

UNIVERSIDAD LAICA VICENTE ROCAFUERTE DE GUAYAQUIL

**FACULTAD DE EDUCACIÓN
CARRERA CIENCIAS DE LA EDUCACIÓN
MENCIÓN PARVULARIA**

**PROYECTO DE INVESTIGACIÓN
PREVIO A LA OBTENCIÓN DEL TÍTULO DE:
LICENCIADA EN EDUCACIÓN PARVULARIA**

TEMA:

**IMPORTANCIA DE LA EDUCACIÓN INTERCULTURAL EN EL PROCESO EDUCATIVO DEL
ÁREA DE CONVIVENCIA SOCIAL DE LOS NIÑOS DE 4 AÑOS DEL CENTRO DE
DESARROLLO INFANTIL "TÍA UCHY" DE GUAYAQUIL**

AUTORA:

MARIA CRISTINA BRAVO BANGUERA

TUTORA:

PhD D. IDA MARIA HERNÁNDEZ CIRIANO

PERÍODO LECTIVO

2016-2017

GUAYAQUIL – ECUADOR

ÍNDICE

	PÁG.
CONTENIDO	
PORTADA	i
ÍNDICE	ii
ÍNDICE DE TABLAS	iv
INDICE DE GRÁFICOS	v
INDICE DE ESQUEMAS	vi
ÍNDICE DE IMÁGENES	vi
CERTIFICACIÓN DE ACEPTACIÓN DEL TUTOR	vii
DECLARACIÓN DE AUTORÍA Y DERECHOS DE AUTOR	viii
AGRADECIMIENTO	ix
DEDICATORIA	ix
RESUMEN EJECUTIVO	x
INTRODUCCIÓN	xii
CAPÍTULO I	
EL PROBLEMA A INVESTIGAR	
1.1 TEMA	1
1.2 PLANTEAMIENTO DEL PROBLEMA	1
1.3 FORMULACIÓN DEL PROBLEMA	2
1.4 DELIMITACIÓN DEL PROBLEMA	2
1.5 JUSTIFICACIÓN DE LA INVESTIGACIÓN	3
1.6 SISTEMATIZACIÓN DE LA INVESTIGACIÓN	4
1.7 OBJETIVO GENERAL DE LA INVESTIGACIÓN	5
1.8 OBJETIVOS ESPECÍFICOS DE LA INVESTIGACIÓN	5
1.9 IDEA A DEFENDER	5
1.10 IDENTIFICACIÓN DE LAS VARIABLES	6
1.11 OPERACIONALIZACIÓN DE LAS VARIABLES	6
CAPÍTULO II	
FUNDAMENTACIÓN TEÓRICA	
2.1 ANTECEDENTES Y REFERENTES	9
2.2 MARCO TEÓRICO REFERENCIAL	19
2.3 MARCO LEGAL	28
2.4 MARCO CONCEPTUAL	30
CAPÍTULO III	
METODOLOGÍA DE LA INVESTIGACIÓN	
3.1 MÉTODOS DE LA INVESTIGACIÓN	34
3.2 POBLACIÓN Y MUESTRA	35
3.3 TÉCNICAS E INSTRUMENTOS DE RECOLECCIÓN DE DATOS	36
3.4 CRONOGRAMA Y PRESUPUESTO PARA LA RECOLECCIÓN DE DATOS	37
3.5 PRESENTACIÓN DE RESULTADOS, SU PROCESAMIENTO Y ANÁLISIS	38

CAPÍTULO IV LA PROPUESTA

	Pág.
4.1 TÍTULO DE LA PROPUESTA	54
4.2 JUSTIFICACIÓN DE LA PROPUESTA	54
4.2.1 Fundamentos psicopedagógicos y sociológicos de la propuesta.	54
4.3 OBJETIVO GENERAL DE LA PROPUESTA	56
4.4 OBJETIVOS ESPECÍFICOS D ELA PROPUESTA	56
4.5 LISTADO DE CONTENIDOS Y FLUJO DE LA PROPUESTA	57
4.6 DESARROLLO DE LA PROPUESTA	59
4.7 IMPACTO/PRODUCTO/BENEFICIO OBTENIDO	78
CONCLUSIONES	
RECOMENDACIONES	
REFERENCIAS	
ANEXOS	

ÍNDICE DE TABLAS

PÁG.

TABLA N. 1: OPERACIONALIZACION DE LAS VARIABLES.....	6
TABLA N. 2: POBLACIÓN DE LA INVESTIGACIÓN.....	35
TABLA N. 3: CRONOGRAMA DE ACTIVIDADES.....	37
TABLA N. 4: CONOCIMIENTO DE LA EDUCACION INTERCULTURAL.....	38
TABLA N. 5: EDUCACIÓN INTERCULTURAL EN EL CDI A TRAVÉS DE LA CONVIVENCIA QUE MANTIENE LOS NIÑOS.....	39
TABLA N.6: EXPERIENCIAS Y ACTIVIDADES UTILIZADAS EN LA PRÁCTICA DOCENTE.....	40
TABLA N. 7: IDENTIFICACIÓN DE GRUPOS ÉTNICO - CULTURALES.....	42
TABLA N. 8: INCIDENCIA DE LA DIVERSIDAD ÉTNICO-CULTURAL EN LA CONVIVENCIA SOCIAL DEL SALÓN DE CLASES.....	43
TABLA N. 9: RELACIÓN DE LA DIVERSIDAD CULTURAL CON LA CONVIVENCIA EN EL SALÓN DE CLASES.....	44
TABLA N. 10: ESPACIOS PARA DESARROLLAR LA CONVIVENCIA SOCIAL.....	45
TABLA N. 11: RESPONSABLE DE PREPARASE PARA INCENTIVAR LA CONVIVENCIA INTERCULTURAL.....	46
TABLA N. 12: VALORES A FOMENTARSE EN LOS NIÑOS PARA LA CONVIVENCIA SOCIAL INTERCULTURAL.....	47
TABLA N. 13: RESPONSABLE DE FORMAR EN VALORES.....	48
TABLA N.14: CONOCIMIENTO DE LA INTERCULTURALIDAD.....	49
TABLA N. 15: LA CONVIVENCIA INTERCULTURAL FUERA DEL ENTORNO ESCOLAR.....	50
TABLA N. 16: RESPONSABLES DE FOMENTAR LA SANA CONVIVENCIA EN LOS NIÑOS.....	51
TABLA N. 17: ESPACIOS PARA DESARROLLAR LA CONVIVENCIA SOCIAL EN LOS NIÑOS.....	52
TABLA N. 18: ASPECTOS QUE FORMAN PARTE DE LA CONVIVENCIA.....	53

ÍNDICE DE GRÁFICOS.

	PÁG.
GRÁFICO N. 1: CONOCIMIENTO DE LA EDUCACION INTERCULTURAL.....	38
GRÁFICO N.2: EDUCACIÓN INTERCULTURAL EN EL CDI A TRAVÉS DE LA CONVIVENCIA QUE MANTIENE LOS NIÑOS.....	39
GRÁFICO N.3: EXPERIENCIAS Y ACTIVIDADES UTILIZADAS EN LA PRÁCTICA DOCENTE.....	40
GRÁFICO N. 4: IDENTIFICACIÓN DE GRUPOS ÉTNICO - CULTURALES.....	42
GRÁFICO N. 5: INCIDENCIA DE LA DIVERSIDAD ÉTNICO-CULTURAL EN LA CONVIVENCIA SOCIAL DEL SALÓN DE CLASES.....	43
GRÁFICO N. 6: RELACIÓN DE LA DIVERSIDAD CULTURAL CON LA CONVIVENCIA EN EL SALÓN DE CLASES.....	44
GRÁFICO N.7: ESPACIOS PARA DESARROLLAR LA CONVIVENCIA SOCIAL.....	45
GRÁFICO N. 8: RESPONSABLE DE PREPARARSE PARA INCENTIVAR LA CONVIVENCIA INTERCULTURAL.....	46
GRÁFICO N. 9: VALORES A FOMENTARSE EN LOS NIÑOS PARA LA CONVIVENCIA SOCIAL INTERCULTURAL.....	47
GRÁFICO N.10: RESPONSABLE DE FORMAR EN VALORES.....	48
GRÁFICO N. 11: CONOCIMIENTO DE LA INTERCULTURALIDAD.....	49
GRÁFICO N. 12: LA CONVIVENCIA INTERCULTURAL FUERA DEL ENTORNO ESCOLAR.....	50
GRÁFICO N. 13: RESPONSABLES DE FOMENTAR LA SANA CONVIVENCIA EN LOS NIÑOS.....	51
GRÁFICO N. 14: ESPACIOS PARA DESARROLLAR LA CONVIVENCIA SOCIAL EN LOS NIÑOS.....	52
GRÁFICO N. 15: ASPECTOS QUE FORMAN PARTE DE LA CONVIVENCIA...53	53

ÍNDICE DE ESQUEMAS

PÁG.

ESQUEMA N. 1: COMPOSICIÓN DEL CAPÍTULO II.....	33
ESQUEMA N. 2: CONTENIDO Y FLUJO DE LA PROPUESTA.....	58
ESQUEMA N. 3: REPRESENTACIÓN DE LA ESTRUCTURA DE LA PROPUESTA.....	61

ÍNDICE DE IMÁGENES

PÁG.

IMAGEN N. 1: CENTRO DE DESARROLLO INFANTIL “TÍA UCHY”	27
IMAGEN N.3: LA AUTORA OBSERVANDO LAS DOCENTES DE LA MUESTRA MIENTRAS LLENAN LA ENCUESTA.....	34
IMAGEN N. 2: LA AUTORA, CRISTINA BRAVO, APLICANDO LA ENCUESTA A LOS DOCENTES.....	35
IMÁGENES N. 4 Y 5: APLICACIÓN DE LA PROPUESTA POR LA AUTORA, CRISTINA BRAVO, CON ACTIVIDADES DEL DÍA 1.....	65
IMÁGENES 6 Y 7: APLICACIÓN DE LA PROPUESTA CON ACTIVIDADES DEL DÍA 2.....	67
IMÁGENES N. 8 Y 9: APLICACIÓN DE LA PROPUESTA, CON ACTIVIDADES DEL DÍA 3.....	69
IMÁGENES 10 Y 11: GRUPO DE 4 AÑOS DEL CDI “TÍA UCHY”	77

Guayaquil, Febrero del 2017

CERTIFICACIÓN DE ACEPTACIÓN DEL TUTOR

En mi calidad de Tutor del Proyecto de Investigación, nombrado por el Consejo Directivo de la Facultad de Educación de la carrera Ciencias de la Educación, Mención Parvularia.

CERTIFICO

Yo, **Hernández Ciriano Ida María**, certifico que el Proyecto de Investigación con el tema: **“Importancia de la Educación Intercultural en el proceso educativo del área de convivencia social de los niños de 4 años del Centro de Desarrollo Infantil “Tía Uchy” de Guayaquil”**. Ha sido elaborado por la señorita **Bravo Banguera María Cristina**, bajo mi tutoría y que el mismo reúne los requisitos para ser defendido ante el tribunal examinador, que se designe al efecto.

TUTOR:

PhD. Ida María Hernández Ciriano

DECLARACIÓN DE AUTORÍA Y CESIÓN DE DERECHOS DE AUTOR

DECLARACIÓN DE AUTORÍA

Yo, **Bravo Banguera María Cristina** con cédula de ciudadanía No **0931004055** en calidad de autora, declaro bajo juramento que la autoría del presente trabajo me corresponde totalmente y me responsabilizo de los criterios y opiniones que en el mismo se declaran, como producto de la investigación que he realizado.

Que soy la única autora del trabajo del Proyecto de Investigación: **“Importancia de la Educación Intercultural en el proceso educativo del área de convivencia social de los niños de 4 años del Centro de Desarrollo Infantil “Tía Uchy” de Guayaquil”**.

Que el perfil del proyecto es de mi autoría, y que en su formulación he respetado las normas legales y reglamentarias pertinentes, previa la obtención del título (Licenciada en Educación Parvularia), de la Facultad de Educación carrera Ciencias de la Educación, Mención Parvularia de la Universidad Laica Vicente Rocafuerte de Guayaquil.

CESIÓN DE DERECHOS DE AUTOR

De conformidad con lo establecido en el Capítulo I de la Ley de Propiedad Intelectual del Ecuador, su reglamento y normativa institucional vigente, dejo expresado mi aprobación de ceder los derechos de reproducción y circulación de esta obra, a la Universidad Laica Vicente Rocafuerte de Guayaquil. Dicha reproducción y circulación se podrá realizar, en una o varias veces, en cualquier soporte, siempre y cuando sean con fines sociales, educativos y científicos.

La autora garantiza la originalidad de sus aportaciones al proyecto, así como el hecho de que goza de la libre disponibilidad de los derechos que cede.

Srta. María Cristina Bravo Banguera

Autora

AGRADECIMIENTO

Mi más sincero agradecimiento a mi tutora la PhD. Ida María Hernández, por su ofrecerme su apoyo y brindarme el conocimiento necesario para la realización de este proyecto.

A la Universidad Laica Vicente Rocafuerte de Guayaquil y a sus docentes de la Facultad de educación en su periodo 2011-2016, por haberme formado correctamente para ser una profesional, por los conocimientos, los valores y las experiencias obtenidas, a lo largo de la carrera.

Y agradezco a mis compañeras y amigas del Centro de Desarrollo Infantil tía Uchy, por su colaboración y participación en el desarrollo de este proyecto.

DEDICATORIA

Dedico este proyecto a mi querida madre la Sra. Piedad Banguera, por ser un gran soporte y apoyo en todo momento, por brindarme su amor y porque es ejemplo de constancia y dedicación a sus hijos.

**UNIVERSIDAD LAICA VICENTE ROCAFUERTE DE GUAYAQUIL
FACULTAD DE CIENCIAS DE LA EDUCACIÓN
MENCION PARVULARIA**

**IMPORTANCIA DE LA EDUCACIÓN INTERCULTURAL EN EL PROCESO
EDUCATIVO DEL ÁREA DE CONVIVENCIA SOCIAL DE LOS NIÑOS DE 4
AÑOS DEL CENTRO DE DESARROLLO INFANTIL “TÍA UCHY” DE
GUAYAQUIL**

AUTORA: Bravo Banguera María Cristina
TUTORA: PhD Ida María Hernández Ciriano
FECHA, Febrero 2017

RESUMEN

El presente trabajo de investigación sustenta la importancia de la Educación Intercultural y cómo valorar la diversidad existente en las aulas. Educar en actitudes interculturales permite a los niños no ser discriminadores ni excluyentes, además favorece la predisposición afectiva positiva hacia personas de diferentes culturas y proporcionándoles la posibilidad de que manifiesten conductas tolerantes, respetuosas y solidarias. Este trabajo de investigación tiene un gran impacto a nivel social, pues mantiene una actitud comprensiva de la diversidad, y también un impacto cultural y educativo, ya que potencia los aprendizajes al compartir con los otros niños sobre sus costumbres o cultura; para lograr un ambiente armonioso se plantea dentro de los objetivos una propuesta dirigida a docentes con experiencias de aprendizajes donde el niño pueda participar en un intercambio de saberes con sus compañeros. Estas situaciones de intercambio se dan en distintos momentos de la actividad. Durante el desarrollo de este proyecto se utilizaron métodos empíricos y teóricos. Dentro de los últimos, el análisis y la síntesis; el hipotético-deductivo. Se aplicó una encuesta a directivos, docentes y padres de familia, lo cual permitió conocer sus conocimientos sobre tema y si promueven o no una educación intercultural. Este proyecto de investigación proporciona beneficios no solo a la comunidad educativa sino a la sociedad en general, pero muy especialmente a los docentes para quienes se elaboró la propuesta.

Palabras claves:

EDUCACIÓN
INTERCULTURAL

PROCESO
EDUCATIVO

RESPECTO A LA
DIVERSIDAD

CONVIVENCIA
SOCIAL

**UNIVERSIDAD LAICA VICENTE ROCAFUERTE DE GUAYAQUIL
FACULTAD DE CIENCIAS DE LA EDUCACIÓN
MENCION PARVULARIA**

**IMPORTANCIA DE LA EDUCACIÓN INTERCULTURAL EN EL PROCESO
EDUCATIVO DEL ÁREA DE CONVIVENCIA SOCIAL DE LOS NIÑOS DE 4
AÑOS DEL CENTRO DE DESARROLLO INFANTIL “TÍA UCHY” DE
GUAYAQUIL**

AUTORA: Bravo Banguera María Cristina
TUTORA: PhD Ida María Hernández Ciriano
FECHA, Febrero 2017

ABSTRACT

This research supports the importance of Intercultural Education and how to value the diversity in the classroom. Educating in intercultural attitudes allows children not to be discriminatory or exclusionary, it also favors a positive affective predisposition towards people of different cultures and providing them with the possibility of manifesting tolerant, respectful and supportive behaviors. This research work has a great impact at the social level, as it maintains a comprehensive attitude of diversity, as well as cultural and educational impact, since it enhances learning by sharing with other children about their customs or culture; To achieve a harmonious environment is proposed within the objectives a proposal addressed to teachers with learning experiences where the child can participate in an exchange of knowledge with their peers. These exchange situations occur at different times of activity. During the development of this project, empirical and theoretical methods were used. Within the latter, analysis and synthesis; the hypothetic-deductive. A survey was applied to managers, teachers and parents, which allowed them to know their knowledge on the subject and whether or not they promote intercultural education. This research project provides benefits not only to the educational community but to society in general, but especially to the teachers for whom the proposal was drawn up.

INTERCULTURAL
EDUCATION

EDUCATIVE PROCESS

RESPECT FOR
DIVERSITY

SOCIAL COEXISTENCE

INTRODUCCIÓN

La interculturalidad es uno de los ejes transversales que se encuentra dentro del currículo de Educación Inicial y es también un principio en la Constitución del Ecuador. Igualmente es un requerimiento de la Ley de Educación Intercultural Bilingüe. Por todo ello, es primordial fomentarla en los niños y niñas dentro de las instituciones educativas.

La educación intercultural debe iniciarse desde las primeras edades. Precisamente, el tema de investigación en referencia resulta de gran importancia ya que, luego del estudio teórico del tema, propone una guía didáctica con experiencias de aprendizajes para la práctica formativa de la educación intercultural en los niños de 4 años del Centro de Desarrollo Infantil Tía Uchy, contribuyendo así a la construcción de una sociedad tolerante y respetuosa.

Los docentes deben aprovechar la diversidad que existe en sus salones y así educar en un marco de respeto y aceptación; este proceder permitirá que los niños y niñas logren tener relaciones positivas no solo con sus compañeros sino con el resto de los miembros de la sociedad.

Dentro del presente proyecto se expondrán los siguientes capítulos:

CAPÍTULO I

Se presenta la ubicación y delimitación del problema en el contexto, la justificación, sistematización teórica preliminar y los objetivos planteados para el desarrollo de la investigación. También se hace conocer la identificación de las variables, dependiente e independiente, así como su definición y operacionalización. Igualmente se sitúa el planteamiento hipotético y una conclusión preliminar del capítulo.

CAPÍTULO II

Se aborda la fundamentación teórica, que contiene los antecedentes de la investigación, aspectos y conceptos básicos del tema como son: la Intercultural, la Educación Intercultural en el Ecuador, la Comunicación Intercultural, la convivencia social, además definiciones de las dimensiones e indicadores obtenidos de las variables. En el Capítulo II, se presenta la sistematización teórica resultante del estudio de las

fuentes. También se expone referentes del tema contextualizados en la educación inicial. Finalmente, se colocan los conceptos básicos en el marco conceptual y como aspecto final, se coloca un esquema resumen de lo tratado en el Capítulo.

CAPITULO III

Presenta los métodos que se utilizaron en del desarrollo de la investigación, la población y muestra, los recursos, fuentes y cronograma para la recolección de datos: el procesamiento y análisis de los resultados obtenidos de las encuestas realizadas a docentes, directivos y padres de familia.

El resultado de los análisis muestra que tanto docentes y padres poseen ciertos conocimientos sobre interculturalidad, pero así mismo, se puede apreciar que no se fomenta o practica de forma constante la educación intercultural, el desarrollo de valores interculturales, o la convivencia entre culturas.

CAPÍTULO IV

Dentro de este capítulo se encuentra la propuesta la cual propone una guía didáctica dirigida a docentes en la que encontrarán experiencias de aprendizajes para promover en los niños la educación intercultural y el desarrollo de su área social.

Las planificaciones contienen los componentes sugeridos en el currículo de inicial como son, los objetivos, ámbitos, destrezas, además de las actividades y recursos entre otros. Se explica detalladamente la primera experiencia de aprendizaje ofreciendo al docente estrategias metodológicas para abordar el tema de la interculturalidad a través de la convivencia, utilizando diferentes espacios de aprendizaje.

CAPITULO I

EL PROBLEMA A INVESTIGAR

1.1. Tema

IMPORTANCIA DE LA EDUCACIÓN INTERCULTURAL EN EL PROCESO EDUCATIVO DEL AREA DE CONVIVENCIA SOCIAL DE LOS NIÑOS DE 4 AÑOS DEL CENTRO DE DESARROLLO INFANTIL “TÍA UCHY” DE GUAYAQUIL

1.2. Planteamiento del problema.

Actualmente en el Ecuador se encuentra vigente el Plan Nacional del Buen vivir. Dentro de este plan se encuentran cinco ejes transversales que se deben incorporar en el proceso educativo, el primero de ellos y centro de esta investigación es el de la interculturalidad, el cual pretende promover el reconocimiento a la diversidad de manifestaciones étnico culturales, en las esferas local, regional, nacional y planetaria, desde una visión de respeto y valoración. (educacion.gob.ec/ejes-transversales-del-buen-vivir,2010)

Se habla del Ecuador como un país pluricultural y multiétnico, por ello cada año los y las docentes se encuentran con salones muy diversos; niños con diferentes culturas, razas, creencias, costumbres, sexo, etc. Y el papel principal del docente en esta situación es promover el respeto y la valoración de cada diferencia entre los niños.

Es importante que para tener prácticas positivas de interculturalidad, el docente fomente una educación intercultural. De acuerdo con Aguado (2006) la educación intercultural es un enfoque educativo basado en el respeto y apreciación de la diversidad cultural y que se dirige a todos los miembros de la sociedad con un modelo integrado de actuación que afecta a todas las dimensiones del proceso educativo.

Esto deja claro que la interculturalidad es parte primordial de la educación y formación del niño, en todos los aspectos y momentos de su vida; los niños deben llegar a respetar y aunque no compartan, aceptar las diferencias de sus compañeros, en vez de excluir o discriminar, establecer el dialogo y la comunicación para la comprensión de las demás culturas, costumbres o ideas.

Por otra parte Martínez, Christian, (2000) expresa que:

“La interculturalidad permite abrir otros horizontes de significación, facilitando el acercamiento comprensivo y reflexivo de la diversidad. Ello es una riqueza intelectual, social, y emocional que potencia los aprendizajes y el desenvolvimiento en sociedades más complejas y globalizadas” (Pág. 49)

Propiciar en el niño un ambiente de intercambio cultural, lo enriquece en conocimiento y favorece su desarrollo social, ya que está en interacción con otros niños de diferentes costumbres, ideas y culturas.

1.3. Formulación del problema

¿Cómo incide la educación intercultural en el desarrollo de la convivencia social de los niños de 4 años del centro de desarrollo infantil Tía Uchy de Guayaquil?

1.4. Delimitación del problema

Campo: Educativo

Área: Social

Tiempo: 6 meses

Tipo de Investigación: El tipo de investigación es mixta, predominando el enfoque descriptivo-explicativo. Se elige este tipo de investigación con el interés de explicar

causas y consecuencias, a la vez que del estudio se derive una propuesta que permita lograr transformaciones en la educación intercultural para el desarrollo de la convivencia social de los niños de 4 años del centro de desarrollo infantil Tía Uchy de Guayaquil.

Población: 88 sujetos, constituidos por 8 docentes, 38 padres de familia y 38 niños.

Periodo de investigación: 2016 – 2017

1.5. Justificación del problema

El Ecuador es un estado pluricultural e intercultural que está marcado con la presencia de blancos-mestizos, indígenas, afroecuatorianos, montubios y además de una población migrante de otros países. Esta situación cultural se presenta cada año en los centros educativos, con la incorporación de niños de diferentes orígenes culturales, distintas lenguas y costumbres. Y para lograr que exista un ambiente de respeto y participación entre esta diversidad de culturas el docente debe implementar estrategias que fomenten el intercambio e interacción de estas particularidades de cada individuo.

Y por tal razón se ha desarrollado la presente investigación, con la finalidad de que los docentes conozcan la importancia de educar a sus niños en base al respeto, valoración e intercambio entre culturas, hacerles conocer y participar de ellas no solo en una hora clase o evento específico, sino en cada momento y situación de la vida del niño. La interculturalidad debe tenerse en cuenta en todas las dimensiones de las prácticas escolares.

Los mayores beneficiarios de este proyecto son los niños, porque como se mencionara anteriormente, los infantes mantendrán un intercambio de costumbres y culturas, adquirirán nuevos conocimientos aportados por sus propios compañeros, además de los docentes y directivos quienes adquieren también experiencias de sus estudiantes

y sirve de ayuda para el trabajo con futuros grupos; sin dejar de lado a los padres de familia quienes a través de sus hijos también aprenderán e interiorizarán sobre otros grupos culturales.

Además, este tema tendrá un impacto social, ya que los niños y docentes se desenvolverán en un grupo cultural diferente y los aprendizajes que obtengan de este intercambio serán compartidos en la sociedad; el niño debe valorar y respetar otras culturas lo que también tendrá un impacto cognitivo en el niño, ya que está adquiriendo e interiorizando nuevos conocimientos.

1.6. Sistematización del problema

El problema científico expuesto se compone de un grupo de cuestionamientos que particularizan a la vez que aclaran el problema. Algunas preguntas son:

2. ¿Si el docente no facilita el intercambio intercultural entre sus estudiantes afecta la relación entre ellos?
3. ¿La ausencia de formación intercultural afecta la construcción de una sociedad equitativa y justa?
4. ¿La predisposición afectiva positiva hacia una persona de diferente cultura puede desmejorarse sin una educación en actitudes interculturales?
5. ¿Una inadecuada educación intercultural genera problemas en la convivencia entre los ciudadanos?
6. ¿Si los padres de familia promueven el respeto a la diversidad cultural sus hijos no lo harán?
7. ¿La ausencia de respeto y colaboración con la diversidad cultural genera una sociedad discriminadora?

8. ¿La interculturalidad no promovida incidirá en que el niño pueda establecer vínculos afectivos con otros?
9. ¿La carencia de valores como la tolerancia e igualdad afecta a la formación intercultural de los niños?

1.7. Objetivo general de la investigación

- Diseñar una guía didáctica, dirigida a docentes, con experiencias de aprendizaje basadas en el juego para niños de 4 años que promuevan la práctica intercultural y la convivencia social en el centro de desarrollo infantil “Tía Uchy”

1.8. Objetivos específicos de la investigación

- Determinar los antecedentes de la práctica intercultural y de la convivencia social dentro del centro de desarrollo infantil “Tía Uchy”
- Diagnosticar las habilidades de convivencia social que poseen los niños de 4 años del centro de desarrollo infantil “Tía Uchy”
- Determinar conocimientos y prácticas de los docentes sobre interculturalidad y convivencia.
- Diseñar una guía para el trabajo con las experiencias de aprendizajes dirigidas a docentes en función de la educación intercultural y desarrollar la convivencia social de niños de 4 años del centro de desarrollo infantil “Tía Uchy”.

1.9. Idea a defender:

Una guía didáctica, dirigida a docentes que implemente la educación intercultural, sobre la base del juego, favorecerá el desarrollo de la convivencia social en los niños de 4 años del centro de desarrollo infantil “Tía Uchy”.

1.10. Identificación de las variables

Variable independiente: La Educación Intercultural en el proceso educativo

Variable dependiente: Desarrollo de la convivencia social en los niños de 4 años del centro de desarrollo infantil “Tía Uchy”.

1.11. Operacionalización de las variables.

Tabla N. 1: Operacionalización de las variables.

Variables	Dimensiones	Indicadores
<p>Independiente:</p> <p>Educación Intercultural en el proceso educativo</p> <p><u>Conceptualización de la variable:</u></p> <p>Es el proceso formativo de carácter social que fomenta la formación y participación de todos los miembros de la comunidad educativa para el desarrollo práctico de la interculturalidad.</p> <p>(Leiva,2011)</p>	<p>1. Diversidad étnico-cultural de los niños</p> <p>2. Diversidad Económico-social</p> <p>3. Impacto de la interculturalidad</p>	<p>1.1 Población afroecuatorianos</p> <p>1.2 Mulatos</p> <p>1.3 Mestizos</p> <p>1.4 Blancos</p> <p>1.5 Población indígena</p> <p>2.1 Población media</p> <p>2.2 Población media – baja</p> <p>3.1 Nivel personal</p> <p>3.2 Nivel colectivo</p> <p>3.3 Comunicación Intercultural</p>

	<p>4. Influencias formativas de la Comunidad Educativa para la convivencia intercultural</p>	<p>4.1 Estrategias de enseñanza.</p> <p>4.2 Orientación a los padres</p> <p>4.3 Preparación de los docentes</p>
<p>Dependiente:</p> <p>Convivencia social</p> <p><u>Conceptualización de la variable:</u></p> <p>Es la capacidad desarrollada en cada persona de convivir con otras y que está conformada por un grupo de valores como el respeto, la solidaridad y la tolerancia ante la diversidad, que deben poseer todos los miembros de una sociedad para mantener la armonía y la paz.</p>	<p>1. Valores</p> <p>2. Espacios formativos</p>	<p>1.1 Respeto</p> <p>1.2 Tolerancia</p> <p>1.3 Equidad</p> <p>2.1 En el salón de clases</p> <p>2.2 En los rincones de trabajo</p> <p>2.3 Salidas pedagógicas</p> <p>2.4 Patio de juegos</p> <p>2.5 Actos escolares</p>

Autora: Cristina Bravo Banguera

Como una conclusión preliminar, se puede afirmar que la investigación jerarquiza el trabajo de acompañamiento de los niños por parte del docente, quien en estrecha relación con los padres puede mejorar los procesos de interculturalidad para una convivencia feliz y humanista. Para esto se proponen los sustentos teóricos y una propuesta de cambio y transformación.

CAPITULO II

FUNDAMENTACIÓN TEÓRICA

2.1. Antecedentes y referentes teóricos de la investigación.

Concepto de interculturalidad

En la actualidad, como resultado de las migraciones de personas, comunidades y hasta pueblos de unos lugares a otros, el término interculturalidad es muy utilizado desde diferentes enfoques. Para este trabajo se tratará la interculturalidad desde el enfoque de la educación y más específicamente para analizar la interculturalidad desde la educación inicial. El estudio que se presenta necesariamente parte de un concepto de interculturalidad.

Para hablar y practicar la interculturalidad es necesario manejar correctamente su definición, por ello se toma lo que dice (Walsh, 1998) sobre el tema:

Como concepto y práctica, la interculturalidad significa “entre culturas”, pero no simplemente un contacto entre culturas, sino un intercambio que se establece en términos equitativos, en condiciones de igualdad. Además de ser una meta por alcanzar, la interculturalidad debería ser entendida como un proceso permanente de relación, comunicación y aprendizaje entre personas, grupos, conocimientos, valores y tradiciones distintas, orientada a generar, construir y propiciar un respeto mutuo, y a un desarrollo pleno de las capacidades de los individuos, por encima de sus diferencias culturales y sociales. (Pág. 4)

La interculturalidad no se trata solo de conocer sobre otras culturas, sino que es un proceso continuo en el que existe un intercambio de los varios aspectos que hacen

única a cada cultura, lo cual intenta romper con la historia hegemónica de una cultura dominante y otras subordinadas, y de esa manera reforzar las identidades tradicionales para construir una convivencia de respeto y de legitimidad entre todos los grupos de la sociedad.

Por otra parte Bernabé (2012) también reflexiona sobre el concepto de interculturalidad en el cual expresa que:

No es un concepto excluyente, ni cerrado; este promueve la comunicación entre culturas, el encuentro cultural para contrastar y aprender mutuamente, la toma de conciencia de la diferencia para resolver conflictos, lo que lleva a establecer relaciones culturales y finalmente a una integración cultural. Las sociedades democráticas no pueden alcanzar su pleno desarrollo hasta que fomenten el encuentro y la comprensión entre diversas culturas del territorio. (Pág. 45)

Es decir que la interculturalidad es incluyente, acepta y permite el intercambio, y relación entre culturas, incentiva a compartir los saberes y costumbres que hacen diferentes y únicos a cada sociedad; dentro de un marco de respeto y tolerancia hacia estas diferencias, propiciando una convivencia armoniosa.

No debe confundirse entre multiculturalismo e interculturalidad, el primer término es sencillamente la concurrencia de dos o más etnias y su coexistencia en la misma sociedad; mientras tanto la interculturalidad habla de relación aproximativa entre distintas culturas; aproximación de espacio, comunicación mediante contenidos de intercambio (Colom, 1992).

Es un hecho a nivel nacional y mundial la diversidad de etnias y culturas, y en cada sociedad las personas conviven con otras diferentes a ellas pero esto no quiere decir

que en realidad se practique la interculturalidad. Para ello debe haber un acercamiento y entendimiento mutuo de la otra cultura.

En este sentido, es necesario plantear que en este trabajo la cultura se entiende como un fenómeno social complejo, vivo, cambiante. Una definición de cultura correspondiente con los objetivos de este trabajo es:

La cultura es ese todo complejo que comprende conocimientos, creencias, arte, moral, derecho, costumbres y cualesquiera otras capacidades y hábitos adquiridos por el hombre en tanto que miembro de la sociedad. (Harris, 2011)

Educación intercultural en el Ecuador

El Ecuador es un estado pluricultural; está marcado con la presencia de blancos-mestizos, indígenas, afroecuatorianos, montubios y además de una población migrante de otros países.

Según antecedentes investigados por Vélez (2008):

La Educación Intercultural ha estado presente desde los años cuarenta en el Ecuador, inicialmente promovida como educación indígena donde hubo escuelas y programas dirigidos a poblaciones indígenas del país.

Para los años ochenta apareció el Ministerio de Educación con otros programas, dirigidos a atender las poblaciones rurales. Eran programas remediales y compensatorios que pretendían atender las diferencias existentes entre los sectores urbanos y rurales.

Finalizada la etapa de la educación indígena surgió la Educación intercultural Bilingüe, oficializada por el Congreso Nacional en 1993 como modelo educativo,

desde entonces hasta la actualidad se han alcanzado muchos logros para la EIB en el país. (Vélez, 2008, págs. 104-105)

Actualmente el estado ecuatoriano mantiene énfasis de ser un país multiétnico y pluricultural, por ello el eje transversal de la interculturalidad está inmerso en todos los niveles educativos; y es responsabilidad de los docentes y el alumnado de participar, promover y desarrollar la educación intercultural.

Debido a la diversidad existente, el estado cuenta con el sistema de educación intercultural bilingüe de las nacionalidades y pueblos indígenas del Ecuador; este comprende desde la estimulación temprana hasta el nivel superior y está destinado a la implementación del Estado plurinacional e intercultural, en el marco de un desarrollo sostenible con visión de largo plazo (Constitución del Ecuador, 2008).

Complementario a este sistema, se está desarrollando el Plan Nacional del Buen Vivir. Dentro de este, se encuentran el eje transversal de la interculturalidad cuya finalidad es el reconocimiento a la diversidad de manifestaciones étnico-culturales en las esferas local, regional, nacional y planetaria, desde una visión de respeto y valoración. (Fortalecimiento curricular, 2010)

El trabajo del docente es articular este eje transversal de la interculturalidad junto con los otros a las actividades que se planifican para los estudiantes. Esto quiere decir que la interculturalidad se trabaja integralmente junto con el eje de formación de una ciudadanía democrática, protección al medio ambiente, educación sexual en los jóvenes, cuidado de la salud y hábitos de recreación de los estudiantes

Los ejes transversales constituyen grandes temáticas necesarias para el buen vivir, y estos deben ser atendidos con actividades y experiencias concretas que desarrollen las destrezas que se encuentran en cada ámbito del currículo.

Cuyo objetivo es lograr niños independientes, autónomos, capaces de expresar sus sentimientos y pensamiento; y que puedan interactuar con empatía y solidaridad con los otros.

Educación Intercultural en educación inicial

En el portal *integrar* dentro del artículo “la interculturalidad en el nivel inicial” (2013) se expone lo siguiente:

Desde edades muy tempranas los niños perciben las diferencias físicas relacionadas con el color de sus cabellos, de su piel, y de ciertos rasgos físicos. Estas características deben ser consideradas por los docentes para ayudarlos a construir una escala de valores que incluya el respeto por la diversidad y la valorización de las diferentes culturas y etnias. Esto les permitirá a su vez sentirse seguros, poder reconocerse y ser reconocidos por los otros, consolidando su relación en relación con su origen étnico, cultural, social, religioso, etc.

Es fundamental que dentro del ámbito educativo se trabaje la inclusión desde la aceptación y la apreciación de las diferencias físicas, sociales u otra índole que existen en cada niño, de esta manera ayudarán a evitar que ellos desarrollen prejuicios y creencias estereotipadas que pudieran causar daño en el grupo, y a su vez les permitirá reconocerse como parte de su cultura y sentirse seguro de su origen.

Según el psicólogo social Erick Erikson, (citado por el portal *Integrar*, 2013), en este período del desarrollo infantil (4- 5 años) se inicia con mayor intensidad el reconocimiento del sentido moral de sus comportamientos y actitudes, dado que se instala la “conciencia moral”. Los niños ya han conquistado su autonomía y en esta etapa toman iniciativas que los afirmarán en la construcción de su identidad.

En el artículo “La interculturalidad en el nivel inicial” (2013) también se expone que:

Construir una perspectiva intercultural en educación supone revisar y comprender en su complejidad tanto las concepciones acerca de los niños y niñas que pueblan las aulas y acerca de los docentes, de su formación inicial y continua. Supone además incluir en todas las dimensiones de las prácticas escolares la cuestión de la interculturalidad como perspectiva, como estrategia y como contenido.

El tema de educación intercultural es muy complejo, por tal razón es necesario que los docentes tengan una formación constante sobre interculturalidad principalmente en el nivel inicial para llegar de forma correcta a los niños; utilizando métodos y actividades pertinentes, y acordes a la edad del grupo para así lograr que los niños alcancen las destrezas propuestas dentro del currículo de nivel Inicial.

Comunicación Intercultural.

Partiendo de su significado etimológico la comunicación se concibe como una puesta en común, interacción, acción de compartir valores, modo de establecer vínculos y relaciones entre las personas; es el proceso básico para la construcción de la vida en sociedad, es el mecanismo activador del diálogo y la convivencia entre sujetos. (Rizo, 2013).

Considerando la educación como un sistema de influencias que tiene como fin el logro de la socialización del individuo a partir de los intereses y valores de una sociedad (Ojalvo, 1995), se tiene en cuenta la concepción de comunicación educativa que según Ojalvo se define como:

Un proceso inseparable de la actividad docente, donde intervienen diversas prácticas de interacción. Estas prácticas comunicativas se expresan tanto en el aula - a través de diferentes lenguajes: el escolar, el magisterial, el lenguaje de los alumnos y el lenguaje de los textos, como en las metodologías de enseñanza. (Ojalbo, 1995, Pág. 49)

La comunicación educativa es la esencia del proceso educativo en la cual participan docentes, estudiantes, y demás miembros de la comunidad educativa, está presente en todo momento de la actividad docente y se presenta de diferentes formas ya sea a través de las metodologías utilizadas por el docente, la información transmitida por los textos e incluso la propia interacción entre estudiantes- estudiantes o estudiantes-docentes donde se comparten opiniones referentes a un tema.

En relación al tema M. Creel también da su interpretación y expresa que:

El proceso de comunicación en el aula está conformado por elementos de índole individual y social, con carácter material y simbólico. Esto lo convierte en un fenómeno complejo, donde se relacionan diversos sujetos, constituidos como personas individuales y sociales con el fin de expresar, crear, recrear y negociar un conjunto de significaciones, con base en reglas previamente establecidas en un determinado contexto educacional.

La comunicación en cualquier ámbito es un proceso complejo, de creación, recreación y negociación toman en cuenta aspectos individuales y sociales de cada individuo, se comparten y analizan diversos criterios que se interrelacionan para construir conocimientos.

Por otra parte se retoma el término interculturalidad que está ya definido como un proceso de relación y comunicación entre grupos de personas sobre las diferencias que forman

parte de la sociedad a la que pertenecen. Por tanto hablar de comunicación y de interculturalidad, implica hablar de una relación indisoluble.

Establecido el concepto de ambos términos, Rizo (2013) define entonces que: La comunicación intercultural es cualquier situación comunicativa donde interactúan al menos dos personas procedentes de matrices culturales-geográficas distintas; poniendo énfasis en el momento concreto en que se pone de manifiesto la habilidad para negociar significados culturales en la interacción comunicativa.

Tanto el término comunicación como el de interculturalidad tienen una estrecha relación y semejanza en su significado, ambas definiciones hablan de la interacción con el otro y cómo a través del diálogo se puede tratar diferentes dimensiones, como sus costumbres, valores, ideología, preferencias entre otras. Es por esta razón que el diálogo intercultural es una vía para incidir en la convivencia.

Es importante una buena comunicación intercultural ya que de esta depende que exista una convivencia armoniosa entre las sociedades; y la aceptación de ambas partes a compartir y respetar los conocimientos o ideales diferentes a los propios.

En educación inicial, la comunicación intercultural se puede producir desde pequeñas charlas que mantengan los niños sobre sus diferencias físicas, puesto que son muy observadores y es lo primero que pueden apreciar, también pueden darse en ambientes de aprendizajes preparados por el docente con la intención de tratar temas sobre interculturalidad; tomando en cuenta los grupos étnicos que están presentes en el salón de clases.

El rol del docente en Educación Inicial es de mediador según currículo de Inicial (2014), por tanto las formas de comunicación no deben ser forzadas por el maestro; sino más bien

crear puentes que conecten a los niños donde el diálogo y las conversaciones se den naturalmente y con respeto.

La interculturalidad y la convivencia social.

Educar en la diversidad es educar para la **convivencia** y el **aprendizaje intercultural**, tiene dos de los pilares sobre los que se sustenta el sentido de la Escuela.

A la hora de plantearnos cualquier acción educativa solemos distinguir entre conocimientos, actitudes, valores, habilidades. No es una cuestión de prioridad, todos avanzan al mismo tiempo y ninguno puede ser llevado a buen puerto si no contamos con un proyecto global que facilite el aprender a conocer, aprender a ser, aprender a convivir como una única tarea. (Escuelas interculturales, s. f.)

La finalidad de educar a los niños y niñas de inicial en un marco intercultural es lograr una convivencia en paz y armonía con las personas que poseen otra cultura, costumbre, raza, creencia o cualquiera otra índole diferente a la que se desenvuelve normalmente cada persona.

Antes de definir el término de convivencia intercultural es necesario conocer cuáles son las otras clases de convivencia, de las cuales se presentan las siguientes (Torres, 2015):

Convivencia Social; hace referencia al respeto mutuo entre las personas, cosas y el medio en cual se desarrollan las actividades diarias.

Convivencia familiar; es la que se da entre los miembros de la familia.

Convivencia escolar; es la interrelación entre los miembros de la institución educativa, la cual incide de manera significativa en el desarrollo étnico, socio afectivo e intelectual del alumnado.

Convivencia humana; que nos dice que el ser humano no es un ser solitario sino un ser social, por tanto hace referencia a la relación que se vive con toda la raza humana.

Convivencia democrática; significa vivir con el que piensa distinto o tiene distinta religión, idioma, raza u otro índole en armonía.

Convivencia ciudadana; Se da entre los miembros de una sociedad cuando se armonizan los intereses individuales con los colectivos (Torres, 2015)

Establecidas otras clases de convivencia, se hace referencia a lo que dice, Aguado (2003) quien considera que educar para la convivencia intercultural supone formular propuestas e iniciativas de acción pedagógica de carácter inclusivo que atiendan a esa necesidad, la de responder a formar en el respeto de la diversidad cultural a todos los niños, jóvenes y mayores en una sociedad cada vez más heterogénea y plural.

El docente está obligado a organizar y planificar estrategias incluyentes, fomentar el diálogo, enseñar al niño y niña a ser tolerante de las diferencias; pues actualmente es una realidad la gran diversidad cultural que existen en las aulas de los centros educativos no solo a nivel nacional sino también mundial.

Para Banks (2008) la educación intercultural nutre e impregna los principios de una educación inclusiva, donde el referente pedagógico por excelencia es la vivencia y convivencia de la diferencia cultural y social como factor de enriquecimiento educativo.

Que el niño viva la experiencia de desenvolverse en un ambiente diverso es totalmente enriquecedor en todas sus áreas de desarrollo; principalmente en el área de convivencia porque está en contacto directo con compañeros, aquí el docente debe crear actividades que les permita nutrirse el uno al otro sin ninguna reticencia.

2.2 Marco teórico referencial

Convivencia social

Es la capacidad de vivir juntos respetándonos y consensuando las normas básicas. Es la cualidad que posee el conjunto de relaciones cotidianas entre los miembros de una sociedad cuando se han armonizado los intereses individuales con los colectivos, y por tanto, cuando los conflictos se desenvuelven de manera constructiva (Ministerio de Interior y de Justicia de Colombia citado por Romero, Flor, 2011)

Dentro del documento “Conviviendo mejor en la escuela y el liceo” (Ministerio de Educación, 2010), también se define a la convivencia como la capacidad de las personas de vivir con otras (*con-vivir*) en un marco de respeto mutuo y solidaridad recíproca; implica el reconocimiento y respeto por la diversidad, la capacidad de las personas de entenderse, de valorar y aceptar las diferencias; los puntos de vista de otro y de otros.

La convivencia social es la capacidad desarrollada en cada persona de convivir con otras y que está conformada por un grupo de valores como el respeto, la solidaridad y la tolerancia ante la diversidad, y que deben poseer todos los miembros de una sociedad para que permita mantener la armonía y la paz.

En el currículo del nivel inicial del Ecuador (2014), se manifiesta la convivencia como un ámbito de desarrollo y aprendizaje, el cual:

Considera aspectos relacionados con las diferentes interrelaciones sociales que tiene el niño en su interacción con los otros, partiendo de su núcleo familiar a espacios y relaciones cada vez más amplias como los centros educativos. Para esto es necesario incorporar el aprendizaje de ciertas pautas que faciliten su sana

convivencia, a partir de entender la necesidad y utilidad de las normas de organización social, de promover el desarrollo de actitudes de respeto, empatía, el goce de sus derechos y la puesta en práctica de sus obligaciones. (MINEDUC, 2014, p. 31)

El ámbito de convivencia cuenta con un objetivo general el cual es descubrir y relacionarse adecuadamente con el medio social para desarrollar actitudes que le permitan tener una convivencia armónica con las personas de su entorno. (Currículo Inicial, 2014)

Este a su vez se desglosa en objetivos específicos que también cuentan con destrezas que deben desarrollarse en el niño para cumplir con la finalidad de una sociedad que viva en armonía y valores. Entre las destrezas que se indican formar están:

- ✓ Participar juegos grupales siguiendo las reglas y asumiendo roles que le permitan mantener un ambiente armónico con sus pares.
- ✓ Incrementar su campo de interrelación con otras personas a más del grupo familiar y escolar interactuando con mayor facilidad.
- ✓ Respetar las diferencias individuales que existe entre sus compañeros como: género, diversidad cultural, necesidades especiales, estructura familiar, entre otros.
- ✓ Respetar las diferencias individuales que existe entre sus compañeros como: género, diversidad cultural, necesidades especiales, estructura familiar, entre otros.
- ✓ Demostrar sensibilidad ante deseos, emociones y sentimientos de otras personas.
- ✓ Asumir y respetar normas de convivencia en el centro de educación inicial y en el hogar acordadas con el adulto.

Experiencias de aprendizaje

El currículo de Educación Inicial (2014) define a las experiencias de aprendizaje como un conjunto de vivencias y actividades desafiantes, intencionalmente diseñadas por el docente, que surgen del interés de los niños produciéndoles gozo y asombro, teniendo como propósito promover el desarrollo de las destrezas que se plantean en los ámbitos de aprendizaje y desarrollo. (Currículo de Educación Inicial, 2014, p.44)

La intencionalidad de las experiencias de aprendizaje es formar, desde edades tempranas, a personas capaces de indagar, explorar, experimentar y hacer hipótesis, potenciando un pensamiento lógico que permita desarrollar la capacidad intuitiva y creativa, para que de esta manera, construyan su conocimiento a partir de sus experiencias y vivencias. (Currículo de Inicial, 2014)

Las experiencias que el docente presente a su grupo de niños, deberán permitirle desarrollar y potenciar sus diferentes capacidades, y a través de la indagación y exploración el niño/a logre construir sus propios conocimientos.

Las actividades y acciones planteadas en la experiencia de aprendizaje determinan un período de tiempo, puede ser un día (para los niños de 0 a 2 años) o bien una o varias semanas (para niños de 3 a 5 años); por este motivo, es importante tener claro los momentos en los que se lleva a cabo la experiencia, para de esta manera, mantener el interés y las acciones diarias bien direccionadas. (Currículo, 2014)

Cada experiencia propuesta tiene un tiempo determinado, con actividades variadas que mantengan el interés de los niños y que corresponderá a su edad.

Dentro del Currículo de Nivel Inicial (2014), se encuentran los tres momentos que son parte de una experiencia de aprendizaje:

El momento de inicio.- Los niños y docentes dialogan, planean y se entusiasman por lo que van a descubrir; organizan las actividades del día recordando cuál es el objetivo al que quieren llegar. Si la experiencia dura más de un día, este momento tendrá que cumplirse cada día, de esta manera, los niños encuentran sentido a lo que están realizando.

El momento de desarrollo.- Se refiere a cuando los niños se encuentran inmersos en las acciones y actividades propiamente dichas, cuando experimentan, preguntan, exploran, juegan y crean; es el momento en el cual el docente interactúa con los niños desde su rol de mediador, haciendo preguntas que les invite a indagar y respondiendo a las preguntas de los niños; poniendo a su disposición el material necesario y creando los ambientes de aprendizaje para que se den las distintas interacciones; es cuando los niños están descubriendo y asombrándose.

El momento de cierre.- Es el espacio en el que los niños sienten que lo que hicieron tiene un sentido y que es importante para ellos y para los demás. Reunirse cada día para recordar lo que se hizo, identificar lo que fue fácil, lo que disfrutaron, lo que descubrieron y aprendieron, así como lo que les resultó difícil, permite retroalimentar sus experiencias y estimular sus capacidades para superar las dificultades. Es el momento donde los niños presentan sus producciones al grupo o se hacen exposiciones para el resto del personal del centro infantil o para las familias, donde se transmiten lo que vivenciaron los niños. (2014, p. 46)

Es importante mencionar, que el desarrollo de una experiencia de aprendizaje puede ser una excelente herramienta para lograr la participación familiar y comunitaria, ya sea para la recolección, adaptación o elaboración del material; para involucrarlos en la organización y salidas de visitas pedagógicas; para compartir un tiempo con el grupo de

niños en el que se pueden indicar actividades, labores y vivencias de miembros de la familia; todo ello con el fin de incentivar al compromiso y corresponsabilidad familiar.

Para propiciar una educación intercultural a partir de la convivencia es necesario organizar experiencias de aprendizaje propiamente interculturales, que incluyan actividades en las que se promueva el intercambio en la diversidad existente en los salones de clases; por tanto una experiencia de aprendizaje intercultural sería el conjunto de vivencias que fomentan el intercambio cultural, de sus costumbres, idioma e inclusive pensamientos, experiencias, saberes y otras índoles que caracterizan a una sociedad y que las demás personas deben respetar.

Además dichas actividades deberán cumplir con el propósito que plantea el currículo para la edad propuesta en la investigación.

A continuación se presentan estudios sobre las dimensiones e indicadores seleccionados para la investigación:

Diversidad étnico-cultural

La diversidad es un término que alude a la pluralidad de elementos de un determinado ámbito, en este caso el étnico-cultural.

La diversidad étnica hace referencia a la cantidad de pueblos, nacionalidades o grupos étnicos que viven en una determinada región o país, cada uno de ellos tiene implícitos sus tradiciones y cultura.

La diversidad cultural abarca también la riqueza de costumbres, lenguas, tradiciones, comidas, etc., de cada uno de los pueblos de un país. (Instituto Nacional de Patrimonio Cultural, 2008).

La diversidad étnico-cultural, entonces se podría conceptualizar como:

“La herencia ancestral que da cuenta de la historia natural de la vida, por ejemplo

de dónde venimos, quiénes somos, abarcando el conjunto de creaciones que distingue de los demás pueblos y da identidad a una nación, los valores espirituales, simbólicos, estéticos, tecnológicos y los bienes materiales que han aportado a la historia de la comunidad, estos alcances según el Instituto Nacional de Patrimonio Cultural, se denomina patrimonio cultural.” (Instituto Nacional de Patrimonio Cultural, 2008)

El Ecuador es un país muy rico en diversidad étnico-cultural, cuenta con 17 pueblos y nacionalidades en los cuales están distribuidos en amerindios, afroecuatorianos, mulatos, blancos, mestizos. (CODENPE, 2005)

Diversidad económico-social

Son diferencias que se generan a nivel social y/ o económico en una sociedad por acceso a un trabajo, a una condición económica, educativa, étnica o social. Se hace referencia a tres estratos socioeconómicos: la baja, media y alta.

Dentro del presente estudio la población a investigar se encuentra en los rangos media-baja y media.

Impacto de la interculturalidad

La interculturalidad implica el enriquecimiento entre todas las culturas existentes en un país, donde a nivel personal cada individuo construye relaciones entre iguales y a nivel social transforma las estructuras de la sociedad y las instituciones que las soportan. (Peralta, 2015)

La interculturalidad impacta a nivel personal donde cada individuo se predispone a mantener una relación con otras personas que no practican sus mismas costumbres, ideas, opiniones, religión, etc. Y a nivel social, donde propiamente la sociedad pueda transformar sus estructuras para ser así más integradora y participativa con otras.

Valores Interculturales

Según Xavier Zubiri (citado por Costa y Padilla, 2009) define los valores como cualidades de las personas, de los animales, o de las cosas, que permiten acondicionar el mundo y hacerlo más habitable.

Precisamente es lo que buscan los valores interculturales, lograr una sociedad más habitable en la que conviva en armonía con la diversidad de culturas y etnias existentes. Por otra parte para practicar la educación intercultural es necesario tener en cuenta una educación en valores, ya que si se toma en cuenta su definición, en esta se habla del respeto y valoración a la diversidad; siendo equitativos e igualitarios en los derechos que le corresponde a cada persona.

Espacios Formativos.

Para llevar a cabo una buena práctica docente, es preciso organizar espacios en donde el niño alcance a desarrollar sus destrezas. (Currículo, 2014)

En estos espacios el infante debe tener las condiciones, recursos y vivir las situaciones adecuadas para construir su conocimiento. En educación inicial estos espacios formativos no solo están direccionados para la educación intercultural sino para lograr desarrollar todas las áreas formativas en los niños.

Los espacios son: primeramente el salón de clases, luego los rincones de trabajo, las salidas pedagógicas y el patio de juegos; en cada uno de estos lugares el niño tiene la oportunidad de aprender, relacionarse y construir los conocimientos que él cree necesarios. Estos espacios se encuentran en el centro de educación inicial.

A continuación se ofrece una caracterización del centro en el que se ha realizado la investigación.

Caracterización del Centro Infantil.

El Centro de Desarrollo Infantil “Tía Uchy” se creó de un sueño de la educadora Claudia Ramírez; sueño, ansias y motivación para ayudar a formar a la niñez de Guayaquil para un futuro más feliz y de realización personal más completa.

El centro nació al norte de la ciudad de Guayaquil, en la ciudad de la Huancavilca norte el día 18 de Enero del 2007 donde aún se encuentra. Surgió como una guardería para luego convertirse en un Centro de Desarrollo Infantil, donde mediante el juego, la creatividad y la imaginación se espera descubrir las maravillas del mundo infantil.

El objetivo del CDI “ Tía Uchy” es potenciar y desarrollar la inteligencia de los niños, mediante el juego, cuento, canciones y actitudes en el que se respeten las necesidades e intereses de los párvulos y las características propias a cada edad. El centro Infantil es una institución de tipo privada, al cual asisten niños de nivel socio-económico media y media- baja. Actualmente, cuenta con una matrícula de 91 niños y 40 de ellos corresponden a la edad en que se ha desarrollado el presente proyecto de investigación.

A los casi 10 años de existencia, el CDI se caracteriza por combinar una pedagogía tradicional con una pedagogía constructivista, las docentes eligen los temas que desean que el niño aprendan y lo estimulan a través de actividades de descubrimiento y exploración propios del nivel inicial, como los juegos, canciones videos o espacios de aprendizaje.

Las ocho docentes que forman parte del CDI son preparadas académicamente; en forma particular se instruyen asistiendo a seminarios o capacitaciones y como motivación por parte de los directivos, le ofrecen también en el año asistir alguno de estos eventos como taller de fortalecimiento de la malla curricular o planificaciones en el nivel inicial. Además durante el año lectivo se dan círculos de estudio entre los docentes donde se

comparten sugerencias de actividades o mejoras que puedan darse en de la institución o individualmente en cada grupo.

En cuanto a la relación docente – padres de familia trata de ser amena y afable. Cada docente y directivo dentro de sus posibilidades mantiene comunicación con los padres sobre el progreso y las necesidades de los niños. Así mismo la mayoría de ellos se muestran colaboradores a las peticiones o sugerencia de la institución.

"Proponer y practicar la educación intercultural es participar en la construcción activa de un mundo más solidario..." (Muñoz, 2002)

Imagen N. 1: Centro de Desarrollo Infantil “Tía Uchy”

Autora: Cristina Bravo Banguera

2.3. Marco legal

El tema de investigación se fundamenta en aspectos legales tales como:

La Ley Orgánica de Educación Intercultural (2012) dentro del art.2 inciso (z) sobre los principios expresa lo siguiente:

“La interculturalidad y plurinacionalidad garantizan a los actores del Sistema el conocimiento, el reconocimiento, el respeto, la valoración, la recreación de las diferentes nacionalidades, culturas y pueblos que conforman el Ecuador y el mundo; así como sus saberes ancestrales, propugnando la unidad en la diversidad, propiciando el diálogo intercultural e intracultural, y propendiendo a la valoración de las formas y usos de las diferentes culturas que sean consonantes con los derechos humanos” (P.10)

Dentro de la LOEI encontramos que la interculturalidad es un principio y este beneficia a todos los actores de la comunidad educativa en conocimientos y valores interculturales, que además promueve el diálogo, la valoración de las diferentes culturas y respeto a los derechos humanos.

Más adelante en el art. 3 sobre los fines de la educación señala en su inciso (a):

“El desarrollo pleno de la personalidad de las y los estudiantes, que contribuya a lograr el conocimiento y ejercicio de sus derechos, el cumplimiento de sus obligaciones, el desarrollo de una cultura de paz entre los pueblos y de no violencia entre las personas, y una convivencia social intercultural, plurinacional, democrática y solidaria.” (LOEI, 2012)

Con respecto a este artículo de la LOEI queda claro que uno de los fines educativos es lograr una convivencia armónica y de no violencia entre las culturas, etnias y/o pueblos del país o extranjeras.

Como complemento de las bases legales se toma de referencia la Constitución del Ecuador (2008) que en su capítulo primero, de principios fundamentales, artículo 1 indica que el Ecuador es un Estado constitucional de derechos y justicia social, democrática, soberana, independiente, unitaria, intercultural, plurinacional y laico.

Por otra parte en su sección Cuarta sobre cultura y ciencia establece lo siguiente:

“Art. 21.- Las personas tienen derecho a construir y mantener su propia identidad cultural, a decidir sobre su pertenencia a una o varias comunidades culturales y a expresar dichas elecciones; a la libertad estética; a conocer la memoria histórica de sus culturas y acceder a su patrimonio cultural; a difundir sus propias expresiones culturales y a tener acceso a expresiones culturales diversas.”
(Constitución, 2008)

Y dentro de su sección quinta que trata sobre la educación indica que:

“Art. 27.- La educación se centrará en el ser humano y garantizará su desarrollo holístico, en el marco del respeto a los derechos humanos, al medio ambiente sustentable y a la democracia; será participativa, obligatoria, intercultural, democrática, incluyente y diversa, de calidad y calidez; impulsará la equidad de género, la justicia, la solidaridad y la paz, estimulará el sentido crítico, el arte y la cultura física, la iniciativa individual y comunitaria, y el desarrollo de competencias y capacidades para crear y trabajar. La educación es indispensable para el conocimiento, el ejercicio de los derechos y la construcción de un país soberano, y constituye un eje estratégico para el desarrollo nacional.”(Constitución del Ecuador, 2008)

En concordancia con lo mencionado anteriormente, este artículo nos dice que educación debe ser incluyente, sin discriminación de ningún tipo, participativa, que cada miembro sea tomado en cuenta con sus opiniones y acciones e intercultural respetando los derechos

de la cultura o pueblo a la que pertenezca cada persona; impulsadora de valores con la finalidad formar buenos ciudadanos.

De acuerdo con lo expresado también se consideran los siguientes artículos:

“Art. 28.- La educación responderá al interés público y no estará al servicio de intereses individuales y corporativos. Se garantizará el acceso universal, permanencia, movilidad y egreso sin discriminación alguna y la obligatoriedad en el nivel inicial, básico y bachillerato o su equivalente. Es derecho de toda persona y comunidad interactuar entre culturas y participar en una sociedad que aprende. El Estado promoverá el diálogo intercultural en sus múltiples dimensiones. El aprendizaje se desarrollará de forma escolarizada y no escolarizada. La educación pública será universal y laica en todos sus niveles, y gratuita hasta el tercer nivel de educación superior inclusive.”

“Art. 29.- El Estado garantizará la libertad de enseñanza, la libertad de cátedra en la educación superior y el derecho de las personas de aprender en su propia lengua y ámbito cultural. Las madres y padres o sus representantes tendrán la libertad de enseñanza, la libertad de escoger para sus hijos e hijas una educación acorde con sus principios, creencias y opciones pedagógicas.” (REFERENCIA COMPLETA)

El estado es el principal promotor del respeto a la diversidad, al diálogo y participación entre las diferentes sociedades; esto se asegura a través de una educación de calidad y calidez siguiendo los parámetros que se encuentran en los diferentes currículos de educación.

2.4 MARCO CONCEPTUAL

Interculturalidad: Enfoque educativo holístico e inclusivo que, partiendo del respeto y la valoración de la diversidad cultural, busca la reforma de la escuela como totalidad para incrementar la equidad educativa, superar el

racismo/discriminación/exclusión, favorecer la comunicación y competencia interculturales, y apoyar el cambio social según principios de justicia social. Aguado (1996)

Diversidad: Incluye las diferencias de lengua/dialecto, religión, sistema de valores, conocimientos y destrezas, estatuas académicos/ talentos intelectuales, etnicidad, y nacionalidad, estatus legal, bagaje socio-económico, origen geográfico (rural/urbano), género, orientación sexual, edad, historia personal incluyendo condiciones familiares etcétera. Batelaan y Van Hoof (1996)

Multicultural: “Multi” hace referencia a una cierta cantidad de elementos, por tanto multiculturalidad se puede definir como la presencia en un territorio de diferentes culturas que se limitan coexistir pero no a convivir.

Cultura: Es el conjunto de creencias, costumbres, hábitos, prácticas, valores, etc., de un grupo en específico en un contexto histórico. La cultura puede ir cambiando, según los hábitos de cada quien, es algo que está en constante cambio. La cultura es parte de la identidad de cada persona. Nos construye como seres humanos y vamos adquiriendo nuevos hábitos, nuevas costumbres, etc. Thompson, J. (2006)

Etnocentrismo: Es un concepto elaborado por la antropología para mencionar la tendencia que lleva a una persona o grupo social a interpretar la realidad a partir de sus propios parámetros culturales. Esta práctica está vinculada a la creencia de que la etnia propia y sus prácticas culturales son superiores a los comportamientos de otros grupos.

Equidad: Para UNESCO (2002) equidad implica educar de acuerdo a las diferencias y necesidades individuales, sin que las condiciones económicas, demográficas, geográficas, éticas o de género supongan un impedimento al aprendizaje.

Respeto: según Nina Bravo en su libro valores humanos, el respeto es actuar o dejar de actuar, valorando los derechos, condición, y circunstancias tratando de no dañar, ni dejar de beneficiar a sí mismo o a los demás.

Discriminación: Tiene dos significados; uno amplio, como equivalente a toda infracción de igualdad, y uno estricto, relativo a la violación de igualdad cuando incurren en algunos criterios de la constitución. (Martínez)

Experiencia de aprendizaje: Son un conjunto de vivencias y actividades desafiantes, intencionalmente diseñadas por el docente, que surgen del interés de los niños produciéndoles gozo y asombro, teniendo como propósito promover el desarrollo de las destrezas que se plantean en los ámbitos de aprendizaje y desarrollo. (Currículo de Inicial, 2014)

Convivencia social: Es la capacidad de vivir juntos respetándonos y consensuando las normas básicas. Es la cualidad que posee el conjunto de relaciones cotidianas entre los miembros de una sociedad cuando se han armonizado los intereses individuales con los colectivos, y por tanto, cuando los conflictos se desenvuelven de manera constructiva.

Guía Didáctica: Constituye un instrumento fundamental para la organización del trabajo del alumno y su objetivo es recoger todas las orientaciones necesarias que le permitan al estudiante integrar los elementos didácticos para el estudio de la asignatura. (Martínez, *s.f.*)

Es también una vía metodológica para la dirección de la enseñanza por el maestro. La guía didáctica contiene los componentes del proceso enseñanza-aprendizaje.

Esquema N. 1: Composición del capítulo II

Tesis titulada: “Importancia de la educación intercultural en el proceso educativo del área de convivencia social de los niños de 4 años del centro de desarrollo infantil “Tía Uchy” de Guayaquil”

CAPITULO III

METODOLOGÍA DE LA INVESTIGACIÓN

3.1. Métodos de Investigación

Durante el proceso de investigación se utilizaron métodos empíricos y teóricos.

Los métodos empíricos que se utilizaron son la observación de la práctica docente, sobre las actitudes de los sujetos participantes y sobre espacios de aprendizaje. Y se realizó una encuesta a directivos, docentes y padres de familia.

En cuanto a los métodos teóricos se emplearon fundamentos el método hipotético – deductivo para la formulación de la idea a defender. Además el método de análisis-síntesis en las dos variables que presenta la investigación, para comprender de qué tratan y cómo influye la una sobre la otra.

Imagen N. 2: La autora, Cristina Bravo, aplicando la encuesta a los docentes.

Autora: Maria Cristina Bravo

Imagen N.3: La autora observando las docentes de la muestra mientras llenan la encuesta.

Autora: Maria Cristina Bravo

3.2. Población y muestra

Tabla N. 2: Población de la investigación.

SUJETOS	CANTIDAD
Directivos	2
Docentes	6
Padres de Familia	78
Niños	39
TOTAL	121

Autora: María Cristina Bravo

3.3 Técnicas e instrumentos de recolección de datos.

Para la recolección de datos en el proceso de investigación se utilizaron los siguientes instrumentos:

Cuestionarios, el cual contenía la guía de preguntas que se realizaron en la encuesta que se realizó tanto a directivos, docentes y padres.

Guía de observación, que se utilizó durante la práctica docente, en el desarrollo de las actividades que organizó la maestra para los niños.

Imágenes de las actividades realizadas por los niños y en la toma de encuestas a los sujetos participantes.

Elaboración de cuadros, con los resultados que se obtuvieron después de realizar las encuestas y gráficos estadísticos que complementan la presentación de resultados.

3.4. Cronograma y presupuesto para la recolección de datos.

Tabla N. 3: Cronograma de actividades.

Cronograma de Actividades																
Descripción	Agosto				Septiembre				Octubre				Noviembre			
	Semana 1	S 2	S 3	S 4	S1	S2	S3	S4	S 1	S 2	S 3	S 4	S 1	S 2	S 3	S 4
Identificación de las dimensiones e indicadores	X	X														
Búsqueda de antecedentes		X	X													
Elaboración del marco teórico			X													
Revisión del marco teórico				X												
Elaboración del cuestionario					X											
Revisión y prueba piloto de la encuesta						X										
Aplicación de la encuesta a docentes y directivos						X										
Redacción del análisis de los resultados - encuesta directivos y docentes							X									
Revisión del procesamiento y análisis de datos								X	X							
Aplicación de la encuesta a padres de familia									X							
Redacción del análisis de los resultados - encuesta padres										X						
Revisión del análisis de datos – Padres											X	X				
Elaboración de la propuesta									X	X	X	X				
Revisión y correcciones de la propuesta														X	X	X

Autora: Cristina Bravo Banguera

3.5 Presentación de resultados, su procesamiento y análisis.

Tabla N. 4: Conocimiento de la Educación Intercultural.

¿Conoce usted de qué se trata la Educación Intercultural?		
Alternativa	Encuestados	Porcentajes
Si conozco	3	50%
No conozco	0	0%
Conozco algunos temas	3	50%

Autora: Maria Cristina Bravo

Gráfico N. 1: Conocimiento de la Educación Intercultural.

Autora: Maria Cristina Bravo

Análisis:

Mediante esta pregunta se pretendía conocer si el personal docente y directivo de la institución tenía conocimiento sobre la definición de educación intercultural. En respuesta a esta, 3 de 6 encuestados respondieron positivamente afirmando que conocían sobre la educación intercultural y los otros 3 respondieron que conocían algunos temas.

Por tanto podría decirse que los docentes en general reconocen en un alto porcentaje el tema de la interculturalidad.

Tabla N. 5: Educación Intercultural en el CDI a través de la convivencia que mantiene los niños.

¿Se fomenta la educación intercultural en el CDI por medio de la convivencia que mantienen los niños?		
Alternativas	Encuestados	Porcentajes
Si	5	90%
No	0	0%
A veces	1	10%

Autora: Maria Cristina Bravo

Gráfico N.2: Educación Intercultural en el CDI a través de la convivencia que mantiene los niños.

Autora: Maria Cristina Bravo

Análisis:

Se tomó esta pregunta para complementarla con la anterior de manera que si los docentes dominan temas sobre educación intercultural, entonces deberían ser aplicados en su práctica docente; por tanto se tuvo como resultado lo siguiente: 5 de los 6 encuestados afirmaron que fomentan la educación intercultural por medio de la convivencia que mantienen los niños y un encuestado expresó que lo aplicaba a veces.

La convivencia es de las primeras áreas que debe desarrollarse en los niños. El niño llega a inicial a involucrarse con otros individuos y es necesario para el docente lograr armonía en el grupo y que se pueda evidenciar una amistad sana. La educación intercultural a través de la convivencia permite esto y mucho más; ofrece espacios de conocimiento de otras sociedades con costumbres e ideas diferentes a las propias.

Tabla N.6: Experiencias y actividades utilizadas en la práctica docente.

Ordene del 1 al 10 las actividades y experiencias que usted practica con sus estudiantes (siendo 1 como la que más práctica y 10 como la que menos practica)										
	1	2	3	4	5	6	7	8	9	10
Actividades de danza	1	1	2		1	1				
Narración de cuentos	5	1								
Observación de videos		3	1	1			1			
Video/debate			2	1	1	1			1	
Visita a lugares histórico culturales		1		1	2	2				
Conversación sobre temas de interculturalidad				1			3	1	1	
Conversación con los padres sobre temas de interculturalidad								2	3	1
Escuela para padres								2		4
Trabajo en rincones						1	1	2	1	1
Juegos de integración			1	2	1	2				

Autora: María Cristina Bravo

Gráfico N.3: Experiencias y actividades utilizadas en la práctica docente.

Autora: María Cristina Bravo

Análisis:

Se presentó a los docentes un número determinado de actividades con el fin de conocer cuáles son las más frecuentes que ellos utilizan para atender la educación intercultural; las actividades fueron propias al nivel de educación con el que se trabaja.

Entonces se puede observar que los docentes utilizan frecuentemente la narración de cuentos o relatos que le permitan al niño tener conocimiento de la diversidad cultural. Se puede apreciar que la actividad escuela para padres o el tratamiento temas sobre interculturalidad con ellos, son los recursos que menos se utilizan en la institución.

Algo que debe entenderse es que tanto padres como docentes son parte importante en formación de los niños y la falta de escuela para padres con temas de interculturalidad es una falencia que se tendría en el CDI.

La escuela para padres, permite que tanto padres como maestros estén comunicados y puedan ofrecer una educación coherente a sus niños, sería difícil para los docentes promover en sus estudiantes la educación intercultural, y que en casa los padres tomen actitudes negativas, discriminadoras o excluyentes.

Tabla N. 7: Identificación de grupos étnico - culturales.

¿Qué grupos étnico-culturales identifica usted en el Centro de Desarrollo Infantil?		
ETNIAS	ENCUESTADOS	PORCENTAJES
Afroecuatorianos	6	100%
Mulatos	6	100%
Mestizos	5	90%
Indígenas	0	0%
Blancos	1	10%

Autora: Maria Cristina Bravo

Gráfico N. 4: Identificación de grupos étnico - culturales.

Autora: Maria Cristina Bravo

Análisis:

De acuerdo a las observaciones realizadas por los docentes encuestados dentro de sus respectivos grupos de trabajo se puede apreciar que logran identificar que en la institución predominan niños mulatos, mestizos, afroecuatorianos y en menor cantidad niños blancos; así mismo expresan que no existen niños que pertenezcan a un grupo étnico-cultural indígena.

Tabla N. 8: Incidencia de la diversidad étnico-cultural en la convivencia social del salón de clases.

¿De qué manera considera que la diversidad étnico-cultural incide en la convivencia social del salón de clases?		
ALTERNATIVAS	ENCUESTADOS	PORCENTAJES
Positivamente	6	100%
Negativamente	0	0%
No incide	0	0%

Autora: Maria Cristina Bravo

Gráfico N. 5: Incidencia de la diversidad étnico-cultural en la convivencia social del salón de clases.

Autora: Maria Cristina Bravo

Análisis:

La muestra total de los encuestados, es decir el 100% de los docentes opina que la diversidad étnico-cultural incide positivamente en la convivencia social del salón de clases, ya que le permite al docente poder desarrollar en los niños valores interculturales como el respeto, la tolerancia y la equidad no solo hacia las sociedades diferentes sino con las personas que forman parte de la propia sociedad.

La variedad étnico-cultural es un hecho que se da en casi todos los salones de clases, por tanto es fundamental para los docentes lograr una convivencia armónica entre todos los niños.

Tabla N. 9: Relación de la diversidad cultural con la convivencia en el salón de clases.

Marque con una X las situaciones en las que se relaciona la diversidad cultural con la convivencia en el salón de clases		
SITUACIONES	ENCUESTADOS	PORCENTAJES
Discusión entre los niños	5	83%
Participación en los juegos	6	100%
Temas seleccionados por el docente	5	83%
Cumplimientos de roles en los juegos y en otras actividades	4	67%
Rechazo a algunos niños	1	17%
Manifestaciones de discriminación de mestizos, afroecuatorianos e indígenas	1	17%

Autora: Maria Cristina Bravo

Gráfico N. 6: Relación de la diversidad cultural con la convivencia en el salón de clases.

Autora: Maria Cristina Bravo

Análisis:

Las observaciones realizadas por los docentes a su grupo de trabajo les permitió responder, qué situaciones se encuentran relacionadas a la diversidad cultural con la convivencia en el salón de clases, lo cual mostró que esta relación se proyecta primeramente en la participación de juegos y además en las discusiones que puedan surgir entre los niños. Y por el otro lado aunque sea mínimo el porcentaje, ese percibe manifestaciones de discriminación de mestizos, afroecuatorianos e indígenas, lo que indica la necesidad de trabajar con la interculturalidad.

Tabla N. 10: Espacios para desarrollar la convivencia social.

¿En qué espacios considera usted se puede desarrollar la convivencia social?		
ESPACIOS	ENCUESTADOS	PORCENTAJES
Rincones de trabajo	6	100%
Parque de juegos	6	100%
Centro comercial	0	0%
Salidas pedagógicas	5	80%
Otros	0	0%

Autora: Maria Cristina Bravo

Gráfico N.7: Espacios para desarrollar la convivencia social.

Autora: Maria Cristina Bravo

Análisis:

De los 6 encuestados, es decir el 100% de los docentes expresó que los espacios en los que más se desarrolla la convivencia social de los niños dentro del CDI son los rincones de trabajo y el área de juegos o parque; por otra parte 5 de los mismos docentes también consideró de gran importancia las salidas pedagógicas para la fomentar la convivencia.

Además no manifestaron que hubiera otros espacios para desarrollo de la convivencia.

Tabla N. 11: Responsable de prepararse para incentivar la convivencia intercultural.

¿Quiénes cree usted deben prepararse para incentivar la convivencia intercultural en los niños?		
RESPONSABLES	ENCUESTADOS	PORCENTAJE
Docentes	6	100%
Padres	5	83%
Niños	5	83%
Familia	5	83%
Medios de comunicación	3	50%

Autora: Maria Cristina Bravo

Gráfico N. 8: Responsable de prepararse para incentivar la convivencia intercultural.

Autora: Maria Cristina Bravo

Análisis:

En la formación de los niños es muy importante la participación de toda la comunidad educativa, basado en esto se preguntó a los docentes quienes deberían prepararse para incentivar la convivencia intercultural entre los niños; como resultado se obtuvo que primordialmente deben ser los docentes quienes se preparen sobre estos temas de interculturalidad, y de la misma forma deben hacerlo padres, familiares y medios de comunicación para lograr así que también los propios niños incentiven la convivencia intercultural.

Tabla N. 12: Valores a fomentarse en los niños para la convivencia social intercultural.

¿Qué valores deben fomentarse en el niño para la convivencia social intercultural?		
VALORES	ENCUESTADOS	PORCENTAJE
Respeto	5	83%
Orden	3	50%
Tolerancia	5	83%
Paciencia	5	83%
Equidad	6	100%

Autora: Maria Cristina Bravo

Gráfico N. 9: Valores a fomentarse en los niños para la convivencia social intercultural.

Autora: Maria Cristina Bravo

Análisis:

La formación de valores es parte primordial para la convivencia intercultural y en base a esto se consideraron los más sobresaliente para fomentar en los niños. De los cuales los docentes encuestados dieron mayor prioridad a la equidad que por supuesto debe existir entre todos, seguido del respeto, la tolerancia y la paciencia a la diversidad que no es propia de la cultura de cada niño; y en última instancia pero no menos importante el orden.

Tabla N. 13: Responsable de formar en valores.

En su opinión ¿Quiénes tienen la responsabilidad de formar en valores a los niños?		
Alternativas	Encuestados	Porcentaje
Padres	6	100%
Docentes	2	33%
Medios de comunicación	0	0%

Autora: Maria Cristina Bravo

Gráfico N.10: Responsable de formar en valores.

Autora: Maria Cristina Bravo

Análisis:

Los valores que se fomentan en los niños influyen bastante en el desarrollo de la convivencia armónica que mantengan. Por ello nace esta interrogante que se les hizo a los docentes; acerca de quiénes consideraban responsable de formar en valores a los niños, y el 100% concluyó que es responsabilidad de los padres pero así mismo tiene responsabilidad los docentes reforzar esos valores en la actividades diarias.

Tabla N.14: Conocimiento de la Interculturalidad

¿Conoce usted de qué trata la interculturalidad?		
Alternativas	Encuestados	Porcentaje
Si	16	70%
No	4	17%
Algunos temas	3	13%

Autora: María Cristina Bravo

Gráfico N. 11: Conocimiento de la Interculturalidad

Autora: María Cristina Bravo

Análisis:

En esta pregunta se pretende conocer si los padres de familia tienen conocimiento sobre la definición de Intercultural, lo cual dio como resultado que 16 de 23 encuestados respondieran positivamente, 4 que no conocían sobre el término y 3 respondieron conocer sobre algunos temas.

Tabla N. 15: La convivencia Intercultural fuera del entorno escolar.

¿Fomenta usted en el niño la convivencia intercultural con personas fuera del entorno escolar?		
Alternativas	Encuestados	Porcentajes
Si	13	57%
No	7	30%
A veces	3	13%

Autora: María Cristina Bravo

Gráfico N. 12: La convivencia Intercultural fuera del entorno escolar.

Autora: María Cristina Bravo

Análisis:

Esta pregunta se complementa con la anterior y está relacionado a la participación de los padres para fomentar la convivencia intercultural fuera del entorno escolar, y dio como resultado que 13 de 23 encuestados afirmaron que fomentan en sus niños la convivencia intercultural, por otra parte 7 asumieron que no lo hacen y los otros 3 que lo hacen a veces.

Visto de forma general es casi parejo la cantidad de padres que promueven en sus niños la convivencia con otros de diferentes culturas con cuyos padres que no lo hacen.

Tabla N. 16: Responsables de fomentar la sana convivencia en los niño

¿Quiénes considera usted que son responsables de fomentar la sana convivencia entre los niños?		
Responsables	Encuestados	Porcentajes
Padres	22	96%
Docentes	11	48%
Familia	7	30%
Amigos	3	13%
Vecinos	3	13%

Autora: María Cristina Bravo

Gráfico N. 13: Responsables de fomentar la sana convivencia en los niños.

Autora: María Cristina Bravo

Análisis:

La sana convivencia en los niños es sumamente importante dentro del desarrollo del área social ya que le permite relacionarse con personas de su entorno y en los espacios en donde se desenvuelve. Teniendo en cuenta esta característica se les preguntó a los padres a quiénes consideraban responsables de fomentar la sana convivencia entre los niños de manera que expresaron en un 99% que son ellos los principales responsables, seguidos por los docentes y en un menor puntaje familiares, amigos y vecinos.

Tabla N. 17: Espacios para desarrollar la convivencia social en los niños

¿En qué espacios cree que se pueden desarrollar la convivencia social en los niños?		
Espacios	Encuestados	Porcentaje
Escuela	17	74%
Casa	9	39%
Fiestas Infantiles	5	22%
Reuniones familiares	7	30%
Parques	9	39%

Autora: María Cristina Bravo

Gráfico N. 14: Espacios para desarrollar la convivencia social en los niños

Autora: María Cristina Bravo

Análisis:

Los espacios de aprendizaje son determinantes en la formación integral de los niños, por ello se tomó en cuenta esta pregunta que dio como resultado lo siguiente: 17 de los 23 padres encuestados consideran que la escuela es el espacio determinante para desarrollar la convivencia social, luego está la casa y las salidas a los parques con igual importancia y en menor escala las reuniones familiares y las fiestas infantiles.

Tabla N. 18: Aspectos que forman parte de la convivencia

Marque los aspectos que usted considere que forman parte de la convivencia (ordene según su importancia, coloque 1 como el más importante y 8 como el menos importante)								
	1	2	3	4	5	6	7	8
Fomentar la solidaridad	4	5	2	5	7			
Enseñar a los hijos a pelear						5	9	9
Respetar a los niños y adultos	10	5	3	3	2			
Discutir siempre						5	7	11
Considerar que todos somos iguales	13	3	4	3				
Ayudar a las demás personas	5	5	7	4	2			
No llevarse bien con indígenas y afroecuatorianos				1		9	5	8
Escuchar a los demás.	2	2	4	4	10	1		

Autora: María Cristina Bravo

Gráfico N. 15: Aspectos que forman parte de la convivencia

Autora: María Cristina Bravo

Análisis:

Existen aspectos primordiales a desarrollar en los niños para lograr la sana convivencia, los padres consideraron cuáles eran los de mayor importancia en una escala del 1 al 8, que dio como primer aspecto fundamental *considerar que todos somos iguales*, sin ninguna distinción, el siguiente que es *respetar a los niños y adultos*; y el de menor importancia sería discutir siempre con las personas del entorno en el que se desenvuelve.

CAPITULO IV

LA PROPUESTA

4.1. Título de la propuesta:

Guía con experiencias de aprendizaje para la práctica formativa de la educación intercultural basada en actividades lúdicas que contribuyen al desarrollo de la convivencia social en niños de 4 años.

4.2. Justificación de la Propuesta

La presente propuesta surge de la necesidad de compartir con los y las docentes experiencias de aprendizajes que puedan realizar con los niños de 4 años del CDI “Tía Uchy” para así promover la práctica de la interculturalidad y desarrollar destrezas del área de convivencia en los niños.

Existe cierto desconocimiento por parte de la comunidad educativa (directivos, docentes y padres) de cómo tratar el tema de la interculturalidad con los niños; por ello esta guía con experiencias de aprendizaje para la práctica formativa de la educación intercultural con actividades lúdicas le ofrece a las docentes actividades que propician tanto el reconocimiento y respeto a la diversidad como el desarrollo de la convivencia.

4.2.1.- Fundamentos psicopedagógicos y sociológicos de la propuesta.

A la edad de 4 años los niños y niñas ya han logrado cierta independencia en las actividades que realizan tanto dentro del hogar como en la institución educativa; los infantes son capaces de cumplir con encargos y asumir ciertas responsabilidades que el adulto le proponga.

Están en la edad de los Por qué, y frecuentemente se hacen cuestionamientos sobre situaciones y comportamientos del adulto o sobre las cosas. Aunque su pensamiento

lógico aún no se encuentre totalmente desarrollado es importante que el adulto les hable con claridad.

Los niños de esta edad poseen una curiosidad innata que los lleva a descubrir y crear sus propios aprendizajes.

En esta edad aún está presente el egocentrismo, por tanto, en ocasiones puede realizar rabietas por algo que desee únicamente para él; a pesar de esas excepciones, son capaces de compartir con otros niños e incluso demostrar preferencia con un solo niño o niña a la hora de jugar.

La manera más común de comunicación y relación con otros niños es a través del juego. En esta etapa se encuentra en apogeo el “juego simbólico”, los niños arman juegos de roles que les permiten comprender el entorno que los rodea, sus emociones o sentimientos hacia las situaciones que se les presentan. El juego en esta etapa es contenido y también se utiliza como método, lo que se aprovecha ampliamente en las actividades que se proponen.

El docente debe estar atento y aprovechar estas características del niño para organizar situaciones que le permitan potenciar sus capacidades.

Según el currículo de nivel Inicial (Ministerio de Educación, 2014) el rol que desempeña el docente es de mediador del desarrollo y aprendizaje y su mejor recurso es el lenguaje, tanto verbal como extra verbal o gestual. El docente debe tomar con seriedad el diálogo con sus estudiantes, debe ser auténtico respecto a lo que dice y a lo que pregunta; y además mostrar interés por lo que piensan y desean los niños. El diálogo es condición indispensable para la convivencia pacífica y solidaria entre los niños y entre todas las personas.

A partir del resultado de estas conversaciones, el docente podrá organizar actividades que potencien las áreas de desarrollo de los niños, tanto la cognitiva, con la de lenguaje, motriz y social. A esta edad, el infante se manifiesta generalmente muy comunicativo y es la oportunidad de aprovechar para desarrollar las destrezas del conocimiento y relacionamiento social. La sociabilidad se da en el conocimiento de sí mismo, de sus compañeritos y del mundo que le rodea en los espacios de aprendizaje. La comunicación efectiva es imprescindible para la atención a la diversidad. En especial, la comunicación educativa se relaciona integralmente con la interculturalidad y con la atención pedagógica a la diversidad, todo lo que incide en la convivencia social.

La idea de que ningún grupo o sector está por encima del otro y la presencia de la integración y la convivencia pacífica, el respeto, la existencia del diálogo y la concertación son fundamentos que han guiado la presente investigación y la propuesta

4.3. Objetivo General de la Propuesta

- Promover la práctica formativa de la educación intercultural con actividades lúdicas que contribuyan al desarrollo de la convivencia en niños de 4 años, reconociendo y respetando de la diversidad cultural.

4.4. Objetivos Específicos.

- Contribuir con la capacitación de los docentes para la práctica formativa de la educación intercultural con actividades lúdicas que contribuyan al desarrollo de la convivencia en niños de 4 años,
- Reconocer las características culturales y físicas que hacen iguales y diferentes a las personas del entorno.
- Fomentar el respeto y la solidaridad hacia personas con necesidades diferentes.

- Explorar la diversidad cultural, sus costumbres y tradiciones existentes en el contexto de la propuesta.

4.5. Listado de Contenidos y Flujo de la Propuesta.

- Características físicas, identidad, autonomía y diferencias.
- Normas de socialización
- Reconocimiento del cuerpo. Lo común y lo diferente.
- Cumplimiento de normas de convivencia
- Diferenciación de rasgos corporales
- Expresión oral
- Aceptación a sí mismo y respeto a los demás y a las diferencias individuales.
- Motricidad fina
- Integración grupal
- Valores: solidaridad, ayuda, colaboración, tolerancia, respeto.

La propuesta está integrada por tres experiencias de aprendizaje a desarrollarse en una semana cada una, tienen un carácter consecutivo; en algunos casos reitera el trabajo de algunas destrezas del currículo y se trabajan la educación intercultural para la convivencia.

La propuesta fluye con la utilización de narración de cuentos, observación de videos, juegos de roles y participación en juegos recreativos de competencia, socialización de entre los compañeros sobre lo interpretado en cada actividad.

Se utilizan espacios áulicos, laboratorio de computación, parque de juegos, rincones de trabajo como el de biblioteca, dramatización y arte.

Esquema N. 2: Contenido y flujo de la propuesta.

Tesis Titulada: “Importancia de la educación intercultural en el proceso educativo del área de convivencia social de los niños de 4 años del centro de desarrollo infantil “Tía Uchy” de Guayaquil”

Autora: María Cristina Bravo

4.7. Desarrollo de la Propuesta.

Participantes:

- Docentes
- Niños (4 años)

Fundamentación y explicación de la guía con experiencias de aprendizaje para la práctica formativa de la educación intercultural basada en actividades lúdicas que contribuyen al desarrollo de la convivencia en niños de 4 años:

La guía que se propone parte de la definición de experiencias de aprendizaje que ofrece el currículo de nivel inicial (Ministerio de Educación ,2014) donde se plantea que son:

“Un conjunto de vivencias y actividades desafiantes, intencionalmente diseñadas por el docente, produciéndoles a los niños gozo y asombro, teniendo como propósito promover el desarrollo de las destrezas que se plantean en los ámbitos de aprendizaje y desarrollo.”

Los docentes de nivel inicial tienen conocimientos sobre la metodología de experiencias de aprendizajes, la cual debe ser utilizada día a día en el trabajo con los niños, por tanto, la aplicación de esta guía permitirá que su actividad sea muy enriquecedora.

La guía propuesta está dirigida específicamente a la interculturalidad, tema de suma importancia al ser Ecuador un país con gran diversidad; la misma permite desarrollar la comprensión y reconocimiento de las diferencias culturales.

Además, esta guía sugiere las orientaciones que propone el currículo de nivel inicial en cuanto a ámbitos y las destrezas que se trabajan, que se apoyan en recursos y técnicas como juegos, canciones, literatura infantil, etc.

Por otra parte, esta guía servirá como herramienta articuladora a los ámbitos y destrezas que debe alcanzar el niño con respecto a la edad en la que se encuentra. Las

planificaciones cuentan con las actividades a realizarse y con días sugeridos para hacerlas, tendrán una duración de 1 semana o semana y media.

El docente tendrá la apertura de intercambiar las actividades de acuerdo a las necesidades que presente su grupo.

Igualmente si el docente necesita trabajar con más detenimiento, podrá hacer los ajustes que considere a las actividades propuestas.

Componentes y desarrollo de la guía:

La Guía está compuesta por tres experiencias de aprendizaje cada una estructurada con actividades para una semana aproximadamente.

Cada experiencia se estructura con:

- a) Nombre de la experiencia
- b) Objetivo a lograr
- c) Descripción de la experiencia.
- d) Tiempo de duración
- e) Ámbito
- f) Destreza a desarrollar
- g) Actividades a realizar
- h) Recursos didácticos
- i) Recomendaciones metodológicas
- j) Evaluación

Esquema N. 3: Representación de la estructura de la propuesta

Tesis Titulada: “Importancia de la educación intercultural en el proceso educativo del área de convivencia social de los niños de 4 años del centro de desarrollo infantil “Tía Uchy” de Guayaquil”

Autora: María Cristina Bravo

Experiencia N. 1

Título: Somos Iguales, somos diferentes

Objetivo: Reconocer las características físicas que hacen iguales o diferentes a las personas del entorno.

Descripción: Esta experiencia contiene un grupo de actividades lúdicas con literatura infantil que los niños van a escuchar y reflexionar sobre cómo cada persona es diferente físicamente (Color de cabello, piel, ojos, estatura, contextura), gustos y preferencias de acuerdo a su sexo. Contiene juegos que permitirán a los niños descubrir en qué se diferencian unos de los otros, a la vez en qué son iguales. Esto se logrará a través de la observación y comparación propia de cada niño. Contiene poesías y canciones relacionadas al tema que reforzarán lo trabajado día a día.

Es importante recalcar que la reflexión de cada actividad y participación de cada niño será primordial para lograr construir el conocimiento en el niño.

Experiencia N. 2

Título: Te conozco, te entiendo, te quiero.

Objetivo: Fomentar el respeto y la solidaridad hacia personas con necesidades diferentes.

Descripción: La estrategia base de esta experiencia será el juego roles, los niños dramatizarán diferentes situaciones o historias de otros niños o personajes de cuentos con diferentes capacidades físicas o intelectuales, al igual que la experiencia anterior, haciendo reflexiones de cada actividad realizada. Además observar videos o cortos animados donde los niños puedan conocer y apreciar que existen personas diferentes a ellos.

Experiencia N. 3

Título: El carnaval

Objetivo: Explorar la diversidad cultural, sus costumbres y tradiciones existentes en el país.

Descripción: En esta experiencia los niños realizarán “un viaje por el país”, contiene actividades como desfile con trajes típicos y las vestimentas preferidas de cada niño, se realizará el rincón típico (diferentes comidas del país), día del folclore donde los niños formarán grupos de bailes; también se harán representaciones de costumbres y tradiciones que se practican en el país.

Para lograr el éxito de esta experiencia, se requerirá el apoyo de los padres de familia, enviando los materiales y recursos que la docente necesite para ejecutar las actividades.

A continuación se ejemplifica detalladamente la primera de las experiencias:

Experiencia de aprendizaje:	Somos diferentes , somos iguales		
Grupo:	4 años	Tiempo de duración:	1 semana
Día N. 1	Yo soy yo, tú eres tú.		
Descripción de la experiencia en el día 1:	Este primer día contiene actividades lúdicas con literatura infantil que los niños van a escuchar, reflexionar y representar la historia con títeres. La reflexión será primordial para lograr construir el conocimiento en el niño.		
Objetivo de la experiencia.	Reconocer las características físicas que hacen iguales o diferentes a las personas del entorno.		
Ámbito	Destreza	Actividades	Recursos
Convivencia	Respetar las diferencias individuales que existen entre sus compañeros.	<u>Lunes</u> <ul style="list-style-type: none"> ✓ Observar la cartilla con las imágenes de Amalia y Amelia. ✓ Escuchar el cuento “Amalia y Amelia” ✓ Responder las preguntas que la maestra realiza sobre el cuento. ✓ Armar títeres de dedo de Amalia y Amelia.
	<ul style="list-style-type: none"> • Cuento “Amalia y Amelia”.(Anexo N. 1) • Rincón de biblioteca • Lana • Goma • Colores • Papeles
Recomendaciones metodológicas:	<ol style="list-style-type: none"> 1. La maestra presenta las imágenes e induce comentarios sobre las mismas, figuras, colores, vestidos, colores del cabello, color de la piel, etc. 2. Lectura del cuento: la docente puede reunir a los niños en una ronda en el rincón de la biblioteca. Los niños podrán utilizar colchonetas o cojines para estar más cómodos. 3. Comprensión e interpretación del cuento. Para esto, se sugieren preguntas tales como: ¿De qué se trata el cuento? 		

¿Cómo se llaman los personajes?
 ¿Cómo es Amalia?
 ¿Cómo es Amelia?
 ¿Qué era diferente en Amalia y qué era diferente en Amelia?
 ¿Qué tenían parecido Amalia y Amelia?
 ¿Al final qué sucedió con las niñas?
El o la docente puede agregar las preguntas que considere necesarias.

Imágenes N. 4 y 5: Aplicación de la propuesta por la autora, cristina Bravo, con actividades del día 1.

Autora: Cristina Bravo

La docente relatando el cuento de Amalia y Amelia.

Autora: Cristina Bravo

La docente les presenta la imagen de Amalia y Amelia.

Experiencia de aprendizaje:	Somos diferentes , somos iguales		
Grupo:	4 años	Tiempo de duración:	1 semana
Día N. 2	Conozco mi cuerpo		
Descripción de la experiencia en el día 2:	Esta experiencia contiene como actividad principal la observación de un video educativo sobre el cuerpo y sus partes tomando en cuenta las diferencias entre el cuerpo de la niña y el niño; y se realizará la reflexión sobre el mismo. Los niños demostrarán sus capacidades de expresión extra verbal, realizando las mímicas del poema “este es mi cuerpo”. La experiencia del día culmina con una actividad artística en donde el niño (a) deberá moldear su cuerpo.		
Objetivo de la Experiencia:	Reconocer las diferencias físicas que existen entre niño y niña.		
Ámbito	Destreza	Actividades	Recursos
Identidad y Autonomía	Demostrar curiosidad por las características físicas que le permiten reconocerse como niño y niña.	<p><u>Martes</u></p> <ul style="list-style-type: none"> ✓ Observación del video “Nuestro cuerpo” ✓ Conversar con mis compañeros y la maestra sobre las diferencias físicas entre niño y niña. ✓ Nombrar y diferenciar partes del cuerpo que son diferentes en los niños y en las niñas. ✓ Lectura de la poesía “Este es mi cuerpo” ✓ Conversación sobre el texto y contenido del poema. ✓ Realización de demostraciones del lenguaje extra verbal por la maestra, según el texto de la poesía. ✓ Aprender e imitar las mímicas de la poesía “Este es mi cuerpo” ✓ Modelar con plastilina mi cuerpo.
	<ul style="list-style-type: none"> • Proyector • Parlantes • Sala de computo • Video “nuestro cuerpo” • Poesía “Este es mi cuerpo” (Anexo N.2) • Plastilina

<p>Recomendaciones metodológicas:</p>	<ol style="list-style-type: none"> 1. Observación del video: Si la institución cuenta con un laboratorio de computación puede llevar a los niños hasta ese espacio para ver el video. De no contar con laboratorio o proyector en el aula puede hacerlo desde una computadora portátil, cuidando que todo el grupo pueda visualizarlo y capte el mensaje del video. Link del video: https://www.youtube.com/watch?v=dfmb9gN5E4U 2. Reflexión el sobre el cuidado del cuerpo, se sugiere que se guie con preguntas tales como: ¿Cuáles son las partes del cuerpo? ¿Qué parte del cuerpo es diferente en la niña? ¿Qué parte del cuerpo es diferente en el niño? ¿Cómo cuidan su cuerpo? ¿Se han lastimado alguna parte del cuerpo? 3. En el momento del modelado el docente debe preguntar al niño por cada detalle de la obra. EJ: ¿Qué hizo? ¿Quién es la persona? ¿Cuáles son las partes del cuerpo de esa persona? ¿Todos tienen las mismas partes del cuerpo?
--	---

Imágenes 6 y 7: Aplicación de la propuesta con actividades del día 2.

Autora: Cristina Bravo

Los niños observando el video “Nuestro cuerpo”

Autora: Cristina Bravo

Los niños realizando mímicas del poema “Este es mi cuerpo”

Experiencia de aprendizaje:	Somos diferentes , somos iguales		
Grupo:	4 años	Tiempo de duración:	1 semana
Día N. 3	Cómo me veo, cómo me ven		
Descripción de la experiencia en el día 3:	La actividad primaria de este día será la dinámica “me miro al espejo y qué veo”, cada niño utilizará la observación detallada para reconocer cada rasgo y características de sí mismo y los de sus compañeros. Además de armar los rompecabezas de un niño y de una niña para comparar y diferenciar sus particularidades.		
Objetivo de la Experiencia:	Diferenciar los rasgos físicos en las demás personas y los propios.		
Ámbito	Destreza	Actividades	Recursos
Identidad y Autonomía	Identificar sus características físicas y las de las personas de su entorno como parte del proceso de aceptación de sí mismo y de respeto a los demás	<u>Miércoles</u> <ul style="list-style-type: none"> ✓ Participar de la dinámica “me miro al espejo y qué veo. ✓ Imitar los movimientos de mi compañero. ✓ Describir cómo se ve mi compañero. ✓ Describir cómo me veo yo. ✓ Ayudar a armar el rompecabezas del cuerpo de niña y niño) ✓ Participar del juego “la gallinita ciega”
	<ul style="list-style-type: none"> • Indicaciones de la dinámica. (Anexo N. 3) • Espejo grande. • Rincón de dramatización. • Piezas del rompecabezas. • Indicaciones juego la gallinita ciega (Anexo N.4)
Recomendaciones metodológicas:	<ol style="list-style-type: none"> 1. Para la actividad del espejo puede realizarse en el rincón de dramatización, cada turno es con tres niños que podrán observar y hacer las descripciones. 2. Se recomienda Ampliar la imagen de dos cuerpos sin ropa; uno de niño y otro de niña y dividir las partes como un rompecabezas. Para hacer la actividad entretenida ponerlo como búsqueda de tesoros; escondiendo algunas 		

partes que los niños deberán encontrar y colocar donde corresponde. De modo que la docente recortara la imagen y esconderá las partes en distintos lugares para los niños las encuentren y después la armen.

3. El cierre de la actividad será con el juego de la gallinita ciega, previamente debe informarse al niño que debe observar cuidadosamente a sus compañeros, así se le facilitara reconocerlos y el juego se logrará exitosamente.

Imágenes N. 8 y 9: Aplicación de la propuesta, con actividades del día 3.

Autora: Cristina Bravo

Los Niños participando del juego de la “Gallinita ciega”.

Autora: Cristina Bravo

Los niños realizando la dinámica “Me miro al espejo y qué veo”.

Experiencia de aprendizaje:	Somos diferentes , somos iguales		
Grupo:	4 años	Tiempo de duración:	1 semana
Día N. 4	Somos especiales.		
Descripción de la experiencia en el día 4:	Las actividades de este día están centradas en las individualidades de cada niño, la maestra ayudará a cada uno a dibujar su silueta y este posteriormente tendrá que completar las partes que sean necesarias. Se realizarán reflexiones sobre qué hace especial a cada persona.		
Objetivo de la Experiencia:	Diseñar un monigote con el aspecto propio de cada niño.		
Ámbito	Destreza	Actividades	Recursos
<p>Identidad y Autonomía</p> <p>Convivencia</p>	<p>Identificar sus características físicas y las de las personas de su entorno como parte del proceso de aceptación de sí mismo y de respeto a los demás</p> <p>Respetar las diferencias individuales que existen entre sus compañeros.</p>	<p><u>Jueves.</u></p> <ul style="list-style-type: none"> ✓ Entonar la canción “somos especiales.” ✓ Comentar con los compañeros y maestras qué nos hace especiales a cada uno. ✓ Con ayuda de la maestra vamos a dibujar la silueta de nuestro cuerpo.
 <ul style="list-style-type: none"> ✓ Dibujar en la silueta la cara y partes sobresalientes de nuestro cuerpo. ✓ Participo en el juego “caza abrazadores.” 	<ul style="list-style-type: none"> • Grabadora • Música “Somos especiales”
 <ul style="list-style-type: none"> • Papelógrafo • Colores • Juego “caza abrazadores” anexo 5
Recomendaciones metodológicas:	1. La música es del repertorio de Barney y sus amigos, puede tomarse de internet en cd o USB, para que luego lo escuchen los niños.		

	<p>2. Preguntas sugeridas para comentar sobre la canción:</p> <ul style="list-style-type: none">¿Cómo se llama la canción?¿Qué dice la letra?¿Todos somos iguales?¿Qué te hace ser especial?¿Qué hace ser especial tu compañerito? <p>Hacer comparaciones de color de cabello, color de ojos, piel entre los compañeros.</p> <p>3. La maestra en diferentes Papelógrafos calcará la silueta de cada niño, para que luego la pueda completar.</p>
--	--

Experiencia de aprendizaje:	Somos diferentes , somos iguales		
Grupo:	4 años	Tiempo de duración:	1 semana
Día N. 5	Así soy yo.		
Descripción de la experiencia en el día 5:	Esta experiencia cierra la semana con la presentación de un monigote de cada niño, los niños van colorear y vestir al monigote según sus propias características físicas.		
Objetivo de la Experiencia:	Identificar los gustos individuales que posee cada niño en cuanto a la elección de vestimenta de acuerdo a su sexo.		
Ámbito	Destreza	Actividades	Recursos
Identidad y Autonomía	Tomar decisiones con respecto a la elección de vestuario, en función de sus gustos y preferencias, argumentando las mismas.	<u>Viernes</u> <ul style="list-style-type: none"> ✓ Participo del juego “Buscando pareja” ✓ Colorear la silueta con el color de piel que corresponde. ✓ Fabricar la ropa con diferentes materiales. ✓ Vestir al monigote. ✓ Presentar el monigote ✓ Describir al monigote, lo que usa (su vestimenta), su estatura color de pelo, piel, nombre, edad, etc.
	<ul style="list-style-type: none"> • Indicaciones del juego (Anexo N. 6) • Papeles de colores • Fomix • Goma • Lápices de colores. • Lana • Cartulina • tempera
Recomendaciones metodológicas:	<ol style="list-style-type: none"> 1. Continuación del día anterior, una vez lista la silueta el niño deberá colorear y vestir su monigote según sus propias características: color de su piel (tez morena, blanca, bien oscura), vestir según su sexo niño o niña. 2. Una vez finalizado lo monigotes, serán expuestos en la clase. 		

Experiencia de Aprendizaje:	Te conozco, te entiendo y te quiero.		
Grupo:	4 años		
Tiempo:	5 días		
Descripción de la Experiencia:	Esta experiencia presenta un conjunto de actividades como la dramatización y juego de roles en donde los niños representarán personajes de distintas capacidades. Además de observación de videos, relatos y juegos grupales cada actividad tendrá su momento de reflexión y comprensión con la intención de fomentar el respeto hacia los demás.		
Objetivo de la experiencia:	Fomentar el respeto y la solidaridad hacia personas con necesidades diferentes.		
Ámbito	Destreza	Actividades	Recursos
Convivencia	<ul style="list-style-type: none"> Respetar las diferencias individuales que existe entre sus compañeros como: género, diversidad cultural, necesidades especiales, estructura familiar, entre otros. Demostrar actitudes de solidaridad ante situaciones de necesidad de sus compañeros y adultos de su entorno. 	<p>Lunes</p> <ul style="list-style-type: none"> Participar de la dinámica “<i>Un beso para ti, otro para ti</i>”. Conversar de cómo se sintieron con la actividad. Observar el cortometraje “Cuerdas”. Responder preguntas sobre el video observado. <p>Martes</p> <ul style="list-style-type: none"> Participar del juego “En tus zapatos” Observar la obra titulada “cuéntame de ti” de varios personajes con diferentes capacidades. (uso de títeres). Conversar con mis compañeros y la maestra sobre los personajes que aparecieron en la obra. <p>Miércoles</p> <ul style="list-style-type: none"> Participar de la actividad “la pelota preguntona”. Son preguntas sobre la obra de títeres vista anteriormente. Juego en rincones (dramatización): interpretar un personaje de la obra. 	<p>Video Proyector parlantes</p> <p>Zapatos de cada niño</p> <p>Títeres de Los personajes.</p> <p>pelota Rincón de dramatización Disfraces.</p>

		<p>Jueves</p> <ul style="list-style-type: none"> • Participar en el juego “Me imagino que eres” • Participar de la actividad “Conociendo el mundo con otro sentido”. • Conversar sobre cómo se sintieron después de las actividades. <p>Viernes</p> <ul style="list-style-type: none"> • Leer el pictograma “El pájaro tucán y puerco espín” • Responder preguntas sobre el pictograma que se leyó. • Participar de la dinámica “Abrazos musicales” <p>Lunes</p> <ul style="list-style-type: none"> • Invitar un personaje (adulto con necesidad educativa) que comparta su experiencia con los niños. 	<p>Venda para los ojos Patio y salón de clases.</p> <p>Pictograma Música Grabadora</p> <p>Personaje invitado</p>
<p>Recomendaciones Metodológicas:</p>	<ul style="list-style-type: none"> • Previo a la presentación de la obra “cuéntame de ti” la docente debe crear títeres con personajes que tengan diferentes necesidades educativas, y además crear una historia para cada personajes y luego presentársela a los niños. • En el rincón de dramatización deben estar disponible los instrumentos y vestuarios que correspondan a los personajes de la historia para que los niños puedan utilizarlas adecuadamente. • Para cuarto día la temática es limitar al niño del sentido de la vista, para fortalecer los demás sentidos, los espacios que se vayan a utilizar deben tener las precauciones debidas y adecuarlo con el material que el docente desee que reconozcan o perciban los niños . • La actividad concluye con el personaje invitado si dentro del grupo de niños se encuentra un niño con NE, integrar a la familia a la actividad para que comparta su experiencia con los demás niños. 		

Experiencia de Aprendizaje:	El Carnaval		
Grupo:	4 años		
Tiempo:	5 días		
Descripción de la Experiencia:	Esta experiencia será un “viaje por el país”, tiene actividades comunes de un carnaval como desfiles de trajes típicos, bailes tradicionales y modernos, y un desayuno de platos típicos con postres preferidos de los niños.		
Objetivo de la experiencia:	Explorar la diversidad cultural, costumbres y tradiciones existentes en el país.		
Ámbito	Destreza	Actividades	Recursos
Relaciones con el medio natural y cultural	<ul style="list-style-type: none"> Participar en algunas prácticas tradicionales de su entorno disfrutando y respetando las diferentes manifestaciones culturales. 	<p>Lunes</p> <ul style="list-style-type: none"> Observar Diversos bailes modernos de artistas locales. Dialogar sobre el tipo de música que se escuchó. Preparar una coreografía con el baile que más les agrado. Elegir un vestuario acorde al baile elegido. 	<p>Videos Proyector Parlantes</p>
Convivencia	<ul style="list-style-type: none"> Respetar las diferencias individuales que existe entre sus compañeros como: género, diversidad cultural, necesidades especiales, estructura familiar, entre otros. 	<p>Martes</p> <ul style="list-style-type: none"> Participar de un desfile, mostrando las prendas seleccionadas para el baile moderno. Participar de la coreografía realizada anteriormente, utilizando el vestuario elegido. Conversar sobre las actividades realizadas, expresar cómo se sintieron. <p>Miércoles.</p> <ul style="list-style-type: none"> Observar el video de la canción “Así soy yo” Aprender la canción “Así soy yo” Identificar en el video las distintas vestimentas utilizadas por los niños. 	<p>Vestimenta Patio de la institución Pasarela Música Grabadora</p> <p>Video “Así soy yo” Láminas e imágenes de trajes típicos.</p>

		<ul style="list-style-type: none"> • Observo láminas con trajes tradicionales de cada región del Ecuador. • Identificar las prendas de vestir que se utilizan según el lugar del país en el que viven. <p>Jueves</p> <ul style="list-style-type: none"> • Participar de la feria “Sabores y colores de mi país” • Vestir un traje típico de los que se observaron previamente. • Desfilear y hablar sobre el traje que se está usando. • Llevar un plato o desayuno típico de acuerdo a la ciudad asignada por el docente previamente. • Exponer el plato típico, hablar de qué está hecho, de dónde proviene y por qué debemos probarlo. <p>Viernes</p> <ul style="list-style-type: none"> • Observo el video “Las regiones del Ecuador”. • Contestar preguntas relacionadas al video. • Realizar un mural con el tema “Titi, el mono viajero”. 	<p>Vestimenta Pasarela Micrófono Parlante Mesas Platos típicos</p> <p>Video “Las regiones del Ecuador” Goma Tijera Imágenes Papelógrafo Colores Dibujo del mono Titi</p>
<p>Recomendaciones Metodológicas:</p>	<ul style="list-style-type: none"> ✓ Para el éxito y cumplimiento de las actividades se requiere de la colaboración de los padres enviando los materiales que requiera la docente. ✓ Link del video “Así soy yo”: https://www.youtube.com/watch?v=nWevktCocig ✓ Link del video “Las regiones del Ecuador”: https://www.youtube.com/watch?v=8ufWy1okwG8 		

- | | |
|--|--|
| | <ul style="list-style-type: none">✓ Para el día de la feria se recomienda hacer 4 grupos 1 por cada región del Ecuador para que los padres envíen los platos de comida y para que de acuerdo a la región sea el traje que utilice el niño. |
|--|--|

Imágenes 10 y 11: Grupo de 4 años del CDI “Tía Uchy”

Autora: Cristina Bravo

Los niños participando del juego “cazadores de abrazos”.

Autora: Cristina Bravo

Compartiendo momentos agradables entre compañeros, antes de iniciar las actividades.

4.8. Impacto/producto/Beneficio Obtenido

IMPACTO EDUCATIVO:

Esta propuesta le brinda grandes beneficios a la comunidad educativa, directivos, docentes, padres y niños, porque su finalidad es lograr niños que demuestren valores como el respeto, la tolerancia, la cooperación entre otros, que estén en pro de una sociedad solidaria y equitativa.

Tiene impacto a nivel social, contribuyendo a que los niños se relacionen y comuniquen en armonía con los otros; igualmente, tiene impacto cultural e intelectual porque los niños adquieren y crean nuevos conocimientos que sirven para la convivencia diaria.

Los niños y niñas podrán compartir y aprender de sus compañeros de una forma lúdica y de interés para ellos.

El o la docente despertará curiosidad en los niños por conocer e interactuar con otras culturas y expresar la propia, compartir sus gustos e interés y conocer el de los demás, permitiendo así que ellos mismos construyan sus conocimientos. La aplicación de la propuesta puede también lograr impactos en la educación por parte de la familia en relación con las dos variables que se estudian.

BENEFICIO OBTENIDO

La implementación de esta guía de experiencias ofrece resultados favorables que son beneficiosos para el desarrollo integral de cada niño y para satisfacción de representantes y docentes. Entre los beneficios se destacan los siguientes:

- Adquirir nuevos conocimientos.
- Respeto propio y hacia los demás.
- Convivencia armónica con personas del entorno escolar y familiar.

- Conocimiento y respeto a la diversidad.
- Lograr identidad y autonomía en los niños.

CONCLUSIONES

La diversidad es una características que prevalece en el Ecuador en cada salón de clases; tomando en cuenta esta prevalencia se desarrolló el presente proyecto de investigación, a partir del problema de cómo incide la educación intercultural en el desarrollo de la convivencia entre los niños de educación inicial en el centro escolar.

El estudio realizado demostró que es un hecho que los niños en el aula de clases crean vínculos y relaciones con otros niños y que entre ellos pueden o no tener las mismas costumbres o ideologías. Esto es parte de la diversidad y es necesario atenderlo para la convivencia adecuada en la escuela y en la familia.

La Educación Intercultural enriquece no solo al conocimiento sobre otras culturas, sino a la persona como un ser humano capaz de relacionarse y ser ejemplo de valores como la tolerancia, el respeto y la solidaridad hacia los demás, con lo que se favorece la convivencia.

En consecuencia, la capacitación de los docentes para la práctica formativa de la educación intercultural resulta una necesidad actual en la educación inicial. En esa capacitación, el fomento del diálogo intercultural es una vía indispensable para la educación inicial.

RECOMENDACIONES

La Educación intercultural, como cualquier otro perfil de la enseñanza, debe empezar desde el hogar, y ser complementada con el trabajo docente. El docente parvulario en este caso, tiene la obligación de capacitarse para poder desarrollar en el niño destrezas de convivencia que fomenten el respeto de la interculturalidad.

La propuesta de este proyecto ofrece experiencias de aprendizajes, que servirán de ayuda al docente para la práctica formativa de la educación intercultural y desarrollar el área de convivencia, por lo que debiera generalizarse su aplicación.

El docente debe ofrecer experiencias que acerquen al niño a vivir la interculturalidad, ofrecer actividades concretas y reales. Además de las experiencias en el centro escolar, pueden tener salidas pedagógicas a lugares de la ciudad que les permita conocer su historia, o encuentro con personajes de otras culturas que les enseñen sobre ellas, todo lo que serían experiencias de aprendizajes muy valiosas.

Una buena herramienta del docente es el diálogo, la buena comunicación entre padres-niños, niños-docentes y docentes-padres, fortalecerá las enseñanzas impartidas en el salón de clases, por lo que el diálogo se debiera aprovechar más ampliamente.

La comunidad educativa, padres, directivos y docentes deben ser participativos y coherentes en este proceso, la educación intercultural trata la inclusión y el respeto; si uno de los miembros no está en concordancia, no se cumplirá con el objetivo.

REFERENCIAS

- Illanas, P. (2012). La interculturalidad como propuesta transversal en Educación Infantil. (Tesis de Pregrado). Universidad de Segovia. España. Recuperado de <http://cerro.cpd.uva.es/handle/10324/1466>
- García, K & Paola, A. (2012). "El eje transversal de la interculturalidad y la educación preescolar en el centro infantil "parvulitos", ubicado en la ciudad de Latacunga provincia de Cotopaxi. (Tesis de pregrado). Universidad de Técnica de Ambato. Ecuador. Recuperado de http://repo.uta.edu.ec/bitstream/123456789/4169/1/tp_2012_367.pdf
- Carlos, M., Córdova, J., Fretel, N., Panduro, C., & Llajas, C. (2011). Recuperado de: https://docs.google.com/document/d/1sAfux0ehJrghfnIIIQeHb2Wsl_1CfnOGNwFFJTsx88/edit?hl=en_US.
- Ruiz, A. (2011). Trabajar la interculturalidad en Educación Inicial. http://www.csi-csif.es/andalucia/modules/mod_ense/revista/pdf/Numero_38/ANA%20RUIZ%20ORTEGA_2.pdf (1st Ed.).
- Velásquez, A. (2012). <http://www.lapatriaenlinea.com/?t=la-interculturalidad-e-intraculturalidad-en-educacion-inicial¬a=99704>. La Patria.
- Inter_integrar. (17 de mayo del 2013). La interculturalidad en el nivel inicial. Recuperado de <http://integrar.bue.edu.ar/integrar/blog/articulo/la-interculturalidad-en-el-nivel-inicial/>
- Bonilla, R. (2008). Enfoque de la Interculturalidad como eje transversal de la Educación Básica. Recuperado de <http://repositorio.uasb.edu.ec/bitstream/10644/423/1/T650-MGE-Bonilla-Enfoque%20de%20la%20interculturalidad%20como%20eje%20transversal%20de%20la%20educaci%C3%B3n%20b%C3%A1sica.pdf>
- Sánchez, J. (2009). Cuaderno de trabajo de interculturalidad para docentes. Recuperado de <http://www.monografias.com/trabajos-pdf4/interculturalidad-educacion-hispana-ecuador/interculturalidad-educacion-hispana-ecuador.pdf>
- Torres, J (2015). Formas y clases de convivencia. Recuperado de <https://prezi.com/jse9emyvonl6/formas-y-clases-de-convivencia/>
- Vélez, C (2008). Trayectoria de la Educación Intercultural en el Ecuador. <http://aprendeenlinea.udea.edu.co/revistas/index.php/revistaey/article/viewFile/9886/9083>
- Educación Intercultural (Parte 2): Recursos. (2012). [Blog] *El rincón de Esther*. Disponible en: <https://elrincondeesther.wordpress.com/2012/05/04/educacion-intercultural-ii-recursos/>
- Martínez, B. (2014). Juegos y dinámicas de integración para preescolar. [Blog] *Burbujitas*. Disponible en: <http://burbujitaas.blogspot.com/2014/02/juegos-y-dinamicas-de-integracion-preescolar.html>
- Poesía este es mi cuerpo. (2010). [Blog] *Menudos peques*. Disponible en: <http://www.menudospeques.net/recursos-educativos/poesias/poesias-cuerpo/este-es-mi-cuerpo>

- Ley Orgánica de Educación Intercultural. (2011). Quito, pp.8-10. Disponible en: <http://www.evaluacion.gob.ec/wp-content/uploads/downloads/2015/06/Anexo-b.-LOEI.pdf>
- Ministerio de Educación, (2014). *Currículo de Educación Inicial*. Quito, pp.33 - 50.
- Asamblea Nacional, (2008). *Constitución de la República del Ecuador*. Montecristi

ANEXOS

Anexo N. 1:

Cuento de “Amalia y Amelia”

Había una vez dos niñas que muchas veces se habían visto en el patio del colegio, pero que nunca habían coincidido en ningún otro lugar, una tenía el cabello del color de las naranjas frescas y la piel del color de un batido de leche con fresas y la otra por el contrario, tenía una hermosa piel del color de una tableta de chocolate y el cabello negro como la noche. A pesar de vivir en el mismo barrio nunca habían cruzado una palabra, al fin y al cabo pensaban ambas ¿de qué podríamos hablar?, seguro que ni entiende bien mi idioma.

Un día el destino quiso que se encontraran en la sala de espera del dentista del barrio. Mientras esperaban se dieron cuenta de que llevaban el mismo modelo de zapatos, solo que una los llevaba de color violeta y la otra los llevaba de color verde. Y esa fue la excusa perfecta para que empezaran a hablar.

En menos de diez minutos se dieron cuenta de que ambas tenían muchas otras cosas en común, ambas tenían dos hermanos menores, ambas tenían dos gatos y un perro, vivían con sus abuelas, su cantante favorito era David Bisbal, les encantaba la tarta de zanahoria, su película favorita era Buscando a Nemo y a las dos les encantaba comer paella los domingos.

No daban crédito a todas las cosas en las que se parecían, coincidían casi en todo... y en cuanto una preguntaba algo, las dos contestaban casi al unísono la misma respuesta... Y a no ser porque la una había nacido en Cuenca y la otra en Badajoz (aunque sus padres eran de Nigeria). Y que físicamente eran totalmente diferentes, cualquiera que las hubiera escuchado hablar, hubiera pensado que eran hermanas gemelas o amigas de toda la vida.

Y antes de que las interrumpieran para ser atendidas por el dentista, la una preguntó a la otra... -¿Cómo te llamas? -Amalia, contestó la de los cabellos naranjas, -¿Y tú? le preguntó enseguida... pero antes de que pudiera contestar... -¡Amelia!, la llamó la ayudante del dentista. Y la niña de cabello negro como la noche se levantó y se dirigió a la consulta, no sin antes compartir, una sonora carcajada.

Amelia esperó ansiosa a que saliera Amalia de la consulta y se fueron juntas rumbo a sus respectivas casas, conversando y hablando de las mil y una cosas que se les venía a la cabeza.

De más está decirles que desde ese día se convirtieron en amigas inseparables. Lo que no está de más es recordaros que a veces podemos estar sentados al lado de nuestro mejor amigo o amiga sin si quiera saberlo, así que no olvidéis esto la próxima vez que vayáis al dentista y sobre todo la próxima vez que os hagáis una idea de alguien que no conocéis.

Anexo N.2:

Poesía “Este es mi cuerpo”

Este es mi cuerpo
redondo y chiquitito.
Tengo brazos largos y pies chiquitos.

Sobre mi cabeza
tengo mucho pelo
y tengo en la cara
dos ojos muy negros.
Mi nariz chatita,
mis labios risueños
y tengo en la boca
dientes muy pequeños.

Anexo N.3:

Juego: ¿Me miro al espejo y qué veo?

Este juego se puede realizar en parejas del mismo sexo o del sexo contrario. Consiste en que los niños se miren frente al espejo y que aprendan a ver las diferencias físicas que existen entre ellos, pero que a la vez observen y comprendan que son muy parecidos y que las diferencias no deben ser motivo de discriminación o rechazo, sino algo normal.

Anexo N. 4:

Juego “La gallinita ciega”

Previo al juego debe haber un momento de observación y exploración, donde los niños deben de fijarse de las características de sus compañeros y si es preciso hacerlo percibir, para tener mayor éxito en la actividad.

Cómo jugar:

1. En primer lugar se debe elegir a quien llevará la venda, es decir, el que hará el papel de gallinita ciega y deberá encontrar al resto. Una vez elegido debe ponerse un pañuelo en los ojos, de forma que no pueda ver nada.
2. El resto de los niños se ponen en círculo alrededor de la gallinita ciega, cogidos de las manos. La "gallinita" debe dar tres vueltas sobre sí misma antes de empezar a buscar, para que no sepa dónde está.
3. La tarea de la gallinita consiste en atrapar a alguno de los niños, que pueden moverse pero sin soltarse de las manos. Cuando la gallinita tenga a un niño, tiene que adivinar quién es mediante el tacto.

Anexo N. 5:

Dinámica “Caza abrazadores”

Los niños se distribuyen libremente por el patio y a la señal del docente han de abrazarse por parejas. Cada vez que la docente dice cambio de pareja han de abrazarse a otro compañero o compañera distinta del anterior para favorecer la relación entre todos.

Para dinamizar el juego la docente hará de cazadora, es decir tienen que cazar, tocar a un compañero mientras esté buscando un abrazo, cuando está abrazado ya no se le puede cazar.

Anexo N. 6:

Juego “Buscando Parejas”

Este juego tiene un guía, en este caso la docente, quien dará órdenes y en base a ellas los niños deberán encontrar sus pareja.

Por ejemplo: hacer parejas con su mismo sexo niño-niño, niña-niña.

Hacer pareja con niños tenga la misma altura o que tengan el mismo peinado, etc.

La docente debe encontrar en el grupo características que se adapte con parejas.

Anexo N.7:

Dinámica “Un beso para ti, uno para mi”

Ponemos música de fondo para que los niños bailen y se muevan libremente por el aula al ritmo de la música. Cuando se crucen con un niño tendrán que mirarlo a los ojos y sonreírle, además tendrán que darle un besito. El juego continúa hasta que la canción termine y los niños hayan compartido besos con la mayoría de sus compañeros. Después de la actividad, comentaran cómo se sintieron.

Anexo N.8:

Juego “En tus Zapatos”

Para este juego los niños deberán quitarse sus zapatos.

Los niños se ubicarán en una fila y en el extremo contrario estarán los zapatos, cuando la docente lo indique todos correrán hacia los zapatos y deberán poner un par que no sea el de ellos mismo.

Cuando todos tengan un par de zapatos, deben representar a ese compañero, como ellos lo recuerdan algún gesto, o palabra.

Anexo N.9:

Juego “Me imagino que eres”

El juego consiste en reconocer el esquema corporal de los compañeros y se desarrolla en grupo. Todos los niños deberán estar sentados en ronda y el/la docente deberá vendar los ojos de un compañero. Una vez que lo acompaña a dar vueltas por la ronda, lo para delante de otro compañero y éste tendrá que adivinar de quién es, ayudándose a través de pistas (cómo viste el niño, qué gustos tiene, la voz que tiene, cómo es su pelo al tacto, etc.).

Anexo N.10

Dinámica “Abrazos musicales”

La dinámica consiste en bailar al ritmo de la música y abrazarse cuando se para, siguiendo una consigna: de dos en dos, por parejas cambiando cada vez, de tres en tres, todas las niñas/todos los niños.

Universidad Laica Vicente Rocafuerte de Guayaquil
Facultad de Educación Mención Parvularia
Trabajo de Titulación

Estimados docentes:

Me encuentro realizando mi trabajo de titulación con el tema: Importancia de la educación intercultural en el proceso educativo en el área de convivencia social en los niños de 4 años del CDI “Tía Uchy”, por cual le solicito amablemente responda la siguiente encuesta.

1. ¿Conoce usted de qué se trata la Educación Intercultural?
Sí conozco ()
No conozco ()
Conozco algunos temas ()
2. ¿Se fomenta la Educación Intercultural en el CDI por medio de la convivencia que mantienen los niños?
Si ()
No ()
A veces ()
3. Ordene del 1 al 10 las actividades y experiencias que usted practica con sus estudiantes (siendo 1 como la que más práctica y 10 como la que menos practica).
Actividades de danza y música ()
Narración de cuentos ()
Observación de videos () Video-
debato ()
Visitas a lugares histórico-culturales ()
Conversación sobre temas de interculturalidad ()
Conversación con los padres sobre temas de interculturalidad ()
Escuela para padres ()
Trabajo en rincones ()
Juegos de integración ()
4. ¿Qué grupos étnico-culturales identifica usted en el centro de Desarrollo infantil?
Afroecuatorianos ()
Mulatos ()

- Mestizos ()
- Indígenas ()
- Blancos ()
5. ¿De qué manera considera que la diversidad étnico-cultural incide en la convivencia social del salón de clases?
- Positivamente ()
- Negativamente ()
- No incide ()
6. Marque con una (x) las situaciones en las que se relaciona la diversidad cultural con la convivencia en el salón de clases.
- Discusión entre los niños ()
- Participación en los juegos ()
- Temas seleccionados por el docente ()
- Cumplimiento de los roles en los juegos y otras actividades ()
- Rechazo a algunos niños ()
- Manifestaciones de discriminación de mestizos, afroecuatorianos e indígenas. ()
7. ¿En qué espacios considera usted se puede desarrollar la convivencia social?
- Rincones de trabajo ()
- Parque de juegos ()
- Centro comercial ()
- Salidas pedagógicas ()
- Otros ()
8. ¿Quiénes cree usted deben prepararse para incentivar la convivencia intercultural en los niños?
- Docentes ()
- Padres ()
- Niños ()
- Familia ()
- Medios de comunicación ()

9. ¿Qué valores deben fomentarse en el niño para la convivencia social intercultural?

Respeto ()

Orden ()

Tolerancia ()

Paciencia ()

Equidad ()

10. En su opinión quiénes tienen la responsabilidad de formar en valores a los niños.

Padres ()

Docentes ()

Medios de comunicación ()

Universidad Laica Vicente Rocafuerte de Guayaquil
Facultad de Educación con Mención Parvularia
Trabajo de Titulación
Encuesta a padres de familia.

Estimados padres de familia:

Me encuentro realizando mi trabajo de titulación con el tema: Importancia de la Educación Intercultural en el proceso educativo en el área de convivencia social en los niños de 4 años, por lo cual le solicito amablemente me colabore respondiendo las siguiente encuesta.

1. ¿Conoce usted de qué trata la interculturalidad?

Si

No

Algunos temas

2. ¿Fomenta usted en el niño la convivencia intercultural con personas fuera del entorno escolar?

Si

No

A veces

3. ¿Quiénes considera usted que son responsables de fomentar la sana convivencia entre los niños?

Padres

Docentes

Familia

Amigos

Vecinos

4. ¿En qué espacios cree que se puede desarrollar la convivencia social en los niños?

Escuela

Casa

Fiestas infantiles

Reuniones familiares

Parques

5. Marque los aspectos que usted considere que forman parte de la convivencia (ordene según su importancia, coloque 1 como el más importante y 8 como el menos importante.)

Fomentar la solidaridad

Enseñar a los hijos a pelear

Respetar a los niños y adultos

Discutir siempre

Considerar que todos somos iguales

Ayudar a las demás personas

No llevarse bien con indígenas y afroecuatorianos

Escuchar a los demás

Ficha de Evaluación de la aplicación de la propuesta titulada

“Guía con experiencias de aprendizajes para la práctica formativa de la educación intercultural basada en actividades lúdicas que contribuyen al desarrollo de la convivencia social en niños de 4 años.”

Nombre de la Experiencia que desea evaluar:

Nivel:

Fecha:

Ítems a evaluar	Si	A veces	No	Observaciones
Posee actividades en concordancia con los objetivos de la experiencia.				
Se explica con claridad los juegos y dinámicas a realizar durante la experiencia.				
Las actividades son atractivas y acordes para la edad del niño.				
Promueve la cooperación entre los niños.				
Fomenta valores interculturales.				
Favorece de manera positiva al desarrollo de la convivencia entre los niños.				
Los niños participan con entusiasmo en la realización de los juegos.				
Los espacios de aprendizaje son adecuados para la realización de las actividades.				
El tiempo propuesto es suficiente para el cumplimiento de las actividades.				
Ha observado mejoría en las relaciones y en la convivencia				
Considera que las actividades contribuyen al desarrollo de destrezas en los niños				
La aplicación de la propuesta ha contribuido a formar valores en los niños				

22 de febrero de 2017

A: PhD. Margarita León García

Decana de la Facultad de Ciencias de la Educación

De PhD. Adalberto Menéndez Padrón

Docente de la Facultad de Educación, Carrera Párvulos

Asunto: Informe de revisión de la tesis titulada: "Importancia de la educación intercultural en el proceso educativo del área de convivencia social de los niños de 4 años del Centro de Desarrollo Infantil "Tía Uchy" de Guayaquil.

Resultados del Informe del profesor revisor.

1. El nivel de correlación entre el trabajo de Titulación, el tema, el problema y el objetivo general es adecuado. Además, existe correspondencia con las variables en estudio.
2. Existe coherencia entre el tema y la metodología desarrollada durante el proceso investigativo.
3. La redacción en sentido general es adecuada. La sintaxis es correcta y se corresponde con la construcción textual de las oraciones y párrafos. La ortografía en sentido general no presenta dificultades. En lo relacionado al uso de los signos de puntuación, se ajusta a los requerimientos establecidos para la presentación del Trabajo de Titulación.
4. El trabajo que se presenta, en sentido general, se ajusta a la aplicación del método científico, desde la concepción del proyecto y las exigencias del reglamento que se establece en la Universidad Laica, según la Unidad de Titulación.
5. La nota asignada es de 10. Se constata que hay un esfuerzo y un resultado, que puede ser defendido exitosamente.

Saludos,

Profesor Adalberto Menéndez Padrón.

Fenny
22/ Feb / 2017

GUÍA PARA EVALUACIÓN DE LA PROPUESTA

Nombre completo del especialista: Dr. Adalberto Menéndez Padrón

Nivel académico: PhD

Experiencia docente: 45 años

Estimado(a) profesor(a):

Como parte importante de mi trabajo de titulación que lleva por título:

Importancia de la educación intercultural en el proceso educativo del área de convivencia social de los niños de 4 años del centro de desarrollô infantil "tía Uchy" de Guayaquil, le solicito muy comedidamente, se sirva expresar su valiosa opinión valorativa acerca de la propuesta que ha resultado de mi trabajo investigativo. Esperando contar con su encarecida ayuda, le agradezco anticipadamente,

Srta. María Cristina Bravo Banguera

Coloque por favor, la evaluación en una escala de 5 a 10 puntos en cada ítem:

1. El título de la propuesta se ajusta al tema y objetivo de investigación 10
2. Los argumentos de la justificación son concretos y pertinentes 10
3. Los objetivos generales y específicos contribuyen al objetivo general 10
4. La lista de contenidos y esquema son suficientes y claros 10
5. El desarrollo de la propuesta se ajusta en la terminología de documentos reguladores de la educación inicial 10
6. Se evidencia en la propuesta el beneficio e impacto que esta puede producir 10
7. En general, la propuesta es viable y pertinente 10

A partir de sus consideraciones, evaluaría la propuesta de 10

Exprese algo que a su criterio debe ser destacado o mejorado.
Excelente la estructuración de la propuesta.
No considero necesario el planteamiento hipotético.

Como constancia de lo antes expuesto,

Por favor, estampe su firma y reitero mis agradecimientos.

Fecha: Guayaquil, 16 de Enero del 2017

GUÍA PARA EVALUACIÓN DE LA PROPUESTA

Nombre completo del especialista: Mgs. Carla Gualoto Alcívar

Nivel académico: Nivel Post-Graduado

Experiencia docente: 6 años de experiencia docente (010) A'

Estimado(a) profesor(a):

Como parte importante de mi trabajo de titulación que lleva por título:

Importancia de la educación intercultural en el proceso educativo del área de convivencia social de los niños de 4 años del centro de desarrollo infantil "tía Uchy" de Guayaquil, le solicito muy comedidamente, se sirva expresar su valiosa opinión valorativa acerca de la propuesta que ha resultado de mi trabajo investigativo. Esperando contar con su encarecida ayuda, le agradezco anticipadamente,

Srta. María Cristina Bravo Banguera

Coloque por favor, la evaluación en una escala de 5 a 10 puntos en cada ítem:

1. El título de la propuesta se ajusta al tema y objetivo de investigación 10
2. Los argumentos de la justificación son concretos y pertinentes 10
3. Los objetivos generales y específicos contribuyen al objetivo general 10
4. La lista de contenidos y esquema son suficientes y claros 10
5. El desarrollo de la propuesta se ajusta en la terminología de documentos reguladores de la educación inicial
6. Se evidencia en la propuesta el beneficio e impacto que esta puede producir 10
7. En general, la propuesta es viable y pertinente 10

A partir de sus consideraciones, evaluaría la propuesta de 10

Exprese algo que a su criterio debe ser destacado o mejorado

La propuesta es muy clara y concisa, y se ajusta a los objetivos de la investigación.

Como constancia de lo antes expuesto,

Por favor, estampe su firma y retorne mis agradecimientos.

Fecha: Guayaquil, 16 de Enero del 2017

GUÍA PARA EVALUACIÓN DE LA PROPUESTA

Nombre completo del especialista: Dr. Roberto Arango Hoyos

Nivel académico: 4^o _ _ _ _

Experiencia docente: 41 0,...00.S

Estimado(a) profesor(a):

Como parte importante de mi trabajo de titulación que lleva por título:

Importancia de la educación intercultural en el proceso educativo del área de convivencia social de los niños de 4 años del centro de desarrollo infantil "tía Uchy" de Guayaquil, le solicito muy comedidamente, se sirva expresar su valiosa opinión valorativa acerca de la propuesta que ha resultado de mi trabajo investigativo. Esperando contar con su encarecida ayuda, le agradezco anticipadamente,

Srta. María Cristina Bravo Banguera

Coloque por favor, la evaluación en una escala de 5 a 10 puntos en cada ítem:

1. El título de la propuesta se ajusta al tema y objetivo de investigación 10
2. Los argumentos de la justificación son concretos y pertinentes 1_Q
3. Los objetivos generales y específicos contribuyen al objetivo general 40
4. La lista de contenidos y esquema son suficientes y claros 1_Q
5. El desarrollo de la propuesta se ajusta en la terminología de documentos reguladores de la educación inicial 40
6. Se evidencia en la propuesta el beneficio e impacto que esta puede producir 1Q
7. En general, la propuesta es viable y pertinente 1D

A partir de sus consideraciones, evaluaría la propuesta de -10

Expresé algo que a su criterio debe ser destacado o mejorado

Se debe verificar el término expresividad de aprendizaje (S), sería recomendable en la estructura incorporar la etimología de la expresión. Revisar el objetivo de la experiencia 2. x
Como constancia de lo antes expuesto,

Por favor, estampe su firma y reitero mis agradecimientos.

Fecha: Guayaquil, 16 de Enero del 2017

** En el ejemplar aparecen otras consideraciones para su análisis con la tutora.*

GUÍA PARA EVALUACIÓN DE LA PROPUESTA

Nombre completo del especialista: Mgs. Liliana Arias Guevara

Nivel académico: Maestría

Experiencia docente: 15 años

Estimado(a) profesor(a):

Como parte importante de mi trabajo de titulación que lleva por título:

Importancia de la educación intercultural en el proceso educativo del área de convivencia social de los niños de 4 años del centro de desarrollo infantil "tía Uchy" de Guayaquil, le solicito muy comedidamente, se sirva expresar su valiosa opinión valorativa acerca de la propuesta que ha resultado de mi trabajo investigativo. Esperando contar con su encarecida ayuda, le agradezco anticipadamente,

Srta. María Cristina Bravo Banguera

Coloque por favor, la evaluación en una escala de 5 a 10 puntos en cada ítem:

1. El título de la propuesta se ajusta al tema y objetivo de investigación 10
2. Los argumentos de la justificación son concretos y pertinentes 10
3. Los objetivos generales y específicos contribuyen al objetivo general 10
4. La lista de contenidos y esquema son suficientes y claros 9
5. El desarrollo de la propuesta se ajusta en la terminología de documentos reguladores de la educación inicial 10
6. Se evidencia en la propuesta el beneficio e impacto que esta puede producir 9
7. En general, la propuesta es viable y pertinente 10

A partir de sus consideraciones, evaluaría la propuesta de 10

Exprese algo que a su criterio debe ser destacado o mejorado

Desarrollar las esp de aprendizaje - y
asegurar la evaluación al final

Como constancia de lo antes expuesto,

Por favor, estampe su firma y reitere mis agradecimientos.

Liliana Arias G

Fecha: Guayaquil, 16 de Enero del 2017

Presidencia
de la República
del Ecuador

Plan Nacional
de Ciencia, Tecnología,
Innovación y Saberes

REPOSITORIO NACIONAL EN CIENCIA Y TECNOLOGÍA

FICHA DE REGISTRO DE TESIS

TÍTULO Y SUBTÍTULO:

Importancia de la Educación Intercultural en el proceso educativo del área de convivencia social de los niños de 4 años del Centro de Desarrollo Infantil “Tía Uchy” de Guayaquil

AUTOR/ES:

María Cristina Bravo Banguera

TUTOR:

PhD. Ida María Hernández Ciriano

REVISORES:

PhD. Margarita León García

Msc. María Fernanda Mera Cantos

Msc. Liliana Arias Guevara

INSTITUCIÓN:

Universidad Laica Vicente Rocafuerte de Guayaquil.

FACULTAD:

Educación

CARRERA:

Ciencias de la Educación mención Parvularia

FECHA DE PUBLICACIÓN:

No. DE PÁGS: 80

TÍTULO OBTENIDO:

Licenciada en Educación Parvularia

ÁREAS TEMÁTICAS: Educación

PALABRAS CLAVE: Educación intercultural, convivencia social, proceso educativo, respeto a la diversidad.

RESUMEN:

El presente trabajo de investigación sustenta la importancia de la Educación Intercultural y cómo valorar la diversidad existente en las aulas, plantea como propuesta una guía didáctica dirigida a docentes, con experiencias de aprendizajes, las cuales permitirá que el niño participe en un intercambio de saberes con sus compañeros y promuevan la práctica de valores interculturales como el respeto, la tolerancia y la solidaridad.

No. DE REGISTRO (en base de datos):

No. DE CLASIFICACIÓN:

DIRECCIÓN URL (tesis en la web):^x

ADJUNTO PDF:

SI

NO

CONTACTO CON AUTOR/ES

Teléfono: 0988910689 -
2185561

E-mail:

cris.9205@hotmail.com

CONTACTO EN LA INSTITUCIÓN:

Nombre: Ab. Michelle Vargas Aguilar

Teléfono: 2596500 ext. 221

E-mail: mvargasa@ulvr.edu.ec

Urkund Analysis Result

Analysed Document: Proyecto de titulacion 2017.docx (D25687877)
Submitted: 2017-02-13 20:00:00
Submitted By: ihernandezc@ulvr.edu.ec
Significance: 9 %

Sources included in the report:

MON1.docx (D18505018)
100801.docx (D23557398)
G1.Pulgarin.Toledo.Sandra.Diseo_y_Planificacin_Curricular_II.docx (D16234897)
http://drupal.puj.edu.co/files/OI081_Luis%20Augusto_0.pdf
<https://www.coursehero.com/file/18490581/integracion-y-diversidad-culturaldocx/>
http://repo.uta.edu.ec/bitstream/123456789/4169/1/tp_2012_367.pdf
<http://integrar.bue.edu.ar/integrar/blog/articulo/la-interculturalidaden-el-nivel-inicial/>
<https://prezi.com/jse9emyvonl6/formas-y-clases-de-convivencia/>
<http://aprendeenlinea.udea.edu.co/revistas/index.php/revistaeyp/article/viewFile/9886/9083>
<https://elriconcitedeesther.wordpress.com/2012/05/04/educacion-intercultural-ii-recursos/>
<http://burbujitaas.blogspot.com/2014/02/juegos-y-dinamicas-de-integracion-preescolar.html>
<http://www.menudospeques.net/recursos-educativos/poesias/poesias-cuerpo/este-es-mi-cuerpo>
<http://www.evaluacion.gob.ec/wp-content/uploads/downloads/2015/06/Anexo-b.-LOEI.pdf>

Instances where selected sources appear: