

Aproximaciones al estudio de la adquisición de la conciencia de la regla en niños de 7 a 8 años

María Soledad Catama Martínez

Lina María Silva Beltrán

Universidad Pedagógica Nacional

Facultad de Educación

Departamento de psicopedagogía

Licenciatura en Educación Infantil

Bogotá D.C.

2019

Adquisición de la conciencia de la regla 2

Aproximaciones al estudio de la adquisición de la conciencia de la regla en niños de 7 a 8 años

María Soledad Catama Martínez

Lina María Silva Beltrán

Trabajo de grado para optar por el título de Licenciadas en Educación Infantil

Tutora

Sandra Durán Chiappe

Universidad Pedagógica Nacional

Facultad de Educación

Departamento de psicopedagogía

Licenciatura en Educación Infantil

Bogotá D.C.

2019

Adquisición de la conciencia de la regla 3

FORMATO

RESUMEN ANALÍTICO EN EDUCACIÓN - RAE

Código: FOR020GIB Versión: 01

Fecha de Aprobación: 10-10-2012 Página 3 de 127

1. Información General

Tipo de documento
Trabajo de Grado para obtener el título de Licenciadas en Educación

Infantil

Acceso al documento Universidad Pedagógica Nacional. Biblioteca Central

Título del documento
Aproximaciones al estudio de la adquisición de la conciencia de la

regla en niños de 7 a 8 años.

Autor(es) Catama Martínez María Soledad Y Silva Beltrán Lina María

Director Durán Chiappe Sandra Marcela

Publicación Bogotá. Universidad Pedagógica Nacional, 2019

Unidad Patrocinante Universidad Pedagógica Nacional

Palabras Claves
Juego, noción de regla, adquisición de la regla interacción,

cooperación, turno, estrategias, resolución de problemas.

2. Descripción

El presente ejercicio investigativo, tiene como fundamento comprender la importancia del proceso de

adquisición de la conciencia de la regla en niños de 7 a 8 años, a partir de la práctica de un juego de

reglas, teniendo en cuenta categorías que a través del juego se pueden desarrollar como lo son: Las

interacciones de los niños y niñas, la creación de estrategias y cooperación, a su vez la resolución de

problemas que se presentan en cada partida, logrando así evidenciar las habilidades que se pueden

desarrollar y potenciar en los niños y niñas con en el trascurso del juego. Para tal fin se plantearon unas

fases las cuales permitieron establecer un orden e hilo conductor para el desarrollo del presente ejercicio

investigativo.

Adquisición de la conciencia de la regla 4

3. Fuentes

Blanco, J., Murcia, L., Posso, A. y Vargas, D. (2014). Maestras, Juego, Vivencias: Una

aproximación a las creencias sobre el juego de seis maestras del Colegio Aquileo Parra

IED (Tesis de pregrado). Universidad Pedagógica Nacional. Bogotá, Colombia.

Bernal, J. (2015). El juego; una herramienta que posibilita la formación del ser humano (Tesis de

pregrado).Universidad Pedagógica Nacional. Bogotá, Colombia.

Caillois, R. (1986). Los juegos y los hombres. La máscara y el tiempo. México: Fondo de cultura

económica.

Carabalí, S. (2013). El juego como herramienta pedagógica (Tesis de pregrado).Universidad

Pedagógica Nacional. Bogotá, Colombia.

Ceballos, E. y Delgado, A. (2018). Representaciones de juego y su incidencia en las

construcciones de infancia (Tesis de maestría). Universidad Pedagógica Nacional. Bogotá,

Colombia.

Espinosa, P. (4 abril del 2017). 13 beneficios que aportan los juegos de reglas a los niños. Red

Cenit. Recuperado de https://www.redcenit.com/beneficios-juegos-de-reglas-para-los-ninos/

Garner, L. (2001). Guía para la elaboración de proyectos y de informes finales de investigación.

Colombia: Universidad de Caldas.

Glanzer, M. (2000). El juego en la niñez. Buenos Aires, Argentina: Editorial Aique.

Linares, A. (1994). Desarrollo cognitivo: las teorías de Piaget y Vigotsky. España: Universidad

Autónoma de Barcelona. Recuperado de

https://drive.google.com/file/d/1rE15JKKSirXQsg8VUsTaHU-7_HvoFHb8/view

Ministerio de Educación Nacional. (2010). Lineamientos pedagógicos y curriculares para la

educación inicial en el distrito. Bogotá, Colombia.

Moreira, M. (2017). Aprendizaje Significativo: Un concepto subyacente. Recuperado de

https://www.if.ufrgs.br/~moreira/apsigsubesp.pdf

Navarro, V. (2010). El afán de jugar: Teoría y práctica de los juegos motores. Barcelona: INDE

publicaciones.

Piaget, J. (1956). Teoría del desarrollo cognitivo. Recuperado de http://www.terapia-

cognitiva.mx/wp-content/uploads/2015/11/Teoria-Del-Desarrollo-Cognitivo-de-Piaget.pdf

Piaget, J. (1984). El criterio moral en el niño. Barcelona: Ediciones Martínez Roca.

Piaget, J. (1990). La formación del símbolo en el niño. Buenos Aires: Fondo de Cultura

Económica

Pineda, J., Suarez, N. y Vanegas, I. (2013). Comprensiones de juego en niños y niñas de la

https://www.redcenit.com/beneficios-juegos-de-reglas-para-los-ninos/
https://drive.google.com/file/d/1rE15JKKSirXQsg8VUsTaHU-7_HvoFHb8/view
https://www.if.ufrgs.br/~moreira/apsigsubesp.pdf
http://www.terapia-cognitiva.mx/wp-content/uploads/2015/11/Teoria-Del-Desarrollo-Cognitivo-de-Piaget.pdf
http://www.terapia-cognitiva.mx/wp-content/uploads/2015/11/Teoria-Del-Desarrollo-Cognitivo-de-Piaget.pdf

Adquisición de la conciencia de la regla 5

primera infancia y sus familias en contextos rurales (Tesis de pregrado). CINDE. Bogotá,

Colombia.

Porlán, J. (1993). El diario del profesor: Un recurso para la investigación en el aula. Sevilla:

Tiada Editorial S.L.

Quintero, Y. (2016). El juego reglado: Potencializador de la tolerancia y respeto (Tesis de

pregrado).Universidad Pedagógica Nacional. Bogotá, Colombia.

Stake, R. (1998). Investigación con estudio de casos. Madrid: Ediciones Morata.

Villegas, C. (1998). Influencia de Piaget en el estudio del desarrollo moral. Revista

Latinoamericana de Psicología. 30(2), 223-232. Recuperado de

file:///C:/Users/USUARIO/Downloads/influencia%20de%20piaget%20en%20el%20dllo%2

0moral%20(1).pdf

Yuni, J. y Burbano, C. Técnicas para investigar: recursos metodológicos para la preparación de

proyectos de investigación. Argentina: Editorial Brujas.

4. Contenidos

El trabajo investigativo se desarrolló de la siguiente manera:

 Introducción: Contiene la información requerida para que el lector se acerque al documento y

pueda entender lo que puede encontrar en él.

 La formulación del problema investigativo: Desde los intereses, motivaciones y experiencias

como maestras, desarrolladas desde las prácticas, y desde el escenario enriquecido de Lúdica y

psicomotricidad, como también desde la propia experiencia como maestras, y por ultimo desde

los hallazgos derivados de nuestro campo de interés.

 Justificación: La cual plantea por qué y para que del presente trabajo investigativo, teniendo en

cuenta los sujetos participes, y el lugar propuesto para llevar a cabo el proceso de investigación.

 Marco teórico: Donde se desarrollan dos perspectivas, la socio-cultural tomando como referentes

principales a Caillois, Huizinga y Navarro y desde la perspectiva psicológica tomando como

referente base a Piaget, teniendo en cuenta el juego de reglas, la adquisición de la conciencia de

la regla en los niños de 7 y 8 años, y que moviliza el juego de reglas en los niños, con el fin de

argumentar el análisis e interpretación de la información para e trabajo investigativo llevado a

cabo.

 Encuadre metodológico: Muestra el camino que se trazó para llevar a cabo el trabajo, en los

cuales se desarrollan 5 fases, a su vez se plantea la estrategia metodológica utilizada, la cual es el

estudio de caso, los instrumentos requeridos para la recolección de la información como lo es el

diarios de campo, la fotografía y la videograbación, se muestran los objetivos planteados para el

trabajo investigativo, se presenta la contextualización, caracterización de la población, y por

último el trabajo de campo donde se desarrolla la historia del juego escogido, los objetivos y

características del juego.

 Análisis de la información: Recogida por medio de los instrumentos escogidos, que luego

file:///C:/Users/USUARIO/Downloads/influencia%20de%20piaget%20en%20el%20dllo%20moral%20(1).pdf
file:///C:/Users/USUARIO/Downloads/influencia%20de%20piaget%20en%20el%20dllo%20moral%20(1).pdf

Adquisición de la conciencia de la regla 6

permitieron realizar una organización y plantear cuatro categorías que fueron el insumo para el

ejercicio de análisis, enfocadas a las preguntas problematizadoras y los objetivos planteados pata

el trabajo investigativo.

 Reflexiones finales: Desde la investigación en sí misma, desde los objetivos planteados y desde los

aportes de nuestro trabajo a otros.

 Referencias: Da cuenta de las fuentes consultadas para la realización del presente trabajo.

 Anexos: Evidencias y son un soporte del trabajo realizado.

5. Metodología

Este trabajo se enmarca en una investigación cualitativa, que tiene como estrategia metodológica el

estudio de caso, y que utiliza como instrumentos para la recolección de la información el diario de campo

en el cual se llevó minuciosamente los registros de las intervenciones realizadas, las fotografías que

complementa y permiten tener un momento exacto de la intervención y por último la videograbación la

cual permite retroceder y analizar momentos exactos que son insumo para la argumentación del análisis.

6. Conclusiones

Después de haber realizado este trabajo investigativo es posible decir que marcó nuestro proceso de

formación, desde la mirada como maestras y la labor tan grande que nos aguarda; cabe decir que una

investigación a pesar de lo compleja que se presente, es realmente placentero mostrar como desde algún

aspecto en especial se puede aportar para el aprendizaje tantos de los niños y niñas como para nosotras

mismas, la causa por la cual nos llevó a pensarnos la razón por la cual investigar, el propósito, el objeto de

estudio en nuestro caso, un juego de reglas.

Desde los objetivos:

1. Objetivo: Reconocer la importancia que tiene el juego de reglas, posibilitando desarrollar y potenciar

diversas habilidades.

Lo primero que podemos decir desde lo que pudimos observar, indagar, entender y analizar con el

desarrollo del presente trabajo es que el juego en sí mismo es de vital importancia para las infancias, para

los niños y niñas que día a día están en constante aprendizaje, y para nosotras podría ser fundamental

que en ese aprendizaje se desarrollaran e implementaran juegos de mesa de reglas como el que

presentamos en este ejercicio investigativo, no solamente creemos que el juego Reversi posibilita

desarrollar y potenciar habilidades en los niños, hay una gran cantidad de juegos de reglas en el mercado

que permitirían desarrollar y fortalecer habilidades en la infancia, desde lo cognitivo, desde lo corporal,

desde lo social, desde lo cultural, desde lo comunicativo desde las diferentes dimensiones de desarrollo,

demostrando así que el juego es un pilar que se debe implementar en cada institución, colegio, hogar

donde esté presente la infancia.

2. Objetivo: Rastrear en la práctica de un juego de reglas el proceso de adquisición de la conciencia de la

Adquisición de la conciencia de la regla 7

regla y la importancia del fenómeno de la cooperación en este proceso.

Ahora bien a medida que trascurrían las intervenciones se podía ir notando como los niños y niñas

trataban de asimilar las reglas desde su perspectiva y hacerlas partícipes en el juego, muchas veces se les

dificultaba recordar como tenían que realizar las jugadas, y respetar el turno de cada uno, aunque los

demás participantes que estaban de observadores trataban de hacerles caer en cuenta con comentarios,

los jugadores optaban por pensar ellos mismos y tomar las decisiones que creían pertinentes, de esta

manera utilizando su comprensión lógica para poder así mismo pensar y reflexionar sobre los hechos que

estaban ocurriendo en el momento.

3. Objetivo: Analizar en el juego de reglas las interacciones de los niños y niñas de 7 y 8 años, la

resolución de problemas, la creación de estrategias y la conciencia del turno, para llegar a la meta

planteada en el juego.

Fue notorio evidenciar, como los niños y niñas ya tenían la capacidad de interiorizar la experiencia del

juego que se estaba presentando y como a medida que el juego solía ponerse un tanto complejo,

iniciaban un proceso lógico para poder encontrar estrategias que les permitieran en realidad avanzar en

el juego, solucionando los diferentes obstáculos que se les presentaban, tomando el tiempo necesario

para pensar la jugada próxima y entender que siempre se tenía que buscar la manera de encerrar más

fichas.

Por otra parte entender que el proceso de aprendizaje se va adquiriendo a medida que el sujeto en este

caso los niños y niñas interactúan y se relacionan entre sí, en la cooperación que se evidencia en el

trascurso del juego con los participantes observadores tratando de ayudar y de los jugadores analizando,

pensando, interpretando cada jugada por sí solos.

Elaborado por: Catama Martínez María Soledad Y Silva Beltrán Lina María

Revisado por: Durán Chiappe Sandra Marcela

Fecha de elaboración del

Resumen:
29 04 2019

Adquisición de la conciencia de la regla 8

Nota de aceptación

Firma del presidente del jurado

Firma del jurado

Firma del jurado

Adquisición de la conciencia de la regla 9

Agradecimientos

En primer lugar queremos agradecer a Dios y a la Virgen por habernos acompañado e

iluminado en cada paso de este proceso tan significativo para nosotras.

A nuestros padres, madres, hermanos, tías y cada miembro de nuestra familia, ya que gracias a

su apoyo, esfuerzo, comprensión, dedicación y amor incondicional, hicieron posible culminar

esta meta y etapa de nuestras vidas, creyendo en nosotras y siendo un ejemplo claro de

compromiso y esfuerzo a logar lo que uno se propone, en especial una de nosotras quiere

agradecer a sus hijos por ser su motor a seguir adelante.

A la Universidad pedagógica Nacional por abrirnos las puertas, a los diferentes espacios

enriquecidos, que promovieron, motivaron nuestro interés y movilizaron y aportaron a una

transformación académica y personal que nos hace sentirnos segura con respecto a la labor tan

maravillosa que vamos a desempeñar.

Queremos agradecer de manera especial a nuestra Tutora Sandra Marcela Durán, primero por

creer y depositar su confianza en nosotras, segundo porque con su dedicación, disposición,

esfuerzo, conocimiento, entrega, logró orientar el camino para llevar a cabo nuestro trabajo,

enriqueciéndolo y fortaleciendo nuestra formación como maestras.

Al Colegio Calima, directivas y docentes por permitirnos realizar nuestro trabajo de grado,

por el acompañamiento, apoyo en cada paso del ejercicio investigativo y desarrollo de las

intervenciones con los niños y niñas de segundo B.

Adquisición de la conciencia de la regla 10

Tabla de contenido

1. Introducción .. 13

2. La formulación de un problema desde los intereses, motivaciones y experiencias 15

2.1. El primer peldaño: El juego en la infancia desde la propia experiencia .. 16

2.2. De principio a fin, una mirada desde nuestra experiencia como maestras 23

2.3. Los hallazgos derivados de las búsquedas ubican la pregunta ... 25

2.3.1. El Juego desde las creencias, comprensiones y representaciones de maestras, niños y familias

 .. 26

2.3.2. Juego de reglas desde una mirada instrumental: como una herramienta e instrumento para

conseguir algo ... 31

3. Justificación .. 34

4. Marco teórico .. 37

4.1. Hablemos de juego, desde la perspectiva socio-cultural .. 38

4.2. Juego de reglas ... 41

4.3. La adquisición de la conciencia de la regla en los niños de 7 y 8 años .. 49

4.4. ¿Qué moviliza el juego de reglas en los niños? ... 52

5. Encuadre Metodológico .. 55

5.1. Fases del trabajo investigativo ... 56

5.2. Estrategia metodológica - estudio de casos .. 57

5.3. Instrumentos ... 58

5.3.1. Diario de campo .. 58

5.3.2. La fotografía y la videograbación ... 60

5.4. Objetivos .. 61

5.4.1. Objetivo general .. 61

5.4.2. Objetivos específicos .. 61

5.5. Contextualización .. 61

5.6. Caracterización de la población ... 66

5.7. Trabajo de Campo .. 73

5.7.1. Descripción detallada de la experiencia .. 73

5.7.2. Historia del juego .. 73

5.7.3. Objetivo Reversi ... 74

Adquisición de la conciencia de la regla 11

5.7.4. Características del juego ... 74

6. Análisis de la información .. 78

6.1. Desde el diario de campo .. 79

6.2. Desde la fotografía y la videograbación.. 80

6.3. Categorías de análisis .. 81

6.4. Desde la articulación con los autores .. 101

Reflexiones finales .. 104

6.5. Desde la investigación .. 104

6.6. Desde los objetivos ... 108

6.7. Desde las preguntas problematizadoras .. 112

6.8. Aportes de este trabajo a otros .. 115

Anexos .. 118

Referencias .. 126

Adquisición de la conciencia de la regla 12

Tabla de ilustraciones

Ilustración 1. Esquema del Juego Stop ... 17

Ilustración 2. Implementación del rediseño del juego .. 18

Ilustración 3. Cuadro del juego Reversi .. 75

Ilustración 4. Fichas del juego Reversi ... 76

Ilustración 5. Ubicación inicial de las fichas .. 77

Ilustración 6. Instrumentos para la recolección de información ... 81

Ilustración 7. Implementación del juego en el parque "El Carmelo" .. 84

Ilustración 8. Explicación del juego .. 85

Ilustración 9. Estudiantes eligiendo quién inicia el juego ... 85

Ilustración 10. Interacción de estudiantes en el juego Reversi ... 87

Ilustración 11. Expresiones al final del juego Reversi .. 87

Ilustración 12. Tercera intervención juego Reversi .. 89

Ilustración 13. Última intervención en el parque "El Carmelo" ... 90

Ilustración 14. Tensión en los estudiantes al jugar Reversi .. 93

Ilustración 15. Estudiantes en segunda intervención .. 94

Ilustración 16. Expresiones de rivalidad de los estudiantes en el juego ... 96

Ilustración 17. Expresiones de concentración de los estudiantes en el juego ... 97

Ilustración 18. Estudiante buscando opciones para ganar ... 100

Ilustración 19. Estudiantes con experiencia en el juego Reversi .. 101

Adquisición de la conciencia de la regla 13

1. Introducción

 El documento que a continuación se presenta, es un trabajo investigativo realizado por dos

estudiantes de la Licenciatura de Educación Infantil de la Universidad Pedagógica Nacional,

quienes desde su trayectoria y desde las diversas experiencias en los diferentes escenarios como

el Seminario enriquecido de Lúdica y psicomotricidad y la práctica educativa, logran consolidar

su interés y motivación con respecto al juego en la infancia, encaminado específicamente al

juego reglado de mesa con el interés de comprender cómo los niños y niñas logran adquirir la

conciencia de la regla.

 Por otra parte, el presente trabajo desarrolla un proceso investigativo, en el cual participan

cuatro niños de siete y ocho años, de grado segundo B, del colegio Calima en la ciudad de

Bogotá. Este proceso inicia con una indagación sobre tesis de grado del programa de la

Licenciatura en Educación Infantil que hicieron referencia al juego de reglas en la infancia o al

juego reglado de mesa, teniendo como resultado que son muy pocos los trabajos que se

encaminan hacia esta perspectiva, lo que hizo que nos motiváramos más por indagar y

cuestionarnos acerca de cómo es el proceso que conlleva a que los niños y niñas por medio de un

juego de reglas desarrollen habilidades desde las diferentes dimensiones del desarrollo.

 Es así, como desde lo indagado, el juego de reglas permite que los niños y las niñas tengan

una comprensión acerca del contexto en el que están inmersos y entiendan desde sus procesos y

desarrollos tanto cognitivos como sociales, las normas o pautas de relación y convivencia que se

deben llevar a cabo dentro del contexto en el que viven, con sus semejantes y con los sujetos en

general y es que como lo menciona Caillois (1986): “el juego aparece como la imagen misma de

la vida”.

Adquisición de la conciencia de la regla 14

 Ahora bien, como se dijo en un inicio, nuestro interés en el juego de reglas de mesa surge de

las observaciones y vivencias que desde las prácticas educativas y el Espacio enriquecido de

lúdica y psicomotricidad hemos tenido, pero también cabe aclarar, que surge desde nuestras

vivencias cono docentes titulares, ya que hemos podido presenciar que este tipo de juegos son

muy poco utilizados en el aula y están quedando en el olvido, siendo remplazados por juegos de

internet, lo que impide una socialización, una interacción directa con sus semejantes, incluso con

sus familias, es por esta razón que se termina de corroborar lo importante que fue para nosotras

demostrarle a los niños que un juego de reglas como el escogido puede ser también de su agrado,

además de reiterar la importancia de las habilidades que pueden adquirir y fortalecer desde la

concentración, la inteligencia emocional, el pensamiento lógico matemático y el desarrollo de la

comunicación verbal y gestual.

 Prosiguiendo con el proceso investigativo, se propuso una justificación del por qué y para qué

realizar un trabajo como este, luego se estableció el marco teórico, el cual argumenta y soporta

nuestro trabajo investigativo a partir de los textos y las fuentes consultadas, que referencian al

juego de reglas, a la adquisición de la conciencia de la regla y lo que moviliza un juego reglado

en la infancia; siguiendo el hilo conductor se presenta en el ejercicio investigativo el encuadre

metodológico, el cual se enmarca desde una perspectiva cualitativa, lo cual permitió tener un

acercamiento a los acontecimientos de la realidad, al permitirnos observar cada detalle de las

intervenciones; tomando como estrategia metodológica el estudio de casos, implementando así

los instrumentos para poder recolectar la información requerida para la investigación, tales

como: diarios de campo, fotografías y videograbaciones, lo que nos permitió tener un mayor

acercamiento a la realidad especifica que se observaba, en la cual queríamos adentrarnos para

Adquisición de la conciencia de la regla 15

entender ese fenómeno de la adquisición de la regla en los niños y niñas de segundo del colegio

Calima.

 Llegando así al análisis de la información recolectada, proponiendo entonces categorías que

permitieran desarrollar de una manera más clara el proceso de cómo los niños y niñas adquieren

la noción de la regla por medio de un juego reglado como el escogido; por último, se plantean las

reflexiones que hacemos a partir de todo el proceso investigativo realizado, mostrando en un

primer momento aquellas que deja la propia investigación, en un segundo momento, las que

resultan de los objetivos planteados, los cuales permitieron llevar un hilo conductor durante todo

el proceso investigativo; y como tercer y último momento los aportes que creemos puede hacer

nuestro trabajo a otras investigaciones futuras, como también ser una fuente de apoyo para

enriquecer espacios y escenarios educativos del programa de Educación Infantil.

2. La formulación de un problema desde los intereses, motivaciones y experiencias

 Para reconocer la importancia del por qué se escoge el tema del juego de reglas como objeto

de estudio para el presente trabajo de grado, en primera instancia, se hace alusión al proceso de

formación de las autoras en la Universidad Pedagógica Nacional, donde se construyeron

experiencias significativas y enriquecedoras, tanto en el ámbito personal como profesional, desde

los diferentes escenarios educativos; lo cual posibilitó diferentes miradas hacia la educación, la

pedagogía y los procesos de enseñanza en la educación infantil.

 En segunda instancia, se presentan algunos trabajos de grado que se han realizado en la

Universidad Pedagógica Nacional y en el programa de la Licenciatura en Educación Infantil

entre los años 2008 y 2018, con respecto al juego de reglas.

Adquisición de la conciencia de la regla 16

 Por último, se hace alusión a los escenarios laborales y a la experiencia de las autoras como

maestras titulares, las cuales inspiraron este proyecto de grado y serán el nicho para desarrollar el

presente ejercicio investigativo.

2.1. El primer peldaño: El juego en la infancia desde la propia experiencia

 Para entrar en materia, se narrará la experiencia de las autoras como maestras en formación,

pues este será el primer peldaño para explicitar el interés por el tema del juego. Desde el inicio,

los diferentes espacios académicos y la práctica pedagógica nos hacían pensar y re-pensar en

nuestro papel como estudiantes de la Licenciatura en Educación Infantil, en el lugar del maestro

en formación en los diferentes escenarios de práctica y en la visión que se tenía del ser maestro,

así como en el trabajo pedagógico que se hacía con los niños y niñas de 0 a 8 años.

 Pero lo que motivó a tomar como referencia el juego de reglas para la realización de este

trabajo investigativo, fue la experiencia vivida en el Espacio enriquecido de lúdica y

psicomotricidad II, dirigido por la profesora Erika Cruz, este espacio se centra en el estudio del

juego a partir de los 5 años y tiene como propósito primordial re-diseñar un juego de reglas

tomando como base las experiencias, las reflexiones y los textos abordados en las diferentes

sesiones; por lo que el objetivo de este trabajo se centra en mostrar, cómo un juego de reglas

permite desarrollar habilidades y potenciar las capacidades cognitivas, comunicativas, corporales

y sociales de los niños y niñas, así como también exponer la trascendencia social y cultural que

posee un juego.

 Para realizar el re-diseño del juego, existe una consigna muy importante: “Los niños y las

niñas no deben tener referencia alguna del juego”, así que se escoge el juego denominado STOP,

pero es de aclarar que este no es el que se juega en una hoja con columnas donde se escriben

Adquisición de la conciencia de la regla 17

palabras de acuerdo con las letras del alfabeto, sino el que se juega en una cancha o en un

espacio abierto, donde se pinta en el suelo con tiza un círculo con la palabra “STOP” y varias

casillas alrededor de éste con nombres de: ciudades, animales o números, donde un jugador se

ubica en el centro observando donde están los demás jugadores y dice “le declaro la guerra a …”

Y así empieza el juego, en el cual hay una serie de reglas que se deben seguir para que este tenga

fluidez.

Ilustración 1. Esquema del Juego Stop
1

 Cabe aclarar, que para el re-diseño no se plantearon cambios sobre el plano que delinea el

juego en sí mismo, como lo es la circunferencia con las diferentes divisiones y el centro del

STOP, sino que se propuso modificarlo desde su propia estructura profunda, en su sistema de

reglas internas, con el fin de actualizar el juego al contexto de los niños y las niñas, para que

ellos encontraran un interés diferente y se lograra visibilizar el sentido amplio de lo que es jugar.

Notas
1
 Imagen tomada de http://megajuegosgrados11.blogspot.com/2013/06/juegos-de-piso.html

http://megajuegosgrados11.blogspot.com/2013/06/juegos-de-piso.html

Adquisición de la conciencia de la regla 18

Ilustración 2. Implementación del rediseño del juego
2

 Es así, como el juego se implementó con niños y niñas de grado cuarto, en edades

comprendidas entre los 9 y 10 años, se realizaron dos pruebas piloto, lo que permitió tener un

mejor resultado en su rediseño, además, se logró articular la experiencia del juego con los

contenidos que se estaban trabajando en el aula con la maestra titular, en este caso el tema de los

departamentos de Colombia, con lo que se aportó como maestras en formación para que ellos

lograran poner en práctica todo lo relacionado con lo que veían en clase y comprendieran por

medio del juego el porqué de una estrategia, de una reunión para proponer una estrategia, el

significado de perder o ganar y las consecuencias o los beneficios de las decisiones.

 Adicionalmente, fue importante observar la emoción que sentían los niños y niñas al querer

ganar las banderas de sus oponentes, ayudando así, a afianzar más sus conocimientos, por

ejemplo, en el momento en que un jugador le tocaba medir las distancias para poder atinar y

Notas
2
 Imagen propiedad de las autoras

Adquisición de la conciencia de la regla 19

ganar una bandera, se utilizaban medidas de patrón, (punta, talón, zancadas, pasos etc.) lo que

conllevaba a que el estudiante razonara lógicamente y decidiera qué medida le podía servir y

cuál podía utilizar.

 Se podría decir entonces, que en este tipo de rediseños no solo se fortalece la dimensión

motriz, sino que a su vez se desarrollan diferentes procesos, desde lo cognitivo, lo social y lo

emocional, puesto que se hace énfasis en muchos factores mientras transcurre el juego: se

desarrollan habilidades de pensamiento al trabajar en la resolución de problemas; como por

ejemplo, resolver el patrón de medida, para poder alcanzar al contrincante y conquistarlo,

también al decidir el número de pasos, si largos o cortos, punta talón, entre otros que se utilizan;

al pensar en algunas estrategias como la de correr más rápido, para evitar ser conquistado o la de

tratar de conquistar al que menos banderas tenía para que saliera del juego y así poder avanzar y

lograr ganar. De igual forma, se desarrolla la agilidad y la concentración para poder estar alerta y

no permitir perder banderitas.

 Se observó también cómo por medio de este juego los niños y niñas lograron aprender de una

manera más interesante, afianzando conocimientos en cuanto a las temáticas vistas en clase y

además demostraron cómo por medio de un juego de reglas se puede aprender y a la vez

desarrollar habilidades y capacidades que muchas veces en un aula de clase suelen ser un tanto

difíciles de trabajar y es ahí donde el rol del ser maestras entra a jugar un papel fundamental.

También, este ejercicio sirvió para que los niños y niñas lograran expresar sus sentimientos y se

reconocieran como sujetos que pertenecen a un tiempo y a un espacio que comparten con otros,

donde pueden ver al otro como compañero, amigo y participe de las propias acciones.

Adquisición de la conciencia de la regla 20

 En este sentido, otro aspecto que no se puede dejar pasar y que nos pareció importante a la

hora de rediseñar este juego, fue poder evidenciar la importancia social y cultural que posee un

juego de reglas, como lo es el “Stop”; ya que su trascendencia histórica, permite comprender que

el juego también narra historias, habla sobre un momento histórico, una concepción de sujeto y

de sociedad:

El juego del Stop surgió después de la segunda Guerra mundial (1939-1945), de ahí su

nombre: “Stop la guerra de las naciones”. El cual consistía en hacer un círculo dividido en

8 partes, los jugadores escogerían un nombre de una nación (países). Alguno de los

jugadores decía: “declaro la guerra en contra de mi peor enemigo que es (y decía el

nombre del país que estuviera jugando)”, después el que tenía ese país debía brincar en el

círculo y decir “stop” y adivinar en pasos a qué distancia estaba algún país de los que

estaban corriendo. He aquí que los pasos con los que se medía la distancia simulaban los

bombardeos que dicha nación tenía contra otra.
3

 De esta breve reseña se puede inferir que el juego refleja una sociedad, una cultura, que

brinda posibilidades para comprender una realidad, un espacio, un tiempo, unas determinadas

circunstancias, el juego en últimas permite recoger los modos de ser, de estar y de relacionarse

en una determinada cultura.

 En suma, es posible aseverar que la experiencia como estudiantes en el Espacio Enriquecido

de Lúdica y Psicomotricidad, por una parte, permitió comprensiones en torno a lo que un juego

de reglas desarrolla y potencia en los niños y niñas, y por otra, logró ser inspiración y referente

para el presente trabajo investigativo.

Notas
3
 Los textos de juegos tradicionales no mencionan el juego y sus reglas, en línea se encuentran diferentes versiones

ya que se transmite por tradición oral. Por lo que este fragmento de su historia fue recuperado de
http://stopalmarinero.blogspot.com/2012/06/historia.html

http://stopalmarinero.blogspot.com/2012/06/historia.html

Adquisición de la conciencia de la regla 21

 Ahora bien, otro aspecto importante en el recorrido como maestras en formación, son las

prácticas pedagógicas, las cuales brindaron muchas experiencias significativas, sobre todo, se

hace énfasis en la última, donde se compartieron casi dos años de vivencias y enriquecidos

conocimientos, que permitieron ampliar la mirada en el campo de desempeño de la carrera, así

como tener claridad del camino hacia donde se quería enfocar el trabajo de grado. Esta práctica

se realizó con el acompañamiento pedagógico de la profesora Yolanda Vega en el Centro

Acunar: Gran Yomasa “Artesanos de Sonrisas” de la Secretaría Distrital de Integración Social,

ubicado en la localidad de Usme, específicamente en el barrio Yomasa.

 Esta práctica que se desarrolló durante dos años permitió realizar proyectos que dejaron

huella y que fueron realmente significativos para los niños, docentes titulares, y por supuesto,

para la experiencia como maestras en formación, en ella se hace referencia al proyecto

“juguemos, exploremos, leamos y conozcamos nuestra cultura”, cuyo objetivo era promover la

identidad cultural de cada uno de los niños y niñas, partiendo de la interacción con sus familias y

donde se construyeran vínculos afectivos y relaciones cuidadosas entre cada uno de los

miembros del hogar y con sus maestras, a partir de la literatura, el arte, y el juego como pilares

de la educación inicial.

 Todo esto permitió enriquecer las planeaciones realizadas y afianzar los saberes, costumbres,

y tradiciones culturales que tenía cada uno de los participantes; fue una experiencia en la que se

pudo compartir con las familias de cada uno de los niños, se involucraron hasta los abuelitos,

quienes fueron, por así decirlo, los actores principales, ya que con sus vivencias y anécdotas

acerca de sus juegos y tradiciones, enriquecían aún más la experiencia.

Adquisición de la conciencia de la regla 22

 En este proyecto estuvo vinculado el juego desde la primera actividad hasta la última, lo que

permitió la interacción entre niños y familias, posibilitando así el reconocimiento a la tradición

de aquellos juegos que los identifican y que fueron en su momento importantes, sin dejar de lado

la cultura y la historia; teniendo en cuenta que la mayoría de los abuelitos que participaron no

eran de Bogotá sino de diferentes partes del país, lo que hizo más enriquecedor y diverso el

propósito del trabajo, pues mediante las sesiones, cada uno contaba anécdotas del lugar en donde

vivieron en su infancia y cómo eran los juegos en ese entonces, cuáles eran los más populares y

por qué eran tan importantes o influyentes, estos juegos para ellos.

 Lo anterior, llevó a proponer que cada uno de los participantes, abuelitos, padres, tíos e

incluso hermanos, que estuvieron presentes, sugirieran un juego tradicional, por juego tradicional

se entiende aquel que hace parte de un patrimonio cultural; lo que caracteriza a estos juegos es

que fueron importantes y marcaron infancias, por ejemplo, aquellos que nos enseñaron nuestros

padres, abuelos y que han pasado de generación en generación, construyendo así relaciones

socio-culturales.

 En estas actividades los juegos que se propusieron fueron diferentes y todos los jugábamos,

entre esos juegos estuvieron la golosa, el cucunubá, el lazo, el trompo, el Yermis, el chicle

americano y el parqués entre muchos más que estuvieron presentes. Cada uno de estos juegos

tenía sus reglas que se debían seguir, para resolver el problema estructural del juego, para poder

cumplir el reto y el desafío propuesto.

 Una vez se finalizaba la experiencia se hacían reflexiones para reconocer la importancia que

tenía cada uno de estos juegos, la trascendencia en el tiempo, el enfoque cultural, las capacidades

y habilidades que permitían desarrollar en cada participante, el gusto y el placer por jugar y lo

Adquisición de la conciencia de la regla 23

más relevante, las relaciones afectivas que se construyeron entre padres-hijos, maestras- padres y

niños -maestras.

 En conclusión, se puede decir que esta última práctica fue fundamental, ya que permitió

comprender el verdadero valor que posee el juego en sí mismo y cómo por medio de este se

pueden construir y afianzar conocimientos, vínculos afectivos, comprender realidades, fue un

espacio, un tiempo, que permitió adquirir una nueva perspectiva sobre el rol como maestras en

formación, dejando como reflexión (tanto para las familias, como para las maestras que

participaron en cada una de las experiencias) que el juego logra transformar el que-hacer con los

niños y niñas despertando a su vez la creatividad e imaginación.

2.2. De principio a fin, una mirada desde nuestra experiencia como maestras

 Son diversas también las experiencias que se han adquirido como docentes titulares, por lo

que en este apartado se quiere resaltar una experiencia que terminó de reafirmar la idea de la

importancia del juego de reglas en la infancia y lo que este puede potenciar en los niños y las

niñas mediante la adquisición de la regla. Suena un tanto complejo, pero es realmente

significativo poder entender que el juego va más allá de lo que muchos logran ver y poder

argumentarlo desde el presente ejercicio investigativo.

 La experiencia se llevó a cabo en el Colegio Calima con dos niños de 8 años, utilizando el

juego de reglas llamado “Cuarto” el cual tiene su base en el “Triqui”, este juego de estrategia se

implementó durante aproximadamente dos sesiones con estos niños en el momento del descanso.

Con ellos se logró evidenciar, sesión tras sesión, que su perspectiva acerca del cumplimiento de

normas o reglas cambiaba a medida que se interesaban por compartir y poder crear relaciones

interpersonales con el jugador opuesto, tomando sentido y adquiriendo diferentes habilidades

Adquisición de la conciencia de la regla 24

emocionales, que les permitían transmitir lo que sentían en cada jugada, y cognitivas y de

pensamiento lógico en la toma de decisiones.

 El desarrollo de este juego permitió, mediante la observación de cada partida, reconocer la

importancia de las reglas y del juego de reglas en la dirección del comportamiento y manejo de

las emociones, tanto intrapersonales como interpersonales, estableciendo la importancia de la

ubicación en el tiempo y el espacio, y de adquirir la comprensión de cada una de las reglas del

juego.

 Desde la experiencia como maestras titulares, se puede decir que el juego de reglas es la clave

para el aprendizaje, no solo de la norma sino que además permite que el niño potencie el

pensamiento lógico, este fortalece la capacidad de expresarse, de enfrentar cualquier dificultad

que se les presente en los espacios cotidianos, los hace ser más conscientes de las decisiones que

toman y de las acciones que realizan. También les permite ser más sociables, aspecto que

muchas veces como maestros damos por sentado en los niños y resulta que por el contrario a

veces les cuesta hacer parte de un grupo y congeniar con los integrantes del mismo, y por

experiencia sabemos que los juegos que conllevan unas reglas y una historia de fondo permiten

que los niños se relacionen, den sus puntos de vista, puedan expresarse de una forma más

natural, más tranquila, respetando y sin esperar siempre una aprobación por parte del

interlocutor.

 Sumado a esto, el juego de reglas conlleva al establecimiento de acuerdos con los niños desde

el inicio del año escolar, evitando el grito como mecanismo de relación en los salones y llevando

a los niños a un estado de tranquilidad, comprendiendo que por medio de juegos podemos

aprender y enseñar a respetar espacios y tiempos, no solo los propios, sino los de los demás. Por

Adquisición de la conciencia de la regla 25

tanto, reafirmamos que es la ocasión perfecta para buscar estrategias como docentes y ayudar a

nuestros niños y niñas a dejar de lado tantas inseguridades que traen consigo y así adquirir más

confianza en sus capacidades, habilidades y conocimientos.

 Para concluir este apartado y habiendo resaltado y analizado cada una de las motivaciones

que nos llevaron a pensar en el papel del juego en la infancia y lo que esperamos promover como

maestras en los niños y niñas, surgieron tres preguntas que son el resultado del análisis de las

experiencias antes mencionadas como maestras en formación y como docentes titulares, las

cuales nos llevaron a proponer y diseñar nuestro trabajo de grado enfocado al juego de reglas y

todo lo que la complejidad de este conlleva. Estas son el centro, el motor y lo que desenvuelve el

presente ejercicio investigativo: ¿Cuál es la importancia del juego de reglas en la educación

infantil?, ¿De qué manera los niños adquirieren la conciencia de la regla? y ¿Qué habilidades

potencia el juego de reglas en los niños y niñas de 7 y 8 años?

2.3. Los hallazgos derivados de las búsquedas ubican la pregunta

 Hasta el momento se ha querido exponer cómo han sido los acercamientos con relación al

tema del juego, y más aún, el juego de reglas, la historia y trascendencia social y cultural que

tiene el juego en sí; ahora se pretende aportar al ejercicio investigativo con hallazgos que

permitan aclarar la pertinencia de la pregunta, en relación con los conceptos transversales de esta

investigación.

 Para esto, se tomó como referencia algunos trabajos de grado, que se han realizado en la

Universidad Pedagógica Nacional, en los programas de Licenciatura de Educación Infantil y de

Educación física, así como tesis sobre educación a nivel de maestría que se encuentran en el

Adquisición de la conciencia de la regla 26

CINDE
4
, que hablan sobre el tema de interés de esta investigación, teniendo como resultado dos

tendencias: la primera de ellas el juego desde las creencias, comprensiones y representaciones, y

la segunda, el juego de reglas como herramienta e instrumento pedagógico.

2.3.1. El Juego desde las creencias, comprensiones y representaciones de maestras,

niños y familias

 Lo primero que se pretende resaltar en este apartado son tres trabajos de grado enfocados al

juego a partir de diferentes perspectivas, desde el ámbito académico y como mediador para

enriquecer diversos procesos.

 El primero, es una tesis que aborda el tema de algunas creencias que se tienen respecto al

juego, el segundo, está enfocado a la comprensión que pueden llegar a tener del juego niños y

familias de espacios rurales, y el tercero, plantea las representaciones de juego que se pueden

llegar a tener en la infancia.

 Inicialmente, se hace referencia al trabajo de Judy Helena Blanco, Lina Murcia Alvarado,

Adriana Posso Martínez y Diana Marcela Vargas titulado Maestras, Juego, Vivencias: Una

aproximación a las creencias sobre el juego de seis maestras del colegio Aquileo Parra I.E.D

del año 2014, esta es una investigación cualitativa realizada con un enfoque Hermenéutico

Interpretativo. Este trabajo propone un acercamiento a los imaginarios que tenían estas maestras

con respecto al tema del juego, tomando como base las vivencias de cada una de ellas desde la

infancia hasta el momento actual, así como sus experiencias de práctica realizadas en los últimos

cuatro semestres en el colegio Aquileo Parra I.E.D, en donde pudieron conocer la comprensión

de los estudiantes sobre cuál era el papel del juego.

Notas
4
 CINDE: Fundación Centro Internacional de Educación y Desarrollo Humano. Centro de investigación y desarrollo

cuyo eje es la primera infancia.

Adquisición de la conciencia de la regla 27

 La metodología que utilizaron fue el estudio de caso, ellas partieron de tomar distintas

realidades y miradas para llegar a algo específico en torno a las creencias que tenían como

maestras respecto al juego, los instrumentos utilizados fueron los diarios de campo, donde tenían

la posibilidad de describir lo observado en la práctica de acuerdo con las intervenciones

realizadas; la entrevista, para así tomar las voces de los actores; y la videograbación, de tal

manera que pudieran captar los momentos en los que las maestras de la institución consideraban

que estaba presente el juego.

 Las conclusiones a las que lograron llegar con ese trabajo investigativo fueron que mediante

un espacio de diálogo se permitió conocer las creencias que tenían algunas maestras respecto al

juego, pudieron preguntarse el porqué de su quehacer docente, teniendo como resultado que

algunas de ellas ven en el juego la posibilidad de que los niños y niñas creen, imaginen, sueñen y

sean seres libres y auténticos, donde se integren estas acciones con las diferentes dinámicas y

espacios escolares.

 Para otras, el juego es aquel que les permite proponer a los niños y niñas una forma diferente

de acceder al conocimiento, adicionándole a este un fin diferente al suyo, transformándolo en

actividades lúdicas y didácticas con objetivos específicos y logros pensados para alcanzar. Con

relación a los lineamientos estipulados en el Colegio Aquileo Parra I.E.D, las maestras

consideraron que este no asume el juego dentro de su PEI, ya que se centra principalmente en el

desarrollo de habilidades cognitivas.

 Sin embargo, las maestras visualizaron el juego en las actividades lúdicas y didácticas, ellas

lo consideraron dentro de su accionar docente, además, desde sus propias historias de vida

evidenciaron cómo en su infancia el juego fue muy importante, ya que les permitía la relación y

Adquisición de la conciencia de la regla 28

socialización con su familia, amigos, compañeros de colegio y vecinos del barrio. Hecho que les

permitió hacer ese contraste con el momento actual respecto a las relaciones interpersonales y en

especial respecto al papel del juego dentro de la escuela y dentro de la sociedad.

 Como segundo hallazgo, se encontró en el CINDE el trabajo de Jenny Patricia Pineda

Moreno, Nubia Rocío Suárez Molina e Isabelina Vanegas Sánchez

denominado Comprensiones

de juego en niños y niñas de la primera infancia y sus familias en contextos rurales, de 2013,

una investigación cualitativa que permitió realizar comprensiones sobre las acciones,

interacciones, percepciones y transformaciones del contexto rural. Como objetivo primordial,

este trabajo proponía comprender el papel que desarrolla el juego como práctica que aporta a la

construcción sociocultural de los niños y niñas, al ser este parte de las interacciones familiares en

las que participan los contextos rurales, para el desarrollo del trabajo se tuvieron en cuenta, la

política pública nacional sobre primera infancia, algunos documentos del Ministerio de

Educación Nacional (MEN) y del Instituto Colombiano de Bienestar Familiar (ICBF) y trabajos

de diferentes autores, donde buscaban contrastar las razones por las cuales es fundamental

investigar sobre el juego y las dinámicas familiares en un contexto con características

particulares como el rural.

 La metodología que utilizaron se basó en el diseño de tres ciclos referidos a los momentos en

que se estructuró el proceso investigativo, en el primer ciclo, se planteó la necesidad de la

investigación en un contexto rural, teniendo en cuenta los elementos y las circunstancias que se

presentan en estos espacios o sitios; en el segundo ciclo, se profundizó en las investigaciones o

hallazgos realizados para argumentar el trabajo investigativo y dar una mirada clara de lo que se

pretendía; y un tercer ciclo, donde se planteó la ruta para el desarrollo de la investigación,

teniendo como principal técnica de análisis la narrativa.

Adquisición de la conciencia de la regla 29

 Como técnica para la recolección de información, se basó en los grupos focales, lo que

posibilitó una interacción activa con los participantes sobre temas relacionados con el juego en la

primera infancia y conocer las realidades de las familias rurales, y en entrevistas semi-

estructuradas, que posibilitaron conversaciones cotidianas con preguntas que tuvieran una

intencionalidad definida de acuerdo con las categorías propuestas en la investigación.

 Este trabajo llevó a sus autoras a concluir cuales son las comprensiones generadas sobre las

prácticas de juego, se identificaron potencias acerca de cómo se narran niños, niñas y sus

familias en los contextos rurales, en encuentros comunitarios y culturales que involucran el

juego, el contexto y las dinámicas familiares. También se pudo evidenciar que las prácticas

rurales fueron comprendidas por la comunidad educativa como construcciones sociales que

generaron relaciones personales y vínculos afectivos.

 El tercer trabajo en mención es una tesis de autoría de Eliana Ceballos Giraldo y Andrea

Carolina Delgado, titulado Representaciones de juego y su incidencia en las construcciones de

infancia, del año 2018. Tiene un enfoque hermenéutico de carácter cualitativo, donde se propone

interpretar la relación que existe entre las representaciones de juego de los profesores,

cuidadores, niños y niñas que hacen parte del Movimiento Urbano por la Alegría (MUELA) y

sus construcciones de infancia; también tuvo como objetivo describir las prácticas y sentidos, los

usos del juego e identificar las construcciones de infancia que se van configurando a partir de las

representaciones del juego que tiene cada uno de los participantes en la investigaciones

mencionadas anteriormente.

 Como elemento clave y fundamento teórico se tuvieron en cuenta los postulados de Stuart

Hall y Du Gay, con relación a las categorías de representaciones y los elementos del circuito de

Adquisición de la conciencia de la regla 30

la cultura, que permitieron sustentar y dar pie al trabajo investigativo, la metodología que

utilizaron tuvo un enfoque cualitativo, en donde implementaron la observación participante, el

diario de campo y técnicas interactivas de tipo descriptivo; a su vez, la entrevista

semiestructurada para la recolección de información.

 Se buscó retomar la experiencia sensitiva que se potencia en este espacio de aprendizaje,

como medio para explorar las representaciones de los niños y niñas en torno al juego,

movilizando para ello, cinco actividades que incluyeron la expresión oral a través de entrevista

semiestructurada, corporal gráfica y escrita. Como análisis y conclusiones habla sobre las

construcciones de infancia que alrededor de los discursos de juego se tejen, las cuales señalan en

primer lugar, la infancia vinculada al consumo, la cual apela a la idea del niño y la niña como

dinamizadores de la adquisición de bienes, bajo la intención de generar ambientes propicios para

el juego; en segundo lugar, la infancia como sujeto de dominación, individualización del niño y

la niña, donde se pone en evidencia el juego como dispositivo de normalización a nivel de

comportamientos y lecturas de las realidades, y a su vez cómo la individualización del niño y la

niña acude a la prevalencia de los espacios de juego que se desarrollan en soledad. Por último, la

infancia como potencia, que permite a los sujetos, desarrollar al respecto del juego una posición

crítica, además, recoge la posibilidad de reconocimiento de las múltiples formas de ser niño y

niña, que desde prácticas y sentidos de juego, sitúan su interés en la experiencia y no en el

consumo.

 Todos estos hallazgos encontrados hacen énfasis en la importancia que tiene el juego desde

los diferentes aspectos tanto educativos y académicos como sociales. Es de anotar que son muy

pocas las investigaciones que han abordado y que han dado verdadera importancia al juego,

viéndolo no como una herramienta de trabajo pedagógico o como utilización banal del tiempo,

Adquisición de la conciencia de la regla 31

sino como un pilar trascendental y fundamental de la educación, y por ende como un aspecto

influyente y determinante en el desarrollo cognitivo, físico y emocional de los niños y las niñas.

 Es así, como el juego es una integración de todo lo que se necesita para desarrollar las

múltiples inteligencias, aportar a la sociedad un cambio y entender el sentido que da al

aprendizaje, a la interpretación de las emociones y de las normas morales, que permiten una sana

convivencia, en especial en un mundo y una sociedad tan mediatizada y acelerada por el

consumo y el tiempo carente, es importante reconocer la importancia del juego como una base

primordial de la infancia.

 El juego está presente en múltiples formas y diseños y se le debe dar la importancia que tiene

como pilar pedagógico, para adquirir nuevos conocimientos, como elemento para permitir la

interacción, la participación, la comunicación, la expresión de sentimientos, cambios de conducta

y fomentar los valores morales que tanto involucran el autoestima y la personalidad de cada

sujeto, a su vez se debe entender que el juego es fundamental en la educación inicial, por tal

motivo también es interesante ver un poco más allá y ahondar en lo que tal vez un juego de

reglas pueda logar en cada uno de nuestros niños.

2.3.2. Juego de reglas desde una mirada instrumental: como una herramienta e

instrumento para conseguir algo

 En este apartado queremos señalar que no se encontraron tesis que tuviesen relación con el

juego de reglas en el programa de Educación Infantil, Pero si se toma una del programa de

Licenciatura en Educación Infantil, Convenio Normal Superior Santiago de Cali, que habla del

juego como herramienta pedagógica, a su vez se toman dos trabajos del programa de

Licenciatura de Educación Física, uno de ellos encaminado al Juego Reglado como

Adquisición de la conciencia de la regla 32

potencializado de la tolerancia y el respeto y el otro, titulado El Juego; Una Herramienta que

posibilita la formación del ser humano.

 De tal manera, presentamos el primer trabajo de Silvia Hernández Carabalí denominado El

Juego como Herramienta Pedagógica, del año 2013. Es una monografía donde se plantea un

modelo mixto etnográfico-descriptivo, el cual se fundamenta en la manera como las docentes del

Hogar infantil Samaritanos de la Calle, buscan estrategias pedagógicas para el desarrollo de las

competencias de niños y niñas de 1 y 2 años, proponiendo el juego como mediador de los

procesos de aprendizaje en la primer infancia, basándose en algunos autores como Loris

Malaguzzi, Vygotsky y Brunner para justificar la pertinencia de los procesos pedagógicos y el

juego como mecanismo de aprendizaje; se realizaron actividades durante tres meses y medio con

20 niños, se implementó la metodología de un modelo etnográfico- descriptivo, utilizando como

instrumentos la observación directa, la entrevista y una encuesta a padres de familia donde se

tuviera en cuenta la participación de ellos en los juegos de sus hijos.

 Las conclusiones fueron que los docentes de este hogar infantil necesitan que les realicen

capacitaciones pedagógicas más frecuentemente, que tengan relación con el juego en la primera

infancia y se vea el juego como herramienta pedagógica que permite el desarrollo del lenguaje y

de los procesos de interacción con los demás, así mismo, poder brindar herramientas que

permitan realizar un trabajo integral con los niños y niñas de primera infancia.

 El segundo trabajo es de autoría de Yuri Katherine Quintero Guevara titulado El juego

reglado: Potencializador de la tolerancia y respeto, del año 2016. Este trabajo tiene un enfoque

humanístico y disciplinar, enmarcado desde el Aprendizaje basado en problemas (ABP). Lo que

se pretende mostrar en este trabajo es como, desde la educación física, se pueden generar

Adquisición de la conciencia de la regla 33

prácticas corporales que susciten reflexiones, que constituidas en experiencias personales,

potencialicen las concepciones de tolerancia y respeto en el estudiantado, esto mediante el juego

reglado, entendiendo así, que el acercamiento a la regla facilita los procesos de convivencia y a

su vez favorece la asimilación y comprensión de valores fundamentales para ella, como lo son la

tolerancia y respeto, así mismo, proponen el juego reglado como herramienta que posibilita la

comprensión de la norma como elemento facilitador de la buena convivencia.

 A partir del Aprendizaje basado en problemas se llevó a cabo un registro periódico de las

sesiones de clase, utilizando como instrumento el diario de campo, como también las reflexiones

escritas del estudiantado mediante las sesiones programadas.

 Las conclusiones a las que pudo llegar con este trabajo fueron que es de vital importancia

formar seres humanos que sean capaces de reflexionar sobre su actuar y cómo desde el juego

reglado pueden potencializar en los sujetos la dimensión social, afectiva y axiológica lo cual

permita una mejor convivencia, a partir de la asimilación de valores propios como lo son el

respeto y la tolerancia.

 De igual manera, lograron evidenciar una mejora en términos de convivencia escolar por

parte de algunos estudiantes, donde a partir de la generación de espacios de reflexión ellos

comprenden que actuar, respondiendo a valores como la tolerancia y el respeto, contribuye al

buen vivir en comunidad.

 Finalmente, se presenta el trabajo de Jhon Alexander Bernal Chaparro denominado El juego;

una herramienta que posibilita la formación del ser humano, del año 2015. Este trabajo tiene un

enfoque humanístico y lo que propone es evidenciar el papel que cumple el juego dentro del

contexto escolar, como también la incidencia que tiene en la formación del sujeto, evidenciando

Adquisición de la conciencia de la regla 34

al juego como estrategia pedagógica que permite llegar al aprendizaje. Se fundamenta en la

reflexión como posibilitadora de aprendizajes mediante el uso del juego, en palabras del autor:

La metodología aplicada al desarrollo del micro currículo debe responder a generarle al estudiante

las herramientas suficientes para que su aprendizaje se dé al igual que su desarrollo, esta

metodología gira en torno a la reflexión sobre el proceso por medio del juego, en esa medida el

estudiante al tener la posibilidad de explorar por medio del juego genera engramas de reflexión

frente a su proceso de aprendizaje y posterior desarrollo, hay que tener en cuenta que el docente

debe tener un papel participativo como facilitador de dichos procesos (Bernal, 2015).

 Lo que se puede analizar de este trabajo inicialmente es que es un proyecto el cual toma al

juego como instrumento para crear en el sujeto corporeidad, donde se involucran diferentes

emociones que permiten desarrollar la formación del ser humano, así como emplear el juego

como herramienta pedagógica, humanística y disciplinar para llevar a cabo las diferentes

intervenciones planeadas.

 Esta perspectiva, que plantea el juego como herramienta pedagógica o instrumento, no sigue

la línea de interés en la que se basa este trabajo, pues se considera que el juego va más allá de ser

una simple herramienta o instrumento, pues el juego en sí mismo es libre y permite desarrollar

diferentes habilidades que el sujeto a medida que va creciendo va adquiriendo y más un juego de

reglas donde se puedan potenciar dichas habilidades mediante la relación con sus pares y con las

diferentes experiencias que le brinda su entorno.

3. Justificación

 La infancia, desde nuestra perspectiva, es una de las etapas clave que posee el ser humano,

puesto que permite expresar con más facilidad diferentes actitudes, emociones, sentimientos,

Adquisición de la conciencia de la regla 35

pensamientos, sueños, lo que nos gusta y lo que no; es donde se pueden desarrollar diferentes

habilidades cognitivas, corporales, artísticas, comunicativas y sociales, que al crecer serán

fundamentales para nuestro propio existir.

 Por este motivo pensamos que recordar es vivir, así como dice un dicho de los abuelos, pensar

en nuestra infancia, lo feliz que se era y el ¿por qué se era feliz? lo que probablemente sea cierto,

de esta manera hacemos un pequeño recorrido hacia nuestro pasado centrándonos en lo que nos

hacía feliz EL JUEGO Y JUGAR.

 Al escuchar la palabra juego entendemos que es un espacio en el que podemos reír, llorar,

crear, experimentar, soñar, representar, etc. Recordar, es volver al pasado y pensar en todos

aquellos juegos que en su momento fueron especiales e importantes para nuestra infancia y que a

si mismo marcaron nuestras vidas e hicieron parte de nuestra cultura, de nuestros antepasados.

 Haciendo memoria de nuestro pasado y de los juegos que fueron importantes, recordamos que

jugábamos a la lleva, a las escondidas, a las pastillitas, Yermis, chicle americano, a la gallinita

ciega, rejito quemado, al tin tin corre corre, a la cocina, a la doctora, a intercambiar las

colecciones de los tazos con personajes de caricaturas (ya pelados y desgastados por las batallas

jugadas con los mismos), a saltar de piedra en piedra cantando la rima de la abuela “un caballito

de dos en dos , alza la pata y dicen adiós”, a ser un explorador en el río y buscar piedras

preciosas como al estilo Indiana Jones, a salvar renacuajos, a crear aviones y ringletes con la

colección de hojas secas de los árboles, a saltar del camarote a una colchoneta solo por sentir la

sensación de vacío en el estómago y probar que no se era un “gallina”, a desbaratar el cuarto para

construir un fuerte o inundar la casa para simular ser navegantes del mar, y así como estos, hay

muchos más juegos los cuales ocuparían más de una hoja y podríamos seguir escribiendo y

Adquisición de la conciencia de la regla 36

escribiendo, porque la sensación y emoción de recordar esos momentos en los cuales se

compartía con los amigos, compañeros, familiares, es incomparable, allí se expresaban

emociones, se intercambiaban saberes, se interactuaba con los demás y con el entorno que nos

rodeaba.

 No se puede dejar pasar por alto los juegos de mesa, aquellos que también hicieron parte de

nuestra infancia, aquellos que los abuelos nos enseñaban a jugar y en donde queríamos siempre

ganar, como el parqués, el triqui, el dominó, las damas chinas, y como no, los juegos que

empezaron a llegar en las navidades en las que todos se reunían en el comedor a jugar, como

lotería, memoria y el infaltable rompecabezas, todos ellos permitían un acercamiento, una bonita

relación y comunicación familiar, algo que tristemente en la actualidad se está perdiendo. Si

bien, la tecnología ha sido fundamental y ha formado parte de las sociedades de todos los

tiempos, lamentablemente el mal uso que le están dando ha sido la causal de alejamiento y de

falta de comunicación, interacción y relación con las personas que tenemos a nuestro alrededor

iniciando con nuestra familia, amigos y vecinos.

 Lo que nos lleva a pensar y a preguntarnos ¿a qué juegan los niños de hoy? ¿Será que

realmente son felices jugando? teniendo en cuenta que están en un era tecnológica y mediatizada

que ha cambiado las costumbres que se tenían antes como familia, puesto que la mayoría de los

niños pasan mucho tiempo jugando en sus consolas de X-box, en el Wii, en el computador o en

sus tablets y celulares o viendo televisión o videos de los famosos youtubers, dejando de lado

interacción alguna con sus pares o con el mundo que los rodea.

 Ahora bien, teniendo en cuenta lo anterior y su relevancia para el presente trabajo de grado, se

decide escoger un juego de reglas de tablero, un juego de mesa llamado REVERSI, primero, para

Adquisición de la conciencia de la regla 37

reconocer la importancia del juego de reglas y cómo se adquiere la conciencia de las mismas en

la educación infantil, las habilidades y capacidades que se potencian a través de este tipo de

juegos; y segundo, para recuperar espacios y tiempos que se han perdido por el uso desmedido

de los aparatos tecnológicos, sobre los cuales queremos resaltar que son herramientas útiles y

necesarias para la comunicación y no solo para la utilización de los tiempos libres, y no

queremos tomar postura en contra de estos, más bien, sobre el mal uso y la flexibilidad de los

padres o adultos que comparten tiempo con los niños, ya que al no colocar espacios

determinados para la utilización de estos implementos tecnológicos, se pierde el tiempo de

calidad para llevar a cabo otro tipo de actividades o experiencias.

4. Marco teórico

 Es pertinente destacar que se hablará desde dos perspectivas como son la socio-cultural,

tomando como referentes principales a Caillois (1986), Huizinga (1943) y Navarro (2010), y la

psicológica, tomando como referente base a Piaget, ya que este autor permite evidenciar, desde

sus teorías de desarrollo cognitivo, cómo se adquiere la conciencia de la regla.

 Teniendo en cuenta que la perspectiva socio-cultural ha brindado una manera distinta de

comprender el campo educativo, en tanto le ha permitido reconocer el juego desde las

posibilidades sociales y culturales que se pueden desarrollar, como lo aclararan los autores

mencionados que trabajan y estudian el pilar del juego desde esta perspectiva;

 Ahora bien, desde la perspectiva psicológica la conciencia de la regla ha sido ampliamente

estudiada, ya que brinda elementos y marcos de análisis fundamentales para pensar el juego de

reglas en niños y niñas mayores de 5 años.

Adquisición de la conciencia de la regla 38

4.1. Hablemos de juego, desde la perspectiva socio-cultural

 Hallamos fascinante todo aquello que tiene que ver con el mundo del juego, y es que el juego

es uno de los espacios más enriquecedores para el ser humano, en especial cuando se está en una

etapa de desarrollo vital, en la que se deben fortalecer todas aquellas capacidades y habilidades

con las que cada uno de nosotros cuenta al nacer, por lo que es posible decir que el juego hace

parte de la facultad del lenguaje desde sus diferentes aspectos, al comunicarse verbal y

simbólicamente, al relacionarse con sus pares y demás personas con las que interactúan

diariamente he ir adquiriendo experiencias que le favorezcan para su desarrollo.

 El juego desde siempre ha significado un momento de placer, de euforia, de acercamiento al

mundo real, y en especial, un momento para conocernos a nosotros mismos y por supuesto crear

lazos sociales que nos permitan conocer nuestros entornos y a las personas con las que

compartimos, ya sea un cierto tipo de juego o nuestra vida cotidiana. Esta socialización, es la

que permite que se vayan creando lazos y que cuando nos pregunten por la palabra juego

recordemos todos aquellos con los que compartíamos momentos de felicidad, de angustia, de

intriga o de frustración con nuestros amigos de la cuadra, con los amigos del colegio o con

nuestra familia.

 Para comprender la importancia del juego es significativo resaltar que a lo largo del tiempo

este ha estado presente en el desarrollo de la humanidad y por ende de las culturas. La palabra

juego según Corominasio, citado por Caillois (1986), procede del latín vulgar jocus que significa

broma, chanza, diversión; y de la voz latina ludus-ludere que significa juego infantil, recreo,

competición, juego público, juego de azar, representación teatral, lo que aporta a este concepto

todo un campo semántico enriquecedor, desde la perspectiva de que el juego es aquel que

Adquisición de la conciencia de la regla 39

permite dar rienda suelta a la imaginación y al ingenio con el que los sujetos cuentan, por

ejemplo, para unir fuerzas y hacer las llamadas pilatunas.

 El juego, es el espacio en el que el ser humano se reafirma como parte de una sociedad o

comunidad, y de acuerdo con Caillois (1986): “el juego favorece la afirmación del sí en el niño y

la niña y aporta a la formación de su carácter, personalidad, desarrollo de habilidades y destrezas

tanto físicas como mentales” (p.17), acercándolo a su capacidad motora e intelectual. Es también

una necesidad para los sujetos, ya que al ser espontaneo:

No persigue un fin determinado […] y se puede afirmar que como resultante de esta actividad,

hará descubrimientos que le aportarán nuevos conocimientos […] ya que el juego en todas sus

manifestaciones da la oportunidad al aprendizaje y estos juegos se van acumulando como

experiencia (Glanzer, 2000, Pp.111-113).

 Adquiriendo de esta forma destrezas, que lo beneficiarán en su futuro desenvolvimiento

dentro de la sociedad. El juego se relaciona además con otros conceptos o ideas como las de

límite, libertad o invención, de los que habla Caillois (1986), donde los límites aparecen como el

sistema que puede regirlo o dirigirlo, es decir, reglas que hablan de lo permitido y lo prohibido;

la libertad se refiere a la voluntad de querer hacer parte del juego o no, poniendo en este todas las

habilidades y experiencias previas para poder ganarlo; sumado a esto está la invención, ya que

los niños y las niñas constantemente están inventando o reinventando sus propios juegos, porque

siempre habrá un motivo para rediseñar un espacio y utilizar la imaginación para crear uno

nuevo.

 Es posible definir el juego también, de acuerdo con lo planteado por Huizinga citado por

Caillois (1986), desde un aspecto formal (requiere de un espacio y tiempo determinado), ya que a

pesar de que el juego es una acción libre, situado fuera de la vida corriente, puede absorber por

Adquisición de la conciencia de la regla 40

completo al jugador, porque se ejecuta dentro de un determinado tiempo y un determinado

espacio, se desarrolla dentro de un orden sometido a reglas y va acompañado por sentimientos de

tensión y alegría sin ningún interés material, haciendo así de este una oportunidad de representar

lo que se vive, pero en un mundo aislado de la realidad que le permite a los sujetos entender su

contexto social y cultural.

 De acuerdo con Glanzer (2000), el juego es adictivo, proyectivo, espontaneo, selectivo,

creativo y lo más importante, es voluntario, porque “aquel que no entra en el juego por voluntad

y gusto molesta a los demás, que sí se mueven en un círculo de complicidad pues se encuentran

en un espacio potencial en el que convergen la fantasía y la realidad”(p.121), involucrando así

una serie de interacciones sociales para llegar a acuerdos acerca de cómo se ira desenvolviendo

ese momento de libre de expresión.

 Por tanto, el juego tiene en sí mismo componentes sociales importantes que lo hacen

fundamental para la construcción del ser humano como sujeto social y cultural, ya que permite

interactuar con otros, llegar a acuerdos y representar experiencias y observaciones del contexto

en el que se vive; comprender las formas, normas y costumbres de la cultura, comunidad y

sociedad a la que se pertenece. Como lo sostiene Huizinga citado por Caillois (1986), en su obra

El Homo Ludens: “La cultura proviene del juego y todas las manifestaciones importantes de la

cultura están reproducidas de él” (p. 28). Aunque muchas culturas evolucionan y otras han

desaparecido, se debe destacar que los juegos han sobrevivido al tiempo y son los que cuentan su

historia, narran lo que sucede en una época, las formas de vivir y relacionarse con los otros,

haciendo que continúe presente en el desarrollo de una sociedad.

 Estos aportes, y una pequeña introducción al mundo del juego desde su significado,

confirman nuestro interés investigativo, ya que no siempre en la práctica fue posible observar un

Adquisición de la conciencia de la regla 41

espacio dedicado al juego, pues no era evidente la importancia que tiene este para el desarrollo

infantil. Además, en medio de este diálogo con los autores encontramos la relevancia del juego

de reglas en la formación de los niños y niñas, dejando así en este trabajo una categoría dedicada

a este tema, que incluye sus características, su importancia en el desarrollo infantil y la

adquisición de la conciencia de la regla en el niño, como también el papel tan importante que

juega el maestro en medio de todo el desarrollo del juego.

 4.2. Juego de reglas

 Desde una perspectiva socio-cultural, como se ha mencionado anteriormente, cuando

pensamos en la palabra juego podemos imaginar momentos felices en los que compartíamos con

los amigos del colegio, de la cuadra o con la familia; y cuando recordamos los juegos,

rememoramos también todas aquellas reglas con las que aprendíamos a jugar o las que

añadíamos o inventábamos para hacer más emocionante o con más dificultad cada partida.

 Esa presencia de la regla de la que habla Caillois (1986), desde una perspectiva socio-cultural,

indica que todo juego es un sistema de reglas, el cual da a los sujetos la posibilidad de diseñar

estrategias, de decidir y de comprender que es lo que está permitido y prohibido. Las reglas son

inseparables del juego y forman parte de su naturaleza; son ellas las que lo transforman en

instrumento de cultura fecundo y decisivo. A la vez, esas convenciones son arbitrarias,

imperativas e inapelables, es decir, no pueden violarse con ningún pretexto so pena de que el

juego acabe al punto y se estropee por este hecho.

 La regla permite que los sujetos no solo comprendan como se irá desarrollando el juego, sino

también les ayuda en la comprensión de la realidad en la que están inmersos, ya que los acerca al

cómo y cuándo deben actuar, entendiendo la cultura o la sociedad a la cual pertenecen; de

acuerdo con Caillois (1986) las reglas dan el espíritu al juego, ocasionan el desarrollo de cada

Adquisición de la conciencia de la regla 42

una de las habilidades que posee el sujeto y generan en cada partida una competencia que se

caracteriza por una rivalidad inocente, que por supuesto no trasciende después de cada

encuentro.

 Cuando se juega con reglas atendemos a unas necesidades, ya sean grupales o individuales,

que permiten pensar en cada acción o decisión en cada momento, que nos producen un sinfín de

sentimientos y emociones que logran involucrarnos, cada vez más, con cada juego jugado y con

cada partida. El juego tiene una relación casi inseparable con las reglas:

El juego no tiene más sentido que el juego mismo. Además, es la razón de que sus reglas sean

imperiosas y absolutas: se encuentran por encima de toda discusión. No hay ninguna razón para

que sean como son y no de otra manera (Caillois, 1986, p.33).

 Entonces, juego significa libertad, la cual debe mantenerse en el seno del rigor mismo para

que este adquiera o conserve su eficacia. Y ese rigor mismo lo dictan las reglas. Podría decirse

que la regla es ese obstáculo que hace que se tengan que utilizar todas las habilidades con las que

cuenta el sujeto y con las que tiene que hacer frente a las dificultades y problemas que en cada

partida se presentan.

 De acuerdo con Navarro (2010), la regla introduce una forma de juego organizado a partir de

la interrelaciones entre los jugadores y describe una lógica de comportamiento que es la del

propio juego como sistema. Es decir, el juego condicionará los comportamientos que se harán

dependientes del sistema al que pertenecen, haciendo que los sujetos se condicionen para

adquirir, por medio del juego reglado, la comprensión de las normas que rigen el lugar que

habitan, pues nada mantiene las reglas salvo el deseo de jugar, es decir, la voluntad de respetarlas

y acatarlas.

Adquisición de la conciencia de la regla 43

 De esta manera, el juego supone la voluntad de ganar utilizando al máximo esos recursos y

prohibiéndose las jugadas no permitidas por las reglas aceptadas libremente en su inicio. Y es

que nada como el juego exige tanta atención, tanta inteligencia y resistencia nerviosa, poniendo

al ser en un estado de fulgor que lo deja sin energía, y una vez alcanzada la hazaña y lograda la

meta se demuestra la grandeza, la agilidad mental y la resistencia, como también el hecho de que

desde una cierta inteligencia emocional, se acepta la frustración que viene con la perdida de una

partida.

 Así entonces, en ese espacio delimitado del juego se ve un universo administrado y ordenado

en el que continuamente se inspira o confirma un equilibrio para todos los jugadores que hacen

parte de él, construido para el juego y en el que se procura la imagen de un medio puro y

autónomo en el que la regla, al ser respetada voluntariamente por todos, no favorece ni lesiona a

nadie; en ese mundo aislado del juego siempre va existir el equipo que juega correctamente, es

decir, respetando la regla y utilizando estrategias en formas legales, siguiendo la norma y

actuando de cierta forma. Si las reglas son quebrantadas, el tramposo en cierta medida finge

respetarlas, no las discute, como lo menciona Caillois (1986):

Abusa de la lealtad de los demás jugadores y es que en este caso se puede decir que la

deshonestidad del tramposo no destruye el juego, el que lo estropea es el negador que denuncia lo

absurdo de las reglas y su naturaleza puramente convencional y se niega a jugar, porque para él el

juego no tiene más sentido que el juego mismo o que por simple conveniencia acceda a

cambiarlas y transgredirlas, además esta es la razón de que sus reglas sean imperiosas y absolutas

y se encuentren por encima de toda discusión (p.102).

 Respecto a este punto, se debe tener presente que de cualquier forma siempre van a existir las

traiciones, los juegos desleales, las trampas, y es ahí, como la regla o el límite entra en relación

Adquisición de la conciencia de la regla 44

con las conductas de comportamiento que en cierta medida son normas dispuestas por la

sociedad a la que pertenecemos y en la que debemos aprender lo correcto y lo incorrecto para

que la sociedad funcione.

 En este sentido, para Huizinga citado por Caillois (1986), el juego es una acción u ocupación

libre que se desarrolla dentro de unos límites temporales y espaciales determinados, según reglas

absolutamente obligatorias, aunque libremente aceptadas; acción que tiene su fin en sí misma y

va acompañada de un sentimiento de tensión y alegría, así como de la conciencia de “ser de otro

modo” que en la vida corriente, es ese instante en el que podemos salir por un momento de la

realidad en la que vivimos y ordenar en cierto modo nuestro mundo interno o nuestras

percepciones del mismo. Pero en cualquier caso, el terreno de juego es un universo reservado,

cerrado, es decir, un espacio casi puro, aislado y protegido. Las leyes confusas y complicadas de

la vida ordinaria y cotidiana se sustituyen, en ese espacio definido durante ese tiempo

determinado por reglas precisas, arbitrarias e inapelables que es preciso aceptar como tales y que

presiden el desarrollo correcto de la partida.

 El juego entonces, consiste en la necesidad de encontrar, de inventar, inmediatamente o

durante todas las jugadas, una respuesta que es libre dentro de los límites de las reglas y esa

libertad del jugador es concedida a sus acciones, lo que es esencial para el juego y explica en

parte el placer que suscita.

 Muchos juegos no implican reglas, y de acuerdo con lo que plantea Caillois (1986) no las hay

o por lo menos no fijas y rigurosas, como por ejemplo para jugar a las muñecas, a la mamá y al

papá, al soldado o al carro. Por sí misma, la regla crea una ficción, quien juega por ejemplo al

ajedrez o a las damas chinas lo hará por el hecho de apegarse a sus respectivas reglas, que están

separadas como ya los hemos dicho de la vida normal que no conoce ninguna actividad que esos

Adquisición de la conciencia de la regla 45

juegos pudieran tratar de reproducir fielmente, por eso se juega en serio al ajedrez. Dejando así

como parámetro que los juegos son simplemente reglados o son completamente ficticios.

 En otras palabras, los principios que rigen los distintos tipos de juego también se manifiestan

fuera del universo cerrado del juego. Y es que sin un límite, se empieza a percibir la corrupción

del juego que se realiza sin medida, con otro tipo de objetivo, de dirección, dañando así sus

principios; cuando se comienza a romper estas reglas se comienza a establecer una competencia

en que el triunfo justifica los golpes bajos y cualquier acción para obtener la victoria.

 El incumplimiento de estos principios en el mundo afuera del juego implica ciertas

consecuencias que son perjudiciales para quien decide romper reglas, normas o principios ya

predispuestos dentro de una sociedad, comunidad o cultura a la que el sujeto pertenece. Sin

importar si se trata del mundo del juego, como lo menciona Caillois (1986): “fuera del mundo o

protegido de la existencia social o en el mundo real, la regla marca la unión y reunión de

opiniones acerca de lo que se debería hacer y la forma de poder o no hacerlo”, y es más, cuando

se está jugando con los niños, ellos son los primeros que salen a la defensa de la regla o de la

norma con frases como: eso que estás haciendo no está permitido, eso no se puede hacer o eso

es trampa.

 Debemos resaltar en este punto que las reglas hacen parte de la vida cotidiana, estas aparecen

por ejemplo, cuando en la calle se debe cruzar por la cebra respetando el semáforo o con el solo

hecho de que se deba caminar por los andenes, porque de acuerdo con Caillois (1986) los juegos,

y aquello que expresan, no son distintos de lo que se expresa en una cultura, porque por medio de

los juegos se refleja la organización, y en parte, ciertas tradiciones o formas de operar de una

comunidad o de una sociedad; y aunque los juegos tengan sus propias reglas dispuestas y dichas,

Adquisición de la conciencia de la regla 46

pasadas de una generación a otra por una tradición en cierto modo oral, estas también son

creadas y modificadas por los niños.

 Caillois (1986) también menciona la jurisprudencia en relación con el respeto por la norma y

con la tentación constante de querer transgredirla, ya sea por curiosidad o por descubrir qué pasa

si se quebranta, o por simple conveniencia al intentar por algún medio ganar el juego; todo esto,

sin llegar a “corromper” el juego de alguna forma, sin que llegue a afectar negativamente a las

personas que participan y gozan de él, porque allí se rompería su sentido y sus principios; tal

como lo describe Caillois (1986): “el juego es solo un gasto de tiempo y energía y el disfrute y

placer y el desarrollo de habilidades y fortalecimiento de las mismas sin esperar algún pago

extraordinario por participar del mismo”.

 Dentro de la clasificación de los juegos que realiza este autor, se tomará como referencia dos

de las cuatro categorías propuestas que son Agón
5
 (competencia) y Alea

6
 (suerte) en las cuales se

ve reflejado el sentido y el principio de la regla. De acuerdo con Caillois (1986), el juego aparece

como la imagen misma de la vida pero como una imagen ficticia, ideal, ordenada, separada y

limitada, y no podría ser de otro modo, puesto que esas son las características inmutables del

juego. En ese universo, el Agón y el Alea ocupan el terreno de la regla, porque sin regla no

habría ni competencias, ni juegos de azar. Esto es porque la regla supone vencer, alcanzar, lograr

Notas
5
 Todo un grupo de juegos aparece como competencia. La práctica del Agón supone una atención sostenida, un

entrenamiento apropiado, unos esfuerzos y una voluntad de volver. Implica disciplina y perseverancia. Es donde se
encuentran todas las competencias reglamentadas como el fútbol, el box, el tenis, etc. como también los juegos en
los que no se requiere solo un esfuerzo o una habilidad física, sino también en los juegos que requieren de una
destreza mental es decir un Agón de tipo más cerebral como lo serían por ejemplo los juegos de ajedrez, damas
chinas o como el juego planteado para el presente trabajo de grado llamado Reversi o Go.
6
 Este es el nombre asignado a los dados en latín. Esta categoría a diferencia del Agón; niega el trabajo, la

paciencia, la habilidad, aniquila los resultados acumulados, dando paso a una confianza en los designios del
destino. Cuenta con todo, con el más ligero indicio, con la menor particularidad exterior, cuenta con cada
singularidad que capta.

Adquisición de la conciencia de la regla 47

o solucionar esa dificultad propuesta y concebida de manera un poco arbitraria y por supuesto,

como ya hemos mencionado antes, aceptada por voluntad propia.

 El aceptar y cumplir las normas de juego, implícitas y explícitas, acordadas y aceptadas desde

la misma libertad que da el juego, supone un paso hacia el desarrollo de la propia

responsabilidad, dándole al niño el criterio de que cada acción conlleva a asumir una

consecuencia o un premio, por lo cual, recae en el sujeto la responsabilidad y la acción moral que

dicta la regla de reconocer si se actuó de la manera correcta o no. El juego de acuerdo con

Caillois (1986) le ayuda al niño a entender su realidad y su cultura; y así mismo, la forma

correcta de actuar y realizar las cosas, a entender que no siempre se gana o se pierde, es decir,

hay un control y un conocimiento de las emociones como la alegría, la tristeza, el mal genio, la

frustración, la codicia, la libertad. El juego es un gasto de energía y habilidades que da como

ganancia los aprendizajes que sirven para la vida cotidiana y el desenvolvimiento dentro de la

sociedad, fortalece el estado anímico y da la posibilidad de ser ingenioso e ir creando estrategias.

 Desde una perspectiva psicológica, para Piaget (1990), el juego forma parte del pensamiento,

de la realidad del niño y de su asimilación y reproducción, lo que le permite conocerlo,

construirlo y aceptarlo, durante cada una de sus etapas del desarrollo. Las capacidades motrices,

simbólicas o de razonamiento se describen como las bases del desarrollo y por ende son las que

logran condicionar ciertos parámetros que dan origen y evolución al juego, a medida que se

transita de un estadio de desarrollo a otro. De acuerdo con Piaget (1990):

Para clasificar los juegos sin comprometerse a priori con una teoría explicativa, o dicho de otra

forma, para que la clasificación sirva a la explicación en lugar de presuponerla, es necesario

limitarse a analizar las estructuras como tal, como las testimonia cada juego: grado de

Adquisición de la conciencia de la regla 48

complejidad mental de cada uno, desde el juego sensorio motor elemental hasta el juego social

superior (p.151).

 Es decir, que a cada etapa o estadio de desarrollo cognitivo corresponde también una

evolución en el juego. Piaget (1956) asocia tres clasificaciones del juego con los estadios de

pensamiento que son:

 Etapa sensorio-motor: va desde el nacimiento a la adquisición del lenguaje y es allí donde

el niño comienza a interactuar con su realidad, por medio del contacto con los objetos y

donde se clasifica el juego como el juego de ejercicio.

 Etapa pre-operacional: aquí comienza el aprendizaje del habla y aparece el juego

simbólico en el que interviene la imaginación.

 Etapa operacional-concreta: aquí se tiene una representación de la realidad menos

intuitiva y un poco más lógica. Por último se encuentra señalado el juego como el juego

de reglas.

 Esta clasificación nos permite evidenciar que a lo largo de las etapas de crecimiento y

evolución del niño está presente el juego al ser parte de su realidad, desarrollo físico y

pensamiento. Para este trabajo, será relevante la última etapa de desarrollo que establece Piaget

con respecto a los juegos, al referirnos como tal al juego de reglas, el cual da la oportunidad de

observar cómo se establece la conciencia de la regla en el niño, y desde allí, cómo se da la

formación de la moral. Como ya se mencionó anteriormente, Piaget establece una serie de etapas

por las que atraviesa el sujeto para poder llegar a tener cierto tipo de desarrollo que le permitirán

transitar del egocentrismo al socio-centrismo y poder entablar relaciones con otros, en este caso

sus pares, los cuales le permitirán construir una idea de lo que son las reglas como ideas que se

Adquisición de la conciencia de la regla 49

acatan y se respetan por el hecho de que han sido previamente consensuadas, como podremos ver

más adelante.

4.3. La adquisición de la conciencia de la regla en los niños de 7 y 8 años

 Como ya se ha mencionado anteriormente, el juego y en particular el juego de reglas, hace

parte importante en el desarrollo motor del niño y está presente en cada una de sus etapas de

crecimiento, por lo que se hará énfasis en una de las etapas del desarrollo descritas por Piaget, la

cual hace referencia al juego de reglas, y por supuesto, a la adquisición de la regla en el niño.

 La etapa a la que se hace referencia es la de Operaciones Concretas, en esta etapa los niños

comienzan a utilizar las operaciones mentales y la lógica para poder reflexionar sobre los hechos,

ya que el conocimiento, según Piaget, está vinculado a las acciones, interacciones y

transformaciones que el sujeto pueda tener en su entorno.

 Como parte de esta etapa existen unos tipos de operaciones mentales como lo son la seriación,

la clasificación y la conservación (Piaget citado por Linares, 1994), las cuales permiten al niño

organizar e interpretar el mundo. En esta etapa de las operaciones concretas se ubican los juegos

de reglas, ya que los sujetos al tener menos egocentrismo y un pensamiento un poco más

flexible, comienzan a reflexionar sobre los hechos y los objetos que están inmersos en su

contexto o ambiente, permitiéndoles abordar los problemas de una forma más ordenada y

poniendo en acción lo que desarrollaron en etapas anteriores.

 Para Piaget (1984), el juego de reglas es como se había mencionado antes, el acercamiento al

desarrollo moral del niño y a su adquisición de la regla o norma. En la etapa operacional concreta

los niños ya empiezan a buscar a otros niños (sus pares), para que el juego sea social, y es en esas

Adquisición de la conciencia de la regla 50

partidas donde primarán las reglas y acuerdos acerca de las diferentes acciones que son o no

permitidas, comprendiendo así el concepto de la moral y lo que es justo o no justo.

 Como lo afirma Piaget, citado por Villegas (1998):“toda moral consiste en un sistema de

reglas y la esencia de cualquier moralidad hay que buscarla en el respeto que el individuo

adquiere hacia estas reglas” (p. 9). Razón por la cual, Piaget realiza una serie de entrevistas a

niños después de haber jugado, para poder averiguar cuál es la noción de reglas que tienen y así

llegar a comprender su estado de desarrollo moral, esto le permite tener referencia de lo que

sucede en el juego de reglas, conocer la sanción a las faltas según sus propios juicios de valor y

cómo se realiza la premiación para quien o quienes ganan.

 En esta teoría Piagetiana de la moral, existen dos etapas referentes a las reglas, en primer

lugar tenemos la heteronomía, donde las reglas aun no son obligatorias en sí mismas, es decir

que son transmitidas por un adulto y lo que hace que se respeten es el respeto que se tiene hacia

el adulto, más no hacia las reglas como tal, y es allí donde entra el papel de las familias y

maestros, que en general son los que tienen mayor contacto con las reglas y las normas tanto en

el contexto familiar como en el escolar.

 Por otro lado, está la etapa de la autonomía, y es aquí donde aparece la complicidad entre

iguales para intentar transformar cierto tipo de normas como un resultado que se obtiene del

ponerse de acuerdo y llegar a un consenso. Esta cooperación o complicidad da lugar al respeto

mutuo y por ende al respeto por la norma ya que al ser consensuadas y no impuestas, adquieren

un sentido mayor en el accionar de los niños. El paso de una etapa a otra se da por medio de un

cambio intelectual (que se da a medida que el niño avanza en su desarrollo cognitivo) y un

cambio en las relaciones sociales, los cuales le permiten tener no solo la valoración de sus

familias sino llegar a obtener diferentes puntos de vista desde sus interacciones con los pares;

Adquisición de la conciencia de la regla 51

estos dos aspectos también tienen una intervención importante dentro de la concepción de la

regla o norma que se va formando en el niño.

 Otro aspecto que entra en juego es el de la intención, ya que en cierta medida el niño empieza

a comprender que no es lo mismo realizar una acción con la idea de quebrantar las reglas, es

decir, voluntariamente, a cometer alguna infracción por accidente, y es que en este sentido el

niño tiene la capacidad juzgar a su par sin mirar bien los hechos, es decir, que aunque se haya

fallado sin intención, puede tener la misma sanción que aquel que infringió los acuerdos o las

reglas conscientemente (Piaget citado por Villegas,1998).

 Señala Villegas (1998), que la tendencia de los niños a juzgar los actos por consecuencias de

índole material, se debe a que los adultos reaccionan de una manera eufórica y emocional, en

muchos casos de mal genio, hacia las equivocaciones de los niños, dándoles como referencia la

forma que ellos asimilaran como correcta de reaccionar frente a cierto tipo de acciones o

problemas que se presentes con otro individuo. El juego de reglas permite que los niños puedan

confrontar la reacción negativa o positiva de sus familias con sus propias emociones y así ir

dejando de lado el hecho de que el adulto siempre tendrá la última palabra frente a lo que puede

ser o no correcto dentro del límite de las reglas.

 En cuanto al juicio moral este se da entre los pares así como se da de igual forma el respeto

mutuo y esa complicidad que se genera debido a la cooperación, lo que permite llegar a acuerdos

gracias las reglas, surgiendo así, según Piaget (1987), el concepto de obligatoriedad: “Las reglas

son obligatorias porque violarlas equivale a violar la confianza y el respeto mutuo”. Estos

aspectos permiten que la conciencia de la regla se adquiera de una manera cooperativa y

consensuada que sin llegar a ser impuesta por un adulto ocasiona que ellos puedan decidir

cuándo se infringe y porqué, y por supuesto el castigo o el premio que se merece según sus

Adquisición de la conciencia de la regla 52

acciones, esto desde el juicio moral que puede adquirir por medio de cada partida nueva y de

cada regla que se cambia gracias al consenso.

4.4. ¿Qué moviliza el juego de reglas en los niños?

 Este tipo de juego, como ya lo hemos visto, desarrolla en el niño una conciencia de la regla y

de la norma, ya que de acuerdo con Piaget (1973) la regla permite la formación moral en el niño.

Formación que se hace tan necesaria dentro de una comunidad o cultura ya que permite el orden

y funcionamiento de la misma.

 Desde las etapas o estadios de desarrollo propuestas por Piaget (1956) se destacaría, como ya

se ha mencionado, la etapa operacional concreta
7
, en esta etapa se encuentra el juego de reglas,

es decir, que el grupo de sujetos ya entenderá el sentido de la regla y por ende exigirá que se

cumplan dichas normas acordadas, esto se debe a que los niños ya adquieren un pensamiento

lógico sobre los problemas.

 Desde esta teoría, el juego se caracteriza por la asimilación de los elementos de la realidad, es

decir, que desde el juego de reglas, la regla pasa a reemplazar el símbolo. Estos juegos de reglas

van a integrar y a combinar todas las destrezas y habilidades adquiridas mediante una serie de

aprendizajes y experiencias previas como las combinaciones sensorio motoras (carreras,

lanzamientos, etc.) o las habilidades intelectuales (ajedrez, damas chinas, reversi, etc.) con el

añadido de la competitividad (sin la que la regla como ya hemos dicho anteriormente no sería de

utilidad) y bajo la regularización de un código normativo vinculado a la naturaleza del propio

juego o por simples pactos puntuales e improvisados que se acordarían dentro del grupo de

jugadores que participaría de la partida.

Notas
7
 Para Piaget las operaciones son representaciones mentales de acciones que obedecen a reglas lógicas, y siguen la

dirección del desarrollo cognitivo

Adquisición de la conciencia de la regla 53

 La importancia del juego radica en que es por esencia una manifestación social del ser

humano, y de acuerdo con Piaget (1956) el juego es una forma de asimilación para adaptar los

hechos de la realidad a esquemas que ya tiene de todas las experiencias previas que enriquecen

todo su desarrollo tanto físico como mental, así como su desarrollo social, afectivo, motor,

cognitivo y personal.

 Para la psicóloga Pilar Espinosa
8
 (2017) Los juegos de reglas abren una ventana al

aprendizaje espontáneo y a la construcción de estrategias mentales que luego resultarán

fácilmente extrapolables a otras experiencias vitales. Por ende, estos juegos de reglas potencian

el desarrollo del lenguaje (dimensión
 9

comunicativa), de la memoria, del razonamiento, de la

atención (dimensión cognitiva) y de la reflexión (dimensión personal social). Y en ellos está

inmerso el carácter social, puesto que al tener que hablar entre los integrantes del grupo, se crea

un ambiente en el que el mismo juego de reglas hace que se discutan, negocien y escuchen los

pormenores del juego y es por ello que se fomenta el desarrollo del lenguaje expresivo.

 De igual forma, otra de las tantas habilidades que desarrolla el juego de reglas es que se

favorece el aprendizaje para clasificar, seriar, ordenar, por lo que se adquieren nociones del

tiempo y del espacio, nociones numéricas correspondientes al pensamiento matemático, por lo

cual también se desarrolla el pensamiento lógico, para prever así el punto de vista del otro
10

.

Notas
8
 Una de las psicólogas que hace parte del grupo de trabajo de la Red Cenit que es un centro especializado en el

diagnóstico y tratamiento de trastornos del neuro desarrollo en Valencia (España). Especializado en TDAH
(Trastorno por Déficit de Atención e Hiperactividad); TEA (Trastorno del Espectro Autista) y TEL (Trastorno
Específico del Lenguaje).
9
 Hablamos de la relación con las dimensiones planteadas en los lineamientos pedagógicos y curriculares para la

educación inicial en el distrito.
10

 Características del desarrollo que se han evidenciado en el transcurso de la realización del trabajo de grado, no
solo desde los intereses sino también desde la intervención realizada con cada uno de los niños que participa en
este trabajo de grado, en el que se puede evidenciar el aporte de este juego (en este caso el reversi) a la
consolidación de cada una de las características ya nombradas y que se especificaran en el momento del análisis.

Adquisición de la conciencia de la regla 54

Algunos juegos pueden ser de actividad reiterativa lo que puede desarrollar en los niños la

memoria secuencial.

 Entre los principales beneficios que aportan los juegos de reglas al desarrollo del niño, está el

de ejercer como agente socializador que enseña a los niños y niñas a ganar y a perder, a respetar

turnos y normas, así como a considerar las opciones o acciones de los compañeros de juego.

Reforzando así la inteligencia emocional que permite saber intra e inter personalmente qué

sucede y cómo puedo canalizar o guiar mis emociones de una manera segura y correcta sin dañar

a nadie, lo que se establece desde la dimensión personal social mencionada en los Lineamientos

pedagógicos y curriculares para la Educación Inicial en el Distrito (2010), donde se destaca que

el desarrollo social del niño es fundamental, además que los niños están aprendiendo

constantemente a:

Organizar y significar sus experiencias, sensaciones, percepciones, emociones y pensamientos a

través de experiencias vinculares y sociales que funcionan como escenario fundante donde

comienza a escribirse su historia como sujeto social y también como sujeto de conocimiento:

¿Quién soy? ¿Cómo estoy? ¿Cómo soy para el otro? ¿Cómo es el mundo para mí? ¿Cómo soy yo

para el mundo? ¿Qué me pasa? (p.86).

 Todas estas preguntas son las que el niño va respondiendo a medida que se conoce a sí mismo

y aprende a actuar según algunas reglas o normas, como también aprende a reconocer en el otro

estos mismos sentimientos, ayudándose mutuamente a redirigirlos.

 El juego en sí y en este caso el juego de reglas, es el escenario idóneo donde los niños

aprenden y se percatan de que en cada partida solo puede haber un ganador y esto conlleva a

acostumbrarse a superar la frustración, el mal genio o la tristeza de perder. Es por ello que

aprenden poco a poco a regular su propia conducta, y en entre ellos aprenden a regularse entre sí

Adquisición de la conciencia de la regla 55

cuándo se trata de juegos de reglas en equipos, a compartir con sus iguales y a tratarse

amablemente entre todos los miembros que conforman el grupo para la partida.

 En medio de esa interacción, de acuerdo con el Lineamiento pedagógico y curricular para la

educación inicial en el distrito, aprenden a enfrentarse al reto de “pensar por sí mismos” de tener

esa autonomía que como cualidad del sujeto les da la capacidad de decidir y plantear sus puntos

de vista, adquiriendo así confianza y seguridad en sí mismos, posibilitando la comunicación con

su grupo, a la vez que puedes potenciar la aparición de diferentes roles (líder, compañero,

consejero, etc.).

 Por tanto, el juego de reglas y en sí las reglas mismas permiten un tipo de regularización que,

como ya hemos visto, dejan entrever el comportamiento un tanto moral del que habla Piaget,

pero también el juego en sí mismo moviliza a los niños a expresarse de la forma particular en la

que son, a identificarse, explorar, experimentar y descubrir sus capacidades y también sus

limitaciones, el juego en sí mismo permite la creación de un mundo propio y proporciona la

oportunidad de enfrentar retos y desafíos dándole el toque de seriedad que amerita.

 El juego de reglas moviliza también la observación de situaciones jugadas y la resolución de

problemas, con la creación de hipótesis después de cada partida, agudizando la atención y la

concentración ya que después hay una especie de ensayo – error lo que hace que se trabaje la

memoria, al tener que recordar cada jugada que salió mal y la que salió bien para mejorar y

avanzar en cada partida nueva.

5. Encuadre Metodológico

Adquisición de la conciencia de la regla 56

 El presente ejercicio investigativo se ubica en la perspectiva cualitativa e intenta tener un

acercamiento con los acontecimientos de la realidad para comprender los comportamientos de

los seres humanos y las dinámicas sociales que se dan entre los sujetos, teniendo en cuenta lo que

afirma Garner Isaza (2001) “desde esta perspectiva cobran sentido los procesos, motivaciones y

significados de las experiencias humanas” (p21). Es a partir de esta perspectiva que tomamos la

investigación cualitativa, porque nos brinda la oportunidad de observar, comprender y entender

qué pasa con un fenómeno como lo es el juego y la importancia que este conlleva en la infancia,

en un contexto donde se dan interacciones entre los sujetos, en este caso, las interacciones que se

dan entre los participantes a medida que trascurre el juego de reglas propuesto.

 Es este sentido, se hace pertinente mostrar las cinco fases que permiten desarrollar todo el

proceso que conllevó la realización del trabajo, mostrando así nuestro campo de intereses y el

objeto de estudio.

5.1. Fases del trabajo investigativo

FASE 1: Se enmarca en las preguntas que permitieron proyectar hacia dónde se encaminaría el

presente trabajo y así construir una pregunta problema, teniendo en cuenta las experiencias como

maestras en formación, luego se hizo la revisión de antecedentes, para la construcción de las

tendencias a partir de los hallazgos derivados de las búsquedas.

FASE 2: Se encuentra la justificación del por qué se realiza este trabajo investigativo, así mismo

se plantea y desarrolla el marco teórico que argumenta el trabajo desde diferentes autores y desde

dos perspectivas: la socio-cultural y la sociológica.

FASE 3: Se plantea el encuadre metodológico, el cual desarrolla un enfoque cualitativo,

teniendo como estrategia metodológica el estudio de caso, así mismo, se presentan los

Adquisición de la conciencia de la regla 57

instrumentos de recolección de la información: los diarios de campo, las fotografías y las

videograbaciones, además, se describe el contexto y el lugar donde se realizaron las

implementaciones propuestas en el trabajo, detallando por qué se escoge este sitio, como también

la caracterización de los sujetos participantes desde las diferentes dimensiones de desarrollo, se

habla del trabajo de campo realizado y se exponen los relatos de las intervenciones realizadas.

FASE 4: Se realiza el análisis del ejercicio investigativo, a partir de la información recogida por

medio de los instrumentos. En esta fase se esboza el paso a paso de cómo fue el proceso para

poder realizar el análisis, desde el momento de la lectura de los diarios de campo y la

sistematización de la información, clasificándola a partir de las preguntas de investigación

planteadas y desde algunas características, para que el análisis fuera más completo. También se

realiza la articulación con las transcripciones de las videograbaciones y el apoyo fotográfico

desde el enfoque de las preguntas de investigación llegando a elaborar el análisis de forma

coherente.

 FASE 5: En esta última fase se encuentran las reflexiones finales acerca del trabajo

investigativo realizado, tomando cada uno de los objetivos planteados y desarrollando la síntesis

de cada uno, así como también se plantea el aporte significativo que conllevó a realizar este

trabajo y la contribución para nuestra formación como maestras, por último se organizan las

referencias de los textos citados que alimentaron teóricamente el trabajo investigativo.

5.2. Estrategia metodológica - estudio de casos

 El estudio de casos es una oportunidad para observar e interpretar un contexto o una realidad

en específico, en donde se busca entender una particularidad y la complejidad de un caso, en

palabras de Stake (1998) “es el estudio de la particularidad y la complejidad de un caso singular,

Adquisición de la conciencia de la regla 58

para llegar a comprender su actividad en circunstancias importantes”. Para este trabajo, el

estudio el caso está constituido por cuatro niños del grado segundo B de primaria del colegio

Calima.

 Para este autor, el estudio de caso es una metodología cualitativa descriptiva, la cual se

emplea como una herramienta para estudiar algo específico dentro de un fenómeno complejo. De

acuerdo con lo anterior, pensamos que esta es una metodología valiosa para los investigadores,

ya que les permite aprender sobre las experiencias y situaciones de la vida real, facilitándoles

construir y ampliar el conocimiento para aproximarse a esas otras realidades que existen. Para

este trabajo, la estrategia ayuda a comprender la adquisición de la regla, sin llegar a intervenir en

el desarrollo natural de las realidades de los sujetos observados.

 A su vez el estudio de caso no pretende entrar y cambiar la actividad cotidiana en la que se

desenvuelve el caso, lo que importa es la observación, la cual nos permite tener en cuenta las

reflexiones realizadas, para obtener la información por medio de instrumentos que nos acerquen

a esos procesos y realidades.

5.3. Instrumentos

 Los instrumentos de recolección de información según Yuni y Urbano (2014) son los

mecanismos por los cuales el investigador genera información al utilizarlos. A continuación se

presentan los instrumentos que se utilizaron en el ejercicio investigativo, los cuales fueron claves

y pertinentes para recolectar la información requerida, para analizar y argumentar nuestro

enfoque y nuestro campo de interés.

5.3.1. Diario de campo

Adquisición de la conciencia de la regla 59

 El primer instrumento a utilizar es el Diario de campo, este es fundamental ya que desde un

inicio permite organizar y planificar las experiencias en el trascurso del ejercicio, mientras se

reconstruyen y se van dando cada una de las intervenciones. Ahora bien, este instrumento como

recurso nos permite organizar por medio de la escritura los acontecimientos que van

transcurriendo a medida en que se dan las diferentes intervenciones, lo que posibilita tener

presente cada instante que se considera pertinente, facilitando y apoyando el posterior trabajo de

análisis crítico y reflexivo que se realiza.

 El diario de campo según Porlán (1993) facilita la recolección de cada momento importante

del trabajo de campo realizado y da la posibilidad de reconocer cada instante significativo o los

problemas de la realidad que permiten que se puedan interiorizar o asumir lo que puede ser clave

para entender, en este caso, las diferentes actitudes que tienen los niños mientras se va

desenvolviendo el juego de reglas, cómo superan los obstáculos, resuelven los problemas y

construyen estrategias.

 Este instrumento de investigación permite recoger las observaciones y el sentir de cada uno

acerca de una realidad observada, en la que convergen acciones, emociones, aprendizajes,

creencias y problemáticas que transcurren en un contexto, como lo es el del colegio Calima,

donde transcurre la cotidianidad de los cuatro niños de grado segundo que hicieron parte del

presente ejercicio investigativo.

 A su vez, el diario de campo permite llevar a cabo una reflexión y una remembranza acerca

de las acciones realizadas durante las intervenciones, teniendo así una mirada diferente tanto del

contexto como de los sujetos, recogiendo así las reacciones de los niños y las niñas frente al

juego de reglas, la forma en la que llegan a conclusiones y a la creación de unas estrategias, así

como cuáles son sus sentimientos frente a la pérdida de una partida o por ganarle al contrincante,

Adquisición de la conciencia de la regla 60

en palabras de Porlán (1993) “el diario de campo permite reflejar el punto de vista del autor

sobre los procesos más significativos de la dinámica en la que esté inmerso” (p19).

 El diario de campo posibilita también una relación entre las creencias personales y los

fundamentos teóricos, permitiendo tomar decisiones frente a cómo se va desarrollando cada una

de las intervenciones realizadas para el presente trabajo: “a través del diario se pueden realizar

focalizaciones sucesivas en la problemática que se aborda, sin perder las referencias al contexto”

(Porlán, 1993, p.20).

5.3.2. La fotografía y la videograbación

 Estos instrumentos pueden ser aparatos de carácter mecánico como una cámara de video, la

cual nos permite volver a lo sucedido para alimentar el diario de campo, nos permite leer

detenidamente la imagen de los participantes, tenerlo presente, revivir un momento, un instante,

que permita analizar más a fondo lo que se espera tener como resultado en el análisis, luego de

cada una de las intervenciones.

 Así como el diario de campo y la fotografía, son instrumentos claves, la videograbación nos

posibilita volver a observar lo que ya sucedió, y así poder analizar más detalladamente cada

momento de la intervención, nos permite observar desde actitudes que pueden tener en este caso

cada uno de los niños participantes, cada palabra clave que nos permita analizar más a fondo

cómo es su perspectiva del juego de reglas, qué sucede en cada jugada, cómo logran resolver

algún tipo de problema, qué estrategias encuentran para avanzar cada vez más y poder ganar la

partida, en fin, este instrumento permite retroalimentar cada una de las preguntas de

investigación que nos surgieron.

Adquisición de la conciencia de la regla 61

5.4. Objetivos

5.4.1. Objetivo general

 Reconocer y comprender la importancia del proceso de adquisición de la conciencia de la

regla en niños de 7 a 8 años, con el fin de reflexionar sobre cómo se moviliza el pensamiento de

los niños y el papel que desempeña el maestro como mediador, a partir de la implementación de

juegos de reglas.

5.4.2. Objetivos específicos

 Rastrear en la práctica de un juego de reglas el proceso de adquisición de la conciencia de

la regla y la importancia del fenómeno de la cooperación en este proceso.

 Analizar en el juego de reglas las interacciones de los niños y niñas de 7 y 8 años, la

resolución de problemas, la creación de estrategias y la conciencia del turno, para llegar a

la meta planteada en el juego.

5.5. Contextualización

 El presente proyecto de grado, se trabajó en un ámbito escolarizado el cual permitió

implementar, analizar y reflexionar sobre el ejercicio investigativo propuesto, así mismo, es

pertinente describir el contexto donde se realizó, dando a conocer por qué se escoge este sitio

para la intervención desde el campo de interés, teniendo en cuenta el ambiente y el entorno

social y cultural en el que se desenvuelven los niños y niñas.

 El ejercicio investigativo se realizó en la localidad de Bosa, barrio Britalia en el Colegio

Calima, ubicado en carrera 81 B N° 53 A 09 sur, con los estudiantes de grado segundo B, siendo

parte fundamental del desarrollo pedagógico para la propuesta a implementar.

Adquisición de la conciencia de la regla 62

 El Barrio Britalia cuenta con una pequeña biblioteca comunitaria llamada Marta Chacón, la

cual está ubicada aproximadamente a seis cuadras del sitio escogido para la intervención. Esta

biblioteca desde la perspectiva poblacional, y a partir de lo que nos pueden comentar algunos

vecinos del sector y niños del Colegio Calima, no es lo suficientemente grande para todos los

niños, niñas y adolescentes del barrio, teniendo claro que hay gran variedad de colegios y

jardines cerca de la biblioteca; por lo cual la biblioteca que más frecuentan los niños y niñas del

Colegio Calima es la del Tintal, que queda aproximadamente a 20 minutos en bicicleta o carro

desde el Colegio, donde muchas veces van hacer tareas o trabajos que les dejan, también porque

es una biblioteca muy grande la cual cuenta con ludoteca y grandes salas de lectura dependiendo

del interés de cada uno, allí se puede jugar y compartir en familia, lo cual es muy emocionante

para ellos. Esta percepción fue recogida de niños del colegio Calima en una actividad que se

realizó y que a continuación de manera breve se describe:

Se propuso una actividad donde los niños y niñas de kínder y transición tenían que ir a una biblioteca

cercana con los padres de familia y realizar diferentes actividades como jugar, leer, pintar, etc. y traer

evidencias fotográficas de lo que habían realizado ese día, cabe aclarar que muchos de los niños(as) no

fueron ya que sus padres se encontraban trabajando; algunos, los que si realizaron la actividad fueron a la

Biblioteca del Barrio Marta Chacón, leyeron un cuento y luego fueron al Parque el Carmelo a jugar

fútbol, y montar bicicleta, por otra parte la mayoría fueron a la Biblioteca el Tintal, entraron a la ludoteca

y recorrieron algunas de las salas en compañía de sus padres, en ese momento había una exhibición de

súper héroes lo cual fue muy emocionante para ellos porque se sienten identificados con estos personajes,

luego de esto algunos salieron para cine, otros al Centro Comercial, muchos al parque a jugar fútbol y

montar bicicleta.

(Relato diario de campo-Nov/2018).

Adquisición de la conciencia de la regla 63

 Otros lugares aledaños al colegio son Colsubsidio, la Clínica de Roma, el Portal de las

Américas, la Plaza Central de Corabastos y el Centro Comercial Tintal Plaza; sin embargo, se

tendrán en cuenta solamente aquellos que se enmarcan para cumplir el objetivo de la

investigación, como por ejemplo el Parque de las Margaritas, que queda hacia la parte occidental

del colegio, un lugar amplio con zona verde, donde hay algunos juegos como el pasamanos, el

columpio, el rodadero, los cuales son muy atractivos para los niños, pero últimamente no lo

frecuentan mucho por situaciones de seguridad, ya que los padres manifiestan que se han

presentado robos y riñas entre las barras de equipos y se han visto muchachos consumiendo

drogas.

 Otro parque que es muy cercano a ellos es el Parque el Carmelo, ubicado en la parte sur del

colegio, allí es donde se realizan las diferentes actividades lúdicas con los niños(as), se realiza

educación física, danzas, se celebran las izadas de bandera, ya que es muy amplio y cuenta con

gradería, una amplia zona verde, un parque donde hay rodadero, pasamanos, columpios, sube y

baja; es un parque muy seguro, encerrado y constantemente la policía del sector lo está

vigilando, los niños(as) sienten este lugar muy cercano a ellos por lo cual también se les inculca

el cuidado que se debe tener para mantenerlo en buen estado siempre, ya que es un espacio que

suelen usar a diario cuando están en la institución y fuera de ella.

 Cabe resaltar que los estudiantes se llevan al Parque el Carmelo debido a que las instalaciones

del colegio Calima no son muy amplias, este cuenta con 4 pisos, en el primero de ellos se

encuentra la oficina, los salones de preescolar, los baños de los estudiantes y un patio donde

salen a tomar las onces los niños y niñas; el segundo piso cuenta con tres salones de primaria el

baño de los maestros y el cuarto de música; en el tercer piso hay cuatro salones más de primaria,

la sala de informática y el salón de inglés; y en el cuarto piso se tienen tres salones más, la

Adquisición de la conciencia de la regla 64

cocina, el comedor, y un pequeño patio, donde también toman onces los niños y niñas a la hora

del descanso, los espacios limitados hacen que sea necesario buscar un lugar donde los

estudiantes tengan la posibilidad de jugar, correr, saltar y divertirse.

 Esta institución se elige ya que una de las autoras de este trabajo labora en ese colegio desde

hace dos años como maestra de pre-escolar con los niveles de pre kínder y kínder y tiene una

cercanía con la mayoría de estudiantes del colegio, especialmente con los más pequeños, a su vez

ha tenido la oportunidad de observar cómo son las clases de los chicos de primaria en el colegio

teniendo claro que no son iguales ni se asemejan a las de preescolar, puesto que en estos las

actividades suelen ser más dinámicas. Al respecto la maestra menciona lo siguiente:

Pienso que como maestra se pueden buscar diversas estrategias que ayuden a que los niños

aprendan de una manera diferente, más lúdica, experimental, vivencial donde tengan la

oportunidad de interactuar con el contexto, con sus pares y donde se vea un aprendizaje más allá

de un cuaderno y un lápiz.

 Cabe anotar, que desde el año 2018 el colegio se propuso buscar e implementar estrategias

donde las clases de primaria fueran un poco más dinámicas, proponiendo así crear para cada

periodo mínimo tres diseños de ambiente, que permitieran dar cuenta de clases más lúdicas, más

experimentales, desde las diferentes asignaturas, donde se diera la oportunidad a los niños de

lograr un aprendizaje significativo, entendiendo este como “el mecanismo humano, por

excelencia, para adquirir y almacenar la inmensa cantidad de ideas e informaciones

representadas en cualquier campo de conocimiento” (Ausubel citado Moreira, 2017, p.2).

 Se podría decir entonces que por medio del aprendizaje significativo el niño se concibe como

un sujeto activo, participativo, el cual es capaz de procesar la información y el aprendizaje se

considera sistemático y organizado, el cual no se reduce solo a asociaciones memorísticas.

Adquisición de la conciencia de la regla 65

 Sin embargo, ha sido un poco complejo para los maestros de primaria llevar a cabo los

diseños de ambiente propuestos, y aunque han realizado actividades, estas son enmarcadas

siempre dentro del aula, caracterizadas por hojas y papel, cuaderno o cuadernillo, dejando a los

niños todo el día sentados escribiendo, haciendo planas, guías y trabajando en los libros. Esta

situación motivó a que se eligiera este lugar como sitio para la intervención del trabajo

investigativo, dejando claro que no se pretende criticar la metodología de cada maestro,

solamente mostrar cómo, por ejemplo desde el área de matemáticas, un juego reglado de mesa

permite desarrollar habilidades como el conteo, la numeración, el razonamiento lógico

matemático, la resolución de conflictos, la estrategia numérica, entre otros. Él lugar se eligió

además porque al ser conocido por una de las docentes se podía hacer fácilmente la gestión para

llevar a cabo la intervención.

 Por último, se eligió este tipo de población, es decir los niños y niñas de 7 y 8 años, ya que

están en edad de razonar lógicamente de acuerdo con los estadios de desarrollo de Piaget,

permitiendo implementar con mayor facilidad un juego de reglas como el escogido, haciendo que

el trabajo de campo sea más satisfactorio, ya que por los objetivos del trabajo investigativo, no se

hace factible que se pueda realizar con niños más pequeños.

 Es importante resaltar que para nosotras como maestras es ideal que los niños y niñas se

acerquen a los juegos tradicionales, aquellos que se jugaban en las épocas de los padres y

abuelos, juegos que tenían una trascendencia cultural y que hoy en día pocos conocen, debido al

avance tecnológico, el cual ocasiona que los niños de hoy en día se queden en casa jugando

videojuegos que pueden descargar desde sus dispositivos, dejando a un lado la esencia del juego

grupal, el disfrute por correr, saltar, brincar, compartir con los demás niños y niñas, aprender del

Adquisición de la conciencia de la regla 66

otro y del contexto que lo rodea; y lo que el juego permite expresar desde las diferentes

emociones y sentimientos en su diario vivir

5.6. Caracterización de la población

 El trabajo investigativo a partir de una experiencia de implementación se realizó con un grupo

de niños del colegio Calima del grado segundo B con edades comprendidas entre 7 y 8 años, con

los cuales se propuso registrar y analizar las diferentes actitudes y habilidades que por medio del

juego de reglas pudieran adquirir, así mismo, cómo logran percibir la noción de la regla y lo que

esta puede potenciar en cada uno de ellos durante el trascurso de las intervenciones planteadas.

 Con respecto a la descripción de cada uno de los niños que participaron en el trabajo

investigativo, por ley y por seguridad creemos pertinente cambiar sus nombres, dando así

nombres ficticios.

 VALERIA HERNANDEZ, 7 AÑOS

 PAULA MORALES, 8 AÑOS

 SAMUEL SERRATO, 7 AÑOS

 CAMILO SANCHEZ, 7 AÑOS

 Para realizar la caracterización de estos cuatro niños fue pertinente plantear una serie de

preguntas que nos dieran pistas para poder identificarlos, tener presente sus gustos en cuanto a lo

que realizan diariamente, a los juegos que más les llama la atención, lo que les gustaría hacer en

su tiempo libre, con quién juegan, a qué juegan, entre otras cosas, así mismo, tener presente las

cualidades y fortalezas como también las debilidades, todo esto analizándolo desde las

dimensiones del desarrollo planteadas en los Lineamientos pedagógicos y curriculares para la

educación inicial en el distrito (2010):

Adquisición de la conciencia de la regla 67

Dimensión personal-social

 En esta dimensión, los niños y niñas deben fomentar variedad de aprendizajes desde el

intercambio lingüístico y expresivo, entre el niño con su madre, padre u otra persona con la que

pueda o haya creado un vínculo afectivo que le ayude en su proceso de formación.

 En cuanto a los niños que participaron en el ejercicio investigativo, en primer lugar haremos

referencia a Valeria una niña muy activa, cariñosa, colaboradora, que establece buenas relaciones

con sus compañeros y profesores. Es una niña que es capaz de reconocer en sus compañeros

diferentes expresiones, si ellos están tristes o del mal genio acercándose a ellos para consolarlos,

darles algún consejo y ayudarles a sentirse un poco mejor. Valeria es capaz de expresar desde la

autonomía que posee lo que le gusta y lo que no, compartiendo sus emociones y pensamientos.

Tiene un gran apego con su directora de curso debido a que el año anterior también estuvo con

ella acompañándola en su proceso académico.

 En segundo lugar, se hace alusión a Paula, una niña en ocasiones callada, porque le cuesta

expresar sus emociones en especial si es en público, no tiene la autonomía o la confianza

suficiente en sí misma para dar a conocer sus ideas o llevarlas a cabo, sin embargo le gusta

compartir con sus compañeros, la naturaleza y los animales.

 Luego, esta Samuel un niño muy simpático, carismático, activo, colaborador con sus

compañeros y maestros, tiene un gran vínculo afectivo con su hermano que está en grado

primero, está muy pendiente de él y en el descanso siempre comparten, le colabora en las

actividades y tareas cuando puede, comparte mucho con sus mascotas le gusta el medio

ambiente, la naturaleza y todos los animales.

Adquisición de la conciencia de la regla 68

 Finalmente, está Camilo, un niño activo, participativo, colaborador con sus maestros y

compañeros, le gusta mucho compartir creando un vínculo afectivo, le gusta la naturaleza y los

animales, más que todo los perros ya que en su casa tiene dos de ellos, los cuales son sus

compañeros diarios.

 En este apartado queremos resaltar los juegos preferidos de cada uno de los cuatro

participantes, pues son importantes, ya que a partir de ellos construyen un lazo que permite

expresar emociones de afectividad. Para Valeria su juego preferido es ser doctora y jugar a

pintar, ya que en sus ratos libres es lo que más hace; Ahora tenemos a Paula, su juego preferido

es jugar a la cocina con sus muñecas, pues nos comenta que muchas veces le da pena jugar con

otros niños, en sus ratos libres escucha música de piano y le gusta leer mucho; como tercer

participante esta Samuel y su juego preferido es ir al parque con su hermano y jugar fútbol, dice

que le gusta y lo apasiona mucho ya que cuando grande quiere llegar hacer un gran futbolista,

por último esta Camilo, a él le gusta mucho jugar en su tablet , juegos en el celular, es lo que más

realiza en sus tiempos libres.

Dimensión Corporal:

 Esta dimensión se refiere a un campo de posibilidades que fundamenta la vivencia corporal de

cada uno de los sujetos, para este caso de cada uno de los niños y niñas, a través de las relaciones

que establecen con sus compañeros y con el entorno que los rodea, creando experiencias que les

permiten entender la realidad y apropiarse de ella.

 A Valeria le gusta mucho realizar actividades lúdicas, relacionarse con los demás como con el

medio que la rodea, le gusta mucho ir al parque, le interesan las actividades que organiza el

colegio en cuanto a obras de teatro, bailes, revista navideña, entre otras.

Adquisición de la conciencia de la regla 69

 Utiliza su cuerpo para expresar sus ideas, mueve sus manos y brazos cuando algo no le parece

correcto y cuando tiene la razón en algo o le salen bien las cosas, celebra con un pequeño baile

de triunfo.

 Por su parte Paula manifiesta que no le gustan mucho las actividades lúdicas ni los ejercicios

que involucren tanto movimiento, aunque participa en las actividades propuestas por el colegio

pero no con tanto agrado, sobre todo si tiene que presentarse delante de un público como en

exposiciones, obras o bailes en los que debe participar ya que es un poco tímida. Siempre

permanece con sus brazos juntos y sus manos recogidas con sus dedos entrelazados, dejando ver

una rigidez corporal.

 Por el contrario Samuel, es un niño al que le gustan mucho las actividades lúdicas, el deporte,

el fútbol y hacer ejercicios, todo lo que involucre movimiento, le gusta participar en las

actividades que realiza el colegio más que todo en las deportivas, le gusta mucho ir al parque con

su hermano a jugar y en los ratos libres le gusta practicar fútbol, dice que cuando sea grande

quisiera ser futbolista.

 Con respecto a Camilo él no es muy activo, es más bien pasivo, ya que se la pasa jugando

videojuegos en la tablet, en el celular, en el computador, no hace mucho ejercicio ya que le da un

poco de pereza las actividades deportivas, las realiza pero no son de su total agrado, aunque

cuando son consensuadas entre varios compañeros si le gusta realizar actividades lúdicas y

deportivas, le gustaría jugar algo distinto en el parque con sus amigos ya que no sale mucho, a

los policías y ladrones o juegos de cartas o algo que sea “chévere” dice.

Dimensión comunicativa:

Adquisición de la conciencia de la regla 70

 En esta dimensión los niños y niñas hacen un proceso de intercambio y construcción de

significados con las demás personas que los rodean, permitiendo así exteriorizar y dar a conocer

lo que se piensa, se siente, por medio de las experiencias que se van adquiriendo diariamente, a

través de la interacción como seres sociales y participativos.

 Valeria es una niña que tiene una muy buena comunicación y relación con sus compañeros,

lo que le permite expresar lo que siente con mayor facilidad, se relaciona e interactúa de manera

natural con sus pares, le gusta aprender de lo que ve y a escuchar lo que los demás le tengan para

decir ya que es muy abierta a recibir las cosas positivas y las negativas que vean en ella. A Paula

en ocasiones se le dificulta expresarse delante de sus compañeros y maestros, aunque su relación

con ellos es muy buena, sus amiguitos muchas veces son los que la que la llevan o incitan a jugar

por lo que casi siempre se la pasa sentada o hablando con sus compañeras.

 Samuel es un niño que se expresa muy bien con sus compañeros y maestros, lo que le permite

decir con mayor facilidad sus inquietudes y proponer ideas para solucionar algún tipo de

problema que se vaya planteando durante el momento que juega con los demás o en las

diferentes actividades propuestas por los maestros. Si bien Camilo es un niño que tiene una

excelente relación con sus compañeros, comparte mucho con ellos, habla bastante en clase y le

gusta expresar lo que siente o piensa, al momento de jugar los videojuegos con sus amigos o

cuando va al parque.

Dimensión Artística:

 En esta dimensión los niños pueden descubrir diferentes maneras de conocer, transformar,

representar e interpretar el contexto o el entorno en el que se encuentran inmersos, por medio de

Adquisición de la conciencia de la regla 71

diferentes lenguajes, técnicas, momentos que el arte proporciona a cada uno, donde descubra,

invente, imagine, sueñe, exprese, etc.

 Valeria se caracteriza porque en sus ratos libres le gusta dibujar y colorear mándalas, lo que le

permite expresar sentimientos y diferentes lenguajes del entorno y la cultura que la rodea. Por el

contrario, Paula en sus ratos libres le gusta leer lo que le permite un buen desarrollo de la

oralidad y un buen lenguaje escrito. Tiene un gran afecto y apego por su maestro de música ya

que le gusta mucho esa materia y le gustaría mucho aprender a tocar el violín ya que la música le

gusta y le parece muy hermosa y este tipo de actividades le permiten expresar sus emociones.

 Samuel y Camilo tienen gustos similares, primero les gusta mucho la clase de artes, en la cual

les va muy bien, segundo les gusta mucho dibujar y colorear, esto le permite expresar

sentimientos y emociones así como fortalecer su parte artística, ya que por medio del dibujo y las

técnicas del mismo, puede expresar sentimientos, emociones e incluso representar sus sueños, lo

que además fortalece su motricidad.

Dimensión Cognitiva:

 Esta dimensión tiene como objetivo estudiar el proceso cognitivo de los sujetos, cómo los

niños y niñas tienen la capacidad de entender y organizar la información que van adquiriendo

diariamente, mediante diversas experiencias que les van ayudando a construir y fortalecer su

conocimiento.

 Desde esa perspectiva, Valeria se caracteriza por ser una niña muy activa, le gusta participar

en actividades escolares, sobre todo en las que toca memorizar, por ejemplo, en obras de teatro,

particularmente en la revista navideña que realiza el colegio puesto que le va muy bien, está muy

atenta siempre en clases y trata en lo posible de hacer parte del cuadro de honor en cada periodo,

Adquisición de la conciencia de la regla 72

a su vez, está dispuesta a colaborarle a sus compañeros que no entienden o a quienes se les

dificulta desarrollar actividades escolares; le gustan mucho los juegos de cartas, y el juego

Adivina quién, “dice que son muy interesantes y le ayudan a pensar” quisiera aprender a jugar

jenga; por el contrario Paula es una niña que no le gusta mucho participar en cuestiones que sean

presentaciones y cosas en las que tenga que memorizar, en las exposiciones de clase muchas

veces se le olvida lo que tenía que decir, aunque siempre está atenta en clases algunas

asignaturas se le dificultan, le gusta estar con Valeria “dice que ella le ayuda mucho cuando ella

no entiende o no sabe” le gusta leer a diario lo que le permite ejercitar su mente y concentrarse

con mayor facilidad he incluso ir adquiriendo nuevos conocimientos y vocabulario.

 Por su parte, a Samuel le va muy bien en casi todas las áreas, trata de ocupar los primeros

lugares, le gusta participar también en las actividades que realiza el colegio, obras, bailes, se le

facilita memorizar y disfruta de participar al final de año en la revista navideña, una obra de

teatro que involucra un cuento musical; es muy activo “dice que le gustan los juegos de azar y

también mucho el fútbol” podría decirse que esto le permite desarrollar su parte cognitiva en

cuanto tiene la posibilidad de memorizar, concentrarse a corto, mediano y largo plazo.

 Por último, esta Camilo, un niño callado pero muy juicioso e inteligente, le gusta mucho la

clase de informática y todo lo relacionado con la tecnología, lo que lo ha llevado a buscar

información acerca de robots y aparatos tecnológicos, esto posibilita que diariamente esté en

constante aprendizaje, ejercitando su mente, buscando respuestas a preguntas que le surgen con

respecto a la importancia de algún tema o a cómo concentrarse para poder entender y asimilar

toda la información y poderla explicar; es admirable escucharlo contar a los compañeros lo que

ha visto, escuchado y aprendido con respecto a los aparatos tecnológicos y a los robots, en sus

Adquisición de la conciencia de la regla 73

ratos libres también le gusta dibujar y pintar pero la mayor parte del tiempo está jugando

videojuegos y viendo videos en el computador.

5.7. Trabajo de Campo

5.7.1. Descripción detallada de la experiencia

 Nuestro proyecto se lleva a cabo en el colegio Calima, con 4 niños del grado segundo B, se

plantearon cuatro intervenciones en distintas fechas, las cuales se desarrollaron una por semana

iniciando el 23 de octubre del 2018, la segunda se realizó el día 30 de octubre de 2018, la tercera

el día 6 de noviembre de 2018 y la cuarta el día 13 de noviembre de 2018.

5.7.2. Historia del juego

 Para el presente apartado se hace necesario hablar acerca del juego reglado que se escogió,

poniendo en contexto al lector acerca de la historia del juego y de sus reglas, para entender el

desarrollo del mismo durante las intervenciones.

 El “Reversi” es un juego ancestral milenario originalmente se conoció o se conoce con el

nombre de “Go” en China, pero luego también se expandió a Japón y Corea. En el presente es

conocido y jugado profesionalmente en todo el mundo y su significado es “rodear” ya que el

juego consiste en encerrar a su oponente con el fin de abarcar un territorio mayor con fichas del

color escogido, cabe aclarar que hay un emperador por así decirlo (fichas negras) y unos

soldados (fichas blancas) que ayudaran a ganar aldeas y terreno según las estrategias de los

jugadores.

 En el caso de Occidente el ingreso del “Go” fue muy lento. La primera descripción detallada

del juego en lenguaje europeo fue “De Circumveniendi Ludo Chinensium” (acerca del juego

Adquisición de la conciencia de la regla 74

chino de cercado), escrito en latín por Thomas Hyde e incluido en su tratado de juegos orientales

en 1694. El ingeniero alemán Oscar Korschelt es considerada la primera persona que intentó

popularizar el “Go” fuera de Asia. Oscar aprendió el juego por medio del jugador profesional

japonés Murase Sh¯uho al trabajar en Japón entre 1878 y 1886 y lo llevó a Europa,

principalmente a Alemania y Austria.

 Ahora bien, se considera que el “Reversi” nace de la modificación del “Go” tomando como

base el tablero, fichas y algunas estrategias que propone el juego, en el siglo XIX ,

presuntamente por parte de John W. Mollet jardinero y arquitecto de la época residente en Suecia

y por Lewis Waterman inventor americano y empresario. Luego en 1970 el empresario japonés

y posteriormente presidente de la asociación japonesa de Othello Goro Hasegawa rebautizo el

juego como “Othello” y la compañía japonesa de juegos Tsukuda original fue la encargada de

comercializarlo. Luego, Prisma lo introdujo en el mercado americano, el juego de los jugadores

Othello, que se describe como “un minuto para aprenderlo, toda una vida para dominarlo”

requiere del uso de estrategias para flanquear al oponente para poder capturar y voltear sus

piezas.

5.7.3. Objetivo Reversi

 El objetivo consiste en encerrar la mayor cantidad de fichas para voltearlas y que así sean del

color que se escogió para jugar. Gana el que tenga mayor cantidad de fichas con el color

escogido sobre el tablero.

5.7.4. Características del juego

Adquisición de la conciencia de la regla 75

Metas: Lograr encontrar estrategias que le permitan encerrar la mayor cantidad de fichas

posibles de su contrincante, buscando a su vez solucionar los diferentes obstáculos que se

presenten en el juego, razonando lógicamente.

Espacios: En los que se va a desarrollar el juego, teniendo en cuenta características de aquellos

espacios, preferiblemente tranquilos, sin tanto ruido para obtener una mejor concentración.

Artefactos: El juego se desarrolla en un tablero como el de la figura 1.1 posee 8x8 líneas lo cual

permite abarcar un total de espacio de 32 movimientos para un total de 64 cuadros de espacio por

total del tablero de juego

Ilustración 3. Cuadro del juego Reversi
11

Móviles: 64 fichas con forma circular, parecidas a pequeños discos hechos usualmente de

plástico o acrílico, cada disco tiene un color en cada cara, (ver figura 1.2) por un lado negro y por

el otro blanco, los jugadores van utilizando estos discos a medida que van encerrando fichas del

color escogido opuesto para ganar más terreno y así ir volteando las fichas al color escogido.

Notas
11

 Imagen propiedad de las autoras

Adquisición de la conciencia de la regla 76

Ilustración 4. Fichas del juego Reversi
12

Tiempos: No se puede establecer un tiempo exacto para cada partida de juego, pues siempre se

encuentran variables, dependiendo la agilidad que tengan los jugadores para resolver la jugada y

obtener ganar el juego.

 Roles: Se desempeñan tres, primero el jugador, segundo el contrincante, tercero el mediador que

garantiza que el juego se esté realizando correctamente y que no se presente faltas o incumplan

las reglas y acuerdos establecidos para el juego.

Reglas Cualitativas: A continuación mostramos las reglas cualitativas que se presentan el en

juego:

1. El juego se lleva a cabo por turnos. Cuando no veamos jugadas posibles cedemos el

turno.

2. Comienza la persona que escogió el color de fichas negras. (con los niños y niñas se

puede hacer jugando piedra, papel o tijera y el que gane de los dos es el que empieza).

3. Se puede encerrar o perseguir y ganar fichas en forma:

Notas
12

 Imagen propiedad de las autoras

Adquisición de la conciencia de la regla 77

 Vertical

 Horizontal

 Diagonal

4. No hay cantidad límite de fichas para encerrar.

5. Si no existen jugadas posibles se debe ceder el turno.

Reglas cuantitativas: Se presentan las reglas cuantitativas aquellas que se refieren a la cantidad

de fichas que se pueden encerrar y de qué manera para logar ganar el juego.

1. Se coloca en el centro del tablero de juego cuatro fichas formando un cuadrado, 2 del

equipo blanco y 2 del equipo negro, dando la oportunidad a ambos colores de comenzar a

encerrar o perseguir a los contrincantes.

Ilustración 5. Ubicación inicial de las fichas
13

Notas
13

 Imagen propiedad de las autoras

Adquisición de la conciencia de la regla 78

2. Solo se puede encerrar con la ficha con la que se está jugando o se acaba de colocar.

3. En algunas jugadas se puede encerrar fichas en varios sentidos y en una sola jugada.

4. Gana el jugador que complete tener la mayor cantidad de fichas del color asignado al

inicio del juego.

6. Análisis de la información

 Este apartado pretende mostrar un análisis claro, haciendo un acercamiento a las preguntas en

las que se basa el trabajo investigativo, llegando a una comprensión con respecto al objeto de

estudio y teniendo en cuenta los instrumentos utilizados para esta investigación, como lo fueron

el diario de campo, herramienta clave la cual permitió plasmar las interpretaciones,

observaciones y análisis, el cual fue posible relacionar con la teoría mediante las cuatro

intervenciones; las fotografías y videograbaciones que permitieron enriquecer e instruir los

diarios de campo.

 Como se dijo inicialmente se pretende hacer un acercamiento a las preguntas de investigación

las cuales fueron:

 ¿Cuál es la importancia del juego de reglas en la educación infantil?

 ¿De qué manera los niños adquirieren la conciencia de la regla?

 ¿Qué habilidades potencia el juego de reglas en los niños y niñas de 7 y 8 años?

 Es necesario también recordar los objetivos propuestos en esta investigación:

 Reconocer y comprender la importancia del proceso de adquisición de la conciencia de

la regla en niños de 7 a 8 años.

Adquisición de la conciencia de la regla 79

 Rastrear en la práctica de un juego de reglas el proceso de adquisición de la conciencia de

la regla y la importancia del fenómeno de la cooperación en este proceso.

 Analizar en el juego de reglas las interacciones de los niños y niñas de 7 y 8 años, la

resolución de problemas, la creación de estrategias y la conciencia del turno, para llegar a

la meta planteada en el juego.

 Antes de iniciar con el análisis creemos que es pertinente aclarar como fue el procedimiento

que se siguió para poder recolectar la información y que fuera posible la interpretación recogida

en el diario de campo, en las fotografías y en las videograbaciones.

6.1. Desde el diario de campo

 Para iniciar con el análisis, lo primero que se hizo fue la lectura de todos los registros de las

cuatro sesiones, teniendo el enfoque en las preguntas de investigación, luego se dispuso a

organizar el diario en una tabla

dividida en dos columnas (Anexo 1), en la cual se especifican

varios parámetros, lo que permitió una mejor interpretación de lo observado. En la primera

columna se describe la situación que se va a registrar, a quiénes se va observar, en dónde se va a

realizar, cuál es el objetivo de la observación teniendo en cuenta el qué y para qué observar, por

último otras anotaciones o anexos importantes.

 En la siguiente columna, se describe la fecha de cuando se realizó el registro con el día y la

hora, luego el ambiente, teniendo en cuenta las acciones que ocurren allí, el lugar concreto donde

se realizó la actividad, las anotaciones y palabras clave al margen de lo sucedido, tomando como

referencia el objetivo propuesto. Por último otras anotaciones que no van directamente

relacionadas con el objetivo propuesto en el registro, pero que si pueden ser de utilidad para

tener en cuenta y analizar al final de las sesiones.

Adquisición de la conciencia de la regla 80

 Teniendo claro lo anterior, se propuso clasificar por categorías los registros para un mejor

análisis, realizando una sistematización en cuanto a las características que se presentaban en cada

registro, es decir, de lo escrito en los diarios evidenciar qué parte del registro permite la

consecución del objetivo, el cual es identificar cómo los niños usan e implementan el material

propuesto para el juego, cómo interactúan los niños y niñas partiendo de lo están viviendo y

experimentando, cómo se hace visible la comprensión de las reglas del juego y el fenómeno de la

cooperación, cómo se presenta la creación de estrategias y solución de problemas durante el

transcurso el juego; y por último, cómo finalizan la partida. Estas características permitieron

tener una perspectiva más clara de lo que se propuso y de cuál era el objeto de estudio.

6.2. Desde la fotografía y la videograbación

 Inicialmente se trabaja con las fotografías, teniendo en cuenta las preguntas de investigación y

la clasificación que se realizó en los registros de diario de campo. Lo que se hizo fue observar

detalladamente cada fotografía, qué imágenes permitían complementar y argumentar lo escrito

en los registros, que ayudaran a dar cuenta de un momento exacto estratégico, el cual buscara

enriquecer los análisis a realizar.

 Ahora bien, para las videograbaciones se realiza una observación detallada de estos y una

transcripción de algunos momentos (Anexo 2), donde se tiene en cuenta las clasificaciones que

se realizaron en el diario de campo, y que han sido apoyadas con ayuda de las fotografías, lo que

permite complementar más el análisis y poder articular los tres instrumentos que fueron clave

para la recolección de la información, la cual se entrelazó formando así un análisis articulado y

coherente.

Adquisición de la conciencia de la regla 81

Ilustración 6. Instrumentos para la recolección de información
14

6.3. Categorías de análisis

 El análisis de la información se organizó en cuatro categorías: Utilización del material

(referido a cuales son las reacciones y posturas frente al tablero y las fichas del juego),

interacción de los niños (las expresiones tanto verbales como físicas que realizan con respecto a

las jugadas y lo que le comunican a su contrincante en el juego), comprensión de las reglas del

juego, el fenómeno de la cooperación y la creación de estrategias y solución de problemas

(cómo los niños asimilan y toman una postura frente a las regla establecida en el juego, cómo se

presenta la cooperación entre los participantes, y a su vez. cómo se tienen en cuenta las

capacidades y habilidades observadas en el desarrollo del juego) y por último, finalización de la

partida (contando como se desenvolvió el juego y sus ganadores), categorías que surgen de

acuerdo con lo observado durante los cuatro momentos en los que se realizaron las partidas del

juego. Dichas categorías permitirán llevar un hilo conductor de lo acontecido y hacer un efecto

bisagra entre el trabajo de campo y el análisis de la información.

14

 Imagen propiedad de las autoras

 Diario de campo

 Lectura de todos los

registros.

 Organización en la tabla.

 Clasificación según las

categorías propuestas.

 Elaboración de texto a

analizar.

Fotografía

 Revisión de fotografías

 Clasificación según los

registros del diario de

campo.

 Elaboración del texto

apoyándolo desde la

fotografía.

Videograbación

 Observación detallada.

 Transcripción de algunos

momentos

 Clasificación según los

registros y apoyo fotográfico.

 Elaboración del texto

articulando los análisis.

Adquisición de la conciencia de la regla 82

Utilización del material

 En la primera intervención los niños y niñas miran las fichas del juego y aun no comprenden

bien porque tienen un color diferente por cada lado, pese a la explicación previa. Cuando

empiezan a interactuar con el tablero cuentan todos los cuadros que tiene y comentan que son

muchos y expresan que “se demorarán horas llenando el tablero”.

 Surgen las preguntas acerca de la acomodación de las fichas en el tablero y de cómo se puede

hacer para ganar más. Las dos parejas de juego especulan y dan sus opiniones acerca de las

posibles jugadas aunque aún no entiendan muy bien el juego. A los 10 minutos del comienzo de

la partida ya se puede ver esa competencia entre el que ya va ganando y el que va resignado a

seguir perdiendo por la acomodación que ha empezado a hacer de las fichas.

 Para la segunda intervención los cuatro estudiantes no recuerdan muy bien cuál era la

acomodación de las fichas en el tablero, como tampoco la cantidad de fichas que se tienen que

colocar en él, teniendo en cuenta que gana el que tenga más fichas del color asignado al iniciar la

partida, de esta manera se les recuerda y comienzan con el juego, olvidando en ocasiones qué

color de fichas son, ya que a diferencia del juego anterior ahora intercambiaron colores, eso

también con un propósito: tener la concentración requerida para lograr obtener más fichas de su

color, recordando en cada jugada cuáles son las fichas correctas para encerrar y comer más fichas

de su contrincante.

 En la tercera semana los niños ya están más familiarizados con el juego y ya colocan en orden

las fichas y no hay necesidad de recordarles cómo es la acomodación en el tablero, a su vez

recuerdan rápidamente el color de fichas que se les había asignado la intervención pasada, lo cual

Adquisición de la conciencia de la regla 83

hace que nuevamente se intercambien las fichas, se generan comentarios como por ejemplo “Con

las fichas negras me fue mejor esta vez sí ganare la partida”.

 A medida que transcurre el juego a ambos grupos se les hace más fácil iniciar la partida e ir

avanzando, sin embargo, en algunas ocasiones se tratarán de confundir con el color de fichas con

las que están jugando, pero cabe aclarar que no es la misma frecuencia con la que se confundían

en la primera y segunda intervención.

 En la última intervención podemos observar cómo los niños ya tienen más clara la relación de

las fichas en el tablero, tanto en su ubicación para comenzar el juego como en el desarrollo del

mismo, ya que cuando cambiaban de color les costaba un poco recordar las fichas propias y

realizar las jugadas.

 La ubicación en el espacio del tablero de juego ya no se les dificulta tanto como al inicio y

pueden hacer los caminos de las fichas para identificar la cantidad de fichas que pueden comer.

 Interacción de los niños

 La primera partida transcurre en un día soleado, en el parque El Carmelo cercano al colegio

Calima, mientras caminamos hacia el parque vamos preguntando a los niños y niñas qué piensan

de la palabra Reversi, qué creen que es o si la han escuchado antes; sus respuestas concuerdan

con que es dar reversa o echar para atrás algo.

Adquisición de la conciencia de la regla 84

Ilustración 7. Implementación del juego en el parque "El Carmelo"
15

 En el momento de comenzar a explicar y a hablar acerca del juego de reglas llamado Reversi,

la expresión en sus caras era, en algunos casos, de asombro con una expresión de ¡wow!, en

algunos era de decepción al ver que no era un juego de mesa común y que parecía aburrido, y en

otros era de emoción y decían que querían jugar ya, porque se veía interesante. Mientras

hacíamos ejemplos de cómo se jugaría ya se podía ver que todos querían ganar y atrapar muchas

fichas o pasarlas al color escogido por ellos y podría decirse que también sentían nervios y cierta

presión por parte de los espectadores que apoyaban el encuentro.

Notas
15

 Imagen propiedad de las autoras

Adquisición de la conciencia de la regla 85

Ilustración 8. Explicación del juego
16

 Los niños comenzaron acercarse intrigados y comenzamos nuestra primera partida con Paula

y Camilo quienes al inicio parecían dispersarse en medio del bullicio de los otros niños que

corrían alrededor sin prestarle mucha importancia al juego porque no lo veían colorido o

atractivo; pero en medio de esto comienza la partida con un ¿piedra, papel o tijeras? para elegir

el color de las fichas y determinar quién sería el primero en mover esas pequeñas fichas blancas

con negro.

Ilustración 9. Estudiantes eligiendo quién inicia el juego
17

Notas
16

 Imagen propiedad de las autoras

Adquisición de la conciencia de la regla 86

 Y Paula al ser la ganadora y tener el privilegio de elegir primero pregunta - ¿o sea que la

pareja gana o yo le puedo ganar a él? (refiriéndose a Camilo) y al decirle que sí que ella sería su

rival su aspecto cambia y los dos muestran una sonrisa de picardía al saber que van a competir

para saber quién ganará encerrando más fichas del otro y Camilo simplemente se sorprende al no

saber cuál será su destino en el juego.

 El juego transcurre en una libertad de tiempo extensa, y aun así, aunque la mayoría de niños

tiene reloj ninguno se percata de este, todos tanto observadores como jugadores se internan en el

juego sin dejar de lado lo que sucede a su alrededor, simplemente entran en un estado de

concentración que les permite asegurar sus jugadas y buscar el robo de muchas fichas.

 En el desarrollo del juego se pueden observar miradas entre los jugadores, tratando de hacerle

entender al otro que tenga compasión en sus jugadas o que puede ganar ubicando cierta ficha o

utilizando expresiones para acelerar el juego.

 Los compañeros que observan el juego en cierto modo comparten sus angustias, al no poder

ganar muchas fichas, o la decepción de una jugada al ver que se va perdiendo, comienzan a

darles ánimo (por competencia cada uno tiene un favorito) y a ayudarles a modo de consejo

diciendo qué jugada podrían hacer, en su mayoría los jugadores aceptan las sugerencias y dejan

de lado sus propias posibles estrategias por las de sus compañeros. En cada movimiento, tanto

Paula como Camilo se van dando consejos de jugadas diciéndose mutuamente - “ahí puedes

quitarme muchas fichas”. Pero también están los movimientos que no son permitidos, a lo que el

jugador que tiene las reglas claras sale a la defensa y dice - “no, no, eso no puede hacer”, como

Notas
17

 Imagen propiedad de las autoras

Adquisición de la conciencia de la regla 87

lo menciona Caillois (1986) “Ciertamente el juego supone la voluntad de ganar, utilizando a los

máximos todos los recursos pero prohibiéndose las jugadas no permitidas” (p.18).

Ilustración 10. Interacción de estudiantes en el juego Reversi
18

 Para la segunda intervención y partida del juego Reversi nos encontramos en el patio del

colegio
19

, ha pasado ya una semana después del primer acercamiento al juego y los niños se

encuentran a la expectativa de cómo les ira en esta ocasión, y es que Paula se nota un poco tensa

y un tanto desanimada para sentarse a jugar ya que la anterior partida la había perdido.

Ilustración 11. Expresiones al final del juego Reversi
20

Notas
18

 Imagen propiedad de las autoras
19

 Se realizaron las intervenciones en diferentes escenarios según a disponibilidad de espacios del colegio, ellos nos
decían en qué horario y lugar podíamos tener el momento de juego con los niños participantes.
Notas
20

 Imagen propiedad de las autoras

Adquisición de la conciencia de la regla 88

 Cuando pierden muchas fichas su frustración aumenta y comienzan las expresiones de

¡NOOOO!, seguido de un toque leve de la mano con la cabeza, dando a entender que ha tenido

mal algo, mostrando su cara también de preocupación, dejando al adversario con una sonrisa de

satisfacción por la que ya podría ser la victoria del juego.

 En esta ocasión, sus compañeros que están de observadores le dicen que sí se puede, que

observe bien las jugadas que tiene, y que no se ponga de mal genio ya que así no se puede

concentrar y será más fácil que su rival gane el juego, es un momento de angustia entre los dos

jugadores, los cuales observan las fichas que tienen y en cada momento intentan contar la

cantidad de fichas que llevan para saber si van perdiendo o ganando.

 Cuando vamos por más de la mitad del juego comienza la tensión de nuevo y cuando roban

muchas fichas dicen - “ay pero que” y ponen las manos en la cabeza, y si se demoran mucho en

las jugadas, se empiezan a escuchar comentarios como - “apúrese que no tengo todo el día” o

cuando hay una buena jugada se dice - “tengo una jugada extra larga”, con una gran sonrisa en

el rostro.

 La tercera intervención se desarrolla en el salón de kínder, allí los niños están más cómodos

ya que están sentados en las mesas de trabajo de dicho curso. Comienzan la partida con una

variación del ¿piedra, papel o tijeras? reemplazándolo por una especie de rima que dice ¿chin,

pum, papas? para determinar quién va de primeras al iniciar el juego y escoge el color para

comenzar la partida, Valeria le dice a Samuel que ella en su fin de semana pensó en ideas

(estrategias) para ganarle esta vez, Samuel le dice que pues igual en este juego no se sabe.

 A medida que van saliendo las jugadas y no obtienen las fichas que esperaban ganar para su

color escogido se ve en ellos igualmente la frustración de haber jugado mal el turno y aunque ya

Adquisición de la conciencia de la regla 89

es la tercera vez que lo juegan la sensación de pérdida no cambia, se llevan las manos a la cara o

a la cabeza y se quedan mirando fijamente el tablero.

 Paula le dice a Camilo - mijito al menos en este juego ya está colocando rápido las fichas,

¿no? a lo que Camilo responde que él ya tenía pensada su jugada.

 Al encontrarse las parejas de juego en el mismo espacio, a los espectadores les ha dado

curiosidad acerca de qué pareja va a terminar primero la partida entrando en una especie de

competencia externa a la competencia natural del juego para definir quién termina primero y

quienes son los ganadores.

Ilustración 12. Tercera intervención juego Reversi
21

 Transcurre la partida y esta vez no se logra escuchar que se ayuden dándose jugadas posibles

donde puedan comer fichas los compañeros de juego, esta vez ellos solo se miran y miran el

tablero sin decirle al contrincante en donde tiene las jugadas.

Notas
21

 Imagen propiedad de las autoras

Adquisición de la conciencia de la regla 90

 La última intervención se realiza nuevamente en el parque El Carmelo, en esta se puede

observar que los niños y niñas desde que inicia la partida se centran en su objetivo, el de encerrar

más fichas y poder ganar el juego, ya no se comunican constantemente de una forma verbal entre

ellos, como lo hacían en las intervenciones anteriores sino desde la expresión con el cuerpo, con

miradas y gestos que se trasmiten mutuamente, también en ocasiones nos miran a nosotras que

estamos acompañando el juego, se nota mayor concentración al mirar fijamente al tablero, ya no

cuentan en voz alta las fichas que tienen para saber quién lleva más fichas, sino que se centran en

pensar cómo hacer para ganar y encerrar más, en su posición de concentración miran a su

contrincante tratando de descifrar cuál será la siguiente jugada, en ciertos momentos como

cuando se colocan las fichas en el tablero son miradas un tanto de desafío. Por otro lado,

también podemos observar que ninguno de los niños dice o completa las jugadas del otro, sus

miradas son retadoras.

Ilustración 13. Última intervención en el parque "El Carmelo"
22

Comprensión de las reglas del juego, el fenómeno de la cooperación, creación de estrategias

y solución de problemas

Notas
22

 Imagen propiedad de las autoras

Adquisición de la conciencia de la regla 91

 En la primera intervención, durante el desarrollo del juego se va observando que los niños van

creando a su manera cierto tipo de soluciones a los problemas que se les van presentando durante

la partida, como el hecho de quedarse mirando el tablero para saber cómo colocar la ficha para

tener más del color escogido.

 Paula dentro de su timidez advierte a los demás que su siguiente jugada está difícil aunque los

demás niños le gritan que no, que está muy fácil, es en ese momento en el que aunque acaban de

comenzar se ve la desesperación por obtener más fichas y buscan una estrategia para dar

solución a ese problema, por lo que la niña se acerca a una de las maestras y pregunta ¿me

puedes decir cómo encerrar más fichas ? pero la pregunta no es en público, Paula se acercó y

manifestó su inquietud al oído esperando de alguna forma encontrar un aliado entre los altos

mandos del juego, pero los observadores advierten del hecho diciéndole que eso sería trampa

porque está pidiendo ayuda cuando el adversario no la tiene.

 A medida que transcurre el juego van saliendo más reglas y jugadas, como por ejemplo que

por turno solo se puede jugar ubicando de a una ficha y no dé a dos, para ver si se puede dejar de

a un solo movimiento las fichas del color que favorece a cada uno, esto gracias a que en medio

de una jugada desesperada de Camilo para darle solución al hecho de estar perdiendo este

comenzó a ubicar de a dos fichas para encerrarle más objetivos a Paula, sin percatarse de las

reglas. Como se puede ver, ambos niños pretenden buscar una solución al problema presentado

por el desarrollo del juego, de una manera un poco fácil o en cierta forma por sentido común,

pero olvidando o dejando de lado por un momento las reglas.

 Tanto Paula como Camilo van haciendo varios movimientos y esto les permite deducir que

pueden crear más estrategias y realizar varias jugadas con una sola ficha.

Adquisición de la conciencia de la regla 92

 Paula al notar la demora de Camilo en sus jugadas comienza a contar sus fichas y las de Juan

y en modo un tanto de presión le dice a Camilo que ella va ganando por una. En este punto puede

que haya sido su estrategia para poner nervioso a Camilo y hacer que él se precipitara y colocara

su ficha rápido, pero no sucedió así, Camilo se puso aún más nervioso y comenzó a angustiarse

se ponía las manos en la cara y al ver que estaba perdiendo por una ficha, se demoró más en

definir su jugada.

 A un poco más de la mitad del juego Camilo se enoja un poco, porque al observar el tablero

se ven más fichas del color de Paula que de él, y en ese momento podría decirse que en la

expresión de Paula puede notarse un ligero bienestar y en su cara se ve la expresión de

“grandeza”, de “sobrada” y deja entrever una sonrisa un tanto pícara que le genera tranquilidad

porque sabe que va ganando.

 En este momento del juego varios de los participantes que están observando inician dando

comentarios de “ yo colocaría la ficha allí y así encerraría todas esas” o “mira Camilo colócala

allí”, a pesar de que los espectadores solo quieren colaborar y mostrar un poco de ayuda al

decirles de pronto donde pueden encontrar movimientos durante el transcurso del juego, llega un

momento en el que Camilo dice - “No me digan, yo quiero pensar” y toma una postura seria,

mirando fijamente el tablero de juego, tratando de descifrar las jugadas que todos dicen ver y que

tal vez él está omitiendo y por supuesto deja a todos en suspenso al no saber cuál será el rumbo

de esa partida.

Adquisición de la conciencia de la regla 93

Ilustración 14. Tensión en los estudiantes al jugar Reversi
23

 En cada movimiento Paula presiona a Camilo para que coloque rápido sus fichas así que se

recuerda la cualidad más importante de todas en el Reversi y es la de la paciencia y la

concentración, ya que en este juego nada está dicho aun y todo puede pasar con tan solo una

jugada. Esta cualidad quedó aún más evidente en el momento en el que Camilo después de

ciertas jugadas cuidadosas, realizadas con toda la paciencia del mundo, logra pasar a Paula, a lo

que ella responde “ay no, ya no juguemos más”.

 Para la segunda intervención, a diferencia de la primera partida, esta vez Valeria y

Samuel
24

están concentrados en sus jugadas, logran un grado mayor de concentración y hablan de

que cada uno va creando sus estrategias para ganar. Tanto un equipo como el otro logra sentirse

un tanto presionado por el factor tiempo y por su interlocutor que apresura la jugada con un -

“apúrele”.

Notas
23

 Imagen propiedad de las autoras
Notas
24

 Aclaramos que aunque no se nombraron en la primera intervención ellos también realizaron la primera partida,
solo que fue un poco más corta ya que Paula y Camilo se demoraron mucho en el desarrollo del juego, dejando
menos tiempo de observación para Valeria y Samuel.

Adquisición de la conciencia de la regla 94

Ilustración 15. Estudiantes en segunda intervención
25

 En esta partida se puede notar cómo realizan las jugadas un poco más rápido y ya no

cuestionan muchas cosas acerca del juego y entienden en cierta medida que se debe tener

paciencia y estar muy pendientes de tener presente cuántas fichas comen al contrincante en cada

movimiento, dejando cada vez más solo al otro jugador con su estrategia a lo que Paula dice -

“tengo que pensar bien mi jugada, porque él está ganando, hasta ahora, porque no se sabe quién

gane o no”.

 En cada nueva jugada todos tratan de presionar a sus compañeros para que pongan la ficha

rápido a lo que Samuel en este caso responde - “déjenme pensar”. A Paula y a Camilo les pasa lo

mismo y Juan al ver que ella se demora mucho en colocar su ficha le dice que rápido o que ceda

el turno si ya no tiene más jugadas, a lo que ella responde que ella tiene muchas.

 Con Valeria y Samuel comienza a salir también el sentimiento de querer acelerar el juego y

de decirle al otro que tiene jugadas en las que puede robar muchas fichas pero sin decir en qué

parte del tablero de juego, a diferencia un poco de la primera vez que jugaron. A medida que

transcurre el juego se puede notar la cara de angustia, de emoción, de razonar lógicamente y de

tensión al querer avanzar para poder determinar quién gana.

25

 Imagen propiedad de las autoras

Adquisición de la conciencia de la regla 95

 Por su parte, los espectadores comienzan, a manera de apuesta, a decir quién puede tener más

posibilidades de ganar y por supuesto a quien apoyan, pero aunque hay tensión entre los dos

niños que están jugando aún no se ve claramente esa rivalidad que existió en medio de la

primera partida y aunque existe esa competencia entre ellos hay compañerismo y esto quedó

claro cuando Paula al momento de hacer su jugada y robar dos fichas Camilo le dice -”yo vi que

podías encerrar más fichas de las que ya te habías comido”, a lo que Paula responde después de

mirar por varios minutos el tablero de juego - ¿en dónde en dónde?, y Camilo señalándole con el

dedo le indica qué fichas son las que se llevara Paula, aquí se puede evidenciar la cooperación

que existe entre los espectadores y los jugadores, y entre los mismo jugadores, que a pesar de ser

rivales, tienden a ayudar a su compañero tal vez por el vínculo afectivo que han creado durante

su proceso escolar, pues aparte del juego son compañeros y amigos.

 En este punto del juego se ve la competencia en cada segundo que transcurre en ese patio,

siempre con la mirada fija en el tablero aunque no sea el turno propio, buscando comer o

encerrar más fichas, revisando las jugadas del otro para que no haga algún tipo de trampa o por

descuido logren robar muchas fichas e ir identificando si colocan bien las fichas o no el tablero,

dejando ver un poquito de rivalidad ya que no hay esa ayuda mutua de la partida anterior para

decirse en dónde y cuántas fichas comer, o al menos ya no es tan seguido como en la primer

partida.

Adquisición de la conciencia de la regla 96

Ilustración 16. Expresiones de rivalidad de los estudiantes en el juego
26

 En la tercera intervención los niños a través de cada acercamiento al juego, van realizando

operaciones complejas con respecto a su pensamiento matemático, como es el caso de Paula que

siempre estaba contando los cuadros del tablero para saber cuántos espacios quedaban por llenar

y luego contando las fichas para repartirlas por igual, aunque en esta partida estaban impares las

fichas y ella volvía a contar los cuadros del tablero hasta que se acordó que había cedido el turno

porque no tenía jugadas posibles.

 Lo más complejo para ellos a lo largo de las partidas ha sido diferenciar cuál es la ubicación

en el tablero, derecha e izquierda y diagonal y para esta tercer partida han estado más

concentrados en el juego y han logrado tener una mejor ubicación dentro del espacio del tablero

del juego.

Notas
26

 Imagen propiedad de las autoras

Adquisición de la conciencia de la regla 97

Ilustración 17. Expresiones de concentración de los estudiantes en el juego
27

 Hacia la mitad del juego ya no cuentan solo cuántas fichas se van a robar, si no cuántas

podrían poner en su color si el contrincante no se da cuenta de proteger ciertas fichas, o como

dice Samuel, de ponerle un escudo de araña a la ficha que puede hacer que pierda el juego por un

solo movimiento de Valeria.

 En una de las jugadas que intenta Camilo le ganó seis fichas a Paula diciéndole - ahora sí le

gané. Pero aunque Paula se desanima un poco (ya no de la misma forma que antes) se queda

mirando el tablero y de nuevo cuenta los cuadros que quedan como si esa ya fuera su estrategia

segura y coloca la ficha en un punto en el que no solo recupera las fichas que perdió si no que

gana cuatro fichas más y Paula le dice a Camilo en un tono de risa - si ve eso le pasa por decir

que me ganaba.

 En este momento entre risa y charla se nota un poco de rivalidad entre jugadores, al observar

fijamente en cada turno cuántas fichas se puede robar o comer como dicen ellos, pero también se

Notas
27

 Imagen propiedad de las autoras

Adquisición de la conciencia de la regla 98

empieza a notar que no hay la misma colaboración que en las jugadas anteriores, pues ahora su

concentración se basa en poder ganar buscando estrategias y no decirle a su compañero dónde

puede colocar fichas para encerrar, como se veía en las jugadas anteriores.

 Así mismo, los participantes que están de observadores muchas veces tratan de apoyar o

ayudar a su jugador preferido, pues aquí también se pudo presenciar el apoyo que se le tenía a

cada jugador, tratan de guardar silencio y ya no es tanto la cooperación que se les brinda desde el

decir “coloca la ficha allí” o “mira comiste tantas y no te diste cuenta” ahora es más gestual, se

hacen señas, o señalan con el dedo, y muchas veces se colocan la mano en la cabeza queriendo

decir que la embarró, o fluye una risa cuando el jugador hizo una buena jugada que tal vez

también los observadores notaron.

 En la cuarta intervención al principio de la partida uno de los niños espectadores le dice una

jugada a Camilo, acción que rechazan los demás niños, recordando el acuerdo al que se había

llegado de no volver a decir jugadas, ya que solo podían motivarlos o hacer sus apuestas de quien

ganaría, haciendo cumplir esta regla con un - “eso no se podía hacer” - “eso no es correcto” en

un tono de regaño y de alegato, a partir de ese momento no se vuelven a presentar situaciones

como estas, lo cual hizo que cada jugador pensara y analizara cuidadosamente las jugadas que

faltaban mientras trascurría cada turno y cada momento del juego.

 En esta última partida también podemos observar que Samuel tiene más confianza en sí

mismo y ya no se demora tanto en la toma de decisiones a la hora de colocar y pensar en la

posición de las fichas, busca rápidamente estrategias que le faciliten poder encerrar y comer más

fichas de su contrincante, una de esas guardar silencio y observar cuidadosamente a su

compañera de juego, tratando de entender y analizar qué jugada va a utilizar para ganarle.

Adquisición de la conciencia de la regla 99

 Por otra parte, Santiago tiene en un momento de la partida una encrucijada ya que tiene la

oportunidad de ganar muchas fichas con una jugada pero antes de colocar la ficha se da cuenta

que si la coloca en la posición que pensó, todas las fichas que gana las puede perder luego con un

movimiento de Valeria, así que después de mucho pensarlo y contar los cuadritos que quedaban,

decide perder cinco fichas y asegurarlas para una próxima jugada, todo esto mediante las

estrategias que pensaba durante el juego, mientras su compañera colocaba las fichas.

 Todas estas jugadas que se presenciaron durante las intervenciones en las cuatro sesiones, le

permitieron a los niños y niñas, ir adquiriendo la noción de la regla, mediante la resolución de

problemas, la búsqueda de estrategias en cada partida, en cada turno para poder encerrar más

fichas y cambiarlas al color escogido al inicio del juego, así mismo, se pudo evidenciar, que la

colaboración y cooperación en cada momento está presente, tanto de los mismos jugadores

ayudando en las primeras partidas con jugadas que tal vez pensaban podían servirle a su

compañero de juego, y a su vez de los que participaron en la observación de cada partida,

mostrando interés y diciendo jugadas que ellos desde la perspectiva de observador veían.

Finalización de la partida

 En la primera intervención va llegando el final de esta partida y se sigue viendo la cara de

preocupación en Paula al notar que va perdiendo y aún más cuando nos damos cuenta de que

debe ceder su turno porque ya no tiene jugadas viables dejando el paso a Camilo para que en dos

jugadas termine por completar el tablero con muchas fichas negras dejándolo como el ganador,

sin importar que tuvo sus momentos de frustración, alegría y nervios de acero.

 En la segunda intervención ya casi se va terminando la partida y Camilo se siente frustrado ya

que va perdiendo y comienza a distraerse, se levanta y se sube en las graderías, mueve la tapa del

Adquisición de la conciencia de la regla 100

contenedor de las fichas y ya no quiere jugar más, por otro lado Valeria y Samuel ya van

terminando y se deja ver quién es el ganador en medio de momentos de angustia y decepción.

Ilustración 18. Estudiante buscando opciones para ganar
28

 En la tercera intervención ya para finalizar la partida, Samuel comienza a contar las fichas

que tiene y Valeria al no tener más que una sola opción en donde colocar la fichas y ver que

Samuel ya ganó, dice que para qué colocarla si igual no ganó, pero Samuel le dice que para

terminar el juego, el tablero debe quedar con todas las fichas, recordando así una de la reglas.

Valeria la coloca y comienza a contar triste las fichas que le quedaron, le dice a Samuel que

sumen las fichas para saber si les da sesenta y cuatro que es el número total de fichas que tiene el

tablero, ella recoge todas las fichas y las guarda sin dejar que Samuel le ayude.

Notas
28

 Imagen propiedad de las autoras

Adquisición de la conciencia de la regla 101

Ilustración 19. Estudiantes con experiencia en el juego Reversi
29

 En la cuarta intervención, y en esta última partida, la victoria es para Valeria y Paula, y el

desenlace de las dos partidas transcurre a 40 minutos de comenzar el juego, dejando también ver

que los niños, para momento, tienen un mejor desenvolvimiento en el juego. En medio de risas y

tristeza porque saben que ya no jugaremos más Reversi termina la partida con las dos ganadoras,

ellas celebran porque en cierta forma había una competencia al jugar como parejas y al jugar

como equipo solidario de género que ellos mismos, sin pensarlo, crearon dentro de los espacios

del juego.

6.4. Desde la articulación con los autores

 Para complementar el análisis, se hace pertinente realizar un diálogo entre la información

registrada que se obtuvo con los instrumentos y su relación con los autores que sustentan el

ejercicio investigativo.

 Durante el desarrollo de cada juego se pudo evidenciar cómo la competencia entre los niños y

las niñas crecía y no solo entre las parejas que conformaban cada equipo, sino también, entre las

Notas
29

 Imagen propiedad de las autoras

Adquisición de la conciencia de la regla 102

dos parejas, compitiendo a ver quién terminaba primero o si ganaban niños o niñas, lo que nos

recuerda cuando Caillois (1986) resalta que la rivalidad entre jugadores no es nada más que una

búsqueda esencial y constante de que todos tengan una igualdad de oportunidades (p. 44), lo que

se observó cuando los niños y niñas querían tener, cada uno, un determinado número de fichas

para poder jugar y así ninguno quedar con más jugadas y de esta manera tener la ventaja sobre el

otro.

 Pero esa ventaja y desventaja que menciona Caillois (1986) también la tenían los niños y

niñas internamente, ya que en las parejas de juego se podía identificar que alguno de los dos

niños había entendido más el juego y por ende sus movimientos se caracterizaban por llevar un

poco más de tiempo y estrategia haciendo que obtuviera más fichas al color escogido, como en el

caso de Camilo y Paula, ya que Camilo desde el inicio de las partidas lograba aplicar mejor sus

conocimientos previos, no solo del juego en sí, sino en su ubicación espacial, en su pensamiento

lógico al observar que con el movimiento de una ficha podría realizar robo de fichas en diversas

direcciones y aprendiendo de cada movimiento de su compañera.

 Cada jugador a su manera y desde la comprensión de la reglas del juego aprovechaba los

recursos de los que disponía para crear solución a los problemas o tener ventaja al ver algo que

el contrincante no. Caillois (1986) resalta que la rivalidad gira entorno a una cualidad que posee

el jugador; esta se pudo observar en Camilo, Paula, Valeria y Samuel quienes hicieron uso de

habilidades como rapidez, con la que podían dar solución a un problema presentado; memoria,

para tener en cuenta cada una de las jugadas tanto personales como las el compañero en cada

partida y así posibilitar la creación de estrategias o la mejor comprensión del juego; y la

habilidad que tenían para justificar las jugadas cuando el compañero refutaba la acomodación de

las fichas en el tablero.

Adquisición de la conciencia de la regla 103

 Ahora bien, la adquisición de la regla se va notando en cada partida , dejando ver como entre

ellos se corrigen las jugadas que no se debían hacer porque la regla del juego no lo permitía,

dejando ver el aspecto de la intención descrito por Piaget (citado por Villegas, 1998) en el que la

regla puede o no quebrantarse de forma intencional o no, o como llegan a ser cómplices desde

su autonomía de tomar la decisión de romper las reglas con el compañero; como en el caso de

Camilo y Paula que llegan a infringir las reglas por conseguir un objetivo mutuo como lo es el de

ganarle al otro equipo, colocando las fichas en el tablero sin cumplir alguna lógica, más que la de

ganar. Bien lo decía Caillois (1986) “el juego supone que se pongan en juego todas las

capacidades con las que cuenta el sujeto y es que la regla, es ese obstáculo que hace que se

utilicen todas las habilidades para enfrentar el problema y darle solución, sin llegar hacer

trampa”. Esta regla se hace respetar por autonomía o cooperación, como en el caso de las

partidas que observaba Valeria con respecto a Camilo y Paula, ella apenas veía que se había

realizado una jugada mal con la ficha les decía a sus compañeros en tono de regaño -¡ no, no , no

eso no se puede hacer! dándoles después la explicación del por qué no y recordándoles la regla.

 Con este hecho, presentado hacia la segunda partida, se puede ver como los niños llegan a la

conclusión de que eso que se hizo estuvo mal y que nada justifica los hechos para actuar de esa

forma, ya que sus compañeros Valeria y Samuel les dicen que eso es deshonesto y que haciendo

trampa no aprenden porque eso no se podía hacer. Se puede observar el sentido de moral en los

niños y cómo las reglas del juego permiten que ellos comprendan los hechos y los juzguen según

su percepción de lo bueno y lo malo, llegando a cooperar sin que el adulto llegue a explicarles o

a decirles por qué ese suceso estuvo mal.

 A pesar de la competencia generada por la misma naturaleza del juego, los niños lograban en

ciertos momentos ayudarse o cooperar entre sí para realizar algún tipo de jugada que les

Adquisición de la conciencia de la regla 104

permitiera ganar más fichas, esta cooperación se veía con más frecuencia en las partidas de

Valeria y Samuel, ya que en varias ocasiones y durante casi las tres partidas de juego Valeria le

recordaba a Samuel qué jugadas le permitían ganar más fichas o Samuel le hacía ver a Valeria

que con el movimiento que había hecho también podía ganar fichas en sentido diagonal, ya que

solo se había dado cuenta de las ficha en forma vertical. Este tipo de generosidad, dejaba

observar que había un común acuerdo entre ellos de no infringir las reglas que tenía el juego y

ayudarse, ya fuera directamente (diciéndose donde estaban las jugadas) o indirectamente

(explicando de dónde podían comer las fichas, pero a modo de picardía, sin decir el lugar exacto

donde se encontraban), lo que menciona Piaget “lo propio de la cooperación es precisamente

llevar al niño a la práctica de la reciprocidad, o sea de la universalidad moral y la generosidad en

sus relaciones con los compañeros de juego” (p.57). Dejando entrever que la cooperación entre

iguales es un elemento de socialización importante, ya que estos cuatro niños antes de llegar a

participar del juego no se hablaban entre ellos o no compartían tanto tiempo juntos.

 Reflexiones finales

 En este apartado se pretende mostrar al lector las conclusiones, reflexiones y aportes que el

presente trabajo dejó como resultado, desarrollándolo en tres momentos, el primero de ellos hará

referencia a lo que dejó el ejercicio investigativo en sí mismo; en segundo lugar, se observarán

las comprensiones que se lograron mediante los objetivos propuestos; y por último, se mostrarán

los aportes que creemos que este trabajo de grado puede hacer en diferentes ámbitos académicos

incluso al ser insumo para futuras investigaciones.

6.5. Desde la investigación

Adquisición de la conciencia de la regla 105

 Lo primero que queremos resaltar es que el ejercicio de esta investigación enriqueció nuestro

proceso de formación, desde la mirada como maestras y la labor tan grande que nos aguarda;

cabe decir, que a pesar de lo compleja que pueda ser una investigación es realmente placentero

mostrar, cómo desde algún aspecto en especial, se puede aportar para el aprendizaje de los niños

y niñas y de nosotras mismas; situación que nos llevó a pensar la razón por la cual investigar, el

propósito, el objeto de estudio, en nuestro caso un juego de reglas.

 A la vez, es importante tener claro que se parte de un interés propio, de evidenciar que más

allá de la obtención de un título, podemos realizar no solo un trabajo sino un aporte significativo

a nuestra labor y directamente a los niños y niñas, además, al escenario educativo en donde se

plantean las intervenciones para llevar a cabo el ejercicio investigativo.

 Por otra parte, es posible decir que cada experiencia en la universidad y en los diferentes

escenarios educativos propiciaron he influenciaron el logro de este trabajo, como también los

excelentes maestros que hicieron parte de nuestra formación, ellos enriquecieron nuestro

conocimiento, ampliaron nuestra mirada y nuestras perspectivas para lograr proponer un trabajo

de grado como este, donde estuviese involucrada la infancia y por supuesto nuestra labor, el ser

“maestras”.

 A su vez, este trabajo nos enseñó, que muchas veces por más difícil que se vean las cosas

siempre hay que seguir adelante, lo que conllevó a proponernos no solo culminarlo, sino tener

además un proceso de construcción y mejoramiento personal, donde el compromiso fuera más

allá de responder a la tutora, a la universidad o a la institución o plantel donde se propuso la

intervención, el compromiso realmente fue con nosotras mismas, resaltando los aprendizajes que

hemos obtenido durante nuestro proceso académico y paso por la universidad y lo que las

Adquisición de la conciencia de la regla 106

diferentes experiencias realizadas allí nos promovieron, he influenciaron para lograr descubrir

nuestro interés por algo que realmente valiera la pena y fuera significativo.

 Otro elemento que queremos resaltar, es que el presente trabajo aparte de tomar como

referente nuestro interés y nuestras experiencias en la universidad y en los diferentes escenarios

educativos, también nos permitió remontarnos a nuestra niñez, pues el hablar de “juego” nos

trasladó al pasado, a revivir muchos recuerdos que marcaron nuestra infancia, a recordar seres

queridos que ahora ya no están con nosotros, pero que hicieron de esos momentos algo realmente

significativo, pues creemos que el juego en sus diferentes aspectos permite eso, y más un juego

con el cual se tenga la posibilidad de aprender, de adquirir y potenciar habilidades, destrezas y

cualidades que muchas veces nosotros como seres humanos no pensamos que tenemos.

 Como tercer aspecto a resaltar en este apartado, está la satisfacción que deja el ejercicio

investigativo, los pasos, momentos, estrategias, metodologías, que se necesitan para poder

realizar una verdadera investigación, entender que más allá de consolidar un trabajo con

diferentes parámetros es hacer parte del trabajo, tener una mirada y un objetivo claro que permita

dar cuenta de lo que se pretende llevar a cabo; por lo que se consideró apropiada la metodología

cualitativa para este ejercicio investigativo, ya que nos permitió tener un acercamiento con los

diferentes acontecimientos de la realidad y comprender de alguna manera los comportamientos

de los niños y niñas que participaron en el trabajo, como también entender las dinámicas sociales

que se desarrollan y se entrelazan, tener la posibilidad de involucrándonos directamente, creando

subjetividades, comprometiéndonos e interactuando directamente con los demás a medida que se

presentaban las diferentes intervenciones y comprendiendo lo que el juego de reglas posibilitó en

cada uno de los niños y niñas como en nosotras mismas.

Adquisición de la conciencia de la regla 107

 De igual manera, es importante tener en cuenta la estrategia metodológica utilizada y los

instrumentos que hicieron parte fundamental de este trabajo investigativo, pues no solamente

hacen parte de un trabajo de grado si no de nuestra labor diaria, y es realmente importante que

como maestras los implementemos en la cotidianidad, pues es allí donde podemos evidenciar si

realmente estamos haciendo nuestra labor bien, si en verdad estamos buscando estrategias para

que el aprendizaje de nuestros niños sea realmente significativo, y es en este momento donde

recordamos nuestras prácticas, aquellas en donde buscábamos que nuestras intervenciones

hicieran la diferencia, que dejáramos sembrado algo realmente importante en aquellos niños y

niñas que nos ayudaron a formarnos y a crecer académicamente pero sobre todo personalmente.

 En el quehacer del maestro es básico recordar lo importante de la realización de diarios de

campo, donde quedaba escrito y registrado cada momento de esas intervenciones que

planeábamos con tanta dedicación con tanto amor, así como las fotografías y videograbaciones

que eran pertinentes a la hora de analizar y evidenciar lo que surgió de cada actividad realizada

con los niños y niñas, pero sobretodo de entender si lo que hacíamos estaba bien para buscar

siempre mejorar. Estos instrumentos nos llevaron a tener comprensiones más amplias y

elaboradas con sentido, a analizar desde diferentes perspectivas y a tener posturas autocriticas de

la labor que esperamos realizar en el futuro como maestras.

 Como cuarto y último aspecto a resaltar, está la importancia de lograr la reflexión y

apropiación de la intervención en el sitio escogido para implementar nuestro trabajo de grado,

pues partiendo desde el enfoque y nuestro objeto de estudio se tuvo la oportunidad de mostrar a

los docentes que trabajan en este sitio lo importante de buscar estrategias que permitan que el

aprendizaje de los estudiantes sea más vivencial, más experimental, más significativo, que las

actividades sean alternativas, saliendo de lo habitual, es decir, del salón de clase, el cuaderno, los

Adquisición de la conciencia de la regla 108

libros, el tablero, para desarrollar destrezas y potenciar habilidades, desde las diferentes

dimensiones, puesto que el niño es un ser integral el cual adquiere y desarrolla su potencial a

medida que va creciendo.

 A su vez, logramos que el juego de reglas que implementamos quedara propuesto para el

proyecto de “Tiempo libre” que se maneja en el colegio, como también que la maestra de

matemáticas del colegio tuviera la oportunidad de implementarlo en sus clases desde primero de

primaria hasta quinto y así evidenciar el proceso de desarrollo de sus niños. Esto sería

perfectamente otro trabajo de grado que valdría la pena desarrollar en una futura investigación,

pero creemos que es muy valioso y es un aporte muy significativo para nosotras que los docentes

vean la importancia de un juego de reglas como el que trabajamos en esta ocasión y que lo tomen

como referencia para implementarlo en diversas actividades.

6.6. Desde los objetivos

 Reconocer y comprender la importancia del proceso de adquisición de la conciencia

de la regla en niños de 7 a 8 años.

 Lo primero que podemos decir desde lo que pudimos observar, indagar, entender y analizar

con el desarrollo del presente trabajo, es que el juego en sí mismo es de vital importancia para las

infancias, para los niños y niñas que día a día están en constante aprendizaje, y es fundamental

que en ese aprendizaje se desarrollen e implementen juegos de mesa de reglas como el que

presentamos en este ejercicio investigativo, no solamente creemos que el juego Reversi posibilita

desarrollar y potenciar habilidades en los niños, hay una gran cantidad de juegos de reglas en el

mercado que permitirían desarrollar y fortalecer habilidades en la infancia, desde lo cognitivo, lo

corporal, social, cultural, comunicativo, desde las diferentes dimensiones de desarrollo,

Adquisición de la conciencia de la regla 109

demostrando así que el juego es un pilar que se debe enriquecer en cada institución, colegio,

hogar donde esté presente la infancia.

 Es evidente que desde el juego de reglas se pueden establecer categorías que permitan

entender mejor el proceso de desarrollo de los niños, identificar cualidades y fortalezas que

tengan los sujetos, como también sus debilidades para de esta manera tratar de corregirlas. Desde

esas categorías que se desarrollaron para poder analizar el juego de reglas Reversi, pudimos

evidenciar que el juego permite tener una interacción entre los sujetos, entre pares, donde el

aprendizaje se empiece a manifestar en el compartir, en el diálogo constante e intercambio de

palabras, saberes y significados, permitiendo fortalecer los saberes previos de los niños y niñas,

logrando vivenciar una experiencia que realmente llegue a ser significativa para ellos. También

el jugo de reglas permite tener una cooperación que muchas veces se desenvuelve o se hace

evidente desde la rivalidad, para conseguir el objetivo propuesto que es ganar el juego,

demostrando quién tiene o quién adquiere más habilidad a medida que trascurre el juego, lo que

permite a su vez que el niño razone lógicamente.

 Estas razones muestran la importancia que tiene un juego de reglas, lo que este logra

desarrollar en los niños y niñas, y en los mismos sujetos que lo implementan pues no solo la

infancia juega, algunas de las personas adultas tienden a jugar diferentes tipos de juegos de mesa

con reglas y con el tiempo adquieren y desarrollan habilidades que les permiten que el juego sea

mucho más fácil para ellos que para los contrincantes, esto se puede ver en los parques o centros

de ciudades donde encontramos adultos, incluso personas mayores como abuelitos sentados

jugando domino, parqués, damas chinas, ajedrez entre otros y duran jugando no solo una partida

sino hasta 10 y casi siempre ganan los mismos, esto es porque han podido desarrollar y potenciar

diversas habilidades que el juego mismo le permitió.

Adquisición de la conciencia de la regla 110

 Rastrear en la práctica de un juego de reglas el proceso de adquisición de la

conciencia de la regla y la importancia del fenómeno de la cooperación en este

proceso.

 Entender cómo los niños y niñas adquieren la noción de la regla, es entender lo que el juego

realizó en cada uno de ellos, lo que propició con cada partida desde la inicial, donde aún en un

primer momento no se tenían claras las reglas del juego, pues asimilarlas suele ser un tanto

complejo, como entender el funcionamiento y la importancia que tienen dentro del mismo; ya

que el juego de reglas, como lo mencionamos anteriormente, tiene la capacidad de desarrollar,

fortalecer y potenciar habilidades en los sujetos.

 De esta manera, a medida que trascurrían las intervenciones se podía ir notando cómo los

niños y niñas trataban de asimilar las reglas desde su perspectiva y hacerlas partícipes en el

juego, muchas veces se les dificultaba recordar cómo tenían que realizar las jugadas o respetar el

turno de cada uno, aunque los demás participantes que estaban de observadores trataban de

hacerles caer en cuenta con comentarios, los jugadores optaban por pensar ellos mismos y tomar

las decisiones que creían pertinentes, utilizando su comprensión lógica para poder asimismo

pensar y reflexionar sobre los hechos que estaban ocurriendo en el momento.

 Por otra parte, fue notorio ver cómo los niños interpretaban y comprendían la concepción de

la regla, mediante jugadas que no iban de acuerdo con las reglas establecidas al inicio del juego,

o cómo cuando se infligía una de ellas bien sea de manera voluntaria o por accidente, se

presenciaba la reacción del jugador que cometía la falta y del contrincante, asimilando y

comprendiendo el hecho de saber lo que está bien y lo que está mal, tal vez esto se pudo

interpretar desde lo moral, al entender que esas acciones no van con las reglas ni las normas que

Adquisición de la conciencia de la regla 111

se propusieron en el juego y las cuales tienen validez para poder desarrollar el juego, pues si no

fuese así no tendría ningún sentido el proponer un juego con reglas.

 Todo esto llevó a los niños a comprender esa noción de la regla, lo importante que es que esté

presente en el juego, las interacciones que permite, lo cual hace que el niño adquiera más

habilidades a pensar lógicamente cómo para ganar el juego sin faltar o quebrantar alguna de

ellas, también nos hace ver a nosotras como maestras lo importante de un juego reglas, pues a su

vez nos permite razonar lógicamente y adquirir habilidades para evidenciar que el juego se esté

llevando a cabo en orden, cumpliendo las reglas y haciéndolas respetar.

 Analizar en el juego de reglas las interacciones de los niños y niñas de 7 y 8 años, la

resolución de problemas, la creación de estrategias y la conciencia del turno, para

llegar a la meta planteada en el juego.

 Como ya se han resaltado algunos de los resultados de las interacciones entre los estudiantes,

aquí queremos hacer énfasis en las primeras jugadas de la primera intervención, donde se

notaban más las ganas que tenían los niños y niñas por terminar rápido y ganar el juego, que por

en realidad buscar estrategias que les permitieran encerrar más fichas para así ganar más rápido,

pues colocaban una ficha y encerraban una o dos como máximo, pues no se había interiorizado el

juego en sí. A medida que trascurría el juego y con el apoyo y orientación de las maestras en

formación, se logró que los niños y niñas sintieran en realidad el placer de jugar, de que buscaran

la manera de pensar cómo hacer para encerrar más de una ficha, pues de eso se trataba el juego y

no de solo encerrar una o dos, aclarando siempre las reglas que tenía el juego y los acuerdos

establecidos para poder jugar.

Adquisición de la conciencia de la regla 112

 Para las siguientes intervenciones fue notorio evidenciar, cómo los niños y niñas ya tenían la

capacidad de interiorizar la experiencia que se estaba presentando y cómo a medida que el juego

solía ponerse un tanto complejo, iniciaban un proceso lógico para poder encontrar estrategias que

les permitieran en realidad avanzar, solucionando los diferentes obstáculos que se les

presentaban, tomando el tiempo necesario para pensar la jugada próxima y entender que siempre

se tenía que buscar la manera de encerrar más fichas.

 Por otra parte, fue posible entender que el proceso de aprendizaje se va adquiriendo a medida

que los sujetos, en este caso los niños y niñas, interactúan y se relacionan entre sí, en la

cooperación que se evidencia en el trascurso del juego con los participantes observadores

tratando de ayudar diciendo, por ejemplo: “yo colocaría esa ficha allí y encerraría tantas” o “si

coloco esa luego puedo encerrar tantas”, y en el análisis de los jugadores, pensando,

interpretando cada jugada por sí solos, pues a pesar de la cooperación que se muestra, los niños

deciden hacer las jugadas por su cuenta, pensado y razonando lógicamente cuál es la mejor

opción para avanzar y poder ganar el juego, siempre buscando estrategias en cada jugada, en

cada movimiento de una ficha para tratar de encerrar y “comer más” como ellos mismos decían.

6.7. Desde las preguntas problematizadoras

 ¿Cuál es la importancia del juego de reglas en la educación infantil?

 A lo largo del ejercicio investigativo pudimos notar, en especial al momento de realizar los

antecedentes, que habían muy pocos trabajos realizados en torno al juego y más aún sobre el

tema del juego de reglas, encontrando así que la mayoría de trabajos de grado ven el juego como

un instrumento que apoya el desarrollo de cierta actividad determinada y no le dan la

Adquisición de la conciencia de la regla 113

importancia que se merece por todas aquellas aportaciones que realiza al desarrollo íntegro de las

infancias.

 El juego en la educación infantil es un pilar importante, que permite que el niño y la niña

tengan un acercamiento social (de hecho uno de los primeros acercamientos sociales, transcurre

durante un juego), permitiéndoles conocer los parámetros del contexto en el que están inmersos y

desarrollando habilidades y destrezas que les permitirán tener un buen desarrollo.

 Está claro desde nuestra experiencia como maestras, tanto en formación como titulares, que el

juego generalmente no tiene cabida ni horario dentro de los espacios académicos en los colegios,

ya que aún sigue considerándose como un espacio en el que se pierde el tiempo y del que no van

a salir las notas y demás elementos que se requieren para el periodo escolar.

 Con este ejercicio investigativo se hizo conciencia de lo importante que es el juego en la

educación para la vida de los niños y las niñas; y de todo lo que este puede ofrecer para potenciar

cada una de las habilidades y conocimientos que ellos poseen.

 Por tanto, el juego aparte de que es un pilar de educación infantil, es también y debería ser un

derecho que se debería hacer respetar en cada espacio académico y durante la vida de los niños y

las niñas, ya que es un momento en el que se no solo aprenden acerca de su entorno y de las

personas con las que entablan el juego, sino que, les permite tener un buen desarrollo afectivo y

social.

 ¿De qué manera los niños adquieren la conciencia de la regla?

 A lo largo del ejercicio investigativo, en especial durante las observaciones que se realizaron

durante y después de cada partida del juego, y llevando a cabo un diálogo con la teoría, podemos

Adquisición de la conciencia de la regla 114

llegar a la conclusión de que los niños van adquiriendo de una forma transitoria la regla o las

reglas, donde primero deben no solo comprenderlas si no también ponerlas en práctica, para que

por medio de esa praxis puedan interiorizar lo permitido y lo negado en cada una de las

situaciones que puede presentar el juego en sí .

 Por medio de esta adquisición de la regla también se van dando el sentido de la cooperación y

la autonomía, ya que los niños a medida que van interiorizando la regla son capaces no solo de

socializar con sus pares a la hora de tomar decisiones, sino que también se hacen cómplices tras

cada jugada y van reconociendo si su compañero, o ellos mismos, las están infringiendo con las

jugadas que proponen.

 Esta interacción entre pares, hace que ellos mismos vayan tomando conciencia de cada

movimiento que realizan con las fichas, haciendo que resuelvan los problemas planteados sin

dejar de contemplar las normas.

 ¿Qué habilidades potencia el juego de reglas en los niños y niñas de 7 y 8 años?

 Ciertamente el juego de reglas y en sí el juego en general como lo hemos mencionado a lo

largo del presente trabajo, es un pilar en el desarrollo vital de los niños, ya que no solo les ayuda

a comprender su entorno social en su primeros años de vida y más adelante a socializar en el

mismo, sino que les hace poner en juego todas sus capacidades y habilidades como las que tienen

que ver con sus emociones (ya que durante el desarrollo del juego, se tienen momentos de

felicidad, tristeza, frustración, enojo, etc.); permitiendo que se adquiera una inteligencia

emocional, al conocerlas (relación intrapersonal) y cómo reaccionar frente a un problema.

También cómo se relaciona el niño con respecto a sus compañeros después de cierto disgusto por

algún movimiento realizado en el juego (relaciones interpersonales).

Adquisición de la conciencia de la regla 115

 El juego de reglas potencia todos sus conocimientos previos, ya que al realizar la resolución

de problemas presentados en las partidas los niños deben poner en función todas sus capacidades

mentales y ser asertivos en cada decisión que plantean. Esta resolución de problemas desarrolla

en los niños un pensamiento creativo y a su vez un pensamiento lógico.

6.8. Aportes de este trabajo a otros

 Lo primero que queremos resaltar en este apartado es que nuestro trabajo de grado puede

servir como punto de partida para que se den indagaciones, reflexiones o investigaciones con

respecto a la importancia que tiene el juego de reglas en la infancia, pues lo que pudimos

evidenciar, en cuanto a los hallazgos, es que es realmente difícil encontrar trabajos de grado que

hablen sobre el juego de reglas, de tal manera que esta tesis puede servir como insumo a futuros

maestros para la construcción de discursos y argumentos teóricos alrededor del juego de reglas,

viendo este tema desde lo que puede permitir, desarrollar y potenciar.

 Por otra parte, nuestro trabajo de grado también puede aportar a diferentes estudios que se

hagan acerca de cómo los niños adquieren la conciencia de la regla, cómo desde el juego las

normas y acuerdos establecidos, se empiezan a propiciar comportamientos y actitudes en cuanto

al desarrollo moral de lo que es permitido y de lo que no, de lo que vendría siendo justo para

ellos y lo que no, así mismo la capacidad lógica y mental de reflexionar sobre los

acontecimientos que se presenten durante las partidas y la vida misma, teniendo en cuenta a su

vez el contexto y la relación con sus pares.

 Realmente es un trabajo que valió la pena realizar en todo el sentido de la palabra, entender la

infancia, las etapas por las cuales pasa el niño a medida que crece y cómo se va desarrollando y

formando como sujeto mediante las interacciones y experiencias diarias; es realmente

Adquisición de la conciencia de la regla 116

satisfactorio y placentero entenderlas, comprenderlas y tener la capacidad para fortalecerlas a

diario desde nuestra labor como maestras.

 Con respecto al juego en sí mismo, sin necesidad de instrumentalizarlo ni verlo como una

herramienta, pues no es nuestro propósito, pensamos que el juego puede ser un aporte importante

en el desarrollo de diferentes trabajos de grado que se encaminen hacia él y lo que un buen juego

puede desarrollar y fortalecer en la infancia, pues si bien, el juego es un pilar, sin duda alguna

podría enriquecer las construcciones y comprensiones que se hagan respecto a él.

 En este sentido, pensamos que nuestro trabajo de grado también puede aportar al programa de

Educación infantil, ya que sin duda es posible entrelazar su mirada hacia la educación y lo que

pretenden desarrollar desde los diferentes espacios con lo que aquí se llevó a cabo y se concluyó,

por lo que puede ser a su vez una fuente de apoyo para los maestros, los cuales puedan

comprender que sí se pueden realizar trabajos encaminados hacia otras perspectivas (como el

juego de reglas en la infancia) distintas a las que se han venido realizando.

 Además, sería interesante aportar a los Espacios enriquecidos de lúdica y psicomotricidad y

de práctica, que de alguna manera fueron nuestro punto de partida para lograr realizar este

trabajo, de donde surgió nuestro interés por el juego en sí mismo y más específicamente el juego

de reglas, teniendo siempre como propósito el evidenciar lo que este logra desarrollar y construir

en los sujetos.

 Por último, queremos resaltar el aporte significativo que tuvo este trabajo para nosotras como

sujetos y como maestras de educación infantil, pues desde el principio de la carrera nos

preguntábamos por la labor que desempeñábamos como estudiantes, lo que pretendíamos llegar a

ser como licenciadas, y aunque aún nos falta un peldaño para lograrlo, ha sido realmente

Adquisición de la conciencia de la regla 117

satisfactorio todo lo que hemos aprendido en el trascurso de nuestra carrera y lo que nos falta por

aprender, pues este solo es el comienzo de nuestra labor tanto como maestras, como

investigadoras a futuro, pues nuestro propósito es siempre seguir avanzando, buscando mejoras

para garantizar una mejor calidad de la educación, siempre en pro de brindarle a los niños y niñas

aprendizajes que realmente sean significativos y no queden en simplemente una hoja de papel.

 Por otro lado, este trabajo abre el panorama el cual nos generó inquietud que nos permitieron

comprender la realidad desde la mirada de lo que los autores tratan de decir con sus palabras, las

cuales muchas veces, por no decir casi siempre, suelen ser muy complejas, y a su vez construir

una postura crítica y tener claro que lo que nos propongamos hacer, siempre debe tener un

objetivo claro, para realmente poderlo llevar a cabo y tener los resultados esperados como los

que tuvimos con nuestro trabajo de grado.

 En cuanto a los resultados, el más importante es que el juego que implementamos quedó

propuesto para el proyecto de “Tiempo Libre” del colegio donde se realizaron las intervenciones,

ya que para nosotras esto es un gran logro y nos sentimos orgullosas de poder brindar y aportar

una semilla a esa institución, que más adelante y con el apoyo y acompañamiento de los

maestros se puede convertir en un gran árbol.

Adquisición de la conciencia de la regla 118

Anexos

Anexo 1. Organización de la información

REGISTRO HECHO POR FECHA

María Catama

Lina Silva.

23 de octubre del 2018

SITUACIÓN DIA HORA

Primera implementación del juego

reglado de mesa, Reversi.

Martes 9:30 A.m.

A QUIENES AMBIENTE (CLIMA U OTRO)

Cuatro ESTUDIANTES Del curso

segundo B.

Laura

Camilo

Valeria

Samuel

Esta primera intervención se desarrolla En el parque

Carmelo, que queda cerca al colegio de los niños, ya que

en las instalaciones del colegio realizaban una actividad en

el patio y no nos daban permiso para utilizar el espacio.

En el parque Carmelo se tiene un ambiente libre en el que

los niños y las niñas pueden correr y jugar libremente y es

familiar para ellos , ya que queda cerca del colegio y para

algunos niños cerca de sus casas , es frecuentado por ellos

en donde juegan usualmente y sin tener la. Presión de

rellenar planas o talleres en el colegio o los gritos de alguna

maestra diciéndoles que se queden quietos y en silencio.

DONDE (ESPACIO ESPECÍFICO) LUGAR

Se realiza en el parque Carmelo cerca

al colegio de los niños, en uno de los

espacios que tiene zonas verdes con

árboles en las que se puede estar y por

se aprovecha una de estas zonas para

realizar el juego ya que se cuenta con

árboles para resguardarnos del sol.

El parque el Carmelo es un lugar grande ya que cuenta con

canchas de básquet, fútbol Y áreas comunes de recreación

como zonas verdes y una estructura con columpios,

Rodadero y pasamanos.

OBJETIVO DE OBSERVACIÓN

¿Logran los niños identificar cuáles

son las reglas del juego?

¿Logran ubicarse especialmente en el

tablero?

¿Cuáles son sus estrategias para

solucionar los problemas que les

presenta el juego?

Tener presente todas sus reacciones en cuanto lo que dicen

acerca del juego y a los comentarios y/o preguntas que se

hagan en cada una de las jugadas.

ANEXOS IMPORTANTES Tienen una sonrisa de picardía los participantes, al saber

que van a competir para saber quien ganara o encerrara más

fichas a su contrincante simplemente se sorprenden al no

saber cuál será su destino en el juego.

Adquisición de la conciencia de la regla 119

En el desarrollo del juego se pueden observar miradas entre

los jugadores, tratando de hacerle entender al otro que tenga

compasión en sus jugadas.

Se tienen expresiones como: ¡no, no, no me van a ganar!, -

no me digan nada que quiero pensar-.-uy, voy hartas fichas-.

– no, no, no, eso no puede ser-. –ay no ya no juguemos más-.

Durante el desarrollo del juego se va observando que los

niños van creando a su manera cierto tipo de soluciones a los

problemas que se les va presentando durante la partida,

como el hecho de quedarse mirando el tablero para saber

cómo colocar la ficha para tener más del color escogido.

A medida que transcurre el juego van saliendo más reglas y

jugadas imposibles como lo es que por turno solo se puede

jugar colocando de a una ficha y no dé a dos para ver si así

se puede dejar de un solo movimiento las fichas del color

que favorece a cada uno.

Entre ellos se van dando pistas de jugadas y con el dedo

señalan en que parte del tablero tiene las jugadas para robar

más fichas, ayudándole a su compañero a completar el

juego.

 Tener en cuenta todo lo que se leyó acerca del juego desde

los autores planteados en el marco teórico, para tener

presente el tema de la competencia entre ellos, el respeto a

la regla y todas las reacciones en cuanto a sus jugadas y las

de sus compañeros.

REGISTRO HECHO POR FECHA

María Catama

Lina Silva.

30 de octubre de 2018.

SITUACIÓN DIA HORA

Segunda implementación del juego

reglado de mesa, Reversi.

 Martes 9:30 A.m.

A QUIENES AMBIENTE (CLIMA U OTRO)

Cuatro ESTUDIANTES Del curso

segundo B.

Paula

Camilo

Valeria

Samuel

La segunda intervención se va a desarrollar en el patio

interno del colegio Calima, ya que no disponemos de un

salón para la realización de la partida.

En el patio es donde los niños juegan frecuentemente en sus

descansos y tomas sus onces, ya que no se tuvo la

oportunidad de ir nuevamente al parque el Carmelo donde

se realizó la primera implementación.

Adquisición de la conciencia de la regla 120

DONDE (ESPACIO ESPECÍFICO) LUGAR

Se realiza en una parte al rincón del

patio en la que no se concuerde con

escaleras o salones cercanos.

El patio es un lugar un poco oscuro, al que se puede acceder

por las ventanas de uno tres cursos, tiene a modo de

gradería un espacio en el que los niños se pueden sentar

para tomar sus onces (espacio que tomaremos para La

realización del juego), es frío y está en constante

observación por los directivos del colegio.

OBJETIVO DE OBSERVACIÓN

¿Logran los niños recordar cuáles son

las reglas del juego?

¿Logran ubicarse especialmente en el

tablero?

¿Cuáles son sus estrategias para

solucionar los problemas que les

presenta el juego?

¿Se tiene comparten y/o aconsejan al

momento de hacer las jugadas?

Tener presente todas sus reacciones en cuanto lo que dicen

acerca del juego y a los comentarios y/o preguntas que se

hagan en cada una de las jugadas y como es su relación en

él Juego, si existe más competencia o no después de la

primera partida.

ANEXOS IMPORTANTES Cuando pierden muchas fichas su frustración aumenta y

comienzan las expresiones con un ¡NOOOO!, seguido de un

toque leve de la mano con la cabeza, dando a entender que

ha tenido mal algo dejando ver su cara también de

preocupación, dejando al adversario con una sonrisa de

satisfacción por la que ya podría ser la victoria del juego.

En esta partida tienen expresiones como: -apúrese que no

tengo todo el día-. - tengo una jugada extra larga-. - tengo

que pensar bien mi jugada, porque él está ganando, hasta

ahora, porque no se sabe quién gane o no-. - déjeme pensar-.

En Valeria y Samuel comienza a salir también el sentimiento

de querer acelerar el juego y de decirle al otro que tiene

jugadas en las que puede robar muchas fichas pero sin decir

en qué parte del tablero de juego, a diferencia un poco de la

primer vez que jugaron.

Se puede observar que existe más competencia a diferencia

de la primera partida.

Se revisan cada movimiento que hacen con las fichas para

determinar que no haya algún tipo de trampa y para ir

contando cuantos cuadros o espacios libres quedan y

determinar de alguna forma cuantas jugadas le quedan a

cada uno.

Juan se siente frustrado al ir perdiendo y así como la

reacción de la primera partida de Paula que decía que ya no

quería jugar más, el comienza a levantarse del tablero y

pasear por las graderías del patio dando a entender que ya no

le interesa seguir jugando, dejando clara una de las

Adquisición de la conciencia de la regla 121

características del juego que es la de la libertad de jugar o no

hacerlo más.

 Tener en cuenta todo lo que se leyó acerca del juego desde

los autores planteados en el marco teórico, para tener

presente el tema de la competencia entre ellos, el respeto a

la regla y todas las reacciones en cuanto a sus jugadas y las

de sus compañeros.

REGISTRO HECHO POR FECHA

María Catama

Lina Silva.

06 de noviembre de 2018.

SITUACIÓN DIA HORA

Tercera implementación del juego

reglado de mesa, Reversi.

 Martes 10:00 A.m.

.

A QUIENES AMBIENTE (CLIMA U OTRO)

Cuatro ESTUDIANTES Del curso

segundo B.

Paula

Camilo

Valeria

Samuel

La tercera intervención se va a desarrollar en el salón del

curso de kínder.

Este salón es donde los niños visitan a sus hermanitos o es

frecuentado cuando salen a descanso para visitar a la

maestra Titular de este curso o ayudar a los más pequeños a

ir al baño y demás, ya que los niños de segundo están en

descanso y los más pequeños están en clase.

DONDE (ESPACIO ESPECÍFICO) LUGAR

Se utilizan dos mesas del salón las

cuales están ubicadas cerca a la

ventana donde hay más iluminación.

El salón es un lugar pequeño, las mesas tienen muy poco

espacio entre ellas y son pequeñas.

OBJETIVO DE OBSERVACIÓN

¿Logran los niños recordar y cuáles

son las reglas del juego?

¿Logran ubicarse especialmente en el

tablero?

¿Cuáles son sus estrategias para

solucionar los problemas que les

presenta el juego?

¿Se sigue compartiendo y/o

aconsejando al momento de hacer las

jugadas?

Tener presente todas sus reacciones en cuanto lo que dicen

acerca del juego y a los comentarios y/o preguntas que se

hagan en cada una de las jugadas y como es su relación en

él Juego, si existe más competencia o no después de la

primera partida.

ANEXOS IMPORTANTES En esta intervención, los niños ya están más familiarizados

con el juego y colocan en orden las fichas, no hay necesidad

de recordarles cómo es la acomodación en el tablero, para

iniciar el juego.

Con el trascurso de la jornada de juego se observa que a

medida que van saliendo las jugadas y los niños no obtienen

las fichas que esperaban ganar para su color escogido se ve

en ellos la frustración de haber jugado mal el turno y aunque

Adquisición de la conciencia de la regla 122

ya es la tercera vez que lo jugamos la sensación de pérdida

no cambia, se llevan las manos a la cara o a la cabeza y se

quedan mirando fijamente el tablero.

Esta vez están jugando las dos parejas y les da mucha

curiosidad que pareja va a terminar primero la partida

entrando en una especie de competencia externa a la

competencia natural del juego para definir quién termina

primero y quien gana de las parejas.

A si mismo se puede observar que los niños a través de cada

jugada, van realizando operaciones complejas con respecto a

su pensamiento matemático, como es el caso de Paula que

siempre estaba contando los cuadros del tablero para saber

cuántos espacios quedaban por llenar y luego contando las

fichas para repartir por igual, en esta partida se nota un poco

de rivalidad entre los jugadores, al observar fijamente en

cada turno cuantas fichas se puede robar o comer, y se

empieza a notar que no hay la misma colaboración que en

las jugadas anteriores, pues ahora su concentración va en

poder ganar buscando estrategias y no decirle a su

compañero donde puede colocar fichas para encerrar como

se veía en las jugadas anteriores..

Algo importante que ocurrió casi al finalizar la partida fue

que Samuel comenzó a contar las fichas que tenía, y Valeria

al ser su último turno y no tener más que una sola opción en

donde colocar la fichas y ver que Samuel ya gano dice que

para que colocarla si igual no gano, pero Samuel le dice que

para terminar el juego, el tablero debe quedar con todas las

fichas, recordando así una de la reglas del juego.

 Tener en cuenta todo lo que se leyó acerca del juego desde

los autores planteados en el marco teórico, para tener

presente el tema de la competencia entre ellos, el respeto a

la regla y todas las reacciones en cuanto a sus jugadas y las

de sus compañeros.

REGISTRO HECHO POR FECHA

María Catama

Lina Silva.

13 de noviembre del 2018

SITUACIÓN DIA HORA

Cuarta implementación del juego

reglado de mesa, Reversi.

Martes 9:30 A.m.

A QUIENES AMBIENTE (CLIMA U OTRO)

Cuatro ESTUDIANTES Del curso

segundo B.

La última intervención se desarrolla En el parque Carmelo,

que queda cerca al colegio de los niños.

Adquisición de la conciencia de la regla 123

Laura

Camilo

Valeria

Samuel

En el parque Carmelo se tiene un ambiente libre en el que

los niños y las niñas pueden correr y jugar libremente y es

familiar para ellos, ya que queda cerca del colegio y para

algunos niños cerca de sus casas, es frecuentado por ellos

en donde juegan usualmente y sin tener la presión de

rellenar planas o talleres en el colegio o los gritos de alguna

maestra diciéndoles que se queden quietos y en silencio.

DONDE (ESPACIO ESPECÍFICO) LUGAR

Se realiza en el parque Carmelo cerca

al colegio de los niños, en uno de los

espacios que tiene zonas verdes con

árboles en las que se puede estar y por

se aprovecha una de estas zonas para

realizar el juego ya que se cuenta con

árboles para resguardarnos del sol.

El parque el Carmelo es un lugar grande ya que cuenta con

canchas de básquet, fútbol Y áreas comunes de recreación

como zonas verdes y una estructura con columpios,

Rodadero y pasamanos.

OBJETIVO DE OBSERVACIÓN

¿Logran los niños identificar cuáles

son las reglas del juego?

¿Logran ubicarse especialmente en el

tablero?

¿Cuáles son sus estrategias para

solucionar los problemas que les

presenta el juego?

Tener presente todas sus reacciones en cuanto lo que dicen

acerca del juego y a los comentarios y/o preguntas que se

hagan en cada una de las jugadas y como es su relación en

él Juego, si existe más competencia o no después de la

primera partida.

ANEXOS IMPORTANTES En esta Intervención se tienen en cuenta todas las reacciones

que tienen los jugadores en cuanto a lo que dicen acerca del

juego y a los comentarios y/o preguntas que se hagan en

cada una de las jugadas, ya que con el transcurso de las

jugadas anteriores se han efectuado cambios y han mejorado

las estrategias para encerrar más fichas y su objetivo de

ganar es notorio.

También podemos observar como los niños ya tienen más

clara la relación de las fichas en el tablero, tanto en su

ubicación para comenzar el juego como en el desarrollo del

mismo y pueden hacer los caminos de las fichas para

identificar la cantidad de fichas que pueden comer.

Al principio de la partida uno de los niños espectadores le

dice una jugada a Camilo, a lo que los demás niños rechazan

la acción, recordándole al niño el acuerdo que se había

llegado de no volver a decir jugadas, ya que solo podían

motivarlos o hacer sus apuestas de quien ganaría, haciendo

cumplir las reglas del juego establecidas desde un inicio.

En esta última intervención también se puede observar que

los niños y niñas desde que inicia la partida se centran en su

Adquisición de la conciencia de la regla 124

objetivo, el de encerrar más fichas y poder ganar el juego,

que ya no se comunican constantemente de una forma verbal

entre ellos, como lo hacían en las intervenciones anteriores

si no de una manera más desde la expresión con el cuerpo,

las miradas y gestos que se trasmiten mutuamente, en

identificar cual será la jugada se su contrincante para poner

obstáculos y no dejar que encierre fichas.

Se puede evidenciar como los niños y niñas buscan

rápidamente estrategias que le faciliten poder encerrar y

comer más fichas de su contrincante, una de esas es guardar

silencio y observar cuidadosamente a su compañero de

juego, tratando de entender y analizar que jugada va a

utilizar para ganarle.

Todas estas jugadas que se presenciaron durante las

intervenciones en las cuatro sesiones, les permitieron a los

niños y niñas, ir adquiriendo la noción de la regla, mediante

la resolución de problemas, la búsqueda de estrategias en

cada partida, en cada turno para poder encerrar más fichas y

cambiarlas al color escogido al inicio del juego.

 Tener en cuenta todo lo que se leyó acerca del juego desde

los autores planteados en el marco teórico, para tener

presente el tema de la competencia entre ellos, el respeto a

la regla y todas las reacciones en cuanto a sus jugadas y las

de sus compañeros.

Anexo 2. Transcripción de algunos momentos de las videograbaciones

Con una sola jugada, por ejemplo de estas comió una ficha en horizontal y en vertical.

Adquisición de la conciencia de la regla 125

Esto es necesario que pase en el juego, porque sabemos cuántas fichas podemos ir ganando,

ahora tienen que estar pendientes, de que cuando coloquen la ficha, mirar cuantas fichas puede ir

comiendo.

“Paula encierra fichas y ya tiene una cantidad de 6 fichas negras mientras camilo tiene solo

cuatro”

Una de nosotras le dice a Camilo que tiene que ir pensando en una estrategia para ganar y

encerrar fichas. Tienes que encerrar las ficha negra, esa es tu meta.

Ahora Camilo coloca otra ficha y es el turno de Paula, a la cual se le pregunta ¿Cual encerraste?

Solo una, mira bien.

Luego se le dice si la hubieras puesto aquí, habrías comido tres fichas, hay que pensar bien en

donde colocar la fichas para poder encerrar.

Le toca el turno de Camilo, el cual pone la ficha y solo como dos, a lo que le decimos” estas

seguro que solo comiste dos fichas”, inmediatamente se da cuenta que en diagonal también

comía dos fichas más, en total encerró cuatro fichas.

Adquisición de la conciencia de la regla 126

Referencias

Blanco, J., Murcia, L., Posso, A. y Vargas, D. (2014). Maestras, Juego, Vivencias: Una

aproximación a las creencias sobre el juego de seis maestras del Colegio Aquileo Parra

IED (Tesis de pregrado). Universidad Pedagógica Nacional. Bogotá, Colombia.

Bernal, J. (2015). El juego; una herramienta que posibilita la formación del ser humano (Tesis

de pregrado).Universidad Pedagógica Nacional. Bogotá, Colombia.

Caillois, R. (1986). Los juegos y los hombres. La máscara y el tiempo. México: Fondo de cultura

económica.

Carabalí, S. (2013). El juego como herramienta pedagógica (Tesis de pregrado).Universidad

Pedagógica Nacional. Bogotá, Colombia.

Ceballos, E. y Delgado, A. (2018). Representaciones de juego y su incidencia en las

construcciones de infancia (Tesis de maestría). Universidad Pedagógica Nacional. Bogotá,

Colombia.

Espinosa, P. (4 abril del 2017). 13 beneficios que aportan los juegos de reglas a los niños. Red

Cenit. Recuperado de https://www.redcenit.com/beneficios-juegos-de-reglas-para-los-

ninos/

Garner, L. (2001). Guía para la elaboración de proyectos y de informes finales de investigación.

Colombia: Universidad de Caldas.

Glanzer, M. (2000). El juego en la niñez. Buenos Aires, Argentina: Editorial Aique.

Linares, A. (1994). Desarrollo cognitivo: las teorías de Piaget y Vygotsky. España: Universidad

Autónoma de Barcelona. Recuperado de

https://drive.google.com/file/d/1rE15JKKSirXQsg8VUsTaHU-7_HvoFHb8/view

Ministerio de Educación Nacional. (2010). Lineamientos pedagógicos y curriculares para la

educación inicial en el distrito. Bogotá, Colombia.

Moreira, M. (2017). Aprendizaje Significativo: Un concepto subyacente. Recuperado de

https://www.if.ufrgs.br/~moreira/apsigsubesp.pdf

Navarro, V. (2010). El afán de jugar: Teoría y práctica de los juegos motores. Barcelona: INDE

publicaciones.

Piaget, J. (1956). Teoría del desarrollo cognitivo. Recuperado de http://www.terapia-

cognitiva.mx/wp-content/uploads/2015/11/Teoria-Del-Desarrollo-Cognitivo-de-Piaget.pdf

Piaget, J. (1984). El criterio moral en el niño. Barcelona: Ediciones Martínez Roca.

Piaget, J. (1990). La formación del símbolo en el niño. Buenos Aires: Fondo de Cultura

Económica

https://www.redcenit.com/beneficios-juegos-de-reglas-para-los-ninos/
https://www.redcenit.com/beneficios-juegos-de-reglas-para-los-ninos/
https://drive.google.com/file/d/1rE15JKKSirXQsg8VUsTaHU-7_HvoFHb8/view
https://www.if.ufrgs.br/~moreira/apsigsubesp.pdf
http://www.terapia-cognitiva.mx/wp-content/uploads/2015/11/Teoria-Del-Desarrollo-Cognitivo-de-Piaget.pdf
http://www.terapia-cognitiva.mx/wp-content/uploads/2015/11/Teoria-Del-Desarrollo-Cognitivo-de-Piaget.pdf

Adquisición de la conciencia de la regla 127

Pineda, J., Suarez, N. y Vanegas, I. (2013). Comprensiones de juego en niños y niñas de la

primera infancia y sus familias en contextos rurales (Tesis de pregrado). CINDE. Bogotá,

Colombia.

Porlán, J. (1993). El diario del profesor: Un recurso para la investigación en el aula. Sevilla:

Tiada Editorial S.L.

Quintero, Y. (2016). El juego reglado: Potencializador de la tolerancia y respeto (Tesis de

pregrado).Universidad Pedagógica Nacional. Bogotá, Colombia.

Stake, R. (1998). Investigación con estudio de casos. Madrid: Ediciones Morata.

Villegas, C. (1998). Influencia de Piaget en el estudio del desarrollo moral. Revista

Latinoamericana de Psicología. 30(2), 223-232. Recuperado de

file:///C:/Users/USUARIO/Downloads/influencia%20de%20piaget%20en%20el%20dllo%

20moral%20(1).pdf

Yuni, J. y Burbano, C. Técnicas para investigar: recursos metodológicos para la preparación de

proyectos de investigación. Argentina: Editorial Brujas.

file:///C:/Users/USUARIO/Downloads/influencia%20de%20piaget%20en%20el%20dllo%20moral%20(1).pdf
file:///C:/Users/USUARIO/Downloads/influencia%20de%20piaget%20en%20el%20dllo%20moral%20(1).pdf

