SECRETARÍA DE EDUCACIÓN EN EL ESTADO

LOS VALORES EN EDUCACIÓN BÁSICA

LOS VALORES EN EDUCACIÓN BÁSICA

ES UNA OBRA ELABORADA POR EL EQUIPO INTERDISCIPLINARIO PARA EL FORTALECIMIENTO ACADÉMICO DE LA EDUCACIÓN BÁSICA EN MICHOACÁN Y SE INSCRIBE EN EL PROCESO DE REFORMA EDUCATIVA

INTEGRANTES DEL EQUIPO INTERDISCIPLINARIO:

DR. ANTONIO ALANÍS HUERTA

COORDINADOR GENERAL

MTRO. ALFREDO LUGO GONZÁLEZ

ASISTENTE TÉCNICO

MTRA. MA. DEL PILAR ROMERO LUCIO

REPRESENTANTE DE EDUCACIÓN PRIMARIA

LIC. ABELARDO RODRÍGUEZ PÉREZ

REPRESENTANTE DE EDUCACIÓN PRIMARIA

PROFRA. DALILA LÓPEZ LÓPEZ

REPRESENTANTE DE EDUCACIÓN PREESCOLAR

PROFRA. MA. ELENA HERNÁNDEZ GONZÁLEZ

REPRESENTANTE DE EDUCACIÓN PREESCOLAR

ÍNDICE DE CONTENIDOS.

INTRODUCCIÓN. Pág. 4

PRESENTACIÓN. 6

CAPÍTULO I. EDUCACIÓN Y VALORES. 8

1. LOS CONCEPTOS BÁSICOS. 9
1.1. Filosofía y axiología.

1.2. Filosofía y estética.

1.3. Filosofía y educación.

1.4. Sociología de la educación.

1.5. Educación y cultura.

CAPÍTULO II. LOS VALORES EN LA EDUCACIÓN BÁSICA. 15

1. EDUCACIÓN PREESCOLAR Y VALORES EDUCATIVOS. 16
1.1. Los valores contenidos en la Educación Preescolar.

1.2. Estudio analítico sobre los valores y la socialización de los preescolares.

1.3. Los métodos de trabajo para el impulso de los valores en los Jardines de Niños.

2. LA EDUCACIÓN PRIMARIA Y LOS VALORES SOCIALES. 34
2.1. Los valores contenidos en los programas de la Educación Primaria.

2.2. Estudio analítico sobre los valores en la formación científica y cultural de los

 niños en la Educación Primaria.

2.3. Los métodos de trabajo para el impulso de los valores en la Educación Primaria.

CAPÍTULO III. ¿CÓMO IMPULSAR LOS VALORES SOCIALES EN LA 41

 EDUCACIÓN BÁSICA?

1. LA PROPUESTA METODOLÓGICA. 42

2. LA UNIDAD DIDÁCTICA. 48

2.1. ¿Cómo llevarla a la práctica?

3. EL REGISTRO DE LOS VALORES EDUCATIVOS. 53

4. CONSIDERACIONES FINALES. 54

5. BIBLIOGRAFÍA. 55

INTRODUCCIÓN.

En los programas de educación preescolar y primaria se abordan los temas sobre los valores, sin embargo, la Secretaría de Educación en el Estado tiene el interés y la convicción de reforzar la formación axiológica en los niños de educación básica. Nunca será suficiente el esfuerzo que se haga por mejorar la calidad de la educación de los niños precisamente en el campo de la apreciación estética de su entorno; en la valoración de su cultura indígena y mestiza; en la valoración del trabajo individual y la cooperación comunitaria; en la sensibilidad social y la solidaridad con quienes requieren ayuda; y en el reconocimiento de los héroes que con su inteligencia y su sangre construyeron la patria que hoy tenemos.
La elaboración de esta obra, para los maestros de grupo del estado de Michoacán, ha conjuntado el esfuerzo de un equipo interdisciplinario de educadoras y profesores de los niveles de preescolar y primaria. Lo cual tiene sentido si consideramos que nuestra pretención ha sido que se tocarán los aspectos teóricos y metodológicos fundamentales correspondientes a cada nivel, relacionados con el impulso de los valores sociales, que habrán de convertirse en paradigma de actuación social de los ciudadanos del tercer milenio. Pues, cabe destacar, que la educación es una inversión en cultura y en formación profesional que genera efectos sociales positivos, en el mediano y largo plazos.

La obra consta de tres capítulos. En el primer capítulo se pone el énfasis en el análisis filosófico, teórico y conceptual sobre los valores y fines de la educación.

En el segundo capítulo se presenta un estudio analítico de los contenidos de los programas de educación preescolar y primaria, particularmente en las materias sociales. Se pone el acento de manera particular en los contenidos que se enfocan a la formación científica de los niños, pues el valor que permite apreciar la ciencia y la tecnología tiene como sustento la sensibilidad por el conocimiento y desarrollo del medio físico y social.

El capítulo tercero se enfoca el esfuerzo hacia la elaboración de una propuesta didáctica para el impulso de los valores en la educación básica, tanto en preescolar como en primaria. Y en virtud de que se trata de un libro para los maestros de grupo, en esta propuesta didáctica se especifican todos los pasos metodológicos para que los mismos desarrollen en clase el tema de los valores.

PRESENTACIÓN.

La identificación de los valores y la práctica de los mismos es una empresa de todos. La cultura de los michoacanos la constituye una serie de aportaciones históricas, educativas, políticas y culturales que tienen su origen en los diversos sectores sociales y productivos; mismos que son practicados de manera cotidiana como paradigma de actuación en los diversos campos de la actividad sociocultural de los michoacanos.

Esta serie de valores tiene sus orígenes desde el surgimiento del pueblo p’urhépecha y su unión con la cultura hispánica; e incluso, estos valores se enriquecen con la participación de los michoacanos en las luchas de Independencia, de Reforma y Revolución. Valores que se consolidan con la constitución de la entidad michoacana que hoy conocemos.

En el proceso de Reforma Educativa que está impulsando el Estado de Michoacán, se parte de la premisa siguiente: " para que la educación sea verdaderamente una palanca de impulso y desarrollo sociocultural es necesario emprender transformaciones sustanciales para que los servicios educativos sean de alta calidad y tengan una influencia positiva en las expectativas de la vida de la comunidad michoacana".

Así, los valores educativos y culturales como los de “justicia, democracia, libertad, inclusión, pluralidad, solidaridad y tolerancia... servirán, primero, para encausar y acotar el debate sobre las concepciones de la reforma, y segundo para reorientar todos los espacios de acción de nuestro sistema educativo estatal"
.

El Secretario de Educación en el Estado, en su comparecencia ante el Honorable Congreso del Estado de Michoacán, propuso acciones concretas para mejorar el nivel de calidad del servicio educativo. Una de estas acciones concretas fue la elaboración de programas y proyectos sobre los valores educativos para la formación científica y cultural, pues está claro que "toda educación se sustenta en valores socialmente aceptados. Sin embargo, su consolidación en la escuela depende en gran medida de factores externos al proceso educativo. No obstante, el maestro, la familia del niño y del joven y la comunidad local, se constituyen en elementos determinantes de la consolidación de estos valores"
.

Los valores reflejan la personalidad de cada individuo y son la expresión de su experiencia individual y colectiva. De tal forma que el sujeto en su vida cotidiana lleva la marca de la familia, la escuela y el entorno social. El sentido de la existencia humana sólo se alcanza a través de los valores. Una educación sin valores pierde el rumbo de su función transformadora.

 CAPÍTULO I. EDUCACIÓN Y VALORES.

1. LOS CONCEPTOS BÁSICOS.

La educación fundada en los valores nacionales y universales, se concibe como parte esencial de un proceso educativo integral y como una tarea propia de todo educador. En la sociedad, la función educativa la realizan diversas instituciones, como la familia, la escuela, las iglesias, los partidos políticos, los sindicatos, los medios de comunicación y el Estado. En esta obra se abordarán solamente los procesos educativos que se desarrollan en la escuela por su razón de ser con respecto a su función educativa.

En la escuela se han depositado grandes esperanzas y responsabilidades. Pero ésta contribuye a la fragmentación de la persona total al provocar una división entre educación escolar y vida cotidiana, entre la cultura académica y la cultura comunitaria, entre el saber público y el saber experiencial. En consecuencia el estudiante juega un doble papel como educando y como ciudadano.

La escuela como institución contribuye a la reproducción de las relaciones sociales. Ella misma utiliza mecanismos como la competencia, el premio o el castigo; los procedimientos de selección, promoción y evaluación.

Pero es importante destacar que la escuela cumple tres funciones sociales: 1) Es canal de transmisión de saberes y valores para ser incorporados a la vida cotidiana. 2) Gracias a la escuela la persona se convierte en sujeto que construye conocimientos y que sabe. 3) Es la vía para potenciar el desarrollo de valores sociales, para analizar, criticar y transformar las estructuras institucionales mediante valores-fines y valores-principios. “La educación es, sobre todo, un proceso de carácter formativo, que incluye y supera a otros: el cultivo, la enculturación y la socialización; procesos todos ellos que se llevan a cabo mediante aprendizajes”.

En la escuela estos procesos se provocan deliberada y sistemáticamente al propiciar que el educando aprenda a desarrollarse, socializarse y apropiarse de su cultura. Pero estos procesos son insuficientes si se pretende que el educando sea un sujeto realizador de valores. Esto se debe a que la escuela se centra en los cambios internos del individuo y a que el medio ambiente se le presenta como algo dado, heredado e impuesto del pasado en el presente.

En cuanto al proceso de formación, el sujeto se forma al crear cultura, pues transforma la realidad y se transforma a sí mismo. En la cultura se incluyen las objetivaciones genéricas y las cualidades que la praxis del sujeto imprime a los objetos, en las interacciones, en los saberes y en la personalidad misma del sujeto, es decir, los valores.

En resumen, la formación implica plantearse problemas, enfrentar situaciones inéditas y participar intencional, reflexiva, crítica y creativamente en la preservación, generación y transformación de la cultura. La formación coloca al individuo en un presente en movimiento para darle sentido con vista al futuro.

La educación fundada en los valores esenciales para el desarrollo del ser humano, consiste en la internalización que hace el educando de normas legítimas que implican valores, que generan en él disposiciones cognoscitivas y afectivas favorables a éstos. Asimismo consiste en la transmisión de saberes, referido a valores, como la moral, la religión, la política, el arte y la cooperación comunitaria.

Las condiciones que hacen posible la educación fundada en valores son: una estructura escolar que constituya un medio ambiente propicio para que se socialice el educando; métodos pedagógicos que faciliten los aprendizajes para el desarrollo intelectual y moral del educando y para que adquiera habilidades, competencias y hábitos con los que pueda crear cultura y realizar valores; y por supuesto se requiere de contenidos educativos significativos para el educando.

1.1. Filosofía y axiología.

Valor, del latín valer, significa estar sano y fuerte. Representa algo importante para el hombre, quien al convertirse en persona participa del mundo de los valores. Los valores son estudiados por la axiología, del griego : valor; teoría filosófica de lo valioso, es decir, lo que es bello, estético y verdadero, como cualidades humanas. Los valores son entes para ser pensados. Son universales como conocimiento objetivo y validez general y deben considerarse desde varios puntos de vista: ideal, empírico, cultural y personal.

Lo ideal es lo abstracto donde se realizan los valores que representan la cualidad de una creación humana, la dimensión abstracta de todo bien cultural.

Lo empírico es lo concreto donde el hombre realiza los valores; es el campo de la cultura.

Lo cultural es el plano real de expresión colectiva de los valores.

 La perspectiva personal del valor, es la ponderación que cada sujeto le atribuye según su preferencia; así un valor es lo que vale para el hombre, lo que tiene significación en su vida.

Los valores tienen diversas características; entre las cuales destacan cuatro:

Polaridad. Operatividad en razón de un valor positivo y su valor negativo o contravalor. Ej. Bueno, malo.

Gradación. Grado de intensidad o abundancia en que se presentan los valores.

Modalidad. La ubicación del valor en un bien cultural, el enfoque científico, moral, artístico o religioso según el campo de la cultura en que se encuentre.

Jerarquización. Hay valores superiores e inferiores, puestos en una lista a los que el hombre se adhiere como integrante de un grupo.

Los valores son “la directriz en el estilo de vida con la que se asigna tiempo, esfuerzo y dedicación a lo que vale para la persona”
. Son un vehículo eficaz para establecer buenas relaciones humanas para el individuo y su grupo.

1.2. Filosofía y estética.

La estética es la reflexión filosófica sobre el arte, el cual llena una porción considerable del mundo de la cultura que es producto de la actividad del hombre. La perfección del objeto es la belleza. Ésta es el objeto fundamental de la estética. El fenómeno estético está en las relaciones entre el sujeto del arte y la obra artística. Así cuando contemplamos una obra de arte, adoptamos una actitud de aprehensión de su estructura estética, en la cual el objeto es creado y recreado por el sujeto a través de la fantasía artística. En este sentido, cabe decir que “las formas del arte varían con los pueblos, las épocas, las culturas, los lugares; en un mismo lugar y en el mismo tiempo el arte varía de individuo a individuo”
. El arte aparece como un hecho emocional y no racional.

No se puede llegar a una concepción puramente formalista del valor belleza. Ésta no es un valor formal, sino un valor concreto. Nuestros juicios estéticos son emitidos con la convicción de que tienen una validez general, es decir, que cuando alguien califica algo como bello, debe ser reconocido por todos aquéllos que tengan capacidad para juzgar. Pero también el objeto bello debe tener cualidades objetivas que deben ser reconocidas como bellas por todo sujeto preparado para sentirlas.

Lo bello no es una especie, sino un género que abarca una pluralidad de valores estéticos como lo dramático, lo trágico, lo cómico, lo gracioso, lo elegante, etc. Lo bello constituye una propiedad universal del ser; todos los seres pueden ser bellos. En la naturaleza los seres inanimados y los vivientes combinan armónicamente la forma y el color. La naturaleza nos parece bella por la expresión de un espíritu que se oculta en ella. El hombre dota a la naturaleza de una voz, de un lenguaje que habla de cosas misteriosas.

En el hombre se encuentra la belleza cuando algunos individuos han alcanzado alguna perfección física o moral. En la obra de arte aparecen muchos valores de la vida humana. Todos estos valores son en concreto lo que llamamos belleza.

1.3. Filosofía de la educación.

La filosofía de la educación examina el sentido formativo de las relaciones de los sujetos con los centros educativos, considerados como depositarios de la cultura, la historia y la nacionalidad.

La relación entre filosofía y educación se encuentra en el significado político del interés común que expresan los fines de la nación a cuya realización contribuye la educación.

La filosofía de la educación no puede constituirse a partir de presupuestos teóricos, ni de la tradición psicopedagógica, ni a partir de corrientes de pensamiento como la sociología o la psicología; comienza a partir del examen de las formas de educación vinculadas con las condiciones históricas y sociales; parte del reconocimiento de la sociedad.

La reflexión es el método de la filosofía. Su ejercicio hace posible la actividad de la filosofía de la educación. Ésta “se constituye como la reflexión crítica sobre los fundamentos, contenidos y significación de las formas prácticas de los procesos formativos”
.

La filosofía de la educación clarifica las relaciones existentes entre los procesos educativos y la vida social; señala el hecho educativo como una actividad derivada del desarrollo económico, social y político del país.

La filosofía de la educación ve la necesidad que tiene el pensamiento educativo y la práctica docente de examinar su origen, estructura y funciones. Pone de manifiesto que los procesos de aprendizaje, formación de hábitos y destrezas, desarrollo de habilidades y conformación de aptitudes son experiencias que sintetizan procesos de la realidad social.

También señala que existe el movimiento autónomo del sujeto como conciencia posible y como libertad autodeterminada. Esto es algo que ninguna educación sistemática formalizante e institucional puede dar; es una decisión autónoma que produce el ejercicio de la reflexión individual.

1.4. Sociología de la Educación.

La educación se perfila como una determinación histórica concreta, como un objeto social. Aparece como una variante de lo antropomórfico; su carácter social hace de la formación que logra, una condición para otras acciones y proyectos, para la determinación y elección de la experiencia; para la conservación, desarrollo y transmisión de la cultura.

La educación como proceso pertenece a la universalidad de la actividad humana que fundamenta la existencia de las ideas y de la realidad histórica. Esto la determina como un agente activo en el desarrollo de las relaciones entre los países y de las fuerzas productivas de una nación y como una concepción del trabajo.

La educación se define, en este marco, “como un proceso específico de intercambio cultural regulado por el desarrollo del modo de producción y por la disposición de las relaciones entre las clases sociales”
. Es un intercambio cultural de conexión entre enseñanza y aprendizaje; entre maestro y alumnos, que son formas de la experiencia social.

La sociología es la ciencia de la sociedad, ya sea de hombres o de animales; pero existe una concepción unívoca de ella, que pudiera considerarse como marco teórico general que permitiese obtener un concepto particular de sociología de la educación.
Pero propiamente la sociología se ocupa del estudio de la sociedad particularmente de sus procesos y resultados de las relaciones entre los hombres. Asimismo, explora científicamente el significado cultural general de la estructura económico-social de la vida humana en comunidad.

A la educación se le puede conceptualizar “como una forma cultural y una actividad social que refleja la organización de la sociedad y los principales fines de la misma”
. La educación reproduce y extiende una cultura común derivada de formas de convivencia organizada en torno a valores, fines y proyectos de una nación.

A la sociología de la educación le corresponde precisar el proceso de la actividad educativa como condición social, resultado de la historia de un país; y precisar la preservación y difusión de la cultura y contribuir a la cohesión de la vida social. Se encarga de establecer los criterios para afirmar o negar la correlación entre los procesos educativos de la estructura económico-social. Debe precisar la actividad concreta de la educación y determinar su función con el contexto de las relaciones sociales.

La sociología de la educación estudia la actividad educativa en la totalidad social; y específicamente contribuye a mantener la estabilidad social. Pero al igual que cualquiera otra disciplina científica pierde su significación crítica cuando se somete al poder. “La sociología de la educación busca conceptualizar la relación de los procesos formativos con otras actividades de la realidad social, como el trabajo; las condiciones históricas; los valores, la política; la distribución de la riqueza”
.
1.4. Educación y cultura.

En la estrategia para la Reforma Educativa en Michoacán se plantea como uno de sus propósitos fundamentales “ convertir al sistema educativo estatal en un medio para el desarrollo económico, social, científico y cultural de los michoacanos”
.

Los procesos de reforma regionales pueden ser más creativos porque ponen en juego la diversidad cultural regional y la imaginación local para solucionar problemas de su educación; y pueden afianzar más la identidad cultural al utilizar los valores inmediatos de su cultura para orientar los fines de la educación.

En la escuela se expresan los rasgos culturales mediante los cuales la persona establece su sentido de pertenencia y la valoración de otras culturas. El desarrollo de los contenidos regionales en los planes y programas de estudio no está en desacuerdo con el carácter nacional de la educación. “Los valores nacionales se alimentan y recrean con la diversidad cultural de nuestro país”
.

Si se descuida la cultura regional, se debilitan los valores de identidad del mexicano. Una educación sólida en conceptos culturales propios, propicia una sólida identidad con los valores de la nación y un respeto y admiración por las culturas del mundo.

El desarrollo científico, político, económico y cultural que queremos los michoacanos para el próximo milenio, ha de partir del debate en torno a los problemas y a las aspiraciones que en materia educativa tenemos. Los fundamentos y estructura de la Ley Estatal de Educación vigente constituyen el marco normativo necesario para asegurar el desarrollo educativo que pretendemos.

La concepción sobre educación y cultura forma parte medular del proyecto educativo para Michoacán al adoptar las concepciones más cercanas a la idiosincracia y a las expectativas de los michoacanos. “Se reconoce que existen construcciones conceptuales previas, aceptadas socialmente porque forman parte de nuestra cultura y que le dan cohesión a la sociedad y a sus instituciones”
. Estas construcciones previas están fundadas en valores. La exclusión social no podría ser aceptada en nuestra educación.

En resumen, los fundamentos filosóficos y axiológicos que orientarán el desarrollo educativo de Michoacán se sustentan principalmente en los valores sociales que preponderan lo positivo frente a lo negativo; lo superior frente a lo inferior; la diferencia y la pluralidad; la cohesión y no el adoctrinamiento; la aceptación y asimilación de diferentes maneras de pensar, producto de la reflexión. La justicia, la libertad, la inclusión, la solidaridad y la tolerancia deben reorientar todos los espacios de acción de nuestro sistema educativo estatal.

 CAPÍTULO II. LOS VALORES EN LA EDUCACIÓN BÁSICA.

1. EDUCACIÓN PREESCOLAR Y VALORES EDUCATIVOS.

A. Los valores en la educación básica: Los antecedentes de la educación preescolar en México.

Hablar de educación implica necesariamente hablar de valores. Esta situación nos remite a revisar los valores contenidos en la educación nacional y de manera especial los que contemplan los programas de Educación Preescolar desde su inicio en nuestro país.

A partir de 1821 en el México independiente se considera a la educación como un derecho de todos los mexicanos, señalando además qué ésta debía ser integral, formar al alumno en los planos intelectual, moral y físico, además de ser cívica, pública y universal.

En relación con la enseñanza cívica, en 1833 se utilizó en las escuelas la Cartilla social sobre los derechos y obligaciones de la sociedad. En 1867 la Ley Orgánica de Instrucción Pública reiteró la obligatoriedad de la enseñanza elemental y la gratuidad para los pobres y se refiere por primera vez, a la necesidad de la enseñanza moral separada de principios religiosos.

Cuando el Presidente Benito Juárez introdujo la obligatoriedad de la primaria, ésta correspondía a la llamada educación primaria elemental, consistente en sólo tres años de estudio y a la que le seguía la llamada primaria superior. Más tarde la obligatoriedad comprendió una educación primaria elemental de cuatro años y, en 1905, Justo Sierra pugnó para que se extendiera a cinco años. La Ley Orgánica de Educación promulgada en enero de 1940, fijó que la educación primaria abarcaría un periodo de seis años.

El interés por la educación de los niños en edad preescolar en nuestro país tuvo un despertar reciente. Se sustentaba desde sus inicios en los principios filosóficos de respeto y amor al niño, ser social; pero con el desarrollo del conocimiento científico en los campos de la fisiología, psicología, sociología y pedagogía que aceleradamente se dio a finales del siglo XIX y lo que va del siglo XX, la educación preescolar se ha enriquecido en sus fundamentos.

En el año de 1883, el profesor Enrique Lauabcher fundó una escuela de párvulos en Veracruz llamada la “Esperanza” que duró poco tiempo, ya que no encontró una buena aceptación; no obstante, y a pasar de su aparente fracaso, este plantel fue el origen del Jardín de Niños mexicano.

En el mismo año, el periódico “El educador mexicano”, dirigido por el maestro Manuel Cervantes Imaz, esbozó ciertas ideas sobre la importancia de atender la educación del párvulo en forma especial, insistiendo en la necesidad de hacerlo con métodos específicos basados en los estudios realizados por el ilustre pedagogo Federico Froebel.

En el año 1884, el citado maestro Cervantes Imaz, en la escuela primaria que dirigía en la ciudad de México, dedicó un salón especial para la educación de los párvulos con el fin de darles atención especial; cosa semejante sucedió en toda la capital y en algunos otros estados del país en los que maestros con su visión del futuro lucharon por implementar la educación preescolar, ya plenamente aceptada en otras naciones.

A fines del siglo pasado en 1886 empieza a funcionar en la ciudad de Morelia el primer intento de educación preescolar al establecerse la primera sala de párvulos que funcionaba en la escuela normal para señoritas llamada “Academia de Niñas”, cuyo edificio es el que actualmente ocupan las oficinas de Correos y Telégrafos.

En 1915 se estableció el primer Jardín de Niños oficial en Michoacán, sostenido por el gobierno estatal, cuyo decreto dice en su Art. 1º : “… Se establece en esta capital un plantel de educación para párvulos denominado Kindergarten “Federico Froebel…”
.
En forma posterior se fue incrementando la apertura de Jardines de Niños en zonas urbanas y rurales. Las teorías pedagógicas que fundamentaban el trabajo docente en las instituciones de preescolar en aquella época fueron las de Federico Froebel, Enrique Pestalozzi, María Montessori y el doctor y pedagogo Ovidio Decroly, mismas que sirvieron de base para conformar el programa de educación preescolar que estuvo vigente durante muchos años, modificado por los adelantos de la época en forma periódica.

Se trabajó de esta manera hasta 1960, fecha en que el Consejo Nacional Técnico de la Educación de SEP se encargó de elaborar guías didácticas que contenían unidades de acción que la educadora desglosaba en centros de interés.

En 1979 el programa de este nivel consideraba que la educación formal debería tender a promover el desenvolvimiento de todas las capacidades del niño, respetando su individualidad por medio de una estimulación fundamentada, sistemática, organizada, graduada e intencional.

1.1. Los valores contenidos en la Educación Preescolar.

La Educación Preescolar es el nivel educativo que, dentro del sistema nacional, está encaminado a proteger y promover la evolución normal del niño de los cuatro a los seis años y once meses, según lo establece la Ley Estatal de Educación. En esta etapa de la vida del niño suceden cambios trascendentes en la actividad mental y estructura de su personalidad.

La política educativa al nivel nacional propone los valores que la escuela debe formar en cada uno de los niveles educativos, como se especifican en la Ley General de Educación, Art. 7º, fracciones 1-12, con relación a la promoción de la justicia, de la observancia de la ley y de la igualdad de los individuos, así como propiciar el conocimiento de los derechos humanos y el respeto de los mismos. Además de infundir el conocimiento y la práctica de la democracia, no solamente como una estructura jurídica y un régimen político, sino como un sistema de vida que permita a todos participar en el constante mejoramiento económico, social y cultural del pueblo.

En el mismo sentido, la educación preescolar centra su interés en el impulso de valores para un aprovechamiento racional de los recursos naturales y de la protección del ambiente; así como para propiciar actitudes solidarias y positivas hacia el trabajo, la preservación de la salud, la libertad y el respeto absoluto a la dignidad humana y el bienestar general.

De manera específica, el Programa de Educación Preescolar retoma estos valores al plantear sus objetivos generales, en los cuales se señala que el niño debe desarrollar su autonomía e identidad personal en una relación favorable con la naturaleza. Y su socialización se da a través del trabajo grupal y la cooperación con otros niños y adultos. De igual manera la expresión de su creatividad y pensamiento se ejercita a través de diversos lenguajes que le permiten acercarse y apropiarse de los distintos campos del arte y la cultura.

Estos valores contienen implícitamente la vivencia cotidiana de otros, tales como amor, libertad, democracia, justicia, igualdad, tolerancia, respeto, responsabilidad, participación, cooperación, creatividad, disciplina, trabajo, solidaridad, paz, honestidad, verdad, sinceridad, entre otros.

Así pues, en el Jardín de Niños, que constituye el primer nivel del sistema educativo nacional, se da inicio a la escolarización y a una vida social inspirada en los valores de identidad nacional, democracia, justicia e independencia, entre otros.

Se considera la identidad nacional como “el conjunto de elementos cualitativos que inducen a los mexicanos a compartir una cultura, una historia y un destino comunes”
. Como proceso pedagógico, la identidad nacional forma parte del descubrimiento permanente del individuo ante sí mismo, que lo lleva a desarrollar la capacidad progresiva de descubrirse diferente de los demás y, al mismo tiempo, generar un profundo y extenso sentido de pertenencia a una familia, a un entorno, a un lugar de origen, a un país y a diversos grupos sociales.

La identidad nacional se manifiesta en el reconocimiento y la valoración personal y social; en el actuar ciudadano; en la integridad física y la salud; en el aprecio de las actividades que realiza; de sus pertenencias y relaciones con el medio y las circunstancias que le rodean.

La justicia se entiende como la constante y perpetua voluntad de dar a cada cual lo que es suyo, y se asocia al derecho cuyo objeto es discernir lo justo de lo injusto.

Desde el punto de vista pedagógico, la educación en la justicia se concibe como un proceso hacia la equidad, como el ejercicio cotidiano de igualdad de derecho de todos los hombres sin que prevalezcan privilegios de ninguna índole.

Asimismo, se considera fundamental en el aprendizaje de la justicia el que el individuo descubra y desarrolle sus potencialidades para ponerlas al servicio de la sociedad; y la capacidad de reconocer las potencialidades de los demás individuos para que se desarrollen en función de la sociedad.

Este aprendizaje de justicia se vincula también con la capacidad de cada individuo para generar su propio desarrollo y representa un compromiso con la sociedad para brindar igualdad de oportunidades de desarrollo a todos los individuos.

En el mismo sentido, la democracia debe ser entendida no solamente como una estructura jurídica y un régimen político, sino como un sistema de vida fundado en el constante mejoramiento económico, social y cultural del pueblo”
. La democracia se considera como un principio rector que implica una forma de educar y educarse en el aula y la escuela; en la familia y en la comunidad; en la región y en el país. La democracia exige el diálogo permanente y cambios sustanciales en las relaciones maestro-alumno, maestro-director escolar y escuela-comunidad. De igual forma, la democracia requiere del uso de métodos para promover aprendizajes, de técnicas de la enseñanza y de enfoques disciplinarios donde se privilegie la participación propositiva y respetuosa; pues éstos tienen una profunda repercusión en la formación de la personalidad del niño.

La democracia como sistema de vida debe marcar al individuo desde los primeros años y crear estructuras sociales que sean producto de una educación paulatina en su relación ante sí mismo y ante la sociedad.

Finalmente al hablar de independencia y soberanía según nuestra Constitución Política, se afirma que ésta “… reside esencial y originalmente en el pueblo. Todo poder público dimana del pueblo y se instituye para beneficio de éste. El pueblo tiene en todo el tiempo, el inalienable derecho de alterar o modificar la forma de su gobierno. Esto implica que la soberanía es consustancial y concomitante al pueblo, o sea, que éste tiene como atributo de esencia el ser soberano”
.

Así la soberanía se relaciona con la independencia y la autonomía; lo cual debe generar la capacidad y responsabilidad de decidir y, a la vez exigir respeto a las propias decisiones; en el caso del ciudadano común empieza en lo personal y cercano y se proyecta gradualmente a planos cada vez más amplios y complejos, porque la soberanía como tal no reside en un individuo, sino en el conjunto de individuos.

Es importante señalar que aun cuando el programa de Educación Preescolar 1992 destaca significativamente los valores antes descritos, pretende también que el niño desarrolle actitudes axiológicas mediante las dimensiones afectiva, social, intelectual y física, propuestas de manera concreta en los bloques de juegos y actividades. Estas actitudes brindan indicadores relacionados con:

· La identidad personal.

· La identidad cultural.

· La expresión libre de sus ideas y sentimientos en los lenguajes que pueda manejar.

· El desarrollo de su autonomía, experimentando distintas oportunidades para valerse por sí mismo: hablar, decidir y opinar en su propio nombre y no por voluntad y decisión de otros.

· El desarrollo de su creatividad.

· El desarrollo de su autoestima y confianza.

· El establecimiento de una relación con la vida a través de la cual pueda experimentar formas de cuidado y preservación de la naturaleza.

· Una actitud responsable hacia la vida humana.

· Su socialización a través del trabajo grupal y la cooperación con otros niños y adultos.

· Un acercamiento sensible a los distintos campos del arte y la cultura.

· El desarrollo de su curiosidad y el sentido de observación y búsqueda de respuestas a las constantes y diversas preguntas que se plantea, frente a hechos y fenómenos de su entorno natural y social.

· El enriquecimiento de sus habilidades lingüísticas.

· El desarrollo de actitudes de cooperación y ayuda.

· El proceso de descentración de sí mismo; es decir, que el niño tenga una mayor apertura hacia los otros al aceptar a los demás, escuchándolos y exponiendo con seguridad sus puntos de vista.

· Su participación en acciones de bienestar común.

· El aprecio por los Símbolos Patrios.

1.2. Estudio analítico sobre los valores y la socialización de los preescolares.

El Jardín de Niños, como primera institución educativa, propicia la socialización de los niños de 4 a 6 años. Se considera que dicha socialización se inicia desde el primer contacto con la realidad familiar en que se encuentra inmerso.

La socialización es entendida como las relaciones interpersonales que el niño tiene con la madre, el padre, los hermanos, abuelos, tíos, primos, etc.

Al ingresar a la educación preescolar el niño amplía sus relaciones con otros niños; con el personal de la institución y de la comunidad en general, lo que le permite desarrollar sus potencialidades, pues éstas están determinadas por el medio ambiente en que se desenvuelve.

Al convivir cotidianamente en este contexto social, el niño vivencia los valores que van moldeando su personalidad. Entre ellos destacan los de autonomía, respeto, libertad, independencia, democracia, amor.

De acuerdo con su significado ser autónomo, quiere decir bastarse a sí mismo en la medida de sus posibilidades. Es lo opuesto a heteronomía, que quiere decir ser gobernado por otros”
. Desde el punto de vista ideal, el niño se hace cada vez más autónomo a medida que crece.

El desarrollo de la autonomía implica ser capaz de pensar críticamente por sí mismo tanto en el terreno moral como en el intelectual. Así “el profesor se preocupará constantemente de que el niño sea capaz de tomar iniciativas, tener su propia opinión, debatir cuestiones y desarrollar la confianza en su propia capacidad de imaginar cosas, tanto en el terreno intelectual como en el moral”
.
En resumen, puede afirmarse que la autonomía se desarrolla con la capacidad moral e intelectual que tiene el sujeto de decidir el curso de su propio destino; por lo que el ejercicio de la libertad con responsabilidad indica que los límites de nuestros actos están fijados por los derechos de los demás.

Todos los niños al nacer son heterónomos e indefensos, y algunos de ellos se hacen autónomos al crecer. En otras palabras, en la medida que el niño se hace capaz de gobernarse a sí mismo, es menos gobernado por otras personas. La figura No. 1 representa el desarrollo de la autonomía según Piaget.

100%

 DESARROLLO

 IDEAL

 HE

 DESARROLLO

 DE LA MAYO-

 RÍA DE LOS

 ADULTOS

0%

 NACIMIENTO ADOLESCENCIA EDAD ADULTA

DESARROLLO DE LA AUTONOMÍA EN RELACIÓN CON LA HETERONOMÍA

Como puede observarse, en esta figura el tiempo está representado por el eje horizontal desde el nacimiento hasta la edad adulta. El eje vertical representa la proporción de autonomía en relación con la heteronomía, del 0 al 100%. La línea de puntos muestra el desarrollo ideal de un individuo. De tal manera que el niño se hace cada vez más autónomo a medida que crece; y, por supuesto, a medida que se hace más autónomo se hace menos heterónomo. En otras palabras, “en la medida que el niño se hace capaz de gobernarse a sí mismo, es menos gobernado por otras personas. Cabe decir que en realidad, la mayoría de los adultos no se desarrollan de esta forma ideal. La mayoría cesan de desarrollarse en un nivel muy bajo como se muestra en la línea continua”
.
La importancia de los valores humanos dependerá de la sociedad y la cultura en las que pretendan aplicarse; sin embargo hay algunos que pueden ser considerados como la base de la formación humana.

Precisamente son éstos los que con más insistencia debemos alentar y fomentar en nuestros alumnos e hijos.

En lo que concierne al valor del respeto, éste se relaciona con los conceptos de veneración, acatamiento, consideración, homenaje y admiración. Por otro lado, el respeto mutuo es de hecho esencial para el desarrollo de la personalidad del niño. El niño que se siente respetado en su modo de pensar o sentir es más susceptible de sentir respeto por el modo de pensar y sentir de otros. Hoy más que nunca se echa de menos lo que siempre ha venido denominándose como buena educación, corrección de trato, etc. Valorar la experiencia de los mayores, aprender a respetarlos y tenerles consideración, así como exigir ser respetados por todos es la primera lección.

El valor de la libertad, es el atributo que tienen todas las personas para realizar un acto o conducta o en su caso para omitir su realización. “La libertad humana, en tanto que libertad moral, consiste más bien en darse a sí mismo reglas para el gobierno de los sentidos, concebidas como condicionadas por necesidades e impulsos, pero no determinadas sin más por éstos, y en obedecer a estas reglas con libertad y para el mantenimiento de la libertad. Sólo a través de la auto-obligación a tales reglas de la libertad se configura lo que puede llamarse una obligatoriedad y con ella una moral”
.
En cuanto a la independencia, ésta se relaciona con la libertad y la autonomía, pero sobre todo la de un estado que no es tributario ni depende de otro.

En relación con el valor de la democracia, ésta es considerada no solamente como un régimen político en el cual el poder viene del pueblo y se ejerce por él y para él directa o indirectamente, sino también como una forma de vida.

El amor como sentimiento y como valor ejerce una gran influencia en el desarrollo de la personalidad del niño. Es un sentimiento afectivo que nos mueve a buscar lo que consideramos bueno para poseerlo y gozarlo. Sentimiento que impulsa a buscar la felicidad de otra persona. El amor que recibe el niño siempre acaba por producir estupendos resultados. Su poder de convicción es tan grande que no conoce imposibles. Cualquier persona se hace siempre más humano y tolerante ante el amor; ante el afecto de los demás.

Nuestros hijos y alumnos deben saber que el amor que se les prodiga no depende de su inteligencia, ni de su belleza o de sus cualidades, de sus notas o comportamiento; sino de una aceptación incondicional de cómo son en realidad y no cómo queremos que sean.

 El valor de la paz es fundamental para el desarrollo de los pueblos; propicia la armonía en la relación entre los grupos; y se caracteriza positivamente por la convivencia y la colaboración; por la ausencia de hostilidades. La paz exige el respeto de los derechos humanos fundamentales, como el de la vida.
La paz no es sólo la ausencia de la guerra, de la lucha armada y violenta, sino toda una serie de condiciones sociales que brinde la posibilidad de desarrollo armónico de las personas y de los pueblos: es el orden, la vivencia del bien común. La paz es la construcción de un mundo más humano para todos los hombres. “La paz no es un no hacer, algo pasivo, sino por el contrario, un hacer; un esforzarse para lograr erradicar los males que agobian al ser humano y social”
.

La igualdad, que es uno de los valores declarados como inherentes de la humanidad, es condición que tienen todas las personas sin importar estado civil, nacionalidad, sexo o cualquier otra raza. En este mismo sentido, la igualdad ante las instituciones y las normas, consolida el valor de la identidad; el cual es la expresión de la posición y comprensión que cada individuo tiene de su propia existencia.

Así también, cooperación y participación van unidos como valores indisociables de la expresión de la voluntad de relacionarse con otros en tareas mutuamente concertadas, generalmente de beneficio colectivo. Esta cooperación “se refiere a la posibilidad de intercambio de ideas, habilidades y esfuerzos para lograr una meta en común. Paulatinamente el niño preescolar descubre la alegría y satisfacción de trabajar conjuntamente, lo que gradualmente, lo llevará a la descentración, y le permite tomar en cuenta los puntos de vista de los otros”
.

El valor del trabajo es la piedra angular del desarrollo del individuo y de la sociedad; por lo tanto, el trabajo es la gran escuela moral. El trabajo crea hábitos de laboriosidad, de orden, de camaradería, de colaboración, de propia y mutua estimación; hace nacer amistades y cultiva el espíritu de ayuda y solidaridad verdadera.

En lo concerniente al valor de la confianza en el preescolar, es necesario insistir en que el niño es único, especial y distinto; dotado de muchas cualidades que todavía no ha logrado descubrir. El niño encuentra muchas y variadas dificultades en su camino hacia la madurez y sólo la confianza en sí mismo y estar abierto a los demás con rectitud y bondad de sentimientos le permitirá enfrentarse sin temor alguno y con gran alegría al mañana.

El valor de la alegría se relaciona con el optimismo por la vida; vivir con ilusión, viviendo siempre el aspecto más positivo de las personas, las situaciones y las cosas hace que el niño se desarrolle alegre y entusiasta; siempre en actitud positiva para encontrar alternativas válidas ante las dificultades que encuentre. En consecuencia, los educadores debemos tener mucho cuidado en no transmitirle al niño nuestros miedos, nuestra inseguridad, ni nuestras frustraciones.

La sinceridad y la nobleza de espíritu son fruto de la grandeza del alma. Si el niño tiene libertad para manifestarse tal cual es y no teme decir la verdad, con toda probabilidad será sincero y totalmente transparente.

Otro valor de suma importancia en el proceso de socialización del niño es la tolerancia, pues en la sociedad tendremos que convivir necesariamente con individuos y grupos cuyas opiniones o conductas no compartimos, pero tenemos que tolerarlas.

El valor de la verdad es fundamental. Al niño desde pequeño hay que decirle siempre la verdad, ya que sólo podrá tener verdadera confianza en la autoridad de sus progenitores si tiene la certeza de que no se le engañará en ningún momento. La mentira del padre sirve de ejemplo al hijo y suscita sus deseos de no decir la verdad.

El educador que engaña al niño se desautoriza a sí mismo, porque perder la credibilidad equivale a perder la autoridad. Fomentar la verdad no es tarea demasiado difícil para padres y educadores si se siguen las pautas adecuadas:

· Descubrir siempre la verdad, evitando que la mentira se vuelva rentable.

· Motivar, reforzar y alentar siempre la verdad.

· Intentar que la verdad esté continuamente presente en todos los miembros de la familia y del grupo.

· Dejar que los niños hablen de todo con libertad, sin temor a ser criticados, o quizá, ridiculizados.

Decir y actuar con la verdad, es ejemplo para arraigar en el niño el valor de la honestidad; pues ser honesto es actuar en congruencia con los valores y normas socialmente aceptadas.

El desarrollo de los valores anteriores, probablemente permitan impulsar en el niño el desarrollo de la creatividad, pues esta actitud le permitirá encontrar siempre soluciones a sus problemas cotidianos; tanto de índole escolar, como familiar y social.

Los valores humanos son necesarios porque son directrices, caminos, guías o pautas para una conducta coherente con uno mismo que permiten encontrar un sentido a nuestra vida, hacernos cargo de nosotros mismos, tomar decisiones con serenidad y resolver mejor los conflictos familiares y sociales.

B. Análisis del Programa de Educación Preescolar de 1979 (PEP 79).

En 1979 surge el primer programa de Educación Preescolar, en el que se establece que la Educación Preescolar promueve, bajo el influjo de una educación positiva, la evolución del niño hacia una independencia y madurez emocional y social. La educadora, mediante una relación emocional afectuosa, desarrolla en el niño la sensación de bienestar y seguridad en el medio escolar, que favorece su aprendizaje y socialización. El interactuar con otros niños los capacita para un manejo adecuado de las relaciones interpersonales, dándole la posibilidad de intercambiar ideas; aceptar puntos de vista de otros, conocer roles familiares, de la comunidad, así como la posibilidad de manejar las reglas de convivencia social. Al mismo tiempo adquiere controles internos que le permiten dominar su impulsividad. De esta manera el niño realiza y participa en diferentes actividades, lo que favorece la confianza en sí mismo y desarrolla en él el deseo por lograr algo; capacitándolo para disfrutar del aprendizaje, estimular su curiosidad y su creatividad.

En el PEP’79 se destaca a la autonomía como un factor general sobresaliente y de notable evolución en los años preescolares; esta autonomía se logra mediante el control de las funciones corporales, las propias acciones y la capacidad de explorar y de manifestar preferencias. Evolucionando de un estado de dependencia total con la madre a otro de independencia o autonomía que le permite bastarse a sí mismo, conocer su medio ambiente y desenvolverse en él, solucionando problemas de la vida real.

El proceso de conformación de la autonomía abarca:

· El concepto de identidad (personal y familiar).

· La identificación psicosexual.

· Las actividades para bastarse a sí mismo.

· La protección de su salud.

· La expresión de sus afectos.

· El control interno (tolerancia a la frustración).

· La creatividad.

En relación con el proceso de socialización se puede apuntar que el ser humano no puede progresar en el aislamiento; la felicidad para él depende en gran parte de la adaptación social que se da mediante la convivencia con otros. Las oportunidades de cooperar, la sensación de aceptación y de pertenencia al grupo se llevan a cabo precisamente a través de este proceso.

Por otra parte, el ajuste o modificación de la conducta del educando se favorece en el Jardín de Niños, a través de la interacción que éste tiene con sus compañeros y maestros; pues la adquisición de conductas sociales y la aceptación de normas de convivencia le permiten la integración a un grupo; un grupo cuyas normas y reglas son similares a los grupos formales e informales de la sociedad donde vive.

La progresiva estimulación en este campo promoverá la conciencia y el conocimiento de su medio social, a través de la acción en la escuela y de ésta a la comunidad. Aprendiendo, comprendiendo y aceptando normas de convivencia social. Todo esto lo introducirá a través de la estimulación organizada, en el inicio de una conciencia cívica y significante de la solidaridad social, cuyo aprendizaje se inicia en esta etapa.

El proceso de socialización comprende:

· El conocimiento de su medio social (escuela y comunidad).

· La convivencia social.

· La interrelación personal en la familia, la escuela, la comunidad.

· Las normas de convivencia social: valor moral, motivación y logro de la tarea, civismo.

De acuerdo con los estudios de H. Wallon sobre las etapas de sociabilidad en el niño, éstas se sitúan entre el nacimiento y la pubertad; pero es importante destacar que las referidas a la edad preescolar corresponden a la etapa del juego simbólico o de reacciones alternativas, en la cual el niño aprende a conocer a los otros como otras personas. Se instituye desde esa edad una suerte de reciprocidad. Aprende que en toda acción no solamente existe él, sino que existe también otro sujeto quien es objeto de la acción, así pues, lo vemos realizar juegos de alternación en los que él es a la vez actor y objeto; por ejemplo, jugará a las escondidas, siendo alternativamente el que se esconde y el que descubre.
El periodo que va de los tres a los cinco años es muy importante en el desarrollo de su personalidad, ya que su percepción se amplía, ya no son sólo las personas que le dan cuidados, sino que se vuelve más sensible a lo que se ha llamado la estructura o la constelación familiar. En esta etapa, el niño empieza a tomar conciencia de que pertenece a una familia donde no es el único niño y “puede comprender que se encuentra como encajado en un conjunto que tiene para él una extrema importancia, porque ese conjunto delimita su personalidad haciéndolo centro de intereses, de sentimientos, de exigencias y decepciones que tienen lugar en el puesto ocupado por él en la constelación familiar”
.

Y es aquí, en esta etapa, donde el niño comienza a formularse la pregunta de su yo con relación al yo de los otros; se torna sensible a las diversas relaciones que pueden existir en la interacción personal con los demás miembros de la familia, siendo de suma importancia en su desarrollo la situación de ser hijo mayor o hijo menor; si se establece competencia o apoyo entre ellos: Además, las relaciones de los niños no dependen solamente del lugar que ocupan entre los hermanos, sino también, de la manera como los padres pueden interpretar el rol ligado a ese lugar.

Ya en el Jardín de Niños se encuentra con otros pequeños de su misma edad, entre los que se encuentra mezclado, formando parte de una colectividad de niños más o menos parecidos a él. Sus relaciones con ellos serán aún rudimentarias y la disciplina no será rígida, pues debemos recordar que él debe tener una relación con la educadora casi de naturaleza maternal. Por eso es recomendable evitar herir al niño en sus deseos y necesidades y darle la oportunidad de realizar actividades de equipo y grupales que le permitan cambiar con sus compañeros posiciones y roles definidos, preparándose de esta manera para entrar en más colectividades, en que su rol deberá poder ser más diverso.

1.3. Los métodos de trabajo para el impulso de los valores en los Jardines de Niños.

Con relación a la metodología de la educación preescolar, la estructura operativa del programa se basa en proyectos. “El proyecto constituye una organización de juegos y actividades en torno a un problema, una pregunta, una actividad concreta, etc., que integra los diferentes intereses de los niños. Las diferentes acciones que se generan, organizan y desarrollan, cobran sentido y articulación con el proyecto”25.
Los proyectos pueden definirse con una pregunta hecha por los niños, o con relación a un problema que afecte a la comunidad e incluso en torno a un hecho novedoso; en fin, sobre todo acontecimiento que sea importante para los alumnos y que los estimule a reflexionar sobre situaciones que les hagan avanzar en sus explicaciones, conocimientos y capacidades.

Los proyectos o contenidos no están definidos; se trabajan de acuerdo al interés de los niños, en seis momentos: surgimiento, elección, planeación, desarrollo o realización, término y evaluación.

Durante este proceso se desarrollan las operaciones del pensamiento del niño a través de las actividades que el mismo programa propone. Así como los diferentes valores contenidos implícitamente.

El desarrollo del proyecto, además de favorecer la vivencia de valores nos permite desarrollar las capacidades de observación, reflexión, correlación y crítica. Así como su creatividad y autonomía. El niño cuenta con capacidad de crítica que manifiesta como espontaneidad natural, lo que permite apreciar su reflexión al realizar la evaluación del trabajo grupal.

La evaluación en el nivel preescolar es cualitativa; se realiza democráticamente ya que todos tienen derecho de expresar su opinión con relación a valorar las actitudes en las acciones que emprenden y los productos que de ellas se obtienen. Se toma en cuenta la evaluación de la educadora a los niños, de los niños a la educadora y de niño a niño, siempre con la intención de ver lo que es más conveniente para el avance del grupo.

Un factor importante en el desarrollo de los proyectos es el ambiente. Para que exista en el aula un ambiente de promoción del aprendizaje es fundamental que todo esté dispuesto para fomentar en el alumno una actitud de curiosidad y búsqueda, de descubrimiento y criticidad, buscando siempre relación entre las cosas y las situaciones.

De igual manera el ambiente debe ser de confianza y respeto con libertad para la participación y oportunidades para que todos los niños puedan expresar sus puntos de vista, preguntar, proponer, discernir, etc. Sabemos que en la medida que el docente conozca al niño y su ambiente, mejor podrá comprender sus actitudes frente a las personas y hechos.

El rol del maestro es el de propiciador de situaciones de aprendizaje (acorde a las circunstancias del medio donde se desarrolla su práctica educativa), cuestionador, guía y apoyo para impulsar el desarrollo de sus alumnos y sobre todo preocupado por conformar un ambiente agradable y de confianza dentro y fuera del aula.

Además debe promover, orientar, guiar y coordinar el surgimiento, desarrollo y evaluación de los proyectos, considerando el punto de vista de los niños; propiciando la confrontación de ideas en situaciones concretas, invitándolos a reflexionar sobre los puntos de vista del otro, alentando sus esfuerzos e intentos, aún cuando cometa errores porque éstos pueden ser situaciones de aprendizaje.

El papel del alumno preescolar consistirá en permanecer activo en la búsqueda de conocimientos; deberá ser reflexivo y propositivo, con capacidad para discernir, inventar y confrontar ideas; establecer buena comunicación con las personas con las que interactúa para ir fortaleciendo su autonomía, y así, alumnos y educadora puedan crear un ambiente educativo gratificante que pueda proyectarse en una sociedad exitosa y armónica.

Contenidos axiológicos.

Se considera que es necesario que el niño vivencie los valores cotidianamente al participar en el desarrollo de los proyectos, ya que solamente vivenciándolos podrá apropiarse de ellos y manifestar actitudes positivas que le permitan relacionarse favorablemente consigo mismo y con las personas que le rodean.

Entre los valores que podemos mencionar se encuentran los ya citados: Justicia, Democracia, Identidad personal y nacional, Autonomía, Igualdad, Cooperación y participación, Libertad, Paz, Orden, Respeto, Laboriosidad, Generosidad, Honradez, Ecofilia, Solidaridad, Amor.

Metodología.

Se pretende retomar diferentes medios didácticos tales como: cuentos, fábulas, escenificaciones, rimas, juegos, etc. Así como dinámicas grupales: Lluvia de ideas, talleres, mesas redondas, asambleas, etc.

Con el propósito de clarificar la formación de valores en el Jardín de Niños nos permitiremos ejemplificar alguno de ellos.

Valor: Libertad.

Propósito: Propiciar el desarrollo de la autonomía.

Definición: Atributo que tienen todas las personas para realizar un acto o, en su caso, para omitir su realización.

En el Jardín de Niños es importante respetar la libertad del educando, ya que éste al actuar libremente desarrolla con mayor facilidad su autonomía.

Al hablar de libertad el niño comprenderá que puede expresar sus ideas, emociones, creencias, puntos de vista, realizar o no acciones, etc., pero sin atropellar los derechos de sus compañeros.

Niños y maestros deberán proponer y respetar las normas o reglas de trabajo y convivencia que se deben de considerar para mantener el ambiente agradable y armónico dentro del salón de clase.

Antivalores: Represión, Opresión, Autoritarismo, Imposición, Dependencia.

Actividad didáctica sugerida: Escenificación.

Los niños participarán en una obra donde se le permita al protagonista hacer uso de su libertad para asistir o no a la escuela.

En forma posterior se analizan grupalmente ventajas y desventajas de la decisión del niño.

 Ventajas de asistir Desventajas de asistir

libremente a la escuela. obligado a la escuela.

- Asiste con alegría.

 - Asiste con apatía.

- Participa activamente.

 - No participa.

- Convive espontáneamente

 - Se aísla, no hay cooperación.

 con sus compañeros y maestro.

- Le satisface su trabajo.
 - Realiza su trabajo con disgusto.

Cuando un niño actúa libremente lo hace atendiendo las situaciones que más satisfacción le producen; por lo cual el maestro debe orientarle, para que actúe pero respetando también la personalidad y derechos de sus compañeros.

Valor: Participación.

Propósito: Propiciar el desarrollo de la autonomía.

Definición: Posibilidad de intercambio de ideas, habilidades y esfuerzos para lograr una meta en común.

Para que el niño pueda ser participativo se necesita facilitarle la convivencia con otras personas que compartan con él sus intereses, gustos, actividades, etc.

Por otro lado es necesario que el docente cree un ambiente de confianza, respeto y compromiso que le permita al niño expresar realmente sus ideas y sentimientos sin ningún temor.

Antivalores: Apatía, Egoísmo, Rivalidad, Envidia, etc.

Actividad didáctica sugerida: Lluvia de ideas.

Los niños mencionarán por qué les gusta trabajar más en equipo que solos. La educadora escribirá sus opiniones en el pizarrón:

· Porque platicamos.

· Nos divertimos más.

· No nos aburrimos.

· Hacemos trabajos más grandes.

· Los trabajos quedan más bonitos.

· Terminamos más rápido, etc.

Posteriormente les invitará a reflexionar qué sucede si trabajan solos:

· Tardamos más en terminar el trabajo.

· No es tan divertido.

· El trabajo es chiquito.

· No me dejan trabajar.

Resaltamos aquí la importancia que tiene el trabajo por equipo, mas no por eso vetamos el trabajo individual, ya que el método de proyectos nos permite realizar actividades individuales, en equipo y grupales.

Valor: La amistad.

Propósito: Que el niño tenga facilidad para relacionarse favorablemente con otras personas.

Definición: Aprecio a otras personas con las que puede compartir ideas y sentimientos, estableciendo lazos de apoyo mutuo en cualquier circunstancia.

La amistad siempre impulsa al individuo a interactuar con el otro para ayudarlo a ser cada vez mejor individuo, dando y recibiendo afecto, atención, estímulos positivos.

Antivalores: Envidia, Desprecio, Antipatía, Enemistad, etc.

Actividad didáctica sugerida: Conversación, organizar al grupo por parejas, comunicándoles que tendrán diez minutos para platicarse uno al otro sobre quiénes son sus amigos y qué hacen cuando se reúnen.

Posteriormente en plenaria comentarle al grupo quiénes y cuántos amigos tiene el compañero con el que le tocó conversar.

Para finalizar la actividad, reflexionar con quiénes de sus compañeros no ha estrechado lazos de compañerismo e invitarlos a iniciar nuevas amistades.

Valor: El trabajo.

Propósito: Valorar el trabajo como medio para tener las condiciones que permitan lograr mayor calidad de vida.

Definición: Ocuparse en la realización de una actividad física o mental encaminada a coronar los esfuerzos con el resultado de una obra que retribuya algún tipo de satisfactor.

Cuando el trabajo se hace con amor, permite al individuo sentirse importante, útil, productivo, realizado.

Antivalores: Flojera, Desidia, Postergación, etc.

Actividad didáctica sugerida: Narración del cuento de los tres cochinitos.

La educadora narra el cuento a los niños, ubicándose en un lugar en que todos los niños puedan verla y escucharla. Al terminar la narración se realiza una asamblea en la que los niños comentan lo que les haya parecido más interesante. La educadora puede participar cuestionando a los niños: ¿Cuál fue el beneficio que tuvo el cochinito más trabajador? ¿Qué experiencia tuvo el cochinito perezoso?, etc.

Además estimulará la participación para que hagan sus propias conclusiones.

Valor: Verdad.

Propósito: Que el niño sienta la seguridad de que participa en un ambiente sin simulaciones, en el que pueda expresar auténticamente sus ideas y sentimientos.

Definición: Existencia real de una cosa, congruencia en lo que se dice y lo que se piensa, comentar lo que realmente existe.

Antivalores: Mentira, Engaño, Falsedad.

Actividad didáctica sugerida: Narración del cuento “Pedro y el lobo”.

Con los mismos pasos del anterior:

· Narración del cuento.

· Comentarios de los niños.

· Cuestionamientos de la educadora.

· Conclusiones grupales.

Se recomienda establecer una vinculación con los padres de familia que nos permita fortalecer la vivencia y formación de valores en el niño.

Esta vinculación puede realizarse por medio de conferencias, talleres, visitas, etc.

Con el deseo de apoyar al docente y padres de familia a sistematizar la observación y evaluación de valores se proponen a manera de ejemplo los siguientes concetos de valor.

Valor: Identidad.

Propósito: Que el niño logre identificarse plenamente con su patria, religión, familia, escuela y sociedad.

Definición: Conocer sus potencialidades individuales, físicas y mentales; ubicarse como parte de un grupo con las mismas raíces, la misma cultura y solidarizarse con él. Todo ser humano se identifica y pertenece a una familia, a una patria, a una religión, a sus maestros y a un grupo de amigos. Un ser humano pertenece al lugar donde nació.

Antivalores: Apátrida, Desarraigo.

Actividad didáctica sugerida: Árbol genealógico.

La educadora propicia la conversación para que el niño comente en el grupo, lo que sabe acerca del lugar donde nació, quiénes son sus padres, cuántos hermanos tiene, dónde vive. Los niños que desean participar levantarán la mano para solicitar su turno.

Cuestionar a los niños sobre: ¿Qué podemos hacer para conocer a todos los hermanos y papás de nuestros compañeros?

Los niños sugieren:

_ Los invitamos a que vengan a trabajar con nosotros.

_ Hacemos una fiesta para que vengan todos.

_ Mi papá no puede venir porque trabaja.

_ Mis hermanos también van a la escuela.

_ Yo tengo un video del bautizo de mi hermanita y allí estamos todos. ¿Lo puedo traer?

_ Yo tengo fotos de mis papás y hermanos y hasta de mis abuelitos; le voy a decir a mi mamá que me los preste para que los conozcan mis amigos.

La educadora sugiere a los niños que platiquen con sus papás y les pidan les permitan traer videos o fotos de su familia, con la finalidad de elaborar un árbol genealógico en el que el niño ponga las fotografías de cada uno de los miembros de su familia.

Valor: Respeto.

Propósito: Que el niño conviva armónicamente con otras personas.

Definición: Tratarse y tratar a otros con la debida consideración.

Respetarse y respetar es darse y dar en su justa cantidad, todo aquello que se necesita para ser sano y feliz. Ni más ni menos.

Todo ser humano nace con el derecho a decidir libremente acerca de lo que quiere o no quiere hacer, es decir, nace dotado de libre albedrío; por lo tanto, hacer algo que no se quiere significa faltarse al respeto a sí mismo y permitir, por lo tanto, que alguien abuse de uno.

Todo adulto merece el respeto de los niños, sobre todo por la educación, cierto, pero también todo niño merece el respeto de los mayores y de los mismos niños.

Antivalores: Irrespetuoso, grosero, déspota.

Actividad sugerida: Prácticamente no se puede realizar ninguna actividad si no se vive en una atmósfera de confianza y respeto para sí mismo y para establecer relaciones interpersonales, ya que es de suma importancia que en todos los momentos de su vida el niño se respete a sí mismo y a los demás. Por ejemplo: considere el punto de vista de sus compañeros, espere su turno para hablar, valore las acciones de sus semejantes en su justa dimensión, escuche con atención cuando se le dirige la palabra, etc.

Por tanto se recomienda que la educadora fomente este valor en todas y cada una de las actividades que se realizan en el Jardín de Niños.

Valor: Justicia.

Propósito: Propiciar la igualdad de derechos en todos los niños.

Definición: Constante y perpetua voluntad de dar a cada cual lo que es suyo.

Desde un punto de vista pedagógico, la educación en la justicia se concibe como un proceso hacia la equidad.

Se entiende como el ejercicio cotidiano de igualdad de derecho de todos los hombres sin que prevalezcan privilegios de ninguna índole. Asimismo se considera fundamental en el aprendizaje de la justicia, el que el individuo descubra y desarrolle sus potencialidades para ponerlas al servicio de nuestra sociedad, y la capacidad de reconocer las potencialidades de los demás individuos para que se desarrollen en función de la sociedad.

Este aprendizaje de justicia se vincula también con la capacidad de cada individuo para generar su propio desarrollo y representa un compromiso con la sociedad para brindar igualdad de oportunidades de desarrollo a todos los individuos.

Antivalores: Injusticia, Desigualdad.

Situación didáctica sugerida: Asamblea.

Cada vez que se considere pertinente, los niños y la educadora establecerán en el grupo normas y reglas que permitan crear un ambiente de paz, armonía, respeto e igualdad necesarios para el desarrollo favorable de las actividades programadas, al igual que las sanciones correspondientes para quienes no las respeten.

Por ejemplo una regla puede ser no tirar basura en el salón; el niño que lo haga tendrá que dejar limpio el salón al terminar las clases.

Valor: Generosidad.

Propósito: Darse al dar.

Definición: Capacidad de darse a uno mismo al dar lo que se tiene.

Ser generoso es estar atento a la necesidad de los demás y estar dispuesto a satisfacerla tal como es requerida. Implica una renuncia personal, aunque con el tiempo es un beneficio propio.

Dar sin esperar recibir es ser generoso con la familia, compañeros, adultos, autoridad, los que tienen menos o saben menos. La generosidad puede propiciarse en todas las actividades programadas, por ejemplo: los niños fomentan la generosidad cuando comparten el material que existe en el salón, cuando conviven amable y cordialmente con sus compañeros, cuando orientan a sus compañeros más pequeños en alguna actividad específica.

Antivalores: Egoísmo, Avaricia, Codicia, Tacañería, Mezquindad e Indiferencia.

Actividad didáctica sugerida:

· Trabajar por equipos.

· Organizar juegos en equipos.

El trabajar en pequeños grupos permite que los niños confronten sus hipótesis, expongan sus ideas y puntos de vista, además de escuchar las opiniones de sus compañeros que les permitirán ir desarrollando su socialización y autonomía.

2. LA EDUCACIÒN PRIMARIA Y LOS VALORES SOCIALES.

La educación se manifiesta como un cambio permanente de actitudes que, en la personalidad, fortalecen la confianza y seguridad del sujeto, otorgándole un mayor sentido crítico; por lo tanto, su influencia en el medio social será positiva y de transformación en su ámbito de desarrollo.

Siendo la socialización un proceso permanente de aprendizajes que proporcionan al sujeto los elementos básicos para la formación de su personalidad, la escuela representa una de las instancias socializadoras que inculcan actitudes que favorecen el desarrollo de valores.

2.1 Los valores contenidos en los programas de Educación Primaria
En lo referente a Educación Cívica:

En el programa de primaria, muy específicamente en lo concerniente a educación cívica, se expone que la educación básica debe desarrollar actitudes y valores que le permitan al alumno ser un ciudadano conocedor de sus derechos y los derechos de los otros, ser responsable, libre, cooperativo y tolerante.

El programa de esta asignatura organiza los contenidos educativos de tal forma que tanto padres de familia como docentes los tengan presentes y les dediquen tiempo y atención en todos los ámbitos. Los contenidos educativos que se trabajan son: conocimientos, habilidades, valores y actitudes, mismos que se desprenden del artículo Tercero Constitucional.

Los aspectos a los que hace referencia la Educación Cívica en el programa de educación primaria son:

Los contenidos que abarcan cuatro aspectos, que por lo general se abordan de manera simultánea: 1.- Formación de valores, 2.- Conocimiento y comprensión de los derechos y deberes, 3.- Conocimiento de las instituciones y de los rasgos principales que caracterizan la organización política de México, desde el municipio hasta la federación y 4.- Fortalecimiento de la identidad nacional.

Formación de Valores:

En este rubro se aglutinan los valores y actitudes que deben formarse y cultivarse en los alumnos a lo largo de la educación primaria, por lo que este aspecto de la Educación Cívica requiere de un tratamiento vivencial.

Conocimiento y comprensión de los derechos y deberes:

Los contenidos que se estudian en este rubro se refieren a los derechos individuales y sociales; por lo que remiten a los Derechos Humanos y a los Derechos del Niño; mientras que en referencia a los derechos sociales, se habla de educación, salud, salario suficiente, vivienda, etc.

Conocimiento de las instituciones y de los rasgos principales que caracterizan la organización política de México, desde el municipio hasta la federación:

 En este aspecto se estudian las instituciones del Estado y de la sociedad. La razón principal en torno a ello es que se busca que el alumno se introduzca en el conocimiento de los rasgos más importantes y sobresalientes de la organización del país. Para desarrollar los contenidos de este aspecto se parte de lo conocido y cercano al alumno como lo son la familia, la escuela, el grupo de amigos, la comunidad, el estado y el país, para después conocer lo relacionado con formas de nivel mundial.

Fortalecimiento de la identidad nacional:

Este aspecto apunta a que el alumno se reconozca como parte integrante de la comunidad nacional. Los contenidos de este rubro se refieren a las costumbres y tradiciones. Estos contenidos se desdoblan de manera integrada con los de Historia, Geografía y Ciencias Naturales, en los dos primeros años. A partir del tercer año los contenidos programáticos se desarrollan con cierta autonomía respecto de las otras asignaturas, asimismo se inicia un estudio más sistemático de la República Mexicana, partiendo de la localidad, el municipio y el estado.

En cuarto, quinto y sexto grados los contenidos programáticos se concentran en el estudio de la estructura política de México, las garantías individuales y los derechos sociales, así como la procuración y administración de justicia; finalmente se introduce el estudio de los principios que norman las relaciones de México con otros países.

CONTENIDOS PROGRAMÁTICOS.

Primer grado:

El libro de texto de primero está integrado por ocho bloques, de los cuales cinco son los que se relacionan con la Educación Cívica a saber: a)- Los niños, b)- La familia y la casa, c)- La escuela d)- La localidad e)- México nuestro país.

Segundo grado:

En este grado los contenidos de Educación Cívica, Historia, Geografía y Ciencias Naturales se amalgaman formando un todo que permite relacionarlos. Los temas específicos de Educación Cívica son: a)- El regreso a la escuela, b)- La familia, c)- La localidad, d)- La localidad y el municipio o delegación e)- México nuestro país.

Tercer grado:

Para trabajar la Educación Cívica en tercer grado se tocan los siguientes temas: La entidad en México, El trabajo y la organización para la satisfacción de las necesidades individuales y colectivas, La localidad y el municipio, El gobierno de la entidad, La población de la Entidad: diversidad e interdependencia, La igualdad de derechos de los mexicanos, México, nuestro país.

Cuarto grado:

Los contenidos programáticos que se trabajan en cuarto grado son: México república federal, La Constitución política de los Estados Unidos Mexicanos, Los derechos de los mexicanos, La riqueza del país, El medio rural y el medio urbano, Los medios de comunicación en el país; México, un país pluriétnico y pluricultural.

Quinto grado:

Los contenidos que constituyen este curso son: La convivencia social y la importancia de las leyes, Las garantías individuales, Los derechos sociales, Los derechos de la niñez, Los derechos de los ciudadanos en la historia, México y el mundo: principios de las relaciones internacionales.

Sexto grado:

En el sexto año los contenidos programáticos giran en torno a los aspectos siguientes: La República Mexicana, La soberanía, La democracia como forma de gobierno, La justicia se procura y administra; La Constitución de 1917, México un país con diversidad, México y las relaciones internacionales.

2.2 Estudio analítico sobre los valores en la formación científica y cultural de los niños en la educación primaria.

Si partimos de la concepción de lo que es un valor, a éste lo podemos conceptualizar como: “la cualidad por la que una persona, una cosa o hecho despierta mayor o menor aprecio, admiración o estima. Es decir, el valor nos indica la importancia significación o eficiencia de algo”
. Podemos visualizar valores universales, nacionales, cívicos, personales y éticos o morales; los valores éticos o morales “son principios respecto a los cuales las personas sienten un fuerte compromiso “de conciencia” y los emplean para juzgar lo adecuado de las conductas propias y ajenas”
.
Los valores son congruentes con los conceptos que se tienen de hombre, de vida, con nuestras actitudes, pero ¿por qué relacionar actitud y valor? Porque ambos términos se subsumen a lo axiológico, ahora bien, así como existen los valores y están ahí para vivenciarse, también existen los contravalores, antivalores o valores negativos que se oponen a un valor preciso.

Inmersos en lo axiológico, los valores tienen un sentido humano por lo que se incursiona en lo histórico, lo antropológico y lo cultural. Un concepto ligado estrechamente al valor es el de actitud, “las actitudes son tendencias o disposiciones adquiridas que predisponen a percibir de un modo determinado un objeto, persona, suceso o situación y a actuar consistentemente frente a ello”
.
Las actitudes que puede impulsar el docente a través de la enseñanza - aprendizaje de la Educación Cívica son: - De respeto a la opinión de los otros. - De responsabilidad ante nuestros compromisos. - De indagación o información. - De participación como individuo o como parte integrante de una sociedad. - De búsqueda o explicación. - De reflexión. - De relatividad frente al conocimiento. - De vinculación entre teoría y práctica. - De solidaridad con los otros. - De observación. - De trabajo. - De ahorro. - De bienestar con uno mismo y con el otro.

Los valores se enseñan y se aprenden, por lo que el discurso debe ser congruente con el actuar, en otras palabras hay que vivir el valor y sustentarlo en la práctica. “En estas formas de actuación intervienen componentes relacionados con el carácter, el conocimiento y los sentimientos del sujeto. Las actitudes implican juicios evaluativos. Por ello mientras más enraizado este el valor que se refleja, más consistente será la actitud”
. Puesto que se está haciendo alusión a las actitudes, éstas se pueden expresar a través del lenguaje verbal y no verbal, como lo pueden ser los gestos o la no-participación, etc.

Antes de continuar, un cuestionamiento deseamos acotar, ¿Los valores se podrán jerarquizar? Ello no es sencillo, sin embargo existen criterios bajo los cuales se puede llevar a cabo una jerarquización, a saber: “1- Duración: En la medida que un valor persiste durante más tiempo es mejor que otro transitorio. 2- Divisibilidad: Si un valor incluye a otro, es más importante. 3- Fundamentación: Si un valor tiene más bases humanitarias sobre las cuales apoyar su importancia, es más sólido y preferible. 4- Profundidad de la satisfacción: Si el valor genera más satisfacciones, ataca la raíz de los problemas y es más permanente, resulta mejor que otro que no reúne estas características”
.
2.3 Los métodos de trabajo para el impulso de los valores en educación primaria.
Si partimos de que los valores no se enuncian sino que se viven, en la escuela primaria esto no se llevaba a cabo hasta hace relativamente poco tiempo. Con los actuales materiales que la SEP ha puesto en manos de los docentes, la formación de los valores no únicamente se razona sino que se hace imprescindible permitir al alumno que los viva, lo cual implica modificar la organización escolar y las prácticas dentro del aula, de tal manera que efectivamente se pueda enfatizar el diálogo y las relaciones afectivas.

El papel del docente será la formación de seres autónomos tanto en lo intelectual como en lo moral, seres que sean congruentes entre su hacer y su decir, por lo que la educación que compartan docentes y discentes deberá tender a la formación de valores, para que el niño, el adolescente o el joven, según sea el caso, sean congruentes en las actitudes que se adopten en la práctica, en la toma de decisiones.

Jean Piaget (1896 - 1980) distingue dos tipos de moral, la autónoma y la heterónoma, los niños hacen uso de la moral heterónoma cuando se sienten obligados a cumplir las normas morales porque así lo determina la autoridad superior. Pero cuando un adolescente juzga las normas en función de la bondad de éstas hace uso de una moral autónoma. La moralidad solamente se desarrolla en el intercambio de unos individuos con otros, por lo que los valores hay que formarlos, construirlos y hasta modificarlos.

Los valores individuales se reflejan en la sociedad en la que se vive, y es en esa relación social que los otros pueden influir en uno; los medios de comunicación, la propaganda, la publicidad, la música, etc. son algunos de los agentes que influyen de manera definitiva en nuestros niños y adolescentes; es por ello que hay que trabajar los valores a través de las virtudes.

El tema de los valores incita a cuestionar dos aspectos: Primero: ¿Por qué es importante tener claridad en los contenidos de Educación Cívica que se van a desarrollar con los alumnos? Porque los valores son asunto del docente pero también del padre de familia, y es precisamente en esa vinculación docente - padre de familia, escuela - comunidad que vamos a entender que hay que redimensionar en el niño lo ético, y preguntarnos si ello se encuentra considerado en nuestra diaria labor docente.

Segundo: ¿Cómo ayuda didácticamente el tener un buen conocimiento de los contenidos de Educación Cívica que se van a compartir con el alumno? Empezaríamos por decir que el docente tendría que tener un doble dominio, a saber: a)- dominio del contenido y b)- dominio del método y la técnica para compartir ese contenido, por lo que las estrategias de trabajo tendrían la particularidad de ser las adecuadas. Entre las estrategias de que puede hacer uso està por ejemplo, el poner nombre a las calles del lugar, utilizando el de los héroes del estado y desprender la actividad de vivenciar el momento que le toco vivir a cada uno de los héroes, así como los valores que los significaron, etc.

 CAPÍTULO III. ¿CÓMO IMPULSAR LOS VALORES SOCIALES EN LA

 EDUCACIÓN BÁSICA?

1. LA PROPUESTA METODOLÓGICA .

El propósito de este capítulo es proporcionarle a los docentes de Educación Preescolar y Primaria un conjunto de herramientas metodológicas para trabajar los valores educativos en el aula, en referencia permanente con los programas de trabajo de los dos niveles educativos. Pero se reitera que la creatividad del docente es el elemento cualitativo diferenciador que permitirá un auténtico impulso de los valores sociales en la educación básica en las escuelas del Estado.

En primer término se presenta la propuesta didáctica para el nivel de Preescolar y al final la que corresponde a Primaria.

El desarrollo educativo de los preescolares y principalmente el trabajo en el Jardín de Niños, se sustenta en los principios pedagógicos de la psicología psicogenética de Piaget, de Wallon y de Vigotsky, en los cuales se destaca que el individuo construye por sí mismo el conocimiento en relación con el objeto; y por otro lado se considera que la educación es un proceso social en el que las relaciones interpersonales son sumamente importantes porque todos aprendemos de todos.

Por otra parte, en el nivel de Preescolar el papel de la educadora consiste en propiciar situaciones de aprendizaje (acordes a las circunstancias del medio donde desarrolla su práctica educativa); ser guía y apoyo para impulsar el desarrollo de sus alumnos y sobre todo ocuparse de conformar un ambiente agradable y de confianza dentro y fuera del aula.

El programa de Educación Preescolar 1992 propone el método globalizador de proyectos para su desarrollo. Esta propuesta considera pertinente dicha aplicación ya que en su operación va implicada la vivencia de los valores que propone el ideal educativo de nuestro país.

En el Jardín de Niños, desde el inicio de un proyecto, se evidencia el respeto que la educadora tiene por la personalidad y libertad del niño; y de ser bien orientado el proyecto de trabajo habrá de permitir el surgimiento de situaciones donde el niño asuma que es ser que merece respeto de los demás y que es capaz de respetar las individualidades de sus compañeros. En este sentido la situación de aprendizaje será seguramente significativa para los niños, porque de acuerdo con Decroly y Kilpatrick el niño aprende lo que vive cuando vive lo que está aprendiendo. En resumen, el método de proyectos implica la participación y cooperación entre los alumnos a través de tareas que habrán de cumplirse con responsabilidad.

En el contexto del método de proyectos, el papel del alumno preescolar consiste en permanecer activo en la búsqueda de conocimientos; por lo que la educadora habrá de propiciar situaciones donde el niño tenga la oportunidad de reflexionar, proponer, discernir, inventar y confrontar ideas; pero fundamentalmente, la educadora habrá de establecer buena comunicación con los niños que tiene a su cargo.

1.1. LOS MÉTODOS DE TRABAJO EN LA EDUCACIÓN PREESCOLAR.

Aun cuando las educadoras conocen el método de proyectos, se considera necesario anotar algunas de sus referencias más importantes, en virtud de que la propuesta didáctica para el fomento de los valores en el aula mantiene estrecha congruencia con dicho método.

1.1.1. La referencia a los métodos activos.

Los métodos activos se sustentan en el principio de la acción y la experiencia, pues se considera que estos elementos son los mejores propiciadores del aprendizaje. Su filosofía es aprender a pensar y aprender haciendo. El profesor deja de ser informador y pasa a ser cuestionador, plantea problemas y orienta al alumno en la búsqueda de soluciones; promueve la creación de situaciones en las que el niño puede aprender mediante experiencias directas.

1.1.2. La referencia a los métodos dialécticos.

Los métodos dialécticos se basan en la discusión y en la controversia; por ejemplo, el profesor puede exponer puntos de vista para confrontarlos y discernir sobre ellos. Se utiliza principalmente en el trabajo de equipos. En la educación preescolar se realiza una asamblea en la cual el niño tiene la oportunidad de proponer, criticar, discutir, tomar acuerdos, etc.; no obstante su potencial formativo se tienen muchas interrogantes con relación al uso de la metodología en preescolar. Aunque cabe señalar que estos cuestionamientos se convierten en retos para seguir indagando en torno a esta problemática, pues no hay respuestas acabadas al respecto, ya que, independientemente del método utilizado, siempre será necesario poner en juego el conocimiento, la habilidad, la iniciativa y la creatividad el docente para hacer las adecuaciones que considere pertinentes y que enriquezcan el trabajo cotidiano, principalmente en acuerdo con las características de los alumnos y de la comunidad en que está inserto el centro educativo.

1.1.3. La referencia a la instrumentación metodológica.

Tradicionalmente la selección y organización de contenidos educativos ha sido una función que ha correspondido a los docentes. Sin embargo, en la actualidad no se puede dejar de lado la participación de los alumnos, en la justa medida de sus posibilidades de propuesta. En el plano didáctico, las propuestas deben ser producto del análisis y la reflexión del docente pero tomando en cuenta la apreciación de los alumnos.

En el proceso de toma de decisiones, la educadora y los niños conforman una asamblea en la que en las primeras ocasiones ella fungirá como moderadora; posteriormente cuando los niños estén en posibilidades, la función de moderadora puede ser relativa. Una vez instalada la sesión, la educadora cuestiona sobre las experiencias vitales del niño. En relación con su entorno físico natural y social las reflexiones y aportaciones grupales permiten seleccionar el proyecto a desarrollar en el grupo.

1.1.4. La referencia al ambiente de trabajo.

El ambiente debe ser de confianza y respeto, con libertad para la participación y con oportunidades para que todos los niños puedan expresar sus puntos de vista, preguntar y proponer sobre los temas de discusión; pues en la medida que la educadora conozca al niño y su ambiente, mejor podrá comprender sus actitudes frente a personas y hechos relevantes del contexto.

La función de la educadora es promover, orientar, guiar y coordinar el surgimiento, desarrollo y evaluación de los proyectos, ubicándose en el punto de vista de los niños. Propiciando la confrontación de ideas en situaciones concretas, invitándolos a reflexionar sobre los puntos de vista del otro, alentado sus esfuerzos e intentos, aun cuando cometa errores porque éstos pueden ser situaciones de aprendizaje.

Además debe escuchar y observar las interacciones personales que les permiten reflexionar sobre cómo establecer soluciones a la problemática encontrada; debe también promover juegos y actividades que desplieguen todas sus potencialidades; valorar lo que dicen los niños; les sugiere y organiza al grupo para trabajar de manera individual, por equipos y grupalmente.

Las acciones aisladas carecen de valor; es preciso propiciar acciones y actitudes de grupo congruentes que respondan a propósitos y valores asumidos conscientemente transfiriendo lo discursivo a un plano operativo en todos los ámbitos en que la práctica docente tiene lugar.

1.1.5. Referencias sobre el aprendizaje.

En el método de proyectos el aprendizaje no se da de manera aislada sino que todos aprenden de todos en las interacciones pluridimensionales. Así que no se puede dejar de lado el factor humano, las interrelaciones personales, el manejo del conflicto y la contradicción en el acto de aprender porque el grupo no es solamente objeto de enseñanza sino sujeto de aprendizaje; por lo que el docente deberá permanecer con una actitud de compromiso y entusiasmo que impulse al educando a manifestar actitud reflexiva, crítica, propositiva en la búsqueda de conocimientos que pueda transferir en habilidades para lograr cada día mejores condiciones de vida.

1.1.6. Referencias sobre la observación y la experiencia.

La fuente de aprendizaje, en este nivel educativo, es la experiencia vital que el niño vivencia a través del juego y de la actividad que le es propia de su edad. Cuando hablamos del niño de preescolar, estamos hablando de un observador activo, deseoso de descubrir y conocer; de aprender, de crecer y de comunicarse; de comprender y ser comprendido. Además su estructura psíquica exige un aprendizaje realizado a través de la observación, la experiencia y la comunicación. De esta manera, a medida que va creciendo y desarrollándose, el niño va poniendo en orden su esquema valoral, descubriéndose a sí mismo y a todo lo que le rodea (personas, situaciones, cosas) mediante la incorporación de los nuevos informes que recibe del medio, a través de sucesivas acomodaciones. En términos de Piaget los niños se van situando en ese medio con mayor capacidad para asimilar experiencias nuevas.

1.2. PROPÓSITOS PEDAGÓGICOS DE LA PROPUESTA METODOLÓGICA.

Para explicitar en forma clara y fundamentada los procesos de desarrollo y los aprendizajes que se pretenden promover en el nivel preescolar con relación a los valores es necesario determinar la intencionalidad y/o finalidad del acto educativo, para tener elementos que permitan plantear criterios de evaluación que orienten favorablemente las acciones en el aula; recordando que en este nivel se evalúan procesos, no resultados; que la evaluación es cualitativa, que la evaluación no la da el experto, sino que participan en ella docente, alumnos y padres de familia.

A continuación se da una sugerencia para sistematizar la apreciación de la manifestación de los valores del niño:

1.2.1. La metodología específica.

Como ya se ha mencionado, la metodología en el nivel preescolar se estructura en torno a los temas o problemas que son los centros de interés de los proyectos a desarrollar. Éstos pueden definirse con una pregunta hecha por los niños, un problema que afecte a la comunidad, un hecho novedoso; en fin, todo acontecimiento que sea importante para los alumnos y que los estimule a reflexionar sobre situaciones que les hagan avanzar en sus explicaciones, conocimientos y capacidades.

1.2.1.1. El inicio.

El punto de partida para analizar y resolver un problema se expresa en forma de pregunta. ¿Quiénes viven en mi casa? Esta pregunta inicial permite a los niños expresar sus ideas sobre el tema y confrontarlas con sus compañeros, lo cual es importante para el maestro ya que al analizar estas participaciones se da cuenta del nivel de comprensión que tienen los niños, permitiéndole orientar favorablemente el rumbo del proceso educativo.

Discutir sobre el problema les lleva a hacerse nuevos cuestionamientos que seguramente estarán relacionados con los conocimientos básicos del tema a tratar. Ejemplo: ¿Cómo convivo con ellos? ¿Qué hace papá? ¿Qué hace mamá? ¿Qué hacen mis hermanos? ¿Qué hago yo? El maestro registrará ideas y actitudes manifiestas en el grupo para tener un referente que guíe su hacer pedagógico en el desarrollo de cada uno de los proyectos que surjan.

La educadora registra las aportaciones de sus alumnos y de los acontecimientos más relevantes. Los niños en un friso de papel manila, pegado en la pared, representan con dibujos, recortes de revistas y reproducciones gráficas, las actividades que van a realizar, los materiales y la secuencia de las mismas. Las educadoras escribirán lo que los niños sugieran o lo que ellos consideren pertinente para que no se olviden o confundan las acciones que pretenden realizar en determinado tiempo y espacio.

Las estrategias que se diseñan durante esta etapa podrán o no realizarse; son planeadas para ajustarse a la dinámica del proceso y no a la inversa. Es por eso que serán flexibles y diversas para elegir las más adecuadas en el momento preciso, considerando lo cinco bloques de juego:

a) Sensibilización y expresión artística.

b) Psicomotricidad.

c) Matemáticas

d) Naturaleza

e) Lenguaje

Valores manifiestos en esta etapa: Respeto, autonomía, libertad y amistad.

1.2.1.2. La realización.

Partiendo de las ideas expresadas por los pequeños en la discusión sobre el tema, se seleccionan las actividades, las cuales deberán estar íntimamente relacionadas con la escuela, la comunidad, los propósitos educativos, las características de los niños y las situaciones didácticas; las cuales se construirán junto con los niños porque, al darles libertad de elegir las actividades, aprenden a valorar las opiniones de sus iguales, a escuchar, a preguntar, a proponer y plantear hipótesis. Asimismo, experimentan, investigan, organizan información y plantean nuevas preguntas.

En la operación de los proyectos se debe tener presente que en la edad del preescolar predominan los intereses lúdicos; por lo tanto, todas las actividades se deben realizar a través del juego, haciéndolas agradables e interesantes.

Las actividades se dividen en: de rutina, las específicas del proyecto y las libres. El docente no debe olvidar el registro de sus observaciones con relación a las situaciones relevantes y actitudes sobresalientes de los alumnos que conforman el grupo.

Actividades de rutina: Saludo, aseo, naturaleza, actividades musicales, educación física, recreo, descanso, asamblea, despedida.

Actividades específicas del proyecto: Ejemplo:

- Preguntar a mamá cuántas personas viven en mi casa.

- Pedirle una foto de papá, una de mamá y una de mis hermanos, de los abuelos.

- Decirle a mamá que tome una fotografía a mi casa.

- Hacer un álbum fotográfico de mi familia. (producto)

- Inventar un cuento:

“Los trabajos que hacemos en casa”.

Escenas:

· El trabajo de papá

· Qué hace mamá.

· Qué hacen mis hermanos mayores.

· Lo que yo hago.

· Qué hace el bebé.

Producto: Un cuento infantil. Representación de una obra de teatro.

Las actividades se realizarán, algunas de manera individual, otras por equipo y grupales.

El propósito de esta etapa es que los alumnos busquen y obtengan información, la organicen, la analicen colectivamente, elaboren explicaciones más avanzadas y planteen otros cuestionamientos. Para buscar la información, el niño consulta a familiares y a otras personas; realiza recorridos por la comunidad; pone en práctica actividades experimentales, etc.

En todos los momentos del proceso se pueden realizar discusiones grupales para presentar información, responder preguntas, confrontar puntos de vista, plantear dudas, etc. Si hay interés de los alumnos, la educadora registra preguntas y reinicia el proceso, lo cual puede repetirse tantas veces como el grupo lo desee. En el momento en que el docente observa que el interés y la atención de los niños disminuye, es tiempo de terminar el proyecto y reflexionar sobre el trabajo realizado para darse cuenta de los avances logrados.

Valores manifiestos en esta etapa: Cooperación, solidaridad, disciplina, responsabilidad, amor al trabajo e identidad.
1.2.1.3. Las actividades de cierre.

Para concluir, los alumnos elaboran un trabajo individual o colectivo sobre lo que más les haya interesado. En este caso el producto fue el álbum familiar y el cuento. Pero puede ser un periódico mural, una exposición, un festival sociocultural, representaciones teatrales, etc. Esto permite que los niños recapitulen las acciones realizadas en el desarrollo del proyecto, manifestando lo que aprendieron y lo que aún desean conocer.

1.2.1.4. Las sugerencias para la evaluación.

En la etapa de inicio, los niños expresan lo que saben del tema o problema; hacen representaciones gráficas a través del dibujo, manifestando las explicaciones iniciales que se pueden comparar con las que los niños dan al final del proceso para evaluar.

En la etapa de realización, el alumno tiene la oportunidad de interactuar con personas y objetos que le permiten incorporar nuevos elementos, manifestando el avance que han tenido con respecto a las ideas que expresaron inicialmente.

Las actividades cierre son otro elemento para analizar el avance de los pequeños. Por ejemplo: si al inicio el niño no sabía cuántas personas conformaban su familia y al final sabe que además de su papá y mamá tiene un hermano mayor y uno menor y también sabe sus nombres completos con apellidos, significa que modificó sus ideas iniciales.

Una vez seleccionados los elementos a evaluar, se contrastan las ideas, actitudes y capacidades puestas en juego en la etapa de inicio, durante el proceso de realización y en las actividades de cierre. La comparación se realiza teniendo siempre como referencias los propósitos planteados.

Habrá también que evaluar:

· Si las acciones de la etapa inicial propiciaron que los alumnos expresaron sus ideas y las comentaron con sus compañeros.

· Si durante la etapa de realización, las actividades interesaron a los niños y les permitieron obtener nuevas informaciones.

· Si la información que se obtuvo contribuyó a responder algunas de las preguntas de los niños.

· Si las actividades de cierre permitieron obtener una idea general del trabajo en la unidad y propiciaron que los niños se dieran cuenta de lo que aprendieron.

Dar respuesta a esta interrogante es un gran reto, dado que los valores deben ser orientadores e indicadores de la conducta de los niños en la vida diaria; es decir, en las actitudes de los niños se deberá reflejar el amor a los otros así como el amor a la naturaleza, puesto que el mejor arte o la mejor creación surge cuando hay amor a los demás y a la naturaleza misma. Pero es a la educadora a quien toca desarrollar los más elevados valores en el niño a efecto de que tome parte activa en los sucesos y situaciones y, en los que tenga que tomar una decisión, lo haga convenientemente, éticamente.

2. LA UNIDAD DIDÁCTICA PARA EL FOMENTO DE LOS VALORES EN EDUCACIÓN PRIMARIA.

La unidad didáctica por definición es la conjunción de elementos que mantienen un significado común y que coherentemente organizados constituyen una sola expresión, una unidad en el estricto sentido del término. De tal manera que, una unidad didáctica está constituida por un tema integrador; es decir, es “un conjunto de contenidos y actividades desarrolladas en torno a una idea central, previamente seleccionada por el profesor. Desde la idea central se desplegará luego toda la actividad pedagógica de programar”
.
· Los objetivos.

- Fortalecer los valores humanos que el niño ha de ir desarrollando, a partir de su convivencia familiar y de su interrelación con los sujetos de su entorno social.

- Potenciar la apropiación de valores universales a través del conocimiento científico en el ámbito escolar, respetando sus creencias y costumbres como elementos básicos de su autenticidad.

- Cambiar la concepción de escuela cuyas particularidades sean: ser democrática, participativa, desarrolladora, educativa, cooperativa y abierta a la comunidad; en una palabra que sea humanista sin dejar de ser científica.

· Las estrategias.

* Análisis de los contenidos curriculares, propósitos y enfoque de la enseñanza aprendizaje de la educación cívica en el nivel primaria, para el desarrollo de valores en los educandos.

* Selección y organización de contenidos programáticos que propicien de manera integral el amor al conocimiento, el respeto a la naturaleza, el reconocimiento de nuestro pasado histórico y nuestra identidad cultural.

* Organización de foros artísticos y culturales que fortalezcan la convivencia entre alumnos, maestros y padres de familia.

* Organización de competencias deportivas en las que destaque el reconocimiento al triunfo y la aceptación de la derrota.

* Promoción de la organización de una estructura de gobierno escolar a partir de la representación de grupo por grado, a fin de fomentar los valores de democracia, tolerancia, honradez y respeto a la autonomía del ser humano.

* Promoción de la investigación biológica, histórica, geográfica y cívica entre los educandos con el propósito de que conozcan su pasado, a fin de que valoren e interpreten mejor su presente y construyan un futuro mejor.

* Organización de visitas a diferentes agrupaciones o partidos políticos, a fin de que los alumnos conozcan su estructura, sus principios y sus propósitos para gobernar su estado o su país.

* Fomento de la investigación científica entre los alumnos a efecto de que les permita acercarse al conocimiento de su realidad natural y que sientan la necesidad de protegerla y conservarla en beneficio propio y de los demás.

* Fortalecimiento de la autoestima del educando como un ser biológico racional capaz de desarrollar actitudes de orden social y de beneficio colectivo.

* Información sobre la prevención de enfermedades mortales producidas por contagio de tipo sexual o transmisión sanguínea que representan un problema de ausencia de valores, que se vinculan estrechamente con la cultura educativa de nuestra sociedad y no con la comercialización manipulada de algunos productos, a través de los medios masivos de comunicación.

.

· Las metas.

* Participar en campañas contra el consumo de enervantes y sustancias químicas prohibidas que causan daños físicos y desequilibrio emocional que pueden llevar a los individuos a cometer actos delictivos.

* Sensibilizar a los alumnos para la apreciación estética de las bellas artes, de la naturaleza y de las virtudes humanas.

* Fortalecer en los educandos los valores personales y/o universales, que se traduzca en una actitud que se asuma en la convivencia social.

* Eficientar el uso de la bibliografía de apoyo a la Educación Primaria para que el niño identifique los valores que se plantean en esta propuesta didáctica.

· Los ejes de contenido.

I.- Vinculación de los valores con los ejes temáticos de cada una de las asignaturas del programa.

II.- Considerar el análisis de los temas o contenidos de cada una de las asignaturas en cuanto al desarrollo de valores, mismos que se reflejan en las actitudes del niño.

III.- Dosificación de contenidos a desarrollar de manera que el docente lo haga de lo simple a lo complejo, uniendo éstos con los valores a fomentar.
IV.- El docente debe tener siempre presente la secuenciación de contenidos a trabajar con las actividades a realizar y su conjunción con los valores.

2.1. ¿Cómo llevar a la práctica una unidad didáctica?

A manera de ejemplo, a continuación se presenta una unidad didáctica cuyo tema es

el “Mes de la Patria”.
· La finalidad.

La finalidad de esta unidad didáctica es rescatar los valores concernientes a la nacionalidad, la identidad sociocultural y el amor a la patria. Y de manera simultánea se aprenderán los principales acontecimientos que han marcado la historia nacional así como lo referente a los hombres y mujeres que desempeñaron un papel protagónico en la construcción de nuestro país; enfocándose particularmente esta unidad a la etapa de la independencia de México.

Valores que sustentan la unidad: Honradez, respeto, dignidad, libertad, justicia, igualdad, solidaridad, honestidad, verdad, etc.

En Español:

Lectura: Una lectura relativa a Morelos o a cualquier otro héroe relacionado con este personaje.

Escritura: Composición a Morelos. y/o Relato a Morelos. y/o Frases u oraciones relativas al héroe.

Expresión Oral: como estrategia para este componente se sugiere el debate.

En Matemáticas:

Eje, los números sus relaciones y operaciones: se puede remitir a la solución de problemas, con grado de dificultad variable de acuerdo al grado.

En Ciencias Naturales:

Eje, el ambiente y su protección: se pueden tratar problemas relativos al deterioro ambiental; en el ámbito mundial, nacional, estatal o local ello de acuerdo al grado.

En Historia:

Tocar los hechos históricos relacionados con las fechas 13, 15, 16 y 30 de Septiembre. El docente podrá utilizar la línea del tiempo como auxiliar didáctico, que se sugiere en los libros del maestro.

En Geografía:

Trabajar el bloque relativo a México nuestro país. Desdoblando el tema de acuerdo al grado que tenga a su cargo el profesor.

En Educación Cívica:

Considerar todo lo relativo a tradiciones, valores, derechos, obligaciones, etc.

En Educación Artística:

Se puede trabajar el bloque, apreciación y expresión teatral a través de la creación de un guión a partir de un personaje histórico. y/o de la caracterización de un personaje histórico.

En Educación Física:

Dentro de la Protección de la Salud, se incidiría en la importancia de cuidar el medio; y dentro de la Formación Deportiva Básica se incurriría en la práctica de juegos deportivos, haciendo hincapié en reconocer el triunfo o la derrota.

· Pautas de evaluación.

Para evaluar al alumno:

La evaluación cualitativa, la realiza el docente cuando se trata de ver qué valores están presentes en todas y cada una de las acciones de los alumnos.

- Al trabajar por equipos, se plasma la solidaridad del niño con los otros.

- En la realización de una lectura compartida, se pone de manifiesto el respeto de turnos etc.

- En la lectura de un cuento, detectar la moraleja o el valor que se encuentra implícito.

- En la formación, se deja ver el respeto al otro así como la puntualidad, entre otros valores, y por ende en las actitudes del niño.

- En el desempeño de los deportes, se reconoce la derrota y/o el triunfo del otro.

- A través de cuestionarios, etc.

Para evaluar al docente. (Puesto que el objetivo tres se relaciona con la función del profesor)

- Identificar qué valores están presentes en sus alumnos y a cuáles les dio más peso específico o trató de fomentar con más énfasis; detectar si influyó en él el sexo, la región, la religión, etc. dado que en el uso de los valores se reflejan las actitudes de ellos, (los alumnos).

Sugerencias que debe tomar en cuenta el docente y que ponemos a su consideración, para cuando realice el proceso de evaluación:

* “Recuerde que no se trata de enseñar un determinado sistema de valores, sino de desarrollar el proceso psíquico de valoración.

* La educación en valores requiere de procesos complejos de instrucción, reflexión, vivencia y práctica.

* La metodología de clarificación de valores consiste en realizar actividades en las cuales los individuos pueden experimentar y ejercitarse en las distintas fases del proceso de valoración respecto a distintos valores.

* El objetivo primordial de la clarificación de valores es el desarrollo del proceso de valoración en los niños, es decir, que aprendan a tomar decisiones libres teniendo en cuenta alternativas y consecuencias, y que lleguen al compromiso de la acción.

* Del desarrollo del proceso de valoración y del compromiso con los valores se producirá un crecimiento personal con evidentes repercusiones a nivel individual y social”
.
A continuación presentamos al docente una lista de valores y antivalores encontrados en el libro de Platón intitulado “Diálogos”; con el objeto de tener una relación de los mismos para que en un momento dado puedan ser identificables cuando se trate de detectarlos.

Valores: Sabiduría, justicia, temor, prudencia, verdad, piedad, libertad, amistad, tolerancia, dicha, voluntad, bondad, amor, miedo, templanza, virtud, santidad, valentía, persuasión, belleza, honestidad, alabanza, decoro, felicidad, prestigio, perseverancia, mesura, contemplación, hermosura, pasión, etc.

Antivalores: maldad, infamia, vergüenza, imprudencia, deshonra, desconfianza, vanidad, envidia, rencor, ignorancia, adulación, engaño, desgracia, presunción, cobardía, fealdad, odio, ambición, corrupción, mentira, desesperación, temor, etc.

Las actitudes en las que el profesor puede incidir en sus alumnos son, entre otras las siguientes:

De responsabilidad, de indagación, de participación, de búsqueda, de reflexión, de información, de solidaridad, de observación, de explicación, de trabajo, de ahorro, de bienestar, de vinculación, de relatividad frente al conocimiento, etc.

El espacio siguiente se inserta con la finalidad de que el profesor frente a grupo anote sus observaciones y valoraciones sobre actitudes y valores de sus alumnos.

Observaciones y valoraciones del profesor frente a grupo:

__

La presente unidad didáctica representa un ejemplo de cómo el docente puede abordar el tema de los valores, vinculando éstos con las diferentes asignaturas que conforman el curriculum; por lo tanto el docente frente a grupo puede estructurar otras, atendiendo a su creatividad y aprovechando los hechos de mayor significación que se señalan en el calendario escolar. Por ejemplo: enero, el natalicio de Melchor Ocampo; en febrero la Constitución de 1917 y el día de la bandera; en marzo, la Expropiación petrolera, el natalicio de Benito Juárez y el día de la primavera; en abril, el día del niño; en mayo, el día del trabajo, la Batalla de Puebla, el natalicio de Miguel Hidalgo, el día de la madre, etc.

3. EL REGISTRO DE VALORES EDUCATIVOS.

Nombre del alumno:____________________________________ Grado: _____________

VALOR ESCALA/ NS S R B MB

· Autoestima

· Toma de decisiones

· Seguridad

· Conocimiento

· Respeto

· Justicia

· Honradez, etc.

El valor es real, pues tiene existencia en el mundo real y no en la fantasía del sujeto; una característica fundamental de los valores es la polaridad. Así a la belleza se le opone la fealdad, a lo bueno lo malo, a lo justo lo injusto, etc. Nosotros quisiéramos terminar diciendo que los docentes tenemos en nuestras manos la posibilidad de implementar acciones que hagan posible el desarrollo de actitudes a través de la clarificación de valores y de su puesta en práctica, por tal motivo, consideramos que es tarea fundamental para nosotros que nos brindémonos generosos a compartir unos con otros nuestros valores.

4. CONSIDERACIONES FINALES.

El problema de los valores es un tema vigente que ha sido abordado desde la antigüedad por filósofos como Platón; en el siglo pasado por Scheler; y en la actualidad por Nietzche, Heidegger, Villoro, etc. pero por la evanescencia de su específica naturaleza, resulta campo abierto, fértil, inédito para el discurso. Existe una vinculación entre el ser y el valor, así como en el ámbito de la moral, de aquí que los valores en su versatilidad puedan presentarse como paradigmas o bien como virtudes a vivir. Si son paradigmas, serán principios regulativos de carácter perfectible, que se manifiestan en su valía universal; si son virtudes, se tornan como cualidades adquiridas con esfuerzo, que hacen a quien las conquista un hombre mejor.

Realidades como el dolor, la alegría, la esperanza, la preocupación, el mismo cuerpo, le significaron al hombre considerables lapsos de tiempo llegar a explicarlas, teniéndolas tan cerca de sí y aún en sí; los valores no existen por sí mismos, sino que descansan en un depositario de orden corporal; requieren de un depositario en quien residir; éste es quien finalmente puede llegar a dar al valor un carácter trascendente y singular; los valores por consiguiente no son cosas; son, eso sí, cualidades estructurales de los depositarios, que a no dudar explican que una estructura es siempre diferente a la suma de las partes, más aun, podríamos decir que frecuentemente suele ser mayor, de otra forma no podríamos explicarnos los avances de nuestra cultura.

5. BIBLIOGRAFÍA:

COQUET Ramos, Juan Benito. Estrategia para la Reforma Educativa en Michoacán. SEE, 1998.
COQUET Ramos, Juan Benito. Comparecencia ante el Honorable Congreso del Estado de Michoacán. SEE, 1998.

GUERRERO NEAVES, Sanjuanita. Desarrollo de valores. Ediciones Castillo, 1998.

KAMMI, Constance. La importancia de la autonomía. En: Antología “El niño preescolar y los valores”.

NAVARRETE, M. Et al. Los derechos humanos al alcance de todos. Separata en fotocopia s/f, s/l.

PASCUAL Antonia. Tomado de: Clarificación de Valores y Desarrollo Humano. Estrategias para la Escuela. Madrid. Editorial Narcea. 1995.

PIEPER Annemarie. El papel de la moral en la experiencia cotidiana. En UPN, LEPEP 94. Antología B.

PLATÓN. Diálogos Universidad Nacional de México. México. SEP. 1988.

RAMOS, Samuel. Estudios de estética y filosofía de la vida artística. UMSNH, 1993.

SEP. Bloque de juegos y actividades en el desarrollo de los proyectos en el Jardín de Niños.

SEP. Perfiles de desempeño para Preescolar, Primaria y Secundaria.
SEP. Plan y programas de estudio. México. 1993.

SEP. CONALEP. Desarrollo Humano y Calidad. México. 1997.

SEP. CONAFE. Manual del Maestro. México.

VÁZQUEZ PIÑÓN, Jorge. Introducción a la filosofía de la educación. SEE, Morelia, 1994.

YURUÉN CAMARENA, María Teresa. Eticidad, valores sociales y educación. UPN, 1995.

ANEXOS

ANEXO No. 1

INSTRUMENTO DE AUTOEVALUACIÓN SOBRE LOS VALORES EDUCATIVOS EN EDUCACIÓN PREESCOLAR.

FINALIDAD:

Con la finalidad de resaltar el uso de valores en el Jardín de Niños, es necesario reflexionar sobre cómo los manifestamos como coordinadores del proceso educativo y cómo apoyamos o no al niño en la adquisición y formación de los mismos. Los cuestionamientos que orientan esta autoevaluación le servirán a cada educadora para llevar un registro de los valores en los que ella cree y aquellos que pretende fomentar el Programa de Educación Preescolar.

Las respuestas habrán hacerse en hojas anexas y podrán ser discutidas en reuniones de Consejo Técnico de cada jardín de niños.

1. ¿Cuáles son tus valores fundamentales?

2. ¿Qué valores encuentras en el programa de Educación Preescolar?

3. ¿Qué objetivos del programa están encaminados a desarrollar valores?

4. ¿Predomina en ellos la teoría o la práctica?

5. ¿Qué valores están incluidos en tus planes de trabajo?

6. ¿Cómo fomentas los valores en tus alumnos?

7. ¿En qué momentos del desarrollo del proyecto tus alumnos vivencian los valores?

8. ¿Tienes indicadores para detectar si tus alumnos están vivenciando o no los valores propuestos?

9. En el informe a las familias de los alumnos sobre su proceso educativo, ¿hablas de valores o te refieres exclusivamente a logros académicos?

10. ¿Identificas algunas señales que te indiquen que tus alumnos tengan problemas en el desarrollo de sus valores? ¿Cuáles?

Anexo No. 2

REGISTRO DE VALORES EN EL PREESCOLAR

El cuadro siguiente permitirá concentrar información específica sobre cada niño del grupo en torno a los valores que manifiestan su comportamiento individual y colectivo.

JARDÍN DE NIÑOS: ___

NOMBRE DEL NIÑO:__

GRADO:____________________________ GRUPO: ___________________________

NOMBRE DE LA EDUCADORA:__

NOMBRE DEL PADRE O TUTOR: __

 VALORES SIEMPRE CASI A NUNCA

 SIEMPRE VECES

 D P F D P F D P F D P F

 IDENTIDAD NACIONAL

 * ¿Se reconoce como parte de una

 familia?

 * ¿Sabe qué lugar ocupa entre sus

 hermanos?

 * ¿Sabe su dirección?

 * ¿Sabe el nombre de su colonia?

 * ¿Sabe en qué ciudad vive?

 * ¿Se identifica como michoacano?

 * ¿Se identifica como mexicano?

 LIBERTAD

 * ¿Expone sus puntos de vista?

 * ¿Elige la ropa que quiere usar?

 * ¿Selecciona juegos y juguetes?

 * ¿Elige a sus amigos?

 VALORES SIEMPRE CASI A NUNCA

 SIEMPRE VECES

 __

 D P F D P F D P F D P F

 RESPETO

 * ¿Convive armónicamente con

 sus hermanos?

 * ¿Respeta lo que es suyo?

 * ¿Respeta a los demás?

 ORDEN

 * ¿Acomoda cada cosa en su lu-

 gar? (zapatos, ropa, juguetes...)

 * ¿Respeta horarios de alimentos

 y descanso?

 LABORIOSIDAD

 * ¿Trabaja con empeño en las tareas

 del hogar?

 * ¿Es constante y ordenado en sus

 tareas?

 * ¿Es limpio en sus tareas?

 * ¿Se responsabiliza en los queha-

 ceres que se le asignan?

 GENEROSIDAD

 * ¿Es amable y cordial en su casa?

 * ¿Comparte sus cosas con sus her-

 manos?

 * ¿Ayuda a los demás en sus tareas?

 JUSTICIA

 * ¿Reconoce sus derechos y obliga-

 ciones?

 * ¿Concede a los demás lo que les

 corresponde?

 VALORES SIEMPRE CASI A NUNCA

 SIEMPRE VECES

__

 D P F D P F D P F D P F

 SOLIDARIDAD

 * ¿Respeta formas de pensar, sentir

 y actuar de los demás?

 * ¿Es tolerante con los más pequeños?

 * ¿Es espontáneo en el trato con los

 demás?

 * ¿Demuestra afecto a sus padres y

 hermanos?

 DISCIPLINA

 * ¿Acepta el horario indicado para

 ver televisión?

 * ¿Termina todo lo que inicia?

 HONRADEZ

 * ¿Cumple sus promesas?

 * ¿Dice la verdad?

 ECOFILIA

 * ¿Cuida su aseo personal?

 * ¿Colabora en la limpieza de su casa?

 * ¿Coloca la basura en su lugar?

 * ¿Hace buen uso del agua y la luz?

 AUTONOMÍA

 * ¿Reflexiona sobre lo bueno y lo

 malo antes de actuar?

EVALUACIÓN: D (diagnóstica), P (permanente), F (final)

HETERONOMÍA

 C

 B AUTONOMÍA

 A

�COQUET Ramos, Juan Benito. Estrategia para la Reforma Educativa en Michoacán. SEE, 1998, pp. 2-3

� Ibidem. p.p. 40-41

� COQUET Ramos, Juan Benito. Comparecencia ante el Honorable Congreso del Estado de Michoacán. SEE, 1998, P. 16

� YURUÉN CAMARENA, María Teresa. Eticidad, valores sociales y educación. UPN, 1995, p.p. 250-251

� GUERRERO NEAVES, Sanjuanita. Desarrollo de valores. Ediciones Castillo, 1998. P. 16

� RAMOS, Samuel. Estudios de estética y filosofía de la vida artística. UMSNH, 1993. P. 245

� VÁZQUEZ PIÑÓN, Jorge. Introducción a la filosofía de la educación. SEE, Morelia, 1994. P. 4.

� Ibidem p.p. 31-32

� Idem p. 86.

� Ibidem p. 89

� COQUET RAMOS, Juan Benito. Estrategia para la Reforma Educativa en Michoacán. SEE. 1998, p. 15

� Ibidem. P. 22

� Idem. P. 39

� Periódico Oficial con fecha 5 de septiembre de 1915. Gobierno del Estado de Michoacán.

� SEP. Perfiles de desempeño para Preescolar, Primaria y Secundaria. p. 67.

� Idem. P. 71

� Ibidem p. 72

� SEP. Bloque de juegos y actividades en el desarrollo de los proyectos en el Jardín de Niños. p.

� KAMMI, Constance. La importancia de la autonomía. En: Antología “El niño preescolar y los valores” p. 135

� Ibidem. p. 136

� PIEPER Annemarie. El papel de la moral en la experiencia cotidiana. En UPN, LEPEP 94. Antología B. p. 18

� NAVARRETE, M. Et al. Los derechos humanos al alcance de todos. Separata en fotocopia, s/f, s/l, p. 155.

� SEP. Bloques de juegos y actividades en el desarrollo de los proyectos en el Jardín de Niños. P. 14.

� WALLON, Henri. Las etapas de la sociabilidad en el niño. Estudios sobre psicología genética de la personalidad. Buenos Aires, Lautaro, 1965 p.p. 46-63.

� SEP. CONALEP “Desarrollo Humano y Calidad”. p.52

� Ibidem. p.53

� Ibidem. p. 56

� Ibidem. P. 56

� Idem. p. 63

� SEP. CONAFE. Manual del Maestro. p. 100.

� PASCUAL Antonia. Tomado de: Clarificación de Valores y Desarrollo Humano. Estrategias para la Escuela. Madrid. p.p. 32 - 39.

� PLATON. Diálogos Universidad Nacional de México. México. SEP.

� Ibidem.

7

