

UNIVERSIDAD CENTRAL DE VENEZUELA
FACULTAD DE HUMANIDADES Y EDUCACION
ESCUELA DE EDUCACION

**LEER, ESCUCCHAR Y EXPRESAR.
APUNTES PARA UNA PEDAGOGÍA DE LA SENSIBILIDAD EN
EL JARDÍN DE INFANCIA.**

Autora:
Gabriela E. Valera B.

Tutor:
Jaime Antonio Jaimes

Caracas, Julio 2013

UNIVERSIDAD CENTRAL DE VENEZUELA
FACULTAD DE HUMANIDADES Y EDUCACION
ESCUELA DE EDUCACION

**LEER, ESCUCHAR Y EXPRESAR.
APUNTES PARA UNA PEDAGOGÍA DE LA SENSIBILIDAD EN
EL JARDÍN DE INFANCIA.**

**Trabajo Especial de Grado para optar al Título de Licenciado en
Educación Mención Preescolar y Primera Etapa de Básica**

Caracas, Julio 2013

VEREDICTO

Quienes suscriben, miembros del jurado designado por el Consejo de la Escuela de Educación en su sesión 1502 de fecha 26-06-2013 para evaluar el Trabajo de Licenciatura presentado por **GABRIELA ESTEFANIA VALERA C.I. 19.115.169**, bajo el Título: **LEER, ESCUCHAR Y EXPRESAR. APUNTES PARA UNA PEDAGOGIA DE LA SENSIBILIDAD EN EL JARDIN DE INFANCIA**, para optar el Título de **LICENCIADO EN EDUCACIÓN**, dejan constancia de lo siguiente:

1. Hoy 11-07-13 nos reunimos en la sede de la Escuela de Educación para que su(s) autor(es) lo defendiera(n) en forma pública.
2. Culminada la Defensa Pública del referido Trabajo de Licenciatura, conforme a lo dispuesto en el Art. 14 del "Reglamento de Trabajos de Licenciatura de las escuelas de la Facultad de Humanidades y Educación" adoptando como criterios para otorgar la calificación: rigurosidad en el razonamiento, coherencia en la exposición, claridad y pertinencia en los procesos metodológicos empleados, adecuación del sustento teórico, así como la calidad de la exposición oral y de las respuestas dadas a las preguntas formuladas por el jurado, acordamos calificarlo como:

APLAZADO APROBADO otorgándole la mención:
 SUFICIENTE DISTINGUIDO SOBRESALIENTE

3. Las razones que justifican la calificación otorgada son las siguientes: El texto, la exposición y la defensa reflejaron un alto dominio teórico-argumentativo sobre el tema abordado logrando una excelencia notoria. Por otra parte, el enfoque onto-epistemológico desarrollado en la tesis rompe con los modelos normalizados de trabajo de grado en la escuela marcando pauta epistemo-metodológica que es pertinente difundir, y por lo tanto se recomienda su publicación.

Prof. JOSE LEONARDO SEQUERA

Profa. JACQUELINE FRONTADO

Tutor. JAIME JAIMES

APROBACIÓN DEL TUTOR

En mi carácter de Tutor del Trabajo Especial de Grado presentado por la ciudadana Gabriela E. Valera B; titulado: **LEER, ESCUCHAR Y EXPRESAR. APUNTES PARA UNA PEDAGOGÍA DE LA SENSIBILIDAD EN EL JARDÍN DE INFANCIA**, para optar al Grado de Licenciatura en Educación, Mención Preescolar y Primera Etapa de Básica, considero que dicho trabajo reúne los requisitos y méritos suficientes para ser sometido a la presentación pública y evaluación por parte del jurado examinador que se designe.

En la Ciudad Universitaria, a los 11 días del mes de JULIO del año dos mil trece.

Prof. Jaime Antonio Jaimes
C.I: 6.089-529

DEDICATORIA

Dedico esta investigación y esfuerzo **a mis padres Gregorio y Damaris** que siempre me han apoyado en los buenos y difíciles momentos de mi vida.

A ti Gregorio Valera-Villegas por ser mi gran maestro, mi mentor, mi guía, mi apoyo, mi amigo, mi único y siempre amado papá...sin ti este interés no hubiera florecido en mí, gracias por creer que lo haría posible.

A ti Damaris Bellorin C. mi gran compañera, mi consejera, mi motivadora en momentos de desaliento, mi siempre amiga para todo y en todo momento...el solo hecho de decirte Mamá queda pequeño para todo lo que has sido para mí.

Desde hace 4años y medio cuando supe que sería madre antes de Licenciada siempre quise hacer esto...**A ti Fabiana Rosa Jorge Valera**, la que ha soportado sacrificios aun más grandes que los míos, a ti amada hija agradezco todo el tiempo que perdiste de juego y sueño por estar a mi lado en los momentos de estudio, pero que con solo tu sonrisa promovías la tenacidad y lucha en mi. Te amo inmensamente y dedico este logro que con tanto empeño lo luche por mí y por ti.

A ti Ernesto mi querido hermano, por estar pila en todos mis estudios, por siempre meter la mano cuando lo necesite, por ayudarme no solo en lo tecnológico (que bastante que me serviste) sino en lo académico y personal también.

A ti Francisco Jorge mi amigo, compañero, mi gran amor...Gracias por siempre tener palabras de aliento para mi, minutos para oírme y todo el tiempo que fue necesario para esperar y celebrar junto a mí este gran logro. Te amo!

A toda mi familia por estar siempre pendiente durante todo este hermoso camino académico.

A ustedes mis amigas con las cuales he crecido, compartido anécdotas, vivido las mejores experiencias...nombrarlas a cada una ocuparía mucho pero siempre con mis mejores palabras he sabido agradecerles su amistad...a las de ahora, a las de siempre y a las que siento como de toda la vida. ¡Gracias! (Está bien....Considerando especialmente a mis grandes colaboradoras Carla y Vane).

AGRADECIMIENTOS

Agradezco a Dios sobre todas las cosas y a la **Santísima Virgen del Valle**; a todos los santos y vírgenes que llegue a ocupar en este camino de formación y con mayor importancia aun en este hermoso, sensible e inolvidable trabajo de investigación.

Agradezco enormemente a mis padres por siempre creer en mí, por apoyarme en todo momento, por impulsar esta necesidad del siempre estudiar....a ustedes mil gracias...a ustedes les debo mucho más que todo.

Agradezco a mi Abuela Rosa y mi Abuelo José...mis padres se encargan siempre de mantener su palabra viva...quienes más que ustedes dignos ejemplos de tenacidad y lucha. ¡Desde aquí les envié al cielo mi abrazo de amor y agradecimiento!

A mi tutor, desde el primer año de la carrera te encargaste de mostrarte más que un profesor como un Gran amigo...llegando siempre a nosotros con sabias palabras de salón, de pasillo, de conversaciones amenas y divertidas; por siempre tener tiempo aun y en tu siempre rápida agenda...para ti agradecimientos y bendiciones Antho.

Agradezco a cada uno de los profesores de la Escuela de Educación de la UUUCV que cultivaron en mí ese interés por el ir más allá de lo que nos podían enseñar, de lo que podíamos vivir junto a los niños, de lo que día a día iríamos a vivir como futuras maestras...gracias a ti Jaqueline Frontado por sembrar la ilusión de la maestra-segunda mamá que nuestros niños siempre verán y buscaran en nosotras y a usted Prof. Zoraida Flores por siempre estar ahí cuando más la necesite, nadie más diligenciosa que usted, tan alentadora y crédula en mí, como siempre!

Agradezco al hermoso grupo de niños del 3er grupo del C.E.I. San Martín II, sin ustedes no hubiese podido hacer este sueño realidad, gracias por permitirme junto a ustedes sentir, reír, aprender, recordar, expresarme cantando, hablando y jugando, viviendo en cada sesión lo increíble del enseñar.

Agradezco a todos los que creyeron en mí, a todos los que me alentaron, apoyaron y siempre estuvieron para mí cuando los necesite.

UNIVERSIDAD CENTRAL DE VENEZUELA
FACULTAD DE HUMANIDADES Y EDUCACION
ESCUELA DE EDUCACION

LEER, ESCUCCHAR Y EXPRESAR. APUNTES PARA UNA PEDAGOGÍA DE LA SENSIBILIDAD EN EL JARDÍN DE INFANCIA.

Autora:

Valera, Gabriela CI N°19.115.169

Tutor:

Prof. Jaime Antonio Jaimes

Resumen

Pensar en la época actual, sometida a mecanismos curriculares de un sistema globalizado, de conformismo, actitudes autoritarias y rigidez de planteamientos, hace difícil pensar que la educación puede llegar a ser una práctica humanizadora. Por tanto, con el fin de que el aula de jardín de infancia se convierta en un espacio de experiencia dialógica y reflexiva, mediante la cual la educación adquiriera un verdadero carácter humanista y sea transformada en una práctica liberadora, creativa y sensibilizadora; es por donde se orientó la realización de la presente investigación. En ella se realizó un ensayo pedagógico en el contexto de un aula de jardín de infancia, desde la experiencia de la lectura y que tenga como vías de expresión a la palabra oral, a la escritura y al dibujo. Tal ensayo permitió realizar una experiencia de lectura del relato infantil orientada a que el niño y la niña expresen sus ideas, las imaginen, interpreten y piensen, a partir del texto leído, y se expresen mediante la escritura, el dibujo y la palabra hablada. El objetivo principal es la propuesta de herramientas pedagógicas que contribuyan a la formación de la sensibilidad mediante la lectura. Metodológicamente puede decirse que la investigación realizada se ubica en el desarrollo de un ensayo pedagógico con base en: la lectura dramatizada, el círculo de indagación y el taller (Programa de Filosofía para Niños de Lipman) y la perspectiva del paradigma del docente reflexivo. Finalmente, el principal aporte es la propuesta de un conjunto de ideas herramientas para una pedagogía de la sensibilidad, de la apreciación y afecto por la lectura, que contribuya, entre otras cosas, a superar prácticas pedagógicas de gran énfasis en lo puramente procedimental alfabetizador de la lectura.

Palabras Claves: Sensibilidad. Creatividad. Comunidad de Indagación. Filosofar con Niños. Narrativa. Jardín de Infancia.

CENTRAL UNIVERSITY OF VENEZUELA
FACULTY OF HUMANITIES AND EDUCATION
SCHOOL OF EDUCATION

READ, LISTEN AND SAY. NOTES FOR PEDAGOGY THE SENSITIVITY ON PREE-SCHOOL.

Author:

Valera, Gabriela CI N°19.115.169

Tutor:

Prof. Jaime Antonio Jaimes

Abstract

Thinking on the actual era, which is under a curricular mechanism of a global system of conformism, authoritarian behaviors and rigid ideas, make it hard of believing that education could be one day a humanizing practice. Therefore, with the idea of a classroom from a Preschool becomes a truly space of dialogic and reflexive experience, where education could acquire a real humanist nature and be transform into a releasing practice, creative and creating awareness; Is through were the investigation was driven. In it a pedagogical essay was made in the context of a classroom from a Preschool, under the perspective of the experience of reading and drawing. That essay allowed to realize a experience of a public child story reading, with the objective that the kids express their ideas, interpret and think from the read text, and express themselves through writing, drawing and speaking. The main objective is the proposal of pedagogical tools that contribute to the formation of the sensibility through reading. Methodologically the following investigation sits on the development of a pedagogical essay whose base are: the dramatize lecture, circle of inquiry and the report (Limpan's philosophy program for children) and the perspective of a reflexic teacher paradigm. Finally, the main contribution is a set of ideas-tools for a sensitivity pedagogic, of appreciation and care for the lecture, that contributes, among other things, to overcome pedagogical practices that only put interest on the aplication of a given plan.

Key words: Sensitivity, Creativity, Preeschool, Narrative, Philosophy with children.

ÍNDICE GENERAL

DEDICATORIA	i
AGRADECIMIENTO	ii
I Aspectos Introductorios	1
1.1 Acerca del problema de investigación.....	7
1.2 Objetivos.....	12
1.3 Metodología empleada: entre lecturas acompañadas y el imaginar Juntos.....	13
1.4 La docencia reflexiva como perspectiva epistemológica y Metodológica.....	18
II La lectura en el aula del jardín de infancia y aspectos colaterales	24
2.1 Leer y escuchar cuales textos: la literatura Infantil.....	25
2.2 La lectura dramatizada: escuchar letras que hablan, cantan y cuentan...33	
2.3 El inicio de la escritura en el aula del jardín de infancia.....	37
2.4 Dibujar y pintar para expresar.....	41
2.5 La expresión corporal como juego en el jardín de infancia.....	48
2.6 El Programa de Filosofía para Niños como formador de aptitud filosófica en el jardín de infancia.....	52
2.7 La comunidad de indagación en el jardín de infancia.....	55
III De la lectura escuchada al inicio lector y la expresión de la sensibilidad	61
3.1 Ensayar la lectura en el aula del jardín de infancia.	64
3.2 Del inicio en la lectura y expresiones de la sensibilidad.....	67
3.3 Las letras hablan, cantan y cuentan, dibujan y pintan. Del diario de campo y la reflexión sobre la práctica.....	88
EPILOGO: Del inicio en la lectura y expresiones de la sensibilidad. Notas para una pedagogía en el jardín de infancia	157
BIBLIOGRAFÍA	164
ANEXOS	169

Anexo 1. Textos de los cuentos infantiles usados en el ensayo Pedagógico.....	170
Anexo 2. Fotografías de las distintas escenas del ensayo pedagógico.....	186

I
Aspectos Introductorios

La práctica pedagógica tiene un papel preponderante en la línea de la formación de la infancia como etapa de vida; ella se torna deseable y necesaria en la medida en que los niños no tienen un ser definido. Son, sobre todo, posibilidad, potencialidad, serán, en buena medida, lo que el proceso de formación haga de ellos. Así, la educación tendrá la marca de una normativa estética, ética y política, instaurada por los maestros y maestras jardineros, para el bien de los que actualmente “habitan la infancia”, para asegurar su futuro, haciéndolos partícipes de un mundo más bello, más justo, mejor. La infancia es la “plastilina” de los sueños políticos a realizar. La educación es el instrumento ideal para realizar tales sueños. La formación de la infancia es el camino para la transformación social.

La educación nunca está completa; siempre está sujeta a cambio y más cuando se quiere reformar, rediseñar, actualizar, la práctica educativa. Por ello, se busca una educación que logre comprender mejor el mundo tanto externo como interno del niño. Una vez que el niño maneje sus propias palabras, palabras que adquiere del mundo externo, logrará reflejar o demostrar en sus expresiones gráficas o escritas su mundo interno, ese que quiere significar. Por lo que la palabra hablada, leída, escrita, incluso dibujada serán los vehículos para ayudar a crecer las mentes de los niños.

En el marco de lo anteriormente señalado podemos referirnos a la narración, a los cuentos, específicamente los infantiles. Narrarles a los niños es fundamental, porque con ello les ayudamos a enriquecer su mundo, a comprender mejor el mundo donde están, a ser o llegar a ser personas sensibles. De la literatura infantil, como un género literario y como una herramienta pedagógica de primer orden, puede decirse siguiendo a Cervera (1991) que ella puede entenderse como todas aquellas manifestaciones y actividades que tienen como base la palabra con finalidad artística o lúdica, y que despiertan el interés del niño. Así como también, toda producción que

tiene como vehículo la palabra con un interés artístico que tiene como destinatario a los niños.

La literatura, como palabra escrita y leída, es imaginación, es lenguaje elaborado –diferente al lenguaje cotidiano aunque no opuesto rigurosamente–, es forma, es contenido, ideas, mirada del mundo; es un entramado de elementos que constituyen su carácter ficticio, a partir del cual se aproxima a los individuos y las comunidades y sus configuraciones de universos (Borja, Alonso y Ferrer, 2010).

De igual modo, podemos también referirnos al papel de la escritura en la formación de los niños. La escritura es un instrumento que permite reflexionar sobre el propio pensamiento, organizar y reorganizar el conocimiento. Constituye un proceso complejo en el que aparecen implicadas competencias de diferente índole, que permiten al sujeto elaborar un plan de acción en relación con un solo propósito comunicativo, y regular su realización mediante reglas y estrategias comunicativas. De allí su importancia para el niño, para el escolar, incluso para el infante del jardín de infancia¹. La pedagogía debe orientar sus esfuerzos para lograr que el niño actúe, frente a las situaciones que el docente plantee, de una manera:

¹ Pedagogo y filósofo alemán Friedrich Froebel, abrió su primer jardín de infancia en Blankenburg en 1819, como reforma no sólo de la educación preescolar, sino también, a través de ésta, de la estructura de la familia y de las prácticas de crianza de los hijos.

El jardín de infancia de Froebel representó un compromiso entre la educación de los hijos en el hogar y la desarrollada en una institución; limitando sus sesiones a tres o cuatro horas al día, pretendió completar y no suplantar a la familia. Sus métodos pedagógicos trataban de despertar en los niños la conciencia (en cuyo carácter innato creía) de la verdad divina, presentándoles juguetes que representaban simbólicamente la relación del individuo con el todo y de la diversidad con la armonía. Entre estos juguetes o «regalos» se incluían una pelota, que representaba la unidad no dividida, y un conjunto de bloques, que demostraba la relación de las partes con el todo. Las canciones y los juegos destacaban tanto la propia expresión personal como la cooperación con los demás. La disciplina del jardín de infancia, que, como su nombre indica, trataba de cultivar la naturaleza del niño y no de coartarla, no se basaba en la autoridad paterna tradicional, sino en la calidad educativa asociada al tratar de abrir la esfera privada a las virtudes públicas, entre el individuo y la sociedad a través de la sociabilidad, la buena ciudadanía y la responsabilidad política (ALLEN, 1989). Para fines de esta investigación el Jardín de Infancia visto desde la perspectiva Froebeliana, tiene una implementación de metáfora por su riqueza imaginativa y de fundamentación pedagógica.

autónoma, reflexiva, crítica, significativa, activa, constructiva; para ampliar sus conocimientos poniendo en juego sus esquemas de acción (Sánchez, C. 2009).

De esta manera, y debido a su importancia formativa, la pedagogía debe estudiar y reflexionar profundamente sobre la importancia de la palabra leída, escrita y dibujada para la formación del niño escolar, para la formación de las pequeñas flores, los niños del jardín de infancia; para la formación de su sensibilidad. Palabra leída, escrita y dibujada pueden convertirse en importantes medios para una pedagogía de la sensibilidad, reflexionar sobre una práctica docente se hace cada vez más necesario.

De manera general, puede decirse que el presente trabajo de investigación se orienta justamente en el sentido esbozado antes. La lectura, la escritura y el dibujo en el aula del jardín de infancia como vías, herramientas para ayudar a formar la sensibilidad de los niños. Aquí, cabe señalar, que tales herramientas no tienen el carácter que tradicionalmente se les da, como cosas para servir, para ser “útiles en la vida”, sin que por ello signifique que subestimemos este fin.

Con esto en mente, es que podemos presentar el presente trabajo de investigación como un ensayo pedagógico², es decir, la realización de una experiencia pedagógica en el aula del jardín de infancia. Así, dicho ensayo se desplegará en un grupo de sesiones que tendrán como base la comunidad de indagación, ubicada esta última en el ámbito del Programa de

² En palabras de Valera-Villegas (2012): ¿Qué es un ensayo pedagógico? Un dispositivo pedagógico orientado a la puesta en escena, en el aula escolar, de una experiencia educativa, la cual tiene unos supuestos que pretenden ser mostrados, vividos, interpretados (no contrastados). Tal experiencia tiene un carácter conclusivo-abierto, es decir, se cierra mediante la creación de unos productos que expresen lo vivido en el desarrollo de dicha experiencia y, a la vez, se abre a nuevas experiencias. Las vías de expresión pueden ser la narración escrita, oral o plástica, entre otras.

Filosofía para Niños de Lipman. En tales sesiones haremos ejercicios de filosofar narrativamente con los niños. Así, la palabra leída en el cuento infantil nos servirá para la realización, en un primer momento, de un diálogo filosófico con los niños; y, en un segundo momento, como motivo para expresar lo pensado, sentido he imaginado, desde la lectura realizada en el grupo de compañeros, mediante la escritura o el dibujo. Tal ensayo pedagógico, presupone: lo dialógico, los conocimientos previos sobre el asunto, antes de dar inicio a un proceso de comprensión. Se trata entonces, de una forma particular de mediación pedagógica, en el cual el niño o la niña, en este caso, haga propio lo extraño, para que pueda incorporarlo a su conocimiento y comportamiento, a su expresión y a su sensibilidad en formación. En otras palabras, el ensayo representa el desafío de alcanzar, por medio de la palabra leída, hablada, escrita y dibujada, de abordar de manera sencilla, con la sencillez de los niños, asuntos o problemas con tono filosófico para contribuir con la formación de la sensibilidad de los niños, mediante experiencias con la palabra.

En otro orden de ideas puede decirse, que la influencia del estudio y la reflexión comprometida por la acción del niño, hace precisa la contribución de la ampliación de la metodología o los criterios que se aplican hoy en día en el proceso educativo y evaluativo, más que formativo, como práctica fundamentada en un currículo. Los niños crecen aprendiendo los esquemas que la sociedad les impone; complementándose con el refuerzo por parte de padres y mayor grado de maestros. Los niños son capaces de concientizar e interpretar aquellos criterios que aceptan abiertamente e incluso unos tantos que someten al raciocinio. Permiten por tanto construir de acuerdo a sus acciones temporales por medio de la ganancia de datos, un nuevo proceso adquisitivo y significativo de las experiencias vividas. Permitiendo de esta manera el hilar y demostrar la nueva experiencia o el nuevo conocimiento adquirido, con su escritura, lectura o expresión artística comprobándolo por sí

mismo, y no modelado o copiado. Es permitirles la representación o traducción de una experiencia social compartida, es la transformación del sí mismo con base a su anterior experiencia la búsqueda de nuevos sentidos.

Se puede entender que la investigación es un acto de preocupación. Preocupación por un mundo que nos ha formado en base a un sistema metodológico tradicional rígido en planteamientos y en conformismo de los educadores que guían la práctica pedagógica como acto falto de toda práctica motivadora y reflexiva. Es por ello que el presente Ensayo Pedagógico busca desarrollar una guía, desde la práctica filosófica, que escucha, interpreta y observa a los niños y niñas, destacando la posibilidad de ser, de experimentar y pensar de otra manera que no es la que quiero como docente; es permitirles y darles el potencial de filosofar, de participar, crear, imaginar, sentir, narrarse, buscar las respuestas a sus preguntas, convirtiendo el diálogo en una experiencia del pensar.

Fundamentándose el aporte de la presente investigación es, repetimos, la realización de una propuesta de un conjunto de ideas herramientas orientadas hacia una pedagogía de la sensibilidad en el jardín de infancia, desde la lectura del relato infantil y la expresión sensible de lo sentido y pensado por parte de los niños y niñas, por medio del diálogo, la palabra oral, la escritura y el dibujo. Además, presentar una práctica pedagógica, el ensayo, que pueda contribuir a formar al niño (a) en el diálogo libre, abierto, participativo, con el reconocimiento del otro y la atención de todos. Así como con la crítica respetuosa y constructiva. De igual modo, un ensayo pedagógico, así concebido, busca posibilitar la experiencia de la democracia al estimular el pensamiento y expresión libre y creativa, con autenticidad, y al mismo tiempo reconocer al otro en su diferencia.

La investigación a realizar mira la formación de nuestros niños y niñas desde una educación de la atención y sensibilización de la infancia, y desde

la búsqueda de la transformación de nosotros mismos como docentes, docencia reflexiva. Así como ejercicio y experiencia de pensar en nosotros mismos y en los otros; esos otros que demandan una atención creativa, sensible e imaginativa. Y que asumen el aula como espacio de liberación y la educación una práctica de libertad.

1.1 Acerca del problema de investigación

La labor pedagógica en la educación inicial es entendida como un proceso complejo que parte de la acción del sujeto sobre su entorno para conocerlo y transformarlo. En otras palabras, se toma como base que el aprender impulsa el desarrollo; la acción pedagógica no recae exclusivamente sobre el niño, ni es desarrollada solo por el docente, sino que se transforma en una trama de acciones donde diversos actores (madres, padres, y maestros) actúan con diferentes fines, pero todos con un objetivo en común: potenciar el desarrollo integral de la población entre 0 y 6 años (Valles, 2007).

Enseñar en el Jardín de Infancia y desde el Jardín de Infancia a escribir, hablar, leer e inclusive dibujar (expresarse estética o artísticamente) son los componentes principales de toda práctica educativa; de todo plan de trabajo en la Educación Inicial. Primero se aprende a leer y luego a escribir, sea por imitación o por la búsqueda de expresarse de otro modo que no sea solamente hablando; al no ser un sistema único, en la lectura intervienen procesos motores mayores que en la escritura, siendo esta la representación de lo que se asuma luego de un proceso de interpretación, percepción, imaginación y sensibilización del niño lector.

La enseñanza de la lectura no inicia al tener contacto con el mundo académico; por el contrario, la enseñanza, gusto y sensibilización por la lectura inicia desde la gestación, es decir; inicia como responsabilidad de la

madre al encontrarse en su vientre materno el niño, que aun y cuando no tenga conocimiento ni conciencia del acto de leer pueda captar de singular manera lo que se le está leyendo (sensibilización), potenciando su desarrollo socio-afectivo; nunca siendo lo suficientemente temprano para enseñarlos a leer-escuchar, por el contrario de la creencia de muchos padres e inclusive docentes que esperan hayan alcanzado un nivel cognitivo óptimo (alrededor de los 5 a 6 años) para iniciarlos en la práctica lectora de manera que no lo consideren una práctica aburrida o tediosa. Las experiencias sociales y culturales dependerán o detonarán el conocimiento o capacidad de juzgar el intercambio que tenga el lector (niño) con el libro.

La enseñanza de la lectura en el Jardín de Infancia es empleada como una actividad mecánica de repetición, donde él o la docente fundamenta su práctica en los libros o cartillas que inician la lectura en la identificación de vocales (Aa de Avión, Ee de Elefante, etc.), luego las consonantes (Mm de Mamá, Pp de Papá), seguida de las sílabas (ma-me-mi-mo-mu), de la asociación de palabras con imágenes, para finalmente llegar a la “composición”-repetición de oraciones que en muchas ocasiones ni coherencia gramatical tienen, siempre y cuando por la repetición de sonidos el niño logre apropiársela (La popular oración “Mi mamá me mima”, “Yo amo a mi papá” o Lola lava la lata, Pepe y la pata peta) sin considerar el problema de método o de técnicas que año tras año se repite en nuestros Jardines de Infancia.

Aprender a leer debe constituir ante todo una actividad dinámica y creativa, no emplearse como una herramienta de castigo (en su peor ejemplo) lo que vendría siendo las planas en la escritura; situación contraproducente en el futuro académico del niño debido a que ni aun en la Educación Básica o Media y Diversificada lograremos la doble dimensión del conocimiento y reciprocidad, que no es más que el intercambio de la situación lectora y que el libro permite como experiencia social e intelectual.

Aun hoy día mucho de los niños o jóvenes leen por leer; en lo académico leen por obligación de alguna materia de algún tema en estudio que así lo solicite; no se lee para aumentar la capacidad de aprendizaje, para mejorar y depurar el uso del lenguaje, para razonar, memorizar, para sensibilizarnos e incrementar la creatividad. No se ve al libro como una herramienta de conocimiento se ve como un instrumento no elegido por ellos para su “diversión”; esto no quiere decir que no existan personas que si valoren el leer inclusive el mismo libro, identificando el leer como el “simple” acto de leer y no como la práctica de técnicas intelectuales como la llave a la apertura de un mundo original, de dialogo, de espontaneidad y descubrimiento.

La relación literatura-escritura ha sido comprobada en muchas investigaciones, llegándose a afirmar que la interacción permanente del niño con la lengua escrita en el hogar y la escuela favorece la producción de textos. Aprender a escribir supone a la vez, apropiarse de un sistema notacional (formas graficas que se utilizan para registrar y transmitir información) y del lenguaje escrito (comprende tanto la escritura como la lectura). La situación de escritura que contribuye a esto, son aquellas que permiten a los niños poner en acción sus propias conceptualizaciones y saberes previos acerca de la escritura, y confrontarla con otros. Son aquellas situaciones que plantean problemas frente a los cuales los niños se ven obligados a producir nuevos conocimientos (Sánchez, C. 2009).

La escritura es entonces, el instrumento que permitirá reflexionar sobre el propio pensamiento, organizar y reorganizar el conocimiento. Constituye un proceso complejo en el que aparecen implicadas competencias de diferente índole, que permiten al sujeto elaborar un plan de acción en relación con un solo propósito comunicativo, y regular su realización mediante reglas y estrategias comunicativas. Por tanto y como didáctica actual, el niño actuara, frente a las situaciones que el docente

plantee, de una manera: autónoma, reflexiva, crítica, significativa, activa, constructiva; para ampliar sus conocimientos poniendo en juego sus esquemas de acción (Sánchez, C. 2009).

Es ideal para las y los estudiantes que se forman a nivel universitario en la carrera de Educación, materias curriculares que tengan por objetivo el tema de la enseñanza de la lectura, escritura y expresión artística, en métodos y técnicas que rompan con la práctica tradicional de las escuelas; para que así en sus prácticas docentes logren con eficacia enseñar a leer, escribir y expresarse a los más pequeños sin tener que caer en la repetición de la enseñanza silábica o las planas a nivel de la escritura. Pero la realidad es otra, se nos forma en un nivel de abstracción tal que al llegar al contacto con el niño nos quedamos sujetas al currículo escolar o a los objetivos que la docente de aula desea lograr en el grupo. Aun y cuando deseemos romper con la práctica tradicional la falta de orientación e inclusive de información o de lecciones especiales nos lleva a investigar y proponer nuevos métodos o guías que acaben con el conformismo de hacer las cosas como siempre se han hecho, de actitudes autoritarias por parte de la directiva o docentes y de la rigidez de los planteamientos curriculares con el fin de desarrollar las capacidades y competencias pedagógicas docentes, que depuren y mejoren la sensibilización hacia la lectura, escritura y las funciones creativas de la población infantil.

Por lo anterior y en búsqueda de ofrecer herramientas pedagógicas que permitan el estímulo del libre pensamiento en el niño, se trabajara en base a la Filosofía con Niños, como un tipo de intervención consciente y premeditada que hace de la practica toda una experiencia; fundamentada en un método complejo creado por el profesor Estadounidense Matthew Lipman durante los años sesenta. Hacia 1968 preocupado por el bajo nivel con que los estudiantes ingresaban a la universidad en el área de su competencia, lógica, decide escribir un texto para lectores de 12 a 13 años con el que

quiso llevar a la práctica la idea de que los jóvenes pensarán por sí mismos. *Harry Stottlemeier's Discovery* fue el primero de una serie de textos que hoy definen el currículo de FpN. Una apuesta a la filosofía como programa que en su versión tradicional propone lecturas para lograr un pensamiento crítico, creativo y cuidadoso (*caringthinking*).

Una educación para el pensamiento, que enfatiza la razonabilidad como capacidad de la lógica, ética y política para ser modificada por el pensamiento del otro cuando ofrece argumentos consistentes en una discusión democrática. Desde el pragmatismo de John Dewey la perspectiva lipmaniana propone transformar el aula en una “comunidad de indagación”, a la historia de la filosofía occidental en novelas filosóficas y a los maestros, sin formación en la historia de la filosofía, en moderadores con planes de discusión. Dispositivos pedagógicos para tornar más dialógicos, razonables y democráticos a los niños y reproducir en el contexto escolar la forma de discusión propia de las comunidades científicas (López, 2008).

El diálogo en una comunidad de indagación no puede darse de cualquier manera; es tarea de quien dirige las sesiones del programa, orientar la discusión para convertirla *en una buena discusión, y una buena discusión en una discusión filosófica* (Accorinti, 2002: 65), partiendo siempre de las realidades e intereses de los mismos niños y niñas. Normalmente éstos realizan preguntas de todo tipo, y generalmente estas preguntas son importantes hasta el punto que pueden alcanzar un carácter metafísico, por lo tanto, es necesario enseñarlos *a pensar y a juzgar por ellos mismos, a reflexionar para llegar a ser autónomos y responsables* (Brenifier y Ruillier, 2006); llevarlos a que sean capaces de construir sus propias ideas, sus propias respuestas, hacerlos dueños de su propio pensamiento lo cual los conducirá hacia una verdadera libertad (Bocaranda, 2009).

La idea de una educación para, por y a través de la experiencia es uno de los elementos fundamentales que Lipman toma de Dewey para descentrar al currículum escolar e instalar la propia vida de los niños, sus propios

intereses, la relación entre lo que piensan, lo que discuten y su experiencia vital concreta como elemento fundamental del programa (López, 2008).

Ahora bien, si nos preguntásemos: ¿Qué hacer? ¿Cómo hacerlo? Y ¿Cómo contribuir a cambiar una práctica de la lectura, mecánica y repetitiva, que busca un dominio instrumental, mecánico y automático de un alfabeto; por una que busque contribuir con el desarrollo de una sensibilidad y un amor por la lectura? Son preguntas que de algún modo trataremos de darle respuesta, aunque parcialmente, en esta investigación.

Por tanto, se trata en esta investigación de realizar un ensayo pedagógico con un grupo de niños y niñas, del jardín de infancia, con base en una práctica de lectura oral, narrada y dramatizada, que posibilite el despliegue de tres niveles de acción:

1. La realización de una lectura dramatizada de un conjunto de relatos infantiles, previamente seleccionados.
2. Un ejercicio del pensar juntos, niños y docente investigadora, mediante el desarrollo de un círculo de indagación (Programa de Filosofía para Niños de Lipman).
3. Expresión de lo sentido y pensado a través de la palabra oral, de la escritura y del dibujo por parte de los niños.

Y con base en lo anterior, realizar un ejercicio de reflexión, en términos del paradigma del docente reflexivo, sobre el ensayo realizado, con el fin de contribuir con algunas notas, ideas-herramientas, que permitan aproximarnos a una pedagogía de la sensibilidad.

1.2 Objetivos

Objetivo general:

- ❖ Proponer unas herramientas pedagógicas para contribuir con la formación de la sensibilidad en el niño del jardín de infancia desde la lectura del cuento infantil.

Objetivos específicos:

- ❖ Desarrollar un ensayo pedagógico con base en: la lectura dramatizada, el círculo de indagación (Programa de Filosofía para Niños de Lipman) y la expresión de lo sentido y pensado por medio de la palabra oral, la escrita y el dibujo.
- ❖ Reflexionar sobre la práctica pedagógica realizada, el ensayo, desde la perspectiva del docente reflexivo, para generar algunas ideas-herramientas que contribuyan con una pedagogía de la sensibilidad en el aula del jardín de infancia.

1.3 Metodología empleada: entre lecturas acompañadas y el imaginar juntos.

La realización de un ensayo pedagógico con un grupo en estudio fue nuestro propósito, para tratar de acercar elementos que nos ayudaran a repensar las prácticas que cotidianamente realizamos con niños y niñas en nuestras aulas escolares, para no reducirlas a aplicación y repetición de estrategias o programas que puedan conducir a contribuir a ocultar la complejidad y la diferencia presentes en ellas. En este sentido, acudimos a la mirada cuidadosa y a la práctica filosófica reflexiva que nos distancia y mantiene alerta ante las aceptaciones ingenuas y acríticas; y nos permite asumirnos como docentes activos y críticos en la acción pedagógica.

Dentro de este marco, para la ejecución del ensayo pedagógico, consideramos la comunidad de indagación como una manera de ayudar a los niños a filosofar narrativamente, a través de textos que plantean preguntas, buscando respuestas en su doble perspectiva: como una metodología activa y no directiva de la enseñanza y aprendizaje de la filosofía en la Educación Inicial, que surge a partir de la implementación del Programa de Filosofía para Niños de Mathew Lipman (FpN) y como un modelo desde donde se da sentido a la realidad de la cual formamos parte.

Por tanto, el objetivo central del Ensayo Pedagógico es: Convertir el aula de clase tradicional en una Comunidad de indagación en la cual, la narrativa (El texto narrado, la lectura dramatizada) y el dialogo filosófico lo hace un espacio propicio para la reflexión y la creatividad, desde los primeros años de educación, donde los niños puedan ejercitarse en la exploración de conceptos, en términos de los cuales abordan su experiencia del mundo, a partir de sus preguntas, inquietudes, intereses, modos propios de razonar y de manifestación artística.

El ensayo pedagógico se desplegará de la siguiente manera:

1. Lectura dramatizada de los cuentos infantiles seleccionados, a razón de un cuento por taller.
2. Constitución del círculo de indagación. La docente investigadora apoyará a los niños y niñas a agruparse en círculo. Luego, ella iniciará el diálogo mediante la formulación de las preguntas iniciales y fungirá como maestra de ceremonia, dando la palabra a cada uno de los niños y estimulándoles a formular preguntas y a tratar de darles respuesta. Todo el círculo de indagación gira en torno al cuento leído.
3. Luego, invitará a los niños a expresar lo que sintieron y pensaron al leer y al escuchar el cuento leído, mediante la palabra oral, la palabra escrita o el dibujo, según la elección de cada uno.

De cada uno de los talleres, o de cada sesión de taller, la docente investigadora recopilará, en un portafolio de tareas, las actividades realizadas por los niños. De igual modo llevará un registro de grabación y anotaciones de todo lo vivido en los talleres.

Por último, la docente investigadora realizará un ejercicio síntesis de reflexión sobre todo el ensayo realizado, con base en lo cual presentará la propuesta de ideas y herramientas de una pedagogía de la sensibilidad.

- **Tipo de Investigación**

Las investigaciones de carácter narrativo, en general, son clasificadas dentro de la metodología cualitativa. En este sentido se considera la investigación en los métodos cualitativos, quien estudia significados intersubjetivos, situados y contruidos; eligen entrevistas abiertas y la observación directa; estudian la vida social en su propio marco natural sin distorsionarla ni someterla a controles experimentales; y eligen la descripción espesa y los conceptos comprensivos del lenguaje simbólico (Ruiz, 1996).

Partiendo de lo anterior, la presente es una investigación de carácter cualitativo; cuyo núcleo principal es la realización de un ensayo pedagógico, valga decir, la realización de una experiencia con un grupo de niños y niñas del jardín de infancia, tercer grupo de preescolar. El ensayo pedagógico puede entenderse como:

Un dispositivo pedagógico orientado a la puesta en escena, en el aula escolar, de una experiencia educativa, la cual tiene unos supuestos que pretenden ser mostrados, vividos, interpretados (no contrastados). Tal experiencia tiene un carácter conclusivoabierto, es decir, se cierra mediante la creación de unos productos que expresen lo vivido en el desarrollo de dicha experiencia y, a la vez, se abre a nuevas experiencias. Las vías de expresión pueden ser la narración escrita, oral o plástica, entre otras. (Valera-Villegas, Gregorio, 2010, p.2).

- **Técnicas de Recolección de la información.**

Atendiendo a los planteamientos, la investigación a realizar puede concebirse como el despliegue de una estrategia metodológica delineada o

diseñada en una serie de Talleres basados en un plan específico con el carácter muy flexible ya que se trata de respetar todas las iniciativas de los niños y niñas.

1. Fase de revisión teórico-epistemológica: Donde se realiza una revisión bibliográfica sobre Filosofía para Niños, Literatura Infantil, Creatividad y la Enseñanza de la Lectura como Sensibilización del hecho escolar en niños y niñas de Educación Inicial, a partir del cual se fue desarrollando las ideas en el proceso interpretativo de la investigación.
2. Fase Narrativa: Es la puesta en marcha de la Comunidad de Indagación, como espacio y tiempo compartido por la investigadora y los niños y niñas, centrado en el propósito del acercamiento a la literatura como comprensión e interpretación del pensamiento creativo (Se realizara una selección de textos narrativos entre los cuales se encuentran de autoría venezolana).
3. Fase de construcción del Ensayo Pedagógico: Cabe destacar que la ejecución del Ensayo Pedagógico, contara con la participación de 6 niños y niñas, pertenecientes a las institución educativa C.E.I. San Martin II del 3erGrupo de Educación Inicial, todos con edades comprendidas entre los 5 y 6 años. El Ensayo será estructurado en ocho sesiones, de 90minutos aproximadamente cada sesión.

3.1 Organización:

- Lectura Dramatizada

- Constitución del circulo de indagación (La maestra elaborara una serie de interrogantes para que los niños y niñas empiecen a preguntarse y responder).

-Guiando la docente el círculo (respetando ante todo y asumiendo las posturas críticas de cada uno) (para ello se grabara todas las intervenciones).

-El círculo de indagación permitirá tocar algunas ideas que surjan del texto y que se requieren de la problematización; permitiendo no solo las preguntas sino las respuestas a ello.

-Finalizado el círculo de indagación se pasara con los niños y niñas a que se expresen por medio del dibujo, de la palabra oral o escrita, las ideas u ocurrencias de ellos luego de la experiencia del taller. Así como la interpretación libre del relato infantil.

4. Fase de construcción del Ensayo Pedagógico

Partiendo de la Comunidad de Indagación como espacio o ambiente escolar propicio para la reflexión y la creatividad, así como de la consideración de aquellas variantes en lo que respecta al aprendizaje de los niños y niñas; desde el contenido educativo hasta aquellos aspectos fundamentales de sus personalidades, que para fines de la investigación serán los que tendrán especial estímulo y de forma permanente, como lo son: su espontaneidad al hablar y por tanto expresar sus ideas, la naturalidad en la expresión de sus sentimientos, su interés por descubrir el mundo, la curiosidad por indagar nuevamente sobre lo planteado que además lo imagina, lo siente, recrea y vive en su pensamiento, por tanto su manera diferente de ver esos mundos, y además, otras características como la introversión o timidez, miedo escénico, problemas en el habla entre otros.

Son los que de esta manera y por medio de un programa abierto, armado semanalmente a partir de las temáticas de las narrativas sugeridas por los niños que integraran la Comunidad de Indagación; nos permitirán atender como eje central la lectura (su escucha), escritura, así como sus expresiones artísticas, creativas y corporales, como parte del programa de Filosofía para Niños de Lipman.

- **Instrumentos de la investigación:**

-Diario de Campo: El cual será semi-estructurado, resultando de utilidad para reorientar el estudio en el que se recogió fundamentalmente las ideas y anotaciones pertinentes que emergerán de cada una de las sesiones.

-Portafolios: Cada uno de los niños contara con su respectivo portafolio, en el cual incluirá cada una de las actividades a realizar, producto de cada una de las sesiones de experiencia filosófica.

-Grabadora: Sera usada como formato de grabación del sonido de la actividad del dialogo filosófico durante la lectura dramatizada y una vez iniciada la comunidad de indagación.

-Video Grabadora: Sera empleada en cada una de las sesiones como dispositivo que permitirá capturar cada una de las actividades que se realizara con los niños y niñas teniendo evidencia de la rica experiencia imaginativa y experiencial vivida dentro de la comunidad de indagación.

-Cámara Fotográfica: Empleada como capturadora de imágenes (futuras a ser proyectadas) sirviendo a su vez como almacenamiento y archivo de las actividades orales, escritas y graficas producto de la experiencia filosófica.

1.4 La docencia reflexiva como perspectiva epistemológica y metodológica...

Aprender a enseñar no es un acontecimiento ocasional ni de duración limitada, sino un proceso que dura toda la vida, comienza cuando quien sueña con hacer la docencia su vocación, recibe su primera clase en una institución de formación docente y culmina cuando la vida lo coloca por última vez frente a sus alumnos. El aprender a enseñar, como un proceso

continuo y construido socialmente, apunta a transformaciones dinámicas en las prácticas educativas de los docentes. Transformaciones que deben responder a las inquietudes y necesidades particulares de cada uno y a las que solo se llega cuestionando la propia práctica, reflexionando desde ella (Tallaferro, 2006).

El proceso de aprender a enseñar se asemeja a un río que van confluyendo experiencias, conocimientos, situaciones, que se producen en contextos diferentes e igualmente válidos, en nuestro caso, la universidad y el Jardín de Infancia que brindan sus espacios y recursos para que el docente o estudiante lleve a cabo su práctica; por tanto, se hace necesaria una cooperación más estrecha entre ambos contextos para que los sujetos implicados: estudiantes, maestros y profesores, aprendan continuamente e investiguen y construyan el conocimiento sobre la enseñanza (Tallaferro, 2006).

En la última década se ha producido un movimiento en favor de la práctica reflexiva en la enseñanza y en la formación del profesorado, siendo su componente central la investigación y docencia reflexiva; movimiento que se ha desarrollado en la enseñanza y en la formación del profesorado bajo la divisa de la reflexión en reacción contra la visión técnica de los profesores que solo se dedican a transmitir lo que otros, desde el exterior de las aulas, quieren. Hemos llegado entonces a un conjunto de creencias en la comunidad educativa sobre la docencia, el aprendizaje, la enseñanza, y el orden social, incorporado al discurso de la práctica reflexiva, vaciando prácticamente de sentido el término reflexión (Zeichner, 1993).

La reflexión significa también el reconocimiento de que la producción del conocimiento respecto a lo que constituye una enseñanza adecuada no es propiedad exclusiva de los centros universitarios y de investigación y desarrollo; se debe reconocer también que los profesores tienen teoría, que

pueden contribuir a la constitución de una base codificada de conocimientos sobre la enseñanza. Aun hoy día, cuando tanto se habla de la capacidad docente, se puede contemplar una falta generalizada de respeto hacia el conocimiento práctico de los buenos profesores en el ámbito de la investigación educativa. El papel que los maestros desempeñan en relación con la investigación sobre la enseñanza, constituye un lujo para quienes no trabajan en el aula, pero si realizada a beneficio de quienes trabajan en el aula, esto se puede describir con claridad en la siguiente cita: *“En bibliografía de las investigaciones sobre la enseñanza brillan por su ausencia las voces de los maestros, las cuestiones y los problemas que plantea, los marcos que utilizan para interpretar y mejorar su ejercicio profesional, y los modos de definir y comprender su vida de trabajo”*

Aunque la idea anterior pase por alto los conocimientos y experiencias de los maestros en el aula; la reflexión supone reconocer que el proceso de aprender a enseñar se prolonga durante toda la carrera docente del maestro. Con el concepto de enseñanza reflexiva, se busca en la formación de futuros maestros a que, interioricen la disposición y la habilidad para estudiar su ejercicio docente y para perfeccionarse en el transcurso del tiempo (Zeichner, 1993).

El aprender a enseñar, como un proceso continuo y construido socialmente, apunta a transformaciones dinámicas en las prácticas educativas de los docentes. Transformaciones que deben responder a las inquietudes y necesidades particulares de cada uno y a las que solo se llega cuestionando la propia práctica, reflexionando desde ella.

A principios de siglo, John Dewey estableció una importante distinción entre la acción humana reflexiva y la rutinaria. Gran parte de lo que Dewey dijo sobre esta cuestión estaba dirigida a los maestros y sigue vigente en los años 90. Según Dewey, la acción rutinaria está dirigida ante todo por el

impulso, la tradición y la autoridad. La propia visión de la realidad de cada maestro y profesor sirve de barrera frente al reconocimiento y la experimentación de puntos de vistas diferentes. Al no reflexionar su ejercicio se torna en una aceptación con frecuencia de manera acrítica, de esta realidad cotidiana de sus escuelas y centran sus esfuerzos en descubrir los medios efectivos y eficaces para alcanzar los fines y resolver problemas. Los maestros no reflexivos aceptan automáticamente la visión del problema que se adopta por regla general (Zeichner, 1993).

Es así como la propuesta de la reflexión desde la práctica se presenta asociada con las corrientes de la pedagogía activa y sostenida por Dewey (1989) a principios del Siglo XX, quien establece la acción de rutina, fundada en la tradición y la autoridad externa, y la acción reflexiva que es una creencia o conocimiento a la luz de sus bases y de las consecuencias que produce. Para los docentes que adoptan el primer tipo de acción la práctica educativa obedece a parámetros preestablecidos que no se cuestionan. Por el contrario, los docentes que asumen la acción reflexiva, entienden la naturaleza dinámica de la educación y los modos como depende del contexto y las circunstancias en que se da, a su vez, afronta los problemas educativos buscando soluciones y emprendiendo acciones para poder resolverlos (Tallaferro, 2006).

De acuerdo con Dewey (1989), el profesor reflexivo se caracteriza por poseer una mente abierta y ser sincero, se pregunta por las razones que determinan sus acciones y las consecuencias de ellas mismas, haciéndose responsable por los resultados, no se conforma con el logro de los objetivos sino que cuestiona si los resultados son satisfactorios, y la reflexión la realiza antes, durante y después de la acción.

Acción que supone una consideración activa, persistente y cuidadosa de toda creencia o practica a la luz de los fundamentos que la sostienen y de

las consecuencias a las que conduce. La reflexión es una forma de afrontar y responder a los problemas, una manera de ser como maestro; implica intuición, emoción y pasión. Los maestros reflexivos dirigen sus acciones, previéndolas y planeándolas de acuerdo con los fines que tienen en perspectiva. Esto les permite tomar conciencia de sí mismos en su propia acción. Los maestros examinan su ejercicio docente tanto sobre como en la acción (Zeichner, 1993).

Además del conocimiento en la acción, los maestros también crean constantemente conocimiento a medida que piensan en su ejercicio docente cotidiano. Las estrategias docentes que se utilizan en clases engloban teorías prácticas sobre la forma de concretar los valores educativos. La práctica de todo maestro es el resultado de una u otra teoría. Por ejemplo la teoría de un maestro respecto a la razón por la que una clase de lectura funciona o no de acuerdo con lo planeado es tan teoría como las teorías públicas sobre la enseñanza de la lectura elaborada sobre objetivos educativos. La cuestión importante se trata entonces de que los fines que se dirigen y la calidad específica de su utilización facilite la reflexión y orienten las practicas que forman el logro y calidad de las metas fijadas (Zeichner, 1993).

La reflexión significa también el reconocimiento de que la producción de nuevos conocimientos sobre la enseñanza no constituye una prioridad exclusiva de centros superiores, universidades y centros de investigación y desarrollo; el reconocimiento de que los profesores también tienen teorías que pueden contribuir a un fundamento codificado de conocimiento para la enseñanza (Zeichner, 1995).

El concepto de docente como profesional reflexivo parece reconocer la riqueza de la maestría encerrada en la práctica de los docentes, lo que para algunos autores se llama “conocimiento en acción”. Como decía el filósofo

estadounidense Israel Scheffler (1968) c.p. Zeichner (1995): “Los profesores no pueden restringir su atención exclusivamente al aula, dejando que otros determinen el ambiente en general y los objetivos de la escolarización. Deben responsabilizarse de manera activa de las metas con las que están comprometidos y con el medio social en el que puedan prosperar esas metas. Para que no sean meros agentes de otros (...), necesitan determinar su propia acción mediante una evaluación continua y crítica de los propósitos, las consecuencias y el contexto social de su profesión”.

Se trata entonces de acentuar las prácticas docentes en decisiones de valor social, político y económico bajo disposiciones educativas morales y en medio de espacios de enseñanza reflexiva, donde maestros, profesores y estudiantes bajo la acción creadora vuelvan a reflexionar y creen una práctica docente autónoma y capaz de ejercer y abordar otras maneras de pensar y hacer la relación pedagógica con convicción reflexiva vinculando los referentes teóricos con el que hacer de las aulas.

II

La lectura en el aula del jardín de infancia y aspectos colaterales.

Las siguientes líneas constituyen una suerte de marco teórico-conceptual de la investigación realizada, en ellas se abordan, de manera sucinta, algunos conceptos clave para nuestro estudio, como son: la literatura infantil, la lectura dramatizada, la escritura, el dibujo y las artes plásticas, la expresión corporal, el Programa de Filosofía para Niños y la comunidad de indagación, todos vistos desde el mundo del jardín de infancia.

2.1 Leer y escuchar cuales textos: la literatura Infantil.

La literatura infantil debe acogerse como toda producción que tiene como vehículo la palabra con un toque artístico o creativo y como receptor el niño. En ella se incluyen, además de los clásicos géneros de la narrativa, la poesía y el teatro, las canciones de coro, adivinanzas, juegos de raíz literaria, entre otras; que cumplen con los requisitos fundamentales: palabra con tratamiento artístico y niño como destinatario (Cervera, 1989).

El mundo de la literatura infantil es un universo que invita incesantemente a ser descubierto. A experimentar diversas emociones que van desde el llanto a la risa, al ir pasando por distintos escenarios y situaciones; viviéndolo con la misma capacidad tanto el lector como el que escucha, con la especial llamada a analizarlos, a sentir curiosidad por lo ocurrido, a emocionarnos e intrigarnos. Se presentan incluso multitud de preguntas que inicialmente no tienen respuesta, y entonces la búsqueda de las claves para darle el sentido se constituye en la principal tarea, de manera que se logre explicar la obra según el mundo que transmite (Vásquez, 2002).

Es preciso reconocer que la literatura es un entrecruzamiento de múltiples elementos, que ejercen fuertes presiones en la valoración de las obras, de su circulación, de su poder en la construcción de imaginarios, de la influencia en la formación de los sujetos (Borja, Alonso y Ferrer, 2010).

Calificar como literatura infantil exclusivamente “la obra artística destinada a un público infantil” (Marissa Bortolussi, citada por J. Cervera, 1991). Definición que ha hecho larga carrera tanto en lectores como en escritores de todas las edades, resulta hoy demasiado problemática, ya que hace a un lado la dinámica socio-cultural en la que se inscribe y sin la cual el asunto consistiría simplemente en la distribución de libros que se compran y se venden, y cuyos “consumidores” finales –se supone– son los niños. Al contrario, y como una forma de confrontar, ampliar y criticar tal definición, por literatura infantil puede entenderse más bien: “todas aquellas manifestaciones y actividades que tienen como base la palabra con finalidad artística o lúdica, y que interesen al niño” (Cervera, 1991), o toda producción que tiene como vehículo la palabra con un interés creativo y, de la misma manera, como destinatario a los niños (Borja, Alonso y Ferrer, 2010).

Esta definición incorpora y enfatiza dos elementos fundamentales: el niño y la palabra. Las obras deben interesarle al niño y llenar sus expectativas; los autores requieren y aprovechan al máximo las posibilidades expresivas que el lenguaje le ofrece. La definición de Cervera posee la dinámica y plasticidad necesaria para incorporar los nuevos aportes que surjan con el tiempo y la especificidad suficiente para deslindarla de otras manifestaciones artísticas dedicadas al niño. La obra literaria constituye la elaboración artística del lenguaje y como tal tiene múltiples funciones, entre las que destacan la creación de universos particulares y la connotación de la realidad (Vásquez, 2002).

De acuerdo a Amoros (s/f) citado por Martos (2004), llega a defender que la base de toda literatura es “el placer que alguien obtiene leyendo lo que otro ha escrito”. A menudo se reconoce o califica la literatura infantil “a toda producción que tiene como vehículo la palabra con un toque artístico o creativo y como destinatario, el niño”. Sin considerar la manifestaciones que vienen dadas en el niño; la inclusión de actividades reclama el

reconocimiento de literatura para los juegos en lo que el niño emplea la palabra como elemento básico de creación y de diversión; el interés por parte del niño implica no solo la identificación con las producciones ajenas o propias, sino la participación en el goce de la literatura.

Las obras deben interesarle al niño y llenar sus expectativas; los autores requieren y aprovechan al máximo las posibilidades expresivas que el lenguaje le ofrece. Esto les permitirá el desarrollo de esquemas anticipatorios sobre el funcionamiento del lenguaje escrito, lo cual les será de gran utilidad para el aprendizaje de la lectura. Por ello, dentro de las primeras actividades espontáneas de expresión oral y de lectura en el niño está el disfrute de los cuentos. Este género literario es el más utilizado por los docentes para enseñar a leer en el aula; por cuanto, es más común, adecuado y aceptado en todas las edades (Vannini, 1995).

El lenguaje empleado en la obra, más allá de cualquier fin utilitario, permite la comunicación espontánea con el lector pero también lo interpela y provoca al no revelarle realidades exactas y dejarle abiertas distintas posibilidades de interpretación. De esta manera, el lenguaje literario comporta un placer y una dificultad, una empatía y un extrañamiento, una comunicación fluida y una provocación. Aunque el niño conozca los temas presentados, el lenguaje lo hace vibrar y lo inserta en el contexto que al autor le interesa. La forma como se le presenta el lenguaje al niño es lo que permite una comunicación, la mayoría de las veces, lúdica, gracias a la creación, consciente o inconsciente, de imágenes de la realidad que lo hacen soñar, imaginar y visitar otros mundos. Esa comunicación supera los alcances del lenguaje denotativo y se impone como provocación, pues el receptor no logra tener una sola versión de aquello que el autor se ha propuesto entregarle. Encuentra mensaje pero no los puede reducir a un solo sentido, porque las palabras convocan otros sentidos y producen diferentes

efectos artísticos que modifican y transforman el mundo expresado (Vásquez, 2002).

Como aporte valioso la literatura infantil, en el marco de la pedagogía, está el apoyo brindado a la introducción del niño en la sociedad, y a la configuración de su imaginario social y cultural. Básicamente esta literatura contribuye a dar respuesta a sus necesidades íntimas; por tanto no se trata solamente de aproximar al niño a la literatura, sino de ayudarlo a sensibilizarse por la lectura de esa literatura (Martos, 2004).

La literatura infantil llenan educativamente –no sólo escolarmente- el tiempo de ocio, y su presencia, no hay duda, en la escuela es beneficiosa. Como realidad importante y en ebullición, su clasificación ha sido fundamentalmente elaborada considerando la población a la que va dirigida, rasgo que determina lo que se ha hecho de ella. El proceso creador de la literatura infantil, en cuanto a realidad independiente, se ha desarrollado de tres formas distintas:

- La literatura ganada, que engloba todas aquellas producciones que no nacieron para los niños, pero que, andando el tiempo, el niño se las apropia o se le destinaron, previa adaptación o no. Aquí cabe incluir todos los cuentos tradicionales.
- La literatura creada para los niños, que es la que tiene ya como destinatarios específicos a los niños. Es la que en gran medida se ha producido, y sigue produciéndose, tanto bajo la forma de cuentos o novelas como de poemas y obras de teatro. Evidentemente en ella se reflejan muchas tendencias y concepciones de la literatura infantil que la hacen particularmente viva e interesante.
- La literatura instrumentalizada, bajo este nombre se señala gran cantidad de libros que se producen sobre todo para el jardín de infancia y la educación básica. Es decir, todos aquellos que

aparecen en serie, con protagonistas en común, haciéndolos diferentes en el paso por distintos escenarios y situaciones. Está claro que en todas estas producciones predomina la intención pedagógica sobre la literaria. La creatividad es mínima, por no decir nula. Toman el esquema de la literatura y lo aplican a varios temas que los convierten así en centros de interés.

La transición hacia una literatura infantil específica y en busca de calidad nace de una serie de factores entre los que podemos distinguir de acuerdo a Martos (2008):

- Factores sociales: aumento de la información y de la escolarización; crecimiento de la capacidad adquisitiva y organizadora de la sociedad; incremento de la atención al niño.

- Factores educativos: mayor conciencia de su utilidad por parte de padres y educadores; mayor especialización.

- Factores endógenos de la propia literatura infantil: a medida que avanza en su propio desarrollo, alcanza, y se le debe exigir, mayor perfección, adecuación, especialización y variedad, como futuro de una sociedad cada vez más culta preocupada por la educación del niño, y de una actividad cada vez más cultivada.

La literatura constituye un espacio privilegiado para cultivar el saber integral, crítico y creativo sobre las relaciones que el ser humano establece dentro de sí y con su contexto, referenciándose en un tiempo y en espacio determinados. Establecer para la educación un espacio afectivo y efectivo desde la literatura consiste en entender la imaginación como el dispositivo de todo conocimiento y saber posible, llevando la relación lógica e instrumental entre lo real y lo imaginario, hacia lo lúdico y lo creativo, hacia lo amable y lo digno (Borjas, Alonso y Ferrer, 2010).

Al abogar por la presencia de la literatura infantil en la escuela, ha de ser, sobre todo, respuesta a las necesidades íntimas del niño. Y su acción se ejerce preferentemente por contacto, aprovechando su potencial lúdico, sin explicación y sin instrumentalización (Cervera, 1989). El fundamento está en la función imaginativa de la literatura que permite al alumno el enriquecimiento personal, el conocimiento del acervo cultural, de su contexto social, la reafirmación de su identidad y el contacto con diferentes mundos lo cual favorece el desarrollo del pensamiento divergente (Escalante y Caldera, 2008).

La literatura, como cualquier otra práctica significativa, recrea y transforma la realidad. La refleja dialécticamente. Al ser una actividad artística que emplea el lenguaje como instrumento, que a su vez es un producto social, lleva implícitas unas huellas de sentido que se generan en circunstancias muy concretas espacio y temporalmente. Para Cervera (1991), la función fundamental de la literatura infantil es introducir al niño en un determinado ámbito cultural y facilitarle la adquisición de una serie de conocimientos que le resultan indispensables para su formación; siendo uno de los principales objetivos de la literatura infantil el mostrarle al niño su realidad, para que de acuerdo con su capacidad la valore y adopte una determinada actitud hacia ella.

El tema de la enseñanza de la literatura, más que una didáctica de la oralidad y de la escritura, este proceso debe entenderse como una pedagogía de la imaginación, dado que el lenguaje la configura, a medida que genera las formas de la irrealidad en que se halla inmersa la conciencia; en tanto permite inventar otras formas nuevas, reinventar las ya existentes y multiplicar los territorios que determinan el campo de la inteligencia humana (Borja, Alonso y Ferrer, 2010).

Se trata entonces de la promoción de escenarios de aprendizaje con situaciones concretas, facilitando la cooperación, a través del desarrollo

lingüístico comunicativo, permitiendo la interacción y favoreciendo la comprensión de la personalidad del individuo. Por lo tanto, el lenguaje involucra todas las formas de expresión tales como: oral, escrita, y gestual. Todo ello permitirá al niño la participación en un proceso social de entendimiento afianzando su propia identidad al interactuar en situaciones concretas y compartiendo quizás los mismos gustos. La comunicación permitirá al niño propiciar transformaciones por medio del dialogo, la crítica, la reflexión y el intercambio de opiniones respetando las diferencias individuales. Este intercambio comunicativo debe cimentarse en valores esenciales, la tolerancia, la afectividad, la claridad en la expresión de mensajes coherentes organizados, la adecuación del lenguaje al contexto de uso, la conciencia de la validez de ideas y pensamientos dentro de la libertad que cada niño tiene como derecho de ser humano; en fin conductas que tienen como intención entender al otro para que exista una interacción social (Calles, 2005).

Debido a las experiencias de aprendizaje, en el niño se promueve la creatividad y el desarrollo de la fantasía en la producción espontanea de textos imaginativos. La literatura desarrolla la función imaginativa del lenguaje y forma a los lectores autónomos, debido a que toda obra literaria contribuye a la creación de la lengua. La literatura infantil permite entonces la incursión del niño en el conocimiento de la lengua, a través del espíritu lúdico de las palabras, las onomatopeyas, el ritmo, la sencillez en cuanto a su concepción y expresión temática, el dramatismo en el sentido de centrar la atención. El niño participa de las recreaciones imaginarias de una realidad que le son brindadas en las creaciones literarias, las hace suyas y las recrea (Calles, 2005).

La literatura desarrolla la imaginación y curiosidad de los niños ayudándoles a apreciar la naturaleza, la gente y las experiencias a través de formas consideradas por ellos. La literatura ofrece nuevas dimensiones a la imaginación del niño, que solo se le haría difícil descubrir. Los libros para

niños tienen el poder para crear imágenes en las mentes del lector y ampliar su imaginación. Lo imaginario se define por el grado de transposición de la realidad y se opone a lo referencial. Se parte de lo real, pero no es una copia, es una imaginación activa (Rodríguez, 1991 c.p. Escalante y Caldera, 2008).

Como herramienta más empleada en el desarrollo del hábito y sensibilidad por la lectura así como por la apreciación y el contacto con su realidad social y cultural, el cuento infantil breve, condensado y abordando temáticas de interés, promoverá en el niño y niña, como lo expresa Trigo, (1997) c.p. Rancaño, (2009): “El mundo del niño es siempre un mundo de ficción que, a su vez, le permite comprender mejor y también admitir la realidad, el mundo en el que vive [...] es siempre lo concreto, no lo abstracto lo que pretende transmitir al niño la Literatura Infantil.” El cuento y el niño establecen una relación estrecha porque el cuento infantil ha nacido por y para los niños; el cuento infantil permite a los niños ser partícipes de las creaciones imaginarias de una realidad que les son brindadas por medio de la literatura, las hacen suyas y las recrean.

Es importante que el niño logre afianzar las habilidades y destrezas en las cuatro actividades del lenguaje como escuchar, hablar, leer y escribir. Una vez desarrollado plenamente el lenguaje, interactuará con los procesos del pensamiento, porque el lenguaje facilita la expansión del mismo. El niño puede interactuar con sus compañeros en experiencias lectoras sobre relatos y cuentos leídos, para que entre en contacto con el mundo que lo rodea y contribuya no solo a la comprensión sino a sentir (Calles, 2005).

Como aliados en la realidad y la fantasía los libros infantiles o cuentos infantiles, toman en cuenta la vida cotidiana de los niños y su realidad, libros que abarcan gran variedad de temas, igualdad de género, hábitos de higiene, amistad, autonomía, cuidado del medio ambiente, valores; hasta temas como la violencia (en todas sus manifestaciones); permitirán iniciarlos en el hábito de la lectura, acercarlos a los libros, ampliar su lenguaje por interpretación

del texto o de sus imágenes y de la manera más creativa. Leer cuentos en el jardín de infancia es también fundamental tanto para la expresión oral, escrita y dibujada como para despertar el amor por la lectura, para iniciar desde este lugar una pasión para toda la vida.

2.2 La lectura dramatizada: escuchar letras que hablan, cantan y cuentan.

La lectura dramatizada puede ser vista desde la fuerza de la palabra leída en voz alta, desde la oralidad y la puesta en escena del relato, con el propósito de darle fuerza y vida, y así buscar tocar a aquel que escucha y que está presente y atento a lo que se lee. Es, por tanto, un hacer vivir los personajes, en describir unas situaciones, en comunicar emociones, en mostrar mucho más que en demostrar. La experiencia de la narración oral la da el narrador cuando se dirige directamente al círculo de espectadores y cuenta con su complicidad. El texto, siguiendo a Janer (2002), que se recita o improvisa funciona como una partitura y concede al intérprete un amplio margen de libertad. Los cambios de voz y de ritmos de declamación, de expresiones del rostro y de movimientos corporales juegan un papel primordial. Y provoca en la imaginación del receptor las imágenes de las palabras y que las frases estimulan.

La lectura dramatizada como herramienta pedagógica encuentra su aproximación en investigaciones como las de Puerta (1997) en su trabajo “La lectura y el teatro unidos en una experiencia educativa”; quien se fundamenta en Taylor (1983), el cual expresa: “La lectura teatral es una interpretación oral de guiones desarrollados a partir de distintos géneros literarios, tales como las novelas, cuentos, poemas, ensayos y cuentos tradicionales. Ésta difiere de otros tipos de representaciones dramáticas en el sentido, de que usualmente los actores ojean, leen o escuchan los guiones, aún cuando ya se hayan memorizado sus líneas. Aquí no se necesitan accesorios de

escena, vestuario, ni efectos especiales de luces y se puede ensayar en el mismo salón de clase”.

La lectura de cuentos u obras de teatro (la mayoría escritos para ser representados) como recurso didáctico, no solo permite el enriquecimiento personal sino el placer personal y aún más cuando se es representada en el jardín de infancia logrando el gusto por la lectura. El texto teatral podemos abordarlo de dos formas: como lectura dramatizada o como punto de partida para una representación teatral. La lectura dramatizada nos puede servir como medio o como fin, depende de algunos factores, como medios, tiempo, recursos, etc. La preparación de la maestra o maestro no tiene por qué ser la formación de un actor o director de teatro. Se ha de tener interés por experimentar en el hecho teatral y un mínimo de adquisición de técnicas del juego dramático. Luego, la voluntad de comunicación y el afecto por los alumnos harán el resto. La relación del maestro-alumno es importante que sea fluida para que haya una vía de transmisión por parte del profesor (Gómez, s/f).

Por su parte Moreno (1992), sostiene que: “la lectura inicial de una obra permitirá que los alumnos improvisen y jueguen, buscando asociaciones con personajes conocidos o de ficción. En el teatro y en el juego dramático la interpretación puede hacer cambiar el significado de un texto”. (p- 28)

Como oportunidad de aprender a querer los libros, y el de tener un acercamiento adecuado a la lectura como estrategia que favorezca el acercamiento a la literatura infantil, se presenta la lectura dramatizada de cuentos, donde niños y maestros seleccionan distintos cuentos y forman grupos con un número de miembros igual al número de personajes que poseen los cuentos a representar. Para ello se recomienda libros en los que los diálogos de los personajes resulten particularmente ágiles y entretenidos, para realizar dramatizaciones en el aula. Posteriormente, a cada niño se le pide que lea el cuento en silencio y se procede a que cada grupo dramatice

su propio cuento. Luego, cuando los niños hayan tenido la ocasión de preparar y ensayar sus actuaciones, invite a los alumnos de otro salón a asistir a las representaciones de teatro. Elijan un maestro de ceremonias que presente las dramatizaciones. Para finalizar, se propicia una discusión con respecto a la actividad realizada, los niños comentaran la actividad considerando la expresividad, y su comprensión de lo dramatizado por los compañeros. Ofreciendo esta estrategia un espacio para conversar sobre la experiencia, dirigir preguntas de comprensión y trabajar en equipo (Escalante y Caldera, 2008).

La lectura dramatizada y en especial la incorporación de ella en los espacios de lectura o dentro de la narración de la literatura infantil, muestra las situaciones comunicativas en las que se encuentran inmersos los niños al favorecer el desarrollo y enriquecimiento del lenguaje oral, así como potenciar en ellos la iniciativa, la participación, espontaneidad, creatividad y curiosidad teniendo su origen en una serie de experiencias estimulantes de las que pueden formar parte; más aún si estos espacios de lectura se encuentran relacionados con estrategias didácticas para su aplicación, que permitan despertar y mantener el interés en las actividades de lectura, así como formar el hábito y gusto por la misma; es aquí donde la dramatización juega un papel importante al integrar sus fines educativos con la lectura (Rancaño, 2009).

La inclusión de la dramatización en el jardín de infancia y específicamente en la literatura infantil se reclama en virtud de la capacidad que encierra la dramatización y en sus virtualidades para el desarrollo de la lengua. Por otra parte la dramatización es el paso previo y obligado para la iniciación en el teatro. La concepción globalizadora de la literatura infantil, apoya netamente la dramatización como una de las actividades creativas y expresivas de más valor dentro de la literatura infantil (Cervera, 1989).

De acuerdo a Penchansky, (1982): "Todo es pretexto en el niño para ejercitar su instinto dramático," para él no existe límite en los personajes,

objetos o situaciones que puede dramatizar ni tampoco existe el tiempo, y lo que en primera instancia podría parecer extraño, para los niños es lo contrario. Es así como se fusionan diversas formas de expresión dramática: en el juego de roles, el cual requiere de mucha imaginación, situación que no es complicada para los niños, quienes tienen disposición para la interpretación de papeles que comúnmente no hacen. Por otro lado se encuentra la dramatización creadora, durante la cual la maestra o el maestro ejerce un papel más directo, guía la dramatización partiendo de una idea para crear la situación dramática apoyando a los niños a reflexionar para que creen sus propios diálogos y acciones, los niños llegan a una dramatización verdaderamente creadora sí se les permite participar con frecuencia en este tipo de actividades, en ese sentido, “el niño se expresará en la medida en que actúe espontáneamente, “condición que crea seguridad en los niños al hablar frente a sus compañeros, enriquece el vocabulario y fomenta el interés por la lectura de cuentos.

La dramatización permite al niño desarrollar destrezas que son básicas en ellos: expresarse por medio de la espontaneidad y escuchar lo que los demás dicen. “La dramatización no se reduce solamente al desarrollo y enriquecimiento del lenguaje”, también abarca factores como la imaginación, la expresión corporal, la atención y la capacidad de concentración sobre lo que se dramatiza.

La dramatización persigue la expresión y la creatividad, “lo importante de la dramatización no es el producto, sino el proceso, ya que fomenta las capacidades cognitivas, motrices y afectivas” se apoya en los recursos expresivos: la expresión lingüística, la expresión plástica, la expresión corporal y la expresión rítmico-musical, para fomentar estas capacidades. La dramatización cumple con objetivos específicos como el reconocimiento del propio y ajeno esquema corporal, la coordinación grupal, el reconocimiento y dominio del espacio que se utiliza y la vocalización (Rancaño, 2009).

La lectura dramatizada en el aula del jardín de infancia pone en escena un relato infantil con el propósito de que sea sentido y, de alguna manera vivido por las niñas y los niños. Con ello se persigue que ellos puedan dar rienda suelta a su imaginación y expresión oral, escrita y dibujada; para de esta manera contribuir con el amor por la lectura y con el desarrollo de la sensibilidad, es decir, vivir, sentir, soñar, imaginar, expresar. El objetivo es pues, aprender a realizar la lectura dramática con voces y gestos expresivos que nos hagan sentir parte del cuento o sensaciones jamás vividas (alegría, miedo, tristeza, incertidumbre), y a partir de ahí ir añadiendo los elementos que libremente queramos o necesitemos para realzar el interés por la lectura sensible en los niños.

2.3 El inicio de la escritura en el aula del jardín de infancia

Se alfabetiza para lograr niños conscientes de un mundo atravesado por la escritura, poderosos por ser capaces de dominarla y felices por ser capaces de disfrutarla. Un lector-escritor niño es una persona que necesita y desea leer y escribir cotidianamente y que sabe cómo hacerlo (Desechando cualquier idea de que los niños entran a la escuela sin saber leer ni escribir). El “saber cómo” es un elemento central para mantener la actividad, ya que nadie incrementa aquello que le resulta difícil sino que tiende a evitarlo y, en lo posible, a abandonarlo. Así, lograr niños que se relacionen placentera y eficazmente con la lengua escrita es un desafío que la escuela debe asumir con la intención de que los sujetos continúen su proceso de alfabetización aun concluida la enseñanza formal (Castedo, 1993).

El comprender la naturaleza del sistema de escritura y su función plantea problemas fundamentales, al lado de los cuales la discriminación de formas, su trazado, la capacidad de seguir un texto con la vista, entre otras., resultan completamente secundarias. Para Ferreiro y Teberosky, 1979, en el marco de su publicación “Los Sistemas de Escritura en el Desarrollo del

Niño” (1999) c.p. Arias y Quintero, 2005; plantean la Lengua Escrita como un proceso en el camino que el niño debe recorrer para comprender las características, valor y función de la escritura, desde que esta se constituye en objeto de su atención.

Se trata de un proceso de reflexión y de comunicación con los otros, de un instrumento de expresión y de reflexión del pensamiento. Cuando se escribe se medita sobre las ideas que se quieren expresar, se examina y juzgan los pensamientos. Durante la composición del texto se logra “remirar”, valorar, reconsiderar y pulir los planteamientos, ideas, creencias y valores. Smith (1982) puntualiza: “La escritura separa nuestras ideas de nosotros mismos en forma tal que nos resulta más fácil examinarlas, explorarlas y desarrollarlas”. Del mismo modo, McCormick (1993) señala: “... *la escritura nos ayuda a desarrollar nuestro pensamiento precisamente porque nos permite visitar nuestras primeras ideas*”.

Significa que a medida que escribimos, en nuestro pensamiento se van generando nuevas ideas que se relacionan, se estructuran y se expresan a través del lenguaje escrito y en el transcurrir de este proceso logramos *insights*, se encuentran explicaciones, se descubren relaciones entre hechos y elementos que antes no se establecían. Por esta razón, la escritura no sólo permite expresar pensamientos, sino que a la vez concede la posibilidad de pensar y de reflexionar sobre el pensamiento, separándolo de sí mismo a fin de reestructurarlo en nuevas ideas (Serrano y Peña, 1996).

En el contexto de aprendizaje formal (escuela), se concibe la escritura como la transcripción gráfica del lenguaje oral, como su imagen (imagen más o menos fiel según los casos particulares), leer equivale a decodificar lo escrito en sonido. En principio la discriminación auditiva y visual y su correspondencia con lo escrito, se concibe como el proceso de aprendizaje de la lectura en asociación a estímulos gráficos. Pero no se trata de enseñar al niño la distinción entre escritura y lectura sino de hacerle tomar conciencia

de una distinción que socialmente ya había aprendido a hacer; es decir, sabemos que el niño que llega a la escuela tiene un notable conocimiento de su lengua materna y que por nuevo que sea lo que aprenderá necesariamente será asimilado; siendo el punto de partida de todo aprendizaje el sujeto mismo (Ferreiro y Teberosky, 1999).

Antes de que la escritura aparezca como una tarea escolar ineludible, antes de que el niño sea iniciado en los rituales de la alfabetización la escritura existe. Se la encuentra inserta en múltiples objetos físicos del ambiente que rodean a un niño en una compleja red de relaciones sociales. A su manera, y según sus posibilidades el niño intenta comprender qué clases de objetos son estas marcas gráficas, que clase de actos son aquellos en los que los usuarios la utilizan (Arias y Quintero, 2005).

Escribir no equivale a copiar pasivamente, sino utilizar unos sistemas de signos para representar un objeto. Cuando un niño pequeño realiza marcas sobre un papel y les otorga significados, está produciendo escritura. La evaluación de sus grafías no depende de su destreza gráfica, sino del nivel de conceptualización alcanzado. Se habla de procesos de construcción y no de calidad de grafismos, de un sujeto que piensa, que asimila para comprender que debe crear para poder asimilar, que transforma lo que va conociendo, que construye su propio conocimiento para apropiarse del conocimiento de los otros (Arias y Quintero, 2005).

La escritura como hecho social por excelencia, tiene la importancia de estructurar esquemas de asimilación que cada sujeto ira construyendo en una interacción constante con el objeto y si dicho objeto es un producto cultural, es evidente la necesidad de poder contar con la posibilidad de un contacto permanente con él y que ayuden al niño a reconstruir ese objeto de conocimiento (Sánchez, C. 2009).

Los niños como sujetos de aprendizaje, y los maestros como mediadores de este, tienen la necesidad de incluir fuertemente las ideas de los estudiantes y sus transformaciones sobre los objetos de conocimiento en la dirección de saberes socialmente válidos. Refiriendo a McCormick (1993): “Como yo creo que la escritura es un proceso de interacción con el propio texto que se está componiendo, es importante hacer a los estudiantes preguntas que los ayuden a interactuar con su obra, a lo que ha dicho, para ver qué puede descubrir. Después de leer un borrador, puedo decir: “Veamos ¿qué es lo que has dicho hasta ahora?”. Luego el alumno y yo revisaremos el texto, tomando como eje las zonas más significativas. Al hacer esto, no sólo veo lo que se ha dicho sino que también ayudo al alumno a rever. Esta debe ser una parte inherente del proceso de escritura: los alumnos deben moverse entre el rol del escritor y el del crítico”.

El propósito de que la práctica docente constituya junto a los niños la realización de acciones efectivas e interiorizadas que les permitan comprenderla y comprender progresivamente su propia actividad, coordinándola con la de los otros, canalizando sus intereses y capacidades por medio de la interacción y la participación constante en actividades que refuercen la asociación entre sus significados y los desarrollados por la enseñanza, no es tarea fácil más sirve de beneficio en el proceso de escritura.

Para Ferreiro (1989), no se trata de mantenerlos asépticamente alejados de la lengua escrita. Tampoco se trata de enseñarles el modo de sonorizar las letras, ni de introducir las planas de repetición a coro en el salón del jardín de infancia. Hace falta imaginación pedagógica para dar a los niños las más variadas y ricas oportunidades de interactuar con la lengua escrita. Hace falta formación pedagógica para comprender las respuestas y las preguntas de los niños. Hace falta entender que el aprendizaje de la lengua escrita, es mucho más que el aprendizaje de un código de transcripción; es la construcción de un sistema de representación.

Se debe usar la escritura con la intención de comunicar, de expresar, de manifestar lo sentido, pensado he imaginado. La escritura puede ser conceptualizada de dos maneras: como código de transcripción y como un sistema de representación (que para fines de la presente investigación será el aplicado) entendido como la construcción de cualquier sistema de representación que involucre un proceso de diferenciación de los elementos y relaciones reconocidas en el objeto a ser representado; y una selección de aquellos elementos y relaciones que serán retenidos en la representación (Sánchez, C. 2009).

La escritura es un instrumento que permite reflexionar sobre el propio pensamiento, organizar y reorganizar el conocimiento. Constituye un proceso complejo en el que aparecen implicadas competencias de diferente índole, que permiten al sujeto elaborar un plan de acción en relación con un solo propósito comunicativo, y regular su realización mediante reglas y estrategias comunicativas. Por tanto, pedagógicamente hablando, el niño actuara, frente a las situaciones que el docente plantee, de una manera: autónoma, reflexiva, critica, significativa, activa, constructiva; para ampliar sus conocimientos poniendo en juego sus esquemas de acción (Sánchez, C. 2009).

El niño del jardín de infancia al iniciar su expresión por medio de la palabra escrita irrumpe en un mundo nuevo para él. Las letras le sirven para decir, para expresar lo que tiene en su cabecita, lo que imagina, lo que sueña; y por qué, lo que le da a pensar la lectura.

2.4 Dibujar y pintar para expresar.

Del mismo modo que la vida y el contexto histórico y social del niño motivan su expresión escrita, también lo hacen en su expresión plástica, ambas son parte importante de su formación. En la infancia, el arte es

fundamentalmente un medio de expresión. Los niños y niñas son seres en constante cambio, y la representación gráfica que realizan no es más que el lenguaje de su pensamiento. A medida que van creciendo van percibiendo el mundo de forma diferente, por lo que la manera de expresar su realidad va cambiando. Se expresan de forma directamente proporcional a su desarrollo (Acerete, 1974).

La vinculación del arte con la infancia fue una verdadera obsesión de artistas y críticos de la primera mitad del siglo XX, aunque la centuria anterior se había convertido en auténtico caldo de cultivo. Jean Jacques Rousseau, en *Émile, ou traité de l'éducation* (1762) (El Emilio, o de la educación) había sentado varias de las pautas que después serían desarrolladas y consolidadas por quienes siguieron interesándose en la pedagogía del niño a través del dibujo, entre esas ideas rectoras están: las de que el infante abordara el dibujo como medio «para ajustar la vista y hacer flexible la mano», o afirmaciones como «quiero que no tenga otro maestro que la naturaleza, ni otro modelo que objetos: que tenga presente el original mismo...». Los esfuerzos por reencontrar y preservar la sensibilidad infantil, en definitiva los «orígenes», no tuvieron en un primer momento la intencionalidad de convertir ni de considerar al niño como «artista» (Gutiérrez, 2002). Para fines de esta investigación nos quedaremos con los primeros esfuerzos; el de mantener la sensibilidad infantil expresada en su arte.

Las experiencias en las Bellas Artes y más importante aún la intencionalidad de las escuelas por enseñarla, es la de privilegiar la espontaneidad de los niños por encima de las instrucciones estéticas, la de propender a un arte imaginativo sobre las expresiones imitativas. Cabe a este respecto citar a Vasconcelos: «es de llamar la atención la forma en que los niños, sin los prejuicios que la vida da más tarde, transportan al papel la visión que cerebralmente han concebido, sin que pierda, en lo absoluto, su relación plástica pasando por encima de las reglas de perspectiva,

proporción, etc., realizando, en esta forma, dibujos en los que la expresión es lo único que les preocupa»(Afirmación publicada por el Departamento de Dibujo y Trabajos Manuales, en Forma. Revista de Artes Plásticas, México, Nº 2, noviembre-diciembre de 1926, p. 28.).

El maestro como guía de trazos ingenuos que con el tiempo se irán perfeccionando, debe priorizar la educación estética en los niños, se afirma la existencia, en el infante, de una capacidad para «sentir la belleza» y para exponer sus concepciones; quedando la preparación técnica en un estamento posterior; la necesidad de despertar en el espíritu del niño una emoción artística frente a la naturaleza; infundirles confianza en ellos mismos e inculcarles el amor por su obra, es la tarea del ser maestros de sí mismos (Gutiérrez, 2002).

En el mundo compartido del arte en el niño como una forma no verbal de comunicación, se integran los desarrollos motores que involucran la visión y las habilidades manuales, con todo el sentimiento y su conocimiento del entorno. Esta actividad es intrínsecamente necesaria en su desarrollo y comienza con los primeros grafismos espontáneos para continuar durante toda la vida pasando por diferentes intentos de realismos, subjetivos o visuales, o las experiencias estéticas libres. Este arte no surge fácilmente y requiere de orientadores, de maestros que lo sepan provocar abriendo tres campos que lo posibiliten: el afectivo, el cognitivo y el desarrollo de la motricidad (Paronzini, 2012).

El arte infantil es la expresión de un lenguaje que cada uno construye, acercando imágenes a la percepción, captando atención, entreteniéndolo, pero nunca para frenar lo que cuentan los dibujos de los niños cuando hablan a través del arte, cada uno con su personal estilo. El docente ubicado como compañero de aprendizaje, deberá situarse como animador del valor de la belleza en el campo expresivo de los niños; debe conocer claramente el lenguaje propio de cada edad para enseñar a través de consignas claras y pautadas el verdadero camino de construcción del lenguaje del arte,

originando en su genuina individualidad como verdadera expresión de la emoción estética. En la construcción del pensamiento resultan de fundamental importancia la representación, el desarrollo imaginativo, la sensibilidad manifestada, la fantasía permitida y estimulada (Paronzini, 2012).

Al ser las artes plásticas una disciplina de representación, el docente desarrollará las capacidades expresivas reconociendo los logros del niño como originales, en referencia a las capacidades adquiridas. Siendo en el jardín de infancia el lenguaje plástico del niño totalmente exploratorio, impulsivo y expresivo, la escolarización, por medio de propuestas adecuadas, lograra sistematizar el registro de sensaciones, emociones y experiencias motoras, plasmándose en obras que se ven, se aprecian y conforman un principio de valor estético (Paronzini, 2012).

La presencia del arte, en general y las artes plásticas en particular, en la escuela busca ponerlo a disposición de los niños y niñas. Se espera que la presencia del arte en la escuela se desarrolle desde una perspectiva múltiple. Por un lado, la perspectiva de la creación, en la que los niños se posicionan como creadores de imágenes teniendo el contacto con el conocimiento progresivo del lenguaje visual-que es el lenguaje propio de la imagen- con la exploración; el conocimiento y dominio de materiales, herramientas, soportes y procesos de trabajo para ponerlos al servicio de la imagen que se quiere realizar, y también la posibilidad de desarrollar el mundo de imágenes interiores cada vez más rico interactuando con el mundo visual que rodea a los niños. Es decir, toda la experiencia y el conocimiento en función de poder crear las propias imágenes.

La motivación artística en la escuela de la mano con la técnicas creadoras que el maestro emplee, debe sobre todo en el nivel del jardín de infancia, y para que los chicos cuenten cosas, servir para entusiasmar con el factor sorpresa de manera que provoque el crecimiento del lenguaje dibujado. Para Lowenfeld (1986): “toda la motivación artística debe estimular

el pensamiento, los sentimientos y la percepción del niño. Debe estimular en el niño la toma de conciencia de su ambiente y hacerle sentir que la actividad artística es extremadamente vital. Los temas deben tener un gran significado para los niños permitiéndoles identificarse con lo que hacen y vincularse con el “yo” y sus relaciones afectivas”. Es frecuente ver cómo, confundiendo prolijidad y aprestamiento para la lectura y la escritura, se pierde lo espontáneo, se disminuyen los tamaños de los soportes de arte, se impide el uso de materiales apropiados, se cambian los esquemas corporales representados con soltura reemplazándolos por copias, calcos y estereotipos nocivos, peligrosos, verdaderos atentados al desarrollo expresivo y creador (Paronzini, 2012).

La relación de la lectura con el dibujo, y la expresión plástica, y de la lectura del relato infantil con el dibujo tiene que ver con la búsqueda de la formación de la sensibilidad en el niño, la cual puede manifestarse por “...sus medios expresivos que son la plástica, la danza, el teatro, la literatura y la música” (Andrade Rodríguez, 2009).

El aprovechamiento integral profundiza la mirada, estimula la sensibilidad, expresa las destrezas corporales, activa el pensamiento imaginativo, reflexiona sobre lo nuevo y lo vivido; las otras disciplinas del área artística, música, expresión corporal, teatro y literatura, son naturales vinculaciones, sabrosos ingredientes para fortalecer la manifestación visual de aprendizajes mucho más complejos y globalizados (Paronzini, 2012).

La creación plástica es una manifestación que no queda ni resulta del aire, su resultado proviene de lo que el niño vive, siente, piensa, observa y lo manifiesta entre otras representaciones en lo que dibuja, escribe o lee; para A.F. Osborn, *L’imagination constructive* c.p. Paronzini, (2012):

Escribimos tanto con nuestros ojos y oídos como siguiendo las reglas de la gramática y de la lógica. Los niños que no aprendan a ver no aprenderán a escribir, pero será porque no tienen nada que decir...Una educación que olvide la mitad del cerebro humano es, como mínimo, media

educación; pero lo peor es una mutilación de la capacidad humana.

La lectura de cuentos infantiles y la expresión plástica en los primeros años, busca que los niños desarrollen su sensibilidad sensible. Por cuanto ella contribuirá a posibilitar una cierta conexión emotiva y sensible entre lo narrado y lo expresado en el dibujo. Del mismo modo que en los primeros años no se enseña la estructura del cuento y si se enseña a “escuchar cuentos” podríamos afirmar que se enseña a apreciar y contemplar y expresar lo percibido, lo pensado y sentido.

Este género literario permite tener sobre lo real un poder de transformación, de modificación, de prospección y de creación. De ahí que, cultivar la imaginación es enriquecer la capacidad de conocer y de crear. La capacidad de creación, según Gardie y Quintero (1994) se pone de manifiesto a través de la: fluidez, capacidad para recordar o producir palabras, ideas, asociaciones, frases o expresiones; manifestaran su originalidad por medio de la capacidad para emitir respuestas raras, ingeniosas, humorísticas e impactantes; elaboraran planificaciones cuidadosas y detalladas de ideas que el cuento les haga imaginar; sentirán una sensibilidad particular ante la detección de situaciones problemáticas inusuales que tienden a pasar inadvertidas; y redefinirán aquello que piensan es novedoso e inusual de un objeto, o parte de él, mediante un proceso de transformación de sus propiedades (Escalante y Caldera, 2008).

La educación estética forma parte del proceso de alfabetización cultural que, junto a un desarrollo personal y social de los niños pequeños, permite que llevemos adelante una propuesta de educación integral llena de creatividad, de expresión espontánea, de fantasía siendo elementos centrales, ya como medios educativos o como fines formación.

Para algunos autores la educación en el ámbito artístico casi no existe. De acuerdo a Dewey (1977), la relación entre sujeto, naturaleza y experiencia se convierte junto con la estética en uno de los ejes de lo que se

debe efectuar en una pedagogía activista. La producción intelectual, la invención y lo que resulta del pensamiento fantástico son en su dinámica perceptiva experiencias estéticas.

Dewey otorga gran importancia a la educación estética considerada como componente inseparable del hombre integral, del hombre conforme a razón que no ha perdido la perspectiva del imaginario. La obra de arte es, según este autor, el resultado de la imaginación, pero es también un producto que opera en forma imaginativa sobre quien la percibe. Cuando un escritor inicia a cubrir de palabras la hoja de papel, parte tal vez de alguna experiencia, pero que es retocada, redimensionada, matizada y hasta contrastada mediante un trabajo altamente imaginativo. Cuando esta producción es leída su sujeto es también llamado a vivir una experiencia estética fundada en la imaginación.

La experiencia estética es una experiencia de imaginación consciente y ni un objeto útil es, producido sin participación de la imaginación. El individuo se crea en la creación de los objetos –y esto abarca desde el primer impulso que tiene un niño para diseñar hasta las creaciones de un gran pintor-. La experiencia se traduce en creatividad. Así se logra la educación convirtiendo el conocimiento en una redimensión de su propia perspectiva, su fantasía y su propio arte (Dewey, 1949).

La relación del cuento infantil, lectura dramatizada, y la expresión plástica trata de estimular a los alumnos y alumnas para que se identifiquen con sus propias experiencias, y para que expresen sus sentimientos, sus emociones y su propia sensibilidad estética. El docente debería comprender que lo realmente importante, no es lograr que el niño aprenda las respuestas que satisfagan a él, sino que logre su propia respuesta, expresada mediante la expresión plástica (Acerete, 1974).

2.5 La expresión corporal como juego en el jardín de infancia

El niño en su primera infancia, esos que intentan darle a la vida respuestas como artistas, que, muchas veces y otras no tantas, saben y pueden hablar de la vida y las personas con imaginación, creatividad y con una palabra de significado intenso y mucha potencia descriptiva. Esos que no se “quedan quietos”, porque tienen inquietudes por hacer, por aprender, por probarse a sí mismos. Se piensa entonces, en el niño y niña inquietos, creativos, que se asombran ante el mundo, en el que pueden correr detrás de un amigo, ser “mamá”, bailar la canción infantil preferida o simplemente moverse y jugar con su cuerpo (Porstein, 2012).

La dicha de la infancia depende de las condiciones que cada comunidad puede construir para albergarla, y he ahí la responsabilidad, como adultos y docentes, de generar los mejores “mundos posibles” para la infancia. En el marco de respeto por el juego, así como por la iniciativa y autonomía de los niños y niñas, ubicamos una perspectiva de las propuestas de enseñanza, referidas, en este caso, al campo de lo corporal, en el cual un docente debe plantear un escenario cálido, seguro y a la vez desafiante, rico en posibilidades para que un niño o niña explore y juegue con ellas; sosteniéndolos en la aventura de moverse, de intercambiar o compartir experiencias, en fin, de jugar aprendiendo cosas nuevas e interesantes para ellos y que les permitan desempeñarse mejor en el contexto socio-cultural (Porstein, 2012).

De acuerdo a Gvirtz, S. y Palamidessi, M. (2006) c.p. Porstein (2012): “la experiencia de aprendizaje se desarrolla en una red compleja de comunicación, intercambio y negociación, por lo cual toda propuesta es centralmente una idea, una hipótesis de trabajo, pero nunca una receta o una versión acabada del problema”. Se trata entonces de ofrecer un camino de comunicación, expresión y sensibilización por el campo corporal, construyendo dispositivos que permitan jugar a los alumnos, de seleccionar

materiales y de sostener una actividad que nos permita observar al individuo y no solo al grupo, así como la flexibilidad con respecto a la planificación. Siendo un docente flexible, sensible observador de las acciones y emociones de los niños hará la vivencia lo menos frustrante posible; dando un acompañamiento afectivo y respetuoso, dentro de la actividad lúdica en sintonía con todos, cobrando un valor especial a la progresiva construcción que debe caracterizar un buen docente.

Los conceptos como cuerpo, movimiento y juego tienen algo en común: los niños se expresan y comunican a través de ellos. Expresan sensaciones, emociones y una forma de ser y de estar; de ahí la importancia de su lugar en relación con la práctica docente en el jardín de infancia. El cuerpo puede ser definido como una realidad objetiva, un organismo que posee una forma, peso, altura, espacialidad, que crece, madura, evoluciona con el desarrollo, se favorece con una buena calidad de alimentación, descanso, actividad suficiente, con el cuidado que reciba del adulto y con la posibilidad de interrelación con los otros. Al respecto, dice Canevaro (1979) c.p. Porstein (2012): “el otro es el punto de referencia de una historia de experiencias que crecen, teniendo por matriz la situación de alteridad, que es creadora y formadora”. El cuerpo de cada niño no puede ser mirado solo como realidad objetiva, sino desde una mirada amplia, multidimensional, psico y socio motriz, conformada por las experiencias personales y sociales, rituales, mandatos, imágenes y representaciones, e incluso prejuicios, que se van construyendo desde pequeños, de lo que no siempre se es consciente.

El cuerpo es un verdadero referente de la emoción y la expresión de sensaciones a través de cambios en el tono-muscular, es decir, entre otras cosas, puede abrirse, estirarse y relajarse al sentir placer, alegría o inseguridad, y en otros momentos, se cierra, se contrae y tensiona por el displacer, las molestias, la angustia, no es más que corporizar lo deseado, lo emotivo, lo hablado.

La disponibilidad corporal de un niño partirá ante todo del respeto por su espontaneidad y creatividad para que lo transmitido no sea estereotipado y favorezca las actitudes en la práctica. Estar disponible permitirá acompañar al juego desde la actitud, la mirada o el gesto; no estando limitada a la superficie corporal, es la proyección del propio mundo en el mundo del entorno, expresando así su unidad (Porstein, 2012).

Es imprescindible entonces aprender a leer en la motricidad de los niños y niñas, así como en su gestualidad, las posibles significaciones para poder comprenderlos. Concibiendo la motricidad como: “función y como comportamiento, debe observarse como relación y valor vital y existencial, después como relación de situación y, finalmente, como toma de posición, acción, reacción y toma de conciencia. Encarada de esta manera la motricidad, engloba todos los movimientos, las posiciones y las actitudes significativas” (Da Fonseca, 1996).

La motricidad puede verse referida en los movimientos intencionalmente expresivos, de los cuales se ocupa la expresión corporal (moverse como si, representar diferentes personajes, bailar, entre otros). No es más que: “un proceso dinámico y complejo caracterizado por una progresión de cambio en el control de uno mismo y de sus acciones con otros o con los objetos del entorno (...). Es el conjunto de actitudes, conocimientos, procedimientos y sentimientos que intervienen en las múltiples interacciones que el niño o niña despliega en su medio y con los demás y que le permiten superar diversos problemas planteados ya sea por un docente o por sí mismo, como en el caso del juego espontáneo de su desarrollo” (Ruíz Pérez, 1995).

Junto con el cuerpo y el movimiento, el juego atraviesa todo el jardín de Infancia, ya que los tres poseen un doble carácter: el de ser “educadores y educables” de diferentes aspectos de los aprendizajes infantiles (Gómez, 1999). Educadores, porque a través de ellos el niño madura, se forma, se educa; y a la vez, “educables”, porque son factibles de ir evolucionando,

aumentando su calidad de acción e interacción, perfeccionada más adelante a través de técnicas expresivas.

Para el nivel del jardín de infancia, el juego y el jugar, en un ámbito educativo vincula una etapa de la vida en la cual las experiencias lúdicas imprimen, marcan emociones que pueden llegar a durar toda la vida. Para Winnicott, (1933): “jugar es hacer, compromete al cuerpo, el jugar tiene siempre un implicancia corporal, implica una acción sobre el mundo externo y modifica a su vez, el mundo interno”.

Es así como la expresión corporal explícita de acuerdo a Jaritonsky (2003): “(...) como una asignatura artístico-educativa que se propone priorizar lo subjetivo en el registro y exploración de percepciones, la capacidad de juego simbólico, el desarrollo de la fantasía creadora y la comunicación –mediante un estilo propio de movimiento- de lo que se siente, se imagina o se desea”. La Expresión Corporal es una tarea artístico-educativa que propone el reencuentro intencional de la persona con su cuerpo para que pueda percibir y organizar sus sensaciones, ideas e imágenes en aras de comunicarlas a través de su cuerpo. Se preocupa más por la sensibilización del niño y niña, por la apertura de sus emociones, por el registro individual, único, de un estilo de movimiento que no busca copiar ni aprender técnica alguna.

La propuesta de un trabajo en el contexto educativo que permita involucrar al niño y a su vez sea participe de la construcción de sus propios aprendizajes, es lo que a los maestros nos permite crear; ejecutando estrategias que desarrollen posibilidades de expresión y sensibilización en los niños, buscando y encontrando oportunidades de enriquecimiento de los aprendizajes; por ello la coherencia y continuidad de la configuración de una comunidad de indagación donde se permita el desarrollo y oportunidades ricas de sentidos, expresión y creatividad que reflejen al docente como un “verdadero maestro de vida”.

2.6 El Programa de Filosofía para Niños como formador de aptitud filosófica en el jardín de infancia

Hasta ahora, siempre se ha pensado en la educación como un proceso en el cual se logra el aprendizaje a través de la mediación de la enseñanza: se enseña para aprender, o mejor, se supone que el aprendizaje debe ser el resultado de la enseñanza, bien sea que esa enseñanza se realice a través de mediaciones como los maestros o los textos. Desde la perspectiva de Filosofía para Niños el auténtico aprendizaje, el aprendizaje verdaderamente significativo, debe ser del fruto del pensamiento y, por tanto, la enseñanza impartida debe facilitar o hacer posible procesos de pensamiento en el aprendiz, quien, a través de una cultivada capacidad de juicio, debe procurarse un aprendizaje (Pineda, 2004).

Es así como el profesor estadounidense Matthew Lipman creó, durante los años sesenta, un método complejo e interesante para dar consistencia a lo que más tarde fue conocido como Programa de Filosofía para niños (FpN). Hacia 1968 preocupado por el bajo nivel con que los estudiantes ingresaban a la universidad en el área de su competencia, lógica, decide escribir un texto para lectores de 12 a 13 años con el que quiso llevar a la práctica la idea de que los jóvenes pensarán por sí mismos. Harry Stottlemeier's Discovery fue el primero de una serie de textos que hoy definen el currículo de FpN. Una apuesta a la filosofía como programa que en su versión tradicional propone lecturas para lograr un pensamiento crítico, creativo y cuidadoso (*caringthinking*) en discusiones filosóficas desde los 3 hasta los 18 años (López, 2008).

Estos materiales incluyen siete novelas escritas para niños de diversas edades, novelas pensadas para suscitar cuestiones que puedan ser debatidas, y unos manuales con ejercicios para que el profesor pueda facilitar el trabajo en grupo. Cabe destacar, que las novelas han sido traducidas a 18 idiomas y se han adaptado a las características culturales de

cada país. De manera que se logre desarrollar un pensamiento crítico y creativo, y facilitar su aplicación mediante una metodología adecuada, proponiendo Lipman el posibilitar el desarrollo de habilidades y destrezas de pensamiento que, evitando cualquier adoctrinamiento, puedan someterse a reflexión los valores, creencias, normas, actitudes y todo aquel tipo de cuestiones que pueden ser abordados y cuestionados desde la filosofía y la educación.

Tratándose desde una educación para el pensamiento, debe ser un proceso de reconstrucción de la experiencia del estudiante, erigiendo desde la filosofía el proceso que en forma parcial prepara a los niños a pensar en otras disciplinas, otorgándole herramientas para encontrarle sentido a su experiencia; de manera tal que los dispositivos pedagógicos para tornar más dialógicos, razonables y democráticos a los niños y reproducir en el contexto escolar la forma de discusión propia de las comunidades científicas den continuidad e interacción entre las múltiples prácticas que se construyen y reconstruyen en el aula.

La idea de una educación para, por y a través de la experiencia es uno de los elementos fundamentales que Lipman toma de Dewey, para descentrar al curriculum escolar e instalar la propia vida de los chicos, sus propios intereses, la relación entre lo que piensan, lo que discuten y su experiencia vital concreta como elemento fundamental del programa. Instalada la filosofía como eje vertebrador del currículo escolar, como tentativa de reforma del sistema educativo, FpN supone que llegar a ser pensantes requiere de aprender a pensar, pensando (López, 2008).

Cuando estas condiciones están dadas el aula de clase se convierte entonces en un ambiente dispuesto a razonar, confiando que donde lleve el ejercicio se encontrara la verdad; entendiéndolo como una búsqueda, en consideración del requisito del deseo de aprender. Es por tanto, que resultan importantes las principales contribuciones que ofrece la Filosofía para Niños

a la educación de hoy, expresadas en los siguientes puntos; de acuerdo a Lipman, M. y Sharp, A. entrevista realizada por Pineda, D. (2006):

1. Transformar los salones de clase en comunidades de indagación, donde los niños y jóvenes aprenden cómo dialogar e investigar de una forma colaborativa y cooperativa.
2. En comunidades de este tipo los niños también llegan a perfeccionar su pensamiento, así como sus habilidades de razonamiento, sus habilidades para la formación de conceptos y sus habilidades para el diálogo.
3. Allí también los niños aprenden a identificar sus emociones, a analizar las creencias que están en la base de dichas emociones y a tratar de encontrar justificaciones propias para éstas.
4. A través de FpN, los niños aprenden a involucrarse en el pensamiento crítico, creativo y cuidadoso.
5. A través de la investigación filosófica los niños llegan a hacerse conscientes de qué es lo que ellos valoran y por qué valoran esas cosas.
6. En el marco de la comunidad de indagación filosófica los niños aprenden los procedimientos de la democracia concebida como forma de vida.
7. Allí también aprenden cómo pensar de forma imaginativa, a descubrir nuevas relaciones, nuevos valores y nuevas formas de percibir el mundo.
8. Además aprenden cómo reconocer la dimensión filosófica de las otras disciplinas que estudian.
9. A través de este tipo de trabajo los niños llegan a desarrollar disposiciones que los motivarán hacia el ejercicio de la indagación.
10. Por medio de este ejercicio los niños practican la tolerancia, la búsqueda de supuestos, la investigación de puntos de vista

alternativos y aprenden cómo trabajar con sus pares en la comprensión de los conceptos subyacentes que forman parte de su experiencia cotidiana.

11. También FpN busca que los niños desarrollen virtudes intelectuales como éstas: (a) el reconocimiento de su propia falibilidad; (b) el coraje intelectual que se requiere para cuestionar las cosas y perseverar en la indagación; (c) la capacidad para tomar en cuenta visiones de mundo alternativas; y (d) el reconocimiento de que el razonamiento y la construcción de sentido para nuestro mundo requiere de diálogo, comprensión y cuidado de los otros.

Se busca así a través de la filosofía para niños, en palabras de Lipman: una comprensión por lo que los niños desean comprender: comprenderse a sí mismos, comprender el mundo en el que viven; y, sobre todo, intentan encontrar sentido en medio de lo que les causa controversia; tratándolo desde una metodología que descansa sobre dos grandes pilares: la comunidad de investigación y el dialogo. Proponiendo la comunidad de indagación como el medio más adecuado para plantear las cuestiones, posibilitar el dialogo y buscar-construir las respuestas. Por ello, sin duda, el dialogo es el único medio posible para debatir, cuestionar y hacer asumible aquello que ha sido objeto de indagación y búsqueda a partir de los intereses del grupo.

2.7 La comunidad de indagación en el jardín de infancia

La transformación de la clase en una Comunidad de Indagación se considera indispensable para estimular a los niños y niñas para que piensen y actúen con un nivel de ejecución más alto que el que mostrarían si actuaran individualmente: una genuina Comunidad de Indagación se basa en

el respeto mutuo y el compromiso voluntario por parte de sus integrantes en una búsqueda común. Por "indagación" se quiere dar a entender la constancia en la exploración autocorrectiva de temas que se perciben al mismo tiempo como algo problemático e importante. Desde esta perspectiva teórica, aprender algo es aprenderlo de nuevo con el mismo espíritu de descubrimiento que reinaba cuando fue descubierto, o con el mismo espíritu de invención que predominaba cuando se inventó (Accorinti, 2000).

Así, la comunidad de indagación, forma parte de la propuesta de trabajo de FpN de Lipman; programa que propone como metodología para transformar el aula y todo espacio curricular y disciplinar en comunidades. Por ello afirma Lipman (1992) que:

Si comenzamos con la práctica en el aula, la práctica de convertirla en una comunidad reflexiva que piense en las disciplinas que existen sobre el mundo y en el pensamiento sobre el mundo, pronto llegaremos a darnos cuenta de que puede haber comunidades dentro de otras más amplias, y estas dentro de otras mayores aun, si todas mantienen igual fidelidad a los mismos procedimientos de investigación. Es el conocido efecto de la expansión de una onda, como el de la piedra lanzada al estanque: cada vez más amplias, las comunidades van abarcándose unas a otras. Todas ellas formadas por individuos comprometidos con la exploración autocorrectiva y la creatividad.

Es así como el modelo pedagógico permitió desarrollar nuestras ideas, programa que creemos permite formar la actitud filosófica y por tanto, el pensar por sí mismo. Hacer filosofía para niños queda entendido entonces como pensar filosóficamente a partir de las preguntas naturales de los niños, es aprender a ver el mundo con sus preguntas. Es creerles y tener en cuenta como los niños construyen sus pensamientos. De tal forma que no se trata de enseñarles filosofía en el sentido de una filosofía elemental sino de una filosofía adaptada a ellos. Es aprovechar su asombro, imaginación, creatividad ante el mundo expresado, para hacer filosofía con ellos.

Filosofía para Niños pretende ser mucho más que un programa para “enseñar filosofía” a los niños, y aspira a convertirse en un nuevo campo de interés para los filósofos. Señala al respecto Walter Kohan:

Se debe entender la expresión “filosofía para niños”, en un primer sentido, como un intento por llevar la práctica filosófica hacia los niños, como una tentativa por volver la historia de la filosofía accesible de tal manera que los niños filosofen a partir de ella. Ahora bien, en su sentido más amplio, esta expresión no solo designa el intento particular de Lipman, sino una nueva área o campo de interés de la propia filosofía: la de hacer filosofía con los niños. Dentro de este campo, la propuesta de Lipman es la primera expresión sistemática de sus posibilidades, pero es, sin embargo, solo una tentativa dentro de otras posibilidades, y merece ser comprendida y problematizada en sus fundamentos, en su metodología y en su práctica. La importancia singular de Lipman deriva de ser-como Freud para el psicoanálisis, Saussure para la lingüística o Weber para la sociología- el iniciador, el fundador; y, al mismo tiempo, quien intento llevar a la práctica el camino por el fundado. Pero de ninguna manera su propuesta agota las posibilidades en este campo. Apenas la inicia. Kohan (2000) c.p. Pineda (2004), pp.51-52.

No se trata entonces de agregar una nueva materia o actividad al currículo sino de reconstruir el conjunto de la educación de un modo tal que lo que de origen a nuestro saber- la pregunta, el deseo de saber, la capacidad de asombro y admiración, la búsqueda permanente de razones, la indagación comunitaria y cooperativa de la verdad- pueda llegar a tener un espacio propio en el mundo de la educación (Pineda, 2004).

Se trata de emplear contenidos que puedan ser tratados y trabajados con materiales acorde a sus edades, por medio de una metodología activa y no directiva, en la que los temas no son propuestos por el docente, sino sugeridos por los niños, no existiendo un programa cerrado, sino una amplia oferta de posibles temas según el interés que ellos manifiesten. De manera que se ejecute el método de Lipman posibilitando el desarrollo de habilidades y destrezas de pensamiento para que, evitando todo tipo de adoctrinamiento, puedan someterse a reflexión los valores, las creencias, las normas, las

actitudes, en fin, todas aquellas interrogantes que pueden ser cuestionadas desde la filosofía.

La consolidación de Filosofía para Niños como un proyecto de educación filosófica y no solo como un método para enseñar filosofía a los niños o una determinada concepción sobre el valor pedagógico de la filosofía, alcanza una pretensión más amplia como la de sustentar una educación en la cual el aprendizaje logrado ha de ser el fruto del trabajo reflexivo de los propios niños más que de la enseñanza directa de los maestros.

A través de la discusión filosófica en el seno de una comunidad de indagación, los niños y las niñas pueden llegar a sus propios puntos de vista y a sus propias conclusiones. La filosofía insiste en el rigor lógico, pero sólo como un medio para hacer el pensamiento más efectivo, y no en función de lograr una absoluta concordancia entre las ideas de todos. El énfasis del programa está en el proceso mismo de la discusión, y no en el logro de una conclusión específica. Aunque no se enseñan temas filosóficos a los niños, el docente debe buscar la reflexión y el cuestionamiento característicos del comportamiento filosófico. Gradualmente los niños comienzan a descubrir que una discusión filosófica tiene un estilo diferente de cualquier otro tipo de discusión, comienzan a darse cuenta de que son capaces de compartir ideas, experiencias y perspectivas unos con otros. Empiezan a valorar los puntos de vista de otras personas, y la importancia de dar razones que apoyen sus propias opiniones. Cobra sentido, entonces, la objetividad, y la necesidad de examinar cuidadosamente los problemas en vez de quedar satisfechos con expresar sus opiniones en forma rudimentaria y superficial (Accorinti, 2000).

Así es como una comunidad de indagación pretende que sus miembros, los niños, se involucren compartiendo sus puntos de vista, los cuales son puestos a consideración del grupo, que asume el trabajo de indagar sobre sus fundamentos, implicaciones, entre otras, haciendo uso de

las habilidades de pensamientos, en un clima de confianza y seguridad, donde lo que se somete a indagación no es la persona, sino sus ideas y preguntas. Se trata como docente desarrollar en el niño y niña una actitud de indagación coherente y productiva en un ambiente de respeto, donde todas las opciones sean tomadas en cuenta y donde se construya a partir de los aportes de los demás miembros, de tal manera que se logre una mayor comprensión y una re-significación de la experiencia.

Filosofía para niños representa una nueva perspectiva tanto filosófica como pedagógica; ella invita a hacer una filosofía más cercana a las inquietudes naturales, ofreciendo un ambiente propicio en el cual los niños puedan construir el conocimiento a partir del planteamiento de las preguntas que les inquieta, de la definición de problemas relevantes, del examen lógico de las razones que se ofrecen, de la indagación por las conexiones lógicas existentes en los discursos que fundamentan los saberes, de un esfuerzo permanente por analizar el lenguaje mediante el cual construyen su perspectiva de mundo, de la identificación de los supuestos de sus enunciados, de la proyección de las posibles consecuencias de sus cursos de acción, de la puesta en práctica de diversas formas de argumentación y sobre todo, en medio de un ambiente democrático en donde haya lugar para el examen, la indagación, el reconocimiento de las perspectivas de los otros; en fin, donde, como lo propone repetidamente Filosofía para Niños, las aulas lleguen a constituirse efectivamente en comunidades de indagación (Pineda, 2004).

La comunidad de indagación filosófica se basa entonces, en más que unos procedimientos reconocidos por todos para alcanzar un conocimiento verdadero, en el supuesto fundamental de que todos aquellos que la conforman están comprometidos en una búsqueda común y que cada uno de ellos es una persona en condiciones de emprender una búsqueda razonable. Si pretendemos que los niños y niñas pueden comprometerse en una búsqueda filosófica, es necesario que reconozcamos como punto de partida

necesario su capacidad para pensar por sí mismos, en diálogo permanente con otros y a partir de intereses personales específicos. Y son estos los que determinan el rumbo de la indagación filosófica. No hay un plan preconcebido de enseñanza filosófica, ni un orden de temas prefijados para la discusión. Lo que hay son individuos interesados en ciertos problemas que se comprometen en una búsqueda común de la que todos esperan encontrar mejores razones y mejores formas de comprensión de su experiencia.

El arte de preguntar, la capacidad para examinar las argumentaciones desde una perspectiva lógica, el uso cuidadoso del lenguaje, la capacidad para plantear problemas e hipótesis, el esfuerzo por elevarse desde la consideración de casos particulares hasta la formación de conceptos, e interés permanente por re-crear las situaciones de un modo imaginativo y de hacer “traducciones” de un esquema simbólico a otro, etc.; hacen necesario ciertamente que el maestro practique permanente habilidades y actitudes que desarrollen procesos de pensamientos efectivos (Pineda, 2004).

Ciertamente, fue necesario formar parte de la comunidad de indagación, con la esperanza de conseguirla, definirla y saber de lo que se trata. Esta propuesta nos invita a una práctica de transformación o metamorfosis del aula en comunidad, manteniendo fidelidad a los procedimientos, que permitieron una nueva comprensión de sí, del mundo y del pensamiento mismo; a descubrir que la mejor pedagogía para presentar filosofía para niños y niñas se da dentro del marco de la comunidad de indagación.

III

De la lectura escuchada al inicio lector y la expresión de la sensibilidad

A partir de la búsqueda para encontrarle otro sentido a la relación de la infancia con la filosofía. Que no sólo sea una infancia desde la filosofía, sino, y a su vez, una infancia desde la educación, a fin de potenciar el inicio de la lectura y la expresión de la sensibilidad en el contexto del jardín de infantes. Así, surge la inquietud por realizar un ensayo pedagógico, valga decir, una experiencia pedagógica que nos permitiera poner en práctica las ideas las señaladas.

Tal ensayo se llevó a cabo con niños del 3er grupo del Jardín de Infancia del C.E.I San Martín II, en San Martín, Caracas. El objetivo de la experiencia pedagógica o ensayo, consistió en proponer unas herramientas pedagógicas para contribuir con la formación de la sensibilidad en el niño del jardín de infancia desde la lectura del cuento infantil, y a la vez contribuir al inicio en la lectura.

El ensayo se fundamentó en: la lectura dramatizada, el círculo de indagación (Programa de Filosofía para Niños de Lipman) y la expresión de lo sentido y pensado por medio de la palabra oral, la escrita y el dibujo. Y el ejercicio constante de una reflexión sobre la práctica pedagógica realizada, desde la perspectiva del docente reflexivo, lo que nos permitió generar esbozos de algunas ideas-herramientas para una pedagogía de la sensibilidad en el aula del jardín de infancia.

De esta manera, se trataba de convertir el aula tradicional de un jardín de infancia en una comunidad de diálogo o de investigación participativa y cooperativa. Los encuentros pedagógicos se desarrollaron desde un esfuerzo por comprender, es decir, la captación a través de la interpretación y el diálogo del sentido de lo que el otro o los otros quieren decir con sus palabras o sus silencios, con sus acciones o con sus inmovilidades (Sandoval, 1996 c.p. Rojas 2007).

Desde una pedagogía activa, reflexiva, crítica, flexible, abierta, teniendo como protagonistas a los niños y a la docente investigadora, se trabajó como aspecto básico a la lectura del cuento infantil. Leer y

dramatizar, hacer hablar las letras, para que el círculo de indagación, en y desde él, construir sentidos más allá de puro ejercicio del desciframiento de un código. Se trataba pues de propiciar en alguna medida una experiencia de lectura transformadora, que llevara al grupo a valorar, respetar y apostar a la conversación y la fuerza del dialogo. De modo que desde lo leído, lo escrito, lo escuchado, corporizado y creado pudiesen obtenerse nuevos sentidos y formas de expresión.

El ensayo supuso ir más allá del actual currículo de la denominada Educación Inicial³. El cual la estructura en ejes curriculares, a saber: lúdico, afectividad e inteligencia. Y señala tres áreas de aprendizaje: formación personal social, relación con el ambiente, comunicación y representación. Ir más allá de este marco curricular significó imaginar una apuesta pedagógica distinta, expresada en el ensayo realizado.

El ensayo consistió en alguna medida una puesta en escena en el aula de una experiencia de carácter reflexivo y creativo; bajo la mirada crítica de de la misma, abierta a la posibilidad de una re-creación y apropiación de nuevas herramientas pedagógicas, más allá de lo circunscrito por el curriculum prescrito, poco promotor de lo creativo. De manera que el ensayo apostó por “contenidos” con mayor profundidad en el desarrollo, potencia y perfeccionamiento de las destrezas y capacidades imaginativas y cognitivas que encontramos y evidenciamos, por citar un logro, en creaciones tanto en los papeles de trabajo como en el dialogo fecundo de nuestros niños.

Ir más allá de la lectura y la escritura de la cartilla y el patrón fotocopiado para pintar, así como lo corporal como mera representación del aprendizaje social, como lo apropiado e incorporado por el niño para su futuro papel dentro de su contexto social, representó uno de los principales desafíos para la realización de este ensayo pedagógico. Desafío a partir del

³Autorizado por el Ministerio de Educación, luego del inicio de su construcción colectiva a nivel nacional iniciada a partir del mes de julio del año 2002 y aprobado/publicado en Caracas en el año 2005.

cual buscamos contribuir en algo con la transformación del ambiente escolar del jardín de infancia.

El ensayo en cuestión, lo imaginamos con la intención de obtener experiencias, en los encuentros con el grupo de niños, cargadas de ideas, necesidades, sentimientos, representados por medio de sus actos, gestos, actitudes y comportamientos; que nos permitieran romper, en alguna medida, con los métodos tradicionales, en función de un abordaje pedagógico de carácter reconstructor, natural, con situaciones reales trabajadas bajo la creación y traducción de unas experiencias que permitan el encuentro entre el sentimiento y el pensamiento, integrando la sensibilidad e imaginación como estilo propio del expresarse. Sin que signifique el “obligarlos” a participar; por el contrario, que ellos mismos sean quienes creen mundos, desarrollen nuevas formas de pensarlo y pensarse, que propicien un aprendizaje real en consonancia con su curiosidad, rechazando todo memorismo exagerado que desequilibra la armonía y aptitudes de la inteligencia infantil.

3.1 El ensayo pedagógico: Ensayar la lectura en el aula del jardín de infancia.

El ensayo pedagógico, se basó, en términos generales, en el Programa de Filosofía para Niños y, con base en él, en la creación de la comunidad de indagación, en el que la lectura del texto del cuento infantil ocupó un lugar principal. En su despliegue el ensayo supuso la planificación escolar para el desarrollo del mismo. A continuación presentamos una descripción de la planificación en cuestión.

3.1.1 La planificación escolar del ensayo.

La planificación se estructuró en las siguientes fases:

1ª fase.

Esta fase podemos describirla como de creación del espacio escolar; por cuanto el ensayo pretendía el filosofar en el aula del Jardín de Infancia, para también lograr un acercamiento reflexivo sobre la práctica docente a realizar. Por ello, hubo que indagar sobre las condiciones tanto las relacionadas con el espacio pedagógico a crear, como de las herramientas literarias adecuadas que posibilitaran crear las condiciones afectivas y cognitivas para liberar y descubrir en los niños y niñas su individualidad, como personas autónomas que son, como amigos, como lectores y como seres creativos y críticos que pueden llegar a ser. De manera que, con todos estos elementos a punto, construir el lugar para el desarrollo del ensayo, y así alcanzar, junto a los niños, y por medio de la lectura, la escucha y canto de la literatura infantil, los objetivos trazados.

2ª fase.

Esta fase supuso la planificación de cada una de las ocho sesiones o encuentros a realizar, teniendo como base el carácter abierto a los intereses de los niños.

Partiendo del supuesto de que el ensayo pedagógico debería de estar compuesto por un programa abierto, armado semanalmente a partir de las temáticas narrativas contenidas en los cuentos, resaltando los conceptos filosóficos que en ellos pudieran de estar presentes, se organizó el programa en ocho sesiones de 90 minutos aproximadamente, cada una. Atendiendo la narración y el arte como ejes centrales. Adicionalmente se previó una sesión o encuentro previo destinado al conocimiento del grupo, y la prueba preliminar de las actividades a realizar en la comunidad de indagación. En relación con el propósito de las sesiones, se seleccionaron cuatro cuentos

infantiles, una canción infantil y tres videos de cuentos, pensados todos para suscitar en el grupo de niños y niñas cuestiones que pudieran ser debatidas, en la comunidad de indagación a constituir en cada una de las sesiones.

Una vez seleccionado el cuerpo de lecturas, las sesiones fueron armadas a partir de las temáticas sugeridas por los cuentos; y el interés que presentaran los niños por alguno de ellos en particular, haciendo referencia a experiencias previas que pudieran guardar con respecto a ellos mismos. O simplemente en la búsqueda de respuestas a sus inquietudes.

3ª fase.

La tercera y última fase consistió en el desarrollo del ensayo, mediante el despliegue de las ocho sesiones referidas.

3.1.1.1 Las sesiones del ensayo pedagógico.

De manera preliminar se previó el abordaje de cada sesión de la siguiente forma:

1. **Presentación (lectura) del texto:** en este espacio lo que se pretendía era lograren los niños a la atención frente a la lectura, es decir, leer el texto entre todos y entender, de algún modo, lo que nos quería decir, o nos hacía decir.
2. **Problematización del texto:** luego de haber leído y entendido el texto, en mayor o menor medida, los niños procederán, con la iniciativa de la docente investigadora, a realizar preguntas y a poner en cuestión la de los demás, para que así se generara una discusión filosófica.

3. **La discusión filosófica:** Se buscaba mediante ella comprender de manera interpretativa las opiniones que se daban sobre el texto, para que así compartir las ideas y los conceptos filosóficos de cada pregunta, tales como: ¿qué es la verdad? ¿qué es la mentira? etc. Para este momento, es necesario el muñeco o la pelota de la palabra; entendida como aquella a diferencia de: "...una clase tradicional, es el maestro quien pide a los niños que tomen la palabra. Hemos observado que tiene un efecto importante en los niños el hecho de que sean ellas y ellos mismos quienes se dan la palabra unos a otros. Es como si tuvieran el mundo en sus manos. Esto se ve claramente cuando al dárseles la oportunidad de llamar a sus compañeros y de ser llamados por ellos, algunos toman la pelota de trapo como si tuviera un poder mágico." (Kohan, 1997).
4. **Actividad posterior a la discusión:** como su nombre lo indica, hace referencia a una actividad que hará visible la riqueza del dialogo filosófico, pensar junto a los otros, que se hizo en el encuentro, dando así por terminada la sesión. Desde luego, esta actividad en un aula de jardín de infancia tiene sus matices y sus diferencias.

3.2 Del inicio en la lectura y expresiones de la sensibilidad

En este desarrollo del ensayo se trataba, en síntesis, de apostar a estrechar la relación entre la filosofía y la literatura infantil, pensar juntos desde la lectura del cuento infantil. En otra palabras, la relación entre leer juntos literatura y pensar juntos sobre lo leído; relación creativa donde los niños puedan poner de manifiesto lo aprendido en función de lo planteado, descubierto, experimentado. En fin, mediante una actitud creadora, expresar sus nuevas interpretaciones de lo pensado y comprendido. Se trata pues, de alguna manera, de crear un lugar o espacio áulico en el que los cuentos leídos y dramatizados puedan convertirse en el acicate para contribuir al

cuestionamiento, a la curiosidad por entender el mundo y a pensar en otros jamás imaginados.

En función de lo dicho arriba, se aplicaron los siguientes criterios pedagógicos y metodológicos, destacando al PFN y su círculo de indagación, para el despliegue de cada una de las sesiones. Cada sesión tuvo, claro está, sus particularidades que describirán al presentar cada una por separado. Veamos:

Actividad Previa al inicio de las sesiones: Durante la primera sesión, se realizó una Charla Introdutoria con el fin de que los niños y niñas del 3er grupo del Jardín de Infantes entendieran un poco lo que a partir del primer día conocerían como la Comunidad de Indagación; una vez explicado lo que sería el círculo de indagación, se estableció las normas que se deberían respetar para desarrollar las actividades de manera armónica y sobre todo en un ambiente de respeto. Se les explicó que semanalmente se ejecutarían una “planificación” con diversas actividades que promoverían en ellos la espontaneidad, la expresión de sus dudas, experiencias, ideas, y todo aquello que seguramente les gustaba hacer en el aula.

Conformación del círculo o ronda en las sesiones. Para hacer posible el dialogo cara a cara, se disponía del círculo o ronda pensando en la educación reflexiva, crítica y participativa, más allá de la enseñanza directa de la maestra; ofreciendo un ambiente propicio para una interacción fluida con sus propios pares, con los personajes de los cuentos.⁴ En esta forma de reunión habrá en su totalidad una docente-investigadora y los diez (10) niños (as) del III grupo de preescolar, quienes permitirán la construcción y fortalecimiento de conocimientos nuevos, previos así como de valores y sentimientos.

⁴Recordemos que la FpN presenta la opción de entender la filosofía como algo que se hace en comunidad, en dialogo permanente por medio de la búsqueda de mejores razones, así como la mejor comprensión de sus experiencias.

Metodología de las sesiones: En FpN son los intereses específicos de los individuos los que determinan el rumbo de la indagación filosófica. No hay un plan preconcebido de enseñanza filosófica, ni un orden de temas prefijados para la discusión. Se trata de lo que en el hoy los sujetos interesados en ciertos problemas se comprometen en una búsqueda común, de las que todos esperan encontrar mejores razones y mejores formas de comprensión de su experiencia (Pineda, 2004). Desde la metodología de la comunidad de indagación se trataba de que en la sesión, a partir de la lectura dramatizada y mediante la acción de la docente investigadora, lograr progresivamente la expresión de los niños, interactuando de diversas formas con el fin de fortalecer la capacidad de preguntar, así como de dar respuestas alternativas. Conformando así, un conjunto de herramientas que nos permitirán crear un ambiente de respeto y tolerancia con el otro (s) logrando el respeto al turno de hablar, preguntar, responder y de criticar o autocriticar con razones lógicas.

Actividad Inicial de las sesiones: Con ella se trataba de mejorar la relación del grupo de niños (as) para alcanzar una mayor participación e involucramiento en lo que se convertiría en una actividad comunitaria. Esta actividad podía consistir en un ejercicio grupal. Era una actividad previamente planificada, con poco tiempo de duración, que nos permitía activar la discusión; es decir, lograr un clima adecuado sobre el tema, y generar la mejor disposición sobre los conceptos filosóficos a abordar. Además, nos permitía promover la confianza e integración de los niños y reactivar de forma natural la meditación, relajación y la concentración por medio de la escucha, por ejemplo, de música clásica, la cual, con su melodía, nos ofrece una mejor integración con el yo y el otro en el círculo de indagación.

1ª Sesión

Actividad Inicial. Tal actividad lleva por nombre la pelota preguntona. Consiste en la entrega de una pelota al niño que se encontraba a la derecha (o a la izquierda) de la maestra. Antes se decidió con los niños las canciones infantiles para animar el juego. La pelota iba pasando de niño en niño mientras se entonaba la canción, y a la voz de alto de la maestra el niño que se quedaba con la pelota en la mano se presentaba al grupo diciendo su nombre, dijo que le gustaba hacer, o alguna anécdota que quiso contar. La acción se repitió hasta que presentó todo el grupo. La maestra dio el ejemplo a presentarse al inicio de la actividad.

¿Quiénes participaron? La Docente-investigadora y el grupo de niños (as), a saber: Xavier, Victoria, Cesar, Joyser, Stefani, Camilo, Krisberlyn, Alber, Kevin y Luisana

Dinámica de la sesión: Contó con el material previamente seleccionado por la maestra, la canción infantil de *La Pulga y el Piojo*⁵. La maestra proyectó al grupo de niños (con sonido respectivo) los versos de la canción recreados con los animales que intervienen en la historia. El grupo de niños la escucho con atención y leyó los versos pausadamente, siguiendo a la maestra. Una vez finalizado el audio, finalmente se volvió a leer los versos, y se incluyeron nuevos personajes para hacerlo más divertido a los ojos de los niños.

Discusión Filosofía: A continuación se dio inicio a la discusión filosófica, el dialogo filosófico, con base en el plan de diálogo filosófico, que

⁵El autor es Hermógenes Gómez. Uno de sus versos dice: La pulga y el piojo se quieren casar, pero no se casan por falta de pan... La interpretación más conocida es del grupo Serenata Guayanesa.

previamente había elaborado la docente. El diálogo se orientó hacia aquellos aspectos que les causó curiosidad e interés en lo escuchado y leído. Leamos:

Plan de diálogo filosófico

¿Qué les pareció la canción?

¿Qué es compartir?

¿Creen que todos los animales compartieron en los momentos de necesidad?

¿Brindarían comida, trabajo.....también cantarían y bailarían y sus amigos se lo pidieran para una fiesta?

¿Si ustedes necesitaran de algo a quien le pedirían ayuda?

¿Quiénes son tus amigos? ¿Qué es la amistad?

¿Todos tenemos amigos?

¿Qué es compartir?

¿Cómo aprendemos o quien nos enseña a compartir? ¿Sabemos todos compartir?

¿Y para tener amigos hay que compartir? ¿Para compartir con los amigos hay que quererlos?

¿Y qué es querer?

¿Qué es amar?

¿A quién podemos querer y a quienes amar?

¿Será importante el tener amigos con quien compartir a quienes querer o eso se da solo con la familia?

Actividad creativo-reflexiva: Para finalizar, el grupo de niños y niñas realizó, más que una actividad planificada, una expresión libre que hizo visible toda la riqueza imaginativa del diálogo filosófico. Bien en composiciones habladas o escritas, o expresadas en dibujos. Dando paso así, a la expresión de lo indecible o inexplicable de otra manera. A continuación se regresó al círculo de indagación, allí mostraron sus creaciones, todos observaron y escucharon, no sin dejar de expresar sus gustos y críticas. Esta actividad representó el cierre de la sesión

2ª Sesión

Actividad Inicial: La actividad asignada lleva por nombre Demostrando mis Sentimientos, por medio del empleo de una muñeca (a quien se le pondrá un nombre que nadie del grupo tenga) y una vez dispuestos los niños en círculo, la maestra haciendo uso de la muñeca, como activadora del factor incertidumbre, les planteara a los niños algo a lo que ella quiere hacer referencia:

“Ella es Teresa, ella ha asistido algún tiempo al preescolar pero está muy triste/alegre porque dice que en el salón no hay/hay amor; siente que nadie/todos la quieren, pero verdad que si la queremos: Bueno vamos a demostrarle que la amamos con una palmadita de hombro, o lo que a cada uno se le ocurra y hacerla ver que la amamos”.

La dinámica busca promover en los niños la demostración de sus sentimientos, impresiones y emociones de carácter libre y no directivo.

¿Quiénes participaron? Grupo de niños (as): Xavier, Victoria, Cesar, Joyser, Stefani, Camilo, Krisberlyn, Alber, Kevin y Luisana; y la maestra en su rol de docente investigadora.

Dinámica de la sesión: Se inició con la lectura o narración del cuento *A mi amigo nadie lo quiere* (Robles Boza, 2001). Los diversos personajes que intervienen en la historia, muestran a los niños que los problemas tienen solución. Los niños aprenderán a diferenciar las travesuras de lo que no debe hacerse, entenderán, eso es lo que esperábamos, por qué deben aprovechar el tiempo, el obedecer a sus padres, el respeto por los demás y el valor de la amistad.

Discusión Filosófica: El texto previamente seleccionado cuenta con la adaptación al programa FpN de Lipman, ya que aborda los temas necesarios para organizar una comunidad de indagación, que no es más que la escucha del otro, el respeto por el turno de hablar y del pensamiento del otro, dar su razón y respetar la de los demás, así como de criticar o autocriticar las opiniones dadas, todo ello se abordó por medio de conceptos como: la amistad, la empatía, la solidaridad, qué significa querer y que me quieran, qué es comprender, además que sirvan para trabajar con el *Plan de discusión filosófica* que previamente la docente elaboró, a saber:

Plan de discusión filosófica

¿Qué les pareció el cuento?

¿Qué les pareció el niño Ricardo (protagonista)?

¿Creen que pueda haber padres que si traten mal a todas las demás personas, puedan tratan bien a sus hijos?

¿Todos recibimos castigos o recompensas si nos portamos bien o mal?

¿Qué es la verdad o decir la verdad?

¿Qué es la mentira o mentir?

¿Todos los padres que quieren a sus hijos se porten bien o mal?

¿Todos los hijos quieren a sus padres los castiguen o los premien?

¿Harían lo mismo que los amigos de Ricardo (Pregunta con la idea de abordar conceptos como la empatía, solidaridad)?

¿En caso de hacer lo mismo que Ricardo, se disculparían o asumirían la culpa? (Pregunta con la idea de abordar el respeto por el otro).

Actividad creativo-reflexiva: El grupo de niños y niñas realizó más que una actividad planificada, una expresión libre que mostró toda la producción filosófica simbolizada y representada en ellos de la mano de su imaginación, y desde sus experiencias personales; pero para ello, los integrantes al finalizar la actividad nuevamente en el círculo mostraron sus creaciones, todos escuchamos con atención. Y así dimos por terminada la sesión.

3ª Sesión

Actividad Previa. La sesión se inició con la disposición del espacio para la comunidad de indagación con la suave melodía de la música clásica, para permitir con ello el aprovechamiento de toda la atención que prestan los niños de forma natural a las melodías y sonidos; para poder alcanzar objetivos de la lectura narrativa, valga decir, conformar un espacio lúdico, activo y participativo. Y así ayudar a que cada uno de los niños logre el pleno desarrollo de su pensamiento crítico.

Actividad Inicial. Comprendió una actividad destinada a mejorar la relación del grupo de niños y niñas. En la presente sesión se aplicó La Palabra Clave. Ella supone la realización previa de diez tarjetas (una para cada niño), cada una tendrá una palabra impresa: amistad, amor, solidaridad, valentía, libertad, dialogo, justicia, compañerismo, empatía. Las mismas estarán depositadas en una caja, para que cada uno, de los niños y las niñas, la pueda seleccionar sin ninguna preferencia. La maestra jardinera en su rol de docente investigadora formó el círculo y dispuso la caja en el centro del mismo, les explicó que cada uno de ellos debería tomar una tarjeta y exponer en voz alta qué significado tiene para el (o ella) la palabra seleccionada. La maestra jardinera, por su parte, iba apuntando en las láminas el mismo para la futura discusión. Una vez que cada uno de los niños realizó su intervención, se finalizó la actividad con la discusión, y con el acuerdo en consenso de un significado grupal.

¿Quiénes participaron? El grupo de niños y niñas: Xavier, Victoria, Cesar, Joyser, Stefani, Camilo, Krisberlyn, Alber, Kevin y Luisana, y, claro está, la docente investigadora.

Dinámica de la sesión: La tercera sesión contó con la proyección del video-cuento *Un Elefante Desobediente*⁶; el personaje protagonista de la historia (el elefante) mostró con su actuación las consecuencias que se pueden vivir a causa de la desobediencia. La necesidad de escuchar a los adultos, y la importancia de ayudar al otro. Esto nos permitió abordar filosóficamente algunos conceptos y dar bases al debate de ideas, y a la construcción o descubrimiento de pensamientos que los niños no suelen expresar con facilidad o cotidianamente.

Discusión filosófica: La discusión en el marco del círculo de indagación permitió el abordaje de conceptos como: la obediencia, el respeto

⁶Un cuento más del centro de desarrollo infantil
Creasiendo.http://www.youtube.com/watch?feature=player_detailpage&v=GeK7bCP6dpl

a las normas, la solidaridad, la confianza y la perseverancia, claves para el *Plan de discusión filosófica* que previamente la docente elaboró, a saber:

Plan de discusión filosófica

¿Qué les pareció el video-cuento?

¿Exactamente que le paso al elefante? ¿Por qué?

¿Qué es la obediencia?

¿Qué es des-obediencia?

¿Por qué debemos de escuchar a los mayores o respetar/escuchar lo que nos dicen (en este caso)?

¿Qué es respetar las normas?

¿Obedecemos y respetamos siempre lo que nos dicen?

¿Qué consecuencias podemos obtener de todo esto?

¿Qué es la solidaridad? ¿Todos somos solidarios?

¿Es los mismos ayudar, cooperar, guiar a ser solidarios?

¿Y cómo podemos confiar en los demás y que confíen a su vez en nosotros?

¿Saben que es la perseverancia? O ¿La confianza en sí mismos?

¿Alguna vez han tenido que ser perseverantes? ¿En qué momento debemos serlo?

Actividad creativo-reflexiva: El grupo de niños y niñas realizó unos ejercicios de expresión libre. Esta vez se les facilitó mayor número de materiales artísticos: plastilina, plastidedos, temperas, pinceles, papeles de diversos tipos entre otros; logrando con ello una producción creativa-

imaginativa, como conclusión de la actividad. No sin antes, mostrar en la rueda sus creaciones de manera. Todos escuchamos y observamos, incluso surgieron críticas a las ideas, logros y resultados de los integrantes del círculo de indagación. Con ello se dio por terminada la sesión.

4° Sesión

Actividad previa. Antes de iniciar la sesión realizamos una conversación sobre lo vivido en las tres primeras sesiones, con base en las preguntas: ¿Qué nos ha gustado más?, ¿Qué nos gustaría hacer?, ¿Qué cambiaríamos o dejaríamos?, esto con el fin de adecuar las próximas sesiones y la dinámica del presente cuento, ya que sería un tanto diferente a las actividades vividas en las pasadas sesiones.

Actividad inicial. Comprendió una actividad denominada Cazar al Ruidoso, con fin el ayudar a los niños a ganar confianza en sus compañeros. A los niños se le taparon los ojos, y se les pidió que emitieran sonidos para permitir la ubicación de los demás. Los niños se dividieron en dos grupos; los ruidosos que lloraran como un bebe y el resto del grupo actuara de forma normal como niños “grandes” que son. Se desplazaron lentamente por el espacio, hasta que lograron agruparse con todos sus compañeros. Finalmente y ubicados en el círculo de indagación expresaron lo que sintieron, si habían logrado escucharse, y demás comentarios que resultaron de la actividad.

¿Quiénes participaron? El grupo de niños (as): Xavier, Victoria, Cesar, Joyser, Stefani, Camilo, Krisberlyn, Alber, Kevin y Luisana; y la maestra jardinera.

Dinámica de la sesión. Haciendo uso de la lectura dramatizada se narró el cuento *Mi amiga quiere ser grande* (Robles Boza, 2001), previamente seleccionado por la maestra. Es un relato que muestra el desarrollo afectivo

de los niños, y que los problemas tienen solución. Se trata de que los chamos entendieran por que deben aprovechar el tiempo, enseñanzas que le ayudaran a vivir su niñez con alegría y disciplina.

Discusión filosófica: La discusión se realizó en el círculo de indagación con base en los conceptos como: la infancia, la niñez o el ser niños, el ser adulto o grande, la amistad, las obligaciones, las responsabilidades, el ser comprendidos y comprender. Con claves para la elaboración del *Plan de discusión filosófica* que previamente la maestra jardinera, en su rol de docente investigadora, elaboró, a saber:

Plan de discusión filosófica

¿Qué es ser niños?

¿Qué es ser adultos?

¿Qué cosas podemos hacer de niños y cuáles de grandes?

¿Quién desea ser grande? ¿Por qué o Por qué no?

¿Si queremos ser grandes, no nos aceptamos a nosotros mismos?

¿Qué es aceptarnos como niños?

¿Qué es respetarnos a sí mismos?

Tenemos un papel al ser niños y otro al ser adultos.

¿Qué es la autoestima?

¿Nosotros mismos nos queremos? ¿Si nos queremos, queremos a los demás también?

¿Nuestros amigos nos quieren? Y ¿Nuestros padres, maestros u otros?

¿Qué es demostrar nuestros sentimientos?

Actividad creativo-reflexiva: La expresión libre se realizó con un mayor número de materiales artísticos: plastilina, plastidodos, temperas, pinceles, marcadores, colores de cera, colores de madera, tijeras, papeles de diversos tipos, entre otros). La producción creativa-imaginativa, como conclusión de la discusión filosófica, fue muy diversa y rica. La cual fue mostrada, al finalizar la actividad, en la rueda. En ella escuchamos y observamos lo mostrado, con las críticas correspondientes a las ideas, logros y resultados de los integrantes del círculo de indagación, dando por terminada la sesión.

5° Sesión

Actividad previa: Se invitara al grupo de niños y niñas a un pequeño conversatorio, que de forma amena nos permitiera abordar temas complejos de explicar para cualquier adulto como: la vida y la muerte, partiendo de la pregunta principal: ¿Todos vivimos por y para algo?, buscando que el niño o niña comprendiera la importancia de la vida, de las personas, animales o cosas así como su papel dentro de nuestras vidas; y de la muerte vista como un proceso natural del cierre de nuestro ciclo de vida. De la conversación fueron emergiendo, de manera natural, sus ideas sobre asuntos tan complejos de tratar.

Actividad inicial: La actividad o juego que se desarrolló se denomina: Armando la Palabra, la maestra jardinera dividió el grupo en subgrupos de 3 y 4 niños, luego de estar dispuestos en subgrupos se les preguntó a los niños: ¿Qué significaría vivir en un mundo lleno de amor, paz y amistad? Luego de las intervenciones en las que expresaron sus respuestas; la maestra le dio a cada equipo un rompecabezas de una palabra clave: Amor,

Paz, Amistad, con sus respectivos símbolos. Como la idea no era competir, sino el ayudarse los unos a los otros, confiar en sus compañeros, comunicar lo que deseamos, aportamos y respetarnos; la maestra los guió de modo que la actividad se concluyera de la mejor manera. Finalmente y ubicados en el círculo de indagación expresaron si habían logrado armar el rompecabezas, que palabra les tocó, que significa y simboliza esa para ellos, si lograron escucharse, y demás comentarios que resultaron de la actividad.

¿Quiénes participaron? El grupo de niños y niñas: Xavier, Victoria, Cesar, Joyser, Stefani, Camilo, Krisberlyn, Alber, Kevin y Luisana; y la maestra jardinera.

Dinámica de la sesión: Por medio de la narración y proyección del video-cuento que lleva por nombre *El Coleccionista de Semillas*⁷. Se buscaba que los pequeños fueran educados en valores: Y específicamente el fomento del amor a la naturaleza, la curiosidad, la paciencia, la consideración, el valor de la vida, la sensibilidad y entendieran por que deben no solo escuchar y sentir, sino también a observar con atención. Enseñanzas que le ayudarán a vivir su niñez apreciando y queriendo no solo las grandes sino las pequeñas cosas también.

Discusión filosófica: El cuento seleccionó permitió abordar significados como: el amor, la paz, la consideración, la amistad, la naturaleza, la vida. El cuento se convirtió en una herramienta llena de símbolos, palabras y significados relacionados con las plantas. Lo que permitió que afloraran en los niños la curiosidad; no solo en la relación con el cuento, sino causando en ellos preguntas como: ¿Cómo nació?, ¿Cómo se llama?, ¿Quién la cuida? Y demás cuestiones que junto al plan de la docente permitió conducir la discusión discutir:

⁷Aidé Carolina Barbosa Cruz. El coleccionista de semillas. Disponible en: <http://www.waece.org/catedra/webcuentos/coleccionistadesemillas.htm> La versión en video está disponible en: http://www.youtube.com/watch?feature=player_detailpage&v=eDimwrJ7jnU

Plan de discusión filosófica

¿Qué les pareció el video cuento?

¿Qué más les gustó de lo que hacía Fernando?

¿Qué aplicarían en sus vidas de lo visto y escuchado en el cuento?

¿Qué significa coleccionar? ¿Coleccionan algo ustedes?

¿Siempre nos gusta lo que coleccionamos o lo hacemos sin importancia?

¿Se pueden coleccionar plantas como lo hacía Fernando?

¿Si la planta es un ser vivo, entonces hay que quererla? ¿O a las plantas no se les quiere?

¿Si las cuidamos y queremos, también hay que respetarlas?

¿A qué se refería el cuento con vivir en paz? Y ¿cosechar mundos diferentes?

¿Y sembrar semillas de amistad y consideración? ¿Y eso se siembra?

¿Si tenemos amistad, respetamos y consideramos todo ser viviente, cosechamos paz y amor?

Actividad creativo-reflexiva. Con los materiales artísticos provisto por la maestra jardinera, el grupo de niños y niñas realizaron ejercicios de una expresión libre. La producción creativa-imaginativa fue buena, como cierre de la discusión filosófica. Ella fue expuesta como de costumbre en la en la rueda, para que la escucháramos y observáramos. Luego, vinieron las críticas de rigor sobre las ideas, logros y resultados. Y con ello se dio por finalizada la sesión.

6ª Sesión

Actividad previa. Como una forma de producir la relajación que causa una canción de cuna, un arrullo de mamá, una caricia en un niño; y si a ello le agregamos como factor en contra la cantidad de 10 niños de nuestro ensayo. Un buen sustituto son los ejercicios de relajación, y a ellos recurrimos, un periodo corto los realizamos: ejercicios de respiración, estiramiento y relajación pasiva, disponiéndolos a la tranquilidad y la atención.

Actividad inicial. Comprendió una actividad que nos permitió lograr el clima adecuado para abrirnos a la discusión filosófica de la sesión. La actividad lleva por nombre La Noticia, la maestra jardinera inició el ejercicio diciendo: “A diario recibimos noticias, buenas o malas. Algunas de ellas han sido motivo de gran alegría, por eso las recordamos con mayor frecuencia. Hoy vamos a recordar esas buenas o malas noticias...”, una vez discutidas aquellas noticias recordadas por los niños, la maestra repartió a cada uno de los niños una hoja como si fuera un periódico, la hoja tenía título: “Noticia de Última Hora”, y un espacio en blanco donde los niños junto con la maestra escribiría la noticia expuesta a sus compañeros.

¿Quiénes participaron? El grupo de niños (as): Xavier, Victoria, Cesar, Joyser, Stefani, Camilo, Krisberlyn, Alber, Kevin y Luisana, y la maestra jardinera en su rol de docente investigadora.

Dinámica de la sesión: En la sexta sesión se realizó un ejercicio de lectura dramatizada con el cuento *Mi amigo tiene una hermanita* (Robles Boza, 2001). La lectura, de la mano de los personajes del cuento, mostró a los niños que los problemas tienen solución, con el propósito de que aprendieran a diferenciar lo que se debe hacer de lo que no, la importancia de querer y respetar a nuestros familiares por pequeños o grandes que sean; incluso si son recién llegados, como los bebés; enseñanzas que le ayudaran a vivir su

niñez valorando la familia, el respeto a los mayores y a las amistades también.

Discusión filosófica: El cuento seleccionado permitió abordar ideas como: amor, familia, amistad, respeto, consideración, hermandad. Ellas sirvieron de base para la elaboración el *Plan de discusión filosófica* que previamente la docente elaboro, a saber:

Plan de discusión filosófica

¿Qué les pareció el cuento?

¿Les pareció acorde el comportamiento de Manolito?

¿Qué es la aceptación o el aceptar al otro?

¿Debemos siempre de aceptar y querer a nuestros hermanos y seres queridos?

¿Qué es opinar y dar opiniones?

¿Qué es el buen/mal comportamiento?

¿Qué son los celos? ¿Los niños pueden sentir celos?

¿El cariño, amor, buen trato depende de nuestro comportamiento?

¿Por qué los niños pequeños necesitan atención y los grandes son capaces?

¿Si se es más grande se sabe más?

¿Es cierto lo que dice el cuento: Ser grande es un privilegio?

¿Se puede enseñar a querer, aceptar y respetar?

Actividad creativo-reflexiva: El grupo de niños y niñas realizó la actividad de expresión libre, que generó una producción creativa-imaginativa

de mucho valor y como conclusión de la discusión filosófica. Al finalizar la actividad en la rueda nos expusieron sus creaciones para que le escucháramos observáramos. Luego vinieron las críticas y los comentarios. Dando por terminada la sesión.

7ª Sesión

Actividad previa. Como actividad previa realizamos los ejercicios de relajación, por un periodo corto de tiempo hicimos ejercicios de respiración, estiramiento y relajación pasiva, disponiéndolos a la tranquilidad y la atención.

Actividad inicial. Comprendió en esta ocasión una actividad que lleva por nombre la Gamba (Dramatiza la acción/personaje/sentimiento). Se dispuso al grupo en dos columnas, unos dramatizaran y los otros adivinaran; y luego cambiaran papeles, de acuerdo a la tarjeta que la docente les muestre. Estas contienen animales, acciones o algún sentimiento que deben representar sin dar pista ni hablar, solo actuando. En los casos en que resultó un poco difícil de representar, la docente daba la pista correspondiente, enfatizando en que el juego llevaba por tema “Los Animales”, para que así logran adivinar lo que contenían las tarjetas. Al finalizar se hizo un recuento de lo logrado y dramatizado.

¿Quiénes participaron? El grupo de niños (as): Xavier, Victoria, Cesar, Joyser, Stefani, Camilo, Krisberlyn, Alber, Kevin y Luisana, y la maestra jardinera en su rol de docente investigadora.

Dinámica de la sesión. La séptima sesión contó con la proyección del video-cuento *El cocodrilo Coco*⁸. Narración que de la mano de sus personajes mostró a los niños las consecuencia del juzgar a la ligera a las personas, que las apariencias engañan, que a pesar del comportamiento de

⁸ANKH.*El Cocodrilo Coco*. Disponible en:
<http://bebetecadelcali.blogspot.com/2013/04/cuento-el-cocodrilo-coco.html>

los demás la solidaridad existe. Además, la importancia de querer y respetar a los demás (conociéndolos o no). Enseñanzas que le ayudaran a vivir su niñez valorando a los amigos, respetando a las amistades, sintiendo empatía en caso de que otro se encuentre en problemas y la solidaridad.

Discusión filosófica: La discusión se realizó mediante el abordaje de la búsqueda de significados a palabras como: miedo, tristeza, respeto, amistad, consideración, solidaridad, empatía, convivencia. Las cuales sirvieron de base para la elaboración del *Plan de discusión filosófica* que previamente la docente elaboró, a saber:

Plan de discusión filosófica

¿Qué les pareció el cuento?

¿Les pareció adecuado el comportamiento de los animales hacia el cocodrilo coco?

¿Cómo les pareció el comportamiento del cocodrilo coco? ¿Están de acuerdo con que se haya ido y regresado en protección de sus amigos los animales?

¿Qué será eso de juzgar a ligera a los demás? ¿Es correcto o incorrecto juzgar así a los demás?

¿Debemos darnos la oportunidad de conocer a las personas antes de juzgarlas?

¿Todos sabemos reconocer nuestros errores? ¿Cuándo debemos pedir disculpas y reconocer que se actuó mal?

¿Qué será eso de proteger/cooperar/ayudar/sentir empatía por las situaciones que esté pasando el otro?

¿Todos los seres humanos al igual que los animales actuamos de esa manera?

¿Al necesitar de todos, tendremos que saber convivir en armonía?

¿Por qué debemos de respetarnos? ¿Esto será necesario para la buena convivencia?

Actividad creativo-reflexiva: El grupo de niños y niñas realizó una producción creativa-imaginativa como conclusión de la discusión filosófica dando por terminada la sesión. No sin antes mostrar sus creaciones en la rueda para que escuchemos y observemos; así como también critiquemos las ideas, logros y resultados de los integrantes del círculo de indagación, como en efecto se hizo.

8ª Sesión

Actividad previa. Dispuesto el grupo de niños en el círculo de indagación la maestra, como actividad reflexiva, le propuso al grupo una charla de cierre, por ser esta la última sesión. Y en efecto se conversó acerca de las experiencias vividas, de lo que se logró, aprendió, vivió, sintió, de toda la experiencia que los cuentos les dejaron; así como las ganas de volverlos a leer, para descubrirlos nuevamente, para desde ellos inventar otros.

Actividad inicial. Comprendió la realización de una dinámica que lleva por nombre: Actitudes-Cualidades-Comportamientos. La maestra jardinera dispuso un afiche de colores con dos títulos, a saber: unen y desunen. En cada uno de sus espacios, y de acuerdo a lo que la maestra les iba mostrando mediante una fotografía o una palabra impresa, ellos debían ir representando y haciendo referencia a posibles situaciones vividas por los niños. Ellos lo hicieron de acuerdo a lo que consideraron como factores o situaciones de unión o desunión en el ambiente escolar. Una vez finalizado la maestra les explicó que las imágenes o palabras no fueron más que

situaciones que día a día vivimos o recordamos al ir al jardín de infancia; y que en efecto fueron ubicadas correctamente.

¿Quiénes participaron? El grupo de niños (as): Xavier, Victoria, Cesar, Joyser, Stefani, Camilo, Krisberlyn, Alber, Kevin y Luisana, y la maestra jardinera en su rol de docente investigadora.

Dinámica de la sesión. En la octava sesión se realizó una lectura dramatizada al grupo de niños del cuento *La primera vez no pasó lo de siempre* (Valera-Villegas, 2012). La lectura del cuento permitió en los niños el “traslado” a ese primer día de escuela que no todos lo vivimos de la misma manera, ni todos lo soportamos de la misma manera, la importancia de la familia, el mirar en la maestra una “segunda mamá”; vivencias y enseñanzas que nos dejan ese primer día de escuela que para muchos están ahí claritos, y para otros se borran entre lágrimas y sustos. Es un relato infantil donde los niños y niñas, al recordar su primer día de escuela, de la mano de los personajes, descubren el inmenso valor de las primeras nociones que la vida da más allá del espacio de su hogar. De su mundo familiar.

Discusión filosófica: El cuento seleccionado permitió el abordaje de ideas y palabras como: miedo, tristeza, familia, maestro, amistad, apoyo, cariño, escuela (Jardín de Infancia en el caso de los niños), conocido, extraño. Nociones que le permitieron a la maestra jardinera elaborar el *Plan de discusión filosófica* que previamente la docente elaboró, a saber:

Plan de discusión filosófica

¿Qué les pareció el cuento?

¿Qué es un recuerdo o recordar?

¿Recordamos ese primer día de clases?

¿Cómo se sintieron ese día? ¿Recuerdan que sintieron?

¿Qué imaginaban que era la escuela? ¿Sabían que era un maestro? ¿Qué tendrían una maestra y amigos (compañeros)?

¿Qué o a quien recuerdan más de ese primer día?

¿Recuerdan quien los trajo y quien los vino a buscar?

¿Por qué debemos asistir a la escuela?

¿Sirve de algo venir a la escuela?

¿Qué hacemos en la escuela?

¿Luego de ese primer día, les gustaba venir a la escuela?

Hoy día, ¿Qué cambiarían de ese primer día? (Si pudieran)

Actividad creativo-reflexiva: El grupo de niños y niñas, en su propio estilo y creación espontánea y ocurrente, y mediante el uso de diversos materiales (lámina de papel Bond, papel lustrillo, de construcción, de seda, pegas, tijeras, colores, marcadores, plastilina, pinceles, dedos, sacapuntas, recorte de revistas), en un ambiente de respeto y escucha, la representación de la experiencia conclusiva de la discusión filosófica; teniendo como punto principal la escuela como “segunda casa” y la maestra vista como una “segunda mama”, de manera que resultó un Gran Mural con los más sentidos escenarios escolares; dando por concluidas las sesiones, cerrando el ciclo con la exposición de su creación de manera que valoráramos el logro de todos los integrantes del círculo de indagación.

3.3 Las letras hablan, cantan y cuentan, dibujan y pintan. Del diario de campo y la reflexión sobre la práctica.

A continuación un ejercicio interpretativo y crítico reflexivo sobre la práctica y experiencia vivida a lo largo de las ocho sesiones o encuentros

con este grupo de niños en el aula del jardín de infancia. Esta es una parte muy importante del ensayo pedagógico en sí mismo. En la realización de este ejercicio hemos recurrido a la memoria, a las bases teóricas de nuestra investigación, al portafolio de las muestras de actividades realizadas por los niños, al registro fotográfico, a las grabaciones de sus voces y al diario de la práctica.

Apuntes de la 1ª Sesión (Miércoles 14/11/2012)

Para hacer posible la realización de esta parte del ensayo pedagógico, cuya base principal es el Programa de Filosofía para Niños, se desarrolló la primera sesión teniendo como inicio la actividad previa: conformación del círculo de indagación y lo que ahora trataríamos como metodología dentro de él; esto para que los niños y niñas del 3er grupo del Jardín de Infantes junto a la docente pudiésemos disponer de un ambiente de respeto y en donde todos tuviésemos igualdad de posibilidades de participación.

Foto 1. Conformación del Círculo de indagación

Una vez presentada esta parte, procedimos a continuación a asentarlas y exponerlas en la pared, para tenerlas en cuenta en cada una de las

sesiones. De manera que tuviésemos presente y recordáramos el compromiso que habíamos adquirido. Con la participación de cada uno de los niños acordamos las siguientes normas:

1. Mantener un tono de voz baja.
2. Conservar el círculo y el lugar asignado por la maestra.
3. Trabajar con orden y limpieza.
4. Respetar a la maestra jardinera y a los compañeros (No golpear o fastidiar al compañero. En esta norma las niñas hicieron especial hincapié, pues mucho de los compañeritos, especialmente varones, suelen interrumpir las actividades con estas agresiones).
5. Respetar las normas del buen hablante y buen oyente.
6. Pedir el turno para hablar (Con la señal de costumbre, alzar la mano).
7. Respetar la opinión de los demás (No burlarse, pitar o algún otro tipo de interrupción).
8. Cuidar el material pedagógico
9. Tratar con cariño y amor a todos los compañeros (Esta norma fue recibida con mucho beneplácito por todos).
10. Cumplir todas las normas anteriores.

Foto 2. Establecimiento de normas con el grupo.

Una vez establecidas las normas y dando continuidad a la sesión, la maestra jardinera, en su rol de docente investigadora, presentó lo que haríamos en la *actividad inicial* llevando por nombre La Pelota Preguntona, ejercicio grupal que promoverá en los niños su personalidad, así como su identificación como niño o niña y las cosas que los diferencian, no solo por llevar un nombre que los identifique; sino por aquellas actividades que las hacen posible por su condición de personas sexuadas. Esta discusión surgió entre la compañera Stefani y los compañeros Camilo y Joyser.

Reanudando la actividad y la entrega de una pelota como turno de palabra a cada uno de los niños y niñas, se evidenciaron dos participaciones un tanto sugerentes para la docente; al tocarle el turno de palabra a la compañera Stefani los niños comenzaron a burlarse con manifestaciones corporales y tonos en el habla que ridiculizaban a su compañera, siendo ella misma la que solicitara tanto silencio como respeto. Dicho esto, continuó muy segura y con una larga intervención su presentación. Lo contrario lo evidenciamos en la niña Krisberlyn ya que al tocarle el turno de palabra, la maestra jardinera le tuvo que solicitar que repitiera la información debido a que lo hacía con un tono de voz muy baja, sin mirar a los que la escuchábamos, dando la sensación de timidez o incomodidad, una vez finalizadas todas las presentaciones la maestra les dio un aplauso, como reconocimiento de su participación positiva.

Foto 3. Dinámica La pelota preguntona

Una vez dispuesto el grupo de niños frente a la proyección de lo que implementaríamos como dinámica de la sesión, los niños escucharon la canción La Pulga y el Piojo. Miraban las imágenes y la hoja impresa, entregada con antelación a cada uno de ellos, con el fin de que fueran identificando la canción a medida que transcurría. Es preciso señalar que en el momento en que se reprodujo la canción, los compañeros Camilo, Joyser y Luisana aun cuando no saben leer, continuaron perfectamente cada uno de los párrafos, el cambio de hoja, dando un seguimiento preciso a los versos de la canción. Esto es muy importante para fines de propiciar el inicio en la lectura y el gusto por ella.

Al finalizar la proyección vinieron los aplausos y la emoción de los niños, la maestra jardinera leyó lentamente los versos correspondientes a la canción, para enfatizar todavía más en la lectura. La proyección mostraba los animales de la canción en sus respectivas escenas. Los niños emocionados, no sólo escuchaban y seguían la letra de la canción, sino que al compás bailaban y reían de alegría. Mención especial hay que hacer a la participación de los niños: Camilo, Joyser, Stefani y Luisana en muchos de los diálogos; así como, a causa de fatiga seguramente, la interrupción que

provocaron los niños: Xavier, Victoria y Krisberlyn en varios momentos de su desarrollo.

A continuación se les propuso a los niños dar inicio a la *discusión filosófica, con base en* aquellos aspectos que les llamó la atención, dudas, razonamientos que les hubiera provocado la letra de la canción. Cabe destacar que a todos les causo curiosidad y gusto los animales, en especial la gata por su conducta maliciosa y malintencionada, y la vaca por sus características físicas. La maestra jardinera para orientar la actividad de la discusión filosófica les propuso el *Plan de discusión filosófica* como una ayuda, enfocado en preguntas relacionadas con palabras como: la amistad, el compañerismo, la colaboración, el compartir, entre otras. La iniciativa por la discusión no se dio en los primeros momentos, por lo que la maestra les propuso que se imaginaran el ser invitados por ella a una fiesta, pero que tenían que llevar algunas cosas; y a continuación les preguntó: *¿Qué llevarían a mi fiesta?*

Todos: Jajajaja, noooo maestra.

Joyser: Yo te llevo la torta

Camilo: Yo no llevo nada

Maestra: Luisana tú me llevas la música y Alber se pone a bailar

Luisana y Alber: Jajajaja

Stefani: Yo llevo la bebida

Maestra: ¿Y la comida? No esa fiesta va estar bien mal... ¿Acaso ustedes no son mis amigos?

Stefani: siiiii

Joyser: Bueno yo te llevo la torta y la comida

Maestra: ¿Y tú Camilo, como que no me vas a llevar nada? Todos tenemos que colaborar y compartir para que se haga la fiesta, eso es egoísmo. Todos tienen que llevar algo, yo estoy poniendo la casa. Y ahí me pongo a bailar con Alber.

Camilo: No, yo no llevare nada.

Alber: Jajajaja, ¡noooo conmigo no!

Maestra: ¿Y qué es eso de compartir?

Stefani: Bueeeeeeno cuando tú le das algo a alguien.

Luisana: Mira maestra yo tengo muchas muñecas Barbie y se las presto a mi prima, ella también tiene, pero cuando va a mi casa jugamos con las mías, y cuando yo voy a la de ella jugamos con las suyas.

Joyser: Yo le prestó todos mis juguetes a mi hermano.

Maestra: ¿Y ustedes creen que todos los animales son así como ustedes? ¿Compartieron en los momentos que necesitaron, se ayudaron?

Todos: Siiiiii

Maestra: Pero ellos tuvieron que decir que se iban a casar, y todo lo que les faltaba para que sus amigos lo llevaran. ¿Eso es ayudar?

Luisana: Siiii, porque todos llevaron algo.

Maestra: ¿y si ustedes necesitaran de algo a quién le pedirían ayuda?

Stefani: A mi maestra

Joyser: A mi mamá

Luisana: A mi mamá

Camilo: Yo no necesito ayuda de nadie

Maestra: ¿Si un amigo les pidiera comida, trabajo.....también que canten y bailen, lo harían?

Todos: Siiiiii

Stefani: Pero yo no trabajo.

Maestra: Es verdad, ¿Y a todas estas quiénes son sus amigos?

Luisana: Mi mamá

Stefani: Mi mamá

Joyser: Samuel es mi amigo

Alber: Todos somos amigos

Camilo: Yo no tengo amigos, yo no necesito amigos.

Maestra: ¿No? ¿Qué es la amistad para ti Camilo?

Camilo: Nada

Stefani: Es cuando tienes a alguien con quien jugar, que quieres mucho y ella te da sus cosas

Maestra: ¿Todos tenemos amigos?

Joyser: Siiiiii

Luisana: Sí. Si todos compartimos algo somos amigos

Maestra: ¿Qué es compartir? Y ¿Cómo aprendemos o quien nos enseña a compartir?

Luisana: La maestra.

Stefani: Mi mamá

Joyser: Mi primo José Manuel me presta sus cosas y nosotros somos amigos. Yo le presté mis cosas a mi hermano, pero es mi hermano no mi amigo.

Xavier: Conmigo nadie comparte porque soy muy malo.

Maestra: Muy bien Xavier, y entonces ¿Sabemos todos compartir?

Todos: Siiii

Xavier: No. Porque yo no rompo todo. Mira si tú me das algo yo no lo voy a dañar.

Maestra: ¿Y para tener amigos hay que compartir?

Luisana: Sí, porque si no como vas a tener amigos.

Stefani: Claro maestra porque si no, no vas a tener con quien jugar.

Maestra: ¿Para compartir con los amigos hay que quererlos?

Joyser: Siiiiii

Stefani: Noooo

Maestra: ¿Porque no Stefani?, Joyser ¿Y que es querer para tí?

Stefani: Bueno, porque tú puedes prestar algo y ya.

Joyser: Siiiiii porque si no, no lo prestas.

Maestra: ¿A quién podemos querer y a quienes amar?, ¿Qué es eso de amar?

Stefani: Yo amo a mi mami

Luisana: Tú amas a tus papás solamente. ¿A los demás los quieres?

Joyser: Yo amo a mi mama, a mi hermano, a mi abuela.

Xavier: Yo te quiero a ti maestra

Alber: Yo nooooo.

Xavier: Yo quiero a mi maestra y a todos mis amigos. Yo no amo a nadie, creo.

Maestra: Conclusión, de acuerdo a lo expresado por ustedes entonces no es lo mismo amar que querer; para querer debemos de tener la voluntad de hacerlo por ejemplo manifestándolo a nuestros amigos cuando compartimos algo o los ayudamos. Querer de otra manera lo mostramos colaborando con nuestros amigos para que sepan que en todo momento pueden contar con nosotros. Como fue el caso de todos los animales que ayudaron a la pulga y al piojo en su boda. Por tanto, debemos de manifestar nuestra amistad, nuestro afecto, aprecio, amor con los que son especiales para nosotros, para que los que nos aman y quieren sepan lo que sentimos por ellos. Y que de una u otra manera cuando damos también recibimos sea de su mamá, maestra o personas especiales en nuestra vida.

Joyser: Como el niño Jesús o San Nicolás, él nos regala si nos portamos bien, si compartimos y respetamos a nuestros amigos.

Todos: Siii.

Luisana: Exacto maestra, porque después que todos reciben sus regalos, comparten, se prestan las cosas y se demuestran su amor.

Este diálogo filosófico tuvo un tono de mucha espontaneidad por parte del grupo de niños y niñas, así como el ejemplificar o narrar alguna anécdota en el momento solicitado de las preguntas formuladas por la maestra jardinera. Este diálogo o discusión filosófica nos permitió revelar en los niños y niñas algo del origen de sus conceptos, la comprensión de aquellos nuevos conceptos que la canción nos permitió abordar, provocando un proceso de pensamiento, pues aunque pequeños el grupo coincidía en que amar no era lo mismo que querer y viceversa, que con todo no todos comparten, pero que siempre se puede compartir y dar ayuda si se nos ha pedido, que los amigos nos pueden ayudar. Y además, en situaciones que simbolizadas y representadas desde su vida familiar o escolar, pudieron pensar, contestar y debatir entre ellos.

Dentro del espacio de interacción, se evidenció ese mundo creativo que habita en ellos, recreando las escenas de la fiesta, pero a su vez representándolas en su día a día logrando una coherencia dentro del cuestionamiento de la comunidad de indagación.

Finalmente con la *Actividad creativo-artística* el grupo de niños y niñas dieron cabida a su imaginación creadora y a la expresión libre. Así en la realización de un dibujo, por ejemplo, pudo verse el reflejo del diálogo filosófico. Cabe destacar que en el momento del desarrollo de esta actividad, los niños cantaban la canción mientras dibujaban, a manera de recordar las escenas que dibujaban; obteniendo en sus creaciones parte de lo expresado ante todos sus compañeros, como valor de la experiencia creativa vivida. Luego, de nuevo en el círculo, hicieron algunos comentarios como estos, en el momento de mostrar lo que habían realizado:

Luisana: Aquí está la comida que yo llevaría para la fiesta y ellos cuando se están casando. La pulga y el piojo pues.

Stefani: Aquí dibuje la pulga y el piojo demostrándose su amor a pesar de que no tenían nada.

Joyser: Yo dibuje a todos los animales abrazados en la fiesta, y el pan y la torta que dije que iba a llevar a la fiesta de la maestra.

Alber: Bueno yo dibuje cuando la gata se comió al ratón, lo demás es que estaban dormidos en la fiesta con una piscina

Xavier: Yo dibuje un corazón grande como el amor y un gusano gigante sacando al gato de la fiesta después que se comió al ratón; y la cara de la pulga y el piojo triste; porque ya no tienen al ratón que no recuerdo que es.

Dibujo 1. Luisana 5 años La representación de la comida versada como pan, en la canción La Pulga y el Piojo.

Dibujo 2. Stefani 5 años El amor como característica sostenible de la relación familiar y amistosa entre animales y personas.

Dibujo 3. Joyser 4 años La amistad, representada desde el afecto expresado por medio del abrazo.

Dibujo 4. Alber 5 años La maldad, representada por el oportunismo de la gata como madrina al comerse al padrino (ratón).

Dibujo 5. El corazón como símbolo de amor en la relación de afectividad entre los animales de la canción de La pulga y el piojo.

Esta actividad de expresión creativo-artística mostró en alguna medida el deseo por representar el amor como símbolo del casamiento, y de la ayuda de todos los animales a los recién casados, y como manifestación de su amistad. Haciéndoles recordar vivencias de fiestas familiares o escolares, desarrollando en sus trabajos el significado dado de la experiencia creativa, así como de su actitud innovadora en complicidad con experiencias vividas.

Apuntes de la 2ª Sesión (Viernes 16/11/2012)

Con el fin de mejorar la disposición de los niños en el trabajo dentro de la comunidad de indagación, como *actividad previa* planificada, se les colocó música de relajación debido a que venían de trabajar en los espacios de la otra aula, con su maestra regular, y se encontraban un tanto exaltados; buscando lograr con los sonidos que nos brinda la música clásica una mejor

capacidad de memoria, atención y concentración apropiada para la actividad dentro del círculo de indagación.

El juego como expresión de un imaginario infantil permite la manifestación y percepción de las sensaciones y sentimientos que los niños pueden tener de su ambiente o de sus experiencias; con este fin la maestra jardinera ejecutó como *actividad inicial* previamente planificada el juego que lleva por nombre Demostrando mis Sentimientos, ya dispuestos en el círculo y habiendo informado que contaríamos con una nueva integrante a la que le demostraríamos nuestro afecto, y todo aquello que le quisiéramos decir, sin mayor notoriedad, de la espalda de la maestra jardinera, fue extraída una pequeña muñeca a quien llamaríamos Teresa, todos los niños se rieron y al unísono dijeron: ¡¡¡¡una muñecaaaa!!!!

Foto 4. Teresa nuestra nueva integrante.

A lo que la maestra respondió: ¿y qué hago yo con esta muñeca?

Todos: Jugaaaaar

Kevin por su parte interrumpió: ¿Ella es el títere?

Maestra: No, aunque pudiera servir como uno, les dije que ella se llamaba Teresa.

Todos: ¡Hola Teresa! (Asentando el saludo con sus manos)

Maestra: Teresa y yo llevamos días viniendo al preescolar, y los hemos observado por un huequito. A Teresa le parece que en nuestra aula no hay amor, que a ella no la quieren, ...pero yo le digo que eso no es verdad, que son mentiras de ella que si nos queremos y amamos; ¿verdad que si?

Todos: Siiii.

Maestra: Viste Teresa que si te quieren, vamos a hacer algo, vamos a demostrarle a Teresa que la queremos dándole una palmadita en el hombro, un abrazo, un beso, lo que se les ocurra, y susurrándole a Teresa dije: vamos a ver que te dice Camilo...

Camilo: (Cruzado de brazos) Yo no la quiero, no me interesa que este triste y no le diré te quiero.

Maestra: Bueno Teresa tranquila existen personas que les da un poco de pena demostrar sus sentimientos ya verás que el resto de nuestros compañeros si te lo demostrarán.

El grupo continuó la actividad demostrando todo su afecto con besos, abrazos, palabras de amor y de aliento hacia Teresa, haciendo que se sintiera como una compañera más del grupo. Para finalizar, la maestra pregunto al grupo ¿Por qué darle cariño a una muñeca?

Luisana: Porque eso hacen los amigos

Maestra: Muy bien! Muy acertada tu respuesta!

Joyser: Porque la queremos mucho.

Todos: Para que se sienta bien

Maestra: Felicidades a todos; ciertamente el fin de demostrarle a Teresa lo que sentíamos es porque día a día debemos manifestar nuestro cariño, amor, afecto, respeto y apoyo a nuestros amigos y seres queridos para que así sepan lo que sentimos por ellos. Lo debemos hacer con nuestros padres, hermanos, amigos,

compañeros de escuela. Todos interrumpieron a la maestra jardinera con un siiiii.

Stefani, por su parte, dijo: Mi mama me dice que me ama.

Luisana: Mis papas también me lo dicen.

Joyser: Mi tío me dice que me quiere mucho.

Maestra: ...es bueno que conservemos por mucho tiempo ese amor, ya que crecerá día tras día con nosotros.

Como *dinámica de la segunda sesión* leímos el cuento *A mi amigo nadie lo quiere*. Para ello habíamos seleccionado títeres de paleta, quienes representarían los diversos personajes que intervienen en la historia. Con el cuento el grupo de niños lograría aprender a diferenciar las travesuras de lo que no debe hacerse, entenderán por que deben aprovechar el tiempo así como conceptos sobre los que se efectuaría, más adelante, la *discusión filosófica*, a saber: la amistad, la empatía, la solidaridad, que es querer y que me quieran, que es comprender, palabras clave para el *Plan de discusión filosófica* que previamente la docente había elaborado.

Foto 5. Lectura del cuento *A mi amigo nadie lo quiere* por medio del empleo de títeres de paleta.

En la dinámica de la discusión filosófica hay que destacar el adelanto y la participación que tuvieron en esta oportunidad los niños, ya que, a medida que transcurría la lectura y la dramatización del cuento, con la ayuda de títeres de paleta. Cada vez que el personaje planteaba alguna interrogante, o el protagonista hacía algo que a ellos les causa atención, respondían e intervenían, previa petición a la maestra para poder hacerlo, para manifestar su rechazo, aprobación o planteamiento de lo sucedido en la trama de la lectura. Leamos.

Maestra: ¿Qué les pareció el cuento?

Todos: ¡Bieeeeeeeen!

Maestra: ¿Bien? A ver... ¿Qué les pareció el niño Ricardo (el protagonista)?

Stefani y Luisana: ¡Bien! Es un niño.

Maestra: ¿Creen que pueda haber padres que al tratar mal a todas las personas, puedan tratar bien a sus hijos?

Todos: Siii...Nooo. (La opinión se dividió)

Xavier: A mí me pegan duro, bieeeeeen duro si me porto mal.

Maestra: Bueno eso para los adultos es un método de castigo que en ocasiones acuden a él sobre todo cuando pierden el control y necesitan una medida "fácil" y rápida ante lo que no hiciste o por no hacer lo que se debe hacer. Ojo que está muy mal, pero existen papás que se van por la solución más fácil en lugar de castigar de otra manera sin necesidad de pegarle a sus hijos.

Joyser: Mi abuela me pegó ayer con el palo de la escoba por el hombro.

Todos: Jajajajaja (Risas)

Camilo: Mi papa me pega y duro!

Luisana: A mí me castigan encerrándome en mi cuarto, me dicen: anda y piensa lo mal que hiciste.

Maestra: Ven de esa manera ustedes toman conciencia de lo hecho. Miren todos tenemos derechos y deberes y lo primero es precisamente un derecho el que no nos agredan de ninguna manera, que cause algún tipo de daño (físico, psicológico). Por ejemplo Joyser seguramente ayuda a su mamá a hacer la cama, sus tareas, a venir y portarse bien en el preescolar (Todos interrumpen diciendo siiii), pues bien si ustedes reconocen que tienen esos deberes y responsabilidades como niños que son, puesto que los adultos contamos con muchas más, está bien recibir recompensas o castigos de no hacerlo.

Luisana: Si maestra, por ejemplo si yo me porto bien en todo mi papá me compra una muñeca Barbie, y tengo muuuuuchas porque siempre me porto bien.

Kevin: Bueno maestra mira, yo había roto una pista, y se me había ido por la ventana un carrito, pero como me porte bien mi abuela me había dicho que me compraba una pista nueva con carrito, y yo me porte bien.

Maestra: Ven exactamente eso fue lo que paso con Ricardo, ¿Entonces todos recibimos castigos o recompensas si nos portamos bien o mal?

Todos: Siiii

Krisberlyn: Yo hablaría con los papás de Ricardo para que no lo traten más así.

Alber: Yo haría una protesta porque a él no lo castiguen así, pero si hace cosas malas y miente deben castigarlo de otra forma.

Maestra: Muy bien Alber. ¿Y qué es entonces la verdad o decir la verdad? ¿Tú dices la verdad, a ti te creen?

Alber: ¡Eh, sí!

Stefani: Una vez hice algo malo en casa de mi abuela, sin querer le pegué al gato, pero se lo dije a mi abuela y le dije me disculpas y ella me perdonó.

Maestra: Sabia decisión. ¿Todos reconocemos cuando hacemos algo malo? ¿Sabemos pedir disculpas?

Todos excepto Alber dijeron que si, por el contrario, respondió: Yo no, porque siempre digo mentiras y me creen, y por eso siempre me llevan al parque y no saben que les miento.

Maestra: ¿Y si se enteran que les estas mintiendo? ¿No te importa la confianza de tus padres?

Alber: ¡Noooo, ellos me creen todo!

Maestra: ¿Qué es la mentira o mentir?

Luisana: Cuando no se dice la verdad.

Stefani: Cuando se inventa algo.

Joyser: Cuando se esconden cosas.

Krisberlyn: Cuando no queremos hablar

Alber: Usted también miente maestra.

Maestra: ¡Correctas sus intervenciones! Es verdad Alber. Pero también es verdad que ganamos más hablando y actuando con la verdad, con sinceridad; porque de lo contrario estamos irrespetando a nuestros padres o a las otras personas, incluso a los amigos.

Aunque no nos guste que nos castiguen y sepamos que esa será la consecuencia, ante todo debemos de decir la verdad, reconocer nuestro error, para quizás no obtener un castigo severo; quien sabe si por el contrario, y por nuestra sinceridad, nos premian, eso es lo que debemos intentar y enseñarles a nuestros padres que hablando entendemos mejor nuestros actos. Ustedes qué creen ¿Todos los padres quieren que sus hijos se porten bien o mal? Y ustedes como hijos ¿Quieren que sus padres los castiguen o los premien?

Todos: ¡Siiiiiiii que nos premien!

Xavier: ¡Claro igual somos sus hijos!

Stefani: Aunque me castigue, igual mi mama siempre me dice te amo hija, eso no se hace.

Joyser: Igual mi mama. Cuando lo hago bien me lleva al parque con mi hermano y me dice, pero te portas bien.

Maestra: Finalmente ¿Harían lo mismo que los amigos de Ricardo?

A eso se le llama solidaridad ante el mal trato que recibe de sus padres, y empatía, porque sus amigos colocándose en su lugar, les pareció justo luchar por el bienestar de su amigo; ¿han oído alguna vez esas palabras? Empatía y solidaridad.

Stefani, Luisana y Joyser: Siiii

Alber, Camilo, Krisberlyn y Xavier: Nooooo

Kevin: La primera no, solidaridad es ayudar a mis compañeros.

Alber: Hay que hacer una proteeeeeesta! En contra de Ricardo por no hacer sus cosas.

Todos: Siiii

Xavier: y también para que nos den chocolate

Estas preguntas permitieron cuestionar, preguntarse, expresar dudas, formular preguntas, recordando entre todos vivencias propias; sometiendo a críticas opiniones propias y ajenas, dando razones de apoyo y oposición ante un tema que les permitió expresar creativa y libremente lo pensado por ellos, recreando experiencias personales desde la narrativa en un mundo donde esos hechos son reales, trascendiéndose a sí mismos; resaltando las diferencias entre ellos e integrando lo correcto e incorrecto y lo bueno y lo malo de cada caso. Reforzando en ellos su amistad, así como la importancia del dialogo, y propiciando un lugar para dar la salida de muchas cosas que hay dentro de ellos.

Finalmente vino la *Actividad creativo-artística* en el grupo de niños y niñas. Ella estuvo compuesta por una expresión libre, haciendo visible toda la inquietud filosófica como resultado de la discusión, creando de manera sin igual el resultado de lo sentido. Siendo de especial referencia, el acuerdo como grupo de simbolizar y representar el compartir, los premios, el amor familiar, la solidaridad como representación especial de una fecha significativa dentro de la tradición venezolana, como lo es el 24 de Diciembre o la llegada del Niño Jesús; expresando entre regalos, comida, familia y abrazos el resultado de lo que como adultos consideramos un evento religioso-festivo importante, representado como reflexión y traducción de su reflexión creativa en obras de arte, únicas que exigen el perderse y el encontrarse en ellos, no solo como adultos, sino como niños que día a día se nos olvida ser.

A manera de cierre, cada uno de los integrantes le fue entregando su obra de arte a la maestra jardinera y exponiendo lo que ellos habían querido representar destacando el tamaño de regalos de acuerdo de cuan “bien” o “mal” se habían portado (explicación del grupo).

Dibujo 6. Kevin 6 años Castigo y Premio. Representado desde el castigo en el cuarto y la compra de un regalo por buen comportamiento.

Dibujo 7. Krisberlyn 5 años La navidad como época del compartir con la familia y el recibimiento de regalos como símbolo de amor.

Especial atención nos dio el dibujo realizado por Camilo, quien no estuvo de acuerdo en hacer lo que acordaron los demás, dibujando por el contrario un robot que era lo que a él le gustaba. Manifestando que él no tenía amigos y que no quería tener, pues su papá no hablaba con ellos, y al llevarlo al jardín de infancia, le decía, que no era para tener amigos; porque de saberlo no dejaría que les hablara. No dejando que sus compañeros se acercaran a su papá, pues él no quiere dejar de tratarlos. Para terminar su argumentación dijo: Mi papa tampoco tiene amigos, a mi casa no va nadie.

Dibujo 8 Camilo 5 años Robot.

La maestra jardinera concluyó la sesión expresando al grupo, y en especial a Camilo, que muchas veces los niños tienen la oportunidad de hacer y demostrar muchas cosas que los adultos, por pena o prejuicios, no hacemos y que deberíamos de aprovechar las oportunidades que la escuela nos brindaba para compartir, jugar y vivir de manera espontánea lo hermoso que era ser niños, de ahí la importancia de la verdad, el ayudarnos, el saber pedir disculpas y sobre todo del dialogar.

Apuntes de 3ª Sesión (Jueves 22/11/2012)

Como fase de preparación para el desarrollo de la tercera sesión y una vez evidenciados los logros obtenidos en la segunda sesión como *actividad previa* creamos un ambiente con música de relajación, para luego pasar a organizar el espacio de la comunidad de indagación. Esto lo hicimos debido a que el grupo de niños, en esta oportunidad venía de jugar en los espacios del aula regular, de manera que para lograr en ellos un proceso de calma, relajación y concentración para las actividades a desarrollar, recurrimos a este ambiente musical.

Para dar inicio a la *actividad inicial* la cual llevaba por nombre La Palabra Clave, la maestra mostró la caja que contenía las palabras, preguntando al grupo *¿Qué y para que nos serviría una caja?* La respuesta fue al unísono: *para guardar algo o cosas*. Ciertamente y en apoyo a la intervención, les fue explicado a los niños, que la misma contenía tarjetas con palabras, y se debían de extraer una para que fuese explicada con sus propias palabras al grupo. Si fuere el caso de que alguno de ellos no sabía el significado, cualquiera de los compañeros, pidiendo el derecho de palabra, podía ayudarlo, o inclusive ser orientados por la maestra de tener mayor dificultad.

Foto 6. Dinámica de La Palabra Clave

Si bien la actividad se desarrolló sin mayor dificultad; al momento de la participación de nuestros compañeros Camilo, Luisana y Joyser si se presentó un poco de dificultad, pues no identificaron con claridad las palabras correspondieron en el momento de su extracción:

Camilo: D i a l o g o...Di a l o g o (La maestra apuntó Diálogo)...No sé qué es.

Maestra: Bueno, el dialogo es una conversación. También lo podemos entender como la situación, entre dos o más personas, que nos permite, en un ambiente de respeto y escucha, entablar una conversación por un tiempo corto o largo con el fin de razonar o generar alguna discusión sobre un tema específico, y alcanzar, si es posible, un acuerdo.

Luisana: Me toco la palabra Empatía (La maestra apunto Empatía)... No recuerdo maestra.

Maestra: Recuerdan la sesión pasada la lectura del cuento A mi amigo nadie lo quiere, la escena donde su amigo Julián no conformándose con el regalarle un chocolate para que se sintiera mejor, se puso en su lugar sintiendo lo triste que se debía sentir Ricardo, y por ello convocó a una protesta en defensa de su amigo;

bueno lo que sintió Julián se llama empatía; es decir, es sentir lo que afecta al otro, o percibir afectivamente lo que entristece a los demás.

Joyser: No sé que dice maestra.

Maestra: A nuestro amigo Joyser le correspondió la palabra Convivencia (Joyser dijo que no sabía su significado, con su cara). Como el rostro de joyser nos indicaba que no conocía su significado, les comenté que convivir o convivencia es la capacidad con que contamos para vivir y compartir en compañía de otros un espacio, que puede ser familiar, escolar u otro, en un ambiente de respeto, afecto y aceptación del otro.

Finalizada la extracción de todas las palabras, la maestra les explicó que no se trataba solamente de leer las palabras o sacarlas a manera de juego. Que también pudimos compartir y hasta retomar la comprensión de temas que normalmente no comentamos o hablamos, por ser palabras un tanto de “grandes”, pero que con esfuerzo propio lograron manejar, explicar y ejemplificar, con una capacidad digna de seguridad y descubrimiento interno, que con actitud activa y positiva lograron demostrar.

Con el fin de aproximar a los niños a una nueva visión de cómo leer-ver un cuento se planifico previamente para la sesión como *dinámica de la sesión* la proyección del video-cuento *Un Elefante Desobediente*. El protagonista de la historia mostraba al grupo de niños las consecuencias que se pueden vivir a causa de la desobediencia, y de esta manera les ayudaría a entender porque debían escuchar a los adultos, y la importancia de ayudar al otro.⁹

⁹Nota Anecdótica: Para el momento en que se dio inicio a la proyección del video-cuento, al lugar de nuestros encuentros llegó un personal del Ministerio del Poder Popular para la Salud, quienes llevarían a cabo una Jornada de Vacunación en los niños de la institución, teniendo que hacer uso de parte de la sala, por lo que se tuvo que interrumpir la actividad en

Foto 7. Proyección del Cuento Un Elefante desobediente

Una vez finalizada la proyección del video-cuento los niños inmediatamente se dispusieron en el círculo y me narraron nuevamente el video, casi adivinando los diálogos del elefante. Así resultó muy fácil dar inicio a la *discusión filosófica*, llena de significados y sentimientos: como la obediencia, el respeto, la solidaridad, el miedo, la confianza en sí mismo, qué es querer y que me quieran, que es comprender. Bases conceptuales del *Plan de discusión filosófica* que previamente la docente esbozó. El inicio a la discusión se abrió mediante la pregunta de costumbre:

Maestra: ¿Qué les pareció el video-cuento como una herramienta distinta del leer?

Todos (Sin respetar turnos debido a su éxtasis): Bieeen... Pero maestra es que el elefante se perdió porque no encontraba a su mama; no fue porque no la oyó; los animales no lo querían ayudar; igual él sabía que encontraría a su mamá...

más de tres veces, mientras ellos se instalaban. Al darles participación y la petición de su colaboración; así como la solicitud, por parte de una persona que labora en la institución, la cocinera, medianamente se contó con su colaboración y se logró proseguir con la actividad.

Maestra: Un momento, recuerden pedir el turno de hablar, porque si no, no nos entendemos ¿que fue exactamente lo que le paso al elefante? ¿Por qué le ocurrió eso?

Alber: El elefante se perdió de verdad. Pero a mí no me da miedo si me perdiera de mi mamá.

Maestra: Es decir, que no te importaría desobedecer a lo que tu mamá te pidiera. ¿Entonces qué es la obediencia para ti? Y para todos.

Alber: Si le hago caso.

Kevin: Mira cuando yo cruzo la calle yo le hago caso a mi mamá, y cuando el semáforo se pone rojo salgo corriendo a la otra acera.

Maestra: Muy buen ejemplo de obediencia Kevin, mantener la mano de mamá agarrada y cruzar cuando ella te lo indica. Y entonces ¿Qué es la desobediencia?

Stefani: No hacerle caso a tu mamá....y nos podemos perder, ¿verdad maestra?

Joyser: Cuando yo cruzo con mi mama ella me suelta y ahí la espero, sino me pega.

Maestra: Muy bien. Obedecer es oír aquello que se nos indica que no debemos de hacer, de manera que hagamos las cosas correctamente. Si desobedecemos, por el contrario, saldríamos perjudicados, ejemplo perdiéndonos. ¿Por qué debemos de escuchar a los mayores o respetar lo que nos dicen, entonces? ¿Qué se gana con eso?

Xavier: Bueno cruzar cuando el semáforo esta en rojo para que no te choquen. O hacerles caso a las personas cuando nos hablan, porque podemos necesitar ayuda.

Maestra: Bueno pero y si necesitamos ayuda así como la necesito el elefante ¿quién no las dará?

Kevin: La policía

Samuel: Los bomberos

Stefani: Las maestras

Maestra: ¿Y a mamá?? A ella no le pedimos ayuda.

Joyser: Siii

Maestra: ¿Y si es un extraño el que necesita ayuda? ¿No lo ayudamos? Hacemos como los animalitos, y no le prestamos atención a la gente. Nos hacemos los locos.

Luisana: Siii maestra, porque todos necesitamos de todos

Samuel: Bueno él no respetó las normas, él tenía que quedarse donde le dijo su mamá.

Stefani: Si obedecemos y respetamos siempre los que nos dicen no tenemos que pedirle nada a nadie. Ahora que si necesitamos, ya sabemos a quién pedirle ayuda. Por eso yo siempre hago caso.

Maestra: ¿Entonces si hay que ayudar a los demás?

Todos: Siiii

Maestra: Eso tendrá algo que ver con la solidaridad... ¿Qué es la solidaridad? ¿Todos somos solidarios?

Kevin: Ayudar, eso ya lo dijimos.

Maestra: ¿Bueno entonces será lo mismos ayudar, cooperar, orientar a ser solidarios?

Alber: Yo creo que sí

Joyser: Eso si no sé yo.

Maestra: Sí lo somos. Siendo solidarios ayudamos a los demás, cooperamos en lo que nos necesiten, orientamos en caso de que se nos pida; así que ser solidarios es un poco de todo esto. Y cómo podemos confiar en los demás y que confíen a su vez en nosotros? ¿Ayuda tener confianza en sí mismos?

Alber: Hablando con la verdad

Luisana: Quedarnos a donde nos dicen

Camilo: Haciendo caso

Maestra: Otra característica que tuvo nuestro amigo elefante fue la perseverancia; ¿saben que es? ¿En qué momento debemos serlo?

Todos: Noooo

Maestra: Buscar, buscar y saber dentro de él que encontraría a su mamá ¿Qué será?

Joyser: Eso que dijiste ahorita

Maestra: Si perseverancia. El elefantito siguió a pesar de que no lo ayudaban, de que se encontró solo, con ruidos extraños y demás dificultades que lo pudieron desanimar, pero que no impidieron el que luchara por buscar y encontrar a su mami.

En definitiva el video-cuento permitió la profundización del plan de discusión filosófica, dando claridad a los descubrimientos y razonamientos planteados en la participación del grupo de niños, así como la producción de una discusión del cuento, promoviendo en ellos la comprensión de lo visto, atraído y recordado por medio de la representación de vivencias compartidas con sus compañeros; dando lugar a la imaginación y la sensibilidad de lo sucedido en el cuento.

En la *Actividad creativo-artística* el grupo de niños y niñas previamente había solicitado el trabajar con plastilina, y que mejor representación para los animales del video-cuento que el modelado en plastilina, los niños totalmente dispuestos, compartiendo entre ellos, ayudándose los unos a los otros, lograron representar elefantes, arañas, osos, conejos, en definitiva lo que más desearon, convirtiéndose en un momento especial donde cada uno represento la experiencia conclusiva de la discusión filosófica.

Dibujo 9 Kevin 6 años Oso con sonrisa y brazos abiertos.

Dibujo 10 Joyser 4 años El elefante desobediente triste por estar perdido.

Dibujo 11 Krisberlyn 5 años El conejo que ayuda al elefante a encontrar a su mamá.

Apuntes de la 4ª Sesión (23/11/2012)

La cuarta sesión contó con una variante en la *actividad previa*, pues, la maestra jardinera como docente-reflexiva supone no solo la puesta en marcha de la experiencia pedagógica; sino también el trabajo en el contenido antes, durante y después de cada sesión, de manera que los niños acepten, valoren, respeten y sientan las vivencias que dentro de la comunidad se desea proponer; por ello se realizó un pequeño recuento de los conocimientos obtenidos a lo largo de las sesiones vividas ¿Qué nos ha gustado más?, ¿Qué nos gustaría hacer?, ¿Qué cambiaríamos o dejaríamos?, esto con el fin de adecuar las próximas sesiones y las dinámicas que en ellas se ejecutan; ya que serán un tanto diferentes a las actividades vividas en las pasadas sesiones.

Afortunadamente la aceptación y respuesta de los niños fueron positivas, manifestando el interés y gusto por todas las sesiones realizadas, sobre todo las proyectadas como películas de cine (palabras de los niños). A ellos les gusta que le lean cuentos, y sobre todo que los dejen expresarse sin represiones; así como el realizar actividades artísticas libremente. Para ellos es lo mejor, que los dejen elegir lo que quieren hacer, incluso si no quieren hacer nada más que hablar, es genial (palabras de los niños).

A continuación dimos entrada a la *actividad inicial* de la sesión, permitiendo, entre juegos, fomentar la confianza entre compañeros, la cual será identificada como Cazar al Ruidoso. La maestra jardinera la inicia dando presentando las normas que componen el juego: la división en dos equipos, que ruido haría cada uno, y especialmente el punto o variante que promueve la atención y confianza, el tener tapados los ojos. En ese momento hubo una manifestación de rechazo por parte de la niña Stefani, declaró, sin ningún temor, tener miedo al sentirse inmovilizada con eso en la cara. Se negó a participar en el juego, y se limitó a darle ayuda a la maestra en la ubicación

a sus compañeros en el grupo que les correspondía. La maestra jardinera le dijo que no había problema, lo importante era que participara de alguna manera.

Foto 8. Dinámica Cazando al ruidoso

La actividad finalizó una vez que todos los compañeros lograron reunirse con el equipo al que correspondían. Los niños al quitarse los antifaces, y al estar ubicados en el círculo, manifestaron lo difícil de escucharse, el miedo por caerse, el sentirse como sujetos pertenecientes a un grupo pero que debían responder a la llamada y acudir, teniendo aprensión por la actividad; aunque la maestra jardinera, en todo momento, les haya dado apoyo con el fin de lograr en ellos el objetivo del juego.

Como *dinámica* de la cuarta sesión la docente antes de dar inicio les pidió unos minutos a los niños, y se ocultó tras una cortina. Al poco tiempo apareció disfrazada, caracterizando al personaje secundario del cuento a narrar (Hada Madrina). El cuento lleva por nombre *Mi amiga quiere ser grande*; la maestra con el apoyo de la herramienta de la lectura dramatizada y en compañía de dos colaboradoras que harán las figuras de Lupita, la protagonista del cuento infantil, representó los diversos personajes que intervienen en esta historia. Mostrando a los niños que los problemas tienen

solución. La idea era que los pequeños entendieran porque debían aprovechar el tiempo, enseñanzas todas que le ayudaran a vivir su niñez con alegría y disciplina.

Foto 9. Lectura dramatiza del cuento *Mi amiga quiere ser grande* teniendo como narradora una particular Hada Madrina (Maestra Jardinera)

Una vez narrado y dramatizado el cuento, contando previamente con un ambiente promotor de la concentración, el asombro y la imaginación, favoreciendo en el grupo de niños un proceso favorable de atención a los contenidos y características que se querían destacar, por medio de la transformación simbólica de determinados objetos para evocar los aspectos relevantes de la situación real que nos ofrecía el cuento. Durante su desarrollo fueron surgiendo dudas, preguntas, como expresión de ideas y situaciones que ayudarían en la *discusión filosófica* que se haría a continuación, la cual estaría llena de palabras y conceptos: como la infancia, niñez o el ser niños, que es ser adulto o grande, que es la amistad, qué son las obligaciones, responsabilidades, qué significa comprendidos y comprender. Leamos a continuación la discusión filosófica.

Maestra: ¿Les gustó el cuento?

Todos: Siiii

Cesar: A mí me gustaron las niñitas

Stefani: Maestra te veías linda como Hada Madrina

Maestra: ¡Gracias!.. Y que les gusto más, ¿que recuerdan que les haya causado mayor interés? ¿Será que todos los niños no quieren ser niños?

Stefani: Noooo...., yo sí quiero ser niña.

Luisana: Yo también, así me compran dulces

Alber: A mí también me gusta porque me llevan al parque

Joyser: Yo quiero ser niño, porque así mi mama me lleva al cine

Maestra: Pero siendo adultos o grandes también se puede salir, ir al parque, al cine... ¿Qué es ser adultos entonces?, si se puede hacer lo mismo que los niños.

Stefani: No, porque los niños no trabajan

Cesar: Mi mama no se puede montar en el parque porque está embarazada de mi hermanito

Luisana: Los grandes trabajan y nosotros no

Krisberlyn: Los grandes van a la peluquería

Maestra: Es decir que tú no te cortas el cabello....te va a llegar al suelo! ¿Qué cosas podemos hacer de niños y cuáles de grandes?

Luisana: De grande trabajar, salir de noche, de niños ir al parque y comer dulces

Cesar: Los grandes fuman, toman licor, cosas feas

Stefani: De grandes hay que tener hijos y yo no quiero tener hijos, soy niña

Joyser: De grande hay que tener plata, sino como me llevas al cine

Alber: De grande se puede tener motos, carros, de niño no porque es peligroso

Camilo: Nosotros no tenemos responsabilidades, los grandes sí, trabajar, llevar a sus hijos al colegio, cuidarlos, comprar comida

Maestra: ¡Excelente todos! El ser grande o adulto y niños no es solo cuestión cronológica o de edades, también implica

responsabilidades, deberes, normas que debemos de cumplir que no son las mismas que al ser pequeños. Y de ustedes... ¿Quién desea ser grande? ¿Por qué o Por qué no?, luego de saber que nos diferencia.

Alber: Yo quiero ser grande para tener una moto

Joyser: Yo quiero ser grande para tener una camioneta

Camilo: Yo no

Cesar: Yooooooooo así no tengo que venir a la escuela

Stefani: Que yo no quiero ser grande maestra, a mí me dejas así

Luisana: A mí me gustaría, porque mi mama va de compras y tiene cosas muy lindas, ella me las presta pero no son mías

Krisberlyn: A mí también me gusta eso, ir a la peluquería, de grande te tienes que poner linda

Maestra: ¿Si queremos ser grandes, no nos aceptamos a nosotros mismos?; ¿saben que es aceptarse como niños?

Stefani: Si que te guste ser pequeño

Alber: No solo que ya queremos tener carros, motos y todo eso

Camilo: Salir solos

Joyser: Dormirse tarde, y hasta tarde también

Luisana: No ves, porque tienes que trabajar

Maestra: Es cierto. Y ¿Qué es respetarnos a nosotros mismos?

Stefani: Bueno que no te pegues, que te trates bien

Luisana: Que te traten bien

Camilo: No querer ser grande

Maestra: No querer ser grande, breve pero bueno Camilo. Y tenemos un papel al ser niños y otro al ser adultos.

Joyser: Si de niño tienes que estudiar de grande trabajar

Cesar: Si porque si no cómo comes, no te compras ropa, no tienes casa

Maestra: Muy bien, no solo estudiar, no olvidar ser buenos hijos, buen amigo, compañero, respetar a los demás, aunque todo eso se aplica de grande. Han oído hablar de la autoestima, yo he oído que es algo así como quererse a sí mismo...y ¿Si nos queremos, queremos a los demás también?

Stefani: Si eso lo dijo el otro día la otra maestra

Luisana: La maestra dijo que era respetarse a uno

Maestra: Entonces Lupita se irrespeto porque el querer ser grande no era quererse a sí misma.

Cesar: Pero después se volvió pequeña otra vez

Camilo: El Hada Madrina la hizo niña otra vez

Alber: Ella no le gusto ser grande y volvió a ser pequeña, así es fino porque uno puede hacer lo que quiere, pero siempre puedes ser niño

Luisana: No, porque ella tenía que esperar, igual va a crecer

Stefani: Y después de grande dices quiero ser niño y lloras

Es importante resaltar, que el cuento dio para una compenetración y discusión que les permitió razonar sobre la aceptación, respeto y valoración a sí mismos y la edad en la que se encuentran, el descubrimiento por sí mismos como niños, que significa mucho más que el ser hijos, amigos, estudiantes, que pueden desear ser, tener y querer pero que por suerte pueden seguir siendo solo lo que son: niños. Y que el ser grande amerita un poco más de esfuerzo que el ser pequeño, que el ser grande va más allá de los gustos materiales, pues abarca responsabilidades familiares, laborales y personales, que la niñez no es simplemente jugar, estudiar y comer dulces; pero que en la adultez aunque puedas seguir haciendo lo mismo, parece exigir un poco más haciendo que las personas los atravesase un sentimiento del querer volver ser niños.

Finalmente al llegar el momento de la *Actividad creativo-artística*, el grupo de niños y niñas manifestó no querer realizar una actividad plástica, por el contrario querían seguir hablando, lo que permitió que la maestra les sugiriera aprovechar el momento creativo-imaginativo para realizar una composición escrita, un cuento donde ellos fueran los personajes. A todos les gustó la idea. Y manos a la obra, con lápiz y papel el grupo se dispuso, junto a la maestra jardinera, a escribir un cuento. Leamos:

Stefani era una pequeña niña de ojos grandes y expresivos que soñaba con ser grande para no tener que escribir más; ella se sentía triste pues intentaba e intentaba, pero jamás lograba escribir rápido, y pensaba que para ser grande debía aprenderlo a hacer.

Luisana, su amiga, le decía que no se apurara pues cuenta la leyenda que le narró su abuela en casa, que existieron hace muuuuuuchos años tres niños inconformes llamados Camilo, Cesar y Joyser que deseaban en cada amanecer crecer y crecer, y no por algo bueno, solo por el dinero.....les gustaba el lujo, carros mustang, motos, camionetas y dinero también. Pero una mañana por castigo y desprecio el brujo malo Alber los hechizó con sus poderes convirtiéndolos en adultos trabajadores, familiares y responsables (para que vieran lo difícil que es conseguir el dinero); sin derecho a diversión o distracción, haciéndolos cada día más tristes, condenados y desdichados. Dice mi abuela, que así se quedaron castigados y más nunca recordados, sólo por ella que aun cuenta su leyenda.

Stefani asombrada y abrazada de su amiga Luisana prometió nunca más desear ser grande de nuevo, por el contrario y a diferencia de Camilo, Cesar y Joyser, cada mañana de su cumpleaños desearía siempre ser niña otra vez, y nunca jamás volverse a quejar de no

poder escribir como adulto pero si poder disfrutar jugando como la niña que aun hoy día es!!!

Y colorín colorado este cuento lo hemos acabado...Fin.

Foto 10. Cuento creado por el grupo de niños y niñas como resultado de la actividad artístico-creativa.

Dispuestos en la rueda la docente leyó la creación, pues fueron tantas las ideas ocurridas y expresadas por los niños, que entre fantasías y realidades se logró el propósito de hacer una creación fantástica, única y especial donde todos como protagonistas vieron sus sueños hechos realidad.

Apuntes de la 5ª Sesión (27/11/2012)

Se propuso al grupo de niños como *actividad previa* un pequeño conversatorio sobre ¿Todos existimos por y para algo?, buscando que el niño o niña comprendan la importancia de las personas, animales o cosas así como su papel dentro de nuestras vidas, emergiendo de manera natural

durante el dialogo todos aquellas ideas o conceptos que su propia experiencia llevara a analizar. Veamos.

Maestra: Entonces ¿Todos existimos por algo? ¿Para qué existimos nosotros los seres humanos? ¿Los animales y las cosas?

Stefani: Para ocupar un lugar en la tierra

Cesar: Existimos porque Dios lo quiso así

Krisberlyn: Todo existe porque si solo fuese uno solo, estaría solo en la tierra

Kevin: Las cosas existen para que nosotros hagamos cosas con ellas, los animales para cuidarlos y nosotros porque sí

Maestra: ¿Entonces somos como una cadena si las cosas existen es para el beneficio del hombre, si los animales existen es para que el hombre los cuide? Y las plantas... ¿Qué hacen las plantas?

Cesar: Nos dan oxigeno

Xavier: Nos dan lo que comemos

Luisana: Y todos estamos aquí para hacer algo por todos, o porque alguien nos necesita

Maestra: Muy bien! Todos existimos por y para algo, por ejemplo el hombre no solo vive en la tierra y ya, también trabaja, se procrea, cuida de los animales, de las plantas, crea cosas para su uso y el de los demás; los animales dentro de la naturaleza también cumplen su función de cuidado, alimento, relación; y las cosas, pues porque ellas nos permiten hacer lo que queremos, y por tanto cumplen funciones dentro del desarrollo y subsistencia humana.

Con el fin de observar en el grupo de niños la capacidad de escucha, respeto e interacción afectiva con sus pares, la maestra jardinera en la búsqueda de la promoción de la lectura y la creatividad por medio de la apertura a un mundo simbólico con el que interactuamos a diario, desarrolló

como *actividad inicial* una denominada Armando la Palabra. La maestra habiendo dividido el grupo de niños en subgrupos de tres y cuatro integrantes; les facilito unos rompecabezas, los cuales, y en equipo, debían de resolver ayudándose los unos con los otros, facilitándoles la información de que los mismos formarían una palabra rodeada de imágenes (símbolos) correspondientes a las mismas. Realizada con éxito la actividad, con un poco de ayuda de la maestra jardinera, los grupos de niños demostraban a sus compañeros el armado de sus rompecabezas, la palabra que en él había y lo que significaban para ellos. He aquí sus impresiones.

Foto 11. Armando el rompecabezas correspondiente a la palabra Paz.

Cesar: Amistad fue la que nosotros armamos, y lo que significa es que tenemos a alguien con quien jugar, compartir y hablar y al que queremos mucho.

Kevin: Amor, aquí están los corazones, eso es lo que es lo que tenemos dentro de nosotros y que le damos a los demás

Luisana: A nosotros nos tocó la más difícil (Risas), la paz, y es eso que sentimos cuando todo está en silencio, tranquilo, y que nada ni nadie puede quitarte.

Maestra: ¡Excelentes todos y sin mi ayuda! Son unos equipos geniales, demostrando que no solo saben armar rompecabezas;

sino que además manejan perfectamente los conceptos de la amistad, del amor y la paz, pero si estábamos hablando del hombre, los animales y cosas ¿Qué tendrán estos tres conceptos que ver? Ahí les dejo esa interrogante a responder luego de la proyección.

Ahora bien como resultado de la actividad previa e inicial con los niños y niñas, la maestra proyectó un video-cuento, que ayudara a profundizar un poco más en el planteamiento inicial ¿Por qué y para que existimos? Así como de la importancia y clarificación de los conceptos filosóficos como el amor, la amistad y la paz que permitirán en el grupo de niños la afinación de su propia experiencia. Demostrando y transformando en la vida de los niños el valor, goce y admiración de lo que intentamos dar a ver y comprender que somos interiormente; de ese valor sentimental compuesto de sensaciones, emociones y actitudes que nos hacen cumplir un papel dentro de la sociedad, y que por tanto nuestra naturaleza sea el formar parte de un todo, desarrollando el sentido de propiedad, así como de su propia filosofía de vida.

Como *dinámica* de la quinta sesión la docente proyectó el video-cuento que lleva por nombre *El Coleccionista de Semillas*. Se buscaba con ello contribuir con la educación de los niños en valores; y en concreto, ayudar a fomentar el amor a la naturaleza, la curiosidad, la paciencia, la consideración y la sensibilidad. Además de la importancia de aprender a escuchar y a observar con atención; enseñanzas que le ayudaran a vivir su niñez apreciando y queriendo no solo las grandes sino las pequeñas cosas también.

Foto 12. Proyección del cuento *El coleccionista de semillas*.

Todo ello nos facilitó la *discusión filosófica*, llena de significados: amor, paz, consideración, amistad, naturaleza, escucha. Ideas que nos sirvieron para organizar el *Plan de discusión filosófica* que previamente la docente elaboro. Conozcamos, en parte, como fue esta discusión.

Maestra: ¿Qué les pareció el video cuento?

Todos: Bieeen!

Xavier: Vamos a verlo otra vez.

Stefani: Fue muy lindo

Maestra: ¿Qué les gusto de lo que hacía Fernando?

Luisana: ¡Todo! Mi abuelita siembra semillas así como Fernando y ella todas las mañanas le echa agua y habla con ellas; porque dice que si no se ponen tristes y no le sale las hermosas flores que siempre tienen

Alber: Yo no voy a sembrar matas

Camilo: En mi casa ni siquiera hay

Maestra: ¡Bueno, eso es importante, el espacio! Pero ¿Qué aplicarían en sus vidas de lo visto y escuchado en el cuento?

Kevin: Yo creo que no entendieron que lo que hacía Fernando con las matas, lo podemos hacer con todos

Joyser: Yo no voy a sembrar perros

Todos: Jajaja

Maestra: Bueno ciertamente esa no es la mejor idea. Pero tiene mucho que ver con lo que dice Kevin, Fernando sembraba semillas para obtener arboles hermosos con jugosos frutos, pero no se trata solo de sembrar sino de cuidarlas, quererlas, protegerlas, observarlas e incluso hablarles como hace la abuela de Luisana

Joyser: Aaaaahhh

Krisberlyn: Claro era lo que decía al final que si todos sembráramos semillas no de árboles sino de amor, nuestro mundo fuera diferente

Stefani: Pero los adultos no tienen paciencia

Maestra: Exactamente. Por lo menos Fernando comenzó por buscar las semillitas, las sembró primero en la escuela, luego en su casa en macetas pero siempre pensó en que llegarían a ser grandes. Las imagina siendo grandes árboles frutales y florales... ¿Sera que sí podemos entonces coleccionar no plantas como Fernando, pero si amor como decía Krisberlyn?

Cesar: Nooo, porque al amor no lo tienes que regar, ni observar ni cuidar en cambio a la planta sí

Alber: Sí, tienes que hacer todo eso sino se muere

Maestra: ¿Entonces el amor crece solo? ¿Es decir la planta sí importa y el amor no? ¿O lo que coleccionemos lo hacemos sin importancia?

Kevin: El amor no se riega, pero si no amas a alguien entonces no va a vivir nada

Xavier: El amor no se toca, pero si se puede decir, y así la mujer sabe que la amas

Maestra: Es decir, que así como las plantas necesitan de que las rieguen, cuiden, protejan y demás, las personas necesitamos de amor y amistad?

Kevin: Exacto!

Maestra: A ver y si les muestro esto que tengo por acá... (Les mostró a los niños una planta) ¿Ella como creció entonces? ¿Yo no le demostré amor?

Todos: ¡Guaaaao maestra, como las de Fernando!

Luisana: Si maestra como la amas, ella creció así de bonita

Maestra: ¿Si la cuidamos, queremos y también la respetamos, verdad?

Camilo: Claro pero yo creo que se ama a las personas y a las plantas se les quiere. Uno ama a sus papás o a los amigos, a las plantas no

Maestra: Es cierto, puede ser que depende de lo importante que sea para ti y el lugar que ocupe en tu vida. Por cierto ¿A qué se refería el cuento con vivir en paz y cosechar mundos diferentes?

Cesar: Vivir en paz para que los arboles crezcan grandes

Luisana: Vivir en paz para que todos nos amemos

Krisberlyn: ¿Mundos diferentes? Sera como Marte y Plutón.

Maestra: ¡Bueno no exactamente eso! Mundos diferentes para Fernando es que exista mucho amor, amistad, paz, paciencia, respeto y consideración para que se acabe la guerra, la rabia, la enemistad, la intolerancia y las ofensas.

Stefani: ¡Ahhhhhhh eso es muy importante!

Alber: Eso es difícil porque el mundo es muy grande

Maestra: ¿Entonces sí podemos sembrar para cosechar amor, respeto y consideración?

Todos: Siiiiiiiiii

A manera de cierre se ubicó la planta en el medio del círculo de indagación, donde los niños con mucha curiosidad, tocaron, olieron, observaron, sintieron y hablaron sobre la planta; concluyendo la práctica del filosofar con la contribución del pensar en los niños; no solo en lo que son, de

cómo se relacionan, de lo que están siendo y con mayor relevancia aun lo que pueden ser. Siendo aún más interesante el pensarlo colectivamente, y sobre todo el demostrarles que todo es un proceso permanente de cambio, construyendo la relación con nosotros mismos y los demás.

Como experiencia y *Actividad creativo-artística* de cierre el grupo de niños y niñas por medio del uso de pinturas, sus combinaciones, el empleo de instrumentos de las artes plásticas como pinceles; y haciendo igualmente el uso de sus dedos, desarrollaron en imágenes que previamente la maestra les había impreso, por medio del uso del color, un hermoso colorido de los símbolos del amor, la paz y la amistad, posibilitando la apertura a una creación llena de sentimientos e imaginación.

Dispuestos en la rueda los niños expusieron sus creaciones de manera que todos pudiéramos visualizar los logros de todos los integrantes del círculo de indagación. Una vez solicitado por la maestra que habíamos logrado con nuestras creaciones y lo dialogado en ese día, se obtuvo la valiosa intervención de Luisana, Kevin y Xavier quienes dijeron lo siguiente:

Luisana: Con nuestros dibujos logramos ver lo que vio Fernando en su mundo; mucho color, mucho amor y mucho de todo lo que nosotros ya dijimos.

Kevin: Sí, pintar con tempera es divertido, y aunque nosotros no tuvimos que dibujar pero si pintar como cada uno quiso, y de todas maneras fue lo que aprendimos a amar, hacer la paz y tener amigos.

Xavier: Además que con nuestros dibujos los demás niños pueden saber que es el amor, la amistad y la paz y también hacerlo con sus amigos.

Dibujo 12 Luisana El amor lleno de color.

Dibujo 13 Kevin 6 años La amistad dándole la mano al que necesita ayuda.

Dibujo 14 Xavier 4 años La paz que debemos de mostrarles a todos los amigos.

Apuntes de 6ª Sesión (28/11/2012)

Como *actividad previa* para la sesión la maestra jardinera, junto al grupo de niños ya dispuestos en el círculo de indagación, realizaron una serie de ejercicios de relajación con el fin de prepararlos para las siguientes actividades; ya que las mismas ameritarían mucha concentración y debían disponer de su parte toda la atención requerida. Fueron realizados con este fin ejercicios de respiración, estiramiento y relajación pasiva.

Una vez preparados para la *actividad inicial* se les explico (a manera de disparador) que a diario recibíamos noticias buenas y malas. Algunas de ellas han sido motivo de gran alegría, por eso las recordamos con mayor importancia. La actividad lleva por nombre La Noticia, en ella se recordaron algunas de esas buenas o malas noticias. A continuación se eligió un medio de comunicación (hoja impresa) teniendo como titular: Noticia de Ultima

Hora. Y en ese espacio en blanco, con la ayuda de la maestra jardinera, escribieron la noticia expuesta por cada uno de ellos.

Foto 13. Dinámica de La Noticia.

Esta actividad fue seleccionada a raíz de los diálogos vividos en las sesiones pasadas y las ideas expresadas por los niños; ya que muchos de ellos habían recibido noticias desagradables como la muerte de sus familiares. Y otros, noticias agradables como el nacimiento de un hermanito, cosa que los hacía felices al tener que compartir su vivienda con un recién llegado. O incluso también la visita de familiares del interior del país, quienes iban a permanecer en sus casas de habitación por un tiempo. Ciertamente surgió en el grupo de niños entonces la reacción que se esperaba:

Cesar, manifestó que sería hermano de un niño que aún no tenía nombre, y decía: Yo tendré un hermanito esa es una buena noticia, aunque no sé. Yo no lo voy a cuidar, igual yo voy a seguir queriendo a mi mamá y al papá de mi hermanito.

Stefani, manifestó que su tía tendría un bebé pero que se murió, que ella estaba bien, aunque esa noticia a todos los puso muy tristes.

Camilo, por su parte manifestó que para él era una mala noticia que su papa no tenga amigos, pero que él no puede hacer nada porque él no habla mucho con nadie.

Luisana, en voz baja manifestó que también se le había muerto una hermana, pero que fue hace mucho, que incluso ella no existía y luego su mama se puso feliz porque ella nació.

A manera de cierre, y una vez escritas las noticias en los medios de comunicación (imágenes impresas); nuevamente dispuestos en el círculo de indagación, la maestra les comentó al grupo de niños que existían dos conceptos, situaciones o sucesos en la vida del ser humano que forman parte del día a día, siendo estos la vida y la muerte. La vida con la que todos contamos, la que se da al nacer, es aquella que nos permite, crecer y evolucionar teniendo condiciones necesarias para desarrollarnos como seres sociales, que también somos. Para muchos es un evento de celebración, ya que algunos podemos saber cuándo se dará vida, y a otros los toma por sorpresa. Ahora bien, no sólo está la vida sino también la muerte, punto que cierra el proceso de la vida. Es cuando dejamos de vivir, como cuerpo y alma. Muchos no tienen certeza cuándo sucederá, otros tantos sí, sea como sea para los seres queridos es un proceso doloroso que se supera con el tiempo.

Como *dinámica* de la sexta sesión la docente hizo la lectura dramatizada del cuento *Mi amigo tiene una hermanita*. Los niños manifestaron su deseo por conservar el círculo pero acostados. La lectura dramatizada contó con el uso de títeres de paleta para la representación de los personajes del cuento. La idea central era ayudar a los niños a comprender la importancia de querer y respetar a nuestros familiares por pequeños o grandes que sean; incluso si son recién llegados, como los bebés, que el tener alguien con quien compartir es vital para todos. Y que el

amor de los padres nunca cambia. Enseñanzas que le ayudaran a vivir su niñez valorando la familia, el respeto a los mayores y a las amistades también.¹⁰

Foto 14. Lectura del cuento *Mi amigo tiene una hermanita*

Todo ello nos permitió adentrarnos en la *discusión filosófica*, llena de significados: amor, familia, amistad, respeto, consideración, hermandad. Conceptos claves para el *Plan de discusión filosófica* que previamente la docente había elaborado. Veamos, en parte, como fue la discusión.

Maestra: ¿Qué les pareció el cuento?

Todos: Finooooo

Luisana: A mí me gusto

Maestra: ¿Les pareció acorde el comportamiento de Manolito?

Todos: Nooooo

Maestra: A ver quién me dice ¿Por qué no?

¹⁰Nota Anecdótica: Los niños manifestaron asombro por el uso de títeres en la lectura del cuento, presentando un especial interés por ellos. Camilo y Cesar, junto a Stefani y Luisana, comentaron que hace tiempo había ido un grupo de muchachos a contarles cuentos usando títeres, y títeres de dedos, haciendo claro está más divertida y diferente la lectura. Supe que era un grupo de Cuenta Cuentos del Banco del Libro, quienes emplean diferentes “cosas” como ellos mismos las hacen llamar, haciendo de la narración una actividad lúdica, recreativa y diferente en los espacios escolares.

Alber: Porque a los hermanos se le tiene que querer, primos, tíos, amigos, abuelos a todos

Kevin: Lo que pasa es que Manolito creía que se iba a quedar sin papas

Stefani: No que no lo iban a querer más

Cesar: Eso no es verdad, mi mama me dice que cuando nazca mi hermanito ella me seguirá queriendo y que la tengo que ayudar a cuidar él bebe hasta que crezca porque seré su hermano mayor

Maestra: Muy bien, así es nadie reemplaza a nadie los papas tienen un corazón muy grande que les permite querer a sus hijos por igual, si mismo puede ser una tía con sus sobrinos, una abuela con sus nietos, una maestra con todos sus alumnos y créanme hay veces que son muchos...eso tendrá que ver con la aceptación ¿Qué es el aceptar al otro?

Luisana: Bueno querer a su familia no?

Alber: Llevarnos bien con todos

Maestra: Así es y ser necesario o ¿Debemos siempre de aceptar y querer a nuestros hermanos y seres queridos?

Cesar: Si porque si no te quedas solo

Krisberlyn: Si porque si no, no te van a querer a ti

Maestra: Hay algo que siempre hacemos pero que pensamos que no resulta como queremos...es la opinión; ¿Qué es opinar y dar opiniones?

Alber: Cuando dices lo que quieres

Camilo: Cuando le dices a tus papas que los quieres mucho

Xavier: Cuando decimos lo que nos gusta y lo que no

Maestra: Así es y eso ¿estará bien o mal hacerlo tendrá relación el buen/mal comportamiento?

Luisana: Claro que está bien sino como van a saber lo que quieres

Krisberlyn: Bueno yo le digo a mi papa que no me gusta mi primita porque es muy fastidiosa, igualito tengo que seguir jugando con ella

Alber: Mis primos también son fastidiosos

Joyser: El mal comportamiento fue lo que hizo el niño de tirar la sopa y portarse como un bebe, el bueno fue jugar con su amiga y hermana

Maestra: Bueno no todos somos iguales, y menos si no tenemos las mismas edades cuando se es pequeño, los más pequeños nos resultan molestos, pero será que sentimos algo que nos hace molestar, ¿Qué son los celos? ¿Los niños pueden sentir celos?

Cesar: Si, eso mi mama me lo explico también me dijo que cuando mi hermano estuviera aquí lo tendría que atender un poco más que a mí, así como en el cuento, y que yo me sentiría triste o así pues celoso pero que ella igual me seguiría queriendo

Joyser: Yo no sentí celos con mi hermanito mí mama siguió igualita y nos quiere a los dos

Stefani: Los celos no son de los grandes?

Maestra: No, todos sentimos celos de una u otra forma, con diferentes personas y en diversas situaciones

Camilo: Si cuando a mi primo le compran un súper héroe yo le pido a mi papa que me compre uno y a veces me dice que no a mí me da rabia que mi primo lo tenga porque no me lo presta

Maestra: Muy buen ejemplo Camilo lo que sientes no es rabia son celos por querer tener uno igual

Xavier: Pero todos queremos tener los súper héroes

Luisana: Yo tengo todas las muñecas y mi prima no lo que hago es prestárselas y así jugamos y nadie está triste

Maestra: Muy bien, así es una buena forma de no sentir celos por lo de los demás! Dicen que el amor de padres nunca cambia, que es

igual para todos así se tengan muchos hermanos...pero ¿El cariño y el amor dependerán de nuestro comportamiento?

Todos: Siiii

Krisberlyn: Si te portas mal te quieren menos

Joyser: Mi mama me regaña y me dice si no te portas bien no te voy a querer pero eso es mentira porque después me besa y abraza

Cesar: No sino que están molestos y te tienen que tratar fuerte

Maestra: Correcto! Y si los niños pequeños se portan mal y por lo tanto necesitan más atención, los grandes de verdad serán más capaces, ¿Si se es más grande se sabe más?

Luisana: Claro porque ya nos sabemos portar bien, ellos están aprendiendo

Xavier: Yo todavía me porto mal y por eso me pegan

Alber: A todos nos tienen que cuidar igual lo que pasa es que lo que nos dicen nuestros papas lo entendemos y ellos ni hablan

Maestra: Muy bien! Entonces es cierto lo que dice el cuento ¿Ser grande es un privilegio?

Camilo: Si somos los mejores

Krisberlyn: Si porque ayudamos a los más pequeños

Joyser: Si porque le enseñamos todo a nuestros hermanos

Luisana: Claro porque podemos tener amigos con quien jugar y hacer todo solos, bueno casi todo.

Finalmente, como *Actividad creativo-artística*, y con el fin de fomentar más aún el amor y aprecio por los hermanos, familiares y amigos que para nosotros son especialmente queridos, se les trajo a los niños una actividad previamente elaborada, con el fin de promover el dibujo como expresión sensible y la lectura como proceso fortalecedor de la práctica creativa. De esta manera el grupo de niños y niñas por medio de una sopa de letras podrían identificar el nombre de sus hermanos pintado en rojo o rosado si es

niña, y en azul o verde si es niño. Así como la creación de un dibujo libre que representara a su ser querido o alguna situación que como familia hayan vivido con ellos.

Dibujo 15 Joyser 4 años Mi primo José Manuel mi amigo desde que era pequeño.

Dibujo 16 Kevin 6 años Jugando carros con mi primo Aron.

Al finalizar la actividad se procedió a la exposición de sus creaciones; teniendo como situación curiosa la vivida con Cesar ya que él dibujo con claridad el hermanito que pronto tendrá, pero que el pintaba todas las letras porque no sabía por fin que nombre le iba a poner su mama; reflejando al igual que él, los demás niños y niñas sus nuevos pensamientos desde otra mirada el abordaje de la reflexión sobre la vida y la muerte. Y el reconocimiento de nuestros seres queridos al jugar con sus nombres.

Dibujo 17 Cesar 5 años Mi hermano con una cobija de carritos.

Apuntes de la 7ª Sesión (4/12/2012)

Se inicio a la *actividad previa*, por solicitud de los niños y niñas con la realización una vez más de los Ejercicios de Relajación, con el fin de prepararlos para la actividad de la comunidad, debido a que varios de los niños se encontraban jugando en otros espacios del jardín de infancia, y debían, según sus compañeros, portarse bien para ver la película (ya que se tenían los equipos de video a la vista). Se hicieron ejercicios de respiración

relajación pasiva (Yoga para niños), logrando en ellos la adecuación a la situación de aprendizaje, pues la misma pretendía promover la visualización de las actividades y la expresión de sus sentimientos, de manera que se fortalecieran en ellos la autoconfianza y el amor por sí mismos.

De la mano de la expresión corporal se planeó como *actividad inicial* el juego de La Gamba (Dramatiza la acción/personaje/sentimiento), se dispuso al grupo de niños en dos columnas, unos dramatizaban y los otros adivinaban, luego intercambiaron papeles hasta terminar la participación de todos; al ejecutar aquellas actuaciones que las tarjetas, mostradas por la maestra jardinera, les proponía. Tarjetas éstas que sugerían acciones de animales, acciones humanas, o algún sentimiento que debían representar sin dar pistas ni hablar, solo haciendo la representación. En el juego emplearon originalmente su creatividad y expresión corporal logrando explicar conceptos que a simple vista no podían entender.

Foto 15. Dinámica La Gamba

Como *dinámica* de la séptima sesión la maestra efectuó la proyección del video-cuento *El cocodrilo Coco*. La proyección del cuento tiene como objetivo principal el mostrarle a los niños que las apariencias engañan, que a pesar del comportamiento de los demás la solidaridad existe, de allí la importancia de querer y respetar a las otras personas, conociéndolas o no;

enseñanzas que le ayudaran a vivir su niñez valorando a los amigos, respetando a las amistades, sintiendo empatía en caso de que otro se encuentre en problemas, y la manifestación de su solidaridad pese a todo.

Foto 16. Proyección del cuento El cocodrilo coco

Ello nos ayudará en la *discusión filosófica*, llena de significados tales como: el miedo, la tristeza, el respeto, la amistad, la consideración, la solidaridad, la empatía, la convivencia. Claves para el *Plan de discusión filosófica* que con antelación la maestra elaboró. En síntesis, se logró la promoción de la participación, expresión y apoyo a las ideas e intervenciones que realizaron los niños, a raíz del conocimiento construido posteriormente a la proyección del cuento. Veamos cómo fue.

Maestra: ¿Qué les pareció el cuento?

Todos: ¡Bieeeeeen!

Maestra: ¡Me contenta! ¿Les pareció adecuado el comportamiento de los animales hacia el cocodrilo coco?

Todos: Nooooo

Joyser: Fueron malos, hicieron llorar al pobre cocodrilo sin saber que lo iban a necesitar

Kevin: Si hicieron que se fuera para después andarlo buscando

Luisana: Los animales son malos con los que no se han hecho amigos

Maestra: Es así, de verdad que fue triste la actitud de los demás animales hacia Coco. ¿Y qué les pareció como actuó coco? ¿Están de acuerdo con que se haya ido y regresado en protección de sus amigos los animales?

Stefani: Sí y no. Los debió de dejar solos porque lo hicieron llorar y eso no se hace

Camilo: Es verdad que el oso se los comiera, y así Coco se quedaba solo

Kevin: ¿Y después con quien iba a jugar? Ves que no sabes lo que dices

Krisberlyn: Es verdad, eso es ser malo, él lo hizo porque en su corazón los quería

Maestra: ¡Correcto! Aunque todos tenemos derecho a dar diferentes opiniones, no lo olviden. ¿Qué será eso de juzgar a la ligera los demás? ¿Es correcto o incorrecto juzgar así a los demás? Hace referencia a lo dicho por Camilo y lo refutado por Kevin y Krisberlyn

Joyser: ¿Qué el cocodrilo era malo?

Alber: No era malo, no ves que después ayudo a los animales

Xavier: No, no sé qué es eso

Maestra: Es decir, juzgar a los demás es decir y creer algo de alguien sin conocerla o tratar primero. En el caso del cuento todos creían que Coco era malo, como decía Joyser, pero resultó ser un buen cocodrilo que quería ser amigo de todos

Luisana: Juzgar a Coco entonces era cuando los animales se escondían cada vez que él quería jugar con ellos

Alber: ¿Juzgar a los demás es como cuando decimos que Stefani es una sifrina?

Todos: Jajajajajaja

Maestra: Un momento, recuerden que deben respetar. Ser sifrina no es una característica de Stefani, y no la llamemos así. Digamos que ella es selectiva, es decir, es compañera de todos pero amiga de Luisana; así se oye mejor.

Xavier: Entonces eso que tú estás preguntando es que el cocodrilo era bueno y el oso malo, y los demás animales creían que era al revés

Maestra: ¡Exactamente! Entonces si juzgamos mal ¿Debemos primero conocer a las personas antes de hacerlo?

Camilo: Sí, porque si no te quedas sin amigos

Krisberlyn: Sí, porque si no la otra persona después no te va a querer hablar

Maestra: ¡Muy bien! ¿Todos sabremos reconocer nuestros errores? O muchos ni pedimos disculpas. ¿Cuándo debemos pedir disculpas y reconocer que se actuó mal?

Joyser: Pedimos disculpas cuando hacemos algo malo

Cesar: Error, es cuando decimos algo que no es sin saber

Luisana: Siempre que se haga algo mal se debe de disculpar

Maestra: ¡Excelente! Coco al regresar actuó de muy buena manera con sus amigos los animales; aunque ellos lo habían buscado digamos que por el interés de que los cuidara, esto sin reconocer que Coco no era malo... Entonces ¿Qué será eso de proteger/cooperar/ayudar a los demás? Recuerdan que hablamos de la empatía en las sesiones pasadas, sería eso lo que sintió coco.

Xavier: ¿Que es empatía? Ser malo o bueno

Luisana: No es ni uno ni lo otro, es ponernos tristes o alegres como nuestros amigos, si ellos están tristes o alegres

Maestra: Exacto, es colocarse en el lugar del otro, sentir lo que al otro le afecta o interesa, sentir de forma positiva al otro

Xavier: ¡Ahhh, ya!

Stefani: Si lo hizo, por eso le dio cosa que el oso se comiera a los animales

Krisberlyn: Se puso triste, pero al ver al oso pensaría que se iba a quedar sin amigos si el oso se los comía

Maestra: ¡Correcto! Y será que ¿Todos los seres humanos al igual que los animales actuamos de esa manera?

Todos: Siiiiii

Maestra: ¿Eso tendrá que ver con la convivencia? El respetarnos, valorar y cuidar del otro.

Todos: Siiiiii

Cesar: Claro, porque si no estaríamos solos y nadie fuera amigo de nadie

Luisana: Para tener amigos hay que sentir todo eso, y sobre todo no decir cosas que no son de los demás sin hablarles.

El grupo de niños da fe de que la amistad, el compartir entre amigos, el poder contar con alguien con el que se pueda jugar, hablar, bromear, cuidar, juzgar, llorar, son aspectos importantes para las personas. Más aún encuentran inmersos en la raíz de lo que somos como personas. Por tanto la naturaleza social del hombre, resaltada por valores potenciados en ese convivir de cada día, en el producto de lo recibido y dado por el otro. Ese otro que fue quizás escogido por nosotros, y que aun siendo otro nos representa, nos identificamos en él, y por eso nos complementa.

La amistad en la infancia es rica en verdades, en expresiones, en formas que promueven un pensar y hacer juntos, en un sentir que se alimenta de respeto, amor, solidaridad donde se viven experiencias individuales y compartidas a la vez, donde no caben resentimientos o venganzas, sino la pura expresión de la verdadera amistad.

Finalmente como *Actividad creativo-artística* la maestra al evidenciar el gusto especial que presenta el grupo de niños y niñas por los animales; en la canción *La Pulga y el Piojo* y el video-cuento *Un elefante desobediente*, por citar algunos ejemplos. Así como el gusto por el empleo en sus creaciones de múltiples materiales artísticos, como el uso de papel lustrillo, de construcción, de seda, pegas, tijeras, colores, entre otros. Por estas razones, en esta actividad se les facilitó la impresión del Cocodrilo Coco y la Cocodrila Coco.

Debido a que el grupo de niñas es un tanto feminista, y solicitan que en sus actividades así se refleje, se les proveyó un particular dibujo de especiales expresiones, y ubicado en su ambiente selvático para que los niños logaran de manera espontánea y ocurrente su coloreado como expresión de su ingenio creativo. Al finalizar la actividad fueron expuestos sus resultados ya ubicados en el círculo. Las creaciones fueron muy hermosas, llenas de color, texturas, acompañadas de manifestaciones de satisfacción y logro. Sonrisas que validaban el éxito de la sesión.

Dibujos 18. Stefani 5 años. Cocodrila buena que ayuda a los animales.

Dibujos 19. Krisberlyn 5 años. Cocodrila en el charco amiga de los animalitos.

Dibujos 20. Camilo 5 años. El cocodrilo feliz.

Dibujos 21. Kevin 6 años. El cocodrilo coco feliz de vuelta al pantano.

Apuntes de la 8ª Sesión (5/12/2012)¹¹

Por ser esta la última sesión del ensayo pedagógico, en la *actividad previa*, la maestra jardinera realizó una conversación titulada *Hasta siempre* agradeciendo de antemano toda la colaboración, cariño y receptividad que recibió de parte del grupo de niños y niñas. Por lo que más que actividades cargadas de enseñanzas y aprendizajes le permitieron él logró, aprendizaje, vivencia y sentimientos de toda esa creatividad, magia, imaginación e

¹¹Nota Anecdótica: Al llegar al jardín de infancia y pedirle a la maestra de aula que me permitiera al grupo de niños y niñas para la sesión del día, me fue participado que no podría ejecutar la sesión debido a que en el salón de usos múltiples, en las que realizábamos las sesiones, se realizaría un evento de entregas de bolsas de comida a personas de la tercera edad de la comunidad, que no contaban con esto. Al parecer no estaba dentro de la programación, pero fue solicitada las instalaciones un día antes para la actividad. Sin embargo, me fue sugerido por la maestra del 2do Grupo un espacio del área del parque, que cuenta con piso de cerámica, y allí podría llevar a cabo mi última actividad para que no quebrantara mi planificación. Felizmente se realizó en aquel lugar.

inocencia que vividas en el mundo de aquel jardín de infantes. Que mucho más allá de los cuentos y materiales de aprendizaje se logró el despertar en ellos el interés por leerlos, por descubrirlos, por reinventarlos, de manera que esos recuerdos los sientan, los corporicen, los hagan suyos en un para siempre.

Foto 17. Conversatorio *Hasta siempre*

Para dar comienzo a la *actividad inicial* que lleva por nombre Actitudes-Cualidades-Comportamientos, se organizó al grupo de niños en filas sentados tipo cine, frente a un afiche de colores con dos títulos, a saber: Unen y Desunen, la maestra fue llamando uno a uno dándole una palabra o imagen de manera que ellos, de acuerdo a lo que vieran o significaran de la palabra suministrada, respondieran.

Foto 18. Dinámica *Actitudes-Cualidades-Comportamientos*

La maestra fue orientándolos haciendo que “escarbaran” en el cajón de los recuerdos de sus cabecitas, pensando en aquellas situaciones vividas por ellos o sus compañeros en el ambiente escolar, como parte de ese asistir diario a nuestra “segunda casa”. Cada niño ubicó de forma oportuna lo dado, en aquellos comportamientos o actitudes que Desunen como los fueron: maltrato, agresividad, egoísmo, rabia, tristeza y aislamiento. Así como las imágenes en situaciones escolares que Unen a saber: bailes escolares, el momento de la ronda, cantos infantiles y la llegada al jardín de infancia con la despedida afectuosa de sus padres.

Foto 19. Joyser 4 años Ubicando comportamientos que Desunen.

Joyser: recuerda con especial sentimiento: Mi maestra Belkys fue mi primera maestra, y mi mama me traía de bebe. Ella me cuidaba todo el día y nos quería mucho.

Cesar: Yo no estuve aquí desde bebe, yo estuve en otro maternal y después fue que mi mamá me cambió para acá, el otro colegio era más grande, tenía también dos maestras y no había parque.

Camilo: Yo tampoco estuve aquí de bebe, este es mi primer año aquí, como yo vengo de Colombia allá era diferente, hablábamos

diferente, usábamos otra ropa, yo extraño un poco eso porque allá tenía mi familia, aquí no tenemos a nadie.

Xavier: Yo siempre he estado aquí y me gusta todo, pero mi maestra de maternal ya no trabaja aquí.

Luisana: A mí me gusta mi maestra Yasmina ella es muy tranquila, no nos regaña, no grita, no castiga. Ella nos habla, nos quiere y siempre jugamos.

Kevin: Yo estoy aquí desde preescolar porque mi abuela me cuidaba.

Krisberlyn: El preescolar es divertido porque te enseñan a bailar, así como el de la foto, nosotros también nos disfrazamos el año pasado de indios.

Victoria: De perros también, de viejitos hemos bailado muchas veces, y los papás siempre nos vienen a ver

Alber: Aquí siempre tenemos fiestas, jugamos, hacemos tareas, comemos, dormimos y después nos vamos a nuestras casas.

Cesar: Los bebés son los que no les gusta venir porque siempre se quedan llorando

Joyser: Mi hermanito no, él sale corriendo a jugar

Victoria: Yo los primeros días llore porque pensaba que mi mamá no vendría más

Camilo: Yo me asusté los primeros días porque no conocía a nadie, pero después hice amigos.

Krisberlyn: Yo vengo sola y no me da miedo.

Stefani: A mí me trae mi tía.

Luisana: A mí, mi papa.

Joyser: A mí me trae mi abuela, mi mamá, mi otra abuela, mi tío mucha gente.

Xavier: A mí me trae mi papa y mi mamá.

Camilo: A mí, mi mamá.

Krisberlyn: Bueno a mí me trae el transporte.

Alber: A mí, mi mamá.

Cesar: A mí me trae mi mamá y a veces me busca con el papá de mi hermanito.

Victoria: A mí, me trae mi mamá y me voy con una vecina.

Kevin: A mí me trae mi abuela porque mis papas salen muy temprano para sus trabajos.

Fue casi inevitable el que los niños y niñas no controlaran la expresión de sus ideas, donde tenía que ir cada palabra o imagen, todos tenían la necesidad de contar algo vivido o visto por ellos; recordando entre ellos a sus maestras, a compañeros que ya no estaban, los jardines de infancia donde han estado, quienes los llevaban y buscaban, lo que hacían con las maestras en el momento de la ronda. De especial atención merecen Stefani y Cesar quienes manifestaron nunca sentir nada malo cuando iban al jardín de infancia; siempre han tenido maestras muy lindas que incluso han llegado a llamar accidentalmente mamá. Una vez finalizada la escucha de mucha de sus experiencias, ya que eran infinitas a tan corta pero significativa edad, la maestra sin más que agregar, les pidió que se ubicaran nuevamente en el círculo, y prestaran atención a la narración que proseguiría, debido a que estaba segura les parecería un tanto familiar lo que se contaría en ella, y quizás hasta se identificarían con alguno de sus personajes.

Como *dinámica* de la octava sesión la maestra dio inicio a la lectura del cuento *La primera vez no pasó lo de siempre*. La lectura promovió en el grupo de niños y niñas el traslado imaginario a ese primer día de escuela que no todos lo vivimos de la misma manera, ni todos lo soportamos de la misma manera, la importancia de la familia, el mirar en la maestra una “segunda mamá”. Vivencias y enseñanzas que nos deja ese primer día de escuela que

para muchos están ahí claritos y para otros se borran entre lágrimas y suspiros.¹²

El cuento tendría como *discusión filosófica*, un proceso de diálogo, de debate, de ideas orientadas a significados tales como: miedo, tristeza, familia, maestros, amistad, apoyo, cariño, escuela (Jardín de Infancia en el caso de los niños) conocido, extraño. Palabras todas que se usaron el *Plan de discusión filosófica* que previamente la docente esbozo. Leamos algunas preguntas que no se pudieron desarrollar:

¿Qué les pareció el cuento?

¿Alguno se vio reflejado en él? ¿En ese niño tranquilo pero preocupado porque lo llegaran a buscar, por ejemplo?

¿Sé que muchos eran bebés, pero recuerdan ese primer día? ¿Qué será un recuerdo a tener presente?

¿Cómo se sintieron ese día? ¿Recuerdan que sintieron?

¿Qué imaginaban que era la escuela?

¿Sabían que era un maestro? ¿Qué tendrían una maestra y amigos (compañeros)?

¿Qué o a quien recuerdan más de ese primer día?

¹²Nota Anecdótica: La idea de una adecuación del espacio que permitiera a la comunidad de indagación despertar el interés por trabajar los temas que, de una u otra manera, que fueran del mayor para los niños. La emoción por recrear, imaginar saber que pueden discutir y analizar acerca de su pensamiento, realizar un pensamiento crítico que les permitiera manejar el dialogo haciendo uso de sus cuestionamientos y razonamientos; así como de la creatividad que los lleva a pensar en el cuento leído, a preguntarse por el cuento, a deliberar junto a los demás sobre aquello que tanto causo pasión, todo esto en un clima de espontaneidad, confianza y seguridad promovido y orientado por la maestra jardinera. A tal efecto, el grupo de niños y niñas realizaron sus sesiones eficazmente a partir del momento principal como el de la lectura del cuento, y el consecuente desarrollo del dialogo filosófico, solo que como dificultad ultima la estrategia del parque como espacio para realizar esta última sesión, afectó el desarrollo de la misma, causando la interrupción y haciendo casi imposible continuación. Entre otras razones, debido a que la situación real en que se encontraba el lugar (mucho polvo, insectos, frio y llovizna, más la condición de parque destinado a la recreación). Al final, se optó por el regreso del grupo a su aula, pese al interés por continuar y la promesa que sería un tema estimulante al debate más que espontaneo, rico en opiniones, ideas, aportes y experiencias vividas.

¿Recuerdan quien los trajo y quien los vino a buscar?

¿Por qué debemos asistir a la escuela?

¿Sirve de algo venir a la escuela?

¿Qué hacemos en la escuela?

¿Luego de ese primer día, les gustaba venir a la escuela?

Hoy día, ¿Qué cambiarían de ese primer día? (Si pudieran) O ¿Cómo les gustaría que fuera ese primer día de escuela para los nuevos niños?

Finalmente no se logró concretar la *Actividad creativo-artística* con el grupo de niños y niñas, debido a que no respetaron las normas de la comunidad de indagación haciendo imposible el que se reincorporaran a la actividad. Luego, fue necesario retirarlos a su aula, no sin antes aprovechar la oportunidad nuevamente para manifestar el agradecimiento infinito a los constructores de tan hermosa experiencia, y a la maestra del aula por permitir que su grupo, lleno de pequeños tesoros de vida, hiciera de estas ocho oportunidades de experiencias de lecturas, del gusto por escuchar lo leído y dramatizado, de búsqueda de sentido, saliéndose de sus propios mundos para ingresar al ofrecido por el imaginario de la literatura infantil.

**EPILOGO: Notas para una pedagogía de la
sensibilidad en el jardín de infancia**

A continuación presentaremos un conjunto de notas que pretende ser unas herramientas para una pedagogía de la sensibilidad en el aula del jardín de infancia. Son notas preliminares, por así llamarlas, por cuanto pretende ser para una puesta en práctica en trabajos de investigación posteriores; así como servir de instrumentos, entre los muchos, que las maestras y los maestros jardineros puedan disponer a la hora del encuentro con sus niños y niñas.

- ❖ El uso del dispositivo de la comunidad de indagación, como parte del Programa de Filosofía para Niños de Lipman, es un marco metodológico que contribuye a apuntalar una pedagogía de la sensibilidad en el aula del jardín de infancia.
- ❖ El ensayo pedagógico realizado, a través de estas ocho sesiones o encuentros, nos mostró, preliminarmente, que la literatura infantil, específicamente el cuento, presentado desde la lectura dramatizada es una herramienta adecuada por cuanto supone la relación estrecha entre la narración y el mundo de los niños.
- ❖ Leer y narrar cuentos en el aula del jardín de infancia supone el reconocer y profundizar la condición, consustancial con el ser humano, como narrador de historias y vividor de cuentos.
- ❖ La lectura dramatizada de cuentos infantiles implica asumir pedagógicamente el escuchar, el hablar, el expresar (en la escritura en el dibujo, en la plastilina, etc.) como vías para abrir los espíritus de nuestros niños.
- ❖ La escucha, el habla, el preguntar y el responder, desde y más allá de las historias narradas y desde las experiencias propias y ajenas; son vías para la libre expresión del lenguaje, fomentándolo en actividades promotoras de la inventiva, de la re-creación y de la expresión en lo originalmente nuevo, en los niños del jardín de infancia.

- ❖ Unas herramientas para una pedagogía de la sensibilidad tienen que ver con el lenguaje (hablado y corporal), en el dialogo consigo mismo y con su par, en ausencia inclusive de lo que se puede hablar; los niños y niñas entienden la especificidad del contexto, además de hacer todas esas cosas, se puede hablar de vacas, perros o gatos sin que estos estén presentes (Vila, 2000).
- ❖ Dentro de este marco, para la ejecución del Ensayo Pedagógico, se consideró la comunidad de indagación como una manera de ayudar a los niños a filosofar narrativamente, a través de textos que plateen preguntas, buscando respuesta, por medio de una metodología activa y no directiva de la enseñanza y aprendizaje de la filosofía en el Jardín de Infancia, que surge a partir de la implementación del Programa de Filosofía para Niños de Matthew Lipman y como un modelo desde donde se da sentido a la realidad.
- ❖ El objetivo principal del Ensayo Pedagógico fue el proponer unas herramientas pedagógicas para contribuir con la formación de la sensibilidad¹³ en el niño del jardín de infancia desde la lectura del cuento infantil; por tanto, se trataba de convertir el aula de clase tradicional en una comunidad de indagación, donde la narrativa y el dialogo filosófico hicieran un espacio de reflexión y creatividad, ejercitando a los niños en la exploración de conceptos, abordando su experiencia del mundo a partir de sus inquietudes, preguntas, intereses y modos propios de pensar, así como de su manifestación artística. Y con ello, de alguna forma contribuir a romper con la falsa creencia de que los niños no pueden filosofar.
- ❖ La literatura se transforma en experiencia de lectura, de sentido, de quien sin olvidarse de sí mismo da vida a otro, suponiendo el sentido de su mundo para ingresar en otro. Es esa apertura a un texto que no

¹³ Tal y como la entienden la sensibilidad autores como Gregorio Valera-Villegas y Giuseppe Ferraro (Valera-Villegas, 2011 y Ferraro, 2011).

se cierra en la última página, es demostrar que se abre cada vez a un espacio de sentido.

- ❖ La lectura de la narrativa infantil, en la práctica del filosofar como situación colectiva dando igualdad de condiciones, permite construir un espacio de lectura y dialogo como comunidad d indagación; pues en ella el texto no es memorizado, sino que suscita simplemente inquietudes que son expresadas al preguntar; donde todos leen y todos son voces que intervienen y que generan diálogo.
- ❖ Diálogo, debate, que surgen sobre reflexiones que nos hace reconocer nuestro pensamiento y el del otro, que no necesariamente sea buena porque todos hablen y expresen sus ideas, porque así muchas discusiones se calificarían de buenas. Si no porque una buena discusión si es un resultado marcado por un progreso en lo que se conocía y lo que ahora se alcanza, es el logro de un producto grupal e individual que por consenso se ha alcanzado.
- ❖ Es así como la comunidad de investigación filosófica, pone en acto el dialogo como proceso deliberativo basado en respeto, reconocimiento mío y del otro, las razones que sustentan mis ideas y la de los demás, y en la búsqueda en común por enriquecer la experiencia que se comparte y que asegura el fortalecimiento de la confianza en sí mismo, permitiendo así responder y dialogar siempre.
- ❖ La maestra jardinera o el maestro desde el punto de vista de esta pedagogía debe ser un provocador del debate (eso creemos que fuimos en nuestro ensayo pedagógico), indagador, impaciente con el pensamiento no explorado, en un grupo de niños deseosos por involucrarse en un dialogo que los haga pensar y producir ideas.
- ❖ Un encuentro, con grupos de niños del jardín de infancia, es bueno si involucra a los niños en una discusión que trata de una u otra manera de una narrativa, en la que su proceso de pensamiento les permita

descubrir, expresar creativamente y experimentar más placer que por la simple adquisición de nuevos conocimientos.

- ❖ La narración de la literatura infantil (el cuento, la canción, la poesía, el teatro, etc.) despierta en los niños una actitud curiosa, activa y principalmente creativa sobre la lectura, ésta ha de complacerles y transmitirles un pensamiento positivo y de atracción por lo que escuchan permitiendo enriquecer su vocabulario, favoreciendo la expresión y desarrollando el conocimiento y comprensión de la lectura. Tal experiencia la vivimos en el presente ensayo pedagógico.
- ❖ La lectura dramatizada de cuentos permite avivar la imaginación en el niño, desde una realidad brindada a partir de la lectura apropiándose de ella para posteriormente recrearla.
- ❖ La socialización es otro aspecto importante que los niños han desarrollado a partir de la actividad de lectura dramatizada y colectiva. En donde se parte de su propia experiencia, encontrando así significados de sus aprendizajes sociales que se encuentran influidos en un principio por las características de su contexto familiar, que se encarga de determinar las pautas de comportamiento y relación con otras personas. La experiencia de socializar con sus pares o personas adultas, tiene que ver con las oportunidades brindadas a los niños para establecer relaciones interpersonales, participar en una gran diversidad de actividades y formar parte de un grupo al reconocerse a sí mismo.
- ❖ Es decir, un pensamiento más creativo a medida que es más flexible, fluido, original y capaz de elaborar todo aquello que procesa. Siendo de especial importancia para el docente ya que no solo desarrolla estas características, sino que estimula las habilidades del pensamiento a través del uso del dibujo como recurso diferente al valor y expresión del lenguaje.

- ❖ En el ámbito de área de las artes plásticas, desde una pedagogía de la sensibilidad, se entiende como organizadora de la necesidad expresión que siente el niño. Él dibuja para expresar e intentar comprender, y al observar el resultado despierta en él aún más su curiosidad, mira con placer y percibe-siente como parte de él mismo y de la transformación propia y la de los demás, significando, leyendo e interpretando el mundo que puede o no ser comprendido fácilmente.
- ❖ Así el poder de la palabra, mediante el dialogo, la interpretación de las situaciones narrativas o de su propia realidad, se traducen en sus dibujos, dándole sentido así desde la narrativa, desde la relación con el mundo que los rodea y su relación consigo mismo. Ese dialogo, ese oír, ese hablar permitió entonces que las cuestiones filosóficas se introdujeran a partir del ejercicio espontaneo del pensar y el hablar, por tal razón las narrativas son historias que permiten, descubrir y discutir sobre el pensar en la amistad, el amor, la verdad, la justicia, la empatía, la familia entre otros, que sirven como medio para la educación infantil, considerando toda aquella combinación entre el lector niño o niña (de la mano de su pensamiento filosófico) y el compartir así como valorar y ser valorado colectivamente.
- ❖ De esta manera, la planeación de esta propuesta pedagógica consideraba la realización de dos sesiones por semana, sin embargo al reconocer que no pueden existir actividades planificadas en su totalidad ni tiempo establecidos, la actividad muestra cambios, las sesiones se adaptan al interés de los niños e incluso al tiempo libre que puede llegar a generarse dentro de la variedad de actividades que se realizan durante el día. Otro cambio significativo, es que los niños han solicitado a la maestra jardinera mayor espacio a la lectura y al dialogo de manera que en ellos puedan dar a conocer lo que sienten y piensan, por temas de elección propia o grupal.

- ❖ La cotidiana necesidad de organizar propuestas educativas para los niños y niñas nos pone a los docentes frente a la urgencia de saber “qué hacen”, “que saben”, “como son”, “que piensan”. Nos inquieta conocer ese “otro”. No siendo solo problema de la educación, sino también de otras ciencias que tienen como la pedagogía el poder de comprender, orientar o re-orientar las cuestiones de la educación. Por tanto los procesos de enseñanza y aprendizaje, se deben incorporar dinámicas poco directivas, como aquellas que trabajan la indagación, la búsqueda, la creatividad para potenciar en el niño la necesidad de resolver y sentir lo que se quiere dar a comprender o descubrir. Permitiéndoles pensar y expresar lo indecible de otra manera.
- ❖ Con ello, insisto en apostar fundamentalmente a favorecer el pensamiento creativo desde la narrativa en los niños del Jardín de Infancia, dando así respuesta a sus dudas, inquietudes o curiosidades, desarrollando destrezas que le permitan construir de la mano de su maestra jardinera y sus pares lo que le cause ilusión; no es simplemente incitarle a que repita, sino darle importancia a la reconstrucción de sus acciones, desarrollando las destrezas de su razonamiento y respuestas en lugar de memorizarlas.

Bibliografía

- ACCORINTI, S. (2000). *Trabajando en el aula. La práctica en Filosofía para Niños*. Buenos Aires: Manantial.
- ALLEN, A. (1989). "Vivamos con nuestros hijos": Los movimientos en defensa del Jardín de Infancia en Alemania y Estados Unidos, 1840-1914. *Revista de Educación*, núm. 290, págs. 113-134. Disponible en la [página web](http://www.doredin.mec.es/documentos/00820073003526.pdf): <http://www.doredin.mec.es/documentos/00820073003526.pdf>
- ARIAS, A. y QUINTERO, Y. (2005). *Iniciación del niño preescolar en el mundo de lo escrito. Propuesta de una guía de actividades lúdicas*. Trabajo de Grado. Universidad de Los Andes, Mérida, Venezuela. Disponible en la [página web](http://tesis.ula.ve/pregrado/tde_arquivos/3/TDE-2006-06-26T06:04:58Z-101/Publico/Yuleima%20Quintero%20Parte%20I.pdf): http://tesis.ula.ve/pregrado/tde_arquivos/3/TDE-2006-06-26T06:04:58Z-101/Publico/Yuleima%20Quintero%20Parte%20I.pdf
- BOCARANDA, R. (2009). *La Comunidad de Indagación. Forjadora de la Nueva Sociedad*. Maracaibo, Revista de Artes y Humanidades UNICA Volumen 10, N° 2 / pp. 211 – 217.
- BORJA, M., ALONSO, A. Y FERRER, Y. (2010). *Los conceptos de literatura infantil y juvenil, su periodización y canon como problemas de la literatura colombiana*. Colombia: Estudios de Literatura Colombiana, N°27. ISSN 0123-4412
- BRICEÑO, M. (2006). *La lectura dramatizada: Un recurso didáctico para la enseñanza en el 8vo grado*. Trabajo de grado. Universidad de Los Andes. Mérida, Venezuela. Disponible en la [página web](http://tesis.ula.ve/pregrado/tde_busca/arquivo.php?codArquivo=492): http://tesis.ula.ve/pregrado/tde_busca/arquivo.php?codArquivo=492
- CHARTIER, A. (2004). *Enseñar a leer y escribir. Una aproximación histórica*. D.F., México: Fondo de Cultura Económica.
- CANEVARO, A. (1979). Capítulo 1. El cuerpo como lenguaje. En: *A la escuela con el cuerpo*. Reforma Educativa de Ferrán Pellisa, Italia: Editor: Padua.
- CASTEDO, M. (1993). *Construcción de lectores y escritores*. Universidad de La Plata, Argentina. En *Lectura y Vida*, Año 16, 23, 1-27. Disponible en la [página web](http://www.lecturayvida.fahce.unlp.edu.ar/numeros/a16n3/16_03_Castedo.pdf): http://www.lecturayvida.fahce.unlp.edu.ar/numeros/a16n3/16_03_Castedo.pdf
- CERVERA, J. (1991). *Teoría de la Literatura infantil*. P 11. Bilbao: Mensajero.
- DA FONSECA, V. (1996). *Estudio y génesis de la psicomotricidad*. Barcelona, España: INDE publicadores.
- DEWEY, J. (1949). *El Arte como experiencia*. 1era Edición D.F, México.
- DEWEY, J. (1989). *Como pensamos*. Barcelona: Paidós, p. 115.
- DEWEY, J. (2008). *El Arte como experiencia*. Barcelona, España: Editorial Paidós. Disponible en la [página web](http://archivos.liccom.edu.uy/Figuras/Dewey%20John%20-%20EI%20arte%20como%20experiencia.pdf): <http://archivos.liccom.edu.uy/Figuras/Dewey%20John%20-%20EI%20arte%20como%20experiencia.pdf>

- FERRARO, Giuseppe. (2011). Aprender a amar. Entre una filosofía y una educación como relación sensible. En: Valera-Villegas, Gregorio, Gladys Madriz y Arleny Carpio. Formación de la sensibilidad. Filosofía, arte, pedagogía. Caracas, Decanato de Postgrado de la UNESR y GEFIE.
- FREINET, C. (1970). *Los Métodos Naturales. II. El aprendizaje del dibujo*. Barcelona, España: Fontanella/Estela.
- FERMOSO, P. (1997). *Teoría de la educación*. México: Editorial Trillas.
- GÓMEZ, M. (s/f). *El Teatro como recurso del aula para animar la lectura*. Disponible en la página web: educarm.es/.../experiencias/23lectura/commarisolgomez.doc
- GÓMEZ, R. (1999). *Aportes para una didáctica de la disponibilidad corporal en cuanto el cuerpo es protagonista*. En: Revista Educación Física, N°13. Colección 0 a 5: *La educación en los primeros años*. Buenos Aires, Argentina: Ediciones Novedades Educativas.
- GUTIERREZ, R. (2002). *La Infancia entre la educación y el arte. Algunas experiencias pioneras en Latinoamérica (1900-1930)*. España: Artigrama, núm. 17, 2002, 127-147 — I.S.S.N.: 0213-1498. Disponible en la página web: <http://www.unizar.es/artigrama/pdf/17/2monografico/06.pdf>
- GVIRTZ, S. y PALAMIDESSI, M. (2006). *La construcción social del contenido a enseñar*. En: Wiener, J. y Lidstone. (2006). *El ABC de la tarea docente: curriculum y enseñanza*. Buenos Aires, Argentina: Editorial Aique.
- JANER, G. (2002). *Contar historias, conjugar la vida en imperfecto. Tiempo verbal y creación del espacio literario*. Universitat de les Illes Balears.
- KOHAN, W. y WASKMAN, V. (2000). *Filosofía para Niños. Discusiones y propuestas*. Argentina: Ediciones Novedades Educativas.
- LIPMAN, M. (1992). *La filosofía en el aula*. p40. Madrid: Ediciones de la Torre.
- LOPEZ, M. (2008). *La Comunidad de indagación a partir de los conceptos de acontecimiento y experiencia trágica*. Buenos Aires, Argentina: Noveduc.
- McCORMICK, L. (1994). *Didáctica de la escritura*. Buenos Aires: Aique Editores.
- MINISTERIO DE EDUCACIÓN Y DEPORTES. (2005). Currículo de Educación Inicial.
- NARDINI, J. (2010). *Friedrich Froebel, padre de los jardines de infantes. Prospectiva filosófica para la educación*. Disponible en: <http://filosofiamn.blogspot.com/2010/06/friedrich-froebel-padre-de-los-jardines.html>
- PARONZINI, P. (2012). *Los niños y las Artes Visuales en el Jardín y la Escuela Primaria*. Argentina: HomoSapiens Ediciones.
- PEREZ, M.; BLANDON, F. & otros. (2008). *Prácticas de Lectura y Escritura en diferentes disciplinas en la Educación básica: Investigación*

- formativa con docentes no licenciados*. Grupo de Investigación Pedagogías de La Lectura y La Escritura. Bogotá, Colombia: Pontificia Universidad Javeriana- Facultad de Educación.
- PINEDA, D. (2006). *Entrevista a Matthew Lipman y Ann Sharp*. Colombia: Centro de Filosofía para Niños de Colombia. Publicado en la Revista Internacional Magisterio, N°21. Junio-Julio 2006. Disponible en la página web: <http://www.creamundos.net/pdfsrevista7/6f.pdf>
- PORSTEIN, A. (2012). *Cuerpo, juego y movimiento en el Nivel Inicial. Propuesta de Educación Física y Expresión Corporal*. Argentina: HomoSapiens Ediciones.
- PUERTA, M. (1997). *La Lectura y el teatro unidos en una experiencia educativa*. Trabajo de Post-grado. Universidad de Los Andes. Mérida, Venezuela.
- RANCAÑO, K. (2009). *La lectura dramatizada del cuento: Una alternativa didáctica para fortalecer el lenguaje oral en niños de educación preescolar*. Trabajo de Grado. Universidad Pedagógica Nacional. D.F México. Disponible en la página web: <http://biblioteca.ajusco.upn.mx/pdf/26781.pdf>
- ROBLES Boza, Eduardo (Tío Patota). *A mi amigo nadie lo quiere*. México, Trillas, 2001
- ROJAS, B. (2007). *Investigación cualitativa. Fundamentos y praxis*. Caracas: Fondo Editorial de la Universidad Pedagógica Experimental Libertador.
- RUIZ PÉREZ, L. (1995). *Competencia Motriz*. Madrid, España: Gymnos.
- RUIZ, O. (1996). *Metodología de la Investigación cualitativa*. Bilbao: Universidad de Deusto.
- SANDOVAL, C. (1996). *Investigación Cualitativa. Módulo 4. Programa de Especialización en teoría, métodos y técnicas de investigación social*. Medellín, Colombia: Universidad de Antioquia. ASCUN
- SANCHEZ, C. (2009). *La importancia de la lectoescritura en la Educación Infantil*.
- SERRANO, S. y PEÑA, J. (1996). *La evolución de la escritura en el contexto escolar. Sus implicancias para la práctica pedagógica*. Universidad Nacional de La Plata, Argentina. En *Lectura y Vida*, Año 19, 2, 1-14. Disponible en la página web: http://www.lecturayvida.fahce.unlp.edu.ar/numeros/a19n2/19_02_Serrano.pdf
- SPRAVKIN, M. (2010). *Entrevista a Mariana Spravkin*. N°7, Año 2. Revista digital (12)ntes. ISSN 1852-6497
- TALLAFERRO, D. (2006). *La formación para la práctica reflexiva en las prácticas profesionales docentes*. Venezuela, Mérida: Universidad de Los Andes. Educere, abril/junio, año/vol. 10. Disponible en la página web: <http://redalyc.uaemex.mx/pdf/356/35603309.pdf>
- TRIGO, J. (1994). *El niño de hoy ante el cuento (Investigación y Aplicaciones Didácticas)*. España: Editorial Guadalupe.

- UNIVERSIDAD Pedagógica Libertador (2006). *Manual de Trabajos de Grado de Especialización y Maestría y Tesis Doctorales*. Fondo Editorial de la Universidad Pedagógica Experimental Libertador.
- VALERA-Villegas, Gregorio. (2012). *Vuela Palillo, vuela*. Caracas, Ediciones Del Solar, pp. 11-19.
- _____. (2012). *Notas sobre el ensayo pedagógico*. (Inédito).
- _____. (2011). A manera de presentación. O acerca de la formación de la sensibilidad. En: Valera-Villegas, Gregorio, Gladys Madriz y Arleny Carpio. *Formación de la sensibilidad. Filosofía, arte, pedagogía*. Caracas, Decanato de Postgrado de la UNESR y GEFIE.
- VASQUEZ, M. (2002) *Fundamentos teóricos para una interpretación crítica de la Literatura Infantil*. Cartago, Costa Rica: Instituto Tecnológico de Costa Rica. Revista Comunicación, Julio-Diciembre, año/vol. 12, numero 002. Disponible en la página web: <http://redalyc.uaemex.mx>
- VALLES, B. (2007). *Desarrollo del lenguaje y enseñanza de la lengua materna en la Escuela Inicial*. Caracas: Didácticos Crecer editor.
- VANNINI, M. (1995). *Literatura Infantil*. Caracas: Universidad Nacional Abierta.
- VILA, I. (2000). *Aproximación a la Educación Infantil: Características e implicaciones educativas*. Revista Iberoamericana de Educación. N°22. Pp. 41-60.
- ZEICHNER, K. (1993). *El Maestro como profesional reflexivo*. Conferencia presentada en el 11º University of Wisconsin Reading Symposium: «Factors Related to Reading Performance», Milwaukee (Wisconsin, Estados Unidos). Disponible en la página web: <http://www.practicareflexiva.pro/wp-content/uploads/Org-El-maestro-como-profesional-reflexivo-de-Kenneth-M.-Zeichner.Pdf>
- ZEICHNER, K. (1995). *Los profesores como profesionales reflexivos y la democratización de la reforma escolar*. Artículo extraído del libro *Volver a pensar la educación* (Vol. II). “Prácticas y discursos educativos”. (Congreso Internacional de Didáctica). Ediciones Morata. Disponible en la página web: <http://scarball.awardspace.com/documentos/trabajos-de-filosofia/Froebel.pdf>

ANEXOS

Anexo 1

**Textos de los cuentos infantiles y letra de la canción
usados en el ensayo pedagógico**

La pulga y el piojo
Canción

Autor Hermógenes Gómez.

La pulga y el piojo se quieren casar,
pero no se casan por falta de pan;
respondió el gorgojo desde su trigal:
"hágase la boda, que yo doy el pan"

Ya no es por el pan,
que ya lo tenemos,
ahora es quién baile,
¿dónde lo hallaremos?;
respondió la baca desde su corral:
"hágase la boda, que yo iré a bailar".

Ya no es por quién baile, que ya lo tenemos,
ahora es quién cante, ¿dónde lo hallaremos?;
respondió la rana desde el platanal:
"hágase la boda, que yo iré a cantar".

Ya no es por el canto, que ya lo tenemos,
ahora es quién coma, ¿dónde lo hallaremos?;
respondió el zamuro, qué buen paladar!:
"hágase la boda, que yo iré a almorzar".

Ya no es quién almuerce, que ya lo tenemos,
falta quién trabaje, ¿dónde lo hallaremos?;
saltó la pereza del algarrobal;
"hágase la boda que iré a trabajar".

Ya no es quién trabaje, que ya lo tenemos,
ahora es la luz, ¿dónde la hallaremos?;
respondió el cocuyo desde el Chamizal:
"hágase la boda, que yo iré a alumbrar"

Ya no es por la luz, que ya la tenemos,
ahora es el perfume, ¿dónde la hallaremos?
saltó el mapurite desde el matorral:
"hágase la boda, que iré a perfumar".

Ya no es el perfume, que ya lo tenemos,
ahora es el padrino, ¿dónde lo hallaremos?;
gritó el ratoncito: "me importa un comino!"

Si encierran la gata, yo soy el padrino".

Ya no es el padrino, que ya lo tenemos,
ahora es la madrina, ¿dónde la hallaremos?
respondió la gata desde la cocina:
"hágase la boda, yo soy la madrina",

Todos se durmieron por el ron y el vino,
entonces la gata... miaaauuu!
se comió al padrino!

A mi amigo nadie lo quiere

Autor: Eduardo Robles Boza

El otro día encontramos a Ricardo sentado frente a la puerta de su casa y hecho un mar de lágrimas, es decir: llorando. Todos sus amigos, que somos muchos, quisimos averiguar la causa y él nos contó su drama.

A mí nadie me quiere, no valgo nada, soy una porquería. Mis papas consienten a todos mis hermanos y yo solo recibo regaños y castigos... ¡Soy un desgraciado, nadie me comprende!

No puedo creer que haya padres que no quieran a sus hijos, ¿será cierto? Pobre Ricardo...Ni siquiera el chocolate que le regale sirvió para calmar su llanto; se sentía el ser más desafortunado de la Tierra.

¿Y por qué te tratan así? le pregunte intrigado.

No sé, no entiendo. A mis hermanos les compran juguetes y los felicitan por todo; a mí, en cambio, no me dejan salir a fiestas, me ponen a hacer tareas extrañas y me prohíben ver televisión... ¡Hasta eso!

No pudimos soportar tanta injusticia, así que decidimos organizar una marcha de protesta al día siguiente; y esa misma tarde nos encerramos en la casa de María para escribir los carteles. ¡Íbamos a apoyar a nuestro amigo Ricardo!

Al día siguiente nos plantamos frente a la casa de Ricardo y caminamos por la acera enseñando a todo el mundo nuestros carteles. ¡Uf!, de todas las ventanas vecinas salían cabezas: se asomaban a ver nuestra manifestación. ¡Estábamos en contra de la injusticia!

Al rato, aquello parecía un carnaval: todo el mundo desfilaba frente a nosotros y los automóviles se detenían al pasar por ahí. No podían creer lo que estaban viendo pero era verdad: los niños nos rebelábamos por la falta de cariño de algunos padres.

No tardo en salir la mamá de Ricardo, y en plan conciliador nos invitó a entrar a su casa. Antes de aceptar, nos reunimos para analizar la situación: el enemigo quería platicar con nosotros y eso era importante...

Nuestra protesta ha surtido efecto, dijo Paco.

No se dejen convencer fácilmente, advirtió Pancha.

Esta arrepentida y eso es bueno, celebro María.

¡Vamos a escucharla, muchachos! Propuse finalmente.

Ya en su casa, la mamá de Ricardo nos ofreció galletas y leche con chocolate. Quería ablandarnos, lo sé, pero nosotros pusimos cara de serios aunque, eso sí, nos acabamos pronto las galletas... ¡estaban riquísimas!

¿Me regala otra taza de chocolate, señora?, solicito Pancha, la más tragona... ¡Que descarada!

¿Les explico Ricardo por qué lo regañamos tanto y le hemos prohibido algunos gustos?, nos preguntó de pronto su mamá.

Porque no lo quieren, por eso mismo, se atrevió a responder Pancha, muy segura de sí misma.

Sin embargo, yo me acuerdo que Ricardo nos confesó que en realidad no sabía el por qué. En medio de su llanto nos dijo: “No sé, no entiendo”...Y eso me hizo reflexionar...

Creo que Ricardo no lo tiene muy claro, señora, me adelante a advertirle.

Ningún padre quiere más a un hijo que a otro, muchachos. Es cierto que los niños tienen derechos y está bien que ustedes los exijan, pero también tienen deberes y no hay que olvidarlo. Hay que dar para recibir, y eso es lo justo.

Su mamá nos aclaró esa tarde que Ricardo no cumplía últimamente con sus deberes escolares, no ayudaba en casa y, para colmo, mentía en exceso. Por esa razón recibía regaños y castigos y en lugar de enfrentarse al problema y resolverlo, quiso creer que todo se debía a que no lo querían y se engañó a sí mismo...

Generalmente los regaños y castigos son consecuencia de un mal comportamiento, y eso es lo que ustedes y Ricardo tienen que entender, nos advirtió. Si desean realmente ayudarlo, háganle ver su error: por lo mucho que lo queremos, nos preocupa su comportamiento, ¿comprenden?

¿Y dónde está ahora Ricardo, señora?, ¿sigue castigado?

¡No que va, todo lo contrario! Hoy se levantó con buen pie y cumplió con todas sus obligaciones, así es que lo premiamos: se fue al cine, muchachos...

¡Y no nos dijo nada...! Vamos a tener que organizar otra protesta, pero esta vez va a ser contra Ricardo... ¡Por tramposo!

Mi amiga quiere ser grande

Autor: Eduardo Robles Boza

¡Quisiera ser grande!

¿Para qué, Lupita?

Para hacer muchas cosas que ahora no me dejan hacer.

Pues solo que aparezca el hada de los cuentos y te haga crecer...

¡Me llamaban, chicas! ¿Para qué soy buena?

¡Chispas... Ya llego! ¡No lo puedo creer!

¿Y de que cuento vienes, si se puede saber?

De todos los cuentos que ustedes han leído. Esa soy yo.

Pero estas un poco cambiada, te ves diferente.

Digamos que me he modernizado, simplemente.

Pero no has perdido tus poderes mágicos, supongo.

No, siguen siendo los mismos; solo han cambiado los deseos. Pero.... ¿Para qué me llamaron?

Lupita no está conforme y quiere ser grande de una vez.

No lo entiendo...

Veras: a mi edad no se pueden hacer muchas cosas. No puedo acostarme tarde cuando voy a una fiesta, no puedo ir a la tienda de la esquina sola, no puedo ver algunas películas ni puedo usar tacones altos... ¡Quiero crecer!

Pues si eso es lo que es, yo lo arreglo de una vez: ¡una, dos y tres, lo que estaba al derecho que se haga al revés!

Durante varias semanas, Lupita dejo de hablarnos. Ya no se reúne con sus amigas más íntimas... Como ha crecido, se cree la muy muy. Ya no juega con nosotras... ¡La extrañamos mucho!

Ahora sus papas le exigen que estudie más y ya no le ayudan tanto en las tareas, pero los exámenes son más difíciles. Claro, como ha crecido y ya es grande, las responsabilidades aumentan.

Tiene que ayudar a su mama en la casa y todos los días le encargan el mandado. Ahora va sola al mercado... Pero regresa cargada. Como es mayor, tiene que hacer muchas cosas. De vez en cuando se le antoja jugar con nosotras a las muñecas o desea que su mama le lea un cuento antes de dormir, pero no lo hace porque eso no se ve bien. A su edad, esas cosas son de niñas...

Últimamente ha ido a mas fiestas, pero ya no rompe las piñatas, ni se puede poner los tenis que tanto le gustan... ¡Se ve ridícula! Lupita se comporta como persona grande, se ha vuelto más seria, y ya no hace travesuras, lo que es muy divertido... ¡Que lastima!

El otro día llego con sus tacones altos y su peinado nuevo, sin trenzas y se sentó en la banca del parque a observarnos mientras jugábamos a las escondidillas. La note muy extraña, como si estuviera pensando.

Me acuerdo que ese día nos divertimos mucho e inventamos mil travesuras. Al final decidimos planear una visita al zoológico y a los juegos mecánicos; lo haríamos el siguiente fin de semana con nuestros papas. Para celebrar tan buena idea, nos compramos unos helados... ¡Estaban riquísimos!

Cuando todas se fueron, yo me acerque a Lupita, me senté a su lado y le pregunte, intrigada:

¿Te sucede algo?

¿Sabes tú donde está el hada de los cuentos?

Con solo llamarla, ella viene, ¿no te acuerdas?

Se me había olvidado.

Ese día, Lupita me confesó sus deseos:

Quiero volver a ser niña, como antes. Extraño muchas cosas...Y las extraño a ustedes.

Me emocionaron tanto sus palabras que no pude evitar abrazarla, pero al hacerlo le apachurre su peinado. Nos reíamos las dos a carcajadas...

El hada moderna apareció como por encanto y, repitiendo sus palabras mágicas, convirtió de nuevo a Lupita en pequeña: Pues si eso es lo que es, yo lo arreglo de una vez: ¡una, dos y tres, lo que estaba al derecho que se haga al revés!

Hecho el milagro, nos levantamos de la banca y nos fuimos caminando, mientras Lupita, la de siempre, me aclaraba:

Para que apresurarse. Voy a disfrutar mi infancia plenamente; son tan pocos los años de una niña que hay que aprovecharlos. Ya tendré tiempo de crecer, pero con todas ustedes...

¿Vas a ir con nosotras a los juegos mecánicos, Lupita?

¡Claro!

El Coleccionista de Semillas

Autor: Aidé Carolina Barbosa Cruz

Fernando era un niño al que le gustaba observar todo lo que estaba a su alrededor, observar no es tan difícil; sabes que es lo que tienes que hacer....mirar con atención cada cosa, para saber qué color, forma y tamaño tiene, es muy divertido.

Fernando en especial observaba semillas y las coleccionaba; cada semilla que encontraba la guardaba en una caja de madera y le hacía un dibujo de como era su árbol o planta y que fruto o flor tenía; hizo muchos dibujos.

El gran árbol del manzanal, era su preferido. Le parecía sorprendente que su semilla fuera taaan pequeña, lo mismo pasaba con un limonar que había iluminado de un verde mágico, y el naranjal con sus grandes y jugoso frutos; tan llenos de color, pensaba Fernando, y la semilla es blanca.

Un día en su escuela los niños sembraron frijoles, y Fernando pensó que era una excelente idea. Busco en su casa algunas macetas con tierra y en cada una coloco semillas; sembró unas semillas que había encontrado en una planta de flores rojas; sembró también semillas de guayaba y de jitomate. Sembró maíces y una semilla goooorda y redonda de níspero.

Con mucha paciencia cuido cada una de sus macetas, las colocaba en el sol y les daba agua. Cuando sus plantitas comenzaron a crecer, eran tan pequeñas que él las protegía, les hablaba y las cuidaba en extremo. A fuerza de tanto observarlas, un día Fernando callo en cuenta que las semillas generaban un ser vivo, esto lo lleno de gozo y comprendió el por qué el sol hace tanta falta, porque el agua debe cuidarse y por qué todos necesitamos de todos.

Imagino a sus pequeñas plantas siendo arboles con flores y frutos y se sintió muy orgulloso de haberlas sembrado. Así pasaría si sembramos semillas de amor en nuestro corazón; dijo la maestra, cuando Fernando explico a sus compañeros sobre sus semillas; debemos sembrar semillas blancas de paz en nuestros corazones y ayudarlas a crecer con la luz de la amistad, del respeto y la consideración para que nuestro mundo aparte de plantas tan bonitas como la de Fernando haya grandes flores de colores y jugosos frutos de amor. Fernando tuvo entonces un nuevo dibujo, el del árbol de la paz.

Mi amigo tiene una hermanita

Autor: Eduardo Robles Boza

Ayer, después de hacer la tarea, le hable a mi mama de un caso muy grave:

¡Fíjate que Manolito quiere tirar a su hermanita a la basura!

¿Qué acaso está muy sucia? Me pregunto a su vez.

No, mama, no entiendes, le aclare. Es que le cae muy gorda.

Bueno, la realidad es que Manolito es muy violento y por eso dice esas cosas. Todavía no había nacido su hermanita y ya daba señales de no estar de acuerdo con ese nacimiento.

Así se lo dijo a su mama:

Yo no quiero que venga a esta casa un bebe, ¡son muy latosos!

También lo es Manolo. Desde que tiene a su hermanita se comporta como si fuera otro bebe... ¡y eso que ya cumplió los 6 años! Tira la sopa, hace berrinches, moja la cama y contesta feo. ¡Uf!, es un desastre... ¡Trae a su mama de cabeza!

Antes era diferente, ¡qué maravilla! Como hijo único, disponía de todos los juguetes para él. Tenía un cuarto muy grande y unos papas muy consentidores: ¡dos para el solo! Era sumamente cariñoso con ellos porque todo lo que pedía se lo daban. Bueno... ¡así cualquiera!

Pero ahora tiene que compartirlo todo con su hermanita y eso no le hace mucha gracia.

Esa bebe es muy fea, siempre esta cochina y tienen que cambiarle los pañales, y para colmo me quita mis juguetes sin pedirme permiso. Mis papas la consienten demasiado, ¡no la agunto!

No la aguanta porque la nena pesa mucho, nació gordita, eso sí. Pero él quiso decir que le cae mal. Viéndola bien, no me parece justo: Tatiana es una niña muy linda; al chillona, pero muy linda. Todavía esta chimuela y es panzona, pero cuando se ríe te conquista.

El día que se me ocurrió decirle a Manolito que su hermanita se parecía a él, me correteó por la casa y me aventó una manopla de beisbol. ¡Estaba furioso!

¡Yo no soy una niña ni tomo biberón! Fue la explicación que me dio.

Por supuesto que no volví a tocar el tema. ¡Cómo ha cambiado Manolito!

Cuando le conté todo esto a mi mama, ella me explico:

Al nacer un bebe, los hermanitos mayores creen que viene a quitarles el cariño de sus papas y eso no es cierto. Los papas tienen mucho amor para repartir entre los hijos, por igual.

Mi mama habla muy bien y dice cosas muy importantes. Eso ya lo sabía.

Nosotros somos cuatro hermanos y es muy divertido. En mi casa nadie se puede aburrir porque sobre gente para inventar juegos. Podemos formar equipos para el voleibol o para jugar a la casita, y como somos muchos, a cada rato nos invitan a una fiesta.

Pero tenemos que compartir las cosas, porque si no, no alcanza; dice mi mama, y eso también es verdad.

Mira, hija, los niños pequeños necesitan más atención porque todavía no saben hacer muchas cosas. Eso no quiere decir que los queramos más. Ustedes los grandes son más capaces y se valen por sí solo...por eso son grandes.

Yo me acuerdo que antes de que naciera mi hermanito, jugué mucho con mi prima bebe. Era como una muñeca y yo le hacía de mama. Me acostumbre tanto a ella que cuando la deje de ver la extrañe mucho y quise tener un hermanito. Cuando nació, sentí que ya no era prestado, que ya era mío, así que lo recibí con los brazos abiertos. Yo creo que por eso no me enoje...

Bueno, hija-me advirtió mi mama- te costó un poquito. Al principio no fue fácil que te acostumbraras a los mimos que le hacíamos tu papa y yo, pero pronto descubriste que el ser mayor tenía sus privilegios, y tu hermanito fue tu mejor compañero de juego ¿Te acuerdas?

¡Cómo no me voy a acordar si todo lo hacía mal! Cuando jugábamos a las escondidillas, se tapaba la cabeza con la almohada y dejaba al descubierto el pompis, como un avestruz...Pero el juraba que estaba escondido. ¡Era muy chistoso!

Lo que más me gustaba era que mi mama me pidiera que le ayudara a cambiarle los pañales, y ahora que soy grande, ayudo a mis hermanos pequeños en las tareas, cuando tengo tiempo...

Es que yo sé un poco más que ellos.

Eso también es verdad, hija. Es muy cierto.

Creo que el problema de Manolo es que no ha entendido eso, aunque pronto lo descubrirá. Es cuestión de tiempo. Solo espero que no haya cumplido su promesa de tirar a Tatiana al basurero, ¡sería una injusticia!

Si todavía no lo ha hecho, mañana le voy a proponer que juguemos con su hermanita al domino. Tendremos que enseñarle, eso sí; pero como no sabe contar... ¡ya perdió!

Manolito se va a dar cuenta de lo importante que es ser el mayor.

O como dice mi mama:

¡Ser grande es un privilegio!

El Cocodrilo Coco

Autor: ANKH

Erase una vez un cocodrilo que vivía en un pantano, se llamaba Coco. Todos los días nadaba y nadaba, y cuando se cansaba salía a la tierra a tomar sol. Todos los animalitos del pantano le tenían mucho miedo y decían que Coco era un animal muy fiero.

La rana Juana se escondía rápidamente detrás de las plantas cuando veía aparecer a Coco.

Los peces huían todos juntos a esconderse detrás de las rocas para que no los encontrase Coco.

Hasta el Hipopótamo Hipo se metía velozmente bajo el agua cuando oía a Coco.

A Coco se le llenaban los ojos de lágrimas de cocodrilo cuando veía que todos los animalitos del pantano le tenían miedo.

Un día estaba tan triste que decidió irse lejos, leeeejos del pantano.

El resto de los animalitos vieron que Coco se iba alejando del pantano y se pusieron muy contentos e hicieron una fiesta para celebrarlo.

En medio de la fiesta apareció un gran oso con unas grandes garras. Intento atacar a todos los animalitos que se pusieron en su camino.

Menos mal que los dulces de la fiesta estaban hechos con miel y el oso se entretuvo y cuando se los comió todos se marcharon.

Al día siguiente la rana Juana llamo al hipopótamo Hipo, a los peces t a todos los animalitos del pantano y entre todos pensaron que tenían que encontrar al cocodrilo Coco para que volviera a protegerlos de otros animales más fieros.

Con ayuda de los animalitos que vivían en la tierra encontraron a Coco y le organizaron una fiesta sorpresa de vuelta al pantano y esta vez sí que pudieron tomarse los dulces tranquilos sin temor a que volviera el oso.

Y colorín colorado, este cuento se ha acabado.

La primera vez no pasó lo de siempre

Autor: Gregorio Valera-Villegas

Había una vez dos niños que sin ponerse de acuerdo, contaron lo que habían vivido el día en el que asistieron a la escuela por primera vez. Una de esas historias es narrada como un recuerdo de lo vivido hace muchos años por uno de los niños que es ahora adulto y padre. El otro niño, en tiempo reciente, nos dice lo que le pasó ese día.

Las experiencias vividas por ellos no son iguales, es imposible, cada uno la vivió a su manera y en tiempos y lugares diferentes. Los dos van construyendo su propia narración. En ellas hay aspectos similares y también muy distintos que le dan un rostro particular a la historia de cada cual. Dispongámonos ahora a escucharlas.

Niño 1:

Hacía ya cinco días justos de haber celebrado mi cumpleaños, con piñata, torta y muchos refrescos. Ese día mamá se levantó temprano, se le veía apurada, entró dos veces al cuarto a buscar al parecer nada. Eso sí, con mucho cuidado, sin hacer ruido, me veía, me tocaba y salía caminando para atrás con la vista fija en mí.

La verdad es que ya había cumplido cuatro años, todos ellos al lado de una señora delgada y blanca, mi mamá, y un señor de mediana estatura y bigotito escaso, mi papá. Mamá se había empeñado en no llevarme aún. “Mi hijo está muy pequeño todavía, y yo puedo cuidarlo sola un año más.” Con estas palabras dichas de una manera como brava, Mamá disuadía a todos los que intentaban convencerla.

Luego de haber cumplido ya cuatro años, la cosa era diferente, y con un mes de anticipación comenzaron los preparativos, y la seriedad de aquel día era el resultado de un pacto entre adultos muy serios también.

Niño 2:

Aquel día no paré en el salón, me escapé varias veces y recorrí la escuela completa. Nuestra maestra era muy severa y rígida, usaba una regla grande y mandaba como un papá bravo. En aquel salón había pupitres viejos, muy usados, y un pizarrón grande. La maestra nos dijo: “...ustedes vinieron aquí a aprender y a hacerse los hombres y las mujeres del mañana...así que pórtense bien...”

Recuerdo que ese día, me puse mi uniforme de caqui, estrené la camisa, porque los pantalones eran de mi hermano que ya no le quedaban, y agarré el cuaderno y el lápiz, recién comprados, con aquel olor tan agradable de útiles escolares nuevos. Mamá y papá no me acompañaron, ella estaba trabajando desde la madrugada y él ya no vivía en casa. Me fui a pie detrás de mis hermanos mayores. Yo conocía muy bien el camino ya que pasaba con frecuencia por allí.

Comencé a ir a la escuela un día de septiembre del mismo año en el que había cumplido los ocho, sin haberlos celebrado. Antes, en mi pueblo, eso casi no se acostumbraba. Mamá me dijo el día anterior, sin mayores rodeos: “Mañana te levantas temprano para que vayas para la escuela...quiero que te portes bien”. Yo medio sorprendido por la decisión le respondí: “sí, mamá”. Nunca usé lonchera, desayunaba temprano y venía a almorzar a casa antes del mediodía. A la una en punto, al terminar la radionovela, regresaba a la escuela para la jornada de la tarde. Todo el día en la escuela entre tareas de escritura, lectura, aritmética y recreos.

Niño 1:

Yo no participé en la decisión tomada. Sólo sé que me llevaron de compras y vi moverse ante mis ojos montones de franelas, pantalones, medias y ropa interior. Mamá se afanaba en probarme las franelas rojas y los bluyines con elásticas. La lonchera la compraron en el automercado, a mi gusto. Al menos, en esta última decisión, sí participé.

Julio era un niño peleón pero muy divertido, me acompañaba al parque y me enseñó a lanzarme del tobogán. Recuerdo que él se negaba a hacer culebritas de plastilina. Creo que les tenía miedo a pesar de lo valiente que era.

En la entrada de aquella casa había muchos niños llorando y pegados a las faldas de sus mamás. Estaban llenos de miedo y angustia. “Pero hay que tomar en cuenta que a la vuelta de unos días ellos se van a sentir bien, el propio grupo de compañeritos les van ayudar a que cambien, y ya no volverán a llorar” Decía una señora muy convencida de lo que hablaba. Después me enteré que era la Directora. Yo me preguntaba, “¿Qué será lo que va a pasar ahí dentro?” Y me respondía muy seguro de mí mismo. “No debe ser nada malo, porque sino mamá y papá no me hubiesen traído”.

Niño 2:

En el recreo jugamos hasta cansarnos, ya que muchos de los compañeros eran mis vecinos y amigos de siempre. El poco temor que sentí aquel día, era por los maestros que eran muy señores y los veía distantes.

La escuela a partir de ese día dejó de ser un lugar desconocido, y poco tiempo después pasó a ser un espacio casi familiar, tanto como lo eran las casas, la carretera, los caminos, los campos cercanos, la iglesia, las

bodegas, los pozos en los ríos. Los rostros de los maestros comenzaron a hacerse conocidos, aunque siempre los vi con mucho respeto y hasta con miedo.

En la escuela lloré mucho, pero no por sentirme un extraño, sino por las peleas con mis compañeros, los regaños y reglazos de los maestros.

Niño 1:

Papá también se levantó ese día más temprano que de costumbre. Estaba como triste, o al menos así lo veía yo. Jugó poco conmigo y me acarició menos. Mamá entró por tercera vez a mi habitación, me levantó y me acompañó a lavarme. Ya el bluyín con elásticas y la franela roja estaban listos. En el trayecto sentí como si mis padres pensaban que estaban entregando su absoluto reinado, y la cancioncita “sana, sana colita de rana...”, que mamá me cantaba al caerme o golpearme, se iba alejando hasta que ya no se oía la voz afinada de mamá.

Ese día no viajé en la camioneta pintada de amarillo y con grandes luces rojas. No, mis padres me llevaron. Era una casa grande de dos plantas, tres señoras estaban a la entrada, todas sonrientes diciendo al mismo tiempo: “bienvenidos niños”.

Después, entramos a un salón con mesitas pequeñas y sillitas. Una mujer joven, delgada y bonita nos guió hacia él. Ella era una especie de mamá sustituta, y muchas veces la confundíamos. La llamábamos mamá, ella sonreía y se limitaba a decir: “Yo soy su maestra”. Entonces era maestra a veces y mamá a veces. Y algunos de nosotros al sentarnos en aquellas sillitas, comenzamos a mirarnos mucho y nos sonreíamos. Pero, algo me faltaba, a pesar de que yo estaba en el grupo de los que no lloraban, extrañaba mucho a alguien. Era a mamá, llena de besos y caricias, comenzaba a sentir su falta.

Niño 2:

La casa de la escuela era de una sola planta, pintada de azul cielo. Un portón de madera recién pintado de color marrón brillante, abierto de par en par, era la entrada principal. Cuando llegué allí había muchos niños, todos lucían uniformes y útiles nuevos, sus cabellos se veían engominados y sus cachetes rojos por el frío de la mañana. Los niños de primer grado como yo, estábamos asustaditos pero no llorábamos, sólo permanecíamos cerca de nuestros hermanos.

Niño 1:

Yo estaba en el grupo de los que no lloraron el primer día, ni en los cinco días siguientes, como era la costumbre. Y no lo hice, a decir verdad, porque, entre otras razones, mis padres me iban a llevar y a buscar y eso me daba

mucha seguridad; pero, el sexto fue diferente. Ese día me embarqué en la camioneta amarilla con grandes luces rojas, y allí comenzó mi sufrimiento. La camioneta iba repleta de niños, yo a duras penas alcancé el último puesto. Al poquito rato sentí un enorme pellizco en la espalda y a la vez un mordisco en mi brazo derecho. Grité fuerte y comencé a llorar. Era un niño de gruesos lentes que se reía de mí, y sin pensarlo le di un golpe en la cara. El conductor de la camioneta se estacionó rápidamente y nos reprendió secamente.

El día de mis lágrimas casi no jugué en el parque, aunque Julio y otros compañeritos insistieron mucho, me negué a lanzarme del tobogán. En el salón, todas las actividades que realicé aquel día resultaron un desastre, derramé varias veces la tmpera, los muecos de plastilina no pude hacerlos, los garabatos me quedaron horribles.

Nio 2:

Aquel primer da que fui a la escuela, regres a casa completamente empapado de agua. Estaba lloviendo al momento de salir de clase, y sin pensarlo mucho me vine bajo el aguacero, corriendo tras mis hermanos y algunos compaeros. Me resbal dos veces, el cuaderno y el lpiz se me mojaron, pero me senta feliz.

Nio 1:

El final del da de lgrimas fue terrible. Todos los nios salieron de los salones en filas un poco desordenadas, y se dirigieron a la entrada a embarcarse en sus transportes que ya estaban esperndoles. Pero, cual fue mi sorpresa, mi transporte no estaba all! y ech a llorar esta vez presa de miedo. Mi maestra me tom del brazo y me llev al saloncito de espera: "No te preocupes que ya te vienen a buscar..." me dijo, sonri y me dio la espalda. Y sentado en un sof gigante vi transcurrir mucho tiempo entre lgrimas y mucha angustia. Cada cierto tiempo se asomaba una maestra y me deca: "Niito, todava no ha venido tu transporte! Luego, ya no pude soportar ms y me ech a llorar desconsoladamente. Un rato despus, aparecieron mam y pap y "sana, sana colita de rana".

Posdata:

Puedo decirles que quien ha escrito estas historias asegura que una de ellas es la suya; aun cuando, l es un invencionero, y es probable que ninguna le pertenezca.

Anexo 2
Fotografías de distintas escenas del ensayo pedagógico

