
1

Universidad Nacional Abierta y a Distancia

Escuela de Ciencias Sociales, Artes y Humanidades

Programa de Psicología

Curso de Profundización en Desarrollo Humano y Familia

EDUCAR A NIÑOS Y NIÑAS, NO PARA EL MOMENTO, SINO PARA LA VIDA

ENTRE LAS EDADES DE CUATRO A SEIS AÑOS DEL GRADO PREESCOLAR

DE LA INSTITUCIÒN EDUCATIVA RURAL LA CADENA DEL MUNICIPIO DE

CAREPA-ANTIOQUIA

Presentado por

Sandra Milena Manco Pardo C.C 43147007

Carolina Cardona Calle C.C 21693197

Sandra Milena Ruíz Osorio C.C 43146501

Medardo Còrdoba Arriaga C.C 11796723

Bajo la supervisión de

Ps Piedad Duque Alzate

Medellín, febrero 19 de 2015

2

INDICE

INTRODUCCIÓN 5

1. INVENTARIO GENERAL DE RECURSOS 7

2. DESCRIPCIÓN GENERAL DEL PROYECTO 9

2.1 Nombre del proyecto 9

2.2 Antecedentes del proyecto 9

2.3 DESCRIPCIÒN DEL PROYECTO 10

2.4. Diagnostico 11

2.5 Descripción del problema a resolver mediante la ejecución 14

2.6 Descripción de las posibles alternativas de solución 14

2.7. Descripción de la mejor alternativa de solución 15

2.8 JUSTIFICACION 17

 2.9 Localización 17

2.10 Beneficiarios del proyecto 17

2.11. Objetivos del proyecto 18

2.11.1 Objetivo general 18
2.11.2 Objetivos específicos 18

3. PRESENTACIÓN DE LA MATRIZ DE PLANIFICACIÓN 19

3.1 Metas, indicadores, fuentes de verificación 19

3.1.1 Metas 19

3.1.2 Indicadores 19

3.1.3 Fuentes de verificación 19

3.2 Matriz del marco lógico 20

3.3. Análisis de factibilidad 21

3.3.1 Factibilidad administrativa 21

3.3.2 Factibilidad Técnica 21

3.3.3 Factibilidad económica 21

3.3.4 Factibilidad social 21

3.3.5. Resumen cuadro de factibilidad 21

3.4 Resumen de actividades 22

3.5 Cronograma de actividades 23

3.6 Sostenibilidad del proyecto 24

3.6.1 Nombre del proyecto 24

3.6.2 Lugar donde se desarrolla el proyecto 24

3

3.6.3 Estrategia de sostenibilidad 24

4. ANALISIS DE RESULTADOS 26

4.1 Resultados de la aplicación de técnicas de investigación 26

4.1.1 Resultados de la observación 26

4.1.1.1 Tipo de comunicación entre padres e hijos 26

4.1.1.2 Rol de los sujetos 26

4.1.1.3 Tipo de lenguaje 27

4.1.2 Resultados de la encuesta aplicada a padres 27

4.1.2.1 Padres autoritarios 27

4.1.2.2 Padres permisivos 29

4.1.2.3 Padres negligentes 29

4.1.2.4 Padres autoritativos 31

4.1.2.5 Nivel de incidencia de la crianza en lo académico 31

4.1.3 Resultado de la entrevista a padres sobre tipo de castigos 33

4.1.3.1 Castigos físicos 33

4.1.3.2 Castigo emocional 34

4.1.3.3. Castigo educativo 34

4.2 Descripción de los encuentros y actividades desarrolladas en el proyecto 35

4.2.1 Encuentro 1. Pautas de crianza 35

4.2.2 Encuentro 2. Socialización de ley de infancia y adolescencia 37

4.2.3 Encuentro 3. Actividad lúdica 38

4.2.4 Encuentro 4. Guía de sesiones de habilidades para la vida 38

4.2.5 Encuentro 5. Actividad lúdica 39

4.2.6 Encuentro 6 Taller de autoestima 40

 4.2.7 Encuentro 7 Creando proyecto de vida con mi hijo 41

4.2.8 Encuentro 8 Jornada lúdica y recreativa 43

4.3 Evaluación y retroalimentación del proyecto 44

4.4 Conclusiones 45

4.5. Reflexión 45

4.6 Recomendaciones 46

4.7 Apéndices o anexos 47

REFERENCIAS BIBLIOGRAFICAS 51

4

INDICE

INDICE DE TABLAS, FIGURAS E IMAGENES

TABLAS

Tabla No 1. Presupuesto del proyecto 8

Tabla No 2 Matriz de Marco Lógico 20

Tabla No 3. Factibilidad 21

Tabla No 4. Resumen de actividades 22

Tabla No 5.Cronograma de actividades 23

Tabla 6. Encuentro 1. Pautas de crianza 35

Tabla 7. Ficha de la actividad socialización 37

Tabla 8. Ficha Actividad lúdica 38

Tabla 9. Ficha de la actividad guía de habilidades para la vida 39

Tabla 10. Ficha de la actividad lúdica 40

Tabla 11. Ficha de la actividad: Taller de autoestima 41

Tabla 12. Ficha de la actividad: Creando proyecto de vida con mi hijo 42

Tabla 13. Ficha de la actividad: Jornada lúdica y recreativa 43

FIGURAS

La Figura 1.Cumplimiento de órdenes 27

Figura 2. Premio y castigo 28

La Figura 3. Padres permisivos 29

Figura 4. Libertad de hacer 30

Figura 5. Responsabilidad ante las acciones 30

Figura 6. Explicaciones 31

Figura 7. Tipo de crianza y escuela 31

Figura 8. Herramientas 32

IMÁGENES

Imagen 1. Encuentro 1. Pautas de crianza: 36

5

INTRODUCCIÒN

El siguiente trabajo de grado va dirigido a padres de familias niños y niñas

que han sido víctimas del conflicto armado, ubicados en zona rural y que carecen

de una adecuada atención psicosocial. El propósito del proyecto es mojar las

condiciones de vida para los niños y niñas, que los padres puedan brindarle una

mejora de calidad vida, con el acompañamiento necesario. Este proyecto busca

educar a los niños y niñas no para el momento sino para la vida, brindar atención

psicosocial y estimulación temprana, desarrollar competencias y habilidades para

la vida que incorpore en su conducta hábitos familiares, educativos y sociales que

permitan al niño y niña prevenir posibles riesgos en su pleno desarrollo cognitivo,

emocional y psicosocial a futuro.

Actualmente en el municipio de Carepa las instituciones públicas o privadas

que existen carecen de programas sostenibles que trabajen en habilidades para la

vida, sobre todo en el sector rural, es importante orientar al niño y la niña a temprana

edad, con acciones que estimulen su calidad de vida. Las instituciones educativas

se enfocan solo en estimular académicamente a los niños y niñas. Es claro que este

proceso es importante, pero también es importante y relevante la construcción de su

personalidad, su entorno social, ya que los niños a esta edad tienen la capacidad de

aprender, analizar y comprender aspectos que más adelante les va ayudar a

identificar conflictos y crear soluciones rápidas frente a cualquier riesgo que vulnera

la integridad del menor. Los niños están expuestos a muchos cambios, como es su

sexualidad, cambios de su personalidad, la capacidad de tomar decisiones asertivas

que involucren su proyecto de vida.

La realidad actual muestra que la mayoría de los padres son jóvenes

menores de edad, padres con un bajo nivel educativo, padres que no tiene una

estabilidad económica y con poca experiencia para educar a sus hijos, en otros

casos padres que tuvieron una infancia difícil y repiten las mismas pautas de

crianza con las que los educaron. Este proyecto busca crear habilidades para la vida

6

y moldear pautas de crianza adecuadas para los niños y niñas brindar la calidad de

vida que se merecen, a su vez es muy importante estimular desde el momento de la

gestación al niño y niña, comprendiendo que los primeros 6 años de vida es la

etapa más importantes para el desarrollo y estimulación temprana, a partir de allí

se crean unas bases que le va a permitir al niño y la niña un adecuado desarrollo de

sus funciones cognitivas, personalidad y emociones.

Este proyecto busca fortalecer vínculos familiares y sociales, que brinden a

los niños unas herramientas adecuadas, para que puedan crecer psicológicamente

sano, felices que sus acciones los lleven a construir ideas claras, que puedan ser

competentes para adquirir conocimientos, que ellos crean en sus sueños y también

puedan hacerlos realidad. Cuando los niños y niñas se le inculcan valores como:

amor, respeto, tolerancia etc. Pueden participar y desarrollar con más eficacia su

talento, creando bienestar, para compartir ideas y construir hechos reales para

establecer y conservar relaciones.

7

1. INVENTARIO GENERAL DE RECURSOS

1.1. Municipio: Carepa

1.2. Centro educativo: Institución Educativa Rural la Cadena

1.3. Referentes geográfico:

El Municipio de Carepa se encuentra localizado en el extremo noroccidental del

Departamento de Antioquia en la Subregión de Urabá localizado sobre la carretera al

mar entre los Municipios de Chigorodó y Apartadó. El Municipio de Carepa

comprende el territorio declarado bajo su jurisdicción en la Ordenanza No 7 del 15

de diciembre de 1983. Limita por el norte con Apartadó, desde el nacimiento del Río

Vijagual en el límite oriental y aguas abajo por este mismo Río hasta su

desembocadura en el Río León. Por el oriente siguiendo las cumbres de la Serranía

de Abibe, desde sus estribaciones por la cuchilla que divide las aguas de los

principales ríos de las dos cabeceras: Río Chigorodó y Río Carepa, por esta cuchilla

hasta su finalización en el nacimiento de la Quebrada Vijao. Por el sur aguas debajo

de la quebrada El Vijao hasta sus bocas en el Río Chigorodó y por este hasta su

desembocadura en el Río León. Por el Occidente desde las bocas del Río

Chigorodó, siguiendo el curso del Río León hasta la desembocadura del Río

Vijagual.

Con el aumento de la Población y la construcción de obras importantes, Carepa

de paraje pasó a ser corregimiento de Chigorodó. Posteriormente en el año de 1983,

luego de dos intentos fallidos en años anteriores los gestores de esta iniciativa,

Señores: Francisco Sierra, Cristóbal Alcaraz, Octavio Pineda, Beto Borja, Leonel

Herrera, José Alfonso, José María Muñoz, Francisco Álvarez, Octavio Soto e Irvin

Bernal, entre otros; apoyados por el sector educativo, bananero, CORPOURABA,

Coca – Cola y aportes económicos hechos por la Junta Pro Municipios, lograron

radicar el proyecto de acuerdo en el Concejo Municipal de Chigorodó, por iniciativa

de los concejales del corregimiento de Carepa, el cual fue aprobado en tres (3)

debates. Luego se radicó en la Asamblea Departamental y fue aprobado mediante

8

ordenanza Nº 007 del 15 de Diciembre de 1983, siendo presidente de la Asamblea

Departamental el Doctor Armando Estrada Villa, y Gobernador de Antioquia el

Doctor Nicanor Restrepo Santa María.

Territorialmente el Municipio tiene 31 veredas, 2 corregimientos y 3 centros

poblados: Veredas: Carepita Canal 4, Carepita Promexcol, Zarabanda, Unión 15, El

Encanto, Chiridó, Casa Verde, La Cadena, Ipankay, Vijagual Medio, Remedia Pobre,

Patio Bonito, La Unión, La Cristalina, Miramar, Belencito, El Tagual, Campamento, El

Cerro, Piedras Blancas, Caracolí, La Danta, El Palmar, Polines San Sebastián,

Zungo Embarcadero, Zungo – Carepita, Nueva Esperanza, K - 4, Las Quinientas,

Las Trescientas, Bocas de Chigorodó. Cuenta con dos corregimientos: Piedras

Blancas y Zungo Embarcadero.

1.4 TABLA DE PRESUPUESTO

ITEM CANTIDAD VALOR
UNITARIO

UNIDAD
DE
TIEMPO

APORTE
TERCEROS

VALOR
TOTAL RECURSOS HUMANOS

INVESTIGADORES 20 $20.000 Hora $ 400.000

EQUIPOS
FUNGBLES(MATERIALES)

CANTIDAD VALOR
UNITARIO

UNIDAD
DE
TIEMPO

APORTE
TERCEROS

VALOR
TOTAL

IMPRESIONES 50 $300 $ 15000

FOTOCOPIAS 50 $100 $ 5000

LAPICEROS 20 $ 500 $ 10.000

HOJAS DE COLORES 50 $100 $ 5.000

Juegos didácticos 10 $ 2000 $ 20000

EQUPIOS NO FUNGIBLES CANTIDAD VALOR
UNITARIO

UNIDAD
DE
TIEMPO

APORTE
TERCEROS

VALOR
TOTAL

PORTATIL 20 $ 2000 Hora $ 40000

CÁMARA DIGITAL 10 $ 2000 $ 20.000

TOTAL $ 515.000

Tabla No 1. Presupuesto del proyecto

9

2. DESCRIPCIÓN GENERAL DEL PROYECTO

2.1 Nombre del proyecto

EDUCAR A NIÑOS Y NIÑAS NO PARA EL MOMENTO, SINO PARA LA VIDA

ENTRE LAS EDADES DE CUATRO A SEIS AÑOS DEL GRADO PREESCOLAR DE

LA INSTITUCIÒN EDUCATIVA RURAL LA CADENA DEL MUNICIPIO DE CAREPA-

ANTIOQUIA

2.2 Antecedentes del proyecto

Para el desarrollo de este proyecto fue necesario abordar conceptos y teorías

que permitieran la compresión del problema, así como la explicación de cómo se

puede potencializar o mejorar el desarrollo de pautas de crianza y habilidades para

la vida en los niños y niñas de preescolar de la institución Educativa La Cadena.

Partiendo de patrones conductuales que distinguen a las personas que han sido

víctima del conflicto armado, es necesario lograr comprensión en torno a las

actitudes, los procesos de socialización y las habilidades sociales.

Muchos trabajos de investigación se han profundizado en esta situación, uno

de ellos el realizado por Díaz, (2001) denominada “El contexto socio-cultural del

alumno y sus consecuencias tanto en el proceso de enseñanza como de

aprendizaje” quien aborda en diversos elementos que rodean al niño en formación.

Una de las conclusiones general a la que llega dice investigación es que la

intervención educativa debe partir del nivel de desarrollo efectivo del alumno, no

para acomodarse a él sino para hacerlo progresar a través de la zona de desarrollo

próximo. La zona de desarrollo próximo se sitúa, según palabras de VIGOSTKY,

entre el nivel de desarrollo efectivo (lo que el alumno es capaz de realizar por sí

solo) y el nivel de desarrollo potencial que es lo que el alumno es capaz de realizar

con la ayuda del profesor. (Ibit, pág. 2).

10

En este caso específico, el contexto esta relacionad en gran parte con el

conflicto armado es una guerra que lleva viviendo Colombia por más de 60 años

afectando principalmente a la población más vulnera en condición de pobreza

extrema que ha cobrado la vida de miles de personas inocentes, son muchas las

familias que viven el duele por la pérdida de sus seres queridos, también forzado

a desplazarse dejando sus pertenencias y sus sueños de tener una mejor calidad

vida. Las principales víctimas que deja este conflicto son los niños que como

herencia debe repetir la misma historia de sus familiares, estas familias no solo

pierden el derecho a tener un mejor futuro sino su dignad, ya que La condición de

miles de campesinos es marginal.

Analizando la situación que vive de la vereda cadena, se percibe que a pesar

de la presencia de la fuerza pública, son los grupos al margen de la ley los que

operan y tiene el control de la comunidad de piedras blancas, lo preocupante de la

situación es la ausencia del estado por restablecer la autoridad del sector.

2.3 DESCRIPCIÒN DEL PROYECTO

El proyecto consiste en realizar un proceso de intervención pedagógico y

psicosocial a niños y niñas de los grados preescolar y aun grupo de padres de

familia con el fin de promover estilos de vida partiendo del ser más que del hacer y

del saber. En este sentido, se busca desarrollar diversas actividades creativas que

profundicen en las dimensiones físicas, psicológicas, culturales, cognitivas y

sociales de los infantes que permitan recrear escenarios deseados en los procesos

de enseñanza aprendizaje, en la escuela y la casa.

El proyecto se desarrolla en tres momentos pedagógicos, todas igualmente

importantes para los resultados:

Momento 1. Socialización de la propuesta: en este momento se hace el

acercamiento con los padres y niños que van a participar del proceso de formación

con el fin de sensibilizarlos y conocer las expectativas frente al proyecto.

11

Momento 2. Ejecución de actividades: se hace un proceso de formación

mediante el desarrollo de diversas actividades pedagógicas con un total de ocho

encuentros.

Momento 3. Evaluación y retroalimentación: encuentro destinado a realizar un

proceso de evaluación del proceso desarrollado donde los padres tienen la

posibilidad de reconocer logros y hacer recomendaciones para futuros procesos

desde los escenarios públicos y privados.

2.4. Diagnostico

La realidad actual muestra que la mayoría de los padres de familias de los

niños y niñas de preescolar de la I.E.R La cadena, son personas con un bajo nivel

educativo, son familias pobres, no tiene un trabajo estable que les preste los

servicios necesarios; su calidad de vida es precaria, la asistencia que el estado

brinda en salud es baja, laboralmente ninguna, las familias depende del jornal o

actividades agrícolas que desarrollan.

A demás de esto, se ha evidenciado que el servicio educativo del que son

beneficiarios no es de la mejora calidad y el proceso formativo propende por

desarrollar las habilidades del saber y el hacer desatendiendo el ser. Del mismo

modo, este proceso de formación está aislado de los padres quienes son los

primeros responsables en la formación de los niños y niñas.

Es de notar el cuidado especial con que se ha de desarrollar el proceso

formativo en los primeros años de la vida de la persona, pues es en esta etapa

donde se recibe la información esencial para su desarrollo integral, es decir, los

elementos cognitivos, físicos, emocionales y espirituales que forjaran la futura

personalidad.

Si bien es cierto que se han realizado esfuerzos por parte del estado por

mejorar el servicio educativo a los niños y niñas del país, estos esfuerzos muchas

veces se han limitado a la formulación de leyes y planes que no alcanzan a

12

satisfacer las necesidades que demanda la realidad social. Un referente importante

que brinda herramientas para comprender la situación de los niñas y niñas es la ley

1098 de 2006 cuando es su artículo 7 afirma define que es necesario realizar un

proceso de protección integral protección integral de los niños, niñas y adolescentes

el reconocimiento como sujetos de derechos, la garantía y cumplimiento de los

mismos, la prevención de su amenaza o vulneración y la seguridad de su

restablecimiento inmediato en desarrollo del principio del interés superior.

La protección integral se materializa en el conjunto de políticas, planes, programas y

acciones que se ejecuten en los ámbitos nacional, departamental, distrital y

municipal con la correspondiente asignación de recursos financieros, físicos y

humanos. En el artículo 20 de la mima ley advierte que los niños, las niñas y los

adolescentes serán protegidos contra:

1. El abandono físico, emocional y psicoafectivo de sus padres, representantes

legales o de las personas, instituciones y autoridades que tienen la responsabilidad

de su cuidado y atención.

2. La explotación económica por parte de sus padres, representantes legales,

quienes vivan con ellos, o cualquier otra persona. Serán especialmente protegidos

contra su utilización en la mendicidad.

3. El consumo de tabaco, sustancias psicoactivas, estupefacientes o alcohólicas y la

utilización, el reclutamiento o la oferta de menores en actividades de promoción,

producción, recolección, tráfico, distribución y comercialización.

4. La violación, la inducción, el estímulo y el constreñimiento a la prostitución; la

explotación sexual, la pornografía y cualquier otra conducta que atente contra la

libertad, integridad y formación sexuales de la persona menor de edad.

5. El secuestro, la venta, la trata de personas y el tráfico y cualquier otra forma

contemporánea de esclavitud o de servidumbre.

13

6. Las guerras y los conflictos armados internos.

7. El reclutamiento y la utilización de los niños por parte de los grupos armados

organizados al margen de la ley.

8. La tortura y toda clase de tratos y penas crueles, inhumanos, humillantes y

degradantes, la desaparición forzada y la detención arbitraria.

9. La situación de vida en calle de los niños y las niñas.

10. Los traslados ilícitos y su retención en el extranjero para cualquier fin.

11. El desplazamiento forzado.

12. El trabajo que por su naturaleza o por las condiciones en que se lleva a cabo es

probable que pueda afectar la salud, la integridad y la seguridad o impedir el

derecho a la educación.

13. Las peores formas de trabajo infantil, conforme al Convenio 182 de la OIT.

14. El contagio de enfermedades infecciosas prevenibles durante la gestación o

después de nacer, o la exposición durante la gestación a alcohol o cualquier tipo de

sustancia psicoactiva que pueda afectar su desarrollo físico, mental o su expectativa

de vida.

15. Los riesgos y efectos producidos por desastres naturales y demás situaciones de

emergencia.

16. Cuando su patrimonio se encuentre amenazado por quienes lo administren.

17. Las minas antipersonales.

18. La transmisión del VIH-SIDA y las infecciones de transmisión sexual.

19. Cualquier otro acto que amenace o vulnere sus derechos.

14

Problemas que paradójicamente son los que más agobian el bienestar de los niños y

niñas del país, especialmente los beneficiarios de esta propuesta. Como lo es

también la violación del derecho a la educación y a la recreación que para muchos

de los niños que habitan zonas conflicto representa un sueño no un derecho real.

2.5 Descripción del problema a resolver mediante la ejecución del proyecto

El proyecto denominado “Educar a niños y niñas, no para el momento, sino

para la vida entre las edades de cuatro a seis años del grado preescolar de la

Institución educativa rural la cadena del municipio de Carepa, Antioquia” busca

resolver diversas problemáticas que los niños y niñas son las principales víctimas de

la descomposición social, específicamente pretende desarrollar estrategias de

intervención psicosocial para la construcción del entorno familiar y social a través de

adecuadas pautas de crianza y habilidades para la vida.

La estrategia interviene a niños y padres de familia. En los primeros busca

desarrollar habilidades para la vida como capacidad comunicativa, socialización,

juego creativo y con los segundo se pretende realizar un proceso de formación en

crianza humanizada y habilidades para la vida.

2.6 Descripción de las posibles alternativas de solución

Resolver el problema de la falta de habilidades para la vida, en niños y niñas, así

como la falta de conocimiento de padres de familia para fortalecer estas habilidades,

deviene de un proceso de intervención integral que va desde las políticas del estado

hasta cambio en las practicas cotidiana de las personas que sufren dicho problema.

Algunas de estas posibles alternativas de solución son:

 Desarrollo de planes educativos integrales en los que docentes, padres de

familia, estudiantes y comunidad intervengan de forma positiva con el fin de

transformar la realidad social presente.

15

 Realizar un proceso de cambio social en el que se elimine el conflicto

existente con el fin de arrancar el problema desde su origen.

 Realizar un proceso de formación con niños, niñas y padres a través de

diversas técnicas grupales, con temáticas que faciliten los procesos

vivenciales de una forma directa, creativa y cualitativa, para promover

competencias y habilidades para la vida que orienten la construcción del

proyecto de vida de los niños y niñas.

2.7. Descripción de la mejor alternativa de solución

Atendiendo a las posibilidades, viabilidad y alcance de este proyecto, la posible

alternativa de solución es “Realizar un proceso de formación con niños, niñas y

padres a través de diversas técnicas grupales, con temáticas que faciliten los

procesos vivenciales de una forma directa, creativa y cualitativa, para promover

competencias y habilidades para la vida que orienten la construcción del proyecto

de vida de los niños y niñas” que se desarrolla en los siguiente momentos:

Momento 1. Socialización de la propuesta: en este momento se hace el

acercamiento con los padres y niños que van a participar del proceso de formación

con el fin de sensibilizarlos y conocer las expectativas frente al proyecto. Este

momento se subdivide en diversos pasos:

 Conformación del equipo de trabajo.

 Selección de la institución y población a intervenir.

 Socializar la propuesta con los participantes

 Construcción del plan de trabajo.

 Aplicación de instrumentos de investigación.

Momento 2. Ejecución de actividades: se hace un proceso de formación

mediante el desarrollo de diversas actividades pedagógicas con un total de ocho

encuentros. Se desarrolla a través de encuentros así:

16

 Encuentro 1. Pautas de crianza: encuentro dedicado al aprendizaje de

métodos de castigo y habilidades para la vida.

 Encuentro 2. Socialización de ley de infancia y adolescencia (ley de 1098 de

2006)

 Encuentro 3. Actividad lúdica (jugando desde mi cotidianidad para fortalecer

lazos de confianza) juego ronda y competencias entre padres.

 Encuentro 4. Guía de sesiones de habilidades para la vida según la OMS.

 Encuentro 5. Actividad lúdica: cuentos con títeres, juegos de pautas de

crianza y proyectos de vida.

 Encuentro 6. Taller de autoestima con padres para el fortalecimiento de la

seguridad personal

 encuentro 7. Creando proyecto de vida con mi hijo para descubrir gustos y

expectativas de vida.

 Encuentro 8. Jornada lúdica y recreativa desde los escenarios y elementos

disponibles como posibilidades de innovación en las relaciones entre padre e

hijos.

Momento 3. Evaluación y retroalimentación: encuentro destinado a realizar un

proceso de evaluación del proceso desarrollado donde los padres tienen la

posibilidad de reconocer logros y hacer recomendaciones para futuros procesos.

Este momento se hace en diversos pasos:}

1. Encuentro con padres para reconocer logros y aspectos a mejorar

2. Encuentros del equipo técnico para sistematizar el trabajo realizado.

3. Generación de escenarios de participación ciudadana desde los organismos

públicos y privados.

17

2.8 JUSTIFICACION

 La ejecución de este proyecto de intervención psicosocial es importante dado

a las características de los beneficiarios y del contextos social. Los niños y niñas de

preescolar de la Institución Educativa Rural La Cadena para identificar factores de

riesgos que afectan dicha población víctimas de hechos violentos, que vulneran sus

derechos y el desarrollo adecuado de los niños y niñas en su etapa inicial; para el

diagnóstico de la problemática presente se usó técnicas y herramientas como

observación directa y entrevista a padres de familia.

 La propuesta de educar en pautas de crianza humanizada y habilidades para la

vida se constituye en una excelente estrategia para proporcionar a los niños y niñas

herramientas que les permita crear estilo de vida y patrones conductuales

saludables, a su vez el proyecto busca que padres de familias se capaciten y

puedan moldear hábitos saludables brindad una mejor calidad de vida a sus hijos.

2.9 Localización

El proyecto se desarrolla en la la Institución Educativa rural la cadena ubicada en

la parte del Municipio de Carepa, fue fundada en abril de 1983 con un total de 46

estudiantes, actualmente tiene la jornada, mañana, tarde, nocturna y fin de semana,

es dirigida por la fundación PIA de la Diócesis de Apartado Antioquia.

2.10 Beneficiarios del proyecto

Niños y Niñas y padres de familia de la Institución Educativa rural la Cadena del

grado preescolar.

18

2.11. Objetivos del proyecto

2.11.1 Objetivo general

Realizar un proceso de formación integral con el fin de desarrollar habilidades para

la vida padres de familia, niños y niñas víctimas del conflicto armado del grado

preescolar de la Institución Educativa rural la Cadena del municipio de Carepa en el

año 2014.

2.11.2 Objetivos específicos

 Desarrollar procesos pedagógicos que permitan educar no para el momento,

si no para la vida en la apropiación de temas a la primera infancia de la

Institución Educativa Barrio la Cadena del municipio de Carepa en el año

2014.

 Realizar talleres didácticos basados en lenguajes expresivos como el juego,

el arte, la música y la lectura que lleven al niño o a la niña a una construcción

de su entorno social y al fortalecimiento de sus habilidades de la Institución

Educativa Barrio la Cadena del municipio de Carepa en el año 2014.

 Construir escenario de participación ciudadana que involucre funcionarios

públicos y entidades privadas, para mejorar las condiciones de vida de los

niños y niñas de la Institución Educativa Barrio la Cadena del municipio de

Carepa en el año 2014.

19

3. PRESENTACIÓN DE LA MATRIZ DE PLANIFICACIÓN

3.1 Metas, indicadores, fuentes de verificación

3.1.1 Metas

Meta 1. Desarrollar encuentros para la investigación y comprensión del contexto

psicosocial.

Meta 2. Brindar herramientas y desarrollar habilidades para la vida con niños y

padres víctimas del conflicto armado.

Meta 3. Construir escenario de participación ciudadana, mediante la sistematización

de la experiencia, para mejorar las condiciones de vida de los niños y niñas.

3.1.2 Indicadores

Indicador meta 1. Aplicación de tres técnicas de investigación: observación,

encuesta y entrevista.

Indicador meta 2. Realización de ocho encuentros para el desarrollo de habilidades

para la vida.

Indicador meta 3. Realización de la sistematización y socialización con interesados.

3.1.3 Fuentes de verificación

Fuente meta 1. Fichas del instrumento

Fuente meta 2. Fotos de los encuentros

Fuente meta 3. Documento análisis de resultados

20

3.2 Matriz del marco lógico

OBJETIVOS METAS INDICADORES FUENTES DE
VERIFICACIÓN

SUPUESTOS

FIN
Sensibilizar y
dejar
capacidad
instalada en
padres y niños
sobre la
importancia de
la educación
para la vida.

Se ha generado
conciencia
sobre la
importancia de
valorar el ser y
activar pautas
de formación
integral

Reducción de la
violencia hacia y
entre menores

Testimonios

Instrumentos de
investigación

Las familias han
reconocido la
importancia de la
educación como
base para el
desarrollo integral

PROPOSITO

Formar
integralmente
a padres y
niños en
habilidades
para la vida

Niños, niñas y
padres con una
mejor
autoestima y
tienen
habilidades
para identificar
la necesidad de
un proyecto de
vida

Encuentros
realizados en los
que los
beneficiarios
desarrollan y
expresan
vínculos de
afecto como
condición de una
vida digna

Carteleras

Fotografías

Los actores
involucrados tiene
habilidades
comunicativas
asertivas para el
desarrollo de
relaciones sanas

RESULTADO

Niños, niñas y
padres con
herramientas
educativas
para vida, la
convivencia y
las buenas
relaciones
sociales.

Impactar
positivamente
el contexto
social de las
personas que
habitan en
medio del
conflicto
armado

Se ha mejorado
el ambiente y las
relaciones entre
las familias, la
comunidad
educativa y
comunidad en
general

Fotografías

Testimonios

Material con
resultado del
trabajo realizado

Resultado de
instrumentos de
investigación

Las familias están
dispuestas a
compartir saberes
en la comunidad
con el fin de que
esta reconozca la
necesidad de
entender que la
educación es
responsabilidad de
todos

ACCIONES

Realización de
encuentros
para aplicar
instrumentos
de
investigación y
de formación
para la vida

Formar a
padres y
desarrollar
habilidades
para la vida en
niños y niñas

Encuentros
realizados para
realizar el
proceso de
formación

Instrumentos
aplicados

Fotografías

Los niños, niñas y
padres de familia
asisten
entusiasmados al
proceso de
formación y se
muestran
disponibles para
replicar las
aprendizajes

Tabla No 2 Matriz de Marco Lógico

21

3.3. Análisis de factibilidad

Este proyecto se puede ejecutar con éxito en los siguientes aspectos:

3.3.1 Factibilidad administrativa: se cuenta con un equipo de profesionales en

formación con altas habilidades en formulación, gestión, ejecución y seguimiento del

proyecto quienes además tienen un sentido crítico y de responsabilidad social y de

innovación en materia pedagógica.

3.3.2 Factibilidad Técnica: el talento humano está calificado para proponer,

desarrollar e implementar actividades pedagógicas y de investigación con el fin de

alcanzar los objetivos propuestos.

3.3.3 Factibilidad económica: el proyecto ha sido formulado pensando en la

existencia de recursos económicos limitados y se cuenta con los recursos

disponibles para tal fin.

3.3.4 Factibilidad social: si bien es cierto el contexto social donde se desarrolla el

proyecto es escenario de múltiples conflictos, la ejecución de este proyecto cuenta

con el apoyo institucionales, comunitario y de las familias implicadas, de forma tal

que este es viable y traerá beneficios a la comunidad.

3.3.5. Resumen cuadro de factibilidad:

Factibilidad
Administrativa

Factibilidad
Técnica

Factibilidad
Económica

Factibilidad
Social

Se cuenta con un equipo
de profesionales en
formación con altas
habilidades en
formulación, gestión,
ejecución y seguimiento
del proyecto quienes
además tienen un sentido
crítico y de
responsabilidad social y
de innovación en materia
pedagógica.

El talento
humano está
calificado para
proponer,
desarrollar e
implementar
actividades
pedagógicas y de
investigación con
el fin de alcanzar
los objetivos
propuestos

El proyecto ha
sido formulado
pensando en la
existencia de
recursos
económicos
limitados y se
cuenta con los
recursos
disponibles para
tal fin..

Si bien es cierto el
contexto social donde se
desarrolla el proyecto es
escenario de múltiples
conflictos, la ejecución
de este proyecto cuenta
con el apoyo
institucionales,
comunitario y de las
familias implicadas, de
forma tal que este es
viable y traerá beneficios
a la comunidad

Tabla No 3. Factibilidad, Enero 2015

22

3.4 Resumen de actividades

ENCUENTROS
 Educar a niños y niñas no para el momento, si no para la vida entre las edades de cuatro a
seis años del grado preescolar de la Institución Educativa Barrio la cadena del Municipio de
Carepa.

Momento 1. Socialización de la propuesta

Encuentro 1. Socialización y aplicación
de instrumentos

Ver anexo ficha de socialización de la propuesta

Momento 2. Ejecución de actividades

Encuentro 1. Encuentro 1. Pautas de
crianza

Ver anexo ficha pautas de crianza

Encuentro 2. Socialización de ley de
infancia y adolescencia.

Ver anexo ficha socialización de ley de infancia

Encuentro 3. Actividad lúdica Ver anexo ficha actividad lúdica

Encuentro 4. Guía de sesiones de
habilidades para la vida según la OMS

Ver anexo ficha Guía de secciones habilidades
para la vida

Encuentro 5. Actividad lúdica: cuentos
con títeres, juegos de pautas de crianza y
proyectos de vida.

Ver anexo ficha actividad lúdica

Encuentro 6. Taller de autoestima con
padres para el fortalecimiento de la
seguridad personal

Ver anexo ficha talleres de autoestima

Encuentro 7. Creando proyecto de vida
con mi hijo para descubrir gustos y
expectativas de vida

Ver anexo ficha creado proyecto de vida

Encuentro 8. Jornada lúdica y recreativa
desde los escenarios y elementos
disponibles como posibilidades de
innovación en las relaciones entre padre
e hijos

Ver anexo ficha Jornada lúdica

Momento 3. Evaluación y retroalimentación

Encuentro con padres para reconocer

logros y aspectos a mejorar

Ver anexo ficha Encuentros con padres

Tabla No 4. Resumen de actividades

23

3.5 Cronograma de actividades

Cronograma
 Educar a niños y niñas no para el momento, si no para la vida entre las edades de cuatro a
seis años del grado preescolar de la Institución Educativa Barrio la cadena del Municipio de
Carepa.

ITEMS Septiembre Octubre Noviembre

Encuentro 1. Socialización y aplicación
de instrumentos

Encuentro 2. Encuentro 1. Pautas de
crianza

Encuentro 3. Socialización de ley de
infancia y adolescencia.

Encuentro 4. Actividad lúdica

Encuentro 5. Guía de sesiones de
habilidades para la vida según la OMS

Encuentro 6. Actividad lúdica: cuentos
con títeres, juegos de pautas de crianza y
proyectos de vida.

Encuentro 7. Taller de autoestima con
padres para el fortalecimiento de la
seguridad personal

Encuentro 8. Creando proyecto de vida
con mi hijo para descubrir gustos y
expectativas de vida

Encuentro 9. Jornada lúdica y recreativa
desde los escenarios y elementos
disponibles como posibilidades de
innovación en las relaciones entre padre
e hijos

Encuentro 10. con padres para reconocer

logros y aspectos a mejorar

Tabla No 5. Cronograma de Actividades

24

3.6 Sostenibilidad del proyecto

3.6.1 Nombre del proyecto: Educar a niños y niñas no para el momento, si no para la

vida entre las edades de cuatro a seis años del grado preescolar de la Institución

Educativa la Cadena.

3.6.2 Lugar donde se desarrolla el proyecto: Institución Educativa la Cadena,

Carepa, Antioquia.

3.6.3 Estrategia de sostenibilidad: como garantía de permanencia en el tiempo del

proyecto y reconocimiento de impacto del mismo se proponen desarrollar una serie

de actividades y acciones que a continuación se describen:

1. Participación de la comunidad: todas las actividades desarrolladas en este

proyecto cuentan con la participación de la comunidad representada en

padres, estudiantes, docentes y directivas de la institución educativa.

2. Futuro del equipo de trabajo: una vez finalizado el proyecto se piensa crear un

colectivo de estudio e investigación para continuar con acciones que busquen

mejorar la calidad de vida de las comunidades.

3. Capacidad instalada: la Institución Educativa la Cadena queda con memoria

del proyecto y sus resultados con el fin de que se desarrolle un proceso de

institucionalización esta forma de entender la educación.

4. Estrategias de impacto: la principal estrategia para garantizar la sostenibilidad

de los hallazgos y aprendizaje es buscar la institucionalización de las

prácticas derivadas del proceso con el fin de aplicar de forma permanente el

modelo de educación para la vida.

5. Divulgación de acciones y resultados: se publicara en el periódico institucional

los resultados y logros de la investigación con el fin de que toda la comunidad

educativa se entere y replique los aprendizajes.

6. Papel de la comunidad en el seguimiento: se dedicara un encuentro con la

comunidad para analizar los logros alcanzados y las forma como estos

25

seguirán como garantes de que la institución educativa promueva prácticas

pedagógicas que promuevan habilidades para la vida.

7. Posibilidades de replica: el proyecto es susceptible de ser replicado en otros

escenarios e instituciones educativas. Esto es posible tanto por la

metodología implementada como por los costos de la misma.

8. Identificación de aliados estratégicos: los procesos son sostenibles en la

medida que alcanzan cierto grado de institucionalización, es por ello que se

ha identificado posibles aliados estratégicos con el fin de garantizar que esta

propuesta continúe en el tiempo. Estos aliados son: Red Unidos, Secretaria

de Educación y Cultura de Carepa, Casa de la Cultura de Carepa, IBFC y

Secretaria de Salud de Carepa.

26

4. ANALISIS DE RESULTADOS

En este apartado del proyecto se presenta los resultados de los instrumentos de

investigación aplicados y las actividades desarrolladas, se hace énfasis en los logros

y aprendizajes alcanzados y se finaliza con conclusiones y recomendaciones

generales.

4.1 Resultados de la aplicación de técnicas de investigación (Encuentro 1)

4.1.1 Resultados de la observación: el primer encuentro de socialización fue

el escenario donde se realizó la observación con el fin de comprender la forma en

que se comunicaban, relacionaban e interactuaban padres e hijos que iban a

participar del proyecto. A continuación se presenta los principales hallazgos en la

observación, atendiendo a las categorías propuestas en la ficha de observación

inicial. (Ver anexo 1. Ficha de observación de relaciones entre padres e hijos).

4.1.1.1 Tipo de comunicación entre padres e hijos

En el escenario de la observación que era una reunión de carácter

informativa, se evidencia que la comunicación se hace en momentos que ocurre algo

negativo, como una imprudencia de alguno de los chicos. Esta comunicación es de

carácter verbal y no verbal. Cuando el niño se distrae o está haciendo algo indebido

el padre la llama la atención a través de expresiones que denotan autoritarismo,

pero también se observa llamados de atención a través de gestos como miradas o

movimiento de la mano de forma amenazante.

4.1.1.2 Rol de los sujetos

Se observa que el papel de los padres una doble función contradictoria. Por un lado,

los padres se proyectan como quienes ejercer la autoridad, pero también se

evidencia que los niños manipulan a los padres en el sentido que hacen las cosas

que ellos no quieren. Algunos padres parecían ser dominados por sus hijos y en un

proceso de comunicación corta se evidenció una incomodidad por parte de los

padres en el momento de interactuar como miedo a quedar mal en público.

27

4.1.1.3 Tipo de lenguaje

Se observa un lenguaje agresivo con los niños, al momento de hacer un

llamado de atención los padres se muestran angustiados y combinan leguaje verbal

con no verbal detonando en acciones amenazantes que en algunas ocasiones son

producto de la frustración al no poder alcanzar el objetivo deseado.

4.1.2 Resultados de la encuesta aplicada a padres sobre pautas de

crianza

En el primer encuentro se aplicó una encuesta a 10 padres de familia con el fin de

comprender el tipo de pautas de crianza que existía en el grupo a intervenir. Se

evidencio la existencia de modelos autoritarios, autoritativos, permisivos, negligentes

y conocer de primera mano el concepto que tenían los padres sobre el nivel de

incidencia que tenía la crianza en el desempeño de formación de los niños y niñas.

4.1.2.1 Padres autoritarios

La Figura 1. Cumplimiento de órdenes muestra una de las características que

tiene el modelo de crianza autoritario que es el de ser un impartidor de órdenes que

deben ser cumplidas a cabalidad por el menor (Marulanda, 1998).

Figura 1. Cumplimiento de órdenes. Datos recabados por el autor, septiembre de 2014

0

1

2

3

4

5

6

SI NO CASI SIEMPRE NUNCA

Tí
tu

lo
 d

e
l e

je

Título del eje

¿Da órdenes a sus hijos y espera que estos la cumplan a
cabalidad­­?¿Da órdenes a sus hijos y espera que estos

la cumplan a cabalidad­­?

Series1

28

Esta figura muestra como 9 de cada 10 padres afirma que dan órdenes y esperan

que sus hijos cumplan estas a cabalidad.

Des mismo modo la Figura 2. Premio y castigo aborda otra de las

características del modelo autoritario de crianza, como es el premiar la obediencia y

castigar la desobediencia enunciados por (Marulanda, 1998).

Figura 2. Premio y castigo. Datos recabados por el autor, septiembre de 2014

Como se observan en la figura, 6 de cada 10 padres realizan un proceso de

premios y castigos hacia los hijos como la principal estrategia para formar a los

niños y niñas. Evidentemente esta forma de actuar es negativa en el sentido que no

da oportunidad a los chicos de aprender a través del ensayo-error.

 De este modo se concluye que el grupo de padres a participar del proyecto

habían prácticas autoritarias de crianza y que era necesario orientar las actividades,

también hacia ese punto.

0

1

2

3

4

5

6

NO CASI SIEMPRE NUNCA

Tí
tu

lo
 d

e
l e

je

Título del eje

Premia la obediencia y castiga la desobediencia

Series1

29

4.1.2.2 Padres permisivos

La Figura 3. Padres permisivos muestra la tipología de crianza conocida como

padres permisivos cuya característica principal es practicar la política del dejar hacer

y dejar pasar (Posada , Gómez , Ramírez, 1998).

Figura 3. Padres permisivos. Datos recabados por el autor, septiembre de 2014

Se observa entonces que a la par que existen padres autoritarios coexisten prácticas

de permisivas en la forma de crianza. 4 de cada 10 padres admiten que a veces les

permite comportamientos a los hijos que no deberían.

4.1.2.3 Padres negligentes

La Figura 4. Libertad de hacer muestra la existencia de formar de crianzas

asociados a lo que se conoce negligencia. Una distribución normal de la figura

evidencia que hay padres que dejan hacer a sus hijos o están en libertad de hacer,

lo que deviene en una realidad y que es hay padres que no asumen el papel natural

y su función social.

0
0,5

1
1,5

2
2,5

3
3,5

4

SI NO CASI
SIEMPRE

NUNCA A VECES

Tí
tu

lo
 d

e
l e

je

Título del eje

Le permite algunos comportamientos a su hijo que por
algunas razones no debería

Series1

30

Figura 4. Libertad de hacer. Datos recabados por el autor, septiembre de 2014

En este mismo sentido, la Figura 5. Responsabilidad ante las acciones

muestra que algunos padres ante algunas acciones de sus hijos no tienen mucho o

nada por hacer, lo que es contrario al comportamiento normal de la figura materna o

paterna cuyo papel debe ser protagonista, guardando los limites, de la vida del

infante.

Figura 5. Responsabilidad ante las acciones. Datos recabados por el autor, septiembre de

2014

0

0,5

1

1,5

2

2,5

3

SI NO ALGUNAS
VECES

NUNCA

Tí
tu

lo
 d

e
l e

je

Título del eje

Le da la libertad a su hijo de hacer o dejarlo libre en sus
acciones

Series1

0

1

2

3

4

SI NO NUNCA ALGUNAS
VECES

Tí
tu

lo
 d

e
l e

je

Título del eje

Siente que ante algunas acciones que su hijo realiza ud
como padre no tiene mucho por hacer o no es su

responsabilidad

Series1

31

4.1.2.4 Padres autoritativos

La figura 6. Explicaciones muestra que en las familias encuestadas hay pocos

familias con prácticas relacionadas con lo que se conoce como el modelo de crianza

ideal, el autoritativos, que es una mezcla de libertad con regulación racional de las

acciones tal como se presenta en la El arte de criar a los hijos del IBF (Varios

autores, 2008).

Figura 6. Explicaciones. Datos recabados por el autor, septiembre de 2014

El hecho que de 10 familias 5 reconozcan que no explican a sus hijos razones

de una u otra decisión es un indicador elevado del que se puede inferir una falta

generalizada de comunicación asertiva en los hogares.

4.1.2.5 Nivel de incidencia de la crianza en lo académico

En este ejercicio de investigación se consulta la opinión que tienen los padres

acerca de la incidencia que tiene la crianza en el mundo académico. De este modo

se obtiene el resultado que la mayoría de los padres afirman que esta incidencia es

alta y de mucha importancia.

0

1

2

3

4

SI NO CASI SIEMPRE CASI NUNCA

Suele explicar o dar razones a sus hijos por algunos asuntos

Series1

32

La Figura 7. Tipo de crianza y escuela afirman que el tipo de crianza que los

niños reciben condicionan la forma como estos actúan en la escuela y en sus

resultados académicos.

Figura 7. Tipo de crianza y escuela. Datos recabados por el autor, septiembre de 2014

Figura 8. Herramientas. Datos recabados por el autor, septiembre de 2014

0

2

4

6

8

SI NO ALGUNAS
VECES

NUNCA

Tí
tu

lo
 d

e
l e

je

Título del eje

Consideras que el tipo de crianza que se le da al hijo
incide en la forma como este actúa en la escuela y en

sus resultados académicos

Series1

0

1

2

3

4

SI CASI
SIEMPRE

ALGUNAS
VECES

NUNCA

Tí
tu

lo
 d

e
l e

je

Título del eje

Considera que la escuela le brinda las herramientas
suficientes al niño para desarrollar su inteligencia y

talentos

Series1

33

La Figura 8. Herramientas 8 de cada 10 padres reconocen que la escuela

brinda las herramientas necesarias para que el niño desarrolle su inteligencia y

talentos.

4.1.3 Resultado de la entrevista a padres sobre tipo de castigos

El primer encuentro fue el escenario para interactuar con los padres de familia

beneficiarios del proyecto, de modo que se aplicó una entrevista a cuatro madres

asistentes con el fin de conocer sus opiniones en relación con los castigos que ellas

hacían a sus hijos y el fin que estos castigos buscaban (Ver anexo 3. Entrevista

sobre castigos). Algunos de los resultados de la entrevista se describen a

continuación:

4.1.3.1 Castigos físicos

Dentro de esta categoría entran aquellas prácticas en las que las personas

ejerces cohesión o violencia física sobre el cuerpo del menor con el objetivo de

alcanzar un fin deseado. Los testimonio de los padres entrevistados evidencias

estas prácticas como una realidad cotidiana:

Madre 1. “Yo si le pego a mi niña, es que me desespera… ahí pero después

me da un pesar”.

Madre 2. “La verdad yo si le pego sus pellizcos cuando me saca la rabia

Madre 3. Un día si le pegó el papa porque le tiró un control de televisor a la

cara”.

Madre 4. “Muy poco pero si… es que el pelea mucho con los hermanitos”.

Estos testimonios demuestran que los castigos físicos se han convertido en esta

comunidad el medio por el cual los padres lograr cohesión sobre los hijos pese a que

no estén de acuerdo con dichas prácticas, es un medio ultimo como tal.

34

4.1.3.2 Castigo emocional

Los castigos implican situaciones emocionales y psicológicas con

consecuencias negativas para los infantes quienes aprenden a hacer lo que el

mayor dice, independientemente de la bondad o maldad de la acción, evitando el

dolor. Algunos testimonio muestran como esta forma de castigo se práctica en la

comunidad beneficiaria:

Madre 1. “Cuando me toca amenazarlo lo hago, si es la única manera de que

haga las cosas bien”.

Madre 2. “Yo si les hecho cantaleta porque es que se pasan de cansones”.

Madre 3. “Pues la verdad me toca decirles que si se portan mal no les voy a

dar comida”.

Madre 4. “Uno que se gana con no maltratarlos si en el colegio los tratan

también mal, como le digo, si uno los trata bien en otras partes mal”.

Estos testimonios evidencia que, no solo se práctica el castigo emocional,

sino que los padres entran a justificar esta pauta de control por ser eficaz y dar

resultados esperados.

4.1.3.3. Castigo educativo

Aunque en menor cantidad, hubo madres que reconocieron practicar el castigo con

fines educativos:

 Madre 1. Yo prefiero no dejarlo ver televisión o ir a jugar con los amiguitos de

al lado antes que ponerme a golpearlos.

Madre 2. Lo que pasa es que uno los castiga para que aprendan, por ejemplo

la niña mía mordía mucho en el colegio y me toco ponerla a que ella se

mordiera ella misma

Si bien es cierto que no se puede deducir de los testimonios que podrían estos

convertirse en modelo para otros padres, lo importante es que se reconoce que el

castigo debe tener un fin educativo.

35

4.2 Descripción de los encuentros y actividades desarrolladas en el proyecto

El proyecto se desarrolló por medio de encuentros en los que se realizaron

diversas actividades previamente preparadas atendiendo a las necesidades

encontradas en la aplicación de los instrumentos de evaluación. A continuación se

describe el desarrollo de las actividades y los principales logros.

4.2.1 Encuentro 1. Pautas de crianza: encuentro dedicado el aprendizaje de

métodos de castigo y habilidades para la vida

Esta actividad contó con la participación activa de los padres asistentes

quienes expresaron la necesidad de continuar con el proceso de formación ya que

resulta ser fundamental para el desarrollo de las vidas.

Ficha de la actividad: Pautas de crianza: encuentro dedicado el aprendizaje de métodos de

castigo y habilidades para la vida.

Lugar I.E. LA CADENA

Asistentes 20 padres

Responsables Equipo investigador

Objetivo Desarrollar pautas de crianza, manejo de autoridad familiar y

acuerdo de normas al interior del hogar.

Metodología Se realizó socialización y analices de lectura por medio de texto

entregado.

Temas a desarrollar Descripción Observación

Manejo de la autoridad.

Manejo de normas al

interior del hogar.

Se le entrego a cada padre un

texto sobre pautas de crianza y

métodos de castigo, donde ellos

debían y leer y así mismo

socializar con el grupo.

Los padres estuvieron atentos y

participaron de manera activa.

Tabla 6. Encuentro 1. Pautas de crianza: encuentro dedicado el aprendizaje
de métodos de castigo y habilidades para la vida.

36

El principal logro del encuentro fue el hecho de que los padres comprendieran

diversas habilidades para la vida de fácil aplicación en la cotidianidad y el hogar. Se

puede observar (Ver imagen 1) como los padres estuvieron atento en el proceso

formativo.

Imagen 1. Encuentro 1. Pautas de crianza: encuentro dedicado el aprendizaje de

métodos de castigo y habilidades para la vida

37

4.2.2 Encuentro 2. Socialización de ley de infancia y adolescencia

El encuentro 2 se desarrolló la actividad relacionada con la ley de infancia y

adolescencia con padres y niños. Es de vital importancia que los padres conozcan

de primera mano la norma que regula los derechos y deberes de los niños y niñas

de Colombia.

Ficha de la actividad: Socialización de ley de infancia y adolescencia (ley de 1098 de

2006)

Lugar I.E. LA CADENA

Asistentes 20 padres y 30 niños

Responsables Equipo investigador

Objetivo Orientar a padres de familia que hagan posible el desarrollo de

las capacidades y las oportunidades de los niños, las niñas y

adolescentes, para lograr la inclusión de la población infantil más

vulnerable a la vida social.

Metodología A través en una presentación en Power Poin se socializo con

padres de familia la ley 1098 de 2006.

Temas a desarrollar Descripción Observación

Presentación Power

Poin ley de 1098 de

2006

Se reunión los padres de familia

y niños y por medio de una

presentación en Power Poin la

importancia de los derechos y a

la primera infancia, se

socializaron y de manera

participativa ellos respondía las

preguntas que el grupo

investigador les realizaba y

comprendieron el tema.

Los padres y niños

participaron de manera activa,

no se presentaron dificultades

en la socialización.

Tabla 7. Ficha de la actividad: Socialización de ley de infancia y adolescencia (ley de 1098

de 2006)

El logro más significativo de este encuentro es el conocimiento que adquieren

los padres sobre la el conjunto de deberes y derechos que tienen los jóvenes. Un

elemento que llamó poderosamente la atención a los asistentes al encuentro fue el

concepto de corresponsabilidad en lo que tiene que ver con las acciones y

conductas de los jóvenes.

38

4.2.3 Encuentro 3. Actividad lúdica (jugando desde mi cotidianidad para fortalecer

lazos de confianza) juego ronda y competencias entre padres

 Este encuentro contó con la participación activa de los padres y los niños,

quienes se integraron alrededor de juegos competitivos que les permitieron

fortalecer lazos afectivos y de confianza entre ellos.

Ficha de la actividad: Actividad lúdica (jugando desde mi cotidianidad para fortalecer lazos

de confianza) juego ronda y competencias entre padres.

Lugar I.E. LA CADENA

Asistentes 20 padres y 20 niños

Responsables Equipo investigador

Objetivo Planificar actividades que posibiliten la integración y socialización

en un espacio adecuado para el juego, la comunicación y

recreación.

Metodología Se realizó un desafío de competencia donde participaron padres

de familia, niños y niñas.

Temas a desarrollar Descripción Observación

Competencia de

habilidades

Destrezas y

comunicación.

Trabajo en equipo.

Se adecuo el espacio con

diferentes objetos reutilizables y

juguetes, donde cada padre con

su hijo debía competir con otros

padres y niños.

Los padres y niños se

integraron de manera

adecuada.

Tabla 8. Ficha de la actividad: Actividad lúdica (jugando desde mi cotidianidad para

fortalecer lazos de confianza) juego ronda y competencias entre padres

El logro más significativo de este encuentro fue el fortalecimiento de los lazos

padres e hijos por medio de actividades que estimulaban la competitividad y el

trabajo en equipo. Tanto los padres como los niños se mostraron a gusto con las

actividades y manifestaron el deseo de fomentar espacios para reforzar estos lazos.

4.2.4 Encuentro 4. Guía de sesiones de habilidades para la vida según la OMS

En el encuentro 4 se dieron a conocer a padres de familia las habilidades para

la vida según la OMS. Se les compartió un video a modo de reflexión y se les explicó

detalladamente acerca de esta propuesta.

39

Ficha de la actividad: Guía de sesiones de habilidades para la vida según la OMS.

Lugar I.E. LA CADENA

Asistentes 20 padres

Responsables Equipo investigador

Objetivo Elevar el bienestar psicosocial, las competencias familiares,

sociales y educativas del menor.

Metodología Se realizaron presentación de video (circo mariposa) y

presentación de Power Paint de habilidades para vida.

Temas a desarrollar Descripción Observación

Reflexión video (circo

mariposa)

Conocer las 10

habilidades para vida

propuesta por la OMS

Se les presento a padres de

familia un video en el que se

podía socializar características

de habilidades para la vida como

reflexión y luego se le explico

cada una de las 10 habilidades

para vida por medio de power

pain de igual forma ellos

participaron y socializaron.

Los padre quedaron muy

conmovidos por el video y

muchos se identificaron con

ellos.

Tabla 9. Ficha de la actividad: Guía de sesiones de habilidades para la vida según la OMS

El logro más significativo de este encuentro fue el haber dado a conocer la

propuesta habilidades para la vida, de la OMS. Los padres se mostraron

interesados, participativos e inquietos por conocer más de esto.

4.2.5 Encuentro 5. Actividad lúdica: cuentos con títeres, juegos de pautas de crianza

y proyectos de vida

En este encuentro los niños y las niñas descubrieron, mediante el teatro, lo sencillo

que es manifestar con su expresión corporal lo que sienten en día a día. Mediante

esta representación, acompañada de títeres los niños exploraron diferentes roles, los

padres aprendieron pautas de crianza fundamentales para la vida familiar y dejaron

volar su imaginación.

40

Ficha de la actividad: Actividad lúdica: cuentos con títeres, juegos de pautas de crianza y

proyectos de vida.

Lugar I.E. LA CADENA

Asistentes 20 padres y 20 niños.

Responsables Equipo investigador.

Objetivo Ayuda a desarrollar la expresión corporal, facilitando que el niño y

la niña tome conciencia de su cuerpo y de la expresión de

sentimientos y sensaciones a través de este.

Metodología Se realizó obra de teatro con títeres donde el niño hacia

representación de su rol en el hogar y la escuela aplicando

pautas de crianza.

Temas a desarrollar Descripción Observación

-Aprendo jugando

-Juegos de pares.

A través del juego el niño y la

niña descubre el teatro, de una

manera natural el niño ensaya

diferentes roles, imita a otros,

crea nuevos personajes,

representa situaciones de su día

a día, imagina.

Los padres se mostraron

tímidos, pero al final

terminaron contentos con la

actividad.

Tabla 10. Ficha de la Actividad lúdica: cuentos con títeres, juegos de pautas de crianza y

proyectos de vida

El logro más significativo de la actividad fue el descubrimiento por parte de

niños y adultos que se pueden aprender prácticas de crianza jugando, además de

desarrollar habilidades de expresión corporal con una actividad como el teatro y que

esto puede contribuir también al desarrollo de un proyecto de vida sólido

4.2.6 Encuentro 6 Taller de autoestima con padres para el fortalecimiento de

la seguridad personal

La seguridad y el cuidado personal son bases fundamentales para el

fortalecimiento de la autoestima, es este encuentro se realizó un taller para reforzar

el amor propio, los lazos de amistad y la manera en la que se mira cada uno como

ser humano, los padres participaron activamente.

41

Ficha de la actividad: Taller de autoestima con padres para el fortalecimiento de la

seguridad personal

Lugar I.E. LA CADENA

Asistentes 20 padres

Responsables Equipo investigador

Objetivo -Tomar conciencia de la imagen que tenemos de nosotros

mismos y aprender amarnos tal cual como somos.

-Valorar nuestras acciones y las de los demás de la forma más

adecuada y fortalecer lazos de amistad.

Metodología Se realizó presentación de video (como me veo) y Power Point

sobre autoestima.

Temas a desarrollar Descripción Observación

-Reflexión de video

(como me veo)

-Autoestima

Se a padres de familia y se

presentó un video como me veo,

sobre autoestima, como

reflexión, luego el equipo de

trabajo realizo una presentación

de autoestima en Power Point

donde se socializo y los padres

participaron y contaron

anécdotas.

Los padres estuvieron

participativos y quedaron

sensibles a la reflexión.

Tabla 11. Ficha de la actividad: Taller de autoestima con padres para el fortalecimiento de la

seguridad personal

El logro más importante de esta actividad fue dar a conocer a los padres lo

importante que es la autoestima y la seguridad personal en el desarrollo familiar. Los

padres se mostraron participativos y compartieron algunas historias personales con

el grupo, además se les notó conmovido por las reflexiones expuestas en el

encuentro.

 4.2.7 Encuentro 7 Creando proyecto de vida con mi hijo para descubrir gustos

y expectativas de vida

 En este encuentro se buscó mostrar a los padres cómo ayudar, desde su rol

en la familia, a la construcción del proyecto de vida de sus hijos ya que este es un

mecanismo fundamental en el establecimiento de objetivos a mediano y largo plazo

que harán que la vida de los pequeños se encamine hacia sus metas ya trazadas.

42

Ficha de la actividad: Creando proyecto de vida con mi hijo para descubrir gustos y

expectativas de vida.

Lugar I.E. LA CADENA

Asistentes 20 padres y 20 niños

Responsables Equipo investigador

Objetivo Plantear estrategias, actividades, acciones y recursos que

permitan al padre de familia en la construcción día a día del

proyecto de vida de su hijo.

Metodología Se realizó proyecto de vida en cartulina con recorte de revista y

periódico donde padres de familia ayudaron en la construcción

del mismo.

Temas a desarrollar Descripción Observación

-Crear proyecto de vida.

-Construcción de metas

a largo plazo.

Se les entre a cada padre de

familia y menores un cuarto de

cartulina, revistas, periódicos,

tijeras y colores para

construcción del proyecto de

vida de cada niño, los padres le

preguntaba que deseaba cuando

fuese grande y así mismo los

padres le ayudaron a ir

recortando y pegando en la

cartulina lo que los niños y niñas

deseaban.

Fue una actividad muy

exitosa los padres se

mostraron muy entusiasmado.

Tabla 12. Ficha de la actividad: Creando proyecto de vida con mi hijo para descubrir gustos

y expectativas de vida

El logro más significativo de esta actividad fue lograr que los padres

identificaran por medio de actividades lúdicas las metas, los deseos y los sueños de

sus hijos y la manera en la que ellos pueden aportar al logro de estos objetivos. En

este encuentro los padres se mostraron sorprendidos y maravillados por los sueños

de sus hijos y se comprometieron a contribuir en la consecución de estos.

43

 4.2.8 Encuentro 8 Jornada lúdica y recreativa desde los escenarios y elementos

disponibles como posibilidades de innovación en las relaciones entre padre e hijos

En este encuentro se buscó fortalecer los lazos de compañerismo y colaboración,

trabajo en equipo y tolerancia de los niños, especialmente, vinculando también a sus

padres por medio de actividades en grupo.

Ficha de la actividad: Jornada lúdica y recreativa desde los escenarios y elementos

disponibles como posibilidades de innovación en las relaciones entre padre e hijos.

Lugar I.E. LA CADENA

Asistentes 20 padres y 20 niños

Responsables Equipo investigador

Objetivo Fortalecer los lazos de compañerismo, ayuda y colaboración para

que trabajen unidos y permita el desarrollo integral de los niños y

niñas.

Metodología Se realizaron Jornadas deportivas recreativas orientadas a

construir equipo y a disfrutar de los escenarios públicos.

Temas a desarrollar Descripción Observación

- Trabajo en equipo y

compañerismo

- Lasos de amistad

Se invitaron a padres de familia

niños y niñas a una actividad

lúdico recreativa, donde se

hicieron diferentes actividades,

los niños trajeron algunos

juguetes y se les enseño a

compartir y formar equipo,

afinando lazos de amistad.

No se presentaron

dificultades, las familias

quedaron muy satisfechas.

Tabla 13. Ficha de la actividad: Jornada lúdica y recreativa desde los escenarios y

elementos disponibles como posibilidades de innovación en las relaciones entre padre e

hijos.

 El logro más significativo de la actividad fue lograr que tanto padres como

niños reforzaran su capacidad de trabajo en equipo, colaboración y tolerancia,

dándoles a entender la importancia de estos valores para la formación de los niños y

la familia en general.

44

4.3 Evaluación y retroalimentación del proyecto

Se realiza un encuentro destinado a realizar un proceso de evaluación del

proceso desarrollado donde los padres tienen la posibilidad de reconocer logros y

hacer recomendaciones para futuros procesos. Este momento se hace en diversos

pasos:

4.3.1 Encuentro con padres para reconocer logros y aspectos a mejorar

Este encuentro fue muy significativo para el proyecto en general. Se compartió con

los padres los aprendizajes alcanzados en las diversas actividades entre las que se

destacan el proyecto como:

 Un espacio de participación y encuentro para hablar sobre los niñas y niñas.

 Una oportunidad para aprender temas importantes sobre la crianza de los

niños y niñas.

 Se adquirió conocimientos sobre el buen trato y la importancia de este para

que los niños desarrolles habilidades para la vida.

4.3.2 Generación de escenarios de participación ciudadana desde los

organismos públicos y privados.

 Se visualiza desde el equipo técnico del proyecto posibles escenario de

participación ciudadana desde la experiencia desarrolla y se concluye que se debe

continuar generando este tipo de actividades que benefician a la comunidad y para

ello se tiene:

 La necesidad de que la I.E. La Cadena adopte el proyecto y lo institucionalice

en su PEI y lo lleva a las prácticas pedagógicas.

 Gestionar aliados para que el proyecto puede continuar y ampliar su

participación a más padres, niños y niñas

45

 4.4 Conclusiones

En relación con la ejecución del proyecto:

 Se ejecutan el 100% de las actividades planeadas desde el inicio y se

hace de forma participativa, abierta e incluyente.

 El equipo técnico del proyecto trabajó de forma colaborativa y creativa.

En relación con los resultados del proyecto:

 Se hace indispensable que la gestión educativa genera procesos de

innovación para mejorar las condiciones de vida de los niños, las niñas y

los padres como base para mejorar la calidad de la educación.

 Se debe formar a docentes en técnicas de intervención en problemas

sicosociales con el fin de atender mejor a los niños y niñas que habitas

zonas de conflicto.

 El proyecto significo un paso importante en la vida de los beneficiarios, de

hecho se dejó capacidad instalada en ellos padres y niños y la necesidad

de seguir mejorando las relaciona sociales y emocionales como condición

para el desarrollo integral de los niños y niñas.

4.5. Reflexión

La educación para la vida, más que una necesidad es un derecho de los niños

y las niñas del país, especialmente aquellos que habitan zonas de conflicto. Se hace

necesario que el sistema educativo, la escuela, especialmente los docentes,

empiecen a pensar en el ser del niño, la niña y el padre, antes que en los resultados

académicos de los mismos. El ser humano es multidimensional y como tal requiere

de un proceso de formación integral que atienda a las necesidades físicas,

materiales, cognitivas y espirituales como base para lograr el desarrollo social de

nuestro territorio, el disfrute de los derechos humanos, en ambiente y convivencia en

paz donde podamos vivir felices en medio de las diferencias.

46

4.6 Recomendaciones

 Realizar la articulación y alianzas interinstitucionales para ofrecer una

educación de calidad integral.

 Fortalecer los procesos educativos con el acompañamiento psicosocial para

eliminar los índices de comportamientos agresivos en la escuela y evitar la

deserción escolar.

 Incluir a las familias en el acompañamiento psicosocial.

 Capacitar a los docentes en temas relacionados con el acompañamiento

pedagógico a población en condiciones de vulnerabilidad.

47

 4.7 Apéndices o anexos

Anexo 1. Fichas de observación

Ficha de observación de relaciones entre padres e hijos

Lugar I.E. LA CADENA

Asistentes 20 padres y 20 estudiantes

Responsables Equipo investigador

Tipo de actividad Se hace en el encuentro de socialización del proyecto

Categorías Descripción Observación

Tipo de comunicación Se observa que predomina la
comunicación verbal y no
verbal. Cuando el niño se distrae
o está haciendo algo indebido el
padre la llama la atención como
expresiones como: quédese
quieto, no moleste etc. Pero
también se observa llamados de
atención a través de gestos
como miradas o movimiento de
la mano de forma amenazante.

La comunicación se hace en
momentos que ocurre algo
negativo.

Rol de los sujetos Se observa que el papel de los
padres una doble función
contradictoria. Por un lado, los
padres se proyectan como
quienes ejercer la autoridad,
pero también se evidencia que
los niños manipulan a los padres
en el sentido que hacen las
cosas que ellos no quieren.

Papel contradictorio de los
padres

Tipo del lenguaje Se observa un lenguaje agresivo
con los niños, al momento de
hacer un llamado de atención los
padres se muestran angustiados.

Hay agresividad en el
lenguaje

48

Anexo 2. Encuesta sobre métodos de crianza

Encuesta a padres sobre métodos de crianza

Lugar I.E. LA CADENA

Asistentes 10 padres

Responsables Equipo investigador

Categorías Preguntas

Autoritarios ¿Da órdenes a sus hijos y espera que estos la cumplan a

cabalidad?

¿Premia la obediencia y castiga la desobediencia?

Autoritativos ¿Suele explicar o dar razones a sus hijos por algunos asuntos?

¿Cuándo pide algo a su hijo y este no los hace, trata de ser

comprensivo?

Permisivo ¿Le permite algunos comportamientos a su hijo que por algunas

razones no debería?

Negligente ¿Le da la libertad a su hijo de hacer o dejarlo libre en sus

acciones?

¿Siente que ante algunas acciones que su hijo realiza ud como

padre no tiene mucho por hacer o no es su responsabilidad?

Nivel de incidencia ¿Consideras que el tipo de crianza que se le da al hijo incide en

la forma como este actúa en la escuela y en sus resultados

académicos?

¿Considera que la escuela le brinda las herramientas suficientes

al niño para desarrollar su inteligencia y talentos?

49

Anexo 3. Entrevista sobre castigos

Ficha entrevista sobre tipos de castigos para niños

Lugar I.E. LA CADENA

Asistentes 4 padres de familia

Responsables Equipo investigador

Categorías Descripción Resultados

Castigo físico Se busca indagar sobre el
castigo física, cuando se
hace y porque.

Madre 1. Yo si le pego a mi niña, es que me
desespera… ahí pero después me da un
pesar.
Madre 2. la verdad yo si le pego sus
pellizcos cuando me saca la rabia
Madre 3. Un día si le pegó el papa porque
le tiró un control de televisor a la cara.
Madre 4. Muy poco pero si… es que el
pelea mucho con los hermanitos.

Emocional Se busca indagar sobre
los castigos que implican
situaciones emocionales y
psicológicas y sus fines.

Madre 1. Cuando me toca amenazarlo lo
hago, si es la única manera de que haga
las cosas bien.
Madre 2. Yo si les hecho cantaleta porque
es que se pasan de cansones.
Madre 3. Pues la verdad me toca decirles
que si se portan mal no les voy a dar
comida.
Madre 4. Uno que se gana con no
maltratarlos si en el colegio los tratan
también mal, como le digo, si uno los trata
bien en otras partes mal.

Castigo educativo Se pretende indagar sobre
castigos cuyo fin es
formar al infante.

Madre 1. Yo prefiero no dejarlo ver
televisión o ir a jugar con los amiguitos de al
lado antes que ponerme a golpearlos.
Madre 2. Lo que pasa es que uno los
castiga para que aprendan, por ejemplo la
niña mía mordía mucho en el colegio y me
toco ponerla a que ella se mordiera ella
misma

50

Anexo 4. Testimonio visual de los encuentros

51

REFERENCIAS BIBLIOGRAFICAS

Diaz, M. “El contexto socio-cultural del alumno y sus consecuencias tanto en el proceso de

enseñanza como de aprendizaje” En: http://www.csi-

csif.es/andalucia/modules/mod_ense/revista/pdf/Numero_38/ADOLFO_DIAZ_2.pdf

Marulanda A. Creciendo con nuestros hijos. Colombia, Cargraphics-Imprelibros, 1998.

Posada Á , Gómez JF, Ramírez H eds. El niño sano. 2ª. ed. Medellín, U. de A., 1998.

El arte de criar a los hijos del IBF (Varios autores, 2008). En:

http://www.icbf.gov.co/portal/page/portal/PortalICBF/RecursosMultimedia/pautasdecri

anza001.pdf

http://www.csi-csif.es/andalucia/modules/mod_ense/revista/pdf/Numero_38/ADOLFO_DIAZ_2.pdf
http://www.csi-csif.es/andalucia/modules/mod_ense/revista/pdf/Numero_38/ADOLFO_DIAZ_2.pdf
http://www.icbf.gov.co/portal/page/portal/PortalICBF/RecursosMultimedia/pautasdecrianza001.pdf
http://www.icbf.gov.co/portal/page/portal/PortalICBF/RecursosMultimedia/pautasdecrianza001.pdf

