobre las relaciones sociales que pueden apoyar la convivencia escolar y las interacciones sociales dentro de las instituciones educativas.

4.3. Análisis de los métodos de intervención de la educación emocional

Continuando con los objetivos señalados para la presente investigación, se aborda entonces el análisis de los métodos de intervención de la educación emocional para la convivencia en la infancia a partir de la codificación abierta y el análisis axial que nos lleva a través del estudio etnometodológico a buscar la respuesta a la pregunta de investigación ¿Cuáles son los métodos de intervención en la educación emocional para la convivencia en la infancia en una institución pública?

A partir de los resultados que se dieron en las diferentes clasificaciones de las codificaciones descritas anteriormente se busca definir los métodos de la educación emocional más acordes para el trabajo de convivencia en el aula. Como se logró evidenciar en las familias de códigos se percibe como las experiencias de los niños y niñas en el entorno escolar se configuran tras las prácticas e interacciones sociales que realizan con sus pares, familia y adultos, por lo que es de gran importancia entrar a un análisis desde la etnometodología y en relación a la codificación abierta y axial como referentes dentro de las observaciones realizadas.

En este sentido la etnometodología de acuerdo con De Zauza Bispo, (2012)

“...se refiere a los métodos y estudio de las prácticas cotidianas del ser humano que dan como resultado los aprendizajes que intervienen en una sociedad, y que a su vez, se conforma de las interacciones de las personas donde habitan. Al igual, se desarrolla un proceso de lenguaje con la acción de las personas y su comportamiento”. (Párr. 10)

Desde este punto se evidencia como desde el análisis realizado a través de la codificación abierta se da una muestra de cómo las diferentes interacciones reflejadas en las observaciones a los sujetos de estudio afectan sus conductas de acuerdo a los contextos en el que se desenvuelven y que dichas conductas están relacionadas a su vez en las emociones como consecuencia espontánea de lo que desean expresar

ante los demás y de lo que perciben de su entorno inmediato. Tal y como se evidencia en

“...El sujeto 1 refleja en su actitud algo de imponencia al manifestarle a la mamá que la espera con la sorpresa que le prometió por levantarse y venir al colegio. La mamá hace un gesto de si señor y sonríe levemente como apenada por la situación. De otro lado el sujeto 1 empieza a saludar a sus compañeros y a correr de un lado a otro empujando a los demás y sin tener en cuenta las normas que se manejan mientras llegan todos los estudiantes” (Observación 1, Párr. 2)

“Una de las maestras le llama por su nombre y le solicita que se quede juicioso, sin embargo, lo hace por un instante y luego junto con el sujeto 3 inician juegos de carreras. A lo que también se unen los sujetos 4, 6 y 9. En este punto la maestra les llama la atención y les advierte con quietarles el descanso si continúan con ese comportamiento...” (Observación 1, Párr. 3)

Al hacer referencia a este fragmento de una de las observaciones se pueden destacar como los contextos de interacción del sujeto 1 va más enmarcado hacia lo que vive en la familia mostrando que dentro de sus experiencias cotidianas resulta más relevante lo que ha vivido en ella de que lo que ha podido aprender en la escuela, dado que pese a los llamados de la docente, se queda juicioso por un instante pero luego involucra en sus juegos a otros compañeros que se dejan envolver en ello, hasta que no observan una figura autoritaria y de castigo de por medio no cambian su conducta.

Es allí donde se considera que para este caso y otros más se hace necesario la vinculación de la educación emocional como una herramienta de abordaje para los asuntos de convivencia, ya que al hablar de las emociones se puede lograr consolidar métodos que intervengan en el aula como una alternativa en el proceso educativo que fortalezca el desarrollo de competencias emocionales que no solo se ligue al desarrollo cognitivo sino también al emocional, como elementos para un desarrollo integral, que finalmente es uno de los intereses de la educación inicial desde las políticas públicas colombianas.

Es así como desde los mismos objetivos de la educación y en concordancia con el Informe de la UNESCO de la Comisión Internacional sobre la Educación para el siglo XXI Delors, (1996) se pone de manifiesto que para hacer frente a los desafíos de nueva sociedad de la información, la educación debe organizarse a lo largo de la vida en torno a 4 ejes básicos conocidos como los cuatro pilares de la educación a saber:

- 1) Aprender a conocer y aprender a aprender para aprovechar las posibilidades que ofrece la educación a lo largo de toda la vida.
- 2) Aprender a hacer para capacitar a la persona para afrontar muchas y diversas situaciones.
- 3) Aprender a ser, para obrar con autonomía, juicio y responsabilidad personal.
- 4) Aprender a convivir, a trabajar en proyectos comunes y a gestionar los conflictos.

En este sentido la educación como tradicionalmente se concibe ha dado prioridad a los dos primeros pilares, centrándose casi exclusivamente en la adquisición de aprendizajes científicos y técnicos. Es así como los dos últimos pilares (aprender a convivir y a ser), se encuentran intrínsecamente relacionados con habilidades sociales y emocionales estando casi ausentes de la educación, donde el modelo de enseñanza – aprendizaje estaba dirigido casi en su totalidad al desarrollo cognitivo de los estudiantes, sin llegar en muchas ocasiones a ser emocionalmente inteligentes.

Partiendo de lo anterior es importante en primer lugar construir al interior de la escuela rutinas prácticas que lleven a los niños y niñas dentro de sus contextos cotidianos a ayudar a un proceso progresivo del aprendizaje desde una educación emocional donde las relaciones interpersonales cobren conciencia y mayor atención alrededor de los ambientes y factores del proceso educativo.

Con ello lo que se busca principalmente es brindar mayor claridad a la finalidad de la educación, que no es meramente la construcción de conocimientos, sino también de personas con un sentido humanista tal y como Naranjo en 2014 manifiesta que “Las relaciones humanas son la base de toda educación” (min. 9:14). Es aquí donde la

postura interpretativa del proyecto se hace más evidente cuando la intención final desde esta teoría consiste en comprender la conducta de las personas estudiadas lo cual se logra cuando se interpretan los significados que ellas le dan a su propia conducta y a la conducta de los otros como también a los objetos que se encuentran en sus ámbitos de convivencia, es decir, comprender las conductas, actos y pensamientos de las personas a través de la investigación realizada. Pinchi, (2013)

Ahora bien en segundo lugar se ponen en evidencia las necesidades sociales de la actualidad, es decir el tipo de sociedad predominante actualmente se encuentra demarcada con altos índices de estrés, desigualdades sociales, incertidumbre laboral, cambios repentinos, destrucción de medio ambiente que son las dificultades que afectan a la mayoría de los adultos y que generan como consecuencia una gran vulnerabilidad emocional que se ve constatada con el aumento de personas que indican padecer trastornos emocionales así como un elevado consumo de antidepresivos.

Lo anterior repercute enormemente en la población infantil, debido a que desde los propios integrantes de la familia se ven expuestos a situaciones rutinadas en el contexto familiar que ellos por imitación van repitiendo y haciendo uso como parte de la normalidad que para ellos ya está conformada dentro de su hábitos en el hogar. Por eso es que en ocasiones dentro de los ambientes escolares se observa conductas evidenciadas en las familias de códigos como comportamientos pro-sociales no adecuados o también las reacciones emocionales (conductual, psicológica, física)

De ahí la importancia del estudio etnometodológico porque no solo permite realizar reflexiones sobre dichas situaciones sino que enriquece la comprensión de lo que significa la forma de relacionarse con las personas y la forma de actuar en un determinado contexto. Donde se considera todo lo que hace la persona en un determinado contexto, desde las emociones, vivencias, costumbres, lenguaje, actividades, educación, comida, entre otras.

Como tercer lugar se apunta al análisis del propio contexto escolar y la relación emoción- aprendizaje. Es realmente significativo como dentro de los encuentros de comité de promoción y evaluación en las instituciones educativas se evidencia altos

niveles de pérdida de año escolar, elevados índices de fracaso y abandono en grados superiores, dificultades de aprendizaje, problemas de convivencia y violencia escolar no solo en los adolescentes sino también ya desde niños y niñas de primera infancia que presentan situaciones que deben ser abordadas igualmente desde los sistemas educativos y donde gran parte de las mismas se deben a una incapacidad emocional de adaptación.

De otro lado la relación entre las emociones, la adquisición de conocimientos y la motivación está argumentada cuando se ve con claridad que los estudiantes aprenden mejor y más cuando están motivados, en el caso de los niños y niñas de primera infancia cuando algo les gusta, cuando sienten emociones positivas en torno a su aprendizaje, estimulan las emociones positivas, desarrollan habilidades emocionales y esto promueve a su vez que existan mejores resultados cognitivos.

Es importante dar claridad que no basta con tener un buen rendimiento académico para tener el éxito educativo, ya que, el hecho de tenerlo puede también considerar la falta de seguridad emocional para hablar en público, mostrándose tímidos a entablar conversaciones con otros, carecer de habilidades de comunicación asertivas por temor a ser criticados o equivocarse, lo que también estaría influyendo en el desarrollo cognitivo.

A la luz de la etnometodología se puede verificar cómo es la persona en sí, en el que se observan sus comportamientos y lenguajes que tiene el ser humano para desarrollarse con su entorno y con su vida. “La etnometodología consiste en verificar los lenguajes que ocupan las personas para desenvolverse con los demás y con su propia vida” Bispo de Zauza y Arilda Schmidt, (2012).

Como cuarto punto para tener en cuenta dentro de los métodos de la educación emocional se hará referencia a las diferentes funciones que esta puede brindar en el contexto no solo educativo sino también familiar. En un primer momento está la prevención intentando minimizar la vulnerabilidad de dificultades convivenciales que se presentan en el aula o prevenir tal vez su reincidencia, a través de la adquisición de competencias que se puedan aplicar a diferentes situaciones como la ansiedad, la violencia física, los apodosos, y más adelante en grados superiores depresión,

prevención del estrés y consumo de drogas; que al ser tratados desde la infancia puedan corregir o ser pertinentes para abordar con los adolescentes.

Así mismo la función de desarrollo desde una perspectiva positiva trata de mejorar las posibilidades de desarrollo para tener ambientes estables en el aula, habilidades sociales y empatía con los pares y adultos, actitudes positivas frente a situaciones que generen frustración, bienestar personal y con ello social. Que de acuerdo a las edades de los niños y niñas logran apropiarse para toda la vida.

Finalmente tenemos el rol del docente como principal agente de intervención en el aula y la relación que establece con los estudiantes, que ya no sería solo de centrarse en la transmisión de conocimientos sino de pasar a un marco de apoyo emocional que sería fundamental. El reconocimiento del niño y la niña se ve además de la familia primado por el docente, de ahí la importancia que las observaciones que se le hagan sean de forma amorosa y delicada que contribuya a fortalecer no solo su autoestima sino su identidad generando seguridad y confianza en sí mismo.

Además es importante anotar que la docencia es una actividad profesional que requiere de una fuerte implicación emocional que puede derivar en agotamiento y estrés, principalmente ante la aparición de problemas o conflictos en el aula conocida como el “Síndrome del profesor quemado” o “Síndrome Burnout” (Benito, 2018).

Dicho síndrome lleva al docente a sentirse poco realizado y desgastado profesional y personalmente. Extremera, (2015) afirma que “Por el contrario, el profesorado con altas competencias emocionales desarrolla una actitud más positiva y motivadora hacia su trabajo que beneficia al clima del aula”. (Párr. 4)

Teniendo en cuenta que los docentes son las personas que interactúan directamente con los estudiantes, especialmente en la infancia el autor Bisquerra, (2015) expone diez indicaciones que potencian el desarrollo emocional del profesorado que vale la pena tener en cuenta y que a continuación se nombrarán para visibilizar aquellas necesidades que son evidentes y tal vez sin darse cuenta se pasan por alto como docentes en el aula.

- Ser conscientes de las emociones propias y las de los demás.

- Contagiar emociones positivas a los estudiantes.
- Comprender las causas de las emociones.
- Escuchar de forma activa y empática, mostrando apoyo y comprensión.
- Regular y gestionar sus propias emociones en el aula.
- Expresar adecuadamente sus propias emociones.
- Educar desde la compasión, confianza y esperanza.
- Tener una buena autoestima y valorarse positivamente.
- Tolerar emociones como la frustración y gozar del bienestar personal y profesional.

Los docentes deben ser referentes para los estudiantes, expresando y gestionando adecuadamente sus emociones, fomentando la interacción y la comunicación con situaciones prácticas en el aula, que conlleven a la reflexión, la escucha activa, la confianza, el intercambio de ideas y el trabajo cooperativo. Contar con el apoyo de los padres de familia es importante para que el trabajo de la escuela se lleve a los hogares y los beneficios que ello genere sean para todos. Según Extremera, (2015) la actitud del profesorado en el aula parece ser el elemento más importante para favorecer el desarrollo emocional y creativo en los niños y niñas.

Frente a la etnometodología Garfinkel, (2010) explica

“...hay que tener presente dos conceptos claves que son: la reflexividad (proceso en el que estamos todos implicados para crear la realidad social mediante nuestros pensamientos y acciones, es la capacidad de anticipar cómo van a reaccionar los otros a lo que ellos dicen o hacen, lo que dispone el orden en el mundo cotidiano) y las explicaciones (es el proceso por el cual las personas dan sentido al mundo)...” Pág. 9

Como breve conclusión la educación emocional es una innovación educativa que poco a poco va introduciéndose en las diferentes etapas educativas con la finalidad de mejorar las capacidades emocionales de los estudiantes. En este contexto, la educación ejerce no sólo el papel de desarrollar cognitivamente al individuo, sino también de aportar condiciones para su desarrollo emocional.

CONCLUSIONES

La investigación surgió desde una necesidad de índole personal y académica de comprender los métodos de intervención de la educación emocional para la convivencia en la infancia de una institución pública desde una aproximación educativa basada en la teoría de Rafael Bisquerra. En este sentido se abordan diferentes categorías temáticas que logran sustentar desde la misma teoría la presente investigación, obteniendo con ello precisiones claras que dan respuesta no solo a los objetivos específicos si no también llegar a resultados favorables a la pregunta y objetivo de la investigación.

Partiendo de lo anterior se trabajaron 4 capítulos a lo largo del documento de investigación donde cada uno considera apartados importantes para el abordaje de la misma. En el capítulo uno, por ejemplo, da cuenta del problema de investigación, los objetivos y la justificación que lleva a considerar como las experiencias que se vivencian en las aulas educativas permiten que los niños y niñas crezcan no solo en conocimientos académicos sino también en relaciones sociales que se van estableciendo y consolidando en la interacción que ejercen en el día a día con sus compañeros y docentes.

A partir de dichas interacciones comienzan a intervenir una serie de situaciones y comportamientos que conllevan a tener o no un buen ambiente dentro del aula y que a su vez dependiendo de su abordaje logran fortalecer las dinámicas interpersonales entre los actores que allí se ven involucrados (estudiantes – docente).

Las diferentes conductas y actitudes que se enmarcan dentro del ambiente escolar se ven sujetas en las emociones que cada uno manifiesta de acuerdo a las experiencias vividas en los diferentes entornos cercanos, en el caso de primera infancia la familia aparece como el entorno más inmediato en el desfogue de emociones y es desde la escuela que se debe contribuir a la gestión adecuada como lugar de encuentro social para evitar de esta forma dificultades que afecten la convivencia no solo en el momento si no a futuro en los grados superiores

En el capítulo dos dentro del marco referencial se trabajaron los apartados de marco teórico, conceptual y legal donde se da firmeza a la investigación a través de la mirada teórica de Rafael Bisquerra. Desde este autor se retoman conceptos claves sobre la educación emocional que brindan a los individuos herramientas para el control y gestión emocional que los conduzca a relacionarse de una mejor manera.

A su vez dentro del marco teórico se aborda un segundo apartado sobre la postura interpretativa, la cual se basa en un proceso de conocimiento, que se da entre la interacción entre sujeto y objeto. La intención final de este tipo postura consiste en comprender la conducta de las personas estudiadas lo cual se logra cuando se interpretan los significados que ellas le dan a su propia conducta y a la conducta de los otros como también a los objetos que se encuentran en sus ámbitos de convivencia, es decir, comprender las conductas, actos y pensamientos de las personas a través de la investigación realizada.

En el marco conceptual se toman como referencia varias temáticas importantes alrededor de la educación emocional, la convivencia y la infancia donde se destacan como principales apartados inicialmente la educación emocional desde las investigaciones de Bisquerra, (2003) quien la plantea como una innovación educativa que se justifica a partir de las necesidades sociales con la finalidad de promover el desarrollo de competencias emocionales que generan un mejor bienestar tanto personal como social. En este sentido la educación emocional ofrece una gran influencia sobre las relaciones sociales que pueden apoyar la convivencia escolar y las interacciones sociales dentro de las instituciones educativas.

Como otro apartado tenemos la convivencia escolar vista como el conjunto de relaciones humanas que se establece entre todos los actores que forman parte de una institución educativa (estudiantes, docentes, directores, padres, entre otros) en el plano de igualdad y respeto a las diferencias. Es así como se convierte en un compromiso compartido relacionado con las normas internas que se establecen dentro del Manual de convivencia donde se justifican las pautas y mecanismos para el manejo y resolución de conflictos de la mejor manera posible.

De allí la importancia de comprender como la convivencia es fundamental para establecer las relaciones interpersonales con el otro y que van ligadas a su vez a la interacción entre enseñanza – aprendizaje dentro del contexto educativo. Es así como se debe tener en cuenta que la forma que se utilice para tratar las problemáticas convivenciales en el ambiente escolar definen no solo las acciones y comportamientos si no también los efectos sobre el ejercicio académico de los involucrados.

En este sentido se retoma el concepto desde el Ministerio de Educación Nacional, (2016) como

“un ambiente escolar positivo donde se crean relaciones de convivencia pacífica, aportan a la permanencia de los niños, niñas y adolescentes en la escuela, mejoran los desempeños académicos y previene situaciones como los embarazos tempranos no deseados, la vinculación laboral temprana, y otras situaciones que limitan su desarrollo integral y la formación ciudadana”. (P. 5).

Otro apartado interesante dentro del capítulo es la relación de la educación emocional, la convivencia y la infancia, abordando la integralidad del ser, la educación debe apuntar no solo al conocimiento cognitivo sino también a la exploración emocional referida al mí mismo y a la persona que soy cuando estoy en relación a los otros y al contexto en que me encuentro. Es decir, al conocimiento propio que refleja la personalidad y el cómo se desenvuelve en la interacción con los demás.

Desde aquí y de acuerdo con el autor Casassus, (2017) la enseñanza en las instituciones abordan simplemente los conocimientos lecto-escriturales, matemáticos, históricos y demás, dejando de lado lo que se piensa o siente en una determinada situación, por lo que se hace difícil para los estudiantes expresar lo que sienten motivándolos actuar de formas tan desconcertantes que incluso llegan a la auto agresión.

Los beneficios de la educación emocional sobre los niños y niñas posibilitan las habilidades sociales y buenas relaciones interpersonales, disminuyen la violencia y las agresiones al interior de las aulas, mejora la adaptación escolar, social y familiar, además de mejorar el rendimiento académico. Guichot – Reina, (2018). De esta forma

se hace no solo importante sino pertinente la implementación de la educación emocional en el contexto educativo debido a la contribución en el ámbito emocional que se promueve en los estudiantes, involucrando a su vez las practicas morales y principios éticos de solidaridad, cooperación y el respeto por el otro.

Finalmente desde el marco legal se ha tenido en cuenta dentro de la investigación la normatividad colombiana con referencias como el artículo 15 y 16 de la Ley General de Educación que refieren la definición de la educación preescolar y los objetivos para la misma respectivamente. Así como la Ley 1098 Código de Infancia y adolescencia en sus artículos 20,29 y 41 que hacen referencia a la protección integral y al desarrollo pleno y armonioso de los niños, niñas y adolescentes. Además la Política de Estado de Cero a Siempre que privilegia la atención integral de los niños y niñas de cero a seis años en el reconocimiento, protección y garantía de sus derechos.

En el capítulo 3 del presente documento se aborda la metodología de investigación desde un enfoque cualitativo dirigido al estudio de actitudes y comportamientos que dan lugar a un proceso de análisis de los hechos, las ideas e interacciones sobre la perspectiva de convivencia como fenómeno a estudiar y la relación con las conductas de los niños y niñas.

En este sentido se aborda la técnica etnometodológica la cual se enfoca en las interacciones y comportamientos de los sujetos de estudio durante su cotidianidad y de acuerdo al contexto en el que se estén desarrollando, para el caso de la investigación el referente va determinado a lo educativo. Partiendo de ello se selecciona una población de un grupo de 30 niños y niñas de 5 a 6 años de un colegio público de la ciudad de Bogotá, quienes han manifestado comportamientos no adecuados en el aula que están afectando no solo el ambiente escolar sino también el nivel académico.

Se selecciona para ello el tipo de muestreo teórico donde el proceso de recolección y análisis de los datos evidencian los comportamientos e interacciones con los sujetos de estudio, que permiten generar elementos necesarios para detectar y explicar las interrelaciones dadas con la convivencia y la educación emocional como

estrategia para vincularla en los procesos dentro del aula. De allí que se seleccionara una muestra de 10 niños y niñas quienes manifiestan comportamientos diversos a fin de obtener variedad de información con respecto a la problemática a investigar.

Otro de los apartados hacen referencia a la tabla de procedimientos donde cada objetivo específico lleva consigo las actividades enmarcadas en los instrumentos utilizados, personas responsables y tiempos de ejecución que visualiza de mejor manera el proceso investigativo.

De otro lado como técnica para la recolección de información se retoma la observación participante la cual tiene como finalidad reunir la información necesaria con el propósito de llegar a conclusiones concretas, desde una mirada activa, escrita a detalle de las expresiones, sentimientos e interacciones del grupo de niños y niñas de 5 a 6 años.

Finalmente se referencian las consideraciones éticas desde la Resolución 8430 del Ministerio de Salud donde se enfoca la protección de datos e informaciones referentes a la identificación o imagen de los participantes en la investigación respetando su privacidad, así como dicha investigación no representa riesgo para la vida o seguridad de los participantes ya que es de uso únicamente académico.

A partir del capítulo 4 se elabora el análisis de resultados desde la codificación abierta cotejando cada uno de los códigos y las familias que surgieron a partir de las observaciones realizadas, así como la codificación axial que da muestra de cómo se relacionan los códigos con la teoría a la luz de Rafael Bisquerra.

Para finalizar y responder a la pregunta de investigación ¿Cuáles son los métodos de intervención en la educación emocional para la convivencia en la infancia en una institución pública? se elabora un análisis de los métodos de intervención relacionando la información recolectada y puntualizando desde la etnometodología en lo más relevante que con lleve a generar estrategias de promoción para una sana convivencia y brinde a la vez herramientas necesarias para que los docentes puedan abordar de manera eficaz las problemáticas convivenciales en el entorno educativo desde el conocimiento, comprensión y gestión de las emociones.

El paradigma de una educación racional, enfocada en el aprendizaje de contenidos, ignorando las dimensiones no académicas de los y las estudiantes, particularmente las emociones, ha demostrado su agotamiento. Por ello se requiere de forma inmediata un cambio en ese sentido, lo cual solo se es posible en la medida que la sociedad, y las instituciones educativas reevalúen el papel de las emociones como un elemento primario, fundamental y sustantivo del proceso de aprendizaje. Se debe tener claro que no se aprende lo que no se quiere aprender, no se aprende aquello que no motiva y si no motiva no genera emociones positivas que impulsan a la acción.

La educación emocional debe ser vista, conceptualizada y puesta en marcha para promover no solo en los estudiantes sino también en los docentes un conocimiento de sí mismos, el conocer a los demás, fortalecer el respeto por sí mismo, los demás y el entorno que los rodea, pueden contribuir de manera significativa a un desarrollo integral de la personalidad como parte de los requisitos para lograr un acercamiento a eso que llamamos tolerancia para la sociedad.

Si bien, las emociones surgen de manera espontánea, por medio de la educación emocional se puede canalizar las mismas para que no se desboquen y lleven a los y las docentes y estudiantes a cometer equivocaciones en el trato a sí mismos y los demás, manteniendo conductas que no son favorables en el ámbito escolar. El esfuerzo de la educación emocional debe estar orientado a aprender aceptar sus emociones y sentimientos, de tal manera que de allí se aprenda a decidir que conducta es la más apropiada para ser manejada según las circunstancias y/o situaciones, propiciando que las mismas contribuyan a una interacción social y personal constructiva, positiva y capaz de promover una elevación de su calidad de vida y bienestar.

DISCUSIONES

Durante la exploración bibliográfica de la temática se evidencio que la mayoría de investigaciones sobre educación emocional iban dirigidas principalmente a la población adolescente o adulta dejando de lado un poco a los niños y niñas como también parte de la población vulnerable. Las intervenciones tempranas en primera infancia (de 3 a 6 años) no se han tomado en cuenta siendo esta una de las etapas donde el niño y la niña comienza sus primeros pasos hacia el proceso de socialización, de manera espontánea con sus pares expandiendo las fronteras de interacción más allá de los integrantes de la familia.

Partiendo de ello se realiza a través de la investigación un diagnóstico de la importancia de involucrar la educación emocional en el proceso de enseñanza – aprendizaje en niños y niñas de primera infancia que promueva y fortalezca la gestión de emociones que seguramente les servirá para todo su desarrollo no solo educativo sino personal. Iniciando con este proceso se pueden llegar a disminuir sin duda alguna las problemáticas que más aquejan al sistema educativo entre los adolescentes desde el bulling hasta problemas mayores de drogadicción, agresiones y dificultades académicas.

Es así como a partir de la investigación se considera que la primera infancia es una de las etapas fundamentales en el desarrollo del ser humano, que dejará huellas para el resto de sus vidas. Por lo tanto, todo lo que se pueda trabajar positivamente en esta etapa, se verá reflejado en la evolución no solo individual si no social de los niños y niñas. En muchos de los casos que se ven actualmente donde los adultos pasan por situaciones depresivas, abuso de sustancias psicoactivas, estrés, ansiedad, entre otros; muchos de los casos presuntamente se deben a la falta de gestión emocional que los lleva a utilizar otras medidas para salir de la situación en la que se encuentran.

De hecho se ha generalizado el suicidio entre adolescentes que se ven envueltos en diferentes problemáticas que no les da más salida que recurrir a la muerte para evitar un sin número de emociones al interior de sus vidas, de allí la importancia del trabajo socioemocional desde la primera infancia para lograr evitar estas situaciones entre los adolescentes y/o adultos.

Dentro del quehacer docente se logra evidenciar que algunas problemáticas que presentan los niños y niñas a nivel académico y/o convivencial son muestras de las situaciones que presentan al interior de las familias, aquellas repeticiones de las experiencias que desde la niñez han vivido los adultos que los acompañan, se hacen presentes en las constantes de su vida actual y que la mejor manera de prevenir que se vuelvan reiterativas a futuro, es sin duda alguna el trabajo progresivo, minucioso y amoroso que se haga con la educación emocional como herramienta de trabajo en el aula, desarrollando potencialidades, fortaleciendo las habilidades emocionales que van a promover a su vez la integración familiar.

La educación emocional en niños y niñas de 3 a 6 años es una inversión invaluable a futuro. Es una manera de prevención que se hace en el ahora para evitar mayores problemáticas a posterior. La intervención temprana de la educación emocional y el fortalecimiento de habilidades emocionales, formaran procesos cognitivos y efectivos que harán de los niños y niñas seres capaces de enfrentar los diferentes retos que la vida les irá presentando, fortaleciendo su autoestima frente a sí mismo y a los demás.

Esta temática representa como estudiantes de la Especialización en Desarrollo Integral para la Infancia y Adolescencia la apertura a nuevos caminos de orientación y transformación educativa que ahonden aún más sobre las problemáticas convivenciales en los niños, niñas y adolescentes, promoviendo una mirada distinta de tratarlos a partir de herramientas y estrategias de intervención que contribuyan a disminuir las dificultades no solo convivenciales sino académicas al interior de las instituciones educativas públicas y/o privadas.

Es importante resaltar que la presente investigación es conducente a nuevas interrogantes que pueden ser abordadas para futuras investigaciones interesadas en el desarrollo integral en los niños, niñas y adolescentes. Vistas inicialmente desde un análisis de las necesidades sociales suscitadas por las problemáticas actuales ¿Cómo se puede abordar el aumento de problemas de salud mental, estrés, violencia, marginalidad social, consumo de drogas, crisis económica desde la educación emocional? Esto de acuerdo a la perspectiva de los investigadores frente al tema.

Otra pregunta puede orientarse hacia el desarrollo de las investigaciones en el campo de la neurología y la psicología apuntando a identificar ¿Cuáles han sido los avances más significativos acerca de las inteligencias múltiples y la inteligencia emocional? Por otro lado desde el reconocimiento de los factores afectivos y motivacionales en el proceso de enseñanza-aprendizaje ¿Cuál es el papel que juegan en el clima del aula, las emociones y actitudes positivas, de aceptación y autoeficacia, para favorecer el rendimiento académico? Desde el avance de las tecnologías de la información y la comunicación ¿Cuál sería la constante repercusión en la calidad de las relaciones interpersonales que pueden provocar un aislamiento del individuo que afecte su vida emocional?

Desde los resultados de los procesos educativos ¿Cómo se puede hacer frente desde el sistema educativo a las situaciones dadas por elevados índices de abandono y fracaso escolar, dificultades de aprendizaje, ansiedad ante los exámenes y los problemas de convivencia escolar? Incluso desde el nuevo rol del docente ¿Cómo orienta el proceso de enseñanza-aprendizaje desde un papel más centrado en el apoyo emocional?

En fin un sin número de cuestionamientos que permite repensar una transformación no solo del sistema educativo sino de nosotros mismos que conlleve a reflexiones sobre el proceso que se lleva a cabo en la actualidad que involucre de forma más cercana la gestión de emociones con los estudiantes desde primera infancia y grados venideros. De nuestra parte, queda la invitación a padres, maestros y comunidad, a sumarse a esta revolución de la educación emocional en la educación inicial, como la mejor forma de invertir en el futuro de nueva sociedad desde los niños, niñas y adolescentes del presente.

REFERENCIAS

- "Emoción", S. d. (10 de Diciembre de 2019). *Significados.com*. Obtenido de Significados.com: Recuperado de <https://www.significados.com/emocion/>
- EIAIPI. (1994).
- Benito, B. (11 de Enero de 2018). *CogniFit, Salud, cerebro y neurociencia* . Recuperado el 22 de Septiembre de 2020, de CogniFit, Salud, cerebro y neurociencia : Recuperado de <https://blog.cognifit.com/es/sindrome-profesor-quemado-consecuencias-alumnos/>
- Bisquerra, R. (2003). EDUCACIÓN EMOCIONAL Y COMPETENCIAS BÁSICAS PARA LA VIDA. *Revista de Investigación Educativa*, págs. 7-43.
- Bisquerra, R. (2015). *Inteligencia Emocional en Educación* . Madrid: Praxis.
- Casassus, J. (2017). Una introducción a la educación emocional. . *Revista Latinoamericana de Políticas y Administración de la Educación*, 121 - 130.
- Congreso, D. L. (1994). *LEY general de Educacion* . Bogotá: MEN.
- Congreso, d. l. (08 de Febrero de 1994). Ley General de Educación . *Ley 115*. Bogotá , Colombia .
- Congreso, d. l. (08 de Noviembre de 2006). Codigos Colombianos . *Codigo de Infancia y Adolescencia* . Bogotá, Colombia .
- Congreso, d. l. (02 de Agosto de 2016). Ley 1804 de 2016. *Política de Estado de Cero a Siempre* . Bogotá, Colombia .
- Currie, L. (1959). *bancodelarepublica*.
- Davidson, R. (20 de agosto de 2018). "La neurociencia afectiva cultiva el bienestar de docentes y estudiantes". (E. 3.0, Entrevistador)
- De Zauza Bispo, S. G. (2012). *La etnometodología como camino teórico-metodológico. Investigación para el aprendizaje en las organizaciones*". Brasil: Universidad federal da Paraíba-UFPB.
- Decroly, O. (1920). *Teoria Global sobre el aprendizaje* . Bruselas .
- Delors, J. (1996). *La Educacion encierra un tesoro*. Madrid - España : Grupo Santillana de ediciones .
- Durango, Z. (15 de Mayo de 2020). *Portal de las Palabras* . Obtenido de Portal de las Palabras : Recuperado de https://www.curn.edu.co/lineas/produccion_academica/1655-%C2%BFpor-qu%C3%A9-es-importante-la-investigaci%C3%B3n-cualitativa-en-la-educaci%C3%B3n.html

- Erlanson, H., & Allen, S. y. (1993). *La observación participante como método de recolección de datos*.
- Extremera, N. -F.-B. (2015). *INTELIGENCIA EMOCIONAL Y EDUCACION*. Madrid: Editorial Grupo 5.
- Facio, A. A. (septiembre de 2009). *Para que y que son las políticas públicas*. Obtenido de www.eumed.net/rev/cccss/05/aalf.htm.
- Garfinkel, H. (1967). *Studies in Ethnomethodology, Polity*.
- Garfinkel, H. (2010). *Discurso y sociedad Etnometodología*. University, United Kingdom.
- Gestión, F. P. (2013). *WWW.DECEROASIEMPRE.GOV.CO*.
- Gonzalez, G. (28 de Octubre de 2019). *Lifeder.com*. Obtenido de Etnometodología: Garfrinkel, teoría, corrientes, representantes: Recuperado <https://www.lifeder.com/etnometodologia/>
- Greenspan, S. (1993). *The emotional development of infants and young children. Pediatric Basic*. New York: Editorial Boards.
- Guichot-Reina, V. -D. (06 de Febrero de 2018). Emociones y creatividad: Una propuesta educativa para trabajar la resolución de conflictos en la infancia. *Cuestiones Pedagógicas*, págs. 39 - 52.
- Lavyne, M. (18 de Agosto de 1992). *Neuropedwikia*. Obtenido de Neuropedwikia: Recuperado de <http://neuropedwikia.es/content/desarrollo-emocional-en-la-infancia>
- Leininger, M. (1985). *Qualitative research*. Orlando.
- Malinowski-Boas. (1920). *La observación participante como método de recolección de datos*.
- Marshall. (1989). *La observación participante como método de recolección de datos*.
- Martinez, J. G. (2018). ¿Qué es el manual de convivencia? *Magisterio.com.co*, 17 - 20.
- MEN. (8 de Agosto de 2016). *Colombia Aprende*. Obtenido de Colombia Aprende : Recuperado de <http://aprende.colombiaaprende.edu.co/es/node/91787>
- MEN. (2016). *Revision de Políticas Nacionales de Educación*. Bogotá .
- Naranjo, C. (9 de abril de 2014). Se necesitaría una educación para el desarrollo humano. Buenos Aires, Argentina.

- Norberto, L. (28 de julio de 2009). *Praxis Docente* . Obtenido de Praxis Docente :
Recuperado de <http://www.oei.es/valores2/monografias/monografia02/reflexion02.htm>
- Pinchi, M. y. (3 de Agosto de 2013). *Monografias.com*. Obtenido de Monografias.com: <https://www.monografias.com/trabajos97/paradigma-interpretativo/paradigma-interpretativo.shtml>
- Ramirez, M. T., & Tellez, J. (2006). Educacion primaria y secundaria en el siglo XX. *Banco de la Republica* , 30 - 62.
- Redaccion, c. e. (12 de Septiembre de 2018). *Concepto definicion*. Obtenido de Concepto definicion: <https://concepto definicion.de/convivencia-escolar/>.
- Rossmann, M. y. (1989). *La observación participante como método de recolección de datos*.
- Salovey, P., & Sluyter, J. (1997). *Competencias educacion Emocional* .
- Salud, M. d. (4 de Octubre de 1993). Resolucion 8430. Bogotá , , Colombia .
- Sanchez, A. (03 de Septiembre de 2019). *Concepto/definicion* . Obtenido de Concepto/definicion: <https://concepto definicion.de/educacion>
- Sanfeliciano, A. (10 de Septiembre de 2018). *La mente es maravillosa* . Obtenido de La mente es maravillosa: <https://lamenteesmaravillosa.com/disenos-de-investigacion-enfoque-cualitativo-y-cuantitativo/>
- Soto, D. (2011). *ANALISIS DE LAS POLITICAS*.
- UNESCO. (2001). Conferencia Internacional de Educacion. *Internacional de Educacion*.

**ANEXO 1
REJILLA BIBLIOGRAFICA**

**REJILLA DE INVESTIGACIÓN
OBJETIVO: CONSOLIDAR ESTUDIOS ACTUALES REFERENTES AL TEMA A INVESTIGAR**

Nº	AÑO	REFERENCIA	TITULO	AUTOR	LINK	BASE	TIPO	OBJETIVOS	METODO	RESULTADOS
1	2017	Trabajos Fin de Grado UVa [16788] Universidad de Valladolid. Facultad de Educación y Trabajo Social	Educación emoción al mediante la música	Martín García, María Irene	http://uvadoc.uva.es/handle/10324/27065	googlescholar	Trabajo de grado	Conocer y trabajar las emociones con el fin de ayudar a los alumnos a controlarlas, mejorar su autoconcepto, potenciar sus cualidades y afrontar sus dificultades además de favorecer las habilidades sociales de los alumnos y mejorar el clima del aula, utilizando como medio el arte de la música.	Las actividades propuestas trabajan tanto el aprendizaje individual y el desarrollo personal del alumno, como el aprendizaje en grupo, impulsando las relaciones entre iguales.	Con la realización de este programa de actividades se pretende, además de favorecer el éxito en el proceso de enseñanza-aprendizaje, en todas las áreas del conocimiento, crear un aprendizaje significativo en el alumno cercano a la realidad de su cotidianeidad. Se considera que, antes de su puesta en práctica, se ponga especial atención en: proporcionar por parte del centro un personal preparado y dispuesto a dinamizarlo, un seguimiento por expertos que puedan aconsejar en el caso de experimentar emociones no deseadas o falta de control, implicación y constancia por parte de todos los miembros de la comunidad educativa (profesores, equipo directivo, alumnos y familias) y la disposición de recursos para una realización completa; es preferible realizar pequeñas modificaciones a crear falsas expectativas.
2	2003	Bisquerra Alzina, R. (2003). Educación emocional y competencias básicas para la vida. Revista De Investigación Educativa, 21(1), 7-43. Vol. 21 Núm. 1	Educación emoción al y competencias básicas para la vida	Rafael Bisquerra Alzina	https://revistas.um.es/rie/article/view/99071	googlescholar	ARTICULO	1. Elaborar un marco teórico, en revisión permanente, para la educación emocional. 2. Identificar las competencias emocionales básicas para la vida en la sociedad actual. 3. Formar al profesorado en educación emocional, a fin de posibilitar el diseño, aplicación y evaluación de programas contextualizados en centros educativos. 5. Crear materiales curriculares para apoyar la práctica de la educación emocional por parte del profesorado. 6. Crear instrumentos de evaluación y diagnóstico para la educación emocional.	Las tendencias apuntan hacia una complementariedad metodológica que aporte evidencias cuantitativas y cualitativas. Pero los tests estandarizados son insensibles habitualmente a los cambios producidos por el programa; lo cual implica utilizar estrategias basadas en la observación, entrevistas, análisis de documentos, etc., con el riesgo de la subjetividad.	Como resultado de esta línea de investigación, El GROPE (Grup de Recerca en Orientació Psicopedagògica) del Departamento de Métodos de Investigación y Diagnóstico en Educación (MIDE) de la Universidad de Barcelona ha publicado diversos trabajos sobre la fundamentación de la educación emocional. En el aspecto metodológico de intervención se siguen las directrices fundamentales del modelo de programas y del modelo de consulta (Bisquerra, 1996). Algunos trabajos empíricos sobre diseño, aplicación y evaluación de programas de educación emocional están en curso de realización o inéditos (Bisquerra, 2002). Es de esperar que la literatura que va saliendo sobre este tema, muchas veces de carácter divulgador, vaya acompañada de artículos científicos que aporten evidencia del impacto de la educación emocional y que iluminen el camino a seguir de cara a una mejor convivencia y bienestar personal y social.

3	2002	Fernández-Berrocal, P., & Extremera Pacheco, N. (2002). La inteligencia emocional como una habilidad esencial en la escuela. Revista Iberoamericana De Educación, 29(1), 1-6.	La inteligencia emocional como una habilidad esencial en la escuela	Pablo Fernández Berrocal - Natalio Extremera Pacheco	https://doi.org/10.35362/rie2912869	googlescholar	ARTICULO DE INVESTIGACION OEI-Revista Iberoamericana de Educación (ISSN: 1681-5653)	El propósito de este artículo ha sido sensibilizar a los educadores sobre la importancia de la educación explícita de las emociones y de los beneficios personales y sociales que conlleva.	El propósito de este artículo es ilustrar el modelo de habilidad de John Mayer y Peter Salovey, menos conocido en nuestro entorno, pero con un gran apoyo empírico en las revistas especializadas.	En este momento de fuerte debate sobre los cambios educativos, sería una buena ocasión para reflexionar sobre la inclusión de las habilidades emocionales de forma explícita en el sistema escolar. Porque el profesor ideal para este nuevo siglo tendrá que ser capaz de enseñar la aritmética del corazón y la gramática de las relaciones sociales. Si la escuela y la administración asumen este reto, dotando de la formación pertinente a los educadores, hará que la convivencia en este milenio sea más fácil para todos y que nuestro corazón no sufra más de lo necesario
4	2017	Articles publicats en revistes (Mètodes d'Investigació i Diagnòstic en Educació)	Psicología positiva, educación emocional y el programa aulas felices	Bisquerra Alzina, Rafael Hernández Paniello, Silvia	http://dipotitub.edu/dspace/handle/2445/120779	googlescholar	ARTICULO	Argumentar sobre la importancia de potenciar el bienestar en la educación, se presentan actividades prácticas y estrategias de intervención, con especial referencia a la formación del profesorado.	CUALITATIVA	Como síntesis podemos afirmar que la educación es mucho más que la instrucción en los contenidos académicos tradicionales. Una auténtica educación debe impulsar el desarrollo personal y social de todo el alumnado. La finalidad última de la educación es la promoción del bienestar personal y social. En los apartados anteriores se pretende transmitir que aprendizaje y bienestar son compatibles. Programas de educación emocional, el programa Aulas Felices y otras propuestas son importantes y necesarias para impulsar el desarrollo personal y social, así como el bienestar del alumnado.
5	2017	Revista Latinoamericana de Políticas y Administración de la Educación. Casassus, J. (2017). Una introducción a la educación emocional. RELAPAE (7), pp 121-130.	Una introducción a la educación emocional	Juan Casassus	http://revistas.unntref.edu.ar/index.php/relapae/article/view/8471	googlescholar	ARTICULO	Repensar las prácticas escolares y las definiciones de la educación, hacia un futuro más humanista y solidario, con democracia y paz.	ensayo	Casassus nos enseña que estimular la conciencia y la comprensión emocional requiere especial formación docente para lograr, mediante las experiencias y vivencias de las interacciones (más que la cognición) el desarrollo de valores tales como la autoconfianza, la responsabilidad, la apertura hacia el otro, la escucha, la receptividad. Involucrar las emociones en la educación es involucrar el propio cuerpo, nuevos espacios, atmósferas, miradas y expresiones.

6	2018	Virginia Guichot-Reina Ana María De la Torre Sierra Cuestiones Pedagógicas, 27, 2018/2019, pp. 39-52	EMOCIONES Y CREATIVIDAD: UNA PROPUESTA EDUCATIVA PARA TRABAJAR LA RESOLUCIÓN DE CONFLICTOS EN EDUCACIÓN INFANTIL	Virginia Guichot-Reina Ana María De la Torre Sierra	https://institucional.us/stas/cuestioness/27/Art_03.pdf	googlescholar	ARTICULO	Analizar la relación existente entre emociones y creatividad y su valiosa contribución para la resolución pacífica de conflictos, fundamental en el camino hacia el desarrollo de una auténtica pedagogía de convivencia democrática.	La intervención de este proyecto se basa en el aprendizaje por descubrimiento, utilizando un enfoque constructivista: los propios niños y niñas construyen, estructuran, elaboran y se responsabilizan de su propio aprendizaje, fomentando así su autonomía, el pensamiento crítico y un aprendizaje significativo. El proyecto se organiza en diez sesiones de una hora, en las que se agrupan un total de 24 actividades creativas e innovadoras. Las sesiones se dividen en tres grandes bloques: actividades de iniciación (1ª sesión), actividades de desarrollo (2ª-8ª sesión) y actividades de evaluación y profundización (9ª y 10ª sesión).	A partir de los resultados obtenidos tras la implementación de nuestro proyecto en un centro educativo, extraemos algunas conclusiones y animamos a la reflexión sobre aspectos como la necesidad de formación del profesorado en esta temática y las ventajas que el trabajo en Educación Emocional posee para toda la comunidad educativa. Las emociones y la creatividad deben ser el objetivo principal de enseñanza, ya que permite formar a personas competentes, capaces de regular sus emociones, de enfrentarse a los retos de este mundo globalizado y de resolver los problemas de manera diferente. El alumnado debe aprender a explorar, a investigar, a debatir, a trabajar en equipo, etc., especialmente en las etapas educativas más tempranas, en las cuales se asienta la base de los futuros aprendizajes.
7	2017	María Helena Roncancio Ariza - Nancy Milena Camacho Bonilla - Jenny Constanza Ordoñez León Patricia Vaca Vaca Revista Educación y Desarrollo Social Vol. 11 Núm. 1 (2017)	Convivencia escolar y cotidianidad: una mirada desde la inteligencia emocional	María Helena Roncancio Ariza - Nancy Milena Camacho Bonilla - Jenny Constanza Ordoñez León Patricia Vaca Vaca	https://doi.org/10.18359/reds.2649	googlescholar	ARTICULO	Explorar la relación existente entre la inteligencia emocional (IE) de los estudiantes de segundo grado de una Institución Educativa Distrital (IED) y la convivencia en la escuela.	Se realizó un estudio cualitativo hermenéutico interpretativo por medio de entrevistas semiestructuradas y quince sesiones de observación participante que involucro a cinco docentes, quince padres de familia y quince estudiantes; la información obtenida fue analizada y triangulada, a partir de los planteamientos de la Teoría Fundamentada propuesta por Strauss & Corbin (2002).	Los resultados se presentan a partir de tres categorías de análisis: 1) expresión de las emociones: familia vs escuela, 2) rol del adulto: ¿mediar o solucionar el conflicto?, y 3) la convivencia en la escuela: una oportunidad para construir solidaridad; que dan cuenta de la influencia de la inteligencia emocional en la convivencia escolar. Se concluye que el estudio permite avanzar en la comprensión e importancia de la potenciación de las habilidades emocionales de los estudiantes a favor de los procesos de interacción en la escuela y la familia; por lo tanto, se espera que proporcione elementos para orientar la construcción de propuestas educativas que aborden con sentido pedagógico la alfabetización emocional.

8	2019	Pérez, N., & Filella, G. (2019). Educación emocional para el desarrollo de competencias emocionales en niños y adolescentes. Praxis & Saber, 10(24), 23-44. https://doi.org/10.19053/22160159.v10.n25.2019.8941	Educación emocional para el desarrollo de competencias emocionales en niños y adolescentes	Pérez Escoda, Núria Filella Guiu, Gemma	https://doi.org/10.19053/22160159.v10.n25.2019.8941	googlescholar	ARTICULO	Presentar una propuesta curricular, desde un enfoque del ciclo vital, que intenta facilitar al profesorado la selección de contenidos y habilidades adecuados para desarrollar en cada una de las etapas educativas.	Praxis & Saber - Vol. 10. Núm. 24 - Septiembre-Diciembre 2019. Artículo para promover, difundir y desarrollar la educación emocional como innovación psicopedagógica. Con un enfoque de ciclo vital, que aporta orientaciones para la puesta en práctica y elaboración de programas en los centros educativos de cualquier nivel.	Es necesario aportar orientaciones que faciliten el diseño y aplicación de propuestas de educación emocional ante la evidencia aportada por la investigación científica de la importante función que la mejora de las competencias emocionales ejerce sobre el alumnado en la predisposición al aprendizaje, en la reducción de la conflictividad, reducción de comportamientos de riesgo, mejora del clima del aula, entre otros beneficios. Por otro lado la educación emocional pone el énfasis en la interacción entre la persona y el ambiente, y como consecuencia, se confiere gran importancia al aprendizaje y al progreso. Aprender a motivarse, a afrontar la frustración, a controlar la ira, a desarrollar y difundir el sentido del humor y a fomentar la empatía constituye solo una breve lista de competencias emocionales cuyo dominio permite estar mejor preparados para la vida. Tener en cuenta este proceso de aprendizaje conlleva en el marco educativo diseñar intervenciones adaptadas a los destinatarios con una metodología activa y motivadora.
9	2016	Lena Barrantes-Elizondo - Universidad Nacional de Costa Rica, Centro de Investigación y Docencia en Educación, CIDE, Revista Electrónica Educare, Heredia	Educación emocional: El elemento perdido de la justicia social	Lena Barrantes-Elizondo	https://www.scielo.sa.cr/sciel.o.php?pid=S1409-42582016000200491&script=sci_arttext	googlescholar	ARTICULO - ENSAYO	El objetivo de la discusión se enfoca en la necesidad de encausar las habilidades emocionales desde edades tempranas y en dar a conocer los cuatro dominios básicos de la capacidad emocional: la autoconciencia, la autogestión, la convivencia social y la gestión de las relaciones.	CUALITATIVO - ENSAYO	Las competencias socio-emocionales son un aspecto básico del desarrollo humano; un programa educativo que busque abordar esta habilidad requiere de más que una lista de valores y actitudes; para que sea una respuesta sistemática se necesitan objetivos, contenidos, actividades de mediación y estrategias de evaluación claramente establecidas.

10	2016	Luis Zapata Ponce - Huellas, Año 2, N° 4, 2016 Revista del Observatorio sobre la Violencia y Convivencia en la Escuela	EDUCACIÓN EMOCIONAL Y CONVIVENCIA ESCOLAR: NECESIDADES DEL PRESENTE SIGLO	Luis Zapata Ponce	http://www.afepsi.org/wp-content/uploads/2016/08/Revista-Huellas-4-Observatorio-Peru.pdf#page=99	googlescholar	ARTICULO	Alcanzar una convivencia constructiva, proactiva, plena, justa, equitativa, solidaria, enriquecedora, que empodere a los estudiantes hacia estilos de vida pro sociales, pacíficos y productivos en los que su percepción sea de una escuela en la cual aprenderán a ser felices.	CUALITATIVA - ANALISIS DEL DISCURSO	El cambio de Visión para la Educación del Siglo XXI se enfocaría ya no solo en el aprendizaje de competencias cognitivas sino que ahora se complementaría con el aprendizaje de competencias socioemocionales, las cuales exigen y requieren de una Educación Emocional
11	2017	Contextos educativos: Revista de educación, ISSN 1575-023X, N° 20, 2017 (Ejemplar dedicado a: Educación emocional en la formación del docente de la Sociedad Red / coord. por Magdalena Sáenz de Jubera Ocón, María Isabel Luis Rico), págs. 113-125	Educación emocional en los profesores de Educación Infantil aspecto clave en el desempeño docente	María del Camino Escolar Llamazares - Tamara de la Torre Cruz - Jonathan Huelmo - Carmen Palmero	https://dialnet.unirioja.es/servlet/articulo?codigo=5835208	DIALNET	ARTICULO	El presente trabajo consciente de la importancia que la educación emocional tiene para el desarrollo integral de los alumnos de educación infantil ha tenido como objetivo analizar la oferta formativa que los CFIEs de Burgos y Miranda de Ebro ofrecen sobre esta temática al profesorado, como principal transmisor de estas competencias en el aula.	La investigación que se presenta es un estudio descriptivo y transversal mediante un código arbitrario de observación construido previamente, tal y como sugieren Montero y León (2007), con el objetivo de analizar sistemáticamente los datos sobre formación en educación emocional facilitados por los dos CFIEs de la provincia de Burgos.	Concluimos que la formación en competencias emocionales en los profesores de Educación Infantil es un aspecto clave que redundará en el desarrollo integral del alumnado. Sin embargo, pensamos al igual que otros autores (Gutiérrez et al., 2013) que no es posible enseñar una competencia que previamente no se ha alcanzado, al igual que no es posible enseñar con calidad ante la ausencia de bienestar docente (Ramírez y De la Herrán, 2012). Es decir, es difícil enseñar competencias emocionales, si previamente no ha existido una formación adecuada para ello. En este sentido, el interés por este tipo de formación va en aumento especialmente en los profesores de Educación Infantil y Primaria, potenciándose principalmente desde la escuela pública. Por todo ello, es necesario que los responsables de la formación del profesorado se marquen como objetivo prioritario educar emocionalmente a los docentes, y en concreto, que planifiquen un plan de actuación a implementar en todas las zonas de la provincia de Burgos.

14	2017	Aula abierta, ISSN 0210-2773, Vol. 46, Nº 0, 2017 (Ejemplar dedicado a: Educación inclusiva: avances desde la reflexión, la práctica y la investigación), págs. 73-82	La educación emocional en la infancia una estrategia inclusiva	Amaya Cepa Serrano, Davinia Heras Sevilla, María Fernández-Hawrylak	https://dialnet.unirioja.es/servlet/articulo?codigo=6060627	DIALNET	ARTICULO	El objetivo de este estudio es comprobar la eficacia del Programa EMO-ACCIÓN de educación emocional, valorando su impacto en niños de 4 a 5 años con necesidades específicas de apoyo educativo.	Para este trabajo se ha seleccionado un grupo de 22 alumnos/as de Educación Infantil con estas necesidades, de una muestra de 123 alumnos/as matriculados en un colegio ordinario preferente en limitaciones físicas. Se utiliza un diseño de medidas repetidas pre-test/post-test con grupos experimental (12 alumnos) y control (10 alumnos). Para ello, se administra antes y después de la intervención educativa la escala RRER para la medición de competencias emocionales.	Los resultados muestran que los alumnos que participaron en el programa educativo incrementan de forma significativa sus competencias emocionales, encontrándose una clara mejora en las cinco dimensiones que se evalúan en la escala. El programa favorece el desarrollo de las competencias emocionales, tanto para alumnado que presenta o no dificultades educativas.
15	2019	Alcoser-Grijalva, R., Moreno-Ronquillo, B., & León-García, M. (2019). LA EDUCACIÓN EMOCIONAL Y SU INCIDENCIA EN EL APRENDIZAJE DE LA CONVIVENCIA EN INICIAL 2. CIENCIA UNEMI, 12(31), 102-115. Recuperado a partir de http://201.159.223.128/index.php/cienciaunemi/article/view/879	LA EDUCACIÓN EMOCIONAL Y SU INCIDENCIA EN EL APRENDIZAJE DE LA CONVIVENCIA EN INICIAL 2	Rosa Alcoser-Grijalva - Blanca Moreno-Ronquillo - Margarita León-García	http://201.159.223.128/index.php/cienciaunemi/article/view/879	googlescholar	ARTICULO	Exponer los principales resultados obtenidos en el análisis de la relación entre educación emocional y aprendizaje del ámbito de la convivencia en los niños de 4 a 5 años del Centro de Educación Inicial "Mundo Mágico".	La investigación se desarrolló con enfoque mixto, con la finalidad de describir las características de ambas variables, sus relaciones y posibles soluciones que puedan darse a las falencias evidenciadas en el centro referido.	Los resultados confirmaron la existencia de insuficiencias en el ámbito de convivencia a partir de falencias en la educación emocional. Consecuentemente, se propone una guía de estrategias educativas, con actividades dirigidas a docentes a cargo del aprendizaje de los infantes, siendo estos los beneficiarios principales, ya que podrán mejorar sus actitudes con sus compañeros de clase y con ello, el ámbito de la convivencia. Igualmente, se considera que tanto padres de familia como institución en general serán beneficiados con dicha propuesta, mejorando la dirección del proceso de enseñanza-aprendizaje.

16	2017	Ybañez Bazán, Fiorela Lizbeth	Institución educativa pública	Ybañez Bazán, Fiorela Lizbeth	http://repositorio.ucv.edu.pe/handle/UCV/15248	académica	Trabajo	Determinar que el Programa de actividades lúdicas desarrolla las habilidades sociales en los niños de cinco años de la Institución Educativa N° 209 Trujillo – 2017	cuantitativa descriptiva	<ol style="list-style-type: none"> 1. La dirección de la Institución Educativa debería programar talleres de capacitación sobre actividades lúdicas para desarrollar sus habilidades sociales en los niños/as de pre-escolar, como lo demuestra el presente trabajo de investigación. 2. La dirección debe formar equipos de trabajo de investigación para promover la innovación pedagógica en beneficio de estudiantes y docentes. 3. Las profesoras deben fomentar en los/las estudiantes las actividades para desarrollar capacidades significativas en habilidades sociales. 4. Los padres de familia deben aprovechar las actividades lúdicas para mejorar y desarrollar en sus hijos las habilidades sociales.
17	2018	FLORES CASTRO LIZ KAREN	Institución educativa pública	FLORES CASTRO LIZ KAREN	http://repositorio.ucv.edu.pe/handle/UCV/29310	Scholar	Trabajo	Registrar el grado de aprendizaje en matemática en la dimensión de resuelve problemas de aumento con su capacidad traduce cantidades a expresiones numéricas y su desempeño establece relaciones entre los objetos de su entorno según sus características perceptuales al comparar y agrupar aquellos objetos similares que le sirven para algún y dejar algunos elementos sueltos en los niños (as) de tres años.	cuantitativa descriptiva	<p>planificación y ejecución constante e intensa de programas sobre inteligencia emocional en las instituciones educativas.</p> <ul style="list-style-type: none"> - Realizar investigaciones similares en otros contextos sociales y en otros niveles de enseñanza. - Los profesores deben programar el tema de la tesis en sus unidades para obtener buenos resultados. - Dar continuidad a la tesis para su aplicación.K24

18	2018	Paredes Zegarra, Isabel	Institución educativa pública	Paredes Zegarra, Isabel	http://repositorio.ucv.edu.pe/handle/UCV/18697	Scholar	Trabajo	El objetivo general es determinar la incidencia del acompañamiento pedagógico en el desempeño docente de los profesores de la institución educativa Fe y Alegría	Cuantitativa descriptiva	De los resultados obtenidos en la tabla y figura, se observan las frecuencias del acompañamiento pedagógico de una institución educativa pública. UGEL 05, 2018, donde se representa que 87,1% de los docentes afirman que el acompañamiento es bueno, así mismo el 7,1% de los docentes refieren que el acompañamiento es regular y el 5,7% indicaron que el acompañamiento pedagógico es malo en una institución educativa pública. UGEL 05, 2018. Con respecto a los resultados conseguidos en la tabla y figura, se observan las frecuencias del desempeño docente de una institución educativa pública. UGEL 05, 2018, y se observa que 47,1% de los directivos afirmaron que el desempeño de los docentes está en un nivel destacado, así mismo el 48,6% están en un nivel competente y el 4,3% están en un nivel básico con respecto al desempeño docente de una institución educativa pública. UGEL 05.
19	2019	CELIA MAGDA SOTO CUELLAR FORTUNATA ELENA REBECA SALAS CORNEJO LIDIA PAULA MENDIETA MAYTA	Institución educativa pública	CELIA MAGDA SOTO CUELLAR FORTUNATA ELENA REBECA SALAS CORNEJO LIDIA PAULA MENDIETA MAYTA	http://repositorio.umch.edu.pe/handle/UMCH/3026	Scholar	Tesis	Determinar el nivel de autonomía en estudiantes de 4 años de una institución educativa inicial de gestión pública del distrito de Cayma, Arequipa.	Descriptiva	Como resultado, la investigación precisa que la mayoría de estudiantes de 4 años en cuanto a responsabilidades sencillas, higiene personal y prevención de accidentes se ubica en el nivel de lo hace algunas veces, mientras que existe un menor porcentaje que necesita el cuidado y apoyo constante del adulto.
20	2018	Monteza Alarcón, EverOswaldo Torres Bonilla, María Emilia	Institución educativa pública	Monteza Alarcón, EverOswaldo Torres Bonilla, María Emilia	http://repositorio.umch.edu.pe/handle/UMCH/2851	Scholar	tesis	Mejorar el Monitoreo, Acompañamiento pedagógico y Evaluación de las prácticas pedagógicas de los docentes de Educación Primaria de la IE.N°01100, del Caserío Miraflores del Alto Mayo Parte Alta del distrito y provincia de Moyobamba, Región San Martín.	Cuantitativa descriptiva	Como resultado objetivo se espera mejorar las prácticas pedagógicas y, consecuentemente, alcanzar un servicio educativo de calidad, como principio de la educación peruana.

ANEXO 2

CONSENTIMIENTO INFORMADO

La presente investigación es orientada por Angélica Cortes Sarmiento y Martha Silvana Díaz Pérez, de segundo semestre (2) de la Especialización en el Desarrollo Integral en la Infancia y Adolescencia de la Corporación Universitaria Iberoamericana. El objetivo de dicha investigación es comprender los métodos de intervención de la educación emocional para la convivencia en la infancia en una institución pública, las técnicas y métodos van articuladas a un proceso investigativo para el trabajo de grado en la especialización.

Teniendo en cuenta lo anterior se solicita a los padres de familia de su autorización para realizar observación y anotación en un diario de campo de los niños y niñas objeto de estudio garantizando a los padres de familia que se mantendrá confidencialidad de los datos personales de cada estudiante protegiendo su identidad e integridad esto solo con fines académicos y pedagógicos, conforme a lo establecido en la resolución 8430 de octubre 04 de 1.993. Dicha información es de acceso libre a los padres de familia para su conocimiento.

Yo _____ identificada con el número de cedula _____ de _____ acepto que mi hijo- hija _____ participe en la observación pedagógica de acuerdo a lo informado en el presente consentimiento y que los datos recolectados serán utilizados con fines académicos, por lo que las imágenes y datos de identidad serán manejados y protegidos de manera confidencial.

Firma: _____

Anexo 3

TABLA 1. GUION DEL INSTRUMENTO

OBJETIVO GENERAL			
Comprender los métodos de intervención de la educación emocional para la convivencia en la infancia en una institución pública.			
POBLACIÓN			
10 niños y niñas entre los 5 y 6 años de edad de una institución pública del Distrito			
LUGAR DE OBSERVACION			
ACTIVIDADES PEDAGOGICAS Y/O RECREATIVAS Y AMBIENTES DE APRENDIZAJE			
TEMAS / CATEGORIAS	SUBTEMAS / SUBCATEGORIAS	LISTA DE CODIGOS	PUNTOS PARA OBSERVAR
Educación emocional	Educación	1. Rutinas afectivas 3. Rutinas de higiene 4. Rutinas pedagógicas 5. Comunicación informativa 6. Pautas de crianza	Pautas de crianza - juego de roles
	Emoción	1. Emociones primarias 3. Emociones secundarias	Trabajo de competencias emocionales a través de cuentos, videos, juegos; donde se evidencia la interacción de los niños y niñas con sus pares.
Convivencia en la infancia	Convivencia y manual de convivencia	1. Intervención convivencial obligada 2. Intervención convivencial mediadora 3. Intervención convivencial afectiva	Convivencia en diferentes momentos y ambientes dentro de la Institución
	Desarrollo emocional en la infancia	1. Comportamiento pro-social no adecuado 2. Comportamiento pro-social adecuado 3. Comportamiento para llamar la atención	Obras de teatro, dramatizaciones, participación activa en diversas experiencias de interacción con los compañeros.
Educación emocional e infancia	Educación emocional	1. Reacción psicológica 2. Reacción conductual 3. Reacción fisiológica	Tolerancia a diversas situaciones, desarrollo de competencias emocionales.

	Infancia	1. Habilidad en la comunicación expresiva 2. Influencia negativa 3. Influencia nutricional	Manejo de comportamientos y actitudes.
--	----------	--	--

Fuente: Elaboración de las autoras (2020)

Anexo 4

FORMATO GUIÓN DEL INSTRUMENTO DE OBSERVACIÓN

IBEROAMERICANA CORPORACIÓN UNIVERSITARIA	
FACULTAD DE EDUCACIÓN	
ESPECIALIZACIÓN EN DESARROLLO INTEGRAL DE LA INFANCIA Y ADOLESCENCIA	
PROYECTO DE GRADO	
GUIÓN DE OBSERVACIÓN	
AUTORES ANGÉLICA CORTES – MARTHA S. DÍAZ	
Tipo de observación	
Preguntas guía de la observación	
Día, fecha y hora de la observación # 1	
Ambiente físico y de relaciones	

Anexo 5

TRANSCRIPCIÓN DE DATOS DE OBSERVACIÓN

IBEROAMERICANA CORPORACIÓN UNIVERSITARIA	
FACULTAD DE EDUCACIÓN	
ESPECIALIZACIÓN EN DESARROLLO INTEGRAL DE LA INFANCIA Y ADOLESCENCIA	
PROYECTO DE GRADO	
GUIÓN DE OBSERVACIÓN	
AUTORES ANGÉLICA CORTES – MARTHA S. DÍAZ	
Tipo de observación	Observación selectiva de las actitudes y comportamientos de un grupo de niños y niñas de grado Transición de un colegio de público de Bogotá durante las primeras horas de su jornada escolar.
Preguntas guía de la observación	<ul style="list-style-type: none"> • ¿En qué momentos y con qué frecuencia los niños y niñas de transición presentan actitudes y comportamientos inadecuados? • ¿Cuáles son los mecanismos y/u orientaciones que se manejan ante las situaciones de convivencia por parte de los niños, niñas y docentes?
Día, fecha y hora de la observación # 1	Jueves 23 de julio de 2020, de las 6:30 am a las 9:30 am durante las primeras horas de clase.
Ambiente físico y de relaciones	<p>Durante el ingreso de los niños y niñas a la institución pública, las maestras se encuentran en la entrada atendiendo a los padres de familia y recibiendo a los estudiantes de forma tierna y cariñosa, dando los buenos días y ubicándolos en el espacio del corredor entre tanto van llegando los demás. (Rutinas afectivas)</p> <p>Los niños y niñas se van despidiendo de sus padres o del cuidador que los trae. (Rutinas afectivas) El sujeto 1 refleja en su actitud algo de imponencia al manifestarle a la mamá que la espera con la sorpresa</p>

que le prometió por levantarse y venir al colegio. La mamá hace un gesto de si señor y sonríe levemente como apenada por la situación (**Pauta de crianza**). De otro lado el sujeto 1 empieza a saludar a sus compañeros (**Rutinas afectivas**) y a correr de un lado a otro empujando a los demás y sin tener en cuenta las normas que se manejan mientras llegan todos los estudiantes (**Comportamiento pro-social no adecuado**).

Una de las maestras le llama por su nombre y le solicita que se quede juicioso (**Intervención convivencial obligada**), sin embargo, lo hace por un instante y luego junto con el sujeto 3 inician juegos de carreras (**Reacción conductual**). A lo que también se unen los sujetos 4, 6 y 9 (**Influencia negativo**). En este punto la maestra les llama la atención y les advierte con quietarles el descanso si continúan con ese comportamiento (**Intervención convivencial mediadora**).

Ya cuando han ingresado todos los estudiantes hacia las 6:45 am se cierra la puerta y los niños y niñas pasan en una fila a los salones de clase, donde siguen una rutina sencilla que es dejar sus maletas y loncheras en unos lockers dispuestos para ello, pasar a los escritorios, sentarse, hacer la oración que es dirigida por la docente, entonar una canción de bienvenida al aula y el llamado de asistencia (**Rutina Pedagógica**).

Luego de esto hacia las 7:00 am son llamados al comedor para desayunar, por lo que antes deben pasar al baño a lavarse las manos y organizarse nuevamente en la fila (**Rutina de higiene**). El sujeto 2 y el sujeto 10, pasan juiciosos a formar cuando el sujeto 1 por salir corriendo del baño los empuja haciéndolos caer, sin

	<p>embargo, ninguno manifiesta nada por lo que el sujeto 1 sigue con total normalidad (Comportamiento pro social no adecuado). La docente no se percató de lo sucedido hasta que otros niños le comentan lo que pasó (Comunicación informativa) y ella decide llevar al sujeto 1 de la mano hasta el comedor (Intervención convivencial obligada), a lo que él reacciona de forma defensiva y retadora, pues no quiere ir (Reacción fisiológica).</p> <p>En el comedor permanecen hasta las 7:45 am. Durante ese lapso de tiempo el primero en terminar es el sujeto 1 quien se pone inquieto y comienza a buscar el juego a sus otros compañeros (Comportamiento para llamar la atención), especialmente al sujeto 3, quien se demora en comer por estar pendiente de lo que hace su compañero (Reacción conductual). Otro en terminar es el sujeto 10 pero este permanece a la espera de que los demás terminen y no habla con nadie (Comportamiento para llamar la atención). El sujeto 5 y 8 son los más demorados, no han probado bocado y están a la espera que alguna de las auxiliares se les acerque para cucharearlos (Pautas de crianza), el sujeto 5 se pone a llorar (Reacción psicológica) cuando escucha de una de las docentes que ya es hora de terminar porque pasa el siguiente curso. Se pone ansiosa y no para de llorar (Reacción psicológica). La docente directora de grupo se acerca para calmarla y le pide que coma más rápido para poder salir al salón a jugar (Intervención convivencial afectiva). El sujeto 5 ya más calmado termina poco a poco y por fin ya salen todos. El sujeto 3 parece que se siente aliviado al salir del comedor (Reacción psicológica).</p>
--	---

De 7:45 am - 8:00 am se organizan nuevamente para ir al baño, lavarse las manos y pasar al salón para las actividades del día (**Rutina de higiene**). En el baño de los niños los sujetos 1, 3, 7 y 9 comienzan a jugar con agua, dejando muy mojado el baño (**Comportamiento pro social no adecuado**), a lo que la docente les llama la atención y les solicita limpiar el desorden (**Intervención convivencial mediadora**). Ya en el aula de clase la docente hace un llamado general al cuidado del agua y la importancia de no desperdiciarla por el medio ambiente (**Rutina pedagógica**).

Por otro lado, la docente inicia con la actividad que se desarrolla en un tiempo de 8:00 am – 9:20 am. Dicha actividad gira entorno a unos Audi cuentos sobre el medio ambiente que considera son pertinentes para abordar el tema del cuidado del agua (**Rutina pedagógica**). Coloca los cuentos para que sean escuchados por los niños y niñas, sin embargo, los sujetos 1, 3 y 7 se distraen por estar en el juego y hablando (**Comportamiento para llamar la atención**). La docente decide separar a los sujetos 1, 3 y 7 para que no generen más distracción y los ubica en otros espacios del aula (**Intervención convivencial mediadora**). La clase se torna un poco más calmada debido a la decisión de la docente. Continúan con la actividad de escuchar y luego ella les hace preguntas en relación a las historias. El sujeto 2 y 10 como siempre se muestran tímidos al responder (**Comunicación informativa**), los sujetos 4, 5, 6 y 8 son los que se muestran más participativos al levantar la mano (**Habilidad en la comunicación expresiva**).

	<p>La docente organiza los grupos de trabajo para la actividad de dactilo-pintura donde se propone pintar con diferentes colores un mural sobre el cuidado del agua (Rutina pedagógica). A cada grupo se le ofrece una parte de dicho mural para que compartan y trabajen de forma colaborativa, así mismo la docente integra a los sujetos 1, 3 y 7 quienes interactúan con sus compañeros, aunque en ocasiones se le debe llamar la atención por no compartir (Intervención convivencial mediadora).</p> <p>Hacia las 9:20 am a 9:30 am la docente organiza el grupo nuevamente en sus escritorios enviándolos por mesas a lavarse las manos y mostrar el trabajo elaborado (Rutina pedagógica), el cual es expuesto en un muro del aula especial. El sujeto 1 se muestra más tranquilo y sigue las instrucciones sin objeciones.</p>
--	--

IBEROAMERICANA CORPORACIÓN UNIVERSITARIA	
FACULTAD DE EDUCACIÓN	
ESPECIALIZACIÓN EN DESARROLLO INTEGRAL DE LA INFANCIA Y ADOLESCENCIA	
PROYECTO DE GRADO	
GUIÓN DE OBSERVACIÓN	
AUTORES ANGÉLICA CORTES – MARTHA S. DÍAZ	
Tipo de observación	<p>Observación directa selectiva de las actitudes y comportamientos de un grupo de niños y niñas de grado Transición de un colegio de público de Bogotá durante su jornada escolar.</p>
Preguntas guía de la observación	<ul style="list-style-type: none"> • ¿En qué momentos y con qué frecuencia los niños y niñas de transición presentan actitudes y comportamientos inadecuados? • ¿Cuáles son los mecanismos y/u orientaciones que se

	manejan ante las situaciones de convivencia por parte de los niños, niñas y docentes?
Día, fecha y hora de la observación # 2	Miércoles 05 de agosto de 2020, de las 10:00 am a las 11:45 am durante un evento cultural Izada de Bandera.
Ambiente físico y de relaciones	<p>Se programó y se hizo una invitación a los niños y niñas de Ciclo Inicial, a las docentes y el coordinador de la jornada, a la izada de bandera en conmemoración por la Batalla de Boyacá y la importancia de este evento (Rutina pedagógica), para esto se solicitó que cada nivel debe realizar un punto alusivo (baile, poesía, palabras relacionadas al evento, cantos y presentaciones teatrales, entre otras) a esta fecha para presentar delante de sus otros compañeros (Rutina pedagógica).</p> <p>El encuentro cultural se desarrolló en la ludoteca, cada grado tenía su espacio delimitado con una cinta, esto con la intención de integración, coordinación y respeto del espacio para las presentaciones (Comportamiento pro social adecuado).</p> <p>Durante el desarrollo de este acto cultural los niños y niñas de cada grado permanecen acompañados y guiados por cada una de las docentes titulares para mantener el orden, la atención y lograr un aprendizaje colectivo (escuchar, respetar a los pares, participar activamente) (Comportamiento pro-social adecuado).</p> <p>Se inicia el evento con un saludo cordial (Habilidad en la comunicación expresiva), seguido con la lectura del programa, luego se entonan los himnos, de Colombia, de Bogotá y el de la institución, mientras se entonan se les pide a los niños y niñas estar firmes y colocar la mano derecha en el pecho (Rutina pedagógica), el sujeto 8 en esta oportunidad muestra respeto y agrado durante la</p>

celebración y es quien ayuda a sus compañeros a colocar la mano correcta (**Comportamiento pro social adecuado**), mientras el sujeto 2 su postura no es la adecuada, su mirada está fija en el suelo y solo responde si se le llaman por su nombre (**Comportamiento para llamar la atención**).

Lo sujetos 3 y 7 entonan los himnos en forma burlesca, se empujan, ríen, no siguen las normas y ayudan a fomentar el desorden (**Comportamiento pro social no adecuado**), intentan comportarse bien cuando se les llama por su nombre, pero esto es solo por un tiempo corto (**Intervención convivencial obligada**), los sujetos 4 y 6 están presentes en el acto cultural mas no se manifiestan mientras escuchan los himnos (**Comportamiento para llamar la atención**).

Luego de entonar los himnos se da paso a llamar a los niños y niñas que por su desempeño académico merecen izar la bandera (**Rutina pedagógica**), se llaman por orden de grupo, cuando llaman al sujeto 8 del grado al que pertenecen los sujetos 2,3,4,5,6,7 y 1, gritan y brincan de emoción (**Habilidad en la comunicación expresiva**), mientras los sujetos 5 y 8 le aplauden y sonrían (**comportamiento pro-social adecuado**), el sujeto 4 hace un gesto con su rostro (mueca le saca la lengua) y se muestra disgustada (**comportamiento pro – social no adecuado**), el sujeto 6 se sorprende y le llama por su nombre “sujeto 8” con un grito (**Reacción conductual**).

Cuando el sujeto 8 vuelve a su respectiva fila, feliz por llevar en su pecho la bandera que le han otorgado, quiere reunirse con su grupo y mostrarla (**Reacción conductual**) , el sujeto 7 la mira y le hala “le quita” la

bandera y se la pasa al sujeto 3 quien sonríe con un poco de misterio al recibirla (**Comportamiento pro social no adecuado**), los sujetos 5 y 6 quienes querían ver la bandera del sujeto 8, al observar esto llaman a la docente y mientras llega le dicen “groseros, eso no se hace, le voy a decir a su mamá, porque eso no se hace...” (**comunicación informativa**); al llegar la docente al lugar donde pasaron los acontecimientos, lo primero que se hace es tratar de tranquilizar (**Intervención convivencial afectiva**) al sujeto 8 ya que estaba llorando y muy angustiado por lo que le hicieron sus pares (**Reacción fisiológica**).

Ya después de escuchar las declaraciones de parte de los sujetos involucrados 1, 3, 5, 6 y 7, se dispuso a separar a los sujetos 3 y 7 (**Intervención convivencial mediadora**) para luego entre todos llegar a acuerdos para estos acontecimientos no adecuados, esto en el aula, ya que se debe respetar el acto cultural al cual se había invitado.

Seguido se dispone a observar los puntos o presentaciones preparados por cada uno de los grupos. El grupo de transición, hizo una dramatización de aquella época (**rutina pedagógica**), todos los niños y niñas están expectantes para saber que van hacer sus compañeros (**reacción conductual**) y es justo cuando se da el encuentro entre las fuerzas patriotas de Bolívar y los coloniales, representaron una batalla, golpes con espadas y soldados caídos, el sujeto 6 muestra su cara de angustia y sorpresa, mueve sus manos y brazos agitándolos de arriba abajo, abre sus ojos (**reacción fisiológica**) y llama a la docente para que le explique,

“¿por qué le pego con la espada?, que no lo golpee ni lo tire al piso?, “Es como cuando mi papa empuja a mi mamá y a mí” (Reacción psicológica)

En ese momento se le explica lo que quieren representar los niños y niñas, pero que no es como lo comprende, no los están maltratando, es como cuando se ve una película parece que fuera real pero no lo es (Intervención convivencial mediadora) y mientras tanto el sujeto 3 busca de forma atenta al sujeto 7 para seguir en su jerga (Comportamiento para llamar la atención), cuando se le llama y mira a los ojos evade la mirada y se sienta, y dice “Yo estoy juicioso” (reacción conductual).

Hay otras presentaciones de otros grupos como “Baile” y es aquí donde todos los sujetos sacan sus habilidades, bailan y expresan sentimientos y emociones sin restricción alguna (habilidad en la comunicación expresiva), tan solo el sujeto 2 no muestra agrado por la canción ni tampoco por los movimientos a que este insista, se le indaga por qué no baila y responde “esos bailes no le gustan a papito Dios” (pautas de crianza), esta respuesta genera muchas inquietudes para luego dialogarlas con sus familiares y llegar a acuerdos, donde no se vea limitado los gustos y formas de elegir por parte del sujeto 2 (Intervención convivencial mediadora y pautas de crianza).

Ya para finalizar se organizan en filas para disponerse ir a las aulas (rutina pedagógica), allí se hacen las observaciones generales y se hacen acuerdos para el comportamiento que presentaron los sujetos 3 y 7, los compañeros proponen que cada uno de los sujetos le lleve una chocolatina al sujeto 8 y le pidan disculpas,

	<p>otros proponen que le hagan cartas, otros dicen no llevarlos a las izadas de bandera (habilidad en la comunicación expresiva), por último la docente propone que cada uno realice una acción o evento que le agrade y pueda representarlo frente a sus compañeros y como premio u obsequio se les entregara una insignia y así todos aprenderán a respetar y hacer competencias sanas con un aprendizaje significativo (Intervención convivencial mediadora y afectiva).</p>
--	---

IBEROAMERICANA CORPORACIÓN UNIVERSITARIA	
FACULTAD DE EDUCACIÓN	
ESPECIALIZACIÓN EN DESARROLLO INTEGRAL DE LA INFANCIA Y ADOLESCENCIA	
PROYECTO DE GRADO	
GUIÓN DE OBSERVACIÓN	
AUTORES ANGÉLICA CORTES – MARTHA S. DÍAZ	
Tipo de observación	Observación directa de las actitudes y comportamientos de un grupo de niños y niñas de grado Transición de un colegio de público de Bogotá durante su jornada escolar.
Preguntas guía de la observación	<ul style="list-style-type: none"> • ¿Por qué y con qué frecuencia los niños y niñas de transición presentan actitudes y comportamientos no adecuados con sus pares? • ¿Cuáles son las formas de defensa y correcciones que se manejan ante las situaciones de convivencia por parte de los niños, niñas y docentes?
Día, fecha y hora de la observación # 3	Viernes 18 de septiembre de 2020, de las 10:00 am a las 12:00 m Celebración Día de “ La amoristad ”.
	Como fortalecimiento de lazos afectivos y promoción al buen trato y respeto por los pares se organizó e invito a los niños y niñas de Ciclo Inicial,

<p>Ambiente físico y de relaciones</p>	<p>(Rutina pedagógica) a celebrar el día de “La amoristad”, se tienen tres puntos para desarrollar esta actividad, el primero es:</p> <ol style="list-style-type: none"> 1. Cada uno de los niños y niñas le hará una carta a un compañero de su curso, donde haya un emisor y un receptor, esto motivándolos a expresar su sentir, exaltando cualidades y porque es único. Son autónomos en su elaboración con ayuda de sus padres y madres o cuidadores promoviendo la libre expresión y creatividad. (Habilidad en la comunicación expresiva) 2. Traerán una fruta para la preparación de una ensalada, o un paquete de su agrado que puedan compartir. (Influencia nutricional) 3. También será el día de talentos, podrán participar los que les guste cantar, bailar, contar chistes, trucos, etc.; demostrando que son protagonistas de este gran día, venir con prendas alusivas a su talento. (Emoción primaria) <p>Luego de su descanso, se les espera en el aula, que está ambientada con luces, papel de colores, olores de esencias y una tarima, de tal forma que hoy sea un día especial. (Rutina pedagógica) Al ingreso el sujeto 3 se sorprende y hace expresiones verbales como “que bacano, se ve como cuando mi hermana cumplió años y se los celebraron”, (Habilidad en la comunicación expresiva) el sujeto 7 le presta atención a lo que él le está contando; el sujeto 8 sonrío y observa acentuando con la cabeza, el sujeto 2 ingresa y no dice nada, solo observa y sigue la indicación que es ubicarse en una silla frente a la tarima, (Comportamiento para llamar la</p>
---	---

atención) los sujetos 5, 8 y 6 muestran agrado, sonrían y abren más sus ojos e intentan coger las luces de colores con sus manos. **(Emoción primaria)** Se da inicio al evento.

El primer punto es leer y hacer entrega de la carta a un compañero o compañera, se llamó al sujeto 8 donde se evidencio que la mamá le ayudo en la elaboración de la carta, es llamativa por sus destellos de escarcha y le resalto a su compañero lo especial que era, lo respetuoso, compañerista, amable y el sentimiento de amistad que tenían, **(Habilidad en la comunicación expresiva)** al entregarla el sujeto 5 se dan la mano y un abrazo; **(Reacción fisiológica)** al llamar al sujeto 2 saca su carta en una cartulina de color y con estiquer de súper héroes al indagarle a quien le había hecho la carta nombro al sujeto 10, lo que dé él le resalto fue lo bien que este la pasaba cuando jugaban futbol, **(Habilidad en la comunicación expresiva)** ya que el hermano del sujeto 2 era mayor y casi no tenían tiempo para compartir al hacer la entrega el sujeto 10 se acercó un poco sonrojado sus mejillas y le dio la mano al sujeto 2. **(Reacción fisiológica)**

En el turno del sujeto 7 lee su carta elaborada en hoja blanca y con dibujos con color rojo ya que no tenía más en casa según manifiesta y luego dice: “hice el dibujo de una niña y un niño con arcoíris, sol, un perrito y el colegio”, le resalto al sujeto 4 sus trenzas, **(Habilidad en la comunicación expresiva)** donde el sujeto 4 al recibirla y observarla dijo “uich tan feo esos dibujos y no tiene colores” la doblo y la guardo en el escritorio, **(Emoción secundaria)** el sujeto 7 al ver la actitud del

sujeto 4 lloro y se aisló (**Comportamiento para llamar la atención**), fue necesario hacer intervención y hacer como decimos coloquialmente Psicología inversa, donde el sujeto 4 aunque no lloro le pidió disculpas al sujeto 7, (**Intervención convivencial mediadora**) y para que nadie dañara los mensajes y cartas se pegaron en la pared para recordar lo que los demás piensan década uno como personas, respetando y valorando el ser que cada uno es. (**Intervención convivencial afectiva**). Paso uno a uno hasta que todos pegaron su carta.

Al invitarlos a preparar la ensalada de frutas, primero se hace el lavado de manos, donde van por parejas, (**Rutina de higiene**) luego se les indica que cada uno tome una fruta y la pique con el cuchillo de mesa, por bioseguridad y así haya apoyo por parte de todos y todas, (**Rutina pedagógica**) (**Comportamiento pro-social adecuado**) durante este proceso el sujeto 4 se mostró con actitud antipática, (**Emoción secundaria**) donde al tener cerca al sujeto 3 le dijo “usted no le voy a compartir porque es muy grosero y les pega a todos” y “porque los niños no pueden estar en la cocina”,(**Pautas de crianza**) (**Influencia negativa**) este la miro y le respondió “no me importa yo también traje bananos y manzanas y si voy a compartir con todos”. (**Intervención convivencial afectiva**)

En este momento se interviene para fortalecer la conexión con el otro, “Que interesante es ver que tanto los niños como las niñas, todos pueden preparar algo delicioso”(Intervención convivencial obligada) al igual proponerles que la ensalada de frutas queda más deliciosa si se le adiciona un ingrediente especial, enfocarlos en cuál será el ingrediente que cada uno le va

	<p>a adicionar, ”(Intervención convivencial mediadora) Si no aprenden a compartir, respetar y trabajar en equipo con sus pares quedara con un sabor desagradable... (Rutina pedagógica) De este modo se apaciguan los ánimos y piensan en otra cosa que no es los enfrentamientos entre ellos. (Comportamiento pro-social adecuado)</p> <p>Es de resaltar la estética como picaron la fruta, los sujetos 5, 6 y 8 comparten diálogos como “mi mamá me deja cocinar, pero solo si ella está”, porque nos podemos quemar o cortar; (Comunicación informativa) (Pautas de crianza) se comunican entre ellos con gestos y palabras sueltas. Para agilizar se les recuerda lo del ingrediente secreto y desde sus sitios cada uno nombra su ingrediente especial, unos dijeron el amor, la ternura, el cariño, los besos, abrazos, corazón y otros le añaden una pizca de alegría, risas, dulces, (Habilidad en la comunicación expresiva) entre otros, al momento de servir se afloraron los sentidos, ven, tocan, huelen y degustan, (Reacción fisiológica) en especial el sujeto 5 y 7 , “mmm nos quedó riquísima le voy a contar a mi mamá que ya se cocinar ensalada de frutas”. (Comunicación informativa) Esta preparación posibilito la construcción de dos mundos, partiendo de la democracia. (Rutinas pedagógicas)</p> <p>Ya por ultimo llego el momento de brillar con luz propia, cada uno de los niños y niñas manifestó cuál era su talento en el escenario, la magnitud de habilidades y fortalezas son innumerables, se evidencia que siguen modelos o patrones de su entorno (Comportamiento pro-social adecuado) esto quiere decir bailan y cantan las canciones de moda, (Comportamientos para llamar la</p>
--	---

	<p>atención) de reggaetón las más tarareadas son Con calma, Dura, Tusa, Bebecita, Sailor Moon; donde solo el sujeto 2 es sensible y no participa de esto</p> <p>(Comportamiento para llamar la atención) porque en su casa no las escuchan, (Pautas de crianza) el sujeto 9 tiene movimientos expresivos, crea otros, fantasea y representa algunos movimientos referentes de este género, (Reacción fisiológica) los sujetos 5 y 1 apoyan el baile; solo con la particularidad que el sujeto 5 hace movimientos gimnásticos como la media luna, el arco, etc. (Emociones primarias) de las canciones populares están Aventurero, Que te lo crea tu madre, ya no mi amor, en especial el sujeto 3 las canta con sentimiento y emoción tomando posturas de adulto y como si hubiese bebido. (Influencia negativa)</p> <p style="padding-left: 40px;">El sujeto 6 tiene habilidad para el baile, y se permite interactuar con otros sujetos y en otras ocasiones baila solo donde mantiene equilibrio y movimientos dirigidos respetando los ritmos y la armonía. (Emociones primarias) (Habilidad en la comunicación expresiva)</p> <p style="padding-left: 40px;">En general los sujetos al estar en otros ambientes se integran y permiten observarlos con otra óptica. (Rutina afectiva)</p>
--	--

IBEROAMERICANA CORPORACIÓN UNIVERSITARIA
FACULTAD DE EDUCACIÓN
ESPECIALIZACIÓN EN DESARROLLO INTEGRAL DE LA INFANCIA Y ADOLESCENCIA
PROYECTO DE GRADO
GUION DE OBSERVACIÓN
AUTORES ANGÉLICA CORTES – MARTHA S. DÍAZ

Tipo de observación	Observación selectiva de las actitudes y comportamientos de un grupo de niños y niñas de grado Transición de un colegio de público de Bogotá durante la hora del descanso de su jornada escolar.
Preguntas guía de la observación	<ul style="list-style-type: none"> • ¿En qué momentos y con qué frecuencia los niños y niñas de transición presentan actitudes y comportamientos inadecuados? • ¿Cuáles son los mecanismos y/u orientaciones que se manejan ante las situaciones de convivencia por parte de los niños, niñas y docentes?
Día, fecha y hora de la observación # 4	Martes 13 de octubre de 2020, de las 9:30 am a 10:00 am durante la hora de descanso.
Ambiente físico y de relaciones	<p>Para la observación del día de hoy se presta una especial atención a un espacio espontaneo donde los niños y niñas interactúan entre sí, sin la necesidad de alguna orientación o dirección de parte de los adultos (docente). Los espacios en el que desarrollan sus descansos están previstos de un parque de juegos, un patio grande donde pueden correr y el aula de clase donde previamente consumen las onces.</p> <p>En este sentido se inicia con una rutina donde la docente los lleva al baño para que se laven las manos y puedan llegar al aula a consumir sus onces (rutina de higiene), la condición es que al terminar podrán salir a jugar al parque donde tienen la opción de llevar un juguete disponible en el rincón de juegos para uso de todos (rutina pedagógica). Como siempre el primero en terminar es el sujeto 1 quien comió de forma muy rápida un paquete de papas, un jugo de caja y un barrilete (Influencia nutricional). De esta forma sale rápido cogiendo un balón (emoción primaria). Como ha sido el</p>

	<p>primero sale al patio a jugar solo esperando a que salgan los demás.</p> <p>Se prepara para salir el sujeto 3, sin embargo la docente nota que no ha terminado de comerse todas las onces las cuales eran un paquete grande de chitos y un yogur (Influencia nutricional); por lo que la docente lo devuelve y le solicita de forma cariñosa que termine para salir (Intervención convivencial afectiva), esto siguiendo la norma del salón, a lo que el sujeto 3 accede pero se queda mirando la puerta como esperanzado en salir pronto buscando a su amigo (sujeto 1) para jugar con él (Emoción secundaria).</p> <p>Los sujetos 4, 7 y 9 terminan sus onces. El sujeto 4 traía una manzana y un pirulito, el sujeto 7 una botella de agua de panela y pan y el sujeto 9 una gaseosa pequeña con un ponqué (Influencia nutricional). Al salir cada uno se lleva un juguete, sujeto 4 un oso grande de peluche, sujeto 7 un carro y sujeto 9 un tren (comportamiento pro-social adecuado) Al notar que ya van saliendo más niños y niñas el sujeto 3 se pone más ansioso y termina rápido (emoción secundaria y reacción conductual), cuando sale no lleva ningún juguete y se encuentra con el sujeto 1 para jugar con el balón (emoción primaria). El sujeto 1 reacciona de mal genio y le manifiesta que debe esperar para jugar hasta que lleguen los otros amigos (emoción primaria y reacción conductual). Así que el sujeto 3 espera pacientemente a los demás (Reacción conductual).</p> <p>Los sujetos 2 y 10 terminan sus onces; sujeto 2 traía fruta picada y dos salchichas fritas, el sujeto 10 traía jugo de guayaba en una botella y un chocorramo</p>
--	---

(Influencia nutricional); salen juntos alegres planeando que van a jugar llevando consigo unos muñecos de Ironman y Capitán América (comunicación informativa y emoción primaria).

Por otro lado, terminan los demás niños y niñas y van saliendo a su descanso con diferentes juguetes (rutina pedagógica). Sin embargo, los sujetos 5, 6 y 8 tardan en salir porque aún no terminan. El sujeto 5 está terminando un jugo de caja y unas papas que lleva a la mitad (Influencia nutricional); el sujeto 6 ya ha terminado, pero está a la espera que salgan los que están pendientes y entre tanto va comiendo de las onces de sus compañeras (Influencia nutricional), ya que solo comió unas galletas que le habían enviado (Influencia nutricional). El sujeto 8 está terminando sus galletas integrales y un jugo (Influencia nutricional), mientras espera pacientemente que el sujeto 5 termine porque sabe que si se queda sola se pone a llorar, así que la espera (Reacción conductual). La docente se acerca y les dice que deben agilizar porque de lo contrario se acaba el descanso y no van a disfrutar (Intervención convivencial mediadora). El sujeto 5 le manifiesta que no quiere más porque le duele el estómago (Reacción fisiológica), a lo que el sujeto 6 le dice que ella se come el resto de las onces de la compañera (Influencia nutricional). La docente le manifiesta que eso no se puede hacer porque cada uno debe respetar lo de cada quien, así que le guarda lo que queda en la lonchera y les indica que salgan (Intervención convivencial obligada). Antes ellas toman unas muñecas y unos juegos de cocina y se dirigen al parque (Rutina

pedagógica).

Ya en un espacio amplio se escuchan risas y pequeños diálogos de los niños y niñas (**Habilidad en la comunicación expresiva**). Se continúa la observación a los sujetos de estudio donde se logra evidenciar pequeños subgrupos que conforman en sus juegos (**Intervención convivencial afectiva**).

En un primer grupo encontramos a los sujetos 1, 3, 7 y 9. Están jugando alegremente un partido de futbol y se les ve correr de un lado a otro (**emoción primaria**), el sujeto 1 hace de líder y cuando ve que alguien tiene el balón, busca de cualquier forma quitárselo, parando el juego o buscando el balón de forma brusca, empujando y pateando (**comportamiento pro-social no adecuado**). Los otros sujetos no mencionan nada y continúan en el juego (**Reacción conductual**). Sin embargo, el sujeto 9 cuando lo empujan se pone de mal genio (**emoción primaria**) y reacciona en contra del sujeto 1 también empujándolo (**reacción conductual**), se forma una pequeña discusión (**emoción primaria**) y aunque la docente los observa no interviene esperando a que lleguen a una solución (**Rutina pedagógica e Intervención convivencial mediadora**). Lo cual sucede pues el sujeto 7 se lleva el balón y todos olvidan lo sucedido y siguen jugando (**reacción conductual – emoción secundaria**).

El segundo grupo lo conforman el sujeto 2 y 10 quienes están en el parque jugando con los muñecos de Ironman y Capitán América. Se les ve que comparten entre sí (**comunicación informativa – comportamiento pro social adecuado**), pero no interactúan con otros compañeros, prefieren juegos más tranquilos y en

espacios donde no se escuche mucho ruido (**reacción conductual**). No se evidencian desacuerdos, por el contrario, se entienden muy bien (**comunicación informativa**).

Finalmente, el tercer grupo está conformado por los sujetos 4, 5, 6 y 8. Un grupo de niñas que se integran alrededor de los juegos de roles, donde asumen papeles como la mamá y las hijas. Cocinan y salen a trabajar (**Comportamiento pro social adecuado**). Entre sus diálogos manejan mucho los regaños cuando no comen o no hacen algún oficio en particular haciendo que los demás se asusten (**Pautas de crianza y reacción conductual**). El sujeto 5 es la más consentida del grupo (**reacción psicológica**) y el sujeto 8 asume el papel de la mamá de todas (**reacción conductual**). Son muy delicadas y cuidadosas con los muñecos (**Comportamiento pro social adecuado**), aunque el sujeto 6 tiende hacer la más mandona y la que se ocupa de los oficios y de hacer la comida (**pautas de crianza, reacción conductual y psicológica**). El sujeto 4 tiende a obedecer y seguir las instrucciones de la mamá (**reacción conductual – Comportamiento pro social adecuados**).

Finalmente, la docente llama a los niños y niñas para que se organicen en una fila, pasen al baño y se laven manos para pasar al salón (**rutina de higiene**).

Dentro de las observaciones se puede destacar que las interacciones en esta ocasión de los niños y niñas no reflejan inconvenientes de convivencia, la mayoría se entiende en sus juegos y se organizan con sus pares afines (**habilidad de comunicación expresiva – comportamientos pro-sociales adecuados**). Sin embargo,

	<p>las interacciones entre niños y niñas son muy poco visible (pautas de crianza – comunicación informativa). La convivencia es pacífica y en ocasiones ellos manejan sus diferencias por si solos, sin que los adultos intervengan (intervención convivencial mediadora). Es importante manejar los juegos bruscos (comportamiento pro-social no adecuadas), evitando altercados mayores (intervención convivencial mediadora y afectiva).</p>
--	---