

REPRESENTACIONES SOCIALES DE EDUCACIÓN INICIAL: EL CASO DE

LOS ACTORES ESCOLARES DE LAS INSTITUCIONES EDUCATIVAS ACACIA

II Y JACKELINE DE LA CIUDAD DE BOGOTÁ.

FABIAN TELLO TORRES

EDWIN BENAVIDES

MONICA CARDONA

Asesora

MARINA CAMARGO ABELLO

Informe de investigación para obtener el título de Magíster en Desarrollo Educativo y

Social.

UNIVERSIDAD PEDAGÓGICA NACIONAL

FACULTAD DE EDUCACIÓN

MAESTRÍA EN DESARROLLO EDUCATIVO Y SOCIAL

ENERO DE 2016.

Representaciones sociales de educación inicial: El caso de los actores escolares de las
instituciones educativas Acacia II y Jackeline de la ciudad de Bogotá.

2

TABLA DE CONTENIDO.

INTRODUCCIÓN

1. JUSTIFICACIÓN .. 14

2. OBJETIVOS .. 20

2.1. Objetivo General
2.2. Objetivos Específicos

3. PLANTEAMIENTO DEL PROBLEMA... 21

4. ANTECEDENTES DOCUMENTALES: EXPLORACIÓN SOBRE LAS
REPRESENTACIONES SOCIALES DE EDUCACIÓN INICIAL Y LA IMAGEN DE
PRIMERA INFANCIA .. 24

4.1. PROPUESTAS DEL CONTEXTO LATINOAMERICANO ... 25

4.1.1. Programa Integral de Estimulación Temprana con Base en La Familia
PIETBAF, Perú (1974 - 2011)... 25

4.1.2. Educación Infantil Familiar Comunitaria- Pueblos y Nacionalidades Indígenas,
Ecuador EFIC (1999-2013) ... 26

4.1.3. Programa de Desarrollo Local Integrado (PRODELI-UNICEF), Bolivia (2003-
2007) ... 27

4.1.4. Desarrollo Infantil Integral PAN: Amazonía, Bolivia y Perú (2002-2007) 28
4.1.5. Primera Infancia Mejor (PIM), Brasil (2003-2013) .. 30
4.1.6. Chile crece contigo, Chile (2006-2015) ... 31
4.1.7. Educa tu hijo, Cuba (1985-2021) ... 32

4.2. EXPERIENCIAS EN EL ENTORNO NACIONAL .. 34

4.2.1. Estrategia de Atención Integral a la Primera Infancia ―De Cero a Siempre‖

(2011-Actualmente) .. 34

4.2.2. Referentes técnicos para la educación inicial - Ministerio de Educación
Nacional ... 36

4.2.3. Cuidarte, proyecto piloto de formación en desarrollo infantil y educación inicial
a cuidadores familiares beneficiarios del programa familias en acción………38

Representaciones sociales de educación inicial: El caso de los actores escolares de las
instituciones educativas Acacia II y Jackeline de la ciudad de Bogotá.

3

4.2.4. El Instituto Colombiano de Bienestar Familiar en el marco de la Atención
Integral a la Primera Infancia ... 39

4.2.5. La Secretaría de Integración Social y el Desarrollo Integral de la primera
infancia en Bogotá (2010-actualmente) ... 40

4.3. CONCLUSIONES SOBRE LOS ANTECEDENTES DOCUMENTALES 42

5. MARCO TEÓRICO DE REFERENCIA .. 45

5.1. Aproximaciones en torno a la infancia como categoría social presente 45
5.2. Las representaciones sociales como forma de leer las acciones educativas para la

primera infancia ... 49

5.3. La apuesta de desarrollo humano: una oportunidad para comprender la educación
inicial como posibilidad.. 52

5.4. La apuesta de educación inicial materializada en un enfoque de desarrollo humano….55
5.5. La apuesta de reconocimiento de la educación inicial como esencia en sí misma61

6. MARCO CONTEXTUAL: LAS INSTITUCIONES EDUCATIVAS ACACIA II Y
JACKELINE DE LAS LOCALIDADES CIUDAD BOLIVAR Y KENNEDY DEL
DISTRITO CAPITAL .. 65

6.1. La Institución Educativa Acacia II, Ciudad Bolívar: Un Inicio Hacia La Reconstrucción
Simbólica de la Educación Inicial en el contexto .. 66

6.2. La Institución Educativa Distrital Jackeline, Localidad Kennedy: Una configuración
reciente para el trabajo con los más pequeños de la educación pública 74

7. MARCO METODOLÓGICO: LA LECTURA COMPLEJA DE LA REALIDAD: ENTRE
LA HERMENÉUTICA Y LA ETNOGRAFÍA COMO FORMAS APROPIADAS DE
INVESTIGACIÓN SOCIAL .. 84

7.1. La realización de las lecturas: La vida cotidiana como punto de partida 86
7.2. El investigador social como actor de la lectura de la realidad ... 88
7.3. Técnicas para la lectura de las realidades ... 89

7.3.1. La entrevista semi-estructurada como posibilidad para el encuentro con las
representaciones sociales ... 90

7.3.2. La Carta Asociativa como elemento innovador para el hallazgo de las
representaciones sociales ... 91

7.3.3. La observación como un proceso para reflexionar la práctica en el marco de las
representaciones sociales ... 92

7.3.4. El grupo focal como exploratorio de las representaciones colectivas….93

Representaciones sociales de educación inicial: El caso de los actores escolares de las
instituciones educativas Acacia II y Jackeline de la ciudad de Bogotá.

4

8. ANÁLISIS DE INFORMACIÓN.. 95
8.1. Proceso de análisis de la información .. 95
8.2. Análisis del Instrumento Carta Asociativa ... 97

9. DISCUSIÓN DE RESULTADOS ... 103
9.1. Primera discusión: Representación social de educación inicial: Un imaginario

radical .. 104
9.2. Segunda discusión: Educación inicial ―en sí misma‖ como representación social:

práctica y campo .. 108
9.3. Tercera discusión: Políticas públicas de infancia como innovación instituyente…….112
9.4. Cuarta discusión: La potencialidad de ser niña o niño y lo que les representa 117
9.5. Quinta discusión: La maestra de educación inicial, un sujeto instituyente de la práctica

pedagógica .. 121

10. CONCLUSIONES Y RECOMENDACIONES ..126

11. Referencias Bibliográficas .. 130
12. Anexos .. 136

Representaciones sociales de educación inicial: El caso de los actores escolares de las
instituciones educativas Acacia II y Jackeline de la ciudad de Bogotá.

5

RESUMEN ANALITICO ESPECIALIZADO.

1. Información General
Tipo de documento Trabajo de grado de Maestría de Investigación

Acceso al documento

Universidad Pedagógica Nacional. Biblioteca Central

Centro de documentación. CINDE

Titulo del documento

Representaciones sociales de educación inicial: el caso de los actores
escolares de las instituciones educativas Acacia II y Jackeline de la
ciudad de Bogotá.

Autor(es)
Benavides Rodríguez, Edwin; Cardona Correa, Monica Lesly; Tello
Torres Fabián

Director Marina Camargo Abello.

Publicación Bogotá. Universidad Pedagógica Nacional, 2016.161p.

Unidad Patrocinan te
Fundación Centro Internacional de Educación y Desarrollo Humano
CINDE

Palabras Claves
Representaciones sociales, infancia, maestro, educación inicial,
política pública.

2. Descripción
Trabajo de grado realizado en el marco de la línea de investigación Educación Inicial y Primera Infancia ,
en el cual, se propone hacer un análisis de las representaciones sociales de educación inicial de los
actores escolares de las instituciones educativas Acacia II y Jackeline de Bogotá, Colombia y dar cuenta
de sus resultados, los cuales vale la pena exponer aquí, dando a conocer las cinco discusiones que fueron
producto de esta investigación, la primera, parte de una representación social de educación inicial vista
desde la lógica de un imaginario radical presente, la segunda, hace referencia a la apuesta de una
educación inicial ―en sí misma‖ como representación social, la tercera surge a partir de la importancia

que tienen las políticas públicas de infancia como innovación instituyente de nuevas prácticas y formas
de concebir la educación inicial, la cuarta se refiere a la potencialidad de ser niña o niño y lo que les
representa desde las nuevas miradas, a nivel pedagógico y a nivel social, y la quinta alude a la maestra de
educación inicial, como sujeto instituyente de su práctica pedagógica, capaz de generar cambio de

representaciones.

Representaciones sociales de educación inicial: El caso de los actores escolares de las
instituciones educativas Acacia II y Jackeline de la ciudad de Bogotá.

6

3. Fuentes

Documentos oficiales:

 MINISTERIO DE EDUCACION NACIONAL (2014). Referentes técnicos para la educación
inicial en el marco de la atención integral. Bogotá- Colombia.

 COMISION INTERSECTORIAL DE PRIMERA INFANCIA. (2013). Estrategia de Atención
Integral a la Primera Infancia. Fundamentos Políticos, Técnicos y de Gestión‖. Bogotá, Colombia

Autores Claves:

 ABRIC, J. (2001). Prácticas sociales y representaciones sociales. México, Ediciones Coyoacán.

 CASTORIADIS, C. (1993), La institución imaginaria de la sociedad. Montevideo. En: El
imaginario Social (Editorial Altamira y Nordan Comunidad).

 GUBER, R. (2012). La etnografía, método, campo y reflexividad. Siglo. Buenos aires. Veintiuno
Editores.

 MOSCOVICI, S. (1961). La representación social: un concepto perdido. En: Moscovici, S. El
psicoanálisis, su imagen y su público. Argentina. Editorial Huemul S.A.

 NUSSBAUM, M. (2012). Crear Capacidades, Propuesta para el desarrollo humano. Barcelona,
España. Editorial Paidós.

 GAITÁN, L. (2006): La nueva sociología de la infancia. Aportaciones de una mirada distinta. En:
Política y Sociedad, vol. 43, Nº 1, Madrid: Universidad Complutense.

 JODELET, D. (1986). La representación social: fenómenos, conceptos y teoría. En: Serge
Moscovici, Psicología social II, Barcelona, España. Editorial Paidós.

4. Contenidos
Este trabajo de grado tiene como objetivo general, analizar las acciones educativas para la primera
infancia de las Instituciones Educativas Acacia II y Jackeline de la ciudad de Bogotá, para identificar las
representaciones sociales de educación inicial como forma constitutiva de reflexión en relación con la
política pública de primera infancia. Otros objetivos son; develar las representaciones sociales de
educación inicial como escenario para la constitución de acciones educativas para los niños y niñas de
primera infancia, establecer relaciones entre las representaciones sociales de educación inicial y las
experiencias educativas que se ponen en marcha en el contexto de las instituciones educativas y por
último identificar el papel que cumple la política pública de primera infancia en la constitución de
representaciones sociales de educación inicial para las maestras de las instituciones educativas.

Entre los principales elementos que aluden al contenido mismo de la investigación se encuentra el
planteamiento del problema el cual quiere acercar al lector a la realidad de las instituciones educativas
distritales y como se deben reflejar cambios de imaginarios en las representaciones sociales de niño y
niña y de educación inicial; para darle fuerza a este problema se trabajan los antecedentes documentales
mediante una exploración sobre las representaciones sociales de educación inicial y la imagen de primera

infancia, haciendo un recorrido por diversas propuestas interesantes del contexto latinoamericano que

Representaciones sociales de educación inicial: El caso de los actores escolares de las
instituciones educativas Acacia II y Jackeline de la ciudad de Bogotá.

7

hayan hecho mella en el desarrollo de la primera infancia y permeen la educación inicial en Perú,
Ecuador, Bolivia, Amazonia, Brasil, Chile y Cuba y en la misma lógica se trabajaron las experiencias
más interesantes en el entorno nacional Colombiano, algunas de ellas: la Estrategia de Atención Integral
a la Primera Infancia ―De Cero a Siempre‖, referentes técnicos para la educación inicial del Ministerio de

Educación Nacional, Cuidarte, etc. Presentando al final las conclusiones que surgen de este rastreo de
información.

En orden de escritura se presenta el marco teórico de referencia, el cual alude a cinco premisas
fundamentales, la primera a las aproximaciones en torno a la infancia como categoría social presente. La
segunda a las representaciones sociales como forma de leer las acciones educativas para la primera
infancia, la tercera a la apuesta de desarrollo humano: una oportunidad para comprender la educación
inicial como posibilidad. La cuarta a la apuesta de educación inicial materializada en un enfoque de
desarrollo humano y la última a la apuesta de reconocimiento de la educación inicial como esencia en sí
misma, todas ellas desde los postulados de autores como Abric J, Castoriadis, Cornelius, Gaitán,
Lourdes, Jodelet, Denis, Moscovici, Serge y Nussbaum, Martha, entre los más importantes en la
construcción del entretejido teorico de este trabajo investigativo.

Ahora, para contextualizar los espacios específicos donde se lleva a cabo la investigación se elabora un
marco contextual de las instituciones educativas Acacia II de la localidad Ciudad Bolívar y Jackeline de
la localidad Kennedy del Distrito Capital, en el cual se pretende dar a conocer cuál ha sido su
reconstrucción simbólica de la educación inicial y la configuración en el trabajo con los más pequeños
de la educación pública en cada una de estas dos instituciones.

Después de lograr contextualizar los espacios en los que se aplicaron las diferentes técnicas para la
lectura de realidades, se construye el marco metodológico, con una fuerte presencia entre la hermenéutica
y la etnografía como formas apropiadas de investigación social ,para lograr la lectura compleja de la
realidad, partiendo de dos postulados, el primero, el investigador social como actor de la lectura de la
realidad y el segundo, la realización de las lecturas: La vida cotidiana como punto de partida. Las
técnicas para la lectura de las realidades que fueron utilizadas en el ejercicio investigativo son: La
entrevista semi-estructurada como posibilidad para el encuentro con las representaciones sociales, la
Carta Asociativa como elemento innovador para el hallazgo de las representaciones sociales, la
observación como un proceso para reflexionar la práctica en el marco de las representaciones sociales y
el grupo focal como exploratorio de las representaciones colectivas.

Se procede entonces, a realizar el análisis de la información recogida en estos instrumentos empleados,
explicando que el proceso de análisis de la información, desde las posibilidades hermenéuticas, situada
en lectura constante de las realidades educativas de las instituciones educativas y se da a conocer como
están estructurados cada uno de los instrumentos presentados, para que el lector pueda realizar su lectura
de manera correcta y guiada.

Después de la organización y presentación de los instrumentos, se lleva a cabo la discusión de resultados
que surgen a partir del análisis de la información contenida en cada uno de ellos, y de la cual se generan
cinco interesantes discusiones que abrieron la puerta a las conclusiones y recomendaciones que fueron

Representaciones sociales de educación inicial: El caso de los actores escolares de las
instituciones educativas Acacia II y Jackeline de la ciudad de Bogotá.

8

expuestas en el trabajo de grado, estas son: Primera discusión: Representación social de educación
inicial: Un imaginario radical, segunda discusión: Educación inicial ―en sí misma‖ como representación

social: práctica y campo, tercera discusión: Políticas públicas de infancia como innovación instituyente,
cuarta discusión: La potencialidad de ser niña o niño y lo que les representa y quinta discusión: La
maestra de educación inicial, un sujeto instituyente de la práctica pedagógica, cada una de ellas se

encuentra explicitada en un texto argumentativo y en conversación la una con la otra.

5. Metodología

Este trabajo de grado se propone como un escenario para la puesta en marcha de diversos enfoques de la
investigación social, desde la apuesta fundamental de lectura compleja de realidades entre la
hermenéutica y la etnografía, desde el marco lógico de las cotidianidades escolares de la primera infancia
institucionalizada. La realidad es entendida como un texto, complejo y entramado, que a manera de
―magma‖, así como fue acuñada la analogía por Castoriadis (1994, p, 73), funge en una multiplicidad de
sentidos y elementos que se muestran diversificados y enriquecidos.

Con base a la identidad crítica del investigador etnográfico, que ayudo al revestimiento de estructuras,
que de manera sensible permitieron acercarse a las condiciones orgánicas y naturales de la experiencia
educativa, y para lograr este acercamiento a la visión de los otros y a la manera como se comprenden en
el marco de sus construcciones culturales particulares del ámbito educativo en la lógica de la educación
inicial, se utilizaron las siguientes técnicas; entrevistas semiestructuradas, carta asociativas, observación
no participante y grupo focal a los diferentes actores claves del proceso de educación inicial en cada
colegio, maestras titulares, coordinadora y padres de familia y gracias a triangulación de la información
analizada de estos instrumentos devienen las cinco discusiones fundamentales de este trabajo de grado,

las conclusiones y recomendaciones.

6. Conclusiones

El punto de partida que se incluye en las conclusiones, hace referencia a las maestras de Educación Inicial,
consideradas como profesionales reflexivas de la educación no solo discursivamente sino también en sus
acciones prácticas, lo cual obedece a sus construcciones históricas tejidas desde sus experiencias,
interacciones y formas de acceder al trabajo con la primera infancia, lo que actualmente configura los
escenarios y propuestas de las que hacen uso, claro está, en permanente construcción.

Dicho esto, al tener en cuenta la educación inicial como imaginario radical, incluye reconocerle como un
conjunto de componentes que la definen y la significan: La cultura, la historia, las políticas públicas y la
tradición escolar colombiana. Elementos como calidad, permanencia, cobertura y pertinencia también se
hacen presentes para enmarcar este proceso continuo y de valor para el desarrollo humano, las propiedades
que se le otorgan como la inclusión, equidad y solidaridad permiten pensar que está siendo orientada para
alcanzar la participación infantil y la inclusión de las niñas y niños a espacios sanos, seguros y adecuados

que garanticen el pleno desarrollo, la garantía de derechos y la educación inicial.

Representaciones sociales de educación inicial: El caso de los actores escolares de las
instituciones educativas Acacia II y Jackeline de la ciudad de Bogotá.

9

De lo anterior, vale la pena valorar que la maestra recurre así, en sus representaciones, al discurso de
desarrollo humano, posibilitando el reconocimiento de las niñas y niños como participantes, creadores del
mundo constructores de su propia subjetividad y, la estrecha relación de este proceso educativo inicial con
el desarrollo cognitivo, con el afectivo y los contrastes que se hacen constantemente en relación con el
entorno y la cotidianidad del aula de clases, para dinamizarla generando ambientes que permitan
potencializar todas sus dimensiones de manera integral.

Es importante que al reconocer la primera infancia como campo joven, las representaciones sociales al
respecto, están en plena construcción, pero se revelan diversos procesos de re-significación que se han
entretejido; pareciera que cada vez más se eliminara el concepto sobre los niños y niñas como adultos en
miniatura, indefensos y sin razón, para ser vistos como sujetos activos, participativos, presentes con sus
particularidades, necesidades e intereses. La importancia que tienen los niños y niñas de cero a 5 años en la
actualidad, ha logrado incidir en la creación de políticas públicas específicas, instituyentes en los cambios
de representación social sobre lo que significa el niño y la niña, definidas estas como determinantes, puesto
que legitiman las nuevas prácticas pedagógicas en educación inicial que se vienen realizando como
innovación educativa en algunos colegios distritales en Bogotá.

Los aspectos básicos de los hallazgos son reveladores y consecuentes con los cambios que se quieren
posicionar con respecto a las políticas públicas actuales, se evidencia esto en representaciones de maestras
empoderadas de su ejercicio docente, dispuestas para la innovación y la diversidad en las prácticas; lo
anterior genera un importante hallazgo al reconocer a las maestras como sujetos instituyentes de la práctica
y la tradición escolar y las posibilidades de las políticas públicas como instituyentes del cambio de
representación de la educación inicial, todo esto permeado desde un imaginario radical que se ha venido
configurando socio históricamente, anclado a las tendencias mundiales y al crecimiento humano y social
que como seres humanos se ha venido configurando en pro del desarrollo y potenciamiento de lo que
significa ser constituyentes y hacedores de una nueva sociedad.

Cabe anotar que el reconocimiento que hacen las maestras de las políticas públicas de infancia, las hace
partícipes de diferentes maneras, al igual que, las ubica como promotoras y hasta gestoras de estas y de
nuevas propuestas que enriquecen la política, atendiendo las particularidades del contexto y las necesidades
de cada niño y niña. Un maestro empoderado es el artífice del cambio de representaciones y de esta manera
se demuestra que hay una relación directa entre lo que se viene construyendo en el discurso y en las
apuestas políticas a nivel nacional ―La estrategia de Cero a Siempre‖ y a nivel distrital el ―Lineamiento
Pedagógico y Curricular de la Educación Inicial‖ y entre lo que se lleva a cabo en las practicas pedagógicas

cotidianamente en las instituciones educativa.

Todo lo descrito en estas conclusiones, se observa claramente en los instrumentos de análisis desarrollados
en esta investigación.

Las recomendaciones que se presentan tras la reflexión y participación de este proceso de construcción en
torno a la educación inicial son: Cuando las maestras de educación inicial tienen procesos de
acompañamiento, son valoradas y tenidas en cuenta en el ejercicio real de las políticas públicas, reflejado
este en las prácticas pedagógicas cotidianas al interior de las instituciones educativas, ellas logran

Representaciones sociales de educación inicial: El caso de los actores escolares de las
instituciones educativas Acacia II y Jackeline de la ciudad de Bogotá.

10

Elaborado por:
Benavides Rodríguez, Edwin; Cardona Correa, Monica Lesly; Tello Torres
Fabián

Revisado por:

Fecha de elaboración del
Resumen:

15 04 2016

empoderarse de su labor de tal manera que se instituyen como artífices, promotoras de estas políticas, al
retomar lo más conveniente y apropiado para sus prácticas pedagógicas, reflejado esto, en los cambios de
actitud positivos frente a su trabajo diario con los niños y niñas y por ultimo para lograr institucionalizar un
verdadero cambio en educación inicial en los colegios del Distrito se requiere un trabajo mancomunado
entre todos los actores educativos que los configuran y así generar cambios de representaciones sociales
que permitan renovar y reencontrar nuevas formas de interactuar y de reconocer a los niños y niñas como

actores claves de sus procesos de desarrollo y construcción como sujetos sociales.

Representaciones sociales de educación inicial: El caso de los actores escolares de las
instituciones educativas Acacia II y Jackeline de la ciudad de Bogotá.

11

INTRODUCCIÓN

La educación inicial como elemento exploratorio del presente trabajo de

investigación y como construcción joven en la propuesta de los sistemas educativos

nacionales, ha sido vista como un periodo de la vida donde se reconoce a las niñas y niños

como sujetos activos, participantes y constructores dinámicos de todo el entramado social.

Se les reconoce tambien en esta condición a las niñas y niños, desde el momento mismo de

su concepción y nacimiento, para lo cual el discurso de las políticas públicas ha sido

instituyente en cuanto se a vinculado a la promoción del llamado desarrollo integral como

posibilidad de innovación y de apertura para encontrar maneras continuas de reconocer en

ellas y ellos potencialidades para la construcción de subjetividad, siendo sujetos con

cuerpo, lenguaje y acción participante, presentes en el ejercicio de sus derechos, como

actores propios de la transformación social.

Como consecuencia de lo anterior, las nuevas formas de concebir al niño y la niña

permean y exigen cambios en las tendencias pedagógicas y en la forma como la escuela

permite que todo esto fluya en el contexto educativo, gracias a ello en la educación inicial,

se ha movilizado hacia la generación de espacios de aprendizaje innovadores que generen

en las niñas y niños agrado, interés y gusto por conocer, descubrir, discutir, observar y

reinventar el mundo que les rodea.

Por ello, la educación inicial como elemento exploratorio central de esta

investigación es concebida ―en sí misma‖ como representación social, involucrando

algunas prácticas que la caracterizan y proponiéndola como campo para la construcción

pedagógica, dado que, tiene un sentido, una finalidad fundamentada a partir de las

actividades naturales que realizan las niñas y niños en la conquista y reconocimiento del

mundo social y el desarrollo propio de su conocimiento comprendiéndoles como sujetos

capaces, completos y en un momento importante de su vida.

Representaciones sociales de educación inicial: El caso de los actores escolares de las
instituciones educativas Acacia II y Jackeline de la ciudad de Bogotá.

12

Un contraste surge con la representación social relacionada con la educación

preescolar promovida por la escuela tradicional de lo que se puede reconocer el adelanto y

reconocimiento paulatino e histórico de otras prácticas, ambientes de aprendizaje y

metodologías para conferirle a la educación inicial actual un reconocimiento propio

relacionado como un campo propicio para la construcción de conocimiento.

Dicho esto, para que todo lo anterior se vea reflejado en la práctica cotidiana con las

niñas y niños de educación inicial, se requiere del cambio de imaginarios y la

resignificación de las prácticas pedagógicas por parte de las maestras y maestros, quienes

son los sujetos instituyentes de las mismas y los llamados a la movilización para dar lugar a

experiencias retadoras, innovadoras, en las que el eje central sea el respeto a los procesos y

desarrollos propios.

Por lo anterior, se realiza este trabajo de investigación en las Instituciones

Educativas Acacia II y Jackeline de la ciudad de Bogotá, en las cuales se vienen suscitando

discusiones y abordajes respecto a las nuevas formas de trabajo pedagógico para la primera

infancia y de las que surgen las representaciones sociales que este trabajo permitió

describir, al igual que, la discusión a partir de categorias de análisis que subyacen de los

diversos instrumentos utilizados junto con los actores escolares, en el marco del convenio

1295 de 2015 entre la Secretaria de Educación del Distrito Capital –SED y el Centro

Internacional de Educación y Desarrollo Humano- CINDE.

Estas nuevas apuestas vienen siendo promovidas por la política Distrital de Primera

Infancia en Bogotá ―Ser Feliz, Creciendo Feliz‖, en cuya naturaleza se encuentra el

posicionamiento del Lineamiento Pedagógico y Curricular para la Educación Inicial en el

Distrito Capial (2010) el cual es una de las herramientas orientadoras del trabajo

pedagógico y una forma de configurar la indentidad pública de maestras y maestros de

educación inicial, para promover el cambio en las prácticas pedagógicas que aún se

encuentran en el debate de la tradición escolar colombiana.

En la importancia que incorpora esta apropiación del proceso de educacion inicial,

es prioritario generar apuestas políticas e institucionales que propendan por el cambio de

Representaciones sociales de educación inicial: El caso de los actores escolares de las
instituciones educativas Acacia II y Jackeline de la ciudad de Bogotá.

13

las representaciones sociales de educación inicial y su legitimidad constituyendo matices de

sentido, para dar explicación a los cambios en cuanto a las ideas, percepciones,

representaciones y experiencias que han generado un movimiento a nivel mundial que le

precisa la educación inicial como una de las prioridades de desarrollo para las sociedades y

los sujetos inmersos en ellas, lo cual evidencia un imaginario radical compuesto por la

tradición y la cultura que se ha venido manifestando a través de la crianza que es el lugar

donde muchos de estos imaginarios se hacen visibles.

Representaciones sociales de educación inicial: El caso de los actores escolares de las
instituciones educativas Acacia II y Jackeline de la ciudad de Bogotá.

14

1. JUSTIFICACIÓN

Poco a poco, así como ha sido el transcurrir de la historia humana, es posible evidenciar

el tránsito de la categoría infancia en los múltiples caminos que la han definido,

revistiéndola desde trasegares culturales, sociales y teóricos, distintos sentidos y

significados que aún continúan en construcción en el momento histórico actual.

En el Distrito Capital, desde la producción realizada por la Secretaria de Integración

Social, Secretaría de Educación del Distrito y la Universidad Pedagógica Nacional y en

diálogo con las maestras y maestros de las históricas modalidades de atención a la primera

infancia1 desarrolladas cotidianamente en las localidades de la ciudad, se constituyó como

un hito para el abordaje de los asuntos de la infancia el Lineamiento Pedagógico y

Curricular para la Educación Inicial en el Distrito Capital (2010). Este lineamiento se

constituyó en una propuesta de aporte y claridad técnica y pedagógica para el

entendimiento de las comunidades diversas de niños y niñas en la ciudad definiéndolos

como sujetos cambiantes, heterogéneos y propios, con el mensaje fundamental de la

educación inicial como derecho.

Para desarrollar esta investigación se ha partido de una reflexión entorno a la

influencia que los conceptos de infancia tienen en la configuración de los sistemas

simbólicos y representativos de niños y niñas. Teniendo en cuenta que la representación

social de niño que posee el maestro, estructura y determina las interacciones con ellos,

además de las interacciones simbólicas que se construyen en el espacio escolar, trato

predominante de dichas relaciones, así como la planificación de las actividades escolares.

1
Definiendo la atención a la primera infancia en la década de los 90 para la ciudad de Bogotá, se tienen

presentes las estrategias desarrolladas por el antiguo Departamento Administrativo de Bienestar Social del
Distrito Capital (DABS) ahora Secretaria de Integración Social, y el trabajo de las Asociaciones de Casas
Vecinales conformadas por mujeres de las comunidades de la ciudad; los Jardines Sociales y las Salacunas
Infantiles. También se hace referencia en estas modalidades de atención, las desarrolladas por el Instituto
Colombiano de Bienestar Familiar (ICBF) desde el trabajo de las Asociaciones de Madres Comunitarias para
el desarrollo del trabajo asistencial en los Hogares de Bienestar Familiar (HOBI‘S) y los programas dirigidos

a los niños y niñas recién nacidos en los espacios para la Familia, mujer e Infancia (FAMI‘S). Para el Caso de

la Secretaria de Educación de Bogotá, se remite al desarrollo del trabajo en el grado Preescolar en las
Instituciones Educativas Distritales.

Representaciones sociales de educación inicial: El caso de los actores escolares de las
instituciones educativas Acacia II y Jackeline de la ciudad de Bogotá.

15

Por tanto, hablar de infancia, pedagogía y práctica pedagógica, exige un acercamiento

teórico a estos conceptos. El término infancia ha sido utilizado a lo largo de todo el

proceso de formación de la sociedad moderna, con muy variadas acepciones dependiendo

del tiempo social, de las necesidades materiales, económicas, políticas e ideológicas de

cada época.

El concepto de infancia reconoce diferentes modelos de interpretación científica y

cotidiana que van desde los paradigmas de tipo sagrado y naturalista, los modelos

intimistas, los técnicos y los paradigmas modernos que asumen el concepto de infancia

como una construcción social. Como se puede observar, la mayoría de investigaciones,

descripciones problémicas, planes y políticas relativas a la infancia, se basan

prioritariamente en intervenciones que tienen el carácter de ayuda y asistencia y se

direccionan hacia el modelo de desarrollo imperante.

En contraste, esta comprensión actual relacionada con los mas pequeños, aún se

encuentra transcurriendo hacia nuevas comprensiones, representaciones e imaginarios

sociales, que de manera arraigada, histórica e instalada, han caracterizado las formas de

relación de los adultos con los niños y niñas en los últimos tiempos, así como lo definen

algunos teóricos de la antropología infantil:

 Comenio definía a la infancia en el siglo XVIII como un estado inevitable y en

grado inferior al de otros seres humanos adultos, mientras que para Rosseau, la

infancia es definida como heterónoma y acotada; está dada por la dependencia del

niño respecto del adulto, y en ella los ―infantes‖ son seres inacabados que carecen

de razón y dar autonomía es el objeto a alcanzar.

 Para Aries (1962), hasta el siglo XVII fueron considerados cualitativamente

diferentes de los adultos pues antes eran considerados simplemente más pequeños,

más débiles y menos inteligentes; situación a la que agrega Aries en su obra, eran

objeto de tratos brutales por parte de los adultos y parte de violentas formas de

Representaciones sociales de educación inicial: El caso de los actores escolares de las
instituciones educativas Acacia II y Jackeline de la ciudad de Bogotá.

16

maltrato; las violentas formas de castigos y la recurrente visibilización del niño o

niña como un objeto vacio, necesitado de educarse y con un fuerte componente de

autoridad, les ubican como objetos carentes, acabados y sin luz.

Otra dinámica presente, en esta joven construcción relacionada con la primera infancia,

ha sido la constante tensión planteada entre el asistencialismo básico para los cuidados del

cuerpo de los niños y niñas, el alimento, el sueño y la prevención de enfermedades

prevalentes en la primera infancia y, la planteada desde los procesos de educación inicial

propiamente abordados en este trabajo, que en suma resultan estar relacionados con otras

formas mas dinámicas e innovadoras para pensar y constituir la permanencia de los niños y

niñas en los espacios de educación inicial. Para ello, poco a poco, desde las orientaciones

técnicas establecidas por el Distrito este proceso ha experimentado algunos cambios que le

han presentado otras perspectivas a su construcción propia desde, por ejemplo, la

resginificación de las formas de relación con los niños y niñas, transformaciones en las

dinámicas pedagógicas, el enriquecimiento de los espacios en donde habitan y poco a poco,

la construcción de identidad propia del proceso de educación inicial.

En esta misma perspectiva, para la teoría pedagógica moderna, la niñez representa su

punto de partida y su punto de llegada. La pedagogía ha sido siempre portadora de

conceptualizaciones sobre la infancia, se puede encontrar en su producción discursiva,

diversos imaginarios sobre la infancia, sin embargo, se observa que en dichas

conceptualizaciones aún no se ha generado una deconstrucción de los significados del

concepto infancia.

El carácter de obviedad ha dejado fija una idea de la infancia como objeto dado desde

siempre, inmutable, ahistórico y ha omitido las preguntas por las transformaciones

históricas del concepto, por sus matices, por sus continuidades, discontinuidades,

desplazamientos y rupturas. Sin embargo, el concepto de infancia hace remisión a una

categoría que sitúa invariablemente al niño en el centro del proceso educativo y la práctica

pedagógica.

Representaciones sociales de educación inicial: El caso de los actores escolares de las
instituciones educativas Acacia II y Jackeline de la ciudad de Bogotá.

17

Por ello, estas relaciones entre los asuntos de la infancia y la política pública se han

venido haciendo más complejas con el tiempo, al incluir a la responsabilidad evolutiva de

las sociedades a los niños y las niñas para idearles como sujetos presentes. Una tensión

marcada que sitúa la anterior relación, se encuentra entre los deseos proyectados

relacionados con los niños y niñas, las acciones que se plantean para que estos se logren y,

la concreción real de la posibilidad de ser niño o niña.

La infancia puede entenderse como esa imagen colectivamente compartida que se tiene

de ella: es aquello que la gente dice o considera que es la infancia en diversos momentos

históricos. Cada sociedad, cada cultura define explícita o implícitamente qué es infancia,

cuáles son sus características y, en consecuencia, qué períodos de la vida incluye. Los

psicólogos sociales denominan a este tipo de imágenes representación social.

Las representaciones sociales que acerca de la infancia tiene una comunidad dada

constituyen un conjunto de saberes implícitos o cotidianos resistentes al cambio (sean

verdaderos o falsos desde cualquier disciplina científica), y tienen cuerpo de realidad

psicosocial ya que no sólo existen en las mentes sino que generan procesos (interrelaciones,

interacciones e interinfluencias sociales) que se imponen y condicionan la vida de los niños

y niñas, limitando la posibilidad de experiencias o las perspectivas de análisis fuera de esta

lógica (Casas, 1998).

Exigencias epistemológicas fundadas en las representaciones sociales, también son las

que se le atribuyen a la educación inicial. Dado que es una construcción joven, se le

atribuyen poco a poco más demandas que emergen y rápidamente se posicionan en las

sociedades actuales, por lo que, está educación puede ser orientada a facilitar nuevas

percepciones y representaciones de una infancia viva y potente, propia de alcanzar miradas

más cercanas a lo que piensan y sienten los niños y las niñas en los diferentes contextos

sociales, para lo que resulta crucial analizar cuáles son las diversas representaciones que la

acompañan y la definen día a día en los espacios propios para su desarrollo como lo son las

Instituciones Educativas Distritales orientadas por la Secretaría de Educación del Distrito,

los Jardines Sociales y cofinanciados desarrollados por la Secretaría de Integración Social,

Representaciones sociales de educación inicial: El caso de los actores escolares de las
instituciones educativas Acacia II y Jackeline de la ciudad de Bogotá.

18

las modalidades de educación inicial operadas por el Instituto Colombiano de Bienestar

Familiar y los jardines infantiles y colegios privados del Distrito Capital.

Es por esta razón que, es necesaria la continuidad en el estudio de las representaciones

sociales, las cuales resultan cada vez más complicadas de descifrar en la discontinuidad de

las prácticas con las políticas públicas.

La historia de la vida privada concibe a la infancia como una categoría social

"invisible/visible"; mientras que la historia psicogénica que asocia a la infancia con las

pautas o formas de crianza; y la historia como indagación genealógica define a la infancia

como una figura social; y la historia de la infancia colombiana que la caracteriza por una

dinámica de transformación de conceptos y prácticas fundamentadas en la autoridad y

moral religiosa tradicional que ceden lugar a perspectivas modernas que hacen referencia

directa a las cualidades psicosociales de niños y niñas.

La representación pedagógica moderna de la infancia, define a ésta como un periodo

reservado al desarrollo y a la preparación para el ingreso de la vida adulta; y la concepción

pedagógica contemporánea de la infancia, entiende a ésta como un período vital reservado

al desarrollo psico-biológico y social en el marco de los procesos educativos

institucionales.

Por otra parte la representación pedagógica activa de la infancia, la define como una

etapa de evolución de la especie, como semilla de esperanza de una nación moderna, y

como objeto de estudio e intervención de los saberes modernos que se ocupan de las niñas y

niños. Las concepciones provenientes de la psicología social conciben a su vez la infancia

como un período de vida que se refiere a un conjunto de población; un consenso social

sobre una realidad objetiva y universal; etapa ideal del hombre en un mundo real, cotidiano,

en contraste con un mundo ideal e imaginario.

Los nuevos avances jurídicos y de las políticas sociales consideran a la infancia como

sujeto de derechos y objeto de políticas o programas sociales que tratan de repercutir

positivamente en las circunstancias de vida de la población infantil, es así como todo

Representaciones sociales de educación inicial: El caso de los actores escolares de las
instituciones educativas Acacia II y Jackeline de la ciudad de Bogotá.

19

aquello que atañe a los niños y las niñas desde esta mirada debe llevar a que prácticas,

políticas y representaciones sociales apunten a alcanzar la tan anhelada participación lo cual

se expresa como el argumento central de la Política de Infancia y adolescencia 2011-2020.

De allí la importancia en darle un valor significativo a reconocer aquellas miradas propias

de la realidad, que pueden llegar a generar descripciones más cercanas a los niños y las

niñas.

Finalmente es de precisar, que las Instituciones Educativas Distritales seleccionadas

para este proceso de investigación se encuentran incluidas en el proyecto: Documentación

de experiencias de educación inicial, convenio 2195 de 2015, suscrito entre la Secretaría de

Educación del Distrito y la Fundación CINDE, para lo cual, las dos instituciones cuentan

con el grado de transición, se encuentran incursionando en el uso de las propuestas

pedagógicas orientadas por el Lineamiento Pedagógico y Curricular para la Educación

Inicial y son contextos visibles en el desarrollo de la dinámica del Distrito.

Representaciones sociales de educación inicial: El caso de los actores escolares de las
instituciones educativas Acacia II y Jackeline de la ciudad de Bogotá.

20

2. OBJETIVOS

2.1.OBJETIVO GENERAL.

Analizar las acciones educativas para la primera infancia de las Instituciones Educativas

Acacia II y Jackeline de la ciudad de Bogotá, para identificar las representaciones sociales

de educación inicial como forma constitutiva de reflexión en relación con la política

pública de infancia.

2.2.OBJETIVOS ESPECÍFICOS.

 Develar las representaciones sociales de educación inicial como escenario para la

constitución de acciones educativas para los niños y niñas de primera infancia.

 Establecer relaciones entre las representaciones sociales de educación inicial y las

experiencias educativas que se ponen en marcha en el contexto de las instituciones

educativas.

 Identificar el papel que cumple la política pública de infancia en la constitución de

representaciones sociales de educación inicial para las maestras de las instituciones

educativas.

Representaciones sociales de educación inicial: El caso de los actores escolares de las
instituciones educativas Acacia II y Jackeline de la ciudad de Bogotá.

21

3. PLANTEAMIENTO DEL PROBLEMA

La apuesta por la resignificación de la infancia desde la relevancia que implica la

educación inicial, como momento significativo en la vida de los niños y niñas, ha entrado a

posicionarse en Colombia hace poco tiempo.

Este proceso educativo inicial ha desarrollado cambios y nuevas configuraciones que

han propuesto otras representaciones sociales, posicionando al niño y la niña como un

sujeto social, político y pleno de derechos, con lo cual es evidente que pasan a ser ellos

actores claves en la estructuración política de un país y por ende son partícipes y deben

tener voz y ser escuchados en los diferentes escenarios en los que convergen las decisiones

de desarrollo de una nación, en este caso la nación colombiana.

Esta construcción social de lo que representan los niños y las niñas, ha estado permeada

por el impacto de diferentes acontecimientos, posturas, ideas y paradigmas que la han

modelado con los años y además junto a ella se logra acentuar la idea generalizada a nivel

mundial relacionada con que la educación inicial, es uno de los espacios significativos en

los que el sujeto en sus primeras etapas de la vida se desarrolla de manera integral.

Construir un camino que pueda llevar a prácticas innovadoras relacionadas con la

educación inicial siguiendo rutas que promuevan acciones para potencializar el desarrollo

humano, invita a un país como Colombia a pensarse este importante proceso, desde la

observación misma de la cultura, la sociedad y la política como escenarios en donde

habitan de manera cotidiana los niños y niñas. Aunque la construcción de este camino está

en sus primeras edificaciones, es necesario pensarnos como las prácticas educativas

materializan una directa relación con las políticas y allí, unas maneras diferenciadas que

respeten los ritmos naturales de los niños y niñas, unas formas propias de aprender en el

marco de un proceso educativo inicial que, poco a poco, ancla nuevas miradas y

significaciones para relacionarse, ser y estar, por lo que, la reconstrucción constante de la

práctica cursa por lo que el niño y la niña, los estilos y relaciones representan socialmente.

Representaciones sociales de educación inicial: El caso de los actores escolares de las
instituciones educativas Acacia II y Jackeline de la ciudad de Bogotá.

22

Colombia, al tener una política educativa para la primera infancia llamada actualmente

―De Cero a Siempre‖ a nivel nacional y ―Ser feliz Creciendo feliz‖, a nivel distrital en la

ciudad capital, plantea de antemano una intención visible por trabajar para y por los niños y

las niñas, las propuestas que garantizan el derecho a la educación como básico y

fundamental desde la primera infancia y los procesos que intentan garantizar una atención

integral para un óptimo desarrollo infantil se consolidan entre los temas más importantes

del plan nacional y sirven de referentes que fortalecen la visión de la política educativa para

la primera infancia.

Ahora bien, atendiendo a las premisas de estas políticas, tanto la sociedad, como el

Estado son garantes plenos para la atención y protección de los niños y las niñas. Por ende

con el objetivo de asegurarles un desarrollo integral deben planear las ofertas de servicios

acordes a esta finalidad, siempre poniendo como bandera las características propias,

condiciones e intereses de esta población infantil, retomando aquí la importancia que

conlleva para lograr esto, pensar en aquellas representaciones sociales que se van tejiendo a

través de las prácticas en diferentes escenarios de interacción como lo es primordialmente

la escuela con sus realidades y percepciones acerca de lo que transfigura la educación

inicial y la infancia.

Para lograr llevar a la práctica los cambios de imaginarios que plantean las políticas de

primera infancia, es necesario invitar a escena las nuevas metodologías y didácticas

relacionadas con las prácticas pedagógicas y por supuesto, su implicación hacia la

construcción de nuevas formas y costumbres arraigadas en cuanto a lo que es y representa

la educación formal. Ello propone abrir las puertas a nuevas formas de concebir y

relacionarse con los niños y niñas, para desde una nueva sociología de la infancia,

reconocer la manera en la que comprenden la vida, como sujetos presentes y participantes.

Esta necesidad de encontrar nuevos paradigmas, rutas y percepciones de esta etapa de la

vida denominada primera infancia, impulsa a la investigación misma a enfocar sus

objetivos hacia descifrar nuevos postulados teóricos que permitan explicar de forma más

comprensible para los adultos alrededor de los niños y niñas y su entorno educativo, lo que

Representaciones sociales de educación inicial: El caso de los actores escolares de las
instituciones educativas Acacia II y Jackeline de la ciudad de Bogotá.

23

sabemos sobre ellos y ellas y su relación directa con la manera en la que funciona la

sociedad intentando llegar a sentires cercanos de esa nueva sociología de la infancia, así

como lo propone Gaitán (2006, p. 11) ―En todo caso se trata de un reto apasionante para la

sociología, pues bajo esta perspectiva se abren múltiples temas, no sólo para la

investigación acerca de la vida de los niños, sino también con respecto al funcionamiento

de la realidad social total.

Por todo lo anterior se hace necesario reconstruir algunas de las representaciones

sociales de educación inicial que se vienen tejiendo en las acciones educativas que se

desarrollan en dos Instituciones Educativas del Distrito Capital que apuntan sus esfuerzos a

redireccionar su quehacer en torno a lo establecido en los postulados de las políticas

públicas que se reinventan cada vez con mas exactitud o no, en la lógica de un mundo

globalizado y en desarrollo permanente con la pregunta central consolidada así: ¿Cuáles

son los vínculos que se tejen entre las representaciones sociales de educación inicial y las

acciones educativas a la luz de las políticas públicas de primera infancia?.

Representaciones sociales de educación inicial: El caso de los actores escolares de las
instituciones educativas Acacia II y Jackeline de la ciudad de Bogotá.

24

4. ANTECEDENTES DOCUMENTALES: EXPLORACIÓN SOBRE LAS
REPRESENTACIONES SOCIALES DE EDUCACIÓN INICIAL Y LA

IMAGEN DE PRIMERA INFANCIA

Resulta ser de importancia, encontrar experiencias, documentos ó estudios de diversa

índole que aborden aspectos que permitan la argumentación de esta propuesta de

investigación, por lo que un esfuerzo de este capítulo consiste en analizar la categoría

Educación inicial en una serie de planteamientos latinoamericanos que han sido exitosos en

relación con los modelos de atención, cuidado y protección de los niños y niñas en primera

infancia.

La atención integral en estas propuestas, ha sido una apuesta de política social de varios

países entre ellos Colombia durante los últimos 20 años. Esta construcción ha estado

acompañada de orientaciones y sentidos en torno a la garantía de derechos, la comprensión

de la educación inicial, las relaciones de los adultos con los niños y niñas y las

transformaciones sobre lo que representa un niño y niña actualmente; ello ha implicado

pensar y poner en marcha estrategias y escenarios para la materialización de dicha atención.

Es de aclarar que específicamente no se encontraron trabajos o estudios relacionados

con las representaciones sociales de educación inicial. A continuación, algunos de los

elementos del rastreo documental en evidencia del desarrollo de procesos de Atención

Integral a la Primera Infancia rastreados en los sitios virtuales de las estrategias

mencionadas al igual que, la consulta de documentos informes de los desarrollos locales de

las experiencias de los diferentes paises.

Representaciones sociales de educación inicial: El caso de los actores escolares de las
instituciones educativas Acacia II y Jackeline de la ciudad de Bogotá.

25

4.1.PROPUESTAS DEL CONTEXTO LATINOAMERICANO

En el rastreo realizado para contextualizar algunos procesos de atención, cuidado y

protección de niños y niñas de primera infancia, es protagónico el abordaje realizado por

países como Perú, Ecuador, Bolivia, Brasil, Cuba y Chile. La lectura que se realiza de estos

documentos gira en torno a aspectos como: La conformación histórica de la propuesta, la

puesta en marcha en los diferentes países, la realización del proceso de educación inicial y

finalmente la presencia de la categoría infancia.

4.1.1. Programa Integral de Estimulación Temprana con Base en La Familia

PIETBAF, Perú (1974 - 2011)

En el año 1974 en Perú, debido a la necesidad de brindar orientación a las familias en

situación de vulnerabilidad para la educación temprana de sus niños y niñas, así como

buscando ofrecer alternativas distintas a las guarderías para los bebés pequeños, tuvo lugar

este programa con una metodología llamada ―hogar por hogar‖. Este programa estaba

dirigido a niños y niñas menores de 3 años y tenía por objetivos, brindar una atención

integral que promoviera el desarrollo ―biopsicosocial‖, mejorar la función educadora de

madres y padres, generar acciones de movilización de la comunidad en favor del bienestar

de los niños y las niñas y promover la participación de la comunidad. Para tal fin, se

articularon acciones en materia de salud, nutrición y lo que se llamó cuidado permanente,

que tenía que ver con contribuir a mejorar el rol de la familia, principalmente madres y

padres en su rol particular frente a sus hijos e hijas.

Por tratarse de un escenario no formal de educación para los niños y niñas menores de

tres años, el PIETBAF (Programa Integral de Estimulación Temprana en Base a la Familia)

destaca la responsabilidad de la familia como principales actores educativos apuntando a

que el entorno familiar sea el escenario para la materialización de experiencias estimulantes

e interacciones positivas que contribuyan al desarrollo de las potencialidades y aprendizaje

temprano de los niños y niñas. La educación y la estimulación temprana deja de concebirse

únicamente en las instituciones educativas dado sus altos costos y las condiciones de

marginalidad de las comunidades a las que se dirigía el programa, por lo que se sitúa en las

Representaciones sociales de educación inicial: El caso de los actores escolares de las
instituciones educativas Acacia II y Jackeline de la ciudad de Bogotá.

26

comunidades y hogares, generando fuertes impactos sobre los entornos cotidianos y

permanentes de los niños y las niñas. Por esta razón considerando que es un programa con

base en la familia, se permite proponer que los agentes educativos sean miembros de la

comunidad, quienes deben propiciar espacios para el respeto de las prácticas de crianza

adecuadas para el desarrollo de las niñas y niños al igual que considerar las diferencias

individuales, el ritmo de crecimiento, desarrollo y estilos de aprendizaje, y también el

respeto de la cultura, las creencias, el lenguaje y las tradiciones.

Por tanto, algunas características importantes para el desarrollo de este programa surgen

en el marco de la flexibilidad, dado que responde a las características geográficas,

culturales y socioeconómicas de la comunidad traducida en materiales didácticos, horarios

y desarrollos; La pertinencia que responde a las características, particularidades y

necesidades de los niños, niñas y familias, la equidad en el marco de la igualdad de

oportunidades educativas iniciales para los niños y niñas, la integralidad como escenario de

articulación intersectorial en los territorios y la Equidad porque brindan igualdad de

oportunidades educativas de calidad a todos los niños y las niñas evitando todo tipo de

discriminación.

4.1.2. Educación Infantil Familiar Comunitaria- Pueblos y Nacionalidades

Indígenas, Ecuador EFIC (1999-2013)

Desde los años 80 en Ecuador se empieza a dar un giro importante hacia la inclusión y

el respeto de las diversidades étnicas del país dado que se retorna a la democracia como

escenario para la construcción de una sociedad mas igualitaria e intercultural. La primera

infancia como escenario de la política pública desde las apuestas intersectoriales expresada

en la iniciativa ―Infancia plena: su futuro es hoy‖ surge como movimiento que se propone

lograr reducir las brechas de inequidad y desigualdad entre las personas y la garantía del

buen vivir al igual que, reivindica la educación intercultural bilingüe como pilares

fundamentales de la diversidad cultural y lingüística del país.

Representaciones sociales de educación inicial: El caso de los actores escolares de las
instituciones educativas Acacia II y Jackeline de la ciudad de Bogotá.

27

Por ello, fundamentalmente EFIC es una modalidad educativa no formal centrada en el

sujeto que aprende desde la cultura y lengua propios. Es una modalidad educativa

experiencial no escolarizada para la familia y la comunidad que busca fortalecer las

experiencias y capacidades comunitarias y familiares para el cuidado y desarrollo integral

de la primera infancia centrada en la integralidad correspondiente a la salud, nutrición,

crecimiento, desarrollo afectivo, intelectual y espiritual como garantía de los derechos

humanos centrados en la protección de las comunidades indígenas.

4.1.3. Programa de Desarrollo Local Integrado (PRODELI-UNICEF), Bolivia

(2003-2007)

El PRODELI es un programa que se desarrolló en 50 municipios bolivianos que fueron

priorizados por sus particulares condiciones de vulnerabilidad. A través de este programa se

buscaba mejorar las condiciones nutricionales y de salud de las mujeres y de los niños y

niñas menores de cinco años al igual que crear conciencia sobre el cuidado del medio

ambiente y el agua, otro objetivo era el de garantizar que aquellas familias a las que se llegó

con el programa tuvieran un mínimo nivel de escolaridad brindando alternativas de

alfabetización. Dicho esto, también se llevaban a cabo procesos de formación para el

fomento del desarrollo integral de los niños y niñas, acciones de protección a la niñez y de

mejoramiento a las condiciones de vida de las familias.

Teniendo en cuenta esta forma de accionar de la estrategia nacional boliviana, es claro

que es un proyecto macro en el que se incluyen acciones de atención integral a la primera

infancia describiendo el campo de atención con las características concretas de la

vulnerabilidad y la exclusión social lo que implica, un avance en la comprensión de las

cotidianidades de los niños y niñas de los márgenes rurales y urbanos y otorga un sentido a

la comprensión que se debe realizar de ellos como sujetos presentes y de derechos.

Representaciones sociales de educación inicial: El caso de los actores escolares de las
instituciones educativas Acacia II y Jackeline de la ciudad de Bogotá.

28

4.1.4. Desarrollo Infantil Integral PAN: Amazonía, Bolivia y Perú (2002-2007)

La mayoría de los niños y niñas en Bolivia se enfrenta desde el nacimiento a multitud

de circunstancias que dificultan su desarrollo integral. En los últimos años se han

implementado una serie de reformas que ponen de manifiesto que la situaciones de

dificultad relacionadas en las que se incluyen los niños y niñas, resultan en un impacto

negativo en su desarrollo físico y mental. Luego de la propuesta del Programa de Atención

a Niños Menores de seis años (PAN), se postuló que uno de los principales objetivos de la

educación inicial en Bolivia es brindar a toda la infancia la oportunidad de disfrutar de un

desarrollo integral desde los primeros años de vida, se contempla que la educación

preescolar, comprende las edades de cero a seis años, como el primer nivel del sistema

educativo. Asimismo, se establecen dos ciclos de educación inicial: uno de cero a cuatro

años y otro de cuatro a seis años, como una prioridad en las políticas públicas nacionales,

con apoyo de UNICEF.

El PAN entonces, surge como reforma política para la protección, prevención y

atención integral de los niños y niñas en el marco de los planes de desarrollo local y

departamental priorizando la atención de ellos y ellas de acuerdo a sus necesidades y

demandas.

Se establecen así, dos tipos de acciones de atención: directas e indirectas. Las primeras

consisten en prestar servicios de cuidado infantil directamente en instituciones de atención

a la primera infancia y las segundas se basan en la educación inicial en el entorno familiar,

la cual reconoce que la familia y su entorno comunitario son los actores principales para

lograr el buen desarrollo del niño y niña.

Las instituciones del estado involucradas en la atención de los niños menores de seis

años son: el Ministerio de Educación, el Programa Nacional de Atención al Niño y a la

Niña (PAN) y el Ministerio de Salud. Sin embargo, existe en el país una falta de prioridad

para impulsar políticas y estrategias de acción, de mediano y largo plazo.

Representaciones sociales de educación inicial: El caso de los actores escolares de las
instituciones educativas Acacia II y Jackeline de la ciudad de Bogotá.

29

Algunas de las expereincias de la modalidad son:

• Los WAWA WASI (Casa de niños en dialecto Quechua) son centros de Atención

Integral a niñas y niños menores de 6 años que viven en zonas con altos índices de pobreza

ó pobreza extrema, situación de riesgo y vulnerabilidad. El programa promueve la

participación organizada de la comunidad a través de voluntarias y voluntarios quien

atienden a los niños y niñas seleccionados por su experiencia, capacidades y

potencialidades. Dichos promotores son elegidos en asamblea por su comunidad y después

son capacitados por un equipo técnico de educadores de un grupo andino. De esta forma,

los promotores cuentan con el reconocimiento y respaldo comunal para desempeñar sus

funciones. Asimismo, significa que los niños y niñas reciben una atención adecuada a su

cultura: en su propia lengua y adaptada a su realidad

El programa Wawa Wasi, define la concepción de niño y niña en el resumen de

lineamientos técnicos producidos en el año 2007 como ―sujeto social de derechos, persona

con gran potencial, que experimenta cambios acelerados e intensos en su desarrollo, agente

de transformación social, capaz de expresar su pensamiento interno, aspiraciones,

demandas y expectativas respecto a otros y al mundo que le rodea, a través de gestos,

palabras, llanto, exclamaciones, balbuceos, lenguaje oral, dibujo, dramatización y otras

formas de expresión y comunicación, de acuerdo a sus posibilidades y experiencias

culturales‖.

Lo anterior tiene en cuenta una concepción del niño como sujeto de derechos con la

perspectiva de desarrollo integral, como persona que cuenta con potencialidades y

capacidades humanas y también capaz de movilizar el cambio en su contexto dada su

agencia en las conformaciones familiares y se reconoce que el periodo infantil es

privilegiado para la generación de condiciones que favorezcan las posibilidades de los

niños y niñas en sus entornos cotidianos y futuros.

Representaciones sociales de educación inicial: El caso de los actores escolares de las
instituciones educativas Acacia II y Jackeline de la ciudad de Bogotá.

30

Otras formas complementarias de atención a los niños y niñas en sus diferentes

modalidades para el territorio son:

• En los KALLPA WAWA (Aprendiendo en familia) se capacita a padres y madres

de familia, que participan en proyectos de alfabetización, en nutrición, salud, protección y

educación inicial del niño y la niña. De esta manera mejora la atención en el hogar de los

pequeños y por tanto, su calidad de vida.

• En el proyecto KHUSKAMANTA WIÑASPA (Creciendo con nuestros hijos), se

capacita a padres y madres de familia, que participan en los proyectos de alfabetización

propiciados por el programa, en temas relacionados con la educación infantil integral. La

familia se propone como el principal protagonista del cuidado de los niños y las niñas por

lo que los promotores líderes indígenas son responsables de las capacitaciones en nutrición,

salud, educación y protección.

4.1.5. Primera Infancia Mejor (PIM), Brasil (2003-2013).

La Representación de la UNESCO en Brasil, en alianza con el Gobierno del Estado de

Rio Grande del Sur (RS), le confiere el status de política pública estadual de atención

integral a la primera infancia desde 2006 al Programa intersectorial Socio-educativo

Primera Infancia Mejor (PIM). Es una estrategia intersectorial de atención integral a niños

de 0 a 5 años y sus familias promoviendo una acción articulada entre las áreas de salud,

educación, asistencia social y cultura, en beneficio de los niños, madres embarazadas y las

familias en situación de mayor vulnerabilidad social.

Su objetivo es orientar a las familias, a partir de su cultura y experiencias, para que

promuevan el desarrollo integral de sus hijos, desde la gestación hasta los seis años de

edad, a través del afecto, la atención, palabras y cuidados, enraizada en la cultura y en las

imágenes presentes en aquel entorno familiar y comunitario. En dicho contexto, la

diversidad designa sujetos de derechos cuyas diferencias étnicas y culturales deben ser

respetadas, garantizando las relaciones democráticas entre varios grupos sociales.

Representaciones sociales de educación inicial: El caso de los actores escolares de las
instituciones educativas Acacia II y Jackeline de la ciudad de Bogotá.

31

Por lo anterior en aras de la integralidad de las acciones, se promueve el estímulo a las

competencias familiares para el desarrollo infantil. Se realiza un trabajo directamente en los

domicilios de las familias y en espacios de la comunidad relacionados con los niños y las

niñas, para orientar las familias sobre las actividades de estimulación adecuadas para el

desarrollo integral de los niños y las niñas.

PIM ha estado contribuyendo en la sensibilización de la familia/comunidad sobre la

importancia de su participación en el proceso del desarrollo integral y saludable de sus

hijos, promoviendo la autoestima familiar logran construir también un contexto positivo

amoroso y de apoyo para el desarrollo infantil temprano, sobre todo en contextos

vulnerables, mediante el acompañamiento de profesionales dinamizadores.

La política de asistencia social en Brasil ha sido caracterizada por un cambio en el

paradigma en este sentido, habiendo elegido a la familia como la unidad básica para la

acción. Esta política busca estimular que en el contexto del Sistema Único de Asistencia

Social (SUAS), los trabajos preventivos de fortalecimiento de los vínculos familiares y

comunitarios sean ampliados. Este es un desafío que tiene la dedicación de los gestores, de

los estudiosos y de la sociedad brasileña en general. El estímulo al desarrollo cognoscitivo,

psíquico y social de los niños; el fomento de los vínculos intrafamiliares y comunitarios; y,

la promoción de su ciudadanía y participación social, son beneficios que ya pueden ser

palpados desde la implementación del PIM.

4.1.6. Chile crece contigo, Chile (2006-2015).

En el año 2006, la Presidenta Michelle Bachelet anunció la creación del Sistema de

Protección Integral a la Infancia Chile Crece Contigo, dirigido a todos los niños, niñas y sus

familias, con la misión de acompañarles, protegerles y apoyarles integralmente, a través de

acciones y servicios de carácter universal, así como focalizando apoyos especiales a

aquellos que presentan alguna vulnerabilidad mayor: ―a cada quien según sus necesidades‖.

Su objetivo principal es acompañar y hacer un seguimiento personalizado a la

trayectoria de desarrollo de los niños y niñas, desde el primer control de gestación hasta su

ingreso al sistema escolar en el primer nivel de transición o prekínder (alrededor de los 4 o

Representaciones sociales de educación inicial: El caso de los actores escolares de las
instituciones educativas Acacia II y Jackeline de la ciudad de Bogotá.

32

5 años de edad). Entendiendo que el desarrollo infantil es multidimensional y por tanto,

simultáneamente influyen en el aspectos biológicos, físicos, psíquicos y sociales del niño/a

y su entorno. En el año 2009, a través de la ley 20.379 se crea el Sistema Intersectorial de

Protección Social e institucionaliza Chile Crece Contigo, transformándose así en una

política pública estable y que le da continuidad a lo avanzado. Se constituye por las

acciones y prestaciones sociales ejecutadas y coordinadas por distintos organismos del

Estado.

Chile Crece Contigo apoya a las familias y a las comunidades donde los niños y niñas

crecen y se desarrollan, para viabilizar la existencia de las condiciones adecuadas en un

entorno amigable, inclusivo y acogedor de las necesidades particulares de cada niño y niña

en Chile. Los ambientes y entornos incluyen el Estado, la comunidad y la familia, que en

conjunto con el patrón biológico constituyen un sistema de interacciones

multidireccionales. Esto significa que cada uno de ellos cumplirá una función,

Reconociendo el rol fundamental de las Municipalidades en la provisión de servicios a la

comunidad, se conforma una instancia de coordinación de todos los recursos

(institucionales, humanos y financieros) públicos y privados, orientados a incrementar las

oportunidades de desarrollo integral de los niños, las niñas y sus familias.

5.1.1. Educa tu hijo, Cuba (1985-2021)

El programa ‗Educa a tu Hijo‖, da prioridad al fortalecimiento de las competencias de

atención y crianza de madres, padres y adultos significativos y ha obtenido excelentes

resultados en la vida de miles de niños y niñas y sus familias. En el marco de la

cooperación bilateral con Cuba, el estado de Oaxaca en México, el estado de Rio Grande do

Sul en Brasil, Ecuador, Colombia y Guatemala tomaron como referente el modelo y

recibieron asesoría técnica de expertos cubanos para el diseño e implementación de

programas con características similares.

Este Programa se caracteriza por ser eminentemente educativo y pedagógico con

carácter interdisciplinario, dirigido al desarrollo integral de los niños y niñas desde su

nacimiento hasta su ingreso a la escuela, por tomar como célula básica para su realización a

Representaciones sociales de educación inicial: El caso de los actores escolares de las
instituciones educativas Acacia II y Jackeline de la ciudad de Bogotá.

33

la familia, porque constituye un espacio educativo con excelentes potencialidades y,

además, por ser el contexto donde transcurre, en esencia, la formación y el desarrollo del

ser humano en todas las etapas de su vida, fundamentalmente en las primeras edades.

El fundamento esencial del Programa busca entre otros objetivos sociales la

instrumentación de la educación mediante vías no formales en su territorio, lo que permite

la formación y desarrollo de los niños y niñas que en él residen. El Programa Social de

Atención Educativa, aunque utiliza esencialmente la vía no institucional, cuenta con todo el

apoyo estatal y responde a la política educacional del país para estas edades dirigida,

asesorada y controlada por la Dirección de Educación Preescolar del Ministerio de

Educación, lo que permite la consecución de los mismos fines y objetivos de la vía

institucional: lograr el máximo desarrollo posible de todos los niños y niñas cubanos.

El Programa Social de Atención Educativa ―Educa a tu Hijo‖ cumple propósitos de

vital importancia para el bienestar de niños y niñas en edades de 0 a 6 años y su objetivo

general es lograr el máximo desarrollo posible de todos los niños y niñas cubanos que no

asisten a instituciones infantiles y los tres parámetros fundamentales para su evaluación

son: El desarrollo alcanzado por los niños, El nivel de preparación logrado por las familias

y la Estimación del grado de apoyo comunitario.

La atención educativa por vías no formales adopta siguientes las modalidades: Atención

a las futuras madres y padres (familia) con orientación sistemática de los profesionales de la

salud, Atención individual: Orientación a las familias de los niños y niñas de 0 a 2 años

fundamentalmente en el hogar, con respecto a los contenidos específicos de los 9 folletos

―Educa a tu Hijo‖, Atención Grupal: Los niños y niñas de 2 a 6 años se organizan en grupos

a los que asisten acompañados por sus familias.

Desde el punto de vista organizativo el Programa se implementa utilizando a

promotores (educadores, maestros, médicos u otro personal idóneo), que asumen la

responsabilidad de capacitar y de servir de enlace del grupo coordinador en la concreción

del plan de acción en el territorio; y a ejecutores (educadores, maestros, auxiliares

pedagógicas, médicos, enfermeras, instructores de deporte, animadores de cultura,

Representaciones sociales de educación inicial: El caso de los actores escolares de las
instituciones educativas Acacia II y Jackeline de la ciudad de Bogotá.

34

jubilados, estudiantes, personal voluntario de la comunidad y las propias familias en

interacción con otras) que son los encargados de orientar directamente a la familia y velar

porque aplique las actividades educativas en el hogar.

Para Cuba, los primeros años de vida son primordiales en el desarrollo del ser humano

por ser la etapa del ciclo de vida en la cual el niño y la niña adquieren más intensa, rápida y

progresivamente habilidades y destrezas sensoriales, motrices, cognitivas, emocionales y

sociales cada vez más complejas. Cabe resaltar del programa Educa a tu Hijo que sus

pilares son claramente replicables en otros contextos, independientemente del sistema

político, económico y las características culturales y sociales de cada país.

4.2.EXPERIENCIAS EN EL ENTORNO NACIONAL

4.2.1. Estrategia de Atención Integral a la Primera Infancia “De Cero a Siempre”

(2011-Actualmente)

Es la Estrategia Nacional de Atención Integral a la Primera Infancia, que surge en el

marco del Plan Nacional de Desarrollo 2011-2014 „Prosperidad para todos‟, en

continuidad actualmente por continuidad de gobierno, dirigida a promover y garantizar el

desarrollo infantil temprano, a través de un trabajo unificado e intersectorial, el cual, desde

una perspectiva de derechos, articula todos los planes, programas y acciones que desarrolla

el País.

De esta manera la Comisión Intersectorial para la Atención Integral de la Primera

Infancia invita a Colombia entera a sellar un compromiso con la primera infancia para

asegurar que las niñas y los niños puedan desarrollarse y configurar su vida tal y como la

desean, incidir en sus entornos, contribuir al desarrollo social desde que nacen y continuar

haciéndolo a lo largo de su vida.

Sus objetivos son; garantizar el cumplimiento de los derechos de los niños en primera

infancia, dentro de ellos la educación inicial, definir una política pública de largo plazo que

Representaciones sociales de educación inicial: El caso de los actores escolares de las
instituciones educativas Acacia II y Jackeline de la ciudad de Bogotá.

35

oriente al país en materia de sostenibilidad técnica y financiera, universalización de la

atención y fortalecimiento de los territorios, garantizar la pertinencia y calidad en la

atención integral a la primera infancia, articulando acciones, sensibilizar y movilizar a toda

la sociedad colombiana para transformar las concepciones y formas de relación con los

niños y niñas más pequeños y hacer visible y fortalecer a la familia como actor fundamental

en el desarrollo infantil.

La estrategia está dinamizada desde la ruta de Atención Integral a la Primera Infancia,

la cual traza el camino de acciones estratégicas y su entramado de relaciones, para asegurar

el logro de las realizaciones para cada niña y niño. Se contemplan aquí las atenciones que

contribuyen a asegurar el conjunto de condiciones familiares, sociales y educativas que

favorecen el desarrollo integral de las niñas y los niños durante la primera infancia.

Para la Estrategia los entornos son vitales para lograr favorecer el desarrollo de las

niñas y niños, promover la construcción de su vida subjetiva y cotidiana y para vincularlos

con la vida social, histórica, cultural, política y económica de la sociedad a la que

pertenecen, todo esto si son entornos enriquecidos que logren generen dichas condiciones.

Los entornos son entendidos como espacios físicos, sociales y culturales donde habitan y

transcurre la vida de los seres humanos.

Estos entornos son: el hogar como el espacio de acogida y afecto fundamental, el

entorno salud que es la primera expresión institucional que acoge a los niños y las niñas

desde antes del nacimiento, el entorno educativo que propicia acciones pedagógicas

intencionadas y el entorno espacio público con dos tipos de espacio, unos con intensa

actividad social (plazas, parques, vías), y unos que preservan los valores inherentes al bien

común, (bibliotecas, museos, teatros, templos, malocas, etc.)

El entorno educativo se configura en uno de los primeros escenarios de encuentro con la

diversidad en un proceso continuo de relaciones culturales y sociales que brindan confianza

y seguridad, mediadas por la intención pedagógica, a través de la garantía de condiciones

humanas, materiales y espaciales, pertinentes, oportunas y de calidad que permiten a los

Representaciones sociales de educación inicial: El caso de los actores escolares de las
instituciones educativas Acacia II y Jackeline de la ciudad de Bogotá.

36

niños y a las niñas formular preguntas, aventurar hipótesis, explorar su mundo físico, social

y cultural, lo cual aporta al fortalecimiento de su identidad y su autonomía.

Es importante aquí denotar que en el entorno educativo los niños y las niñas vivencian y

profundizan en su condición de sujetos de derechos, ciudadanos participativos,

transformadores de sí mismos y de la realidad, creadores de cultura y de conocimiento,

inmersos en un entorno privilegiado para ahondar en la experiencia de vivir juntos, conocer

y respetar a las demás personas, interiorizar y construir paulatinamente normas básicas de

convivencia. No solo desde el ámbito institucional sino también conjugado en acciones

relacionadas con la salud y la nutrición, con el cuidado y la crianza a cargo de familias y

personas cuidadoras, con la recreación, la protección y la participación; solo visto así se

podrá garantizar la atención integral en este entorno, y por ende aportar a la construcción de

un país más equitativo.

Frente a la concepción de la niña y el niño, la Estrategia parte de reconocerles integrales

en su ciclo vital, en sus dimensiones humanas y como sujetos de derechos, se asume que las

niñas y los niños son diversos, tienen intereses y necesidades particulares, cuentan con

capacidades y potencialidades propias y que cumplen un papel activo en su desarrollo y en

el de su comunidad.

Reconocer que el aumento de cobertura en educación inicial es uno de los retos más

grandes del país, es iniciar la construcción de caminos para la garantía de derechos en los

niños, sentado en una perspectiva diferencial y por ende centrado en un trabajo de

construcción conjunta y de cooperación horizontal que permite aprendizajes mutuos e

intercambio de conocimientos y experiencias.

Representaciones sociales de educación inicial: El caso de los actores escolares de las
instituciones educativas Acacia II y Jackeline de la ciudad de Bogotá.

37

4.2.2. Referentes técnicos para la educación inicial - Ministerio de Educación

Nacional.

Esta propuesta hace parte del desarrollo de la estrategia De Cero a Siempre; encabezada

por el Ministerio de Educación Nacional, a través de la Dirección de Primera Infancia que

busca garantizar el derecho que tienen todas las niñas y los niños menores de seis años a

una oferta que permita el acceso a una educación inicial de calidad; por lo cual entregó al

país una serie de doce referentes técnicos de educación inicial en el marco de la atención

integral que se agrupan de la siguiente forma:

La serie de orientaciones pedagógicas, compuesta por seis documentos en los que se

define el sentido de la educación inicial y se dan elementos conceptuales y metodológicos

para fortalecer el trabajo de los agentes educativos. La serie de orientaciones para favorecer

la calidad de la educación inicial en el marco de la atención integral que agrupa cinco

documentos en los que se encuentran los referentes descriptivos que guían la gestión de la

calidad de las modalidades de educación inicial, las condiciones y las orientaciones y guías

técnicas para su cumplimento.

Por último, se encuentra el referente técnico para la cualificación del talento humano

que brinda atención integral a la primera infancia, reconociendo que la diversidad cultural y

social constituye un recurso invaluable a ser incorporado en las prácticas de gestión de la

política pública y la atención integral a la primera infancia.

El proceso de construcción de esta línea técnica tomó como referencia el

reconocimiento de aquellos aspectos que han configurado la educación de las niñas y los

niños a lo largo de la historia, las experiencias de los maestros, madres comunitarias y

demás agentes educativos que han aportado en la formación inicial de los ciudadanos

colombianos, las apuestas de las entidades territoriales y de los grupos étnicos, así como los

aportes de las investigaciones que se han adelantado desde lo académico.

Representaciones sociales de educación inicial: El caso de los actores escolares de las
instituciones educativas Acacia II y Jackeline de la ciudad de Bogotá.

38

Así bien, en la educación inicial, los niños aprenden a encontrar múltiples y diversas

maneras de ser niñas y niños mientras disfrutan de experiencias de juego, de arte, de

literatura y de exploración del medio, las cuales son las actividades rectoras y propias de la

primera infancia, por permitirles construir y representar su realidad y relacionarse con el

mundo, con su contexto, con sus pares y con las personas adultas.

Son los adultos significativos, tanto del entorno hogar como del entorno educativo,

quienes emprenden un camino para conocer a los niños, descubrir sus capacidades, lo que

quieren ser, su ritmo particular en lo orgánico, en la configuración de la seguridad y de la

confianza, en la manera de relacionarse consigo mismo, con los demás, con su contexto,

con su comunidad y con el mundo y quienes se deben integrar en las dinámicas

pedagógicas, para así, juntos, compartir la educación de los niños.

Realizan aquí, un análisis relacionado con los escenarios significativos en el desarrollo

integral de las niñas y los niños en primera infancia, con los contextos territoriales propios

de Colombia, con la cobertura de la educación inicial en el marco de la atención integral, y

con la preparación, formación y acompañamiento a las familias, para definir las dos

modalidades de educación inicial: institucional y familiar, la institucional desde la mirada

de los CDI Centros de Desarrollo Infantil que se crearon a nivel nacional con los recursos

CONPES en pro de la Atención Integral a la Primera Infancia.

Es importante reconocer dos de los componentes de las acciones inscritas en la

educación inicial, procesos pedagógicos y educativos y ambientes educativos y protectores,

el primero de ellos se amplía, complejiza y se materializa en dos aspectos fundamentales y

complementarios: acciones de carácter pedagógico y acciones de cuidado, en el marco de

un proyecto flexible, construido colectivamente y el segundo hace referencia a los espacios

físicos, la dotación y el equipamiento posible de utilizar y aprovechar para la interacción

con otros y vivir experiencias novedosas y desafiantes, en condiciones de bienestar,

seguridad y salubridad adecuadas, gracias a la identificación y mitigación de riesgos.

Representaciones sociales de educación inicial: El caso de los actores escolares de las
instituciones educativas Acacia II y Jackeline de la ciudad de Bogotá.

39

4.2.3. Cuidarte, proyecto piloto de formación en desarrollo infantil y educación

inicial a cuidadores familiares beneficiarios del programa familias en acción.

CuidArte, es una iniciativa puesta en marcha el 16 de febrero de 2010 por el Ministerio

de Educación Nacional y la Unión Temporal CINDE – Edupol, con la cual se forman 4.800

padres, madres y cuidadores familiares de niños y niñas menores de cinco años en 30

municipios del país, esta estrategia se ha consolidado como una de las más importantes en

el propósito de garantizar el acceso a una atención integral en primera infancia, y es el

objetivo de uno de los presupuestos en los que se basa la Política Educativa para la Primera

Infancia, presentada a todo el país en el 2009, ―Colombia por la Primera Infancia‖,

construcción colectiva con participación público privada.

El proyecto busca formar a las personas cuidadoras de los niños y niñas en la

promoción de un cuidado afectuoso que logre potenciar el desarrollo infantil a través de las

actividades diarias que se comparten en la familia. Estas acciones se sustentan a partir de

las investigaciones que se han realizado desde finales de siglo y que han encontrado que la

primera infancia es una etapa muy sensible en el desarrollo humano y que lo que se invierta

en niños y niñas desde la gestación hasta los 5 años redunda en un gran beneficio para la

persona y para la sociedad.

En el proyecto CuidArte participan los padres, madres y cuidadores que pertenecen al

programa Familias en Acción con procesos de sensibilización en torno al desarrollo infantil

con el fin de aportar a la garantía de derechos en el marco de las siguientes estrategias:

Televisión satelital y educación polimodal, taller vivencial y proceso de acompañamiento

en el hogar.

Representaciones sociales de educación inicial: El caso de los actores escolares de las
instituciones educativas Acacia II y Jackeline de la ciudad de Bogotá.

40

4.2.4. El Instituto Colombiano de Bienestar Familiar en el marco de la atención

Integral a la primera infancia.

En el marco de la estrategia Nacional de Cero a Siempre, el ICBF ha desarrollado

acciones relacionadas con la atención integral a la primera infancia lo cual reconoce el

esfuerzo del Estado colombiano por el reconocimiento de los niños y niñas como sujetos de

derechos y, proponer que el Estado de manera integral es uno de los garantes de los

mismos.

Este acercamiento a la estrategia nacional y en pro del desarrollo de rutas integrales de

atención para los niños y niñas, ha implicado que el ICBF en el marco del plan de

desarrollo 2011-2014 sea quien coordine los servicios de educación inicial en el territorio

nacional lo cual, busca desarrollar acciones apropiadas para garantizar la educación inicial

de calidad, cuidado, crianza, salud y nutrición.

A partir de la comprensión de los entornos en donde se desarrolla la vida de los niños y

niñas como lo son el hogar, el educativo, el espacio público y el entorno institución de

salud, se pretende dar orientación para la realización de las atenciones y allí se tienen en

cuenta momentos importantes relacionados con la preconcepción, la gestación, nacimiento

a primer mes, primer mes a tres años y de tres a seis años lo cual, implica una concepción

de infancia de manera mas amplia y no precisamente en el marco de las condiciones

económicas o de vulnerabilidad.

Como ha sido de gran trayectoria el trabajo del Instituto Colombiano de Bienestar

Familiar CBF en el país, es indispensable aclarar que a partir del año 2011 y como forma de

avanzar en el mejoramiento de la calidad a los servicios de infancia, se vinculan

principalmente los niños y niñas asistentes a los Hogares Comunitarios de Bienestar

Familiar (HCB) a los grandes Centros de Desarrollo Infantil los cuales incorporan la

cualificación para los estándares de calidad de la Estrategia Nacional de Cero a Siempre.

Representaciones sociales de educación inicial: El caso de los actores escolares de las
instituciones educativas Acacia II y Jackeline de la ciudad de Bogotá.

41

También como hito importante de esta experiencia en los últimos años, se organiza el

trabajo con la primera infancia en términos de su participación bien sea en el ámbito

institucional materializado en los Centros de Desarrollo Infantil CDI o, en la modalidad

familiar como forma de acompañamiento a los niños, niñas y familias de los sectores

urbanos y rurales para el aporte al cuidado, crianza y protección.

4.2.5. La Secretaría de Integración Social y el Desarrollo Integral de la primera

infancia en Bogotá (2010-actualmente).

En el plan de Desarrollo de Bogotá Humana en su primer eje estratégico: Una ciudad

que supera la segregación y la discriminación: El ser humano en el centro de las

preocupaciones del desarrollo, encontramos la base del programa Garantía del desarrollo

integral de la primera infancia, del cual nace el Proyecto 735 de la Secretaria de Integración

Social en respuesta a la línea de acción: Atención, protección y fortalecimiento de

capacidades, desarrollado en dos modalidades de atención a la primera infancia en Bogotá

que se conocen así: ámbito institucional y ámbito familiar:

La modalidad de Atención en ámbito Familiar viene funcionando desde el año 2010

como una apuesta comunitaria en torno al cuidado, desarrollo, protección y promoción de

los derechos de los niños y niñas en el Distrito. Se consolidó en el 2012 cuando la SDIS

asume la operación directa de la modalidad obteniendo así la secretaría técnica del

convenio interadministrativo para el programa de garantía del desarrollo integral de la

primera infancia, haciéndose responsable de la convocatoria de otras Secretarías Distritales

para articular y concretar la apuesta.

La modalidad de atención en ámbito Institucional garantizara la atención a niños y

niñas en Jardines infantiles a cargo de la SDIS, con la implementación de estándares de

calidad y del Lineamiento Pedagógico para la Educación Inicial. En un marco de educación

incluyente, con enfoque diferencial que permita equidad de oportunidades sin

discriminación, gracias a ambientes adecuados y seguros para el desarrollo de los niños y

niñas, con talento humano suficiente, cualificado e idóneo. En busca que los niños y niñas

menores de dos años sean partícipes en los desarrollos pedagógicos, nutricionales, de salud

Representaciones sociales de educación inicial: El caso de los actores escolares de las
instituciones educativas Acacia II y Jackeline de la ciudad de Bogotá.

42

y cultura para el crecimiento saludable, la promoción de ambientes adecuados para el

desarrollo de la primera infancia en el marco de una Educación Inicial inclusiva, diversa y

de calidad para disfrutar y aprender desde el comienzo de la vida.

Con la ampliación de la cobertura para la atención de niños y niñas desde la gestación

hasta los tres años, la propuesta se desarrolla en todas las localidades del Distrito para

potenciar el desarrollo integral de los niños y niñas de primera infancia en Bogotá, desde un

modelo inclusivo y diferencial de calidad, mediante acciones que garanticen el cuidado

calificado, las experiencias pedagógicas significativas, el disfrute del arte, la cultura, el

juego, actividades físicas, la promoción de vida y alimentación saludables y la generación

de ambientes adecuados, seguros, sensibles y acogedores

Las fortalezas alcanzadas en esta apuesta distrital expresadas en el Modelo Técnico de

Atención Integral para la Primera Infancia en Ámbito Familiar en su primera versión

(2014) son las siguientes: ―Contar con lineamientos y estándares técnicos de calidad para la

Educación Inicial en el Distrito, con los que se regula la prestación del servicio, ―Contar

con un Lineamiento Pedagógico y Curricular para la Educación Inicial en el Distrito‖, ―Ser

pioneros en Latinoamérica en la inclusión de niños y niñas con discapacidad en un modelo

de inclusión social y atención diferencial‖ y el logro de estipular ―rutas claras para la

prestación de asesoría técnica y acompañamiento para el mejoramiento de la calidad lo cual

permite la ampliación de cobertura‖.

4.3. CONCLUSIONES SOBRE LOS ANTECEDENTES DOCUMENTALES

Luego del proceso de revisión documental de las experiencias relacionadas con la

atención a los niños y niñas de primera infancia en América latina y en Colombia, surgen

elementos particulares que permiten identificar algunas características relacionadas con el

tipo de población a las que se dirigen, la comprensión de la categoría primera infancia, la

cual se resignifica desde la gestación hasta los cinco o seis años de edad, la importancia de

un trabajo orientado desde la comprensión del desarrollo infantil en doble vía con las

Representaciones sociales de educación inicial: El caso de los actores escolares de las
instituciones educativas Acacia II y Jackeline de la ciudad de Bogotá.

43

atenciones en salud y nutrición y con las experiencias significativas de aprendizaje tanto

cognitivo como social y con un igual nivel de importancia la relación que tienen los

diferentes sistemas y territorios para lograr un real y cada vez más cercano y acertado

trabajo en pro del desarrollo de los niños y niñas, desde sus necesidades y múltiples

particularidades.

En este sentido se pueden vislumbrar ciertos criterios que se interrelacionan tanto en

una como en otra experiencia aquí expuesta, los cuales permiten visibilizar el camino de

apertura y de posibilidades que se viene demarcando para los niños y niñas de primera

infancia y la importancia de su educación de calidad, de su educación inicial, estos son:

 Con entusiasmo y cierta mirada de restitución de una lógica siempre expuesta por

antiguos filósofos y pedagogos, desde la premisa de que en los niños y niñas esta la

apertura al cambio de imaginario de lo que es una sociedad consumista y educada

para el trabajo y para el simple sustento y sobrevivencia, todo gracias a una

educación que permita al niño y a la niña un desarrollo y formación integral,

partiendo de su reconocimiento como persona que participa, dialoga, vive,

representa, escucha y hace una nueva sociedad, a partir de sus interpretaciones

reales de lo que es el mundo que le rodea y sus formas tan propias de interactuar

con él. Una educación basada en la libertad y en el gusto por el conocimiento y por

las relaciones que este va dibujando.

 Estos programas en su búsqueda por brindar atención integral a los niños y niñas

desde el momento de la concepción hasta los 5 o 6 años, han logrado resignificar la

mirada y concepción de niño y niña desde diferentes sectores que edifican la lógica

de una sociedad como la Latinoamericana organizada desde unos pilares

jerarquizados de poder y norma fundamentado en el estado y han puesto a pensar y

a entrar en diálogo a estas esferas de la sociedad en cuanto a la importancia de

promover un adecuado desarrollo infantil teniendo en cuenta su integralidad como

ser humano, abocando su desarrollo físico, nutricional, moral, cognitivo y social,

siempre sentados desde las bases de la política mundial de ser garantes y protectores

Representaciones sociales de educación inicial: El caso de los actores escolares de las
instituciones educativas Acacia II y Jackeline de la ciudad de Bogotá.

44

de los derechos que han dado la vuelta al mundo y los países de América Latina no

se han quedado atrás de dichas apuestas.

 En la concepción de las propuestas se hace presente la necesidad de búsqueda de

espacios con ciertas cualidades que pareciera fueran necesarias para un desarrollo

integral de calidad, que no solo se quedan confinados en el organizado y controlado

mundo de la escuela, sino que también pretende hacer mella atendiendo los

diferentes contextos que rodean a los niños en sus territorios, buscando el apoyo de

las familias y la comunidad como coequiperos en el camino de la construcción de

esa integridad que requiere un sujeto para formarse.

 Es evidente que estos programas nacen también como dinámicas mediadoras entre

las falencias del estado en cuanto a garante de derechos y la escasa oferta de

servicios sobre todo en el contexto educativo para este tipo de población, en aras de

una sociedad más justa y equitativa que ofrezca los mismo beneficios al niño tanto

de un estrato socioeconómico bajo como un estrato alto, viendo como esta

educación puede ser ofrecida no sólo desde la escolarización, sino también como se

logra conseguir que los padres de familia y actores claves de la comunidad se

vinculen también al papel que por tantos años se le ha otorgado únicamente a las

instituciones educativas, el papel de educar, de formar y ofrecer posibilidades de

crecimiento y goce de las libertades y capacidades que hacen parte de su esencia.

 La concepción de trabajo multisectorial se resalta en varios de estos programas,

dejando ver que para conseguir verdaderos resultados en la educación incial de los

niños y niñas, vistos como ciudadanos y sujetos que conforman una parte

importante de la sociedad, se requiere de un trabajo mancomunado entre los

diferentes estamentos que en cada país orientan y controlan los diversos

componentes en los que intentan incidir los programas, relacionados con múltiples

aspectos de la realidad de los niños, los cuales se pretenden articular por medio de

recursos financieros y humanos, que con acciones conjuntas logren el desarrollo de

Representaciones sociales de educación inicial: El caso de los actores escolares de las
instituciones educativas Acacia II y Jackeline de la ciudad de Bogotá.

45

calidad e integral de los niños y las niñas en los diferentes contextos a los que

pertenecen.

 En los países de América Latina convergen multiplicidad de culturas, ideologías,

etnias, pueblos y pensamientos, tan pluricultiurales y multiétnicos como singulares

y cargados de luchas en pro de una reivindicación por los derechos humanos y los

pie de lucha, por ende es importante reconocer tambien la apuesta por el valor y la

necesidad de volcar la mirada en los niños y niñas para desde allí, iniciar el camino

hacia el reconocimiento y reconfiguración de las sociedades hacia unas más justas,

equitativas, desde apuestas pedagógicas que eduquen para el cambio, teniendo en

cuenta la realidad latinoamericana.

Representaciones sociales de educación inicial: El caso de los actores escolares de las
instituciones educativas Acacia II y Jackeline de la ciudad de Bogotá.

46

5. MARCO TEÓRICO DE REFERENCIA.

Presentación.

Las comprensiones que invitan a pensar en los procesos educativos iniciales en el

marco de los espacios institucionales en donde los mismos se han desarrollado, es mas allá

de una comprensión técnica, una que se orienta a pensar acerca del alcance social y cultural

que el mismo ha implicado.

Como posibilidad del presente estudio, se concentra la atención en pensar que los

actores fundamentales de los procesos de educación inicial son los niños y niñas, sujetos

presentes, que habitan los espacios institucionales y configuran de manera particular su

existencia con el mundo educativo que afrontan. Luego como reto, se propone que el

reconocimiento de las representaciones sociales de la educacion inicial permiten

comprender la puesta en marcha de la apuesta educativa de las instituciones distritales y

finalmente se propicia un espacio para incluir la educacion inicial materializada en términos

de las posibilidades para el desarrollo humano y social.

5.1. Aproximaciones en torno a la infancia como categoría social presente

Lo educativo como sistema es para este objeto de investigación una posibilidad de

cambio y transformación en el marco de las acciones que aseguran la participación y el

desarrollo humano desde la infancia, lo que ha facilitado la construcción de nuevas

coordenadas para releer dichas complejidades con miras a recuperar y postular utopías

renovadas en las formas relacionadas con un futuro añorado y esperanzador, la creación de

mundos posibles y la reconstrucción de las relaciones que históricamente han tenido los

adultos con los niños y las niñas.

Representaciones sociales de educación inicial: El caso de los actores escolares de las
instituciones educativas Acacia II y Jackeline de la ciudad de Bogotá.

47

Lo primero que habría que decir es que si se analiza el tipo de sociedad actual y aquella

que se quiere llegar a tener, la educación en su conjunto y principalmente la Educación

Inicial, se convierte en el mejor pretexto y posibilidad para sentir y pensar el presente y

futuro deseado.

La infancia como categoría social toma tras la mirada educativa, una importancia

significativa en donde los niñas y las niñas pueden ser vistos como sinónimo de acción y

potencia, es claro que frente a las percepciones históricas que cobijan la infancia se ha

generado una especie de insatisfacción que busca trascender más allá de estos paradigmas

que han buscado explicar la vida y el comportamiento de los niños y los niñas. (Gaitán, L.

2006). La infancia es un periodo de la vida que no acaba nunca y se encuentra siempre

presente en el cuerpo, en la historia personal, en la forma de ver y concebir el mundo y se

constituye como un equipamiento de símbolos históricos de los que el ser humano nunca

podrá despojarse, por el contrario se refuerzan y estructuran con gran fuerza en el ambiente

educativo.

Las infancias como concepto, vivencia y dinámica social reconocida en las nuevas

apuestas contemporáneas de la educación, incluyen la vivencia propia, la de los niños y

niñas actuales y la diversidad que construye a los otros y adultos desde los correlatos y las

formas de esa propia vivencia, es por esta razón que resulta de gran importancia cuestionar

aquellas posturas y paradigmas explicativos que buscan delimitar la infancia como un vacío

temporal que llena el adulto y generar nuevos planteamientos teóricos explicativos que

permitan estructurar una visión más comprensiva sobre los niños y las niñas de hoy.

La búsqueda de nuevas representaciones sobre la infancia lleva a la sociedad misma a

que se cuestione sobre la pertinencia de acciones encaminadas a visibilizar a los niños y las

niñas como sujetos de derechos, siendo esta búsqueda a su vez la oportunidad para plantear

en el marco de las propuestas de la política pública nuevas perspectivas que inviten a

desplazar la mirada tradicional que relaciona a la infancia como un objeto al que se debe

intervenir, para comenzar a ver realmente a los niños y niñas como actores sociales con

incidencia en sus contextos.

Representaciones sociales de educación inicial: El caso de los actores escolares de las
instituciones educativas Acacia II y Jackeline de la ciudad de Bogotá.

48

Ello exige que los adultos alrededor de los niños y niñas propicien ejercicios de

conciencia y acción inmediata que se enmarquen en la educación inicial como oportunidad,

lo que nos lleva a afirmar que para enriquecer las interacciones y los ambientes donde los

niños y niñas se desenvuelven, se requiere desplazar la mirada que solamente tiene en

cuenta lo que piensan y opinan los adultos, de otra manera no será posible pensar en

porvenires, formas, ambientes y escenarios diferentes. Ello nos lleva a pensar que no será

posible crear ambientes y escenarios de desarrollo para apostar por el mejoramiento de la

existencia vital de los niños y niñas hasta que esas mismas garantías sean propiciadas

primero para las familias siendo los escenarios vitales en donde se materializa la existencia

de modo que pueda la infancia verse vista como un espacio vital en el que la vida de los

niños y las niñas se desarrolla, no como un estadio estático y programado si no como un

proceso permanente y flexible que se manifiesta en la estructura social y que a su vez posee

un significado propio para ellos (Gaitán, L. 2006).

Esta mirada a los niños y niñas como sujetos propios de cuerpo y lenguaje plantea por

sí misma la necesidad de generar experiencias gratas y potenciadoras en el marco del

desarrollo de sus capacidades, pero para ello es necesario percibir y reconocer un niño y

niña distintos, dejando de lado la reproducción de imaginarios contrarios construidos

históricamente, para visualizarlos desde otros lugares donde tengan cabida los propios

sentimientos, pensamientos y la propia experiencia de infancia, de modo que todos estos

factores puedan verse reflejados en la participación activa y el libre desarrollo de sus

capacidades y de allí las niñas y los niños puedan descubrir que son capaces de hacer y de

ser y a partir de ahí reconocer cuáles son las oportunidades que tienen realmente a su

disposición (Nussbaum, M. 2012).

Por esta razón, es de valorar esa intersección que existe entre adulto-niño/a, pues es la

relación mediada por la infancia vivida y la presente la que permite encontrar el potencial

del reconocimiento de la legitimidad de la experiencia desde la conexión emocional, el

hablar de infancia y educación propone de antemano el análisis de aquellos actores y

escenarios donde estos se encuentran, se desarrollan y se trasforman.

Representaciones sociales de educación inicial: El caso de los actores escolares de las
instituciones educativas Acacia II y Jackeline de la ciudad de Bogotá.

49

Es tras analizar lo anterior que el proceso inicial de educación, gesta condiciones para

que crezcan y se consoliden identidades sociales y culturales más incluyentes y para que se

construyan posibilidades de coparticipación, autodeterminación y autogestión. El reto de

este escenario está en generar las oportunidades para recrear y fortalecer vínculos sociales,

en un mundo cada vez más fraccionado y es allí donde los roles deben resignificarse, donde

lo educativo, la infancia y el desarrollo humano puedan contemplar acciones y fines claros,

conjuntos y libres, donde los niños y las niñas encuentren posibilidades para ser y estar,

bajo estándares de igualdad y equidad.

Para esto, los retos que debe plantearse la educación inicial son grandes, entre ellos

estaría cambiar la visión del rol docente que pretende homogenizar para pensar más en

generar dinámicas y prácticas diferenciales, este panorama puede resultar complejo ya que

históricamente se han preparado maestros ―formados para enseñarles a todos lo mismo y

ahora deben enseñar a cada uno cosas diferentes‖ (Skliar, C. 2008).

Ello implica tener claro que, lo fundamental de las acciones educativas por los niños y

niñas de primera infancia resulta ser una propuesta de re-significación de lo justo, de la

dignidad, lo equitativo, lo flexible y del reconocimiento de la potencia que hay en cada uno;

participar en estos contextos implica que los niños, niñas, familias y comunidades sean más

visibles y activos en el marco de la decisión para realizar posibilidades, para indignarse y

reconstruirse.

Es por esto que el escenario de la educación inicial debe ser garante de legitimación de

los niños, niñas y familias como sujetos – actores sociales y como sujetos y colectivos de

derechos con capacidades para pensar, actuar e influir en sus contextos.

De este modo, el nuevo paradigma que implica pensar la educación inicial propone que

esta la hacen todos y todas, no solo las instituciones, sino todos los adultos significativos

que rodean a los niños y niñas lo que lleva a complejizar y ampliar las redes de

significación sobre el lugar de la infancia, así como lo que puede llegar a significar el ser

niño y niña , propios de lenguaje de cuerpo, de una historia que lo compone y lo define, un

ser cambiante y propositivo, digno de ser pensados más allá de la necesidad y la protección,

Representaciones sociales de educación inicial: El caso de los actores escolares de las
instituciones educativas Acacia II y Jackeline de la ciudad de Bogotá.

50

libres del parecer absoluto del adulto con la necesidad de verse emancipado y reconocida su

capacidad de construir su propio futuro.

5.2. Las representaciones sociales como forma de leer las acciones educativas para la

primera infancia

Las representaciones sociales como campo de conocimiento según Moscovicci

(1979), se tuvieron en cuenta en primera medida como propuesta del psicoanálisis para la

composición de la psicología social, para lo cual, se hizo énfasis en la importancia del

entendimiento de los acontecimientos culturales como forma de pensamiento individual y

colectivo.

De otro lado, Durkheim en relación con este campo, utiliza el término de

―representación colectiva‖, en el cual ―quería designar así la especificidad del pensamiento

social con relación al pensamiento individual (P. 16) a lo que Moscovicci subraya que una

representación social está compuesta por figuras y expresiones socializadas, pero en su

conjunto es una organización de imágenes y lenguajes ya que resume o recorta y simboliza

los actos y situaciones que se tornan comunes: ―La analogía con una fotografía tomada y

registrada en el cerebro resulta fascinante; en consecuencia, la fineza de una representación

es comparable con el grado de definición óptica de una imagen‖ (p. 16).

Por tanto, la comprensión de las representaciones sociales como campo, se orienta

en el sentido de las interrelaciones cognitivas caracterizadas principalmente por el

lenguaje, reconocido como un acto muy complejo del pensamiento, por ello dichas

interrelaciones a manera de código, aportan a la comunicación y permiten comprenderlas.

Los aspectos relevantes que intervienen dentro de esta forma de conocimiento social según

(Mora; 2002) son: El contexto, donde se encuentran factores culturales, económicos,

históricos, etc. lo cual forma parte de la identidad y de la realidad del sujeto, la

comunicación como medio de intercambio para incluirse en un grupo social convirtiéndose

en una base fundamental de la interacción y en la aprehensión del mundo, y los códigos,

valores o ideologías, ligados a posiciones o pertenencias sociales específicas, estas no

Representaciones sociales de educación inicial: El caso de los actores escolares de las
instituciones educativas Acacia II y Jackeline de la ciudad de Bogotá.

51

representan simples opiniones sino son la realidad en sí, que le permite al sujeto establecer

las interacciones con el mundo social y el material.

Así mismo las representaciones sociales le permiten a los sujetos comprender y

significarse en los procesos de construcción de la realidad situando, por ejemplo, las

imágenes en la memoria histórica que como situaciones re-configuran la comprensión

social. "Podemos suponer que estas imágenes son una especie de ‗sensaciones mentales‘,

impresiones que los objetos y las personas dejan en nuestro cerebro. Al mismo tiempo,

mantienen vivas las huellas del pasado, ocupan espacios de nuestra memoria para

protegerlos contra el zarandeo del cambio y refuerzan el sentimiento de continuidad del

entorno y de las experiencias individuales y colectivas. Con este fin se las puede recordar,

revivificar en el espíritu, así como conmemoramos un acontecimiento, evocamos un paisaje

o contamos un encuentro que se produjo hace tiempo (Moscovici, 1979, p. 31).

Las formas de interacción, de acción y actitud de los sujetos en relación con los

contextos sociales, se encuentran preformadas por las creencias, opiniones o experiencias

colectivas con la producción de "construcciones sociales", término utilizado por Jodelet

(1986), para incluir al campo de las representaciones sociales el análisis de contexto:

“Lo que nos reúne se debe a que los objetos que estudiamos están inscritos en un contexto

social y cultural y en un tiempo histórico. Esto constituye un desafío para nuestra práctica cient ífica

que debe articular las observaciones y las descripciones localizadas y particulares con

formulaciones teóricas que tienen un carácter general‖ (Jodelet, 1986, p. 16).

En esta comprensión, el sujeto en relación con los otros parte del contexto social

para re configurar y nombrar las experiencias de manera continua, incluyendo a su imagen,

contenidos relacionados con la transmisión de lo vivido dotándola de sentidos, emociones,

identidad y consolidándose como un medio comunicante de saberes, aprendizajes y formas

de relación con el mundo de lo cotidiano. Por ello, las representaciones sociales no tienen

un carácter estático que reproduce una impresión del mundo exterior sino que, están

referidas a la actividad constructiva y reconstructiva que realizan los sujetos sociales en el

transcurso de sus interacciones para apropiarse del universo y otorgarle un sentido. ‖Un

Representaciones sociales de educación inicial: El caso de los actores escolares de las
instituciones educativas Acacia II y Jackeline de la ciudad de Bogotá.

52

sujeto que no sería un individuo aislado en su mundo de vida, sino un individuo

auténticamente social; un sujeto que interioriza y se apropia de las representaciones,

interviniendo al mismo tiempo en su construcción‖ (Jodelet, p. 37)

Las representaciones sociales como campo para la construcción de pensamiento

social, ―permiten aprehender las formas y los contenidos de la construcción colectiva de

la realidad social‖, debido a que por medio de estas se puede hacer visible el sentido común

que se pone a disposición en la experiencia cotidiana, lo que resulta ser una guía para actuar

y leer la realidad comprendiéndola desde los sistemas de significaciones inmersos en ella

además de la interpretación del curso de los acontecimientos en el marco de las relaciones

sociales. Su comprensión puede realizarse por medio de diferentes metodologías entre las

cuales se encuentra el análisis del discurso y este a su vez conlleva a poder entender lo que

Jodelet (1984) denomina ―campo de representación‖ dentro del cual se encuentran las

imágenes que utilizan los sujetos para expresar su relación con el entorno social, material

etc., además de valores que vienen a sostener su punto de vista.

Las tres esferas de las Representaciones Sociales para la producción de sentido

Las representaciones sociales pueden ser referidas a tres esferas de pertenencia, las

cuales son: la subjetividad, la intersubjetividad y la trans-subjetividad.

La subjetividad se refiere a la apropiación que hacen los sujetos cuando construyen

las representaciones sociales desde una función expresiva las cuales pueden ser de tipo

emocional o cognitivo y suelen estar articulados en palabras de Jodelet (2008, p. 52) a la

sensibilidad, a los intereses, deseos y emociones por la influencia de la tradición o de lo

social.

La intersubjetividad, se refiere a situaciones determinadas que preforman las

representaciones mediante la interacción de los sujetos; es decir, a través de la

construcción de saberes entre ellos. Parafraseando a Jodelet (2008) las representaciones

intervienen como medios de comprensión y como instrumentos de interpretación, donde se

dan espacios de interlocución, y así se construyen significados comunes, en torno de un

Representaciones sociales de educación inicial: El caso de los actores escolares de las
instituciones educativas Acacia II y Jackeline de la ciudad de Bogotá.

53

objeto de interés o de acuerdo negociado, es decir estas se dan mediante una comunicación

verbal directa, teniendo como resultado el intercambio de la información, saberes,

significados y resignificados.

Finalmente la trans-subjetividad abarca los contextos de interacción, dado que está

directamente ligada a la reflexión que se da en dicha interacción, la cual se comparte,

porque tiene como lo menciona Jodelet ―sentido para los actores involucrados‖ (2008, p.

53). Dicha interacción también está atravesada por los espacios de la vida social, es decir,

son como un medio ambiente donde están inmersos los individuos, ya sea aceptando o

rechazando las representaciones sociales, en algunas ocasiones estas son difundidas por los

medios de comunicación o por la predominancia ideológica.

5.2. La apuesta de desarrollo humano: una oportunidad para comprender la educación

inicial como posibilidad

Cuando se hace referencia al territorio, sin duda se habla de aquellos espacios

subjetiva y simbólicamente habitados por los niños, niñas, familias y comunidades, más

allá de los límites físicos o fronteras geográficas; por esta razón, resulta imposible hablar de

territorio en singular, pues no es un solo territorio el que se habita, se significa y se

simboliza como parte de la existencia y constitución como sujetos, son varios los territorios

que se sobreponen a la experiencia vital.

Resulta importante reconocer esos múltiples territorios que como sujetos se habitan,

territorios que se van tejiendo en una compleja red de relaciones que contienen la esencia

del lienzo que enmarca el telar de la vida, en conexión entre lo material o físico, con lo

simbólico y lo espiritual, en los diversos escenarios en los que interactúa un ser humano,

según su contexto.

Representaciones sociales de educación inicial: El caso de los actores escolares de las
instituciones educativas Acacia II y Jackeline de la ciudad de Bogotá.

54

El primer espacio habitado es el territorio –cuerpo- desde su esencia física, por

medio de la cual se generan interconexiones entre sentimientos, gustos, emociones

sensaciones y los entornos que las generan y las adaptan en algunas ocasiones, y es a través

del cuerpo como se van estableciendo diversas transacciones simbólicas y formas de

significación que varían según la postura corporal que se va desarrollando en las diferentes

etapas del ser humano desde su nacimiento, pues estas le dan diferentes clases de miradas al

mundo.

El siguiente territorio habitado partiendo de lo más próximo a lo más lejano, es sin

duda el barrio, ese entorno de significación colectiva donde se tiene la oportunidad de

encuentro con otros distintos al grupo familiar y ser parte de la sociedad, el cual se

confabula y entra en relación con el espacio donde se encuentra ubicada la escuela, la cual

constituye el tercer espacio habitado en el que claramente la convergencia entre la

comunidad educativa y el entorno social en que esta se encuentra inmersa hace mella en la

construcción lógica de un sujeto que representa un histórico cultural y social y por último

está el territorio ciudad, el cual también se debe conquistar como parte de la constitución

como sujeto y en el marco de la identidad que resulta ser ampliada desde los procesos de

construcción social inmersos en una escuela que lleva el estandarte de la ciudad a la cual

pertenece, reconfigurándose a través de políticas y decisiones locales que hacen mella en el

diario vivir y desarrollo continuo de la educación en cada ciudad.

De lo que se trata entonces es de tener una mirada sistémica de estos territorios que

se habitan y significan, esta mirada advierte que las propiedades de las partes solo se

pueden comprender desde la organización del conjunto. En este sentido, estos cuatro

territorios expuestos (el cuerpo, el barrio, la escuela y la ciudad, visto desde el ámbito

educativo), se convierten en urdimbres y tramas que ordenan la experiencia vital como un

tejido de redes que sincrónicamente hacen de la educación un todo que debe participar en

cada uno de los espacios que configuran al ser humano como ser social.

En coherencia con esta mirada sistémica, se coincide con el planteamiento de

Bronfenbrenner (1987) quien propone una perspectiva ecológica del desarrollo humano,

Representaciones sociales de educación inicial: El caso de los actores escolares de las
instituciones educativas Acacia II y Jackeline de la ciudad de Bogotá.

55

donde existe una relación dinámica entre el individuo y el ambiente concibiendo este como

un conjunto de estructuras seriadas y estructuradas en diferentes niveles, en donde cada uno

de los niveles contiene al otro. Bronfenbrenner denomina a esos niveles el Micro sistema,

el Meso sistema, el Exo sistema y el Macro sistema, argumentando que la capacidad de

formación de un sistema depende de la existencia de las interconexiones sociales entre

sistemas y así todos los niveles del modelo ecológico mantienen una fuerte

interdependencia y quien los hace interactuar, es la experiencia del propio sujeto, por lo

cual, cobra relevancia la mirada integradora que se pueda hacer a esos múltiples territorios

habitados.

En esta misma línea, el encuentro más contundente con el planteamiento de

Bronfenbrenner es el que está vinculado a la noción de ―Meso sistema‖, que sugiere el

establecimiento de continuidades entre los microsistemas a los que pertenece cada sujeto;

en palabras del mismo Bronfenbrenner (1987): ―El potencial del desarrollo de un escenario

en el que se lleva a cabo la crianza, aumenta progresivamente en la medida que proporcione

un mayor número de vínculos conectados entre este escenario y otros contextos en los que

participa tanto el niño, la niña, como los adultos significativos y las comunidades. Tales

interrelaciones pueden adoptar la forma de actividades compartidas (…) a través de la

confianza mutua, la orientación positiva, el consenso de metas entre entornos, y un

equilibrio de poderes progresivo que responda a la acción en nombre de la persona en

desarrollo‖ (Bronfenbrenner, 1987, p. 58).

De esta manera, podría reconocerse la potencia de concebir estos cuatro territorios en la

apuesta de educación inicial, el cuerpo, la casa, el barrio, la escuela y la ciudad de manera

sinérgica, pues solo de esta manera se lograrán tejer proyectos educativos organizados en

torno a la creación de espacios y tiempos dignos y potenciales tanto para los niños y niñas

como para los adultos que los acompañan.

Representaciones sociales de educación inicial: El caso de los actores escolares de las
instituciones educativas Acacia II y Jackeline de la ciudad de Bogotá.

56

5.3. La apuesta de educación inicial materializada en un enfoque de desarrollo

humano

El cuerpo como el primer territorio habitado

Pensar sobre Territorio cuerpo implica toda clase de relaciones e interacciones que

se configuran a partir de la intersubjetividad con los diferentes actores claves de la vida de

los niños y niñas, partiendo de las primeras relaciones antes de nacer en el vientre materno,

al nacer con su familia, la cual lo acoge y asume su figura de protección y garante,

continuando con el paso a la escuela donde construye, amplía y fortalece relaciones con

otras personas diferentes a su contexto familiar, los maestros y maestras, su grupo de

compañeros de clase y los demás estudiantes que hacen parte de la comunidad educativa en

los diferentes grados y niveles, estos espacios encierran todo un mundo de afectos y

expectativas que lo convierten en interlocutor válido y participante activo que llega

transformando las mismas dinámicas en los diferentes espacios que llega a habitar, no solo

corporalmente sino también afectiva y humanamente.

El niño comienza a ser leído por otros, en este caso los padres, la maestra, los

compañeros de clase, y así se le va atribuyendo un lugar en el mundo desde la

comunicación y la sensibilidad, dándole un lugar como sujeto de lenguaje, un sujeto con un

lugar en el mundo, inmerso en una cadena de sentidos que se van complejizando, así, lo

corporal como primer territorio tiene mucho que ver con lo afectivo, con lo relacional, con

la inter – corporeidad y con la mediación de otros en la construcción y apropiación del

mundo a través del cuerpo.

La maestra de educación inicial es el primer contacto a nivel educativo con el que se

relaciona un niño o niña, por ende debe permitirles o posibilitarles que exploren por medio

del cuerpo un entorno vinculante para que logren conquistar su territorio cuerpo, como un

medio facilitador desde la exploración de sus capacidades y de toda la amplia gama de

relaciones y desarrollo que gracias a un buen manejo y descubrimiento corporal pueden

potenciar desde sus primeros años de vida, los cuales son fundamentales para fortalecer las

bases del reconocimiento y proceso corporal en el transcurso de la vida del sujeto.

Representaciones sociales de educación inicial: El caso de los actores escolares de las
instituciones educativas Acacia II y Jackeline de la ciudad de Bogotá.

57

En coherencia con esto, es claro que ese primer territorio –cuerpo- que pone a los

niños y niñas en relación con el mundo, al ser vehículo de comunicación y acercamiento a

la realidad, determina o ejerce una influencia directa en el segundo territorio habitado –el

barrio-, situación que se pretende mostrar a continuación.

La escuela permeada por el “Barrio” como territorio

Las escuelas hacen parte del territorio barrio y se convierten en espacios que se

extienden para conectarse con él y es común sobre todo en los barrios populares, que

surgen desde la informalidad más que de la uniformidad de una ciudad planificada, ver

como dentro de sus apuestas arquitectónicas personales que infieren formas de apropiación

de esos lugares donde se trasladan idiosincrasias, se asoman reconstruyendo esa esencia las

escuelas desde su institucionalidad, que a pesar de tener otros estilos de construcciones

infieren también entre sus edificaciones el reflejo de las identidades de quienes la habitan,

haciendo evidente la conexión que hay entre la escuela y el barrio, territorio que refleja la

comunidad y sociedad con la cual están en interacción y que en fin último son el sentido del

por que y el para que de esa escuela.

De esta manera, el territorio –barrio- se convierte en un espacio simbólico de

pertenencia, donde entra en juego la convivencia cotidiana que propicia un lenguaje común,

lo cultural desde la apertura y la historicidad de sus gentes que reúne distintas

temporalidades que configuran todo ese capital simbólico que tiene el barrio como unidad

territorial fundadora de la identidad urbana, esto conlleva a la recuperación histórica de la

memoria de las gentes como elementos fundamentales para la construcción del sentido y

aterrizaje de una educación inicial que trabaje para y por la significación de lo que son

culturalmente los niños y niñas que las habitan, apostándole a conocer su entorno social,

pues el barrio es pasado, presente y futuro a la vez; por lo cual promueve procesos de

identificación simbólica y de expresión e integración cultural desde lo intergeneracional

que deben ser reconocidas y trabajas en el ámbito educativo y sobre todo desde la

educación inicial, en la cual se empiezan a edificar las concepciones de ciudadanía y la

construcción de una mirada de sociedad integradora y auto constructiva.

Representaciones sociales de educación inicial: El caso de los actores escolares de las
instituciones educativas Acacia II y Jackeline de la ciudad de Bogotá.

58

Es así como el territorio –barrio- escuchado, narrado, leído y soñado desde quienes

lo habitan, se convierte en un insumo potente para pensarlo desde su inclusión a las

prácticas educativas, transformando las mismas, para lograr que la comunidad que

congrega ese barrio entienda la importancia que tiene la educación inicial en el desarrollo

de los niños y niñas de primera infancia y que la escuela comprenda la importancia de abrir

sus puertas al trabajo con la comunidad circundante, en torno a apostarle a ambientes

protegidos y al acercamiento de la comunidad educativa con el barrio, para construir

conjuntamente en torno a procesos y apuestas que beneficien a los niños y niñas.

La escuela como territorio para significarse

Pensar que el niño y la niña viene desde su entorno familiar con una construcción

significativa de historias y costumbres sociales que confluyen en el espacio institucional,

permite que su llegada a habitar o circular por ese territorio escuela sea mucho más

vinculante desde lo efectivo y emocional, partiendo de la concepción de ese niño como

sujeto histórico y social, con unas particularidades elaboradas desde sus relaciones

primarias al nacer con sus familiares y cuidadores.

Generar espacios cercanos que ofrezcan seguridad y protección a los niños y niñas

dentro de la escuela de tal forma que se sientan simbólicamente en el hogar debe ser una

prioridad en educación inicial, haciendo aquí una semejanza entre la casa y los espacios de

la escuela es necesario mencionar que la casa en palabras de Bachelard se convierte en la

topografía del ser íntimo, pues ésta adquiere formas diversas según como se signifique y

además constituye el principal albergue que tenemos como humanos, tanto así que este

autor considera que la vida siempre empieza encerrada y protegida en el regazo de una

casa, donde hay un cierto calor que acoge y envuelve al ser, ello resulta esencial para

pensar en la transición de la casa a la escuela generando sentimientos de acogida y

protección y asi la constitución de condiciones de estabilidad en las niñas y niños.

Los niños y niñas al nacer comienzan a desarrollarse con base a las vivencias que

otros les permiten ir adquiriendo y que fundamentalmente se centran en la satisfacción de

necesidades primarias, no solo biológicas, sino también las de seguridad, afecto, juego,

Representaciones sociales de educación inicial: El caso de los actores escolares de las
instituciones educativas Acacia II y Jackeline de la ciudad de Bogotá.

59

exploración, etc., y de estas relaciones se configuran las primeras conexiones entre el

cuerpo y la escuela, que deben favorecer interacciones estables y seguras para lograr

construir un marco de significación afectiva a través del contacto que parte del

reconocimiento de los niños y niñas como sujetos con intereses y necesidades particulares

que es preciso atender para favorecer ese sentimiento de bienestar tanto corporal como

emocional, que permita a su vez que ellos se sientan preparados para explorar su medio e

interactuar con los demás.

Con el deseo creciente de apropiación del espacio, de ir más allá, los niños y niñas

empiezan a desplazarse de forma variada acorde a sus posibilidades motoras, por ese

territorio escuela que se les propone, lo que implica la constitución de una autonomía

relativa y de procesos de significación que parten de la relación consigo mismo, con los

otros y con el entorno.

Siguiendo con la interrelación entre territorios la escuela a su vez, permite la relación con el

exterior y es allí donde aparece el cuarto territorio habitado llamado –la ciudad- como

territorio social que marca los pasos del niño y la niña en proyección con los diversos

contextos sociales que deberán habitar y que los esperan para potenciar el ejercicio y

crecimiento constante de sus capacidades, convirtiéndose así en su matriz ampliada.

La escuela como símbolo de ciudad dentro del territorio

Brindar una relevancia tan significativa a la escuela como símbolo de ciudad, surge

en consonancia con el papel tan importante que como tal ejerce la educación para la

construcción de territorios sociales que respeten y dignifiquen al ser humano, pensado

sobre todo desde su primera etapa, es decir desde la educación inicial, pues desde allí es

desde donde se debe reconfigurar la noción de ciudad desde la adversidad, la cual ha creado

nuevos códigos que desplazan a los ciudadanos y por ende a los niños y niñas de la calle,

lo cual ha modificado los recorridos que deben realizar casa- colegio- casa, los espacios

frecuentados, los hábitos y por ende se ve afectado el reconocimiento de ciudad y así

mismo el ejercicio ciudadano que por derecho tienen los niños y niñas como sujetos

sociales, lo anterior en relación a las nuevas lógicas arquitectónicas que los han convertido,

Representaciones sociales de educación inicial: El caso de los actores escolares de las
instituciones educativas Acacia II y Jackeline de la ciudad de Bogotá.

60

en palabras de Borja (2003), en ciudadanos cautivos, encerrados en casa durante largas

horas al día, yendo de la casa a la escuela acompañados, guiados y permaneciendo

vigilados mientras están en recintos acondicionados expresamente para ellos, parques, aulas

de clase o espacios de juego estrictamente controlados. (Borja, 2003, p. 245)

Para reconfigurar un nuevo proyecto de sociedad y de escuela que garantice el

mejoramiento de la calidad de vida se deben generar procesos de apropiación y

movilización en torno a espacios dignos, protectores, con sentido de pertinencia,

apropiación, y responsabilidad colectiva, empoderados desde las comunidades educativas;

―Maestros y maestras comprometidos en la recuperación del entorno ciudadano en

beneficio de la práctica ciudadana de sus estudiantes‖, que acerquen a los niños y niñas a

las lógicas y realidades de su ciudad y al cuidado, respeto y orgullo por hacer parte activa

de ella. Tanto la escuela como la ciudad se deben favorecer la una de la otra y permitan que

desde una apuesta de ciudad se repiense el sentido de la educación inicial, convirtiéndose

en garantes de derechos desde un trabajo mancomunado que evidencia proyectos de vida

que engrandezcan tanto al ser humano que lo construye (estudiante) como a la sociedad

(ciudad) a la cual pertenece, teniendo en cuenta la importancia de este ciclo vital, sus

características de desarrollo y las formas que tienen de estar y de ser en el mundo, de

construirse y de construir.

Dentro de esos derechos, hace presencia la educación y en el caso de niños y niñas de

primera infancia la educación inicial, una educación de calidad, cercana a sus territorios y a

sus realidades tan diversas y complejas en una sociedad como la colombiana, desde allí se

debe pensar la ciudad críticamente y lograr descubrir sus lógicas, pues solo así se podrá

esclarecer todo atisbo de posibilidad de un presente y futuro mejor, en palabras de

Viviescas (1996) ―La ciudad no es evidente y obliga a ser auscultada, examinada,

investigada, en una palabra, pensada, no solo para conocer su historia y lograr desentrañar

cualquiera de sus componentes y sus lógicas internas (sus llamados problemas), sino para

dilucidar toda posibilidad de desarrollo futuro‖ (Viviescas, 1996, p.37)

Representaciones sociales de educación inicial: El caso de los actores escolares de las
instituciones educativas Acacia II y Jackeline de la ciudad de Bogotá.

61

El territorio como potenciador de capacidades de cara al futuro

Si se habla ahora sobre futuro es importante pensar en el enfoque de las

capacidades, desde el cual se plantean las apuestas de política pública en primera infancia y

en educación inicial, partiendo de la premisa; ¿Qué son realmente capaces de hacer y de ser

las personas en general y en particular? y ¿Qué oportunidades tienen para serlo o hacerlo?.

Nussbaum (2012), concibe a cada persona como un fin en sí misma y se pregunta por las

oportunidades disponibles para cada ser humano, se compromete con respetar sus

facultades de autodefinición para elegir y actuar, desde las ―libertades sustanciales‖,

entendidas como un conjunto de oportunidades interrelacionadas para elegir y actuar lo que

se considera un bien crucial para la realización de los territorios.

Así bien, se hace un llamado aquí al tema de la justicia social, por la cual cada

sujeto, sea niño, niña, joven o adulto sean capaces de llevar una vida digna y próspera por

encima de los mínimos requeridos gracias al desarrollo de las diez capacidades centrales:

La vida, la salud física, la integridad física, utilizar los sentidos, imaginación y

pensamiento, las emociones (amar, sentir), la razón práctica (reflexión crítica), la afiliación

(interacciones, vivir con los demás), la relación respetuosa con otras especies, el juego (reír,

disfrutar) y el control sobre el propio entorno político y material, todas en relación e igual

nivel de importancia. (Nussbaum, 2012, p.53)

Promover las capacidades en los niños y niñas corresponde entonces, no solo a las

familias como eje potenciador en los primeros años de vida, a los docentes que se encargan

de su educación inicial, en la misma vía corresponde también al estado desde sus políticas

públicas, las cuales deben facilitarle las capacidades a los sujetos, tanto, para que puedan

contar con ellas en un futuro y pensar en la seguridad de las mismas en apoyo y articulación

con esos territorios que los moldean como seres humanos y hacen de ellos sujetos sociales,

de cara a las posibilidades reales que tienen para usar y disfrutar de sus capacidades

claramente identificadas.

En el que se ha denomidado territorio escuela la educación y claramente la

educación inicial desempeña entonces una función fértil, pues abre opciones de muchas

Representaciones sociales de educación inicial: El caso de los actores escolares de las
instituciones educativas Acacia II y Jackeline de la ciudad de Bogotá.

62

clases a los niños y niñas, el asunto está en cómo acercarlo cada vez más a la realidad de su

ciudad y luego a la de su país, para discutir cual será el mejor camino a seguir en pos de un

futuro en el que puedan satisfacerse las exigencias de todas las capacidades desde una

clasificación concertada de todo tipo y estructurada conscientemente, con un mínimo social

bastante amplio. Esto lleva a plantear que la distribución no igualitaria de la educación

inicial es un insulto a la dignidad del desigual y que de la mano del saber social que se

construye en el territorio debe ser construida para que se lleve a cabo una sinergia tal que

impregne todas las realizaciones posibles de capacidades en el niño y la niña como seres

humanos participantes y constructores de las dinámicas sociales actuales.

Por lo anterior es necesario reconocer desde dónde está fundamentada la educación

inicial en el Distrito Capital y la concepción de educación inicial enmarcada en este

proyecto, para poder develar así la importancia y la esencia que resignifica las prácticas y

discursos que se manejan en las dos instituciones educativas que entrarán en diálogo con

este proceso de investigación.

5.4. La apuesta de reconocimiento de la educación inicial como esencia en sí

misma

El Distrito Capital parte de la concepción de educación inicial como un proceso de

desarrollo histórico y como una construcción colectiva, basada en la reflexión y

sistematización de experiencias y con los aportes de la investigación, la teoría y la práctica,

dirigida a los niños y niñas en la primera infancia, congruente con las demandas y

necesidades del desarrollo infantil, por lo cual es válida en sí misma y no solo como

preparación para la educación formal y obedece al enfoque de garantía de derechos, como

derecho impostergable y potenciador del desarrollo.

El distrito reconoce la importante labor y la enorme responsabilidad de los maestros

en estos niveles, los cuales se dividen en dos: uno de cero a tres años y otro de tres a cinco

años y reconoce también el papel de orientadores que deben asumir los maestros frente a

los padres y madres de familia para lograr que ellos contribuyan al desarrollo armónico y

apropiado para los niños y niñas y, paralelo a ello, reconoce que gracias a esta labor hay

Representaciones sociales de educación inicial: El caso de los actores escolares de las
instituciones educativas Acacia II y Jackeline de la ciudad de Bogotá.

63

una disminución considerable de las desigualdades socioeconómicas y de aprendizaje, esto

ampliando el espectro de la concepción de niño y niña como sujetos pleno de derechos,

como ser único, con una especificidad, un ser social, activo en su proceso de desarrollo y en

permanente evolución, con una identidad específica en expansión, que debe ser valorada y

respetada.

Todo lo anterior se estructura y converge en el Lineamiento Pedagógico y

Curricular para la Educación Inicial construido conjuntamente entre la Secretaría de

Integración Social, la Secretaría de Educación del Distrito Capital y la Universidad

Pedagógica Nacional, el cual se estructura en los siguientes componentes: los pilares de la

educación inicial, juego, arte, literatura y exploración del medio, las dimensiones del

desarrollo infantil, personal social, corporal, comunicativa, artística y cognitiva y en cada

dimensión presentan los ejes de trabajo pedagógico y sus respectivos desarrollos por

fortalecer; este lineamiento tiene como fin reencontrar otras miradas de ver y hacer la

educación inicial desde una apuesta innovadora que emerge de la necesidad de visibilizar a

los niñas y niñas como sujetos de derecho con capacidad de participación y construcción

social.

Finalmente la propuesta de educación inicial que enmarca este proyecto como una

posibilidad definitiva para el desarrollo humano, está develada desde los aportes del

documento No. 20 de orientaciones pedagógicas para la educación inicial en el marco de la

atención integral editado por el Ministerio de Educación Nacional (2014), elaborado por

Camargo, M., el cual entra en diálogo en algunos de sus apartes con la apuesta distrital

anteriormente expuesta.

Es importante tener claro que desde esta mirada la Educación Inicial cobija a los

niños y niñas de primera infancia que sean menores de cinco años, es una etapa educativa

que puede ser abordada por ciclos de cero a tres años y de tres a cinco años que no pretende

la escolarización temprana y busca ampliar el derecho a la educación desde el momento del

nacimiento, como derecho impostergable.

Representaciones sociales de educación inicial: El caso de los actores escolares de las
instituciones educativas Acacia II y Jackeline de la ciudad de Bogotá.

64

El cambio de orientación de la educación inicial que aquí se expone es visible, hacia

el aprovechamiento y enriquecimiento de las situaciones de la vida cotidiana en particular

en la resolución de problemas para el desarrollo pleno de los niños y niñas, busca potenciar

sus capacidades por medio de las actividades rectoras de la infancia: el juego, el arte, la

literatura y la exploración del medio, en concordancia con el lineamiento distrital, para

lograr el desarrollo pleno como derecho y pretende brindar atención oportuna y de calidad

que permita asegurar el ingreso al sistema educativo disminuyendo las tasas de repitencia y

deserción en los niveles de escolarización, logrando así un mayor número de jóvenes que

finalizan sus estudio con éxito con valores éticos y ciudadanos, respeto por lo público y que

ejerzan los derechos humanos y convivan en paz, todo esto cimentado desde el inicio

pertinente de la educación.

Es entonces el momento de exponer la esencia de la educación inicial y en el sentido

que tiene en sí misma pues se fundamenta en las actividades naturales de niños y niñas para

promover su desarrollo integral y no busca prepararlos para la escuela primaria sino

ofrecerles experiencias retadoras que impulsen su desarrollo. Además tiene la idea de ser

inclusiva, equitativa y solidaria, puesto que tiene en cuenta las características de tipo

geográfico y socioeconómico, las necesidades educativas de niñas y niños, la diversidad de

tipo étnico, social y cultural.

Al reconocer las características y particularidades propias y de los contextos de los

niños y niñas se potencia intencionadamente su desarrollo integral en interacciones

favorecidas dentro de ambientes educativos sanos, seguros y protectores para la educación

inicial, enriquecidos a través de experiencias pedagógicas y prácticas de cuidado, en las que

niños y niñas aprenden a vivir juntos, aprenden a conocer, querer y respetar a otros,

interiorizan normas básicas de convivencia, se reconocen a sí mismos y a los demás como

seres diversos, así bien logran reconocer lo particular y lo diverso.

La planeación de estas experiencias pedagógicas cobran importancia a partir de los

intereses, inquietudes, capacidades, saberes de niños y niñas, teniendo en cuenta los

ambientes y los materiales, en los que se promueven las actividades rectoras de la primera

Representaciones sociales de educación inicial: El caso de los actores escolares de las
instituciones educativas Acacia II y Jackeline de la ciudad de Bogotá.

65

infancia, sin verlas como herramientas o estrategias pedagógicas generadoras de diversas

formas de interacción con el entorno, los objetos y personas que los rodean.

Representaciones sociales de educación inicial: El caso de los actores escolares de las
instituciones educativas Acacia II y Jackeline de la ciudad de Bogotá.

66

6. MARCO CONTEXTUAL: LAS INSTITUCIONES EDUCATIVAS ACACIA

II Y JACKELINE DE LAS LOCALIDADES CIUDAD BOLIVAR Y

KENNEDY DEL DISTRITO CAPITAL.

El presente capitulo permite situar al lector en los espacios de referencia en donde se

desarrolló esta propuesta de investigación, proponiendose como forma de reconocer de

manera contextualizada a los sujetos participantes, visibilizando los actores que hicieron

parte del proceso, los entornos de referencia con la finalidad de vislumbrar las

significaciones sociales y las formas en las que se desarrolla la educacion inicial.

Es así como se pretende dar a conocer la forma como los investigadores tuvieron

cercania con los escenarios de las dos instituciones educativas en donde centra su atención

esta propuesta de investigación, el tipo de población con la que se desarrolló la propuesta

de trabajo principalmene estuvo compuesta por las maestras del grado transición del ciclo

de primera infancia, por algunos directivos docentes y por la comunidad de padres de

familia de algunos de los niños y niñas, por lo que de manera concreta se procura constituir

a partir de la aplicación de los instrumentos las fuente de referencia.

Representaciones sociales de educación inicial: El caso de los actores escolares de las
instituciones educativas Acacia II y Jackeline de la ciudad de Bogotá.

67

6.1. LA INSTITUCIÓN EDUCATIVA ACACIA II, CIUDAD BOLÍVAR: UN

INICIO HACIA LA RECONSTRUCCIÓN SIMBÓLICA DE LA

EDUCACION INICIAL EN EL CONTEXTO2.

Maestra Titular: Myriam Garzón Obregoso.

Descripción del espacio donde se desarrolla el ciclo de educación inicial.

En el año 2014, con la llegada del rector y la gestión de la propuesta de la Secretaria

de Educación en relación con la educación inicial Son instaladas en un terreno aledaño al

gran edificio de la Institución Educativa, tres aulas modulares con dotación de baños de

línea infantil y también es adaptada a manera de zona verde, un espacio dotado con juegos

infantiles, una pista circundante con adoquines y murales llenos de color.

El espacio usado para las actividades pedagógicas, es decir las aulas modulares, se

caracterizan por ser construidas en material metálico, el cual es dispuesto a manera de aula

en un cuadrado en donde se ubican los 25 niños y niñas y es el lugar en donde permanecen

con mayor intensidad durante la jornada escolar.

2 Documento reconstruido por Fabian Tello Torres, en desarrollo del proceso del convenio 2195/2015 suscrito
entre la Secretaria de Educación del Distrito y el Centro Internacional de Educación y Desarrollo Humano
CINDE: Sistematización de experiencias de educación inicial de 10 instituciones educativas distritales.

Representaciones sociales de educación inicial: El caso de los actores escolares de las
instituciones educativas Acacia II y Jackeline de la ciudad de Bogotá.

68

El espacio del aula

modular del cual es titular

la maestra Miriam Garzón,

es colorido, iluminado y

con una temperatura

adecuada para la

permanencia de los niños y

niñas durante su jornada,

cuenta con mobiliario en

donde se almacenan los

materiales de trabajo y se

caracteriza por contener

elementos colgados de las

estanterías como los "hula-hulas", las regaderas para la jornada de jardinería, los

instrumentos musicales y algunos materiales construidos por los padres de familia y los

niños y niñas como señales de tránsito y semáforos para el desarrollo del tema de la ciudad,

al igual que, juguetes elaborados con materiales reciclados dando un segundo uso a las

botellas de soda, a las cubetas de huevos y a los envases y recipientes producto del

consumo en el hogar.

En el espacio también se encuentra un tablero, que cuenta con algunas imágenes y

garabatos realizados por los niños y niñas con marcadores de colores, al igual que se

pronuncia a un costado un gran ventanal, encima del cual, reposa un mural de papel en el

que se evidencia la participación de los niños y niñas quienes construyeron a manera de

dibujo, algunos personajes de cuentos, actividad realizada durante la semana anterior.

En otro de los costados se encuentran algunos triciclos de los niños y niñas, los

cuales, la maestra ha solicitado a los padres de familia para la realización de la actividad

del día, también un mural con algunas fotografías de los niños y niñas con sus familias, en

donde se solicitó visitar y retratar lugares de Bogotá y también, un pequeño mobiliario en

Imagen 1

Representaciones sociales de educación inicial: El caso de los actores escolares de las
instituciones educativas Acacia II y Jackeline de la ciudad de Bogotá.

69

donde reposan títeres de diferentes tamaños (títeres de dedo, marionetas, títeres elaborados

por los niños y niñas).

Los niños y niñas de la experiencia pedagógica.

Por su parte los niños y niñas pertenecientes al nivel liderado por la maestra Miriam,

se notan inquietos, circundantes en la exploración del escenario de educación inicial el cual

posibilita múltiples elementos para convocar y suscitar las preguntas características del

discurso con el que se relacionan los niños y niñas con la maestra, el aula permanece

abierta y accesible y cuando se hace ingreso a ella, es notable que hay una dinámica de

trabajo compuesta por reglas básicas para permanecer e intercambiar.

Mas allá, es también notable que la maestra, usa un tono de voz bajo característico

por apelativos de respeto como por ejemplo dirigirse al grupo con lenguajes incluyentes

que denotan la presencia de niños y niñas; también es respetuosa al dirigirse con lenguajes

afectuosos que suscitan a los "lindos" ó "mis amores", propone que el uso de la palabra sea

acompañado del acto de levantar la mano y además, la posibilidad pedagógica de la

escucha es una construcción constante para la interrelacion en el espacio y el tiempo en el

que se permanece en el salón de actividades, al igual que, la motivación constante que

implica acercarse a los niños y niñas al dirigirse por su nombre, ubicando una relación

directa al mirar al rostro en un acto en el que el adulto baja unos centímetros al suelo

ubicandose sobre sus rodillas y proponer que, todo lo hablado es valioso, que todo lo

resultante del habla es una configuración propia que hay que respetar:

-"Vamos a respetar la palabra, vamos a escuchar a..." (Miriam O,

Iniciando la actividad con niños y niñas).

Representaciones sociales de educación inicial: El caso de los actores escolares de las
instituciones educativas Acacia II y Jackeline de la ciudad de Bogotá.

70

El salón de actividades y sus transformaciones para el trabajo pedagógico con los niños y

niñas.

En continuidad con el ejercicio narrativo que se propone para documentar la

experiencia pedagógica significativa, hay que tener presente que, la premisa fundamental

que anima la construcción de espacios, tiempos y escenarios para el desarrollo de

habilidades y potencialidades de los niños y niñas es lo denominado bajo la metodología

proyecto de aula, entendiendo este como una serie de propuestas que se tejen a manera de

un largo proceso desde la posibilidad de identificar y proponer preguntas motivadoras y

desencadenantes haciendo uso de metodologías y dinámicas innovadoras con la finalidad

relacionada con la construcción de conocimientos apropiados, diversos y situados.

Por tanto, la experiencia no es estructurada a manera de currículo o malla de

asignaturas, siendo este el principal factor que se pone en tensión en relación con la

primarización, concepto acuñado por la maestra Miriam en términos utilizados por Graciela

Fandiño para referirse a las prácticas relacionadas con el uso de estrategias características

de la básica primaria como lo son la presencia del cuaderno, el lápiz, el renglón y

ciertamente de las asignaturas en la comprensión académica a la que ello se refiere.

El patio de juegos, es otro de los lugares que se relaciona profundamente con los

procesos pedagógicos cotidianos, pues la maestra constantemente encuentra formas para

que los niños y niñas interactuen de maneras diferentes con el, el patio de juegos entonces,

no solamente se dispone para el momento del descanso sino que, para las actividades

cotidianas propende por el movimiento y la exploración del medio que de manera natural

los niños y niñas desarrollan.

Descripción de la experiencia pedagógica: Trascendiendo mundos para soñar y ser feliz

En el marco de este proyecto La maestra propicia escenarios para el conocimiento

de las particularidades de los niños y niñas, de lo cual se permite en su papel de

acompañante del proceso pedagógico, organizar una serie de dinámicas relacionadas con el

juego, el arte y la literatura. De allí fundamentalmente, construye las propuestas

Representaciones sociales de educación inicial: El caso de los actores escolares de las
instituciones educativas Acacia II y Jackeline de la ciudad de Bogotá.

71

organizándolas con propósitos claros directamente relacionados con el desarrollo infantil y

con la premisa que pretende que, el espacio de la primera infancia sea un momento feliz,

adecuado y de disfrute: "Hay que hacer actividades que les lleguen y que los muevan"

(Miriam, O. En instrumento: Observación no participante).

Luego de la identidad que ha generado el reconocimiento de intereses y

particularidades para el trabajo pedagógico con niños y niñas de primera infancia, la

maestra se permite a manera de iniciativa o, de pequeño proyecto de aula, consolidar las

estrategias para que los niños y niñas exploren las posibilidades de la problemática o

pregunta que surge. Entendido ello, la maestra dinamiza y pone en marcha espacios

denominados rincones o "nichos" de aprendizaje a raíz de una actividad o propuesta central

de exploración, ellos caracterizados por la disposición de elementos y objetos pensados

especialmente para la manipulación e interacción que puedan ejercer los niños y niñas.

Hablando de la dinámica relacionada con la exploración que los niños y niñas

propusieron sobre la ciudad, sus dinámicas y las formas de relacionarse en ella, la maestra

propone que la familia se vincule con la actividad elaborando señales de tránsito, y

desplazandose con los niños y niñas a diferentes lugares de la ciudad para narrar dinámicas

de lo social en estos lugares a partir de fotografías y escritos.

Incluso la hora del refrigerio es dispuesta e incluida en la dinámica del gran "nicho"

llamado de la ciudad, pues, llega la hora de tomar el refrigerio y quienes convocan a

tomarlo son "las señoras del restaurante", quienes en su papel ubican a todos en torno al

alimento.

"Profe, me sacaron una multa"-Dice un niño. -¿Que hiciste? Me pase en

rojo... La maestra se percata de mi presencia y me indica que "Los niños

asumen todos los roles dentro del Ambito social, a ellos les gusta mucho el

juego, les gusta mucho esto"- Dice la maestra (Miriam O, en instrumento

de observación no participante).

Representaciones sociales de educación inicial: El caso de los actores escolares de las
instituciones educativas Acacia II y Jackeline de la ciudad de Bogotá.

72

Aspectos pedagógicos importantes que caracterizan la experiencia pedagógica.

En diálogo con la maestra en relación con lo que ha reconocido como importante de su

proceso pedagógico, destaca varios elementos así:

 Los Lineamientos Curriculares para la Educacion Inicial en el Distrito Capital, son

una construcción que permite el reconocimiento de la primera infancia y su

visibilización además se constituyen los principales acercamientos que se implican

para pensar en la educación de los más pequeños.

 La asamblea constituye un elemento diario que convoca a los niños y niñas hacia el

reconocimiento de si y de los otros como parte del ámbito escolar y, en coexistencia

con las dinámicas sociales presentes en las relaciones que subyacen a dicho ámbito.

 El trabajo por proyectos se considera valido en la medida en que puede

flexibilizarse su uso y, es posible supeditarlo al tiempo, a los intereses de los niños y

niñas y a las dinámicas propias del espacio escolar. Del trabajo por proyectos

pedagógicos resultan experiencias pedagógicas significativas, las cuales, aportan a

que los niños de manera más holística, se acerquen a procesos de desarrollo integral.

Ello se traduce en palabras de la maestra Miriam: " Si los niños y niñas tienen

espacio para expresarse, son expresivos".

La relación de las familias con el proceso de Educación Inicial.

La educación inicial se ha transformado, lo que ha implicado que los niños y niñas

se signifiquen de maneras distintas en relación con los adultos que les rodean y su

visibilidad en relación con acciones y proyectos de vida diferentes para las familias, por

ejemplo, ya han podido trascender de una comprensión materializada en el autoritarismo y

lo fundante de una posición adulto-centrista enunciando que el desarrollo infantil es un

elemento importante dado que la experiencia posibilita que los niños tengan "mejores

desarrollos" y que el papel de la familia es diferente al que circula socialmente entorno a la

Representaciones sociales de educación inicial: El caso de los actores escolares de las
instituciones educativas Acacia II y Jackeline de la ciudad de Bogotá.

73

imagen de asistencialismo pues se encuentra una real participación, "no es solo el palo lo

que forma" (Participante 6- Grupo Focal de Padres de Familia), "Ya no forzaría el

aprendizaje del niño, ya ahora no forzaría al niño así como me lo imponían a mi"

(Participante 5- Grupo Focal Padres de Familia).

Se rescata también el reconocimiento de valorar también las acciones naturales que

desarrollan los niños y niñas tales como la canción, la pintura, el juego o hacer dibujos,

fundamenta una forma de reconocer el trabajo que ha desarrollado la experiencia.

La maestra como sujeto de la educación inicial.

La materialización de la educación inicial como propuesta y dinámica cotidiana en

los Ámbitos institucionales, ha implicado un cambio en relación con los imaginarios en los

que se implican la forma de representar a los niños y niñas, lo que se hace o debe hacerse

en el espacio de educación inicial y, las finalidades u objetivos resultantes de este proceso.

La maestra en esta experiencia representa para los niños y las niñas un sujeto con el

que pueden relacionarse, comunicarse y participar conjuntamente, donde aspectos como el

lenguaje y el aprendizaje cooperativo son la clave para lograr un proyecto pedagógico

equitativo e incluyente.

Representaciones sociales de educación inicial: El caso de los actores escolares de las
instituciones educativas Acacia II y Jackeline de la ciudad de Bogotá.

74

La pregunta

constante que la maestra

realiza frente a su

planeación pedagógica,

esta relacionada con lo que

principalmente se pretende

generar con los niños y

niñas, esto es por ejemplo:

"¿Será que esta actividad

logrará que los niños y

niñas sean felices? O, "los

niños no merecen esos

espacios tan duros, merecen

lo que necesitan" (Miriam O, en entrevista no estructurada y a profundidad).

Esta comprensión invita a pensar que, en las dinámicas de trabajo con niños y niñas, no

solo se trata de impartir, enseñar o ilustrar conocimientos, sino que el proceso de educación

inicial es una posibilidad para humanizar las posibilidades de aprendizaje y educación de

los niños y niñas y desde esta perspectiva, la maestra se ve obligada a reconocerles como

protagonistas de un proceso propio, incluidos en grupos familiares diversos y que el

proceso de la educación inicial es una correlación y retroalimentación como lo llama ella

para referirse a que debe ser pertinente y adecuado: "No estoy de acuerdo con el cuaderno,

el cuaderno se volvió el centro y, ¿el niño donde queda?" (Miriam O. En entrevista no

estructurada y a profundidad).

Imagen 2.

Representaciones sociales de educación inicial: El caso de los actores escolares de las
instituciones educativas Acacia II y Jackeline de la ciudad de Bogotá.

75

6.2. LA INSTITUCIÓN EDUCATIVA DISTRITAL JACKELINE, LOCALIDAD

KENNEDY: UNA CONFIGURACIÓN RECIENTE PARA EL TRABAJO

CON LOS MAS PEQUEÑOS DE LA EDUCACIÓN PUBLICA3

Maestra Titular: Bibiana Barrera

Los espacios y tiempos para los niños y niñas del ciclo inicial de educación.

La Institución Educativa Distrital, es representativa en el territorio del barrio

Jackeline por ser un edificio de cinco pisos en medio de construcciones y viviendas de

estrato 3, el barrio esta situado junto al canal que conduce al Río Tunjuelito que desemboca

en el Río Bogotá, sus calles no se encuentran pavimentadas en amplios tramos.

El espacio institucional cuenta con un edificio de color blanco, de cinco plantas,

donde confluyen los grados de ciclo inicial hasta la media técnica formal, con un pequeño

patio de juegos y las oficinas administrativas. Al dirigir la atención al aula denominada

"Transición" en donde se ubican los niños, niñas y maestra protagonista de esta experiencia

del ciclo inicial, es un aula pequeña, con un espacio reducido, iluminado con sillas y mesas

acorde al tamaño de los niños y permanecen allí durante la jornada de la tarde 25 niños y

niñas de primera infancia. También aparecen muebles para depositar los materiales de uso

diario y algunos elementos particulares como cojines coloridos, instrumentos musicales,

títeres y cuentos infantiles, algunas plantas florecidas del experimento de siembra de

semillas de frijol y elementos electrónicos con conexión a internet.

3
Documento reconstruido por Fabian Tello Torres, en desarrollo del proceso del convenio 2195/2015 suscrito

entre la Secretaria de Educación del Distrito y el Centro Internacional de Educación y Desarrollo Humano
CINDE: Sistematización de experiencias de educación inicial de 10 instituciones educativas distritales.

Representaciones sociales de educación inicial: El caso de los actores escolares de las
instituciones educativas Acacia II y Jackeline de la ciudad de Bogotá.

76

Hacen parte del escenario propuesto por el salón un tablero en el muro frontal, una

ventana que da al patio central, un perchero a la altura de los niños y niñas en donde

reposan sus elementos personales, dos ganchos de ropa en los que se encuentran algunos

delantales plásticos de colores, manchados por el contacto con pintura de diferentes colores,

tinta, plantilla y arcilla.

Ante esto, la maestra resulta creativa al utilizar de manera innovadora el espacio

para el desarrollo de las actividades, ella todo el tiempo propicia formas para interactuar

acorde con el proyecto de aula, por ejemplo, dispone un espacio central en donde pueden

todos interpretar una ronda y participar con el movimiento dejando en el rincón sillas y

mesas o, hacen uso de cojines y sentados en el suelo, se disponen para la lectura de cuentos

infantiles.

Para la institución educativa el ciclo inicial resulta ser de importancia, dado que, de

manera novedosa la Secretaria de Educación del Distrito se encuentra acompañando la

conformación de las particularidades y formas de desarrollo de este ciclo. Sin embargo ―la

falta de continuidad de directivos en la institución no ha permitido que se tengan avances

importantes a nivel de construcción pedagógica, no ha habido alguien que lidere eso para

toda la institución, desafortunadamente" (Entrevista a coordinadora de IED Jackeline). Es

evidente como la dinámica de posicionamiento del ciclo inicial en el espacio institucional

posee unas dependencias y unos enlaces importantes relacionados con el acuerdo de

voluntad de los directivos docentes, determinado en la importancia de la implementación y

cambio de prácticas que incluye este ciclo en su episteme.

También es un trabajo interinstitucional, el que se debe desarrollar para el

posicionamiento de la educación inicial como modelo diferenciado y construcción de la

innovación pedagógica, puesto que los niños y niñas de la Casa Vecinal "Amas de Casa

Jackeline" operado ahora directamente por la Secretaria Distrital de Integración Social-

SDIS y por el algunos de los jardines infantiles privados son quienes luego de cumplir tres

años de edad, se incluyen a la dinámica de la Institución Educativa Distrital Jackeline para

la continuidad de su proceso de educación.

Representaciones sociales de educación inicial: El caso de los actores escolares de las
instituciones educativas Acacia II y Jackeline de la ciudad de Bogotá.

77

El patio de actividades como espacio presente.

El patio de descanso resulta ser el único espacio diferente a las aulas de clase. Este

espacio alternativo entonces, es solo utilizado por los niños y niñas a manera de juego libre,

y por la maestra de educación física para los grados de básica. Como es el único espacio de

descanso, confluyen allí en el momento único de la jornada dedicado para ello, todos los

niños y niñas de todos los niveles presentes en la Institución y por ello, los niños y niñas de

primera infancia suelen ser agredidos dada la actividad natural de juego en este pequeño

espacio; por tanto este espacio no es usado por la maestra con los niños de educación

inicial.

La maestra, paso a paso abriendo espacios posibles para otra educación inicial.

La maestra Bibiana Barrera docente titular

con diez años de experiencia en el trabajo con la

primera infancia en espacios formales de

educación preescolar, tiene un particular agrado

en el trabajo por proyectos, con el cual valora las

potencialidades y diversidad del ejercicio

pedagógico que resulta de su uso.

El trabajo por proyectos desde la apuesta

institucional relacionada con la metodología:

comunidad de búsqueda o indagación y con la

dinámica que se genera a partir de la construcción

de preguntas reflejadas en los intereses de los

niños y niñas, ha sido la iniciativa formal que ha orientado la dinámica de lo educativo en

todos los grados de ciclo inicial a la media. Ello en tensión con que propone la dinámica

diferenciada para ciclo inicial, lo cual deberá propiciar que a partir de los espacios y los

tiempos establecidos, la maestra entable diálogos formales entre los currículos establecidos

Imagen 3.

Representaciones sociales de educación inicial: El caso de los actores escolares de las
instituciones educativas Acacia II y Jackeline de la ciudad de Bogotá.

78

para el cumplimiento del trabajo por proyectos y su comprensión sobre el modelo de

educación inicial del distrito.

Así bien, la dinámica institucional propone principios diferenciados a la

constitución epistemica relacionada con el modelo de la educación inicial y la maestra

como sujeto de la acción pedagógica materializa esos enlaces de manera innovadora y

creadora dando respuesta a la dos directrices por la que cruza la ejecución de su trabajo: la

dinámica institucional y la dinámica de innovación propuesta por el modelo Distrital.

Es de rescatar de la maestra, caracterizada por su rostro cordial y sonriente, su ropa

cómoda de trabajo dispuesta con muchos colores y su cabello recogido, lo cual relaciona su

imagen con lo que representa para ella ser niño y niña, dado que, desde su voz, se reconoce

como parte de esa imagen infantil, relacionada con el juego, con el arte y con una relación

alegre con el mundo, lo cual, constituye las principales afinidades para el trabajo

desarrollado con los más pequeños.

Dentro del papel protagónico que ejerce la maestra para el desarrollo de esta

experiencia de educación inicial, la articulación con el colectivo de maestras es complicada

debido a los diferentes estilos pedagógicos y también a la diversidad de comprensiones

relacionadas con lo que se debe hacer o no con los mas pequeños de la institución. Es

común encontrar diferencias en cuanto al trabajo de cada docente al interior de las aulas de

clase de los preescolares, lo cual obliga a la construcción pedagógica individual dados los

tiempos cortos en los que pudiesen existir diálogos acerca de lo pedagógico al igual que la

generación de identidades comunes para el desarrollo cotidiano en el que se incluyen los

niños y niñas.

Por ello surge como una recomendación inicial del acercamiento a esta experiencia

pedagógica la necesidad de propiciar escenarios en los que de manera colectiva, las

maestras pongan en juego claridades tanto conceptuales como metodológicas para el

desarrollo de los procesos, lo que redunda en la comprensión de calidad, pertinencia y

asertividad de los actores y escenarios que propician la implementación del ciclo inicial de

educación.

Representaciones sociales de educación inicial: El caso de los actores escolares de las
instituciones educativas Acacia II y Jackeline de la ciudad de Bogotá.

79

La maestra entonces manifiesta con sus acciones y esfuerzos permanentes, al ubicar

el aula de manera diferente, al propiciar espacios de comunicación con los padres de

familia, al disfrazarse y procurar momentos enriquecidos que, la experiencia de la

educación inicial refiere un aprendizaje constante, que el proceso educativo en este nivel

reafirma el saber construido en torno a la primera infancia pero a la vez invita a posibilitar

formas de pensamiento que incluyen al sujeto como protagónico de ese proceso desde la

autonomía, la exploración y que como sujeto posee intereses, los cuales deben ser tenidos

en cuenta para el desarrollo del trabajo pedagógico.

Es de rescatar del diálogo suscitado por la entrevista no estructurada con la maestra

Bibiana, y parafraseando, que el tiempo histórico actual ha modificado las prácticas

relacionadas con la educación de los niños y niñas más pequeños, por lo que de esa

particularidad ya no es posible pensar en el uso de sellos, de planas, de las guías o de

plantillas para movilizar aprendizaje, que la practica de ahora, la que se realiza con estas

particularidades metodológicas se disfruta más y que también resulta más fácil para los

niños y niñas desarrollar sus procesos de aprendizaje cuando son enfrentados a espacios

diferentes y enriquecidos, pensando fundamentalmente en que, la dinámica de la educación

inicial corresponde a un proceso que solamente se transforma en cuanto se cambian las

prácticas relacionadas con lo tradicional y que ello particularmente depende de una maestra

o maestro orientados por otros principios de reconocimiento de los niños y niñas como

sujetos presentes. (Bibiana, B. En: Instrumento entrevista no estructurada).

Representaciones sociales de educación inicial: El caso de los actores escolares de las
instituciones educativas Acacia II y Jackeline de la ciudad de Bogotá.

80

La discapacidad presente en el salón de actividades.

Es particular la presencia de Sofía, quien se

encuentra en el programa de inclusión por tratarse de

un diagnóstico relacionado con su discapacidad

cognitiva por parálisis cerebral, teniendo siempre

presente que lo que ha movilizado este acto inclusivo,

ha sido la relación natural que los niños y niñas

constantemente han desarrollado con Sofía, por lo que

ellos son quienes se encargan de acompañarle en sus

rutinas diarias, de enseñarle a la par de su propia

experiencia y la dinámica general del grupo propone

que, en el espacio de actividades, todos y todas tienen

en cuenta que se encuentra presente Sofía,

caracterizada por encontrarse en un momento de desarrollo diferente.

Por ello, la inclusión de la discapacidad al espacio formal de la educación, es un

proceso fundamentado en las relaciones de respeto que la maestra ha posicionado

paulatinamente en el espacio y que como práctica, han sido realizables por los niños y

niñas, quienes se han puesto en la tarea incluso de comprender que hay otros niños,

diferentes en sus formas y lenguajes, pero que el espacio de trabajo, es posible solo

cuando existe la figura cooperativa para compartir, para estar juntos, como diría la maestra

Bibiana, "somos un equipo y todos tenemos que ayudar".

Imagen 4.

Representaciones sociales de educación inicial: El caso de los actores escolares de las
instituciones educativas Acacia II y Jackeline de la ciudad de Bogotá.

81

El proceso de educación inicial por proyectos: Una movilización hacia el reconocimiento

de los intereses y particularidades de los niños y niñas de primera infancia.

En este proceso de documentación se

va encontrando de manera general una

comprensión tensionante entre los currículos

formales relacionados con la básica primaria

y su puesta en marcha en el proceso

educativo inicial, implicando algunas

dinámicas, metodologías y saberes que de

manera intrínseca se tejen en relación con lo

que la maestra hace y lo que los familiares,

la Institucion y el grado primero de la básica

primaria esperan que suceda.

Por tanto, la apuesta de formación

inicial formulada en el marco del proyecto

educativo institucional: Comunidad de

Búsqueda, tiene en cuenta la particularidad de la ahora propuesta de innovación pedagógica

de educación inicial y debe generar enlaces reconocidos como formas curriculares de

armonización. La malla curricular que se constituye para cada uno de los grados sugiere un

nivel de "adaptación" propuesto por las maestras en conocimiento de los desarrollos y

capacidades de los niños y niñas lo cual, y es comparable a la flexibilidad con la que debe

contar este proceso.

Es claro para la Institución educativa que, el trabajo de primera infancia debe incluir

al Lineamiento Pedagógico y Curricular para la Educacion Inicial en el Distrito Capital, en

donde es clara la figura de pilares de la educación y dimensiones del desarrollo y que, la

clave fundamental en el contexto institucional resulta de, el fortalecimiento de las

relaciones de los familiares y cuidadores con la Institución educativa.

Imagen 5

Representaciones sociales de educación inicial: El caso de los actores escolares de las
instituciones educativas Acacia II y Jackeline de la ciudad de Bogotá.

82

También es comprendido este proceso como una forma de potenciamiento de las

capacidades y habilidades de los niños y niñas, importante esto, porque el ciclo inicial es

visto de una manera diferenciada al conocimiento tradicional, haciendo énfasis en que es un

momento que se debe disfrutar y que de manera ideal debe generar vínculos, opuesto al

"estrés" que en ocasiones suscita el ingreso y permanencia en estos espacios.

Dicho esto, la dinámica que suscita esta experiencia esta relacionada con los

proyectos pedagógicos de aula que pueden variar en tiempo y en metodología de acuerdo a

los avances que logre el grupo. Por ejemplo, en el año, se han desarrollado dos proyectos de

aula denominados: "El mar de los valores" y "La semilla de la vida",

El papel de la acompañante pedagógica del equipo territorial de la Secretaría de

Educacion en el proceso de implementación y apropiación de la línea técnica de educación

inicial para esta Institución Educativa es clave, en términos relacionados con que la

propuesta se aborda de manera práctica, se realiza un acercamiento y acompañamiento in-

situ para la puesta en marcha de metodologías y dinámicas, se promueve la comprensión y

discusión de la estrategia de manera práctica y se desarrollan planeaciones conjuntas que

permiten de manera mas cercana aprender haciendo.

De las actividades observadas es significativa una llamada ―Elaboración de plasti-

masa‖, donde maestra y acompañante juegan un papel importante. Las sillas no son

utilizadas y previamente c se han solicitaron algunos materiales a las familias para su

elaboración. Luego se explica a los participantes sobre la dinámica de la actividad

indicando que no tengan preocupación por ensuciar la ropa o por el tiempo de desarrollo de

la actividad, seguido distribuye los materiales para propiciar la exploración de los niños y

niñas, la maestra se dirige constantemente a los niños para dinamizar esta exploración por

medio de diversas preguntas a las que los niños responden con sus gestos y expresiones, la

maestra mantiene el interés y es una ayuda y guía en el ejercicio de la masa, promoviendo

la participación total.

Representaciones sociales de educación inicial: El caso de los actores escolares de las
instituciones educativas Acacia II y Jackeline de la ciudad de Bogotá.

83

Los niños y niñas responden asincrónicamente indicando sobre las texturas y

sensaciones: y también hacen acuerdos para el turno de amasar los ingredientes. La maestra

se muestra afectuosa generando confianza a partir de la dinámica pedagógica, en una

relación cercana con los niños y niñas, dando respuesta a sus necesidades; esta actividad

resulta ser participativa, interesante, motivadora e involucra los lenguajes propios de los

niños y niñas.

Es evidente como permanentemente se están propiciando enlaces con los

contenidos curriculares que se deben desarrollar como por ejemplo: Los colores y al

mismo tiempo los niños conceptúan términos como: "la masa está adurandose". La maestra

propicia la creación y la imaginación en este espacio, pidiendo que los niños creen

personajes con el material que ponen en relación con los otros personajes construidos y que

también ello le da importancia y lugar a lo que significa la obra de lo plástico y la dinámica

de creación.

De esta manera la maestra ha transitado por diversos caminos pedagógicos en el

desarrollo de su propuesta, involucrandose de manera activa, a partir de dinámicas que le

resultan propicias para su ejercicio profesional prospectivo, identificando además

elementos claves como:

 La identidad propuesta por el Lineamiento Pedagógico y Curricular para la

Educación Inicial, propone el manejo de los pilares de educación inicial con el fin

de fortalecer las capacidades y habilidades, lo cual fortalece la experiencia de

educación inicial.

 La educación inicial en esta comprensión pedagógica abarca dinámicas como el

juego creativo, que implica la construcción de análisis y pensamiento. También

invita a recrear y poner en juego experiencias de tipo innovador, alternativas al

proceso tradicional.

Representaciones sociales de educación inicial: El caso de los actores escolares de las
instituciones educativas Acacia II y Jackeline de la ciudad de Bogotá.

84

 La comprensión del ciclo inicial ha transitado ahora a un fin que se viene pensado

desde la construcción conjunta en relación con los procesos particulares. El

propósito es lograr el desarrollo de habilidades que potencien la escritura pero que

antes de eso puedan disfrutar del aprendizaje, que cumplan con los logros para el

ingreso a primaria, pero felices.

 El conocimiento de las particularidades contemporáneas de la educación inicial,

invita a pensar que las prácticas son diferenciadas y que el desarrollo del trabajo

incluye alegría y placer por el aprendizaje.

 Los rincones de aprendizaje, resultan ser una importante estrategia en el marco de

la experiencia pedagógica de educación inicial.

 El papel de la acompañante pedagógica es vital para la dinamización de la

experiencia de educación inicial.

 Es necesario generar vínculos con las familias, haciéndolos parte de las dinámicas

pedagógicas. Es posible mostrar la experiencia en el aula a través de vídeos y

procurar que asistan a espacios vivenciales a manera de taller para que halla un

enlace de la experiencia.

Representaciones sociales de educación inicial: El caso de los actores escolares de las
instituciones educativas Acacia II y Jackeline de la ciudad de Bogotá.

85

Elementos importantes a tener en cuenta en la cotidianidad de la experiencia.

Disponer el espacio de manera diferente, con objetos de material de reciclaje, tiras

de papel, tela colgada, las mismas sillas y mesas pero dispuestas desde múltiples maneras.

La lectura inicial de cuentos infantiles al igual que el papel de la canción, motiva la

dinámica de la experiencia y la exploración sensible que se hace a través de la imaginación

y son claves para de manera importante mantener la atención.

Hay que disponer a los niños y niñas para el desarrollo del tema, de manera simbólica,

vistiéndoles, personificandoles, lo cual dinamiza y potencia su apropiación.

Representaciones sociales de educación inicial: El caso de los actores escolares de las
instituciones educativas Acacia II y Jackeline de la ciudad de Bogotá.

86

7. MARCO METODOLÓGICO:

LA LECTURA COMPLEJA DE LA REALIDAD:

ENTRE LA HERMENÉUTICA Y LA ETNOGRAFÍA COMO FORMAS

APROPIADAS DE INVESTIGACIÓN SOCIAL.

En este apartado, el proceso investigativo se propone como un escenario para la

puesta en marcha de diversos enfoques de la investigación social que permitan constituir

los abordajes pertinentes relacionados con el desempeño, tratamiento y las rutas

procedentes para la realización del problema y del proyecto mismo, teniendo en cuenta que,

principalmente los diseños de investigación fundamentados en la hermenéutica y la

etnografia, corresponden a amplios postulados epistémicos y teóricos que se han formulado

a lo largo de la historia y que tienen distintas vías de resolverse en la contemporaneidad.

Para dicha construcción metodológica orientadora de esta producción escrita que

cumple el papel de organizadora de las construcciones teóricas y de los saberes resultantes

del proceso de investigación, es esencial comprender que, los desarrollos propios se

adecúan al marco de las cotidianidades escolares de la primera infancia institucionalizada,

desde la apuesta de educación inicial, como principal temática de interés y, como

particularidad que define las relaciones sociales y configura de manera importante esa

cotidianidad escolar en este ciclo vital, dados los sujetos específicos que allí interacúan.

Por ello, la construcción relacionada con el enfoque investigativo de tipo

hermenéutico, ha definido su punto de partida al constituir este ejercicio como una lectura y

comprensión compleja de la realidad, y que el papel de los investigadores se remite a

procurar, en términos del interés problematizador del proceso, que los acercamientos sean

orientados a la lectura de realidades como textos, principio fundamental de la investigación

social de este corte.

Representaciones sociales de educación inicial: El caso de los actores escolares de las
instituciones educativas Acacia II y Jackeline de la ciudad de Bogotá.

87

En el sentido amplio relacionado con el investigador, la realidad es entendida como

un texto, complejo y entramado, que a manera de ―magma‖, así como fue acuñada la

analogía por Castoriadis (1994, p, 73), funge en una multiplicidad de sentidos y elementos

que se muestran diversificados y enriquecidos. Aún así y dada esta diversidad de la

realidad, la lectura del investigador se propone como una precisión, como un lugar de

especificidad del fenómeno que se quiere explorar.

Por ello, la construcción epistemológica relacionada para el fin único de leer las

realidades para comprenderlas, implica que los desarrollos de fondo para esta dinámica, se

encuentran orientados a la documentación misma de las experiencias para luego, acercarse

a las dinámicas que permiten ordenarlas, develar los movimientos profundos que dan

sentido a su existencia y comprenderlas. Un investigador social difícilmente podrá

comprender una acción si no entiende los términos en que la caracterizan sus protagonistas

(Guber, 2012, p. 16).

A su vez, el principal interés de este apartado metodológico sitúa la identidad crítica

del investigador en el marco de la investigación como etnografía, para revestirse de

estructuras que de manera sensible le permitan acercarse a las condiciones orgánicas y

naturales de la experiencia lo cual la referencia con relación a un contexto, en este caso, el

ámbito de la institución educativa en donde se encuentran las niñas y niños de la educación

inicial, en forma sustantiva. Esta aproximación etnográfica posibilita el acercamiento a la

visión de los otros, a la manera como se comprenden en el marco de sus construcciones

culturales particulares y a las organizaciones sociales que erigen para recibir y contener a

los niños y niñas de primera infancia en interacción con sus docentes.

Por tanto, la discusión fundamental para el planteamiento metodológico del presente

trabajo de investigación, radica en el reconocimiento de la práctica pedagógica para dar

lugar a esas formas de construir la vida social con nuevas ideas y acciones sobre las

dinámicas de la educación inicial, teniendo en cuenta,la pregunta acerca de lo que

representa esta importante etapa de la vida para el desarrollo humano.

Representaciones sociales de educación inicial: El caso de los actores escolares de las
instituciones educativas Acacia II y Jackeline de la ciudad de Bogotá.

88

7.1. La realización de las lecturas: La vida cotidiana como punto de partida.

Entendiendo la realidad social como el punto de partida desde el cual se vinculan las

múltiples subjetividades tanto colectivas como individuales y así, el escenario en donde

transcurre la vida cotidiana; el precedente importante para la vinculación del proceso de

investigación con estas lecturas, se encuentra en tanto cobran importancia las reflexiones

que se hacen de la realidad en el marco del reconocimiento de variados procesos simbólicos

que sitúan formas de ver y entender el mundo. Entre ellos se podrían indicar: Las imágenes

y los imaginarios individuales y colectivos, los procesos de producción y reproducción de

la cultura, los capitales simbólicos que se constituyen como esenciales para las

comunidades, y en ello, por ejemplo, las dinámicas que refieren pautas, prácticas y

creencias de crianza en términos de la comprensión de los procesos de educación inicial y

la incidencia de las políticas públicas en los mismos.

Estos múltiples contextos muchas veces indeterminados, siempre cotidianos y situados,

se proponen a los sujetos niños y niñas y a los actores fundamentales que les rodean en sus

procesos significativos, como punto importante de reconocimiento de la naturaleza

histórica, propia y holística que los caracteriza, dada la condición humana en este enfoque

social y, como escenario natural en donde transcurre la vida que de manera constante es

leída e interpretada para poder actuar en ella. Por ello, la coyuntura para dicha lectura de

realidades es propiciada por el reconocimiento de los contextos, requiriendo de reflexiones

que elaboren el estar en la vida social y generen actuaciones diferentes que logren

transformar paulatinamente los espacios y los tiempos para los niños y niñas de educación

inicial.

―La vida cotidiana de los sujetos no solo es un concepto rico y complejo, es también un

fenómeno diverso: diversa su práctica social, su realidad inmediata, sus relaciones sociales

y sus relaciones con el saber y el conocimiento‖ (Mejía. 2007, p. 134). Esto hablaría según

Mejía, de las experiencias humanas que interpretan y enuncian las realidades sociales desde

Representaciones sociales de educación inicial: El caso de los actores escolares de las
instituciones educativas Acacia II y Jackeline de la ciudad de Bogotá.

89

la recuperación de la cultura, la historia, los saberes, las vivencias, las experiencias, las

necesidades, los intereses y las aspiraciones. Analizar en profundidad la cotidianidad

propone una mirada que pasa del blanco y negro a la gama completa de colores para

encontrar las reflexiones que sobre esa realidad se hacen en reconocimiento de las

dinámicas propias que le dan lugar, la problematizan y postulan la generación de

conocimiento.

En esta comprensión, Maturana (1995, p. 3) indica que: ―Los seres humanos somos

seres sociales: vivimos nuestro ser cotidiano en continua imbricación con el ser de otros

(…) los seres humanos somos individuos: vivimos nuestro ser cotidiano como un continuo

devenir de experiencias individuales intransferibles‖ lo que encuentra significado en la

importancia de reconocer las realidades sociales como una construcción también, de las

historias fundadas subjetivamente desde múltiples y diversos escenarios.

Poner en juego estas dinámicas implica, el reconocimiento de los múltiples lenguajes de

las maestras y los adultos de la experiencia relacionada con la educación inicial en donde

también es un adicional, tener en cuenta eso que el investigador percibe a partir de las

sensaciones, de los cuerpos y las historias que se consolidan, así como lo llama Maturana,

en los sujetos que son históricos. El investigador entonces lee con el ánimo de ahondar en

las dinámicas sociales y su comprensión situada para el abordaje dinámico y propositivo,

atinando en lo que ata y lo que separa y en lo simbólico del escenario para la realización de

la vida de la experiencia de educación inicial como algo sensible, en movimiento y con

dinamismo.

Por ello, precisando lo abordado por Mejía y Maturana, la lectura de la realidad social

se hace a partir del reconocimiento de lo cotidiano, como principal espacio en donde se

ponen en juego las prácticas, las comprensiones y representaciones de los actores

relacionados con el proceso de educación inicial.

Representaciones sociales de educación inicial: El caso de los actores escolares de las
instituciones educativas Acacia II y Jackeline de la ciudad de Bogotá.

90

7.2. El investigador social como actor de la lectura de la realidad.

La lectura de las realidades sociales, la cual es el punto de partida para este proceso de

investigación, es construida como un conjunto de multiplicidades, al que se accede desde

unos horizontes generales y sitúan a quien lee para proponer que no es una sola realidad

social de la que se habla, y que más bien, hay que comprender también que esa realidad

social encuentra multiplicidad de formas por las cuales logra materializarse en lo colectivo.

Lo subjetivo como una configuración múltiple y diversa, es uno de los elementos

fundamentales para comprender las representaciones sociales, lo que permite considerarla

como un marco amplio el cual, también puede ser leído desde algunas consideraciones del

referente teórico.

Lo objetivo de esa realidad social, sitúa al investigador en relación al mundo de los

símbolos, significantes y significados propios de la realidad colectiva, siendo este el

principal elemento que permite construir mapas, esquemas ó planos de significaciones en la

medida en que se incluyen movimientos, desplazamientos y nuevas construcciones

reflexivas acerca de la realidad de la educación inicial en el contexto, para entenderla y

comprenderla.

Lo anterior, en el diseño histórico- hermenéutico, de manera precisa, permite a los

investigadores decodificar múltiples factores a la luz de la realidad social para así poder

realizar ejercicios críticos e interpretativos en contraste con una serie de significantes

teóricos que a manera de equipamiento, permiten fijar la atención para ―saber ver‖.

Por ello, lo que el investigador lee de la realidad, debe estar claramente intencionado

para dejar cruzar lo propio de la observación con las condiciones de las realidades sociales

de la educación inicial que se ofrecen a su vista y, lo que interesa de la lectura es

claramente postularla como ejercicio de relaciones y conexiones que la problematicen y la

pongan en términos de develar y de la comprensión de sus cualidades propias. Ello aporta a

Representaciones sociales de educación inicial: El caso de los actores escolares de las
instituciones educativas Acacia II y Jackeline de la ciudad de Bogotá.

91

entender este ejercicio desde la condición situada, que propone las realidades sociales como

un campo para la construcción de conocimiento, como diría Mejía. (2007, p.133). ―La

realidad es una experiencia y negociación cultural‖.

7.3. Técnicas para la lectura de las realidades.

Múltiples estrategias circulan constantemente en los discursos acerca de los elementos

que componen la lectura de la realidad de manera adecuada y situada. Con los puntos

acordados en este enfoque de tipo histórico- hermenéutico, y etnográfico, no sería válido

únicamente realizar apreciaciones de tipo teórico o categorías previas para explicar la

realidad sin acercarse a ella de manera situada y precisa de tal manera que sea posible

evidenciar empíricamente y registrar lo observado.

Disponerse para el estudio de las representaciones sociales, abre la puerta

principalmente a dos problemas metodológicos: el relacionado con el diseño de elementos

que permitan recopilar los sentidos sobre las representaciones sociales y, el momento de

construcción analítica del proceso propio de la investigación, lo que en una interconexión,

resulta en lo que propone Abric (2001, p. 53) la fuerza, los intereses investigativos y la

calidad de los datos, lo que determina directamente la validez de los análisis realizados y

sus resultados.

Por lo anterior, uno de los principales cuestionamientos para este proceso de

investigación fue la escogencia de las herramientas para captar la riqueza del objeto,

teniendo en cuenta las consideraciones subjetivas que la lectura de las realidades sociales

suscitan, por ejemplo el tipo de población infantil institucionalizada, la exploración de las

dinámicas escolares, la educación inicial acorde con las políticas públicas actuales, entre

otras, pero también, fundamentalmente la relación con los referentes teóricos, en búsqueda

del reconocimiento del núcleo central de las representaciones sociales, al identificar y hacer

emerger sus elementos constitutivos.

Representaciones sociales de educación inicial: El caso de los actores escolares de las
instituciones educativas Acacia II y Jackeline de la ciudad de Bogotá.

92

Por lo tanto, se ha organizado el trabajo de investigación con referencia a los siguientes

instrumentos: Entrevista semi-estructurada de la cual fueron participes las maestras

titulares del grado transición y una coordinadora docente de una de las instituciones,

observación no participante desarrollada en los espacios de educación inicial en su

desarrollo cotidiano, carta asociativa desarrollada por las maestras titulares y grupo focal

en donde se vincularon padres y madres de familia de las dos instituciones.

7.3.1. La entrevista semi-estructurada como posibilidad para el encuentro con las

representaciones sociales.

El proceso de investigación consideró este instrumento como capital para el hallazgo e

identificación de las representaciones sociales y como potenciador del proceso de diálogo

indispensable para cualquier estudio de tipo cualitativo-etnográfico. La entrevista semi-

estructurada fue uno de los elementos interrogativos de recolección del contenido acorde

con lo postulado por Abric (2010, p. 55), la cual consiste en el encuentro con la expresión

verbal de los sujetos que da cuenta de lo que ellos y ellas piensan, sienten y relacionan

directamente con los sentidos y prácticas que realizan en términos de lo que implica para

este caso, la educación inicial como representación social.

Entonces, la entrevista es un elemento que se traduce en la producción de discursos, lo

cual infiere una actividad compleja, sometida a la comprensión de diversas reglas, cultural

y socialmente establecidas, que hay que comprender en alguna medida para que fluya sin

problema la expresión. Por esta razón se realizan entrevistas sujetas por el contexto pero

también flexibles y abiertas a opiniones y actitudes asumidas por el entrevistado, de

acuerdo con el planteamiento de Abric (2010, p. 55).

Para la construcción de las entrevistas, se tuvieron en cuenta, en primera medida, las

comprensiones que suscitaron las observaciones no participantes realizadas y las llegadas a

los escenarios de la práctica pedagógica de educación inicial, lo cual dinamizó la

Representaciones sociales de educación inicial: El caso de los actores escolares de las
instituciones educativas Acacia II y Jackeline de la ciudad de Bogotá.

93

construcción de las preguntas, que fundamentalmente se remitieron a los sentidos

construidos por los sujetos en el marco de las historias de vida, las prácticas cotidianas y

los indicadores que evidencian la epistemología de las concepciones fundantes para este

caso, en cuanto a las relaciones que suscitan los procesos de educación para los más

pequeños y como esto se ha visto permeado por las políticas públicas.

7.3.2. La Carta Asociativa como elemento innovador para el hallazgo de las

representaciones sociales.

Considerada como uno de los elementos claves para la recolección del contenido de una

representación social según Abric (2010, p. 63) el sentido de esta es, facilitar la expresión

de los sujetos al emplear un modo de comunicacion más apropiado y cercano, dado que, a

través de imágenes, palabras y textos cortos que poseen una relación, se propone hacer

visibles los fenómenos que significativamente posibilitan encontrar puntos precisos de

encuadre para hallar las relaciones con el proceso de educación inicial.

Para recolectar dichas asociaciones con este instrumento, se invitó a las maestras

participantes de cada grado de transición (una por institución educatíva) a producir grafías

y ellas en relación con las palabras generadoras postulan representaciones iniciales, por

ejemplo: A partir de la palabra generadora niño-niña, las maestras de educación inicial

proponen relaciones y plasman sus dibujos, develando múltiples asociaciones a manera de

una cadena.

Las cadenas asociativas permiten representaciones emergentes en el marco de las cartas

elaboradas por las maestras participantes al explorar todos los elementos gráficos y escritos

proporcionados por ellas. Luego por medio de asociaciones libres que se construyen de

forma cada vez más elaborada e importante de acuerdo con el marco de referencia teórica,

se destacan y se enlazan para hacerlas pertinentes, según las representaciones que las

maestras aportan.

Representaciones sociales de educación inicial: El caso de los actores escolares de las
instituciones educativas Acacia II y Jackeline de la ciudad de Bogotá.

94

Con este instrumento se permitió dar vuelta a la mirada metodológica puesto que

también, resulta exigente objetivar los análisis de la información arrojada por este

instrumento desde el carácter tan propio y representativo de cada sujeto que lo expone.

Hay una delgada línea entre resignificar los dibujos y palabras de las asociaciones e

insertarse con los propios significados de la investigación para entramarlos de manera fina

y adecuada.

7.3.3. La observación como un proceso para reflexionar la práctica en el marco

de las representaciones sociales.

Para esta investigación se hace preciso el acercamiento a las realidades sociales de las

niñas y niños institucionalizados en los espacios distritales desde la observación no

participante, en la cual los investigadores presencian las actividades, sin intervenir

directamente, como un agente presente, que lee la realidad de manera más externa, pero

involucrado en ella, inscrito en ella. Ese proceso de observación es entendido aquí como

uno de los caminos a recorrer para comprender los mapas de significación que guían las

acciones de los actores sociales en los diferentes ámbitos en los que están insertos y como

proceso, resultó como un primer acercamiento a los sujetos, conocer sus formas de relación

y sus prácticas más significativas.

En las observaciones se prestó especial atención a como se ha venido trabajando en el

aula en torno a la dinámica de la educación inicial y si se hace referencia en la práctica

misma al discurso de las políticas públicas. También se revisaron los elementos propios de

respuesta a las representaciones sociales de educación inicial en términos del lugar que

ocupan las niñas y los niños en los espacios institucionales.

También en esa observación, directamente se pudo tener acercamiento a las

interacciones de los niñas, niños y maestras en el espacio de actividades, para lo que se

decidió organizar la información recolectada en matrices de análisis que originaron

categorías de saberes y representaciones sociales compartidas en el contexto del salón de

actividades, lo que fundamentó el estudio de ciertos objetos de las representaciones para

Representaciones sociales de educación inicial: El caso de los actores escolares de las
instituciones educativas Acacia II y Jackeline de la ciudad de Bogotá.

95

hacer esencial la observación de las expresiones verbales y no verbales. Así como lo

plantean Milgram y Jodelet (1976, p. 472) al constatar que la mayoría de los conceptos que

los sujetos utilizaban en el marco de un proceso de investigación en París, eran de orden

esencialmente no verbal y simbólico.

De esta forma, este instrumento tiene su realización a la luz de la observación de una

serie de actividades propuestas por cada una de las maestras de las dos Instituciones

Educativas Distritales y de la interacción de los sujetos a partir de esas actividades lo que

resulta, en un análisis de los elementos constituyentes que se identifican en cada actividad

proponiendo que, el interés de este análisis es, además de poner en evidencia elementos

constitutivos de las representaciones sociales, comprender de manera más apropiada los

elementos organizadores de la experiencia o como lo diría Abric (2010, p.58), lo que

constituye la significación central de la representación producida.

En este caso, las actividades no resultaron ser una entremezcla de elementos, sino que

su complejidad permitió comprenderlos como conjuntos estructurados alrededor de

significaciones centrales que permiten identificar el contenido, formular hipótesis sobre los

elementos centrales de la representación y de lo que implica la presencia de las niñas,

niños, la materialización de la educación inicial y las prácticas pedagógicas propiamente

dichas.

7.3.4. El grupo focal como exploratorio de las representaciones colectivas.

Los grupos focales para esta investigación se constituyeron en reuniones con modalidad

de entrevista grupal abierta, en donde se procura que el grupo de sujetos que hacen parte de

la comunidad educativa de los dos colegios distritales seleccionados por los investigadores,

discutan y elaboren desde su experiencia personal, la temática o hecho social, relacionado

con la educación inicial. Las preguntas resultantes en la medida de la interacción del grupo,

son sometidas a propiciar un ambiente que procure la comodidad y libertad de hablar y

comentar sus opiniones, expresar lo que sienten y piensan de forma espontánea, guiados

por el facilitador o dinamizador (Balcázar, González, Gurrola & Moysen, 2005.)

Representaciones sociales de educación inicial: El caso de los actores escolares de las
instituciones educativas Acacia II y Jackeline de la ciudad de Bogotá.

96

La dinámica de este instrumento fue centrada en la pluralidad y variedad de las

actitudes, experiencias y creencias de los participantes, y se realizó en espacios de tiempo

relativamente cortos, cercanos a una hora, tal cual como lo expone Margel (2001, p. 220)

Esta metodología funciona, como lo diría Torres (1996), ―para reconocer e ir

entretejiendo las representaciones sociales, dado que se constituyen como una fuente

importante de información para comprender las actitudes, las creencias, el saber cultural y

las percepciones de una comunidad, en relación con algún aspecto particular del problema

que se encuentra en investigación‖

La finalidad del grupo focal fue generar discursos escritos y verbales que permitieran

conocer las representaciones sociales de la comunidad educativa. Se partió de la idea que

establece que el lenguaje contribuye, a través de los discursos, a mantener y reforzar la

construcción de la realidad social y material, ya que "el lenguaje usado en la vida cotidiana

me proporciona continuamente las objetivaciones indispensables y dispone el orden dentro

de cual éstas adquieren sentido y dentro del cual la vida cotidiana tiene sentido para mí"

(Berger y Luckmann, 2006, p. 37). El discurso, pues, es portador privilegiado de las

representaciones sociales que circulan en el universo simbólico.

Representaciones sociales de educación inicial: El caso de los actores escolares de las
instituciones educativas Acacia II y Jackeline de la ciudad de Bogotá.

97

8. ANÁLISIS DE INFORMACIÓN.

El presente capítulo del informe de investigación, tiene como objetivo dar a conocer al

lector los resultados emergentes luego del análisis de la información, lo cual, fue obtenido a

través de los instrumentos de la investigación usados con la comunidad educativa de las

instituciones distritales Acacia II y Jackeline del Distrito Capital.

8.1.Proceso de análisis de la información

Desde las posibilidades hermenéuticas que planteó el proceso de investigación, es

prioritario reconocer que éste se desarrolló de manera situada, en lectura constante de las

realidades educativas de las instituciones lo que compone de manera importante la

evidencia de varios elementos que se consideran recurrentes.

Al referirse a los elementos recurrentes en este capítulo, se indica que, las categorias

iniciales surgieron y fueron emergentes luego del análisis realizado por los investigadores,

las narrativas recurrentes fueron traducidas a descriptores que cumplieron la función de

ordenadores de la información.

Por ello, para el procesamiento de la información, fue necesario identificar y organizar

dichos descriptores o elementos recurrentes evidenciados luego de la aplicación de los

instrumentos. En este sentido, comprendiendo los postulados relacionados con la teoría

abordada para el estudio de las representaciones sociales, estos descriptores que fueron

consolidados en una matriz de analisis de información (Ver anexo 1), tuvieron atención en

cuanto se hacen presentes sentidos, elementos didácticos, narrativas que manifisestan

representaciones sociales de educación inicial, prácticas educativas de las maestras y los

actores educativos, al igual que, la disposición de espacios y tiempos para el desarrollo de

la propuesta de educación inicial.

Representaciones sociales de educación inicial: El caso de los actores escolares de las
instituciones educativas Acacia II y Jackeline de la ciudad de Bogotá.

98

En la siguiente imagen, se evidencia un ejemplo de cómo fue organizado el instrumento de

análisis de información I:

Cuadro 1: Instrumento de análisis I: Matriz de organización de información.

Como se evidencia en el instrumento de análisis, el cual organizó los descriptores en

columnas, se incluyeron fragmentos de los hallazgos, lo cual generó algunas interrelaciones

que se permitieron consolidar la discusión de análisis final, producto excepcional de este

proceso de investigación.

De otra parte, es de claridad de este proceso que, todos los instrumentos diseñados

tuvieron esta forma de análisis inicial, triangulando la información a partir de los

Representaciones sociales de educación inicial: El caso de los actores escolares de las
instituciones educativas Acacia II y Jackeline de la ciudad de Bogotá.

99

ordenadores, excepto el resultado de analisis del instrumento carta asociativa de la cual se

realizó un proceso diferencal descrito a continuación.

8.2.Análisis del Instrumento Carta Asociativa.

Como fue expresado anteriormente, este instrumento de investigación fue considerado

clave para la recolección de contenido sobre las representaciones sociales de educación

inicial dado que, facilitó la expresión directa de los actores principales del proceso de

investigación, lo cual invitó al equipo de investigadores a generar otras maneras de analizar

los fenomenos significativos evidenciados en la riqueza de este instrumento.

Por ello, no fue suficiente la inclusión de descriptores al análisis de este instrumento, ni

la generación de matrices de análisis. Se produjo concretamente de las dos cartas

asociativas aplicadas a las maestras de educación inicial, cadenas asociativas, o mapas de

asociacion de representaciones que permiten postular representaciones emergentes desde

los elementos gráficos y escritos suscitados por ellas y de allí todo un contraste teórico

realizado por el equipo de investigadores.

Dicho esto, se permite poner en evidencia el resultado de las cartas asociativas usadas

con las maestras de educación inicial (Ver anexo 2.) y los mapas resultado de este análisis

(ver anexo).

Representaciones sociales de educación inicial: El caso de los actores escolares de las
instituciones educativas Acacia II y Jackeline de la ciudad de Bogotá.

100

UNIVERSIDAD PEDAGÓGICA NACIONAL
FACULTAD DE EDUCACIÓN

MAESTRÍA EN DESARROLLO EDUCATIVO Y SOCIAL.

TRABAJO DE INVESTIGACIÓN: REPRESENTACIONES SOCIALES DE
EDUCACIÓN INICIAL: EL CASO DE LOS ACTORES ESCOLARES DE LAS
INSTITUCIONES ACACIA II Y JACKELINE DE LA CIUDAD DE BOGOTÁ.

INSTRUMENTO DE ANALISIS III
CARTA ASOCIATIVA DOCENTE GRADO TRANSICION MYRIAM GARZON-

INSTITUCION EDUCATIVA ACACIA II, DOCENTE GRADO TRANSICIÓN
VIVIANA BARRERA- INSTITUCIÓN EDUCATIVA JACKELINE

Objetivo del instrumento.

Evidenciar la relación entre la representación gráfica y escrita a través de la emergencia de

palabras clave y dibujos que faciliten la expresión de las representaciones sociales del

término inductor: educación inicial.

Forma de aplicación del instrumento:

A partir de las preguntas ofrecidas se debe dar respuesta a ellas por medio de

representaciones gráficas con dibujos, para luego dar una explicación de lo que se dibujó

con sus propias palabras y por ultimo recoger lo anterior proponiendo una sola palabra

clave, develando múltiples asociaciones, recogiendo así las siguientes cadenas asociativas:

Representaciones sociales de educación inicial: El caso de los actores escolares de las
instituciones educativas Acacia II y Jackeline de la ciudad de Bogotá.

101

Mapa 1. Análisis de representaciones sociales maestra Myriam Garzón.

Representaciones sociales de educación inicial: El caso de los actores escolares de las
instituciones educativas Acacia II y Jackeline de la ciudad de Bogotá.

102

Análisis mapa de representaciones sociales.

La maestra en el centro de las representaciones sociales de educación inicial es

comprendida como un sujeto instituyente de las propias formas de percibir y reconocer a

los niños y niñas, desde un ideal de ―dejarlos ser‖, permitiendo su libre y natural desarrollo

acorde con sus necesidades e intereses, aunque al momento de representar a los niños que

trabajan con ella a diario en la cotidianidad de la clase refiere términos como encausar y

orientar, tambien propone a la familia como agente principal en el trabajo que deben hacer

los padres para estructurar pautas de crianza que apoyan al desarrollo integral de los niños

y niñas.

Es una maestra que instituye prácticas innovadoras porque da importancia a las

vivencias de cada niño y niña desde su propia significatividad, escuchando sus

pensamientos y sus sentimientos para así conocerlos y acercarse cada vez más a ellos y

ellas, dando un especial sentido a la comunicación, por medio de la libre expresión. Se

representa entonces, una maestra que ve en la integralidad, la mejor forma para realizar un

trabajo en pro del desarrollo de los niños y niñas, al involucrar a todos los actores de la

comunidad educativa gracias a un trabajo mancomunado que se oriente a este desarrollo y a

fortalecer los procesos de comunicación entre los adultos responsables de su educación y

los niños y entre ellos mismos, dentro de espacios adecuados y propicios para esto, una

maestra que tiene como propósito conseguir estos espacios.

Dentro de los propósitos para instituir el cambio en cuanto a las representaciones de

educación inicial también está el de lograr potenciar todas las habilidades de los niños y

niñas, teniendo en cuenta sus intereses, necesidades y las realidades socioculturales y

económicas en las que está inmerso el niño y la niña, contextualizando así los aprendizajes

y vivencias desde los saberes propios de la maestra para aportarle a los niños y niñas lo

mejor de ella, representado esto como su gran fortuna. El acompañar a los niños en sus

procesos es la fortuna de esta maestra y su propósito es dejar huella en la vida de cada uno

de sus estudiantes.

Representaciones sociales de educación inicial: El caso de los actores escolares de las
instituciones educativas Acacia II y Jackeline de la ciudad de Bogotá.

103

Así bien, al referir lo anterior, la representación de educación inicial esta enmarcada en

la niñez como una etapa única, la cual debe ser vivida y reconocida y respetada como tal,

como única, con sus especificidades y su sello propio.

Mapa 2. Análisis de representaciones sociales Maestra Viviana Barrera.

Analisis mapa de representaciones sociales.

En el centro del diagrama aparece la maestra como sujeto instituyente de las

representaciones sociales de educación inicial, transformándolas del cuidado, asistencia y

preparación básicas que infiere la tradición escolar hacia prácticas más diversas y pensadas

desde los intereses de los niños y niñas.

La maestra se autocaracteriza y se autoreconoce a partir de los siguientes principios

que permean sus representaciones tanto graficas (dibujos) como escritas (palabras): Ponerse

al nivel de los niños en la relación y trabajo con ellos a diario, reflexionar su acción

Representaciones sociales de educación inicial: El caso de los actores escolares de las
instituciones educativas Acacia II y Jackeline de la ciudad de Bogotá.

104

pedagógica con base en los pilares de la educación inicial, juego, arte, literatura y

exploración del medio, El reconocimiento a la diversidad, La participación de los niños y

niñas en las actividades y el disfrute de las mismas. Todo lo anterior con el propósito de

potenciar las habilidades de cada niño y niña, viendo al juego como la potencia necesaria

para alcanzar y fortalecer cada uno de estos principios.

La maestra concibe a los niños y niñas desde los términos: Despiertos, críticos y

emocionales y los idealiza como exploradores por naturaleza y por necesidad e interés,

como niños y niñas que disfrutan de explorar con gran cantidad de materiales y sujetos del

disfrute de las actividades, en las que ellos gozan y son protagonista de las mismas

Su práctica pedagógica esta configurada por la huella que quiere dejar en los niños y

niñas como maestra desde la alegría que debe caracterizar a cada niño y que debe permear

su cotidianidad y desde el interés propio de los niños y niñas.

En este sentido, la representación social de esta maestra en torno a la educación inicial

se encuentra fundamentada y permeada por el Lineamientos Pedagógico y Curricular para

la Educación Inicial con respecto a los pilares juego, arte, literatura y exploración del medio

como bases para el trabajo pedagógico que se realiza en el aula, evidenciando aquí la

importancia que tienen las políticas como instituyentes para las prácticas de las maestras y

en la misma línea reconfigura una educación en la que los niños y niñas puedan ser felices

y disfrutar lo que hacen a diario en el colegio.

Representaciones sociales de educación inicial: El caso de los actores escolares de las
instituciones educativas Acacia II y Jackeline de la ciudad de Bogotá.

105

9. DISCUSIÓN DE RESULTADOS

En este capítulo junto con el análisis de los datos obtenidos, se interpretan los resultados

del estudio para poner en proceso de discusión académica sus significados. Por ello en este

capitulo, el grupo de investigación se refiere directamente a los asuntos tratados en el

planteamiento del problema y la pregunta de investigación central vinculando los elementos

expuestos en el apartado de referencia teórica, de acuerdo con el diseño y tipo de

investigación para lo que se propone de manera integrada, posibles argumentos para

resolver de manera inicial el proceso de investigación.

En este orden de ideas, fue procedente para este proceso de investigación aunar en un

apartado final las discusiones del proceso a partir de cinco argumentos robustos: a.

Representación social de educación inicial: Un imaginario radical, b. Educación inicial en

―si misma‖ como representación social: práctica y campo, c. Políticas públicas de infancia

como innovación instituyente, d. La representación social de niño y niña y lo que les

representa, e. La maestra de educación inicial: Un sujeto instituyente de la práctica

pedagógica.

Representaciones sociales de educación inicial: El caso de los actores escolares de las
instituciones educativas Acacia II y Jackeline de la ciudad de Bogotá.

106

9.1. PRIMERA DISCUSIÓN:

REPRESENTACIÓN SOCIAL DE EDUCACIÓN INICIAL: UN IMAGINARIO

RADICAL.

La construcción de las representaciones sociales de educación inicial como una

producción de la cultura, ha sido fuertemente influenciada por la tradición histórica escolar

relacionada principalmente para el grado transición del Distrito Capital. Dada esta

tradición, las pautas, prácticas y creencias de crianza como formas histórico-sociales de

relación entre adultos con niños y niñas, poco a poco, de acuerdo al impacto de las políticas

públicas, han vuelto sobre si la reflexión para transformar dichas formas de relación.

Así entonces, las relaciones históricas de los adultos con los niños y niñas, dibujadas

en la antropología de la infancia, son posibles de analizar desde las formas que inicialmente

solo procuraban su cuidado, de allí las precisiones con las pautas, prácticas y creencias de

crianza. Con la perspectiva de la política pública en relación con la educación inicial, los

adultos en relación con los niños y niñas les significan desde lugares diferentes, como

sujetos con cuerpo, con lógicas diversas y desde una mirada de sujeto niño y niña que tiene

posibilidades de participación, de expresión y de decisión, a pesar de, que el devenir de la

historia haya revelado que las niñas y niños en esta representación social no han sido

participes, ni con voz, ni con intereses, pero que las teorías sobre desarrollo desde su

construcción contemporánea han propuesto una mirada hacia ellos y ellas como sujetos con

importancia para el desarrollo de una nación.

Lo anterior permite evidenciar que existe un imaginario radical4 que ha sido

instituyente, gracias a las expectativas que se han generado desde la política pública de

primera infancia y los lineamientos de educación inicial, que están compuestos por

4 Asociado este concepto a las legitimidades que determinan a los seres humanos y su actuar en las
sociedades como una configuración histórica, instalada de manera intrínseca en las conciencias
colectivas, dado que el ser del grupo y de la colectividad se define y es definido por los demás, en
relación a un ―nosotros‖ como un símbolo y señal de existencia de todo grupo humano.
(Castoriadis, 2003, p. 257)

Representaciones sociales de educación inicial: El caso de los actores escolares de las
instituciones educativas Acacia II y Jackeline de la ciudad de Bogotá.

107

mensajes directos que poco a poco han transformado las formas de relacionarse con los

niños y niñas, las cuales llevan a cuestionar severamente si las representaciones que ya se

conocen a través de la historia son lo suficientemente acertadas para definir la infancia. La

política ha procurado que los paradigmas que componen la naturaleza social de los niños y

las niñas sea cada vez más instituida y legitimada. Estos paradigmas representaciones y

experiencias se constituyen en matrices de sentido desde la cual se explican y comprenden

las formas en que el adulto ha visto a los niños y las niñas, estas maneras de percibirlos

están compuestas por la tradición y la cultura que se ha venido manifestando a través de la

crianza que es el lugar donde muchos de estos imaginarios se hacen manifiestos.

Se hace referencia a los denominados imaginarios sociales según la teoria del

filósofo grieogo Cornelius Castoriadis (1993), en cuanto se comprende que estos son un

gran conjunto de estructuras historicas que de manera común en el marco de los sistemas

sociales, permiten a los sujetos incluirse en el momento histórico actual de manera

cotidiana. Los imaginarios soiales son entonces unos marcos generales de significación

colectiva en el orden de lo simbólico, los cuales son creados por cada una de las sociedades

y sus sujetos de manera inacabada, instituyendo su propio mundo, sus propios sistemas de

interpretación y la construcción propia de identidad en constantes relaciones

intersubjetivas.

Desde esta comprensión, la realidad es entendida como un Magma de

significaciones sociales, planteamiento fundamental de Castoriadis según Nerio (2003, p.

16) los cuales resumen al ser individualmente pero como sistema abierto al mundo en el

tiempo historico- social dado, esta Red como es llamada por Castoriadis, constituye lo

aceptado por las sociedades y sin más, aceptado en concenso en sintesis de la relacion de lo

subjeivo, lo historico y lo social. Por tanto, mediante el estudio de los imaginarios sociales,

es posible comprender el mundo de lo colectivo poniendo en cuestión la racionalización

natural de lo que cotiadamente se encuentra instituido en la sociedad, lo cual es un proceso

social inacabado.

Representaciones sociales de educación inicial: El caso de los actores escolares de las
instituciones educativas Acacia II y Jackeline de la ciudad de Bogotá.

108

Esta afirmación indica que nada de lo social puede ser conceptualizado de forma

objetiva, con lo que se pretende proponer que la subjetividad sea introdutoria a la creación

de sentido pues, ―A partir de su imaginario social el cual es instituido o instituyente, el

colectivo de sujetos produce formas de incorporar las significaciones sociales imaginarias

para incuirse y pertenecer‖ (Nerio, 2003, p. 15).

Estos imaginarios, son entonces un elemento mas complejo que el mismo

planteamiento relacionado con las representaciones sociales; para Jodelet (1986, p.476)

representar es, en el sentido estricto de la palabra, re-producir un objeto cualquiera

mediante un mecanismo alegórico. Esta re-producción en última instancia es subjetiva pues

en ella se encuentra el contenido mental concreto de un acto de pensamiento que restituye

simbólicamente algo ausente y aproxima algo lejano. La representación es una

particularidad importante que garantiza la fusión entre precepto, concepto y su carácter de

imagen.

Dicho esto, la comprension de imaginario radical no solo social, si no histórico y

tradicional, a minimizado en muchos momentos la posición y participación de los niños y

las niñas, haciéndolos propios de cuidado y protección, es así como el adulto ve en ellos

una oportunidad potente para reproducir su existencia y su saber, basando la enseñanza del

mundo en su propia existencia y no en la singularidad de los niños y las niñas como seres

únicos y propios en la creación de su legitima construcción de la realidad. Pero quizá esta

fragilidad que se les ha otorgado a niños y niñas es la puerta para que se generen nuevas

posibilidades de resignificación y posicionamiento de su importancia, lo cual se ha hecho

cada vez más sólido desde el lenguaje mismo.

Pero estos avances expresados en las diferentes representaciones sociales actuales

no logran cubrir del todo las posturas que se manifiestan a través de las acciones y

relaciones entre los adultos y los niños y las niñas, es claro que se hacen aún presentes en

ellas, situaciones de dependencia lo que podría llevar a pensar que en el mundo

contemporáneo se considera entre líneas a la niñez como una etapa pre-social y en camino

de la adultez (Pavez y Soto, p. 83). De esta manera es como los escenarios se articulan para

conseguir este fin que ha sido transversal a toda la historia y se cree que las niñas y los

Representaciones sociales de educación inicial: El caso de los actores escolares de las
instituciones educativas Acacia II y Jackeline de la ciudad de Bogotá.

109

niños están en tránsito para ser integrados plenamente en la sociedad, de lo cual es

necesario, poner en marcha una educación pensada para ellos desde la lógica del sentido.

Los diferentes documentos basados en las políticas públicas le otorgan también a la

educación inicial la responsabilidad de garantizar el desarrollo integral de los niños y las

niñas intentando con eso proyectar en gran medida el desarrollo social en sus dinámicas y

resultados, asumiéndole a la misma en algún porcentaje, las victorias y fracasos de la

sociedad contemporánea. Es así como a la educación inicial no solo se le otorgan aspectos

netamente pedagógicos, pues su interés con respecto a asegurar el desarrollo integral de los

niños y las niñas trasciende sus límites educativos hasta aquellos campos que aseguran la

protección vital de niños y niñas, es por esto que en la actualidad la educación inicial es

sinónimo de nutrición, alimentación, salud y procesos pedagógicos, todos estos

complementos transitando en busca de un solo propósito, la protección de los niños y las

niñas como sinónimos de futuro, pero con la idea de no olvidar su papel natural en el

presente.

Es así como contundentemente, la educación inicial se transforma y se fortalece a

través del tránsito histórico que la ha llevado a contemplarse como un imaginario radical

direccionado y proyectado a soportar metas y objetivos ya preestablecidos por los

diferentes sentires que a su vez componen la sociedad misma, proponiendo enfocarla para

tal propósito en aspectos como las relaciones sociales, las actitudes y los vínculos afectivos

para así lograr una cobertura de todas aquellas áreas del desarrollo que transitan más allá de

las capacidades y habilidades académicas para situarse y pensar en el niño y niña como un

ser social y potente en los diferentes contextos en los que se desenvuelve en su

cotidianidad.

Estas representaciones cambiantes que se conjugan con lo que ya se ha construido

históricamente sobre la educación inicial, ha hecho posible que se piense en esta como un

campo importante a investigar, en Colombia se han desarrollado una serie de estudios que

permiten observar más de cerca las prácticas y el quehacer pedagógico desde sus bases,

buscando fuentes informativas que permitan generar nuevas rutas y planteamientos de

construcción de aquellos lineamientos que rigen a la educación inicial. Investigaciones

Representaciones sociales de educación inicial: El caso de los actores escolares de las
instituciones educativas Acacia II y Jackeline de la ciudad de Bogotá.

110

como las que se han generado en el marco de la estrategia ―De cero a Siempre‖

promueven por medio de la observación y reconocimiento de las prácticas pedagógicas,

replantear los modelos que han sostenido la educación inicial, para gestar nuevos, que a su

vez, han conformado propuestas y aportes interesantes con respecto a la configuración de la

educación inicial.

Los fundamentos políticos que se plantean en la estrategia de Atención Integral a la

Primera Infancia buscan precisamente visualizar una ruta clara y novedosa para que se

puedan cumplir los objetivos que la sociedad colombiana ha proyectado para los niños y las

niñas y así permitirles ser visibilizados como individuos dinámicos y participativos. Es por

esta razón que se piensa en ellos como sujetos de derechos, siendo el escenario educativo

una base importante para que se puedan desarrollar todas aquellas áreas que permiten

garantizar el desarrollo integral del niño y la niña.

El hablar de la educación inicial como un imaginario radical propone observar todos

aquellos componentes que la definen y la significan como: la cultura, la historia y las

políticas públicas. Palabras como calidad y pertinencia también se hacen presentes para

enmarcar este proceso continuo y de valor para el desarrollo humano, las propiedades que

se le otorgan como la inclusión, equidad y solidaridad permiten opinar que está siendo

pensada para alcanzar la participación y permanencia de todos los niños y las niñas sin

distinción alguna generando ambientes sanos, seguros y adecuados que garanticen el pleno

desarrollo y la garantía de derechos.

Por ende, investigar las representaciones sociales de la educación inicial desde los

mismos gestores de esta, permite encontrar y construir nuevos caminos desde la realidad

misma de la práctica pedagógica, es así como se puede llegar a un encuentro cercano y

visible de lo que piensan, hacen y sienten los maestros y maestras de educación inicial y

los aciertos y contradicciones que estos experimentan en las diferentes relaciones que

construyen con los niños y las niñas.

Representaciones sociales de educación inicial: El caso de los actores escolares de las
instituciones educativas Acacia II y Jackeline de la ciudad de Bogotá.

111

9.2.SEGUNDA DISCUSIÓN:

EDUCACIÓN INICIAL “EN SÍ MISMA” COMO REPRESENTACIÓN SOCIAL:

PRÁCTICA Y CAMPO.

La educación inicial es el elemento exploratorio central de esta investigación, tiene

sentido, finalidad y es un proceso en sí mismo, porque se encuentra fundamentada a partir

de las actividades naturales que realizan los niños y niñas en la conquista y reconocimiento

del mundo social y el desarrollo propio de su conocimiento.

En este sentido, esa dinámica de la educación inicial, se encuentra en tensión con la

propuesta tradicional de la escuela colombiana funcional para los últimos tiempos en los

grados de pre-jardín, pre-kínder o transición, la cual propone una alta intencionalidad lecto-

escritora y de desarrollo de procesos matemáticos concretos. En contraste para ilustrar esa

tensión, la propuesta de desarrollo integral de las niñas y niños que no busca prepararlos

para la escuela primaria sino ofrecer experiencias retadoras que impulsen su desarrollo.

Por ello en sí misma, la educación inicial ha incluido un cambio de representación

social que poco a poco se instala orientado a potenciar intencionadamente el desarrollo

integral de las niñas y niños desde los actores significativos alrededor de la crianza,

cuidado, desarrollo y protección de niñas y niños, en el marco del reconocimiento de sus

características y particularidades propias, al igual que de sus contextos. Esa representación

social ha propuesto transformaciones en las prácticas pedagógicas en favor y

enriquecimiento de las interacciones significativas entre adultos, pares y comunidad

educativa; la propuesta paulatina de transformación de los ambientes y tiempos que han de

ser mas enriquecidos y, la propuesta que involucra experiencias pedagógicas diferenciadas

en el avance a la construcción propia de prácticas de cuidado.

Desde esta lógica, las representaciones sociales de educación inicial de los actores

educativos relacionados para este proceso, han sido instituidas poco a poco por los

mensajes expresos de la política pública de infancia y precisamente, los dirigidos a manera

de reglamentación de los servicios de educación inicial, lo cual, ha caracterizado este

Representaciones sociales de educación inicial: El caso de los actores escolares de las
instituciones educativas Acacia II y Jackeline de la ciudad de Bogotá.

112

proceso, lo ha definido como derecho fundamental de los niños y niñas y ha invitado a la

transformación desde las acciones a desarrollar principalmente por la labor de las maestras.

En sí misma, como comprensión del proceso de la educación inicial, ha sido

representada para este trabajo como una totalidad de significados construidos junto con la

teoría del desarrollo infantil a manera de campo de conocimiento, en consonancia y

desarrollo de procesos de la práctica pedagógica con niñas y niños, de manera mas situada

y apropiada. Con esto se hace visible entonces una representación social fundamental

orientada hacia el reconocimiento de la educación inicial a diferencia del preescolar, en la

constante reconstrucción sugerida por la presencia de niñas y niños sistémicos, históricos;

que el proceso de educación inicial ha sido fundamentado por unas acciones generadas

como expectativa desde la política y que, como devenir de las niñas y niños y su historia,

hay unos adultos en interacción con ellos, que han decidido criarles, cuidarles, protegerles y

desarrollarles de manera diferente, teniendo en cuenta el reconocimiento de las prácticas

culturales de cuidado y crianza aportadas por las familias como objeto fundamental para la

promoción del llamado desarrollo integral que desarrolla la política pública de infancia.

Lo anterior ha invitado a que los ambientes, acciones y procesos sean pensados y

puestos en común de manera diferente, proponiendo un trabajo pedagógico que propicia

aprendizajes en ambientes enriquecidos, que favorece y enriquece interacciones, que

planea experiencias pedagógicas intencionadas e innovadoras y que toma en cuenta las

particularidades del ciclo de este grupo de niños y niñas entre los 3 y 5 años, alejando poco

a poco lo histórico de la tradición escolar centrada en contenidos, para resignificar la

importancia de potenciar el desarrollo a través de los pilares de la educación inicial: el

juego, arte, literatura y exploración del medio, organizador fundamental del Lineamiento

Pedagógico y Curricular para la Educación Inicial en el Distrito Capital (2007).

Entonces, Es importante reconocer en lo que han convergido los aspectos que poco

a poco configuran esa nueva relación de las maestras con los espacios de primera infancia:

La organización de ambientes enriquecidos involucra la selección de espacios, materiales,

colores, mobiliario y ambientación para establecer armonía estética entre ellos y

disponerlos de manera tal que promuevan la participación, acogida afectuosa, vinculación

Representaciones sociales de educación inicial: El caso de los actores escolares de las
instituciones educativas Acacia II y Jackeline de la ciudad de Bogotá.

113

y permanencia de las niñas y los niños, representando con esto también la cultura de la

comunidad educativa; La planeación de experiencias pedagógicas intencionadas, parte de

los intereses, inquietudes, capacidades y saberes de los niños y niñas, teniendo en cuenta

los ambientes y materiales con los que cuentan, incluyendo de múltiples maneras el juego,

la literatura, el arte y la exploración del medio como pilares de la educación inicial, pero

vistas por las maestras como herramientas o estrategias pedagógicas, que plantean a las

niñas y niños, diversas formas de interacción con su entorno, y los objetos y personas que

los rodean.

La planeación de estas experiencias pedagógicas denotan un enfoque incluyente y

diferencial, por lo que la construcción de este proceso reconoce poco a poco las

singularidades y ritmos de desarrollo de cada niño y niña siendo flexibles en búsqueda de la

participación infantil, reconociendo las particularidades del contexto sociocultural y

orientadas a favorecer y enriquecer las interacciones entre pares ellos y los adultos.

Los pilares de la educación inicial, dadas las razones anteriores, representan una

novedad metodológica que invita a configurar representaciones sociales diferenciadas de la

práctica pedagógica que ya no es estática e igual para todos y todas, y que, el enfoque

relacionado con los contenidos escolares, ha tenido su principal punto de fuga al hacerse

presente la potencia de la teoría del desarrollo humano desde el reconocimiento de las

dimensiones cognitiva, personal-social, corporal, artística y comunicativa, replanteando el

trabajo por áreas que se realizaba años atrás en los grados tradicionales de preescolar de

estas instituciones educativas.

Por ello, los cambios en las representaciones sociales de educación inicial, han

implicado transformaciones culturales para elevar la imagen de niño y niña al nivel del

interés central de la sociedad y como posibilidad social tiene su fundamento, en el

conocimiento de los niños y niñas como sujetos activos, diversos, integrales y

participativos quienes deben ser incluidos en interacciones enriquecidas y afectuosas con el

medio y con otros para incrementar las opciones de construcción social de la vida, que

amplíe las capacidades de reflexión y reelaboración de experiencias y, como posibilidad de

Representaciones sociales de educación inicial: El caso de los actores escolares de las
instituciones educativas Acacia II y Jackeline de la ciudad de Bogotá.

114

esta transformación de representaciones, el proceso de educación inicial es comprendido

como un proceso progresivo, que no es prescriptivo para todos los niños y niñas.

En el sentido amplio, la educación de la primera infancia constituye una

representación social objetivada en un sujeto niño-niña capaz, completo, en un momento

importante de su vida, y esta representación propone una impronta en la identidad de las

prácticas y los ambientes de aprendizaje manifiestos. La disposición de formas de enseñar

que están siendo poco a poco transformadas en el marco de la armonización de las

dinámicas institucionales y a la innovación sugerida por parte de las maestras quienes han

construido esta reflexión en anclaje a su propia experiencia y formación y a la capacidad de

transformación y asimilación de nuevas practicas.

Así bien, es claro que los espacios pedagógicos en las experiencias, dan cuenta de,

que el contexto educativo institucional es un espacio de acogida para jugar, explorar,

indagar, disfrutar y acercarse a las diversas manifestaciones artísticas de la cultura, por

medio de interacciones con respeto, afecto y reconocimiento de la diversidad, donde cada

niño y niña fortalecen su capacidad para vivir en sociedad, se sienten respetados, valorados,

viven experiencias que le ayudan a construir su autonomía, autoestima e identidad, donde

son considerados como interlocutores válidos y se generan espacios auténticos para su

participación, para ser escuchados, por medio de actividades que promueven el desarrollo

integral de forma natural, y la transformación de escenarios predilectos para, explorar,

preguntarse, indagar y disfrutar.

Representaciones sociales de educación inicial: El caso de los actores escolares de las
instituciones educativas Acacia II y Jackeline de la ciudad de Bogotá.

115

9.3.TERCERA DISCUSIÓN:

POLÍTICAS PÚBLICAS DE INFANCIA COMO INNOVACIÓN INSTITUYENTE.

“ARTÍCULO 29: DERECHO AL DESARROLLO INTEGRAL EN LA

PRIMERA INFANCIA. La primera infancia es la etapa del ciclo vital

en la que se establecen las bases para el desarrollo cognitivo,

emocional y social del ser humano. Comprende la franja poblacional

que va de los cero (O) a los seis (6) años de edad. Desde la primera

infancia, los niños y las niñas son sujetos titulares de los derechos

reconocidos en los tratados internacionales, en la Constitución Política

y en este Código. Son derechos impostergables de la primera infancia,

la atención en salud y nutrición, el esquema completo de vacunación, la

protección contra los peligros físicos y la educación inicial. En el

primer mes de vida deberá garantizarse el registro civil de todos los

niños y las niñas”.

Código de Infancia y Adolescencia. Ley 1098 de 2006.

Definir las políticas públicas desde las voces de los actores de este proceso de

investigación implica reconocer la imagen de futuro, el cual se presenta como más

incluyente y más preciso desde las particularidades de los que participan en él y además se

promueve que, en el proceso educativo existan otras formas de ser y estar. El futuro de

ciudadano que se desea está representado en la política pública y la representación

fundamental está centrada en una invitación al cambio de representaciones sociales con

respecto a los niños y niñas y a la importancia de la innovación en la educación inicial.

La política pública de infancia y las reglamentaciones en educación inicial,

priorizando aquí la estrategia de Cero a Siempre en el marco de la atención integral y la ley

1098 de 2006, son unos ordenadores de la práctica, entregando un mapa a seguir desde sus

Representaciones sociales de educación inicial: El caso de los actores escolares de las
instituciones educativas Acacia II y Jackeline de la ciudad de Bogotá.

116

objetivos y entre las líneas de sus apuestas, pero desde la autonomía y particularidades de

los territorios, se busca que cada sector tenga un nivel de corresponsabilidad y de ejercicio

práctico en su desarrollo, detallándolo con respecto a la garantía de los derechos para los

niños y niñas, haciendo una apuesta por definir una política para la atención integral a la

primera infancia de largo plazo, sostenible y universal y con enfoque poblacional y

territorial, en la que las acciones inherentes a ella sean pertinentes, de calidad y articuladas

por medio de procesos de movilización social para enriquecer las concepciones sobre

primera infancia, las interacciones con niños y niñas y su reconocimiento.

A pesar de lo anterior es evidente en este proceso de investigación como la política

vive más en el discurso que en la práctica cotidiana, a pesar de la apuesta por una

construcción participativa desde todos los estamentos del país que infieren en ella, la cual

supone su posicionamiento y puesta en marcha; no obstante, ha sido clave, que gracias a

esa construcción de política, las practicas poco a poco se han venido transformado. Las

maestras de educación inicial conocen las políticas, aunque no a profundidad, pero su

reconocimiento parcial en torno a ellas ha permitido su uso como facilitadoras desde la

acción educativa y pedagógica con múltiples actores, incluyendo las disposiciones

institucionales para tal fin y el arraigo de los docentes de primaria por los procesos

formales de educación en este ciclo inicial.

Las representaciones sociales sobre política de infancia de las maestras y

coordinadora retomados para esta investigación, están basadas en las posibilidades y

propuestas del desarrollo integral, lo cual configura representaciones de educación inicial

cercanas y apropiadas. Este desarrollo integral es determinante de la atención integral, la

cual corresponde a los estímulos dados a niños y niñas para lograr este desarrollo, al tener

presente que los niños y niñas deben ser atendidos de manera armónica en cuanto a salud,

nutrición, protección y la referencia de los contextos familiares, comunitarios e

institucionales, conjugados para apoyar su supervivencia, crecimiento, desarrollo y

aprendizaje, en una perspectiva de unidad, integralidad y solidaridad.

Dentro de la ley 1295 del 2009 referida a la atención integral en lo relativo a mejorar la

calidad de vida de madres gestantes y niños y niñas menores de 6 años de niveles de

Representaciones sociales de educación inicial: El caso de los actores escolares de las
instituciones educativas Acacia II y Jackeline de la ciudad de Bogotá.

117

SISBEN 1, 2 y 3, a través de una articulación intersectorial que obliga al Estado a ser

garante de los derechos entre ellos la educación inicial, lo que se materializa con el decreto

4875 referido a la creación de la Comisión Intersectorial para la Atención Integral de la

Primera Infancia quien dará vida y hará entrega a la política pública de primera infancia

actual.

Dentro de la política publica de primera infancia nacional, el entorno educativo es el

promotor de la educación inicial y evidentemente se puede observar que conjuga acciones

relacionadas con salud, alimentación y nutrición, recreación, protección y participación de

niños y niñas, acciones de cuidado y crianza a cargo de las familias acompañándolas y

formándolas como institución para acoger, cuidar y criar a sus hijos e hijas. Su papel

fundamental se hace presente en las experiencias institucionales analizadas para este trabajo

de investigación, en la medida en que, se propician de manera intencionada acciones

pedagógicas que permiten a los niños y niñas, vivenciar y profundizar su condición de

sujetos de derechos, ciudadanos participativos, transformadores de sí mismos y de su

realidad, y creadores de cultura y conocimiento, en un entorno que promueve y fortalece

la experiencia de vivir juntos, conocer y respetar a los demás y de conocer e interiorizar

normas básicas de convivencia para establecer relaciones culturales y sociales que le

brindan confianza y seguridad.

Uno de los retos de la política a nivel institucional es, lograr hacer clara la diferencia

entre la educación inicial y la primera infancia, reconociendo que la primera acorde a lo

planteado por el Ministerio de Educación Nacional en la Guía de Orientación Nº 20 (2014),

la educación inicial tiene sentido en si misma, pues se fundamenta en las actividades

naturales de los niños y niñas para promover su desarrollo integral y además es derecho

impostergable de la primera infancia; la segunda es la etapa fundamental en el desarrollo

del ser humano en donde los aprendizajes y las experiencias perduran toda la vida, por

tratarse de experiencias ofrecidas en el ambiente educativo que comprenden las formas de

relacionarse con el entorno, con los otros y consigo mismo, que le permiten adquirir

conocimientos, capacidades y habilidades determinantes para su desarrollo integral, lo cual

está explícito en el artículo 19 de la ley 1098 de 2006.

Representaciones sociales de educación inicial: El caso de los actores escolares de las
instituciones educativas Acacia II y Jackeline de la ciudad de Bogotá.

118

Lo anteriormente expresado es revelado por medio de unas condiciones o estados en

la vida de cada niño y niña, de manera concreta tal cual como se manifiestan los derechos.

Esto se encuentra documentado en las Realizaciones que son el propósito fundamental de la

estrategia de cero a siempre y, se concreta también en la Ruta Integral de Atenciones

presentada por esta política pública, las cuales aún no son reconocidas en las instituciones

educativas por parte de los actores con lo que se realiza la investigación, pero que

evidentemente para lograr una articulación y seguimiento de procesos es necesario que sean

apropiadas, para seguir haciendo visibles y posibles en los diversos escenarios y entornos

en donde habitan los niños y niñas, la premisa de su desarrollo y atención integrales, sobre

todo en el entorno educativo.

No está de más mencionar la categoría de derecho que hace presencia al configurar

la educación inicial, enunciado esto de la misma forma en la ley 1098 de 2010, definida

como Código de Infancia y Adolescencia, en la cual menciona que la garantía de este y los

demás derechos constituye el elemento central de la protección integral, esta última

recogida por la convención sobre los derechos de los niños (1989) y referente que guía todo

el diseño y puesta en macha de la estrategia de atención integral a la primera infancia, la

cual propicia un papel transformador de las concepciones acerca de niños y niñas de su

lugar en la sociedad y de la relación con los adultos y los roles que estos deben asumir;

estos derechos para la infancia son definidos también como universales, indivisibles,

interdependientes, exigibles, progresivos e irrenunciables.

También en el artículo 44 de la constitución política de Colombia se establece que

los derechos de los niños prevalecen sobre los demás, que deben ser amados, cuidados y

protegidos contra toda forma de maltrato y que son derechos fundamentales de los niños

tener nombre y nacionalidad, con lo cual se constituyen en ciudadanos que hacen parte

activa del Estado y la sociedad y otro de los derechos fundamentales es el derecho a la

educación, y es así que como derecho debe ser garantizada y promovida, lo cual se ve de

forma efectiva en las prácticas institucionales y en los discursos de las maestras y

comunidad educativa aquí analizados, hay claridades con respecto a la apuesta de derechos.

Representaciones sociales de educación inicial: El caso de los actores escolares de las
instituciones educativas Acacia II y Jackeline de la ciudad de Bogotá.

119

9.4. CUARTA DISCUSIÓN:

LA POTENCIALIDAD DE SER NIÑA O NIÑO Y LO QUE LES REPRESENTA.

Las representaciones sociales de niño y niña han sido consolidadas desde una nueva

antropología de la infancia, que les ha pensado como sujetos integrales, en sí mismos

potenciales, lo cual se propone desde las ciencias sociales como un escenario para la

producción de conocimiento, es decir como un campo; la infancia como representación se

encuentra en transición desde lo cultural y el mismo desarrollo de las sociedades y, aún

encuentra conflictos para comprenderse tal y como lo proponen las políticas públicas.

Sin embargo para las maestras de primera infancia, resulta importante pensar que

los niños y niñas son sujetos completos, pero que constantemente se transforman según la

dinámica social, puesto que ellos y ellas corresponden a unas transformaciones de la

sociedad y son potenciales para el desarrollo humano del país. Además se develan en sus

representaciones gráficas y discursivas, unos sujetos niños y niñas activos que participan y

son reflejados como instituyentes en su representación para los adultos que les rodean, dado

que les confieren otras dinámicas de relación y comunicación.

La transición histórica que ha enmarcado las diferentes percepciones sobre los niños

y las niñas ha llevado a pensar poco a poco en ellos y ellas desde la actividad, la

participación, la potencia y sobre todo la presencia que tienen en las diferentes

transformaciones sociales. Es así como las políticas buscan principalmente mejorar las

condiciones de vida en los primeros años del ser humano, priorizando la prevención de

condiciones de pobreza, maltrato, desigualdad de oportunidades y exclusión que puedan

obstaculizar el desarrollo integral de las niñas y niños.

Un gran paso que ha determinado un avance importante en las representaciones de

niño y niña ha sido el reconocerlos como sujetos de derechos, un reconocimiento que va

más allá de los límites de la política, pues trasciende al valor que se les da como seres

Representaciones sociales de educación inicial: El caso de los actores escolares de las
instituciones educativas Acacia II y Jackeline de la ciudad de Bogotá.

120

humanos. Posturas radicales como la que plantea la Convención de los Derechos del niño

(1989), han posicionado un hito que originó cambios de suma importancia en lo que atañe a

la niñez y las nuevas maneras de pensar en las relaciones que se generan entre los adultos y

los niños y niñas.

Si bien, lo expuesto anteriormente podría dar una visión generalizada de como la

niñez ha sido repensada desde lugares mucho más activos, donde la participación y el

reconocimiento social de los niños y niñas podría ser posible, también es importante

reconocer aquellas contradicciones que se generan en la cotidianidad donde no se tienen en

cuenta sus ideas y opiniones sobre aquellas cosas que los impactan directamente, siendo

aquí el adulto el único encargado de direccionar y decidir sobre cualquier situación que

tenga que ver con lo que le ocurre a los niños y niñas en su cotidianidad.

Las representaciones sociales que permean el presente proceso de investigación,

permiten identificar a los niños y niñas, como sujetos a los que se debe orientar a partir de

la práctica pedagógica, se les concibe como el centro de las mismas prácticas lo que

permite que la representación de educación inicial se exponga como aquella construcción

que está objetivada en unas prácticas más incluyentes, más precisas que reconocen a los

niños y niñas como presentes.

La notable ausencia de investigaciones que se realizan en torno a las prácticas en

educación inicial propone a su vez un desafío que propenda por replantear la acción de las

diferentes disciplinas que tienen como propósito la comprensión de las dinámicas y

fenómenos que están inmersos en las prácticas sociales, planteando una necesidad

metodológica que logre llevar este tema a indagar y explorar sobre las percepciones,

actitudes, definiciones y posturas que impactan en la construcción del significado de

infancia. La comprensión del papel que juegan los niños y las niñas en los diferentes

escenarios sociales es un proceso inacabado que precisa del análisis de la relación de los

objetos y los sujetos y las diferentes transformaciones de lo individual y lo colectivo.

Entonces, la necesidad investigativa sobre la naturaleza de los niños y las niñas es

evidente y también lo es el camino que esta definición ha tenido a través del tiempo y que

hoy en día complementa de diferentes maneras las dinámicas, prácticas y concepciones

Representaciones sociales de educación inicial: El caso de los actores escolares de las
instituciones educativas Acacia II y Jackeline de la ciudad de Bogotá.

121

actuales, el tránsito entre el adulto miniatura o la infancia como periodo corto y pasajero

que llevaban a restarle importancia a esta etapa de la vida para enfocar el interés al adulto

como individuo potencial y productivo Ariés (1987).

Esta descripción que invisibiliza a los niños y niñas pero que poco a poco, con el

transcurrir histórico les reconoce, tiene que ver directamente con aquellas características

que hacen posible la participación desde las dinámicas sociales de cada momento histórico.

El desarrollo del lenguaje es uno de esos aspectos que hacían que el niño y la niña se

situaran en un lugar más activo y participativo, pero la ausencia de este los situaba en

aquella zona indeterminada del desarrollo donde con afán se buscaba simplemente que

estos la atravesaran sin trascendencia alguna, ignorando la importancia de dinámicas

sociales tan genuinas y poderosas como el juego, el lenguaje natural y las posturas que

estos creaban a raíz de la experiencia.

Los aportes de las investigaciones que describían a la infancia como un conjunto de

características transitorias, le proporcionaban a las diferentes representaciones de infancia

un sentido casi instrumental, pero es cuando diferentes ramas de la investigación

comienzan a posar la mirada sobre el estudio de la infancia y su desarrollo biopsicosocial,

esta quizá aunque continuaba siendo más biológica que social, despertaba el interés por

responder la pregunta sobre cuál es el impacto real de los niños y las niñas en la sociedad.

La percepción pasiva de los niños y las niñas se hacía visible en su ausencia

participativa, en el caso de la socialización, estos niños y niñas no reproducían y actuaban

ante los componentes sociales, simplemente los recibían estáticamente, sin embargo las

diferentes representaciones actuales han demostrado que el sujeto niño no solamente actúa

sobre este si no que lo modifica y lo re significa a medida que va teniendo contacto con él.

Las diferentes transiciones y trasformaciones que se han presentado en torno a la

niñez han traído cambios que se ven reflejados en la precepción actual de los niños y las

niñas y el lugar desde donde ellos y ellas se piensan. Podría decirse que la evolución del

concepto de niñez logra trascender hasta llegar al reconocimiento y la participación, es así,

como las políticas también se ven obligadas a pensar a los niños y niñas desde el mismo

Representaciones sociales de educación inicial: El caso de los actores escolares de las
instituciones educativas Acacia II y Jackeline de la ciudad de Bogotá.

122

lugar y promover acciones conjuntas que llevan a unificar esfuerzos desde los escenarios y

territorios donde estos se desarrollan.

Es por esto, la importancia de ver a los niños y los niños como sujetos que pueden

construir su propia subjetividad, con cuerpo y lenguaje sobre lo que ven, conocen,

construye y participan desde sus capacidades en la sociedad, con autonomía para tomar

decisiones y transformar su entorno, desde esta mirada se sientan algunas de las prácticas

de las maestras objeto de esta investigación, dando sustento más allá de lo escrito, a lo

práctico, desde la cotidianidad del aula de clases a las políticas y constructos culturales para

dinamizarlos y así garantizar el ejercicio efectivo de sus derechos, sumándole a esto la

necesidad de trabajar para generar ambientes que permitan potencializar todas sus

dimensiones de forma integral.

Representaciones sociales de educación inicial: El caso de los actores escolares de las
instituciones educativas Acacia II y Jackeline de la ciudad de Bogotá.

123

9.5. QUINTA DISCUSIÓN:

LA MAESTRA DE EDUCACIÓN INICIAL, UN SUJETO INSTITUYENTE DE LA

PRACTICA PEDAGÓGICA.

La maestra como actor fundamental del proceso de educación inicial y en gran

medida sobre quien recae la apuesta de pensar y poner en marcha las relaciones y las

formas de interacción cada vez más cercanas y en sintonía con los niños y niñas en los

espacios y tiempos institucionales, es la artífice que organiza los sentidos de estos espacios

institucionales, gracias a su cercanía con la sensibilidad infantil, a su perfil y formación

pedagógica.

De acuerdo con lo anterior, la maestra de educación inicial tiene un perfil propio,

articula el sector educativo a favor de los niños y niñas, a sus particularidades y

potencialidades y es la encargada de llamar la atención en un trabajo conjunto con los

padres de familia, sobre la reflexión que los adultos alrededor de los niños y niñas deben

realizar con respecto a lograr relacionarse con ellos de manera diferenciada.

Para ello la maestra en el espacio de educación inicial proyecta una imagen que

refiere estar al nivel o en lugar de los niños y niñas, a los que propone como sujetos

concretos, a quienes se les debe reconocer en su particularidad individual y de esa manera

se debe fortalecer la apropiación y reconstrucción de su cultura, materializada como una

potencialidad del ejercicio pedagógico que visibiliza la presencia de los niños y niñas en el

espacio institucional, siendo ella la garante de la educación inicial como principio de

disfrute en directa relación con los niños y niñas en su espacio.

Por ende es importante para la representación de educación inicial que la maestra

tenga unos procesos propios de reflexión pedagógica, los cuales en esta investigación son

construidos fundamentalmente con base en la política pública, vista desde el Lineamiento

Pedagógico y Curricular y los pilares de la educación como los principales detonantes de

esas prácticas pedagógicas innovadoras e interesantes para el desarrollo de los niños y

Representaciones sociales de educación inicial: El caso de los actores escolares de las
instituciones educativas Acacia II y Jackeline de la ciudad de Bogotá.

124

niñas, y permean el cambio que exige el paso del preescolar formalizado hacia la educación

inicial como sentido humano, lo cual implica realizar y construir prácticas significativas.

Es evidente entonces, que la maestra como centro de las representaciones sociales

de educación inicial, compone y hace realidad las estrategias, los espacios y tiempos de las

dinámicas pedagógicas y que en sí, la maestra es un sujeto orgánico que en contacto con la

multiculturalidad de los niños y niñas, incluye y engloba, enlaza y construye, dinamiza y

estructura la presencia del niño en el lugar de la educación inicial.

Al revisar como las maestras y maestros vienen concibiendo en la actualidad su

labor, es notorio como esta ha transitado más allá de la necesidad de enseñar y de la

relación directa que se genera en torno al aprendizaje hacia caminos que permiten nuevas

maneras de percibir a los niños y las niñas en el proceso educativo, al reconocer que la

educación se hace más humana y menos mecánica y que las prácticas pedagógicas son la

cuna donde se gestan más y mejores propuestas para generar vínculo entre individuos,

maneras de ver el mundo y códigos sociales firmes y efectivos.

En este sentido la maestra y el maestro actual buscan con dinamismo ubicar por

encima de todo proceso al individuo más que al ser humano, transformando las

concepciones de poder que vienen con la cultura y dando mayor voz a los niños y niñas,

reconociéndolos como seres auténticos y propios de saber previo, constructor y participante

capaz no solamente de interactuar con en el entorno si no de transformarlo.

Acorde con lo anterior las maestras de educación inicial deben ejercer un rol de

observador y de escucha atenta a las situaciones cotidianas, acompañando a los niños y

niñas con prudencia, maestras en permanente reflexión sobre su práctica pedagógica para

fortalecerla y enriquecerla, que realizan una planeación y un trabajo intencionado de

experiencias pedagógicas, en el que se denota su formación y experiencia, maestras que

propicien situaciones retadoras, que diseñe ambientes enriquecidos, acogedores, seguros y

protectores y promueva interacciones que enriquezcan el contacto espontaneo y natural

consigo mismos, con el medio, con otros niños y niñas y con adultos y una maestra que

acompaña los niños de forma afectiva, sensible y que acepta lo inesperado.

Representaciones sociales de educación inicial: El caso de los actores escolares de las
instituciones educativas Acacia II y Jackeline de la ciudad de Bogotá.

125

De lo anteriormente descrito, se observa en los instrumentos de análisis

desarrollados en esta investigación que las maestras de las instituciones educativas

participantes ejercen un rol muy afín con el que está proponiendo la estrategia de Cero a

Siempre no pensado directamente desde esta política sino más bien alternado entre la

experiencia y formación de las maestras y la apuesta distrital con el Lineamiento

Pedagógico y Curricular, demostrando que hay una relación directa entre lo que se viene

construyendo en el discurso y en las apuestas políticas y entre lo que se lleva a cabo en las

practicas pedagógicas cotidianamente en las instituciones educativa.

Representaciones sociales de educación inicial: El caso de los actores escolares de las
instituciones educativas Acacia II y Jackeline de la ciudad de Bogotá.

126

10. CONCLUSIONES Y RECOMENDACIONES

En este capítulo, a manera de discusión final son incluidas las disposiciones,

aportes, reflexiones y las posibilidades que para el grupo de investigación significó este

proceso.

El punto de partida que incluye esta discusión hace referencia a las maestras de

Educación Inicial, consideradas como profesionales reflexivas de la educación y que

promueven en sus acciones, reflexiones permanentes sobre un pensamiento fundamentado

en la relación experiencia- teoría. Vale la pena reconocer a partir de ello, que las prácticas y

los discursos de las maestras, obedecen a construcciones históricas tejidas desde sus

experiencias, interacciones y formas de acceder al trabajo con la primera infancia, lo que

actualmente configura los escenarios y propuestas de las que hacen uso.

Dicho esto, al tener en cuenta la educación inicial como imaginario radical, incluye

reconocerle como un conjunto de componentes que la definen y la significan: La cultura, la

historia, las políticas públicas y la tradición escolar colombiana. Elementos como calidad,

permanencia, cobertura y pertinencia también se hacen presentes para enmarcar este

proceso continuo y de valor para el desarrollo humano, las propiedades que se le otorgan

como la inclusión, equidad y solidaridad permiten pensar que está siendo orientada para

alcanzar la participación infantil y la inclusión de las niñas y niños a espacios sanos,

seguros y adecuados que garanticen el pleno desarrollo, la garantía de derechos y la

educación inicial.

Este proceso de educación inicial en el que se ha posicionado la observación,

planeación e interacción, requiere de una maestra abierta a nuevas propuestas de trabajo

pedagógico, que indague a la luz de las discusiones sobre desarrollo infantil y las

estrategias pedagógicas y que realice enlaces constantes entre la teoría y la práctica como

una manera para su formación permanente. Lo anterior constituye la base para la

construcción de un proyecto pedagógico colectivo, discutido, validado sobre una apuesta

Representaciones sociales de educación inicial: El caso de los actores escolares de las
instituciones educativas Acacia II y Jackeline de la ciudad de Bogotá.

127

que se ha implementado y enriquecido a partir de la reflexión y el encuentro de saberes, que

desde luego, parte de las comprensiones sobre las particularidades del contexto en que este

se enmarca y que se pone a la consideración de los padres, es decir, que es público y está en

permanente construcción.

Se valora de este proceso que la maestra recurre al discurso de desarrollo humano,

posibilitando el reconocimiento de las niñas y niños como participantes y creadores del

mundo, la estrecha relación de este proceso educativo inicial con el desarrollo cognitivo,

con el afectivo y los contrastes que se hacen constantemente en relación con el entorno.

Para recapitular a Paulo Freire (1997), toda reforma institucional de formación debe estar

enmarcada por los cambios profundos en los escenarios del hogar, de la escuela y la

sociedad y en la construcción de un diálogo con voces diferentes para encontrar la unidad

en la diversidad y garantizar así, el éxito en la transformación.

Es por esto, que este proceso es protagónico en la medida en que se da la

importancia a los niños y los niños como sujetos que pueden construir su propia

subjetividad, con cuerpo y lenguaje sobre lo que ven, conocen, construyen; participando

desde sus capacidades en la sociedad, con autonomía para tomar decisiones y transformar

su entorno, desde esta mirada se sientan algunas de las prácticas de las maestras objeto de

esta investigación, dando sustento más allá de lo escrito, a lo práctico, desde la cotidianidad

del aula de clases para dinamizarla generando ambientes que permitan potencializar todas

sus dimensiones de manera integral.

También es pertinente expresar la innovación construida en este proceso, al

constituir el marco para el reconocimiento de las habilidades y capacidades desarrolladas

desde el los territorios habitados por los niñas y niñas a partir del cual se da su

autodeterminación, autonomía, auto aprendizaje, validación del error, incremento de los

procesos éticos y la discusión intersubjetiva que contribuyen a la construcción de un

espacio público y privado, el respeto, la participación, el fortalecimiento de los valores y la

conciencia moral, individual y pública, la pertenencia a un espacio geográfico y la

transformación de sí y del otro.

Representaciones sociales de educación inicial: El caso de los actores escolares de las
instituciones educativas Acacia II y Jackeline de la ciudad de Bogotá.

128

Hablar sobre el reconocimiento de las representaciones sociales como posibilidad de

estudio de las sociedades, genera una gran responsabilidad y apropiación; en relación con la

primera infancia como campo joven para la construcción de conocimiento, es importante

tener en cuenta todos los posicionamientos de los referentes conceptuales y sociales que

han venido transformando la comprensión de infancia. De igual forma, los cambios en

cuanto a las representaciones sociales y las re-significaciones que se han entretejido en las

diferentes etapas del mundo contemporáneo, pareciera que cada vez más se eliminara el

concepto sobre los niños y niñas como adultos en miniatura, indefensos y sin razón, hasta

llegar a ser vistos como sujetos activos, participativos, presentes con sus particularidades,

necesidades e intereses.

Debido al avance sobre los estudios de la primera infancia y la importancia que

tienen en la actualidad, se ha logrado incidir en la creación de políticas públicas especificas

en lo que concierne a primera infancia, instituyentes en los cambios de representación

social sobre lo que representa el niño y la niña para la sociedad en que se desarrolla,

definidas estas como determinantes, puesto que legitiman las nuevas prácticas pedagógicas

en educación inicial que se vienen realizando como innovación educativa en algunos

colegios distritales en Bogotá, pues al lograr tener un sustento institucional desde la

Secretaria de Educación, que permee su puesta en escena, esta crece y se fortalece en la

práctica cotidiana de maestras y maestros de educación inicial que han entrado en este

proceso de transformación.

Los aspectos básicos de los hallazgos son reveladores y consecuentes con los

cambios que se quieren posicionar con respecto a las políticas públicas actuales, se

evidencia esto en representaciones de maestras empoderadas de su ejercicio docente con

nuevas miradas y formas de reconocer e interactuar con los niños y niñas dentro de su labor

pedagógica, demostrando que si es posible innovar e influir en el contexto institucional del

distrito con nuevas maneras de concebir la educación y de reconstruir la educación en

conjunto con los actores centrales que son los niños y niñas. Es posibilidad de este proceso

el encuentro de maestras dispuestas para la innovación, la diversidad en las prácticas.

Representaciones sociales de educación inicial: El caso de los actores escolares de las
instituciones educativas Acacia II y Jackeline de la ciudad de Bogotá.

129

Además, con lo anterior un hallazgo importante fue reconocer a las maestras como

sujetos instituyentes de la práctica y la tradición escolar y las posibilidades de las políticas

públicas como instituyentes del cambio de representación de la educación inicial, todo esto

permeado desde un imaginario radical que se ha venido configurando socio históricamente,

anclado a las tendencias mundiales y al crecimiento humano y social que como seres

humanos se ha venido configurando en pro del desarrollo y potenciamiento de lo que

significa ser constituyentes y hacedores de una nueva sociedad.

Un aprendizaje importante es también el que indica que, el reconocimiento que

hacen las maestras de las políticas públicas de infancia, las hace partícipes de diferentes

maneras, al igual que, las ubica como promotoras y hasta gestoras de estas y de nuevas

propuestas que enriquecen la política, atendiendo las particularidades del contexto y las

necesidades de cada niño y niña. Un maestro empoderado es el artífice del cambio de

representación en lo que refiere a ser niño y niña, al cambio en la educación inicial y en sus

apuestas pedagógicas con ellas la forma de interactuar y de acompañar.

Por último, es importante resaltar que este proceso se construyó en la dinámica de

reflexión-acción-reflexión, lo que constituye la construcción de un saber pedagógico

particular sobre la educación inicial, el cual a su vez posibilita un diálogo horizontal con los

demás profesionales que trabajan con la primera infancia y que cada día más están

vinculados a sus realidades. De lo anteriormente descrito, se observa en los instrumentos de

análisis desarrollados en esta investigación que las maestras de las instituciones educativas

participantes ejercen un rol muy afín con el que está proponiendo la estrategia de Cero a

Siempre no pensado directamente desde esta política sino más bien alternado entre la

experiencia y formación de las maestras y la apuesta Distrital con el Lineamiento

Pedagógico y Curricular, demostrando que hay una relación directa entre lo que se viene

construyendo en el discurso y en las apuestas políticas y entre lo que se lleva a cabo en las

practicas pedagógicas cotidianamente en las instituciones educativa.

Representaciones sociales de educación inicial: El caso de los actores escolares de las
instituciones educativas Acacia II y Jackeline de la ciudad de Bogotá.

130

Recomendaciones

Cuando las maestras de educación inicial tienen procesos de acompañamiento, son

valoradas y tenidas en cuenta en el ejercicio real de las políticas públicas, reflejado este en

las prácticas pedagógicas cotidianas al interior de las instituciones educativas, ellas logran

empoderarse de su labor de tal manera que se instituyen como artífices, empoderándose de

estas políticas y retomando lo más conveniente y apropiado para sus prácticas pedagógicas,

reflejándose en los cambios de actitud frente a su trabajo diario con los niños y niñas.

Para lograr institucionalizar un verdadero cambio en educación inicial en los

colegios del Distrito se requiere un trabajo mancomunado entre todos los actores educativos

que las configuran, para lograr cambios de representaciones sociales que permitan renovar

y reencontrar nuevas formas de interactuar y de reconocer a los niños y niñas como sectores

claves de sus procesos de desarrollo y construcción como sujetos sociales.

Representaciones sociales de educación inicial: El caso de los actores escolares de las
instituciones educativas Acacia II y Jackeline de la ciudad de Bogotá.

131

Referentes Bibliográficos

 Altamirano D. Laura I. (2004). ¿Se puede hablar de estimulación temprana en

Perú?. En: Umbral Revista de Educación, Cultura y Sociedad. Universidad Nacional

Pedro Ruiz Gallo. Lambayeque.

 Arango. Johana (sf), Los mapas y las nociones de territorio: Aproximaciones a

partir de las prácticas de mapeo social a propósito de las políticas de restitución.

 Anadón, Marta. (2007). La investigación llamada ―cualitativa‖: De la dinámica de

su evolución a los logros innegables y cuestionamientos presentes. En: Pedagogía y

Saberes No. 27. Bogotá DC. Universidad Pedagógica Nacional.

 Abric J, (2001) Prácticas sociales y representaciones.

 Balcázar, P., González, Gurrola & Moysen (2005) Investigación Cualitativa.

México: Universidad Autónoma del Estado de México.

 Berger, Peter y Thomas Luckmann (2006), La construcción social de la

realidad, Buenos Aires, Amorrortu editores.

 Banco Interamericano De Desarrollo (BID), Programa de desarrollo infantil

temprano ―Crecer bien para vivir bien‖. Documento público para consulta en línea,

disponible en:

http://idbdocs.iadb.org/wsdocs/getdocument.aspx?docnum=36852742

 Bustamante, Juan Pablo (2014), ―Avances y desafíos para promover un buen

comienzo en la vida de los pueblos y nacionalidades indígenas. La experiencia de

educación infantil familiar y comunitaria de Ecuador 1999-2013‖. Ponencia

disponible en línea: http://www.desarrollosocial.gob.ec/wp-

content/uploads/2014/05/Ponencia-Juan-Pablo-Bustamante.pdf

 Camargo A, Marina. (2015), Sentido de la Educación Inicial, Ministerio de

Educación Nacional, Bogotá- Colombia.

 Castoriadis, Cornelius (1993), ―La institución imaginaria de la sociedad‖, en

Colombo (coord.), El imaginario Social, Altamira y Nordan Comunidad,

Montevideo

http://idbdocs.iadb.org/wsdocs/getdocument.aspx?docnum=36852742
http://www.desarrollosocial.gob.ec/wp-
http://www.desarrollosocial.gob.ec/wp-

Representaciones sociales de educación inicial: El caso de los actores escolares de las
instituciones educativas Acacia II y Jackeline de la ciudad de Bogotá.

132

 Chile Crece Contigo (2010). Cuatro años creciendo juntos. Memoria de la In

stalacin del Sistema de Protección Integral a la Infancia Chile Crece Contigo 2006-

2010.

 ―Estrategia de Atención Integral a la Primera Infancia. Fundamentos Políticos,

Técnicos y de Gestión‖ elaborado por la Comisión Intersectorial de Primera

Infancia, 2013.

 Gaitán, Lourdes. (2006), Sociología de la Infancia. Universidad Complutense de

Madrid.

 Guber, Rosana (2012)., La etnografìa, método, campo y reflexividad. Buenos Aires.

Siglo Veintiuno Editores.

 Jodelet, Denise. (1986). La representación social: fenómenos, concepto y teoría. En:

Moscovici, Serge (comp.). Psicología Social II. Pensamiento y vida social.

Psicología social y problemas sociales. Barcelona, Ediciones Paidós, 1986.

 Lynch, Cormack Maribel (sf). Educación no formal con niños menores de tres años.

En:

http://portal.oas.org/LinkClick.aspx?fileticket=dN1qZU7_ITM%3DHYPERLINK

"http://portal.oas.org/LinkClick.aspx?fileticket=dN1qZU7_ITM%3D&tabid=1282

&mid=3693"&

 Mejía, Marco Raúl. Educación Popular hoy: entre su re fundamentación o su

disolución. Revista Nómadas, Vol. 6.

 ------------------------. (2007) Educación Popular hoy en tiempos de globalización.

Ediciones Aurora, Bogotá.

 -----------------------, Cendales y Muñoz. (2013). Entretejidos de la educación

popular en Colombia. Ediciones desde abajo, Bogotá Colombia.

 Margel, Geyser (2001), "Para que el sujeto tenga la palabra: presentación y

transformación de la técnica de grupo de discusión", en M.L. Tarrés

(coord.), Observar, escuchar y comprender: sobre la tradición cualitativa en la

investigación social, México, FLACSO/El Colegio de México/Miguel Ángel

Porrúa.

http://portal.oas.org/LinkClick.aspx?fileticket=dN1qZU7_ITM%3DHYPERLINK
http://portal.oas.org/LinkClick.aspx?fileticket=dN1qZU7_ITM%3DHYPERLINK
http://portal.oas.org/LinkClick.aspx?fileticket=dN1qZU7_ITM%3D&tabid=1282
http://portal.oas.org/LinkClick.aspx?fileticket=dN1qZU7_ITM%3D&tabid=1282

Representaciones sociales de educación inicial: El caso de los actores escolares de las
instituciones educativas Acacia II y Jackeline de la ciudad de Bogotá.

133

 Moscovici, Serge. (1979). El psicoanálisis, su imagen y su público. Universidad de

Francia.

 Nussbaum, Martha (2012). Crear Capacidades: propuesta para el desarrollo

humano. Paidós, Ibérica. Argentina.

 Organización De Las Naciones Unidas, Programa de desarrollo local integrado -

PRODELI- Página web:

http://www.unicef.org/bolivia/spanish/local_development_2048.htm

 Ochoa, Maillard Y Solar (2010).

Primera infancia y políticas públicas, una aproximación al caso del Sistema Integra

de Protección a la Infancia Chile Crece Contigo.

 Peralta, María Victoria. (2002). Una pedagogía de las oportunidades. Nuevas

ventanas para los párvulos latinoamericanos del siglo XXI. Editorial Andrés Bello,

Santiago de Chile.

 Quintar, Estela. (2006) La enseñanza como puente de la vida. Colección

Conversaciones didácticas, Instituto ―pensamiento y Cultura en América Latina y

Instituto Politécnico Nacional, México.

 Revista Aletehia. (2010). Cuidarte: el arte de cuidar, criar y educar a los niños y

niñas de primera infancia. Revista Aletheia, Revista de desarrollo humano,

educativo y social contemporáneo. [Revista electrónica], Vol. 2, No. 2. Disponible

en: http://aletheia.cinde.org.co/ [Consultado el día de mes de año].

 Referentes técnicos para la educación inicial en el marco de la atención integral.

Ministerio de educación Nacional. Viceministerio de Preescolar, Básica y Media.

Dirección de Primera Infancia. Colombia, 2014.

 Savater Fernando. (2009). El valor de educar. Editorial Ariel, Barcelona.

 Sin autor. (2007), Componente Aprendizaje Infantil Temprano, resumen de

lineamientos técnicos en:

http://www.sedi.oas.org/dec/documentos/simposio/Otros_archivos/PROGRAMA%

20NACIONAL%20WAWA%20WASI_ESP.doc

http://www.unicef.org/bolivia/spanish/local_development_2048.htm
http://aletheia.cinde.org.co/
http://www.sedi.oas.org/dec/documentos/simposio/Otros_archivos/PROGRAMA%25
http://www.sedi.oas.org/dec/documentos/simposio/Otros_archivos/PROGRAMA%25

Representaciones sociales de educación inicial: El caso de los actores escolares de las
instituciones educativas Acacia II y Jackeline de la ciudad de Bogotá.

134

 Silveiro (2011). La Contextualización del Modelo de Atención Educativa no

Institucional Cubano ―Educa a tu Hijo‖ en Países Latinoamericanos. UNICEF,

Oficina Regional para América Latina y el Caribe.

 Schneider Y Ramirez, (2008). Primera Infancia Mejor: una innovación en política.

UNESCO-Secretaria Estadual da Saúde do Rio Grande do Sul, Brasilia.

 (sf). Primera Infancia—Evaluación de Proyecto--Políticas

Públicas—Brasil 2. Educación Infantil—Evaluación de Proyecto--Brasil I.

UNESCO III. Rio Grande do Sul. Secretaria Estadual da Saúde. Brasilia.

 Scheneider A. (2011). ―Primera Infancia Mejor‖ (PIM) en Brasil: Una estrategia

intersectorial de atención integral a niños de 0 a 5 años y sus familias.

 Skliar, Carlos. (2008). En Revista Veintitrés. Buenos Aires. Argentina.

 Tinajero, A.R. (2010) Ampliación de los servicios de desarrollo infantil temprano

en Cuba – Programa Educa a Tu Hijo de Cuba: Estrategias y lecciones de su

proceso de ampliación de cobertura, Wolfensohn Center for Development,

Documento de Trabajo 16. Washington, DC: Brookings Institution. Disponible en:

http://www.brookings.edu/~/media/Files/rc/papers/2010/04_child_development_cu

ba_tinajero 04_child_development_cuba_tinajero_spanish.pdf (último acceso,

octubre de 2011).

 Torrado, María Cristina y Duran, Ernesto. (2007) Derechos de los niños y niñas.

Debates, realidades y perspectivas. Cátedra Manuel Ancízar. Centro de estudios

sociales, Universidad Nacional de Colombia, Bogotá.

 Torres, C.A. (1996). Estrategias y técnicas en investigación cualitativa. Bogotá: Ed.

Guadalupe.

 Wilches Chaux, Gustavo. (1999). De nuestros deberes para con la vida. Reflexiones

sobre la convivencia entre los seres humanos y de nosotros con el cosmos.

Corporación Autónoma del Cauca CRC, Popayan.

http://www.brookings.edu/~/media/Files/rc/papers/2010/04_child_development_cu
http://www.brookings.edu/~/media/Files/rc/papers/2010/04_child_development_cu

Representaciones sociales de educación inicial: El caso de los actores escolares de las
instituciones educativas Acacia II y Jackeline de la ciudad de Bogotá.

135

Representaciones sociales de educación inicial: El caso de los actores escolares de las
instituciones educativas Acacia II y Jackeline de la ciudad de Bogotá.

136

ANEXOS

Representaciones sociales de educación inicial: El caso de los actores escolares de las instituciones educativas Acacia II y Jackeline de la
ciudad de Bogotá.

137

ANEXO 1

Representaciones sociales de educación inicial: El caso de los actores escolares de las instituciones educativas Acacia II y Jackeline de la
ciudad de Bogotá.

138

UNIVERSIDAD PEDAGÓGICA NACIONAL
FACULTAD DE EDUCACIÓN

 MAESTRÍA EN DESARROLLO EDUCATIVO Y SOCIAL.

TRABAJO DE INVESTIGACIÓN: REPRESENTACIONES SOCIALES DE EDUCACIÓN INICIAL: EL CASO DE LAS ACCIONES
EDUCATIVAS DE LOS ACTORES ESCOLARES DE LAS INSTITUCIONES ACACIA II Y JACKELINE DE LA CIUDAD DE BOGOTÁ.

INSTRUMENTO DE ANALISIS I: MATRIZ DE ORGANIZACIÓN DE INFORMACIÓN

ENTREVISTA COORDINADORA INSTITUCIÓN EDUCATIVA JACKELINE

Objetivo del instrumento.

Consolidar los datos suscitados en los instrumentos de investigación, que a manera de ordenadores se permiten proponer catego rías iniciales relacionadas con
el fenómeno de la educación inicial en las instituciones educativas desde las representaciones sociales.

Elementos que manifiestan
prácticas pedagógicas o
relaciones didácticas de
educación inicial desde el
espacio escolar.

Narrativas que evidencian
el abordaje de la política
pública de infancia en la
Institución Educativa.

Narrativas que relacionan
imágenes de niño o niña
desde la teoría de las
representaciones sociales.

Narraciones que proponen
reconocer Imágenes de
maestra.

Elementos que describen
espacios y relaciones en los
mismos para el desarrollo
de la educación inicial.

―La institución le ha dado la ―El año pasado observe en "Yo me identifico con esa ―Para mí representa la "Nos hemos sentado a hablar
importancia y le ha dado los pre jardín, la profe Damiana propuesta porque considero alegría, es que no hay cosa de pedagogía en pre escolar
materiales para hacerlo, ellas que pues al llegar la que esa primera etapa es vital más bonita que llegar y mirar por lo menos ya es un primer
tienen una dotación muy Secretaria de Educación con que te guste el colegio, que una clase de un docente de inicio, hablar de la

completa para preescolar, el ciclo inicial pues ellas quieras aprender, que preescolar de una manera importancia de no ver al
infortunadamente lo que nos tenían un acompañamiento desarrolles habilidades, que distinta, llegar a una aula y preescolar como el lugar
ha faltado son espacios permanente, las chicas puedas hablar en público y encontrarlos a todos sentados donde vamos a

porque le toca limitarse al venían y eso obligaba a que muchas otras habilidades es leyendo con la profesora o escribir letras y números,
aula, no puede trabajar en el Damiana sobre todo trabajara lo que se trabaja en pre llegar al aula como en el caso donde los siento a hacer

Representaciones sociales de educación inicial: El caso de los actores escolares de las instituciones educativas Acacia II y Jackeline de la
ciudad de Bogotá.

139

patio porque todo el tiempo muchísimo y diseñara escolar, infortunadamente de Viviana que en una planas y no con la
está ocupado‖. actividades para mostrar de para nosotros en la educación oportunidad ingrese y experiencia que les da a los

 cómo se estaban haciendo los pública, los colegios estaban haciendo biscochos, niños para comenzar su nivel

 pilares pero fíjese si no están privados hacen todo lo quien se pensaría en una de escolaridad, digamos que

―En transmitir un libro, en

transmitir una disciplina pero
no en cómo hacer, como
diseño mis estrategias, como

lo hago de la mejor manera y
si no me aprendieron por ese
lado yo que me ingenio para
que sea por otro, digamos
que eso se ha perdido, nos
hemos quedado en el único
método, eso es y no aprendió
y si no aprendió pues de
malas‖.

las niñas de Secretaria de
Educación seguramente no
resultaba nada porque
estuvieron ahí

permanentemente mirando
los resultados mirando los
avances se logró, como veía
yo los otros cursos, lo veía
como el ejercicio de las filas,
de los cuadernos, de la
cantidad de hojas, del álbum
que hay que entregar al
finalizar el año, de responder
con unas tareas‖.

contrario entonces un niño
de pre escolar llega y se le
trabaja mucho lo del
cuaderno, las letras, entonces

un niño de transición ya sale
leyendo y escribiendo y eso
hace que digamos los padres
de familia permanentemente
le están exigiendo a las
profesoras que ese sea el
trabajo que desarrollen, en
ese sentido pienso que hay
que hacerle un trabajo fuerte
también a los colegios

clase de pre escolar todos
haciendo biscochos, estaban
aprendiendo formas, colores,
cantidades y muchas cosas

del plan de estudios de otra
manera, entonces para mí ha
sido enriquecedor y muy
motivante, fascinante
encontrar ese tipo de trabajo
en el aula, a mí me parece
magnifico que los niños se
diviertan y que los niños
estén en el aula trabajando de
una manera distinta, me

en eso hemos avanzado".

―El proyecto de la profe es

una ramita como te contaba
de un proyecto grande que

surgió de una investigación
que yo desarrolle, pero
significo sobre todo el
sentarse a hablar de
pedagogía, eso ya no lo
hacemos los maestros,
entonces cuando yo voy y
dialogo con las profesoras,
siempre resulta un poquito

―Primero hay que crearse los

espacios, segundo debe haber
una evaluación,
infortunadamente para mí en
la educación oficial muchas
cosas si no se exigen, no se
hacen, porque al ser la
educación oficial muchas
veces pensamos que tenemos
libertad de cátedra y mi

libertad de cátedra se da para
hacer lo que a mí se me
ocurra hacer, si, pero que si
deberían haber unos
parámetros para todos los

"Yo conozco el proyecto de
la profe Viviana, es un
proyecto que tiene en cuenta
los pilares; hemos hecho un
trabajo alrededor de los
pilares desde este año".

"La profe trabaja con los
pilares de la formación
inicial entonces tú formulas

tu proyecto con base en el
plan de estudio, con base en
un ejercicio que se hizo sobre
ciudadanía, la malla

privados, porque de nada
sirve que en los colegios
oficiales tengamos en cuenta
los lineamientos y tengamos
en cuenta los pilares si en los
demás colegios no los tienen
en cuenta" .

―Pues a mí me parece que

todo proyecto que tenga que
ver con potenciar las

habilidades de los niños,
debe ser importante para el
colegio, de hecho el de la
profesora Viviana es un

parece muy chévere‖.

―Yo creo que eso también es

creatividad del maestro, si yo
me cráneo, si yo pienso en
mi clase que voy a hacer
dentro de la semana pues no
debe ser difícil para mí para
que voy a utilizar la Tablet,
si yo me pongo a explorar en
la Tablet, porque son tablets

educativas que traen cuentos,
que traen juegos, que traen
aplicaciones para los niños
yo de ahí ya puedo diseñar

complicado vender la idea de
que el ejercicio del pre
escolar se pueda hacer de una
manera distinta, que existen
diferentes aprendizajes y que
no siempre el aprendizaje
será en las hojas y en el
cuaderno sino que existen
muchos aprendizajes,
entonces primero tuvimos
que vender esa idea a las

profesoras, de hecho ellas
son conscientes porque me
decían años atrás hagamos
eso, pero lo fuimos

Representaciones sociales de educación inicial: El caso de los actores escolares de las instituciones educativas Acacia II y Jackeline de la
ciudad de Bogotá.

140

colegios donde hubieran unas curricular que se construyó proyecto importante porque mi clase pero eso es lo que perdiendo gracias a que los
exigencias mínimas frente al para cada uno de los grados, está mirando el preescolar de nos ha faltado, yo pensaría papas y los mismos
trabajo pedagógico‖. entonces ella lo adapta, ese una manera distinta, está que hemos perdido el don de compañeros de la primaria

 ejercicio que hacemos todos trabajando para desarrollar pedagogía en serio, de nos exigían que los niños

 lo adapta a su proyecto de las habilidades de las que yo entender cuál es nuestra tenía que llegar ya leyendo,

―Si me parece que hay es

como trabajarle más a eso,
como al pensar de que hay

unos roles dentro de la
institución que se deben
cumplir y que todos en todos
los colegios debemos hacer,
porque si no es así se
pierde.‖

aula y desarrolla diferentes
actividades que permitan
desarrollar las actividades de

acuerdo a los pilares,
entonces hay actividades que
tienen que ver con juegos,
otras que tienen que ver con
literatura, otras que tienen
que ver con exploración del
medio y lo más interesante

hablo, no para generar estrés
en los niños, de nada sirve
sentar al niño en la mesa a

escribir y a escribir y a llenar
hojas, porque ese no es el
sentido del estudio en pre
escolar, es que ellos
potencialicen todas sus
capacidades‖.

función como pedagogos,
nos hemos convertido en
dictadores de clase pero se

nos ha olvidado‖.

entonces para mí ha sido
súper motivante,
enriquecedor y como que

cuando uno se lo cuenta a los
demás, los ven
entusiasmados y se ve
chévere la propuesta‖.

―Para mí la educación inicial
me parece fascinante porque

 de ese proyecto es que ha tiene la posibilidad de que

 logrado capturar la atención realmente el niño pueda

 también de los padres de disfrutarse el colegio, y

 familia, los vincula a ese entonces hay una ruptura en

 proyecto, porque estamos lo que es pre escolar y

 mirando al padre de familia primaria porque cuando tu

 como a esa persona al que estas en pre escolar disfrutas

 dejamos en la casa y le todo eso pero cuando llegas a

 dejamos tareas cuando primaria tienes que sentarte

 entregamos un boletín, todo el día en un pupitre a

 entonces como no aprendió escribir el dictado, todo el

 tal cosa entonces hágalo allá día a lo que el profesor diga,

 en la casa, el ejercicio es entonces a mí me parece que

 involucrar al padre de familia sí debería hacerse un trabajo,

 dentro del proceso que es decir que ese trabajo se

 desarrolla". debería continuar o sea que

 no se debe quedar en la

 ―Yo pienso que le aporta a la educación inicial únicamente

Representaciones sociales de educación inicial: El caso de los actores escolares de las instituciones educativas Acacia II y Jackeline de la
ciudad de Bogotá.

141

 institución el hecho de una sino en mostrar diferentes

mirada distinta del estrategias y también hacer
preescolar, aporta al hecho una evaluación de los
de comenzar a reflexionar profesores de esas

sobre la función que como estrategias‖.

pedagoga al pre escolar tiene
que darse en el ciclo inicial,
con una mirada distinta de lo
que es porque efectivamente
en el pre escolar aquí
también se tenía mucho la
mirada de la lectura, la
escritura, lo que el papa me
dice que tengo que hacer
porque es que me está
exigiendo, porque es que me
pide una escuadra, porque
me pide la tarea y no dé la
oportunidad que hay de todo
el conocimiento que tiene un
docente de preescolar para
desarrollar con los niños
muchísimas cosas, entonces
me parece que si tiene que
impactar en el aula a los
papas, pero nos falta aún
trabajo pedagógico para
poder dar a conocer a los
demás maestros de que se
trata y como también
motivarlos para que trabajen
en el mismo sentido‖.

Representaciones sociales de educación inicial: El caso de los actores escolares de las instituciones educativas Acacia II y Jackeline de la
ciudad de Bogotá.

142

UNIVERSIDAD PEDAGÓGICA NACIONAL
FACULTAD DE EDUCACIÓN

 MAESTRÍA EN DESARROLLO EDUCATIVO Y SOCIAL.

TRABAJO DE INVESTIGACIÓN: REPRESENTACIONES SOCIALES DE EDUCACIÓN INICIAL: EL CASO DE LAS ACCIONES
EDUCATIVAS DE LOS ACTORES ESCOLARES DE LAS INSTITUCIONES ACACIA II Y JACKELINE DE LA CIUDAD DE BOGOTÁ.

INSTRUMENTO DE ANALISIS I: MATRIZ DE ORGANIZACIÓN DE INFORMACIÓN

Participantes:

INSTRUMENTO IV: GRUPO FOCAL
INSTITUCIÓN EDUCATIVA DISTRITAL ACACIAS I

1. Ruth Garzón Carvajal 2. Diana Zambrano 3. Mireya Gaviria 4. Mercedes Carrillo 5. Tania González 6. Pedro Ballesteros 7. Judith María
Arroyo

Objetivo del instrumento.

Consolidar los datos suscitados en los instrumentos de investigación, que a manera de ordenadores se permiten proponer catego rías iniciales relacionadas con
el fenómeno de la educación inicial en las instituciones educativas desde las representaciones sociales.

Elementos que manifiestan
prácticas pedagógicas o
relaciones didácticas de
educación inicial desde el
espacio escolar.

Narrativas que evidencian
el abordaje de la política
pública de infancia en la
Institución Educativa.

Narrativas que relacionan
imágenes de niño o niña
desde la teoría de las
representaciones sociales.

Narraciones que proponen
reconocer Imágenes de
maestra.

Elementos que describen
espacios y relaciones en los
mismos para el desarrollo
de la educación inicial.

―Cuando el dialogo se ―Se permite evidenciar una ―También lo que convoca el ―Valorar también las ―Es comprendido el espacio
orienta hacia lo que es de comprensión fundamental interés de los niños, niñas y acciones naturales que institucional propuesto para
gusto para los niños y niñas por el reconocimiento de la familias, es el papel desarrollan los niños y niñas la primera infancia como un

representado en el espacio educación inicial como un desarrollado por la maestra tales como la canción, la espacio potencial relacionado
institucional, resulta ser proceso importante en la quien es la persona pintura, el juego o hacer con sentimientos de felicidad

importante la gestión vinculación de los niños y fundamental y vinculante de dibujos, fundamenta una expresados por los niños y
institucional por parte de la niñas a su proceso escolar todo el proceso dadas sus forma de reconocer el trabajo niñas y su permanencia allí,

Representaciones sociales de educación inicial: El caso de los actores escolares de las instituciones educativas Acacia II y Jackeline de la
ciudad de Bogotá.

143

rectoría y la Dirección Local futuro con aseveraciones cualidades profesionales, su que ha desarrollado la "los niños son felices en el
de Educación, instituciones relacionadas con: "cuando no trato afectuoso y su experiencia. También esta Jardín" (Participante 3), al
que, en voz de los padres de entran a grado inicial disposición hacia la relación implica que la igual que, la importancia por
familia, han permitido la después es muy difícil" comprensión de las familia debe incluirse la permanencia y acceso ya
construcción de los parques (participante 2), "Antes particularidades que retroalimentando los que, en años anteriores no se
para el uso de los niños y estaba en ICBF pero, ahora componen la historia de cada conocimientos que la maestra encontraba este nivel en la

niñas y la adecuación total de aprende mas" (Participante uno de los niños y niñas‖. pone en juego en el espacio institución educativa y su
los espacios con dos aulas 3) o, "en el ICBF son institucional y validándolos ubicación ha generado
modulares‖. comunitarios y a veces hace de manera importante en las potencialidades en cuanto a

―El papel de las familias en

relación con la experiencia
pedagógica en primera
infancia es variado dado que
la misma experiencia ha
reconocido que la familia
como actor se compone de
manera diversa, dadas no
solamente sus composiciones
u organizaciones sino, sus
particularidades históricas en
relación con las practicas, los
saberes y las costumbres‖.

―También es presente en la

conversación el
planteamiento que involucra
el desarrollo del presente
periodo de la Alcaldía
Distrital denominado

falta experiencia de la
maestra" (Participante 2).

―En el grupo focal se hacen

presentes varios grupos
familiares, en algunos casos
compuestos solo por la
madre quien cumple el papel
de jefe hogar, se presentan
una madre con los abuelos
del niño en el programa de
educación inicial, una abuela
y un "papá-abuelo" como es
el caso del participante 6,
quien destaca que es cuestión
de entender que los niños y
niñas se encuentran en otro
momento de la historia y que

todo ha cambiado de manera
rápida, que el grado inicial es
importante y que la
educación inicial es mas

―Lo que ha sido significativo

de esa relación educativa que
promueve la experiencia se
orienta hacia comprender que
los niños y niñas tienen
ritmos propios, que la labor
de educar no ha radicado
solamente en el papel de la
escuela y que mas bien ese
proceso se encuentra mas
fortalecido cuando las
familias encuentran otros
grados de corresponsabilidad
o participación, tal como
pensar que la familia
acompaña naturalmente al
niño en el desarrollo de las
tareas lo que genera
aprendizajes para todo el

grupo familiar: "los niños
nos hacen también aprender"
(participante 6), "las tareas
las hacemos todos en la casa"

cotidianidades en las que se
incluyen los niños y niñas;
"la profe les envía tareas y si
no pueden se miran
estrategias y les gusta
trabajar de manera familiar"
(participante 6), por tanto,
los ritmos naturales de
aprendizaje han sido
prioridad en la relación con
la educación inicial dado que
la búsqueda de diversas
estrategias para el

aprendizaje significan
principalmente construcción
de conocimiento y vincular
el interés superior de los
niños y niñas como
fundamento del proceso.
También los recursos que la

experiencia ha brindado se
dirigen a que las familias
comprendan dichos ritmos
naturales y se integren a la

la cercanía y la accesibilidad.
Ciertamente los padres de
familia indican que es
necesaria la ampliación de
cobertura dado que es un
espacio muy pequeño el cual,
es conocido en la comunidad
por la calidad del proceso de
educación inicial lo que
resulta ser inconveniente en
relación con el numero de
niños en primera infancia
que solicitan el acceso al
grado de educación inicial‖.

―Los participantes relacionan

que han tenido contacto con
otras maestras que

manifiestan su desinterés por
los procesos y que no son
atentas a las sugerencias de
los padres mostrándose

Representaciones sociales de educación inicial: El caso de los actores escolares de las instituciones educativas Acacia II y Jackeline de la
ciudad de Bogotá.

144

"Bogotá Humana", al cual se avanzada‖. (participante 3)‖. construcción de estrategias "malgeniadas" a diferencia
abona la construcción y que aporten al aprendizaje, de este espacio institucional
puesta en marcha de la ―También, este dialogo invita "se buscan ilustraciones y que destacan como abierto,
propuesta de educación
inicial refiriéndose a que
"estas son las bases y eso
queda toda la vida, esta es
una base para ellos"

(participante 6), de la
educación se constituyen
durante los primeros cinco
años de vida"

a comprender que la
educación inicial se ha
transformado, lo que ha
implicado que los niños y
niñas se signifiquen de
maneras distintas en relación

con los adultos que les
rodean y su visibilidad en
relación con acciones y
proyectos de vida diferentes
para las familias, por

―En la relación que los

participantes evidencian con
la experiencia pedagógica, la
opción apunta a que los niños
y niñas han cambiado

principalmente su forma
social de relación,
dirigiéndose en principio a
elementos como el respeto
por el otro orientado desde el

formas para adquirir
conocimiento con
actividades" (participante
6)‖.

―Respecto al papel que

desempeña la maestra titular
en el espacio de educación
inicial, sobresale la intención

promovido así por la maestra
y que halla particular
importancia al entorno de los
niños y niñas dando validez
al contexto social que circula

para ellos, "eso es importante
para los niños, conocer el
barrio, la tienda, la iglesia y
lo que pasa en ellos"
(Participante 2)‖.

 ejemplo, ya han podido "autocuidado personal por el que los participantes
―También es necesario que trascender de una cuerpo" (participante 4), la incluyen a la construcción de
para la apuesta de educación comprensión materializada escucha y participación vínculos afectivos y el trato
inicial se presente una en el autoritarismo y lo activa lo que los hace mas amoroso, por lo que todos en
maestra que desde la ética y fundante de una posición comunicativos, autónomos e el grupo focal resaltan la
responsabilidad desarrolle su adulto-centrista enunciando independientes y ello se labor docente dotándola de
proceso pedagógico. Para los que el desarrollo infantil es refleja en que los niños y sentidos de agradecimiento,
participantes, resulta ser un elemento importante dado niñas quieran permanecer en sencillez y entrega por el
importante el desempeño del que la experiencia posibilita el espacio de educación desarrollo de los niños y
maestro porque se lee entre que los niños tengan inicial y que este sea de su niñas al igual que la
líneas que en su "mejores desarrollos" y que gusto, "la niña está muy disposición que ella a
responsabilidad institucional el papel de la familia es amañada, es muy consentida" integrado a la realización
es quien garantiza que la diferente al que circula (participante 4), "el parque cotidiana de la experiencia:
experiencia se desarrolle, por socialmente entorno a la les gusta, esto es importante "la profe se merece todo el
lo que es destacada la entrega
demostrada en la

imagen de asistencialismo

pues se encuentra una real

porque los niños aprenden"
(participante 4)‖.

reconocimiento porque es
muy humana" (participante

incondicionalidad respecto al participación, "no es solo el 5), "el cuidado es lo mas
cambio de practicas palo lo que forma" importante y mas el cuidado
pedagógicas, la (Participante 6), "Ya no ―También a partir del gusto

de una persona amorosa que

Representaciones sociales de educación inicial: El caso de los actores escolares de las instituciones educativas Acacia II y Jackeline de la
ciudad de Bogotá.

145

retroalimentación constante a forzaría el aprendizaje del de los niños y niñas se le ha piense en que los métodos de
los conocimientos niño, ya ahora no forzaría al dado importancia al cuidado enseñanza han cambiado
construidos, la innovación niño así como me lo del medio ambiente a partir mucho" (participante 6)‖.

pedagógica presente en las imponían a mi" (participante de la elaboración de los
metodologías innovadoras y, 5)‖. elementos de trabajo con
en la perspectiva de futuro,
resulta de riesgo pensar que
el grado inicial se cursa de la

manera anteriormente
descrita dada la presencia de
la maestra y, luego de esta
experiencia enriquecida
propiciada por ella, los niños
y niñas tengan que continuar
en el tradicional proceso de
escuela primaria del que ya
todos conocen su forma de
operar‖.

 materiales reciclables. Se
trabajan las artes, la música,
los orígenes de la familia y el

barrio y las tareas pierden su
connotación formalizaste
para trascender hacia la
educación inicial como una
experiencia‖.

―Las experiencias
pedagógicas que propone la
maestra, lo mas constante se

enmarca en la relación y
comunicación que la maestra
teje a partir del trabajo con el
cuaderno viajero, el cual, es
un elemento que invita a la
familia a consignar historias
y relatos, fotografías y
narrativas en torno a las
particularidades del barrio y
el crecimiento y desarrollo

 de los niños y niñas‖.

Representaciones sociales de educación inicial: El caso de los actores escolares de las instituciones educativas Acacia II y Jackeline de la
ciudad de Bogotá.

146

UNIVERSIDAD PEDAGÓGICA NACIONAL
MAESTRÍA EN DESARROLLO EDUCATIVO Y SOCIAL.

TRABAJO DE INVESTIGACIÓN: REPRESENTACIONES SOCIALES DE EDUCACIÓN INICIAL: EL CASO DE LAS ACCIONES

EDUCATIVAS DE LOS ACTORES ESCOLARES DE LAS INSTITUCIONES ACACIA II Y JACKELINE DE LA CIUDAD DE BOGOTÁ

INSTRUMENTO DE ANALISIS I: MATRIZ DE ORGANIZACIÓN DE INFORMACIÓN

INSTRUMENTO: OBSERVACIÓN DE LA PRÁCTICA PEDAGÓGICA

LUGAR: IED JACKELINE

Objetivo del instrumento.

Consolidar los datos suscitados en los instrumentos de investigación, que a manera de ordenadores se permiten proponer catego rías iniciales relacionadas con
el fenómeno de la educación inicial en las instituciones educativas desde las representaciones sociales.

Elementos que manifiestan
prácticas pedagógicas o
relaciones didácticas de
educación inicial desde el
espacio escolar.

Narrativas que evidencian
el abordaje de la política
pública de infancia en la
Institución Educativa.

Narrativas que relacionan
imágenes de niño o niña
desde la teoría de las
representaciones sociales.

Narraciones que proponen
reconocer Imágenes de
maestra.

Elementos que describen
espacios y relaciones en los
mismos para el desarrollo
de la educación inicial.

―La maestra indica a los ―La maestra dispone de ―La maestra socializa con los ―Constantemente la maestra ―La maestra divide en cada
niños cuales son las figuras y fichas de madera de las cajas niños y niñas las figuras que hace uso de pequeños grupo conformado un
les pide que vayan poniendo didácticas para realizar la hacen parte de la caja estribillos como: "manitos numero de fichas verificando
en la caja las figuras que ella actividad, para lo cual clarificando que hay arri...-a lo que todos que todos incluyan las

indica, "vamos a colocar los organiza grupos de trabajo a diferentes formas como responden- Ba!, "Dedito en figuras que ella solicita‖.

triángulos grandes de color los que llama equipos circulo grande, de diferente la bo... A lo que todos
rojo, los gruesos", "vamos a pidiendo que la dinámica se color, pequeño, grueso y responden: ca!‖.
guardar los círculos azules,
los pequeños".

relacione con las figuras que
contiene cada una de las
cajas‖.

delgado‖.

―"Voy a entregarle el helado

―La maestra pide que todos

participen, que todos ayuden
a guardar las fichas en la caja

 "¿Ésta cual figura es?, a lo al niño mas juicioso"- agrega de madera‖.

―Cuando trabajaron con las que todos los niños y niñas la maestra, tomando varios
figuras de madera, lo hacen ―Hay una niña presente con responden‖. helados en su mano,

Representaciones sociales de educación inicial: El caso de los actores escolares de las instituciones educativas Acacia II y Jackeline de la
ciudad de Bogotá.

147

en el suelo ubicando en el
centro del circulo que resulta
las figuras, Luego la maestra
les pide que, guardadas las
fichas se levanten y
organicen un circulo,

discapacidad cognitiva, quien
interactúa en la actividad con
los niños que se encuentran
organizados en grupos, ella
también interviene tomando
fichas y poniéndolas en la

―Hacen énfasis en la parte en

donde la canción indica:
"acuéstate a dormir" lo cual

destapándolos y poniendo la
pequeña cuchara‖.

―La maestra hace uso

recurrente de canciones para
ser complementadas por los
niños: "manitos arriba,
abajo...", lo cual funciona

Representaciones sociales de educación inicial: El caso de los actores escolares de las instituciones educativas Acacia II y Jackeline de la
ciudad de Bogotá.

148

insistiendo en esta figura caja‖. les parece llamativo‖. para atraer la atención de los

para dar continuidad al tema niños y niñas y convocarlos
que se venía adelantando, al seguimiento de

insiste: "Vamos a jugar a la
rueda, rueda y vamos a hacer
un... Circuloooo‖.

―Al cantar la ronda, la niña

con discapacidad se nota
dispuesta tomándose de la

 instrucciones‖.

 mano con los niños dentro ―Todos los compañeros se

 del circulo, todos cantan la relacionan con ella, la

―Previo momento, para la ronda mostrándose implican y se dirigen a ella

organización del espacio, la motivados‖. adecuadamente‖.

maestra a organizado sillas
en semicírculo y a medida
que ello pasa va
mencionando nombres en
voz alta a lo que los niños y
niñas responden dirigiéndose
a la silla para sentarse en el

―La profesora les pide que

sean entregadas, ubicándolas
en lo alto del mueble de
depósito de materiales‖.

semicírculo que la maestra
ya ha iniciado‖.

 ―La maestra se permite

 indicar a algunos niños para

―De qué color es el helado?"-
rosado, responden los niños y
niñas. "y el vaso que forma
tiene?"- circulo, responden.
La maestra pide que no tiren
los vasos a la basura pues

ellos sirven para trabajar con

 que cambien de lugar, por
ejemplo, le pide a "Gloria"
que cambie de puesto dentro
del circulo con "Michael", lo
que hace en repetidas
ocasiones y con varios de los
niños asistentes‖.

las chaquiras y dividir los
materiales para la actividad‖.

 ―Yo siempre les pongo

 música, a Sofía (La niña con

Representaciones sociales de educación inicial: El caso de los actores escolares de las instituciones educativas Acacia II y Jackeline de la
ciudad de Bogotá.

149

 discapacidad) le encanta-

dice la maestra. "ya ella hace
cosas sola (Sofía en la
dinámica de comer las uvas
del refrigerio), come sola y
es más fácil, eso es un buen
avance"- dice la maestra‖.

―Óscar!, sentadito"- dice la
maestra para nuevamente te
disponer el circulo de sillas
para mantener sentaos a los
niños y niñas mientras
comen su galleta de avena‖.

Representaciones sociales de educación inicial: El caso de los actores escolares de las instituciones educativas Acacia II y Jackeline de la
ciudad de Bogotá.

150

UNIVERSIDAD PEDAGÓGICA NACIONAL
MAESTRÍA EN DESARROLLO EDUCATIVO Y SOCIAL.

TRABAJO DE INVESTIGACIÓN: REPRESENTACIONES SOCIALES DE EDUCACIÓN INICIAL: EL CASO DE LAS ACCIONES

EDUCATIVAS DE LOS ACTORES ESCOLARES DE LAS INSTITUCIONES ACACIA II Y JACKELINE DE LA CIUDAD DE BOGOTÁ.

INSTRUMENTO DE ANALISIS I: MATRIZ DE ORGANIZACIÓN DE INFORMACIÓN
Grupo focal padres IED Jacqueline

Participantes:

F.: Entrevistador. D. R.: Delfina Ramírez M.: Mayeny Alexandra, mamá de Kimberly Ávila. A. S.: Alberto Sisas. Y. W.: Yolima Wilches
K.: Kimberly

Objetivo del instrumento.

Consolidar los datos suscitados en los instrumentos de investigación, que a manera de ordenadores se permiten proponer catego rías iniciales relacionadas con
el fenómeno de la educación inicial en las instituciones educativas desde las representaciones sociales.

Elementos que manifiestan Narrativas que evidencian Narrativas que relacionan Narraciones que proponen Elementos que describen
prácticas pedagógicas o el abordaje de la política imágenes de niño o niña reconocer Imágenes de espacios y relaciones en los
relaciones didácticas de pública de infancia en la desde la teoría de las maestra. mismos para el desarrollo
educación inicial desde el

Representaciones sociales de educación inicial: El caso de los actores escolares de las instituciones educativas Acacia II y Jackeline de la
ciudad de Bogotá.

150

espacio escolar. Institución Educativa. representaciones sociales. de la educación inicial.

―M.: ¿Qué deben aprender ―M.: ¿Qué deben aprender ―Y. W.: mi nieto está este ―D. R.: Ellos aprenden, M.: ¿Qué cambiara? Que
ahora, en este tiempo de las ahora, en este tiempo de las año acá, está haciendo comparten, hacen amigos… todos los padres fuéramos
realidades? Los valores, realidades? Los valores, transición y estoy muy como un poquito más unidos,

empezar por el respeto, como empezar por el respeto, como contenta porque él ha A. S.: Es como un mundo independientemente de si el

el trato también de los el trato también de los avanzado mucho, a pesar de diferente al de la casa, -------- papito o la mamita trabaja,
maestros, algo que me maestros, algo que me que, la verdad es que él tiene -----. entonces, el acudiente porque
pareció bonito de este
colegio, el trato de los
maestros hacia los niños,
porque es tan diferente, que

pareció bonito de este
colegio, el trato de los
maestros hacia los niños,
porque es tan diferente, que

muchos problemas con los
papás, con los papás, o sea,
él vive más conmigo qué con
la mamá y el papá, pero él no

M.: Yo creo que ellos se
cansan de estar todo el día en
la casa, ¿no?

desde --------------------,
vinieron todos a recogerlos,
pero como que no les prestan
importancia y pues, en sí,

día tuve la oportunidad de día tuve la oportunidad de quiso más‖. A. S.: Y no: ―vea televisión‖, pues mirar por qué está sola

entrar a otro colegio sin entrar a otro colegio sin pero eso también aburre o se y que mi hija está dota y que
querer, y el profesor le decía querer, y el profesor le decía enseña a eso, -------------. quede entre los 10 pues para

al niño, digamos un niño de
quinto, dizque… ahora no

me acuerdo qué le dijo, les
dijo una palabra fea, luego
que qué había de visajes, y
yo… yo como que lo miré y

yo… Pues en mi colegio fue

distinto, pues nunca mi
profesor usó una palabra:
―Qué hubo parceros, cómo

están‖, y yo… o sea, ¿sí?, me

pareció como tenaz, porque
eran niños de quinto, ¿sí?,
fue como el trato también
porque imagínate qué tal los

al niño, digamos un niño de
quinto, dizque… ahora no

me acuerdo qué le dijo, les
dijo una palabra fea, luego
que qué había de visajes, y
yo… yo como que lo miré y

yo… Pues en mi colegio fue

distinto, pues nunca mi
profesor usó una palabra:
―Qué hubo parceros, cómo

están‖, y yo… o sea, ¿sí?, me

pareció como tenaz, porque
eran niños de quinto, ¿sí?,
fue como el trato también
porque imagínate qué tal los

―Y. W.: No, Antes no lo

hacía, él va pasando por… ve

una flor y dice: ―Mamita,

cojamos esta flor que es para
mí profe‖.

―M.: Yo a veces parezco una

niña con Kim leyendo
cuentos, cuando estaba

pues… mis cuentos eran Los

Cuentos de los Hermanos
Grimm y ahora empiezo a
leer con ella cuentos y que

M.: ¡Fantástico que los
tengan los entretengan!‖

M.: Otra cosa que se maneja
ahí fuerte para la profe, y ahí
creo que ya nos conecta a las

------------, es que aquí hay
muchos niños que tienen
como la, como en sus

hogares mucha, como mucha
violencia intrafamiliar, el
tema para ella fue fuerte
porque habían niños que

mí es mucho, y lo importante
es que ella tiene los hijos de
nosotros, es lo único, del
resto nada‖.

―M.: A mí una de las cosas

que me gustan es que hacen
poesías, hace poquito para la
presentación del 20 de julio,
cada uno se tuvo que

aprender una, una frase pues,
y enmarcar una, hace poquito
hubo una, la de, ¿se acuerda
la que teníamos que traer

Representaciones sociales de educación inicial: El caso de los actores escolares de las instituciones educativas Acacia II y Jackeline de la
ciudad de Bogotá.

151

niños allá: ―Qué hubo cucha, niños allá: ―Qué hubo cucha, ella se invente cuentos, y llegaban como que ¡pum!, laminados?, esa y…‖

que hubo no sé qué‖, no, ----- que hubo no sé qué‖, no, ----- luego me dice: ―Ahora ¡tome el otro y pum, el otro y
-----------------, porque no, ni -----------------, porque no, ni cuéntame tú el resto del el otro!, ¡ese fue el primer
siquiera Kim me pregunta o
dice eso, no lo he escuchado
pues de ella que me cuente,
no‖.

―M.: Que ellos querían las

plantas y fueron y le dijeron
a la profe que… ---- ¡incluso
trajeron materita!, yo no
tenía en mi casa, pero Kim
me hizo conseguir una
matera porque ella quería
traer una mata de yo no sé,
también…‖

―A. S.: Sí, de ver televisión,

entonces, pues que aprenda,
ya que uno tuvo la
oportunidad, pues que ellos
aprendan también, que cada
el día va cambiando y va

cambiando y si uno los deja
encerrados ¡peor, no
aprenden nada!, vaivén un

siquiera Kim me pregunta o
dice eso, no lo he escuchado
pues de ella que me cuente,
no‖.

―M.: ¿Qué cambiara? Que

todos los padres fuéramos
como un poquito más unidos,
independientemente de si el
papito o la mamita trabaja,
entonces, el acudiente porque
desde --------------------,

vinieron todos a recogerlos,
pero como que no les prestan
importancia y pues, en sí,
pues mirar por qué está sola
y que mi hija está dota y que
quede entre los 10 pues para
mí es mucho, y lo importante
es que ella tiene los hijos de
nosotros, es lo único, del
resto nada‖.

cuento‖, o sea, que al final de

la historia -------------,

¿cómo?, quiero que sea un
final bonito‖.

―A. S.: Pues él sí ha

avanzado porque la casa
siempre ----------------, hacía
una plana así, o sea, ya
aprendió y dice: ―ya sé más o

menos mi nombre‖, ya sabe

leer, toda esa vaina‖.

―A. S.: Él interpreta como

piensa, más o menos y eso, él
dice: ―¡para mí esto es
fantástico!‖, y yo he

avanzado junto con él‖.

―M.: Que cantan…

D. R.: Bailan… son muy

felices acá.

F.: ¿Sí, qué llegan contando
los niños?

tema de ella!, crearles el
árbol de compartir, el árbol
de respetar, el árbol de que
esto no se hace, sí, ¡se
acuerda ella!, ella, ―mami,

toca compartir porque ese es
el árbol de compartir‖, y eso

llevaron un dibujo cada uno
diferente con el tema que la
profe le dio a todos, o sea,
ella con ellos maneja los
temas no se ponen apodos y
yo creo que la señora se da
cuenta que acá pues muchos,
o sea, el cambio que ella ha
visto en su niño y Dylan -----

--- que es demasiado
hiperactivo, pero que llega y
es…

―. S.: Sí, de ver televisión,
entonces, pues que aprenda,
ya que uno tuvo la
oportunidad, pues que ellos

aprendan también, que cada
el día va cambiando y va
cambiando y si uno los deja

―M.: Como dos meses

trabajaron ellos con el cuento
del mar, pero pues también
Kimberly preguntaba que,

¿qué eran los pescados?, que,

¿por qué un pingüino no está
acá donde uno lo vea mover
los pescados?, y ahorita
empezamos lo de las plantas
y siempre se hacía como una
fiesta -------------, así se
llama, así se llama la profe,
la fiesta del mar‖.

―M.: Pues un día que estaban

acá con la profesora e
hicieron una obra de teatro,
entonces, tenían animales de
río, estaban la… digamos
que tenían un bosque,
entonces, todos eran
animales y dijimos que
vamos a hacer una fiesta de

peces, entonces, se llamó el
―festival de luz‖.

computador: ―¿Y eso qué D. R.: Hoy cantamos,
encerrados ¡peor, no

Representaciones sociales de educación inicial: El caso de los actores escolares de las instituciones educativas Acacia II y Jackeline de la
ciudad de Bogotá.

152

es?‖, ¡jum!, ―¡Ah!, es un jugamos con plastilina, aprenden nada!, vaivén un
computador‖, un celular eso dibujos, hicimos muñecos, computador: ―¿Y eso qué
sí…‖ cocinamos, ¡imagínese!‖ es?‖, ¡jum!, ―¡Ah!, es un

 computador‖, un celular eso

 sí…‖

―M.: Pues igual se vivió la ―D. R.: Ellos aprenden,

experiencia empezando año comparten, hacen amigos…
que la profe pues sin querer ―M.: Que hacen cuentos,

estaba -------------------, A. S.: Es como un mundo Trabajan mucho lo de

llegaron profes distintos,
porque pues se demoró en

diferente al de la casa, --------
-----.

cuentos, Lo de la lectura que
Ella, a veces La profe

volver dos días, a los niños
les dio fuerte, a Kim le dio
fuerte, porque ya: ―mami, la

profe no me --------------, la

M.: Yo creo que ellos se
cansan de estar todo el día en
la casa, ¿no?

Digamos -------------, Unos
son Ovejitas, O sea, todos
tienen personajes diferentes,
Todos forman parte con la

profe no, yo no voy a
estudiar, ella es así, ella grita
a los niños‖, ella, ella no

A. S.: Y no: ―vea televisión‖,

pero eso también aburre o se
enseña a eso, -------------.

profe cómo de ese cuento, Y
el modo de la Profesora de
enseñarles, yo se lo decía ella

quería venir a estudiar, personalmente, fue
entonces, llegamos al M.: ¡Fantástico que los sorprendente, porque cuando

acuerdo de --------------------- tengan los entretengan!, (se ella nos digo este año en la
-------: ― vengan, si usted no ríe).‖ primera reunión: ―Algunos
va a venir, venga y pueden salir leyendo otros
acompañe a su hijo y no, porque ellos primero van
entonces, se lo llevan para a aprender a leer y luego
que no los dejen acá‖, porque escribir, yo decía, pues en mi

¡imagínate todo lo que han
compartido con ella!, que
llegue una profe en 8 días,
empezando ella tiene que
adaptarse a ellos y ellos con

―M.: ¡Ah!, la historia que

ellos nos cuentan, pero con

dibujos, con dibujos, o sea,
todo lo que ellos nos digan es
la historia de ellos…

preescolar Estamos hablando
de hace ¡uff!, de años de

atrás, era, pues era la ―p‖,

con la ―a‖, las conceden
antes y esto, ¡fue algo
increíble!, porque Kim llegó

Representaciones sociales de educación inicial: El caso de los actores escolares de las instituciones educativas Acacia II y Jackeline de la
ciudad de Bogotá.

153

ella, va a ser como muy
difícil porque no creo que sea
el mismo trabajo porque no
creo sea el mismo ritmo‖.

 D. R.: Las plantas…

M.: Hace poquito hicimos,
bueno, mensual estamos
trabajando con la profe así en
sí en este semestre, entonces,
hace poquito hicimos el
festival del mar y nos tocaba
a los papás…‖

―M.: Pues yo le preguntaba

que si ahora tenía que tener
de onces los frijoles y las
lentejas, (lo dice de manera
jocosa), yo le decía que no y
me decía: ―mamita, si yo

pongo este frijol que tú me
estás dando, o esta lenteja,
me sale en una vara, el frijol
y la lenteja de para abajo‖,

entonces, yo le explicaba que
la lenteja no sé cómo se da‖.

―M.: Hace poquito sí, que se

las dio, todas las vocales en
desorden, que traiga una

hojita, una isla, cositas que
empiecen con la ―I‖, y

muchos papitos pensaron que
con la ―I‖, y van y le dicen a

un día: ―Mami, es mirarme,

Kimberly‖, escribió el

nombre de ella, y ella ya, lo
que la profe dice, no me dice
―Teatrillo‖, pero me dice

―teatro‖, ¿Por qué?, porque

ella me la cortina que es el
teatro de los títeres, juegan

con títeres, ¿no?, en las
colchonetas, el modo de
aprender como que ha sido

¡Impresionante!, ¡a mí me
dejó sorprendida!, porque
Kim avanzó, o sea, de una
vez a escribir y yo: ―no sabe

leer‖, o sea, ¡me dejó

calladita la profe!‖.

―M.: Yo creo que la
profesora les da un tema que
a ellos por lo general les da
curiosidad, ella les pone acá
un burrito, hace poquito les
puso el burrito el amigo de
Winnie the Pooh, ―¿ustedes

qué ven?‖, ¡vieras la lista que

sacaron todos!, que las orejas

tiene, que él ---------, no sé
qué, ----------------- el burrito,

¡es tierno!, ya, o sea, una ----
----------------, no se fija

Representaciones sociales de educación inicial: El caso de los actores escolares de las instituciones educativas Acacia II y Jackeline de la
ciudad de Bogotá.

154

 la profe que no llevaba ------- como tanto en eso, entonces,

----------------, (habla muy como que ella les va dando y
rápido), o sea, esa tarea ------ eso se profundiza allá y de lo
---------, como tal, entonces, que dice el niño, entonces, si
sí, cosas así, entonces por dice que tenía las orejas
ejemplo una mesa en la 3,no largas, entonces, que por qué
sé qué, el número, entonces, las tenía largas, entonces,
ella ya sabe que aquí lleva siempre como que el por

una, aquí lleva dos, aquí qué…‖

lleva cinco, o sea, maneja
hartas cosas y me gusta
verlos. (Habla un niño)‖.

Representaciones sociales de educación inicial: El caso de los actores escolares de las instituciones educativas Acacia II y Jackeline de la
ciudad de Bogotá.

155

UNIVERSIDAD PEDAGÓGICA NACIONAL

MAESTRÍA EN DESARROLLO EDUCATIVO Y SOCIAL.

TRABAJO DE INVESTIGACIÓN: REPRESENTACIONES SOCIALES DE EDUCACIÓN INICIAL: EL CASO DE LAS ACCIONES
EDUCATIVAS DE LOS ACTORES ESCOLARES DE LAS INSTITUCIONES ACACIA II Y JACKELINE DE LA CIUDAD DE BOGOTÁ.

INSTRUMENTO DE ANALISIS I: MATRIZ DE ORGANIZACIÓN DE INFORMACIÓN
ENTREVISTA A DOCENTE VIVIANA BARRERA, MAESTRA IED JACQUELINE

Objetivo del instrumento.

Consolidar los datos suscitados en los instrumentos de investigación, que a manera de ordenadores se permiten proponer catego rías iniciales relacionadas con
el fenómeno de la educación inicial en las instituciones educativas desde las representaciones sociales.

Elementos que manifiestan
prácticas pedagógicas o
relaciones didácticas de
educación inicial desde el
espacio escolar.

Narrativas que evidencian
el abordaje de la política
pública de infancia en la
Institución Educativa.

Narrativas que relacionan
imágenes de niño o niña
desde la teoría de las
representaciones sociales.

Narraciones que proponen
reconocer Imágenes de
maestra.

Elementos que describen
espacios y relaciones en los
mismos para el desarrollo
de la educación inicial.

―cada proyecto de aula se ―La propuesta pedagógica se ―Si, cambio porque ya uno ―Para mí es como reafirmar ―Porque mi forma de ser y
hacía de manera individual, trata de tratar de manejar los no ve esa presión de que los lo que yo ya sabía y verlo de todo es como de niña y me la
las practicas también se pilares que propone chicos y las chicas tengan esa una forma diferente, que llevo muy bien con los niños
hacían de manera individual, Secretaria de Educación para idea que tenían que salir utilizando diferentes soy muy dada a jugar a estar
entonces la idea era que yo que nos lleven a los leyendo, escribiendo y estrategias puedo llegar a que todo el tiempo alegre,
tenía que sacar los chicos con lineamientos y los fines de la sumando y restando en los chicos elaboren sus jugando me gusta tomar
ciertos conocimientos, pero educación que ya en este transición, entonces eso actividades sin sentirse bastantes retos, entonces me
dependía de mí y de mis momento vienen los chicos y cambia porque los chicos ya presionados, sin sentirse nace mucho la relación que
practicas pedagógicas explotar en los chicos sus de acuerdo a sus tratados de acuerdo a su yo tengo con los niños y
sacarlos adelante, entonces a habilidades, enseñare a los posibilidades y a su proceso creatividad, entonces es cuando estuve estudiando la
veces utilizaba guía, a veces chicos que tienen sus de desarrollo y de acuerdo a como una experiencia nueva, carrera mi afinidad fue con
utilizaba… pero no con un habilidades y que por medio su proceso de aprendizaje es un aprendizaje y un los pequeñitos de sala cuna
fin como lo presento ahorita de sus habilidades pueden que los niños deban en cierto refuerzo a lo que de pronto hasta más o menos jardín‖.
a Secretaria de Educación, no aprender y pueden producir nivel en transición, sin esa yo ya sabía y de pronto no
con ese fin, pero igual yo más un análisis, llegar a un presión de que tienen que... utilice‖.
trabajaba juego, trabajaba en
los diferentes pilares pero no

juego creativo, su creatividad
y su forma de pensar por

no. Los chicos mismos van
dando‖.

―La alegría y la facilidad con

la que los chicos aprendían

Representaciones sociales de educación inicial: El caso de los actores escolares de las instituciones educativas Acacia II y Jackeline de la
ciudad de Bogotá.

156

con ese fin que en ese medio de actividades ―A nivel institución no ha permiten bastante ver las
momento se enfoca, siempre utilizando lo que son pilares, sido más bien a nivel habilidades que tienen los
uno tendía a hacer la experiencias diferentes a la ―Como decía, que tienen que personal y pues se ha tratado chicos de acuerdo a las
práctica, su guía, las educación tradicional que se llegar los chicos como en de involucrar, ellas han actividades que yo les hacía
actividades de los niños pero ha venido manejando‖. mayo ya tenía que saber la hecho cositas, las profes de diferentes. O sea organizar el
siempre lo que es escrito lo m, la p, ma me mi mo mu, la tarde más que todo que salón de una forma diferente,
llevaba uno para la pre no; ya terminando el año son mis compañeras, ellas hacerles una actividad
escritura para saber leer y
escribir, en sus guías, se
juega con plastilina para
modelar y lo que es la parte
de escritura, pero todo es
enfocado a la parte de
escribir mas no de lectura‖.

―Porque la de ahora se

disfruta más por el
conocimiento, tengo
experiencia con el proyecto
901 desde el año pasado yo
tenía pre jardín y mi otra
compañera también teníamos
pre jardín en la jornada de la

tenía que leer. En este
proceso ya los chicos
escriben su nombre, en este
proceso los chicos ya tienen
un análisis de comparación,
un análisis de lectura de
imágenes‖.

han hecho actividades, se ha
tratado de trabajar así‖

―Pues yo digo que más hacer

como una actividad de
vivencia hacia los docentes,
o sea que los docentes se

diferente, sobre todo el año
pasado que vi los resultados
de los chicos, como han
avanzado, utilizando cosas
diferentes que se habían
logrado, eso me motivo de
ver que los chicos si
respondían‖.

 tarde, se hizo un enamoren del cuento, que los
―Bueno la idea es que ellos acompañamiento y nosotras ―Un día de experiencia, por docentes hagan las prácticas
puedan llegar a cumplir con siempre hemos trabajado decir estamos en el cuento y y vivencien porque la idea ―Para ese objetivo de
ciertas habilidades que juntas, entonces cuando no la literatura, porque a los mía y después de que yo acuerdo a mi experiencia
tengan su comprensión de era el pre jardín de ella era el niños les gusta mucho la llegue al seminario y también pedagógica, porque yo he
lectura, que tengan una pre jardín mío, y al ver las literatura, entonces con Viviana estamos trabajado en la experiencia
imagen o algo sobre lo que actividades de uno los colocamos en el salón que programando una actividad pedagógica, se logra con el
es la parte escrita porque chicos, de verlo a uno ellos lleguen y encuentren un que la realicen también los empeño, con el amor y con la
ellos pasan a un primero y disfrazado, al vernos la espacio diferente. Son las profesores y que vivan eso dedicación que se está
les van a exigir bastantes forma como les leíamos los mismas mesas, son las que yo viví que yo aprendí haciendo en el aula, en el
cosas, pero que ya hayan por cuentos y todo y ver que si mismas sillas pero colocadas en el seminario y que es más trabajo de aula, con las
decir disfrutado su respondían a sus intereses, en diferente forma o que que todo vivencia, porque si estrategias que me proponen
aprendizaje, que ellos ya sus necesidades y que si hayan objetos por decir por ellas vivencian esas que yo investigo, que yo
lleguen con sus bases pero de podíamos observar más las ejemplo material reciclable actividades que yo viví, averiguo y que yo he
una forma, porque ellos habilidades de ellos, pues es por ejemplo telas o muñecos nosotros trabajando tanto en estudiado para todas esas
cumplen con sus requisitos el interés que a uno le de diferente forma. Muchas la mesa de trabajo, ellas las estrategias tanto del ego
para un primero pero de una agrada‖. veces ellos llegan y yo les vivencian como que se van como de loa exploración del
forma diferente, entonces el hago la lectura del cuento‖. involucrando, con las profes medio como de la literatura y
motivo es ese, poder llegar de la tarde se ha hecho algo lo he logrado porque yo sé
allá, que ellos alcancen todos
sus logros pero de una forma ―El año que empecé a

meterme en el proyecto de

―Bien, fascinados la

con los padres de familia
también, con los de la
mañana se hicieron los

que se logra al final porque
se ven los resultados, en los
niños se han visto mucho los

Representaciones sociales de educación inicial: El caso de los actores escolares de las instituciones educativas Acacia II y Jackeline de la
ciudad de Bogotá.

157

diferente‖. 901, yo iba y miraba la imaginación de ellos era así, rincones en una entrega de resultados, entonces si
 práctica y las experiencias y se decían unos a otros hay boletines porque tuve que funciona y de acuerdo a esas
 me daba cuenta como se nos vamos a caer, hay nos remplazar a una profesora y estrategias y a esa entrega y a

―Si hay papas que son

interesados y que están
viendo el proceso, yo les dije
a ellos igual se les puso una
introducción con un video y
lo que nos organizó Leidy de
todo lo que son los pilares y
la forma como íbamos a
trabajar los pilares para
llegar a lo que está
actualmente, entonces los
papitos están como metidos
en el cuento, hay papitos que
no han venido a las reuniones
entonces empiezan a
preguntar por la tarea y
porque no han escrito,
porque lo otro, entonces toca
volverles a retroalimentar,
mirar cómo estamos
trabajando y ellos mismo se
dan cuenta del proceso y del
progreso que han tenido los
niños‖.

―Es la historia que les voy a

contar, esa historia se hizo a
manera de vocal. La historia
vamos a imaginarnos que
somos piratas vamos a ir por
el mar, entonces ahora nos
vamos a subir y vamos por el

manejaban los pilares y la
diversidad de elementos que
uno puede manejar dentro y
fuera del salón, nosotros
hicimos acá la experiencia de
manejar un proyecto,
hicimos el análisis de mirar
como… que proyectos se
pueden aplicar de acuerdo a
los intereses y las
necesidades de los niños,
hicimos el análisis por
rincones y nos dimos cuenta
que ellos no se fijaban en los
libros ni en los cuentos, ellos
preferían más que todo el
encaje y los juguetes, de
pronto los disfraces pero la
parte de los cuentos no los
tocaban, los miraban y ya. Se
ve mucha agresividad en
esos chicos. Yo les puse un
video como para ver el color
morado y eso de un pulpo, en
Internet, entonces a ellos les
llamo la atención y dijeron
hay pero eso es un animal,
empezamos a ver que les
interesaba donde vivía el
pulpo entonces yo enfoque
todo como ―el mar de los

valores‖ y con una cosa y

otra luego vimos la película
de Nemo que tiene mucho en
valores, y a la vez

vamos a mojar, bueno ahora
nos vamos a colocar los
trajes de buzo porque nos
vamos a entrar al mar y
vamos a coger un muñeco y
claro todos vistiéndose, todos
metiéndose, incluso la niña
Sofía que ella es de
condición especial, ella
estaba encantando también
está realizando la actividad,
fue una experiencia
agradable. Después llego
Leidy y colocamos las mesas
y comenzamos a hacer
dibujos y diferentes
actividades, se logró con la
finalidad que era
identificarse con algún
animal, decorarlo y decir lo
más lo había identificado‖.

―El cuento diario para mí es

muy importante leerles un
cuento diario a si no sea de…

una historia, la creación de
historias, lo que es la lectura
en sí, es muy importante
trabajarla a diario‖.

―A veces los siento en el piso

acompañe al equipo de
Kennedy de 901 pero son
muy reacios a eso o sea es
muy difícil que ellos se
integren‖.

―A veces los recibo

disfrazada de acuerdo al
tema que quiero trabajar, por
decir el día que trabajamos
los piratas, yo estaba
disfrazada de pirata y ellos,
con Leidy le habíamos hecho
el parche y la espada para ser
el viaje de piratas y llegar al
mar, entonces la estrategia
era no recibirlos disfrazados
porque estaba la puerta sino
que colocamos tiras de papel
de colores y decía
bienvenidos al mar‖.

―El tema que iba a trabajar

era el inicio del proyecto era
el mar y los valores, entonces
la finalidad era que ellos
identificaran los animales de
mar que más les interesaran y
de ahí empezar a trabajar los
valores de acuerdo al interés
de cada niño, esa era la

esa combinación que tengo
de estrategias pedagógicas se
puede lograr porque sé que
logra‖.

―Porque la canción los lleva
a ellos a centrar la atención
de ellos y los ubica donde yo
quiero que estén. Por
ejemplo yo digo vamos a
cantar la canción de la vaca
tiene su historia, entonces ya
los estoy ubicando en el
cuento. No que vamos a
cantar la canción del
elefante, no que el elefante se
viste elegante entonces ya los
llevo a lo que les quiero
trabajar. A veces me toca
buscar muchas canciones
pero la canción no debe faltar
porque me los ubica a ellos y
me los acomoda en la parte
que yo quiero para comenzar
la actividad‖.

―Yo uso diferentes así como

rompecabezas plastilina lo
común, uso con regularidad
palos de colores para trabajar
lo que son figuras

Representaciones sociales de educación inicial: El caso de los actores escolares de las instituciones educativas Acacia II y Jackeline de la
ciudad de Bogotá.

158

mar, cuidado que nos vamos empezamos a trabajar todo lo y les leo un cuento, a veces finalidad mía, que ellos se geométricas, me gusta
a caer y nos podemos ahogar, que es el inicio de sentados en las mesas pero identificaran con un animal y bastante pedirles material
entonces fue todo conocimiento con un viaje de que escuchen mi voz, de acuerdo a ese animal, reciclable para trabajar una
imaginación, un cuento, una piratas, fue la primera vez y empezamos a imaginar que trabajar las manualidad y actividad que yo vi en el
historia‖. la primera actividad que yo vamos por la calle o por la sacar la parte de los valores congreso , que ellos venían,

 hice y le pedí el favor a Lady casa, entonces cada uno hay de acuerdo al interés de cada contaban la historia y
 que me diera ideas y si yo vi tal cosa, como chico‖. llenaban esa caja, ellos de su

―El acompañamiento de los

papas. El acompañamiento
de un papa con los chicos es
fundamental inclusive yo con
la ayuda del papito consiga
lo de los animales, porque la
ballena tiene que vivir dentro
del mar y no fuera del mar y
una mamita me contesto la
tarea son para los niños y no
para los papas, porque es una
mamita que no viene a las
reuniones sino que es una
mamita que está en función
del menor, entonces me toco
llamarla y decirle ―es muy

importante que los papas
estén involucrados con el
proceso que se esté
trabajando y que evidencien
que van bien en esas
actividades‖ hay papitos que

la finalidad era que viniera el
niño con el papito y mostrara
el animal de mar que más le
gusto, hubo papitos que si lo
hicieron, hubo papitos que no
se disfrazaron pero vinieron
a la actividad, entonces eso
que se involucren hace que el

entonces hicimos las ideas en
papel, entonces trabaje fuera
del salón, trabaje dentro del
salón y les fascino, entonces
ya empecé yo a
direccionarlos, ya empecé yo
a manejar lo que es el
compartir en grupo‖.

―Resulta que aquí se trabaja

hace muchos años, el PEI de
nosotros es pensamiento vida
ideal, se trabaja con la
comunidad de búsqueda. La
comunidad de búsqueda que
es, es una estrategia
pedagógica que por medio de
la pregunta el chico llega al
conocimiento, en primaria la
pregunta la generan los
chicos de acuerdo a un texto
que leen y en preescolar la
pregunta la genera la
docente, pero no solamente
la parte de la pregunta, sino
que ellos se quedan en esa
actividad de la pregunta y se
maneja más que todo la parte
tradicional. O sea
implementan más que todo
este proyecto y esta

involucrándolos a ellos y a
veces cada uno lee su cuento
y el que quiera leerlo a los
demás, pero siempre se
trabaja el cuento de diferente
forma pero siempre se
trabaja el cuento o la
historia‖.

―Que se vinculen por medio

de la experiencia y trabajen
con los niños‖.

―Ella tiene parálisis del lado

derecho, ella en su cara no
expresaba enunciados, no
hablaba, venia de un Buin de
un colegio, ella había estado
en dos colegios uno distrital
y otro privado, entonces ella
llega con su manita rígida, el
andar de ella era hacia atrás,
ella llega de una forma muy
diferente, entonces de
acuerdo a las actividades
entonces yo involucro a todo
el grupo‖.

―No, las actividades mías son

general para todo el grupo e
involucro a Sofía, mira Sofía

―Motivado, bastante porque
no he necesitado lo
tradicional, hubiera trabajado
lo tradicional Sofía no me
había avanzado tanto como
me ha avanzado‖.

―En esa experiencia es
difícil, pero sensibilizar a los
docentes y a la parte
administrativa y que se
enamoren del proyecto y lo
continúen, que no solo se
quede en evidencia de una
sola experiencia sino que
tenga una continuación en
los otros docentes, eso se
necesita que los otros
docentes se sensibilicen, que
obtengan la misma
experiencia y se enamoren de
ese proyecto que es muy
interesante y que favorece
mucho sobre todo a la
educación inicial‖.

tesoro van a llenar esa caja,
el día que viniste ese día
estábamos trabajando Ramón
Cachetón y se llevaron sus
muñecos con todos sus
quitapesares y todo que se lo
llevaran que son diferentes
materiales de acuerdo a lo
que yo quiero trabajar la
experiencia en sí, hoy
comenzamos a trabajar lo
que es la planta nace de
semillas entonces la idea mía
es que en la parte del
descanso hacer un túnel, que
ellos se metan en el túnel que
es oscuro y salgan a la luz,
así va a ser la semilla y
entonces van a saber cómo
sale de esa semillita la mata,
entonces esa es la forma con
la que yo trabajo‖.

―Pues lo que yo te digo
colocándolo diferente, a
pesar de que solo hay una
mesa y unas sillas a veces yo
las quito cuando quiero
trabajar baile y danza, yo
corro las mesas para un
rincón y entonces ese día

Representaciones sociales de educación inicial: El caso de los actores escolares de las instituciones educativas Acacia II y Jackeline de la
ciudad de Bogotá.

159

proyecto funcione y que estrategia pedagógica con lo estamos trabajando esto ven trabajamos todo el tiempo en
verdaderamente si tenga un tradicional, es un proyecto colabora, eso me ha ayudado el piso. Una tarde que
buen desarrollo en los muy poderoso que ayuda a a mí y ha mejorado la iniciamos la actividad para
niños‖. los chicos a indagar todo lo marcha, ha mejorado mucho bailar, empezamos a cantar y

 que es la parte del su hablar, ella ya da quejas, colocar la música y de
 conocimiento, pensamiento y ella se sienta y lee un cuento, acuerdo a lo que decía el
 análisis de ayuda, pero hasta a veces se aísla pero a veces disco lo bailábamos, ese día
 ahí, entonces hay profes que está dentro de la actividad, lo trabaje así, en ningún
 son mi proyecto, mi depende de la mesa en la que momento no utilizaron sillas,
 comunidad de búsqueda y no yo la deje y comparta con los todo el tiempo fue en el piso,
 abren el espacio a otras chicos, en las canciones, nos quitamos las medias,
 cosas, no lo abren es muy cuando las canciones yo bailamos de diferentes
 difícil, por lo que te digo han hago algún movimiento ella formas con medias y sin
 pasado 5 rectores y 5 rectores se sienta y hace el medias todo lo que sentimos
 que han pedido traslado movimiento de las canciones, ese día porque lo trabaje y no
 porque no han podido llegar después de que ella ni necesitamos ni mesas ni
 a esos docentes que llevan su siquiera se sentaba, entonces sillas. A pesar que están los
 tradición, su forma de pensar el progreso de Sofía ha sido mismos muebles no es
 y su parte académica‖. grandísimo y me ha ayudado necesario tenerlos en el
 muchísimo‖. mismo orden‖.
 ―Pero para adoptarla en toda
 Bogotá sería como yo diría ―Para mí ha sido muy difícil
 que los niños disfruten de la eso y el asistir a las mesas de
 actividad hace que los chicos trabajo y mostrar mi trabajo,
 aprendan y no es fácil, que a mí me gusta trabajar y ser
 llegue a hacer parte de invisible, a mí me gusta que
 disfrute y goce de ellos, que se vea el trabajo pero que esa
 ellos sean felices o sea el persona sea invisible, para mí
 hecho de que un niño sea ha sido bastante difícil con
 feliz aprende con más mi esfuerzo ha sido bastante
 facilidad, esa es la meta‖. difícil mostrar eso, entonces
 como la vendería‖.
 ―Que tanto el docente y los
 niños sean felices
 desarrollando sus
 actividades, eso da resultados
 y sobre todo que da
 resultados, si yo no me

Representaciones sociales de educación inicial: El caso de los actores escolares de las instituciones educativas Acacia II y Jackeline de la
ciudad de Bogotá.

160

 sintiera entregada a esta

labor y entregada porque es
la primera vez que una chica
de inclusión no hubiera dado
resultados, no me enamoraría
tanto de esto, eso hace que
yo me sienta muy feliz y que
los chicos se sientan felices
también‖.

Representaciones sociales de educación inicial: El caso de los actores escolares de las
instituciones educativas Acacia II y Jackeline de la ciudad de Bogotá.

161

ANEXO 2

Representaciones sociales de educación inicial: El caso de los actores escolares de las
instituciones educativas Acacia II y Jackeline de la ciudad de Bogotá.

162

UNIVERSIDAD PEDAGÓGICA NACIONAL

MAESTRÍA EN DESARROLLO EDUCATIVO Y SOCIAL.

TRABAJO DE INVESTIGACIÓN: REPRESENTACIONES SOCIALES DE
EDUCACIÓN INICIAL: EL CASO DE LAS ACCIONES EDUCATIVAS DE LOS
ACTORES ESCOLARES DE LAS INSTITUCIONES ACACIA II Y JACKELINE

DE LA CIUDAD DE BOGOTÁ.

INSTRUMENTO DE ANALISIS III: CARTA ASOCIATIVA
DOCENTE GRADO TRANSICION VIVIANA BARRERA-INSTITUCION

EDUCATIVA JACKELINE

Objetivo del instrumento.

Evidenciar la relación entre la representación gráfica y escrita a través de la emergencia de

palabras clave y dibujos que faciliten la expresión de las representaciones sociales del

término inductor: educación inicial.

Forma de aplicación del instrumento:

A partir de las preguntas ofrecidas se debe dar respuesta a ellas por medio de

representaciones gráficas con dibujos, para luego dar una explicación de lo que se dibujó

con sus propias palabras y por ultimo recoger lo anterior proponiendo una sola palabra

clave, develando múltiples asociaciones.

Representaciones sociales de educación inicial: El caso de los actores escolares de las
instituciones educativas Acacia II y Jackeline de la ciudad de Bogotá.

163

Representaciones sociales de educación inicial: El caso de los actores escolares de las
instituciones educativas Acacia II y Jackeline de la ciudad de Bogotá.

164

165

Representaciones sociales de educación inicial: El caso de los actores escolares de las
instituciones educativas Acacia II y Jackeline de la ciudad de Bogotá.

Representaciones sociales de educación inicial: El caso de los actores escolares de las
instituciones educativas Acacia II y Jackeline de la ciudad de Bogotá.

166

UNIVERSIDAD PEDAGÓGICA NACIONAL
MAESTRÍA EN DESARROLLO EDUCATIVO Y SOCIAL.

TRABAJO DE INVESTIGACIÓN: REPRESENTACIONES SOCIALES DE EDUCACIÓN

INICIAL: EL CASO DE LAS ACCIONES EDUCATIVAS DE LOS ACTORES
ESCOLARES DE LAS INSTITUCIONES ACACIA II Y JACKELINE DE LA CIUDAD DE

BOGOTÁ.

INSTRUMENTO DE ANALISIS III: CARTA ASOCIATIVA

DOCENTE GRADO TRANSICION MYRIAM GARZON-INSTITUCION EDUCATIVA
ACACIA II

Objetivo del instrumento.

Evidenciar la relación entre la representación gráfica y escrita a través de la emergencia de

palabras clave y dibujos que faciliten la expresión de las representaciones sociales del

término inductor: educación inicial.

Forma de aplicación del instrumento:

A partir de las preguntas ofrecidas se debe dar respuesta a ellas por medio de

representaciones gráficas con dibujos, para luego dar una explicación de lo que se dibujó

Representaciones sociales de educación inicial: El caso de los actores escolares de las
instituciones educativas Acacia II y Jackeline de la ciudad de Bogotá.

167

con sus propias palabras y por ultimo recoger lo anterior proponiendo una sola palabra

clave, develando múltiples asociaciones.

Representaciones sociales de educación inicial: El caso de los actores escolares de las
instituciones educativas Acacia II y Jackeline de la ciudad de Bogotá.

168

Representaciones sociales de educación inicial: El caso de los actores escolares de las
instituciones educativas Acacia II y Jackeline de la ciudad de Bogotá.

169

Representaciones sociales de educación inicial: El caso de los actores escolares de las instituciones educativas Acacia II y Jackeline de la
ciudad de Bogotá.

170

