

UNIVERSIDAD PEDAGÓGICA NACIONAL

Propuesta dirigida a los Docentes para favorecer, por
medio de la Comprensión de la Lectura, la Expresión

Oral, en alumnos de 6º de Primaria

TESINA

Tesina
QUE PARA OBTENER EL TÍTULO DE

LICENCIADA DE PEDAGOGÍA

PRESENTA

TÉLLES HERNÁNDEZ JUANA MARISOL

Director de Tesis: Mtra. Silvia I. González García

INDICE

 Pág.

Introducción..1

CAPÍTULO 1
LENGUAJE

1.1Conceptualización Lenguaje...6
1.2Desarrollo del lenguaje..10
1.3La propuesta de Vigotski en relación con el desarrollo del Lenguaje................16
1.4La importancia del Lenguaje..24
1.5Desarrollo del Lenguaje según Piaget y su Teoría Cognitiva…………………...26
1.6 Habilidades Lingüísticas..33
1.7Habilidades Paralingüísticas..35
1.8Lenguajes no verbales...36

CAPÍTULO 2

EXPRESIÓN ORAL Y LA EDUCACIÓN PRIMARIA.

2.1 Concepto de Expresión Oral...38
2.2 Elementos de la Expresión Oral...44
2.3 Deficiencias de la Expresión Oral..46
2.4 Acciones para el desarrollo de la Expresión Oral..49
2.5 La Expresión Oral y sus alcances...51
2.6 La Expresión Oral como Objeto de Conocimiento Pedagógico………………..53
2.7 ¿Hay que enseñar a hablar?..55
2.8 Educación Primaria...57
 2.8.1 La Escuela Primaria..57
 2.8.2 Rol del Alumno...59
 2.8.3 El papel del maestro y los recursos que puede emplear para mejorar la
expresión de sus alumnos………………………………………………………………60

CAPTULO 3
 LECTURA

3.1 Concepto de Lectura.. 63
3.2 La enseñanza Tradicional de la Lectura...67
3.3 Tipos de Lectura...71
3.4 La Lectura en el niño..72
3.5 La comprensión de la Lectura...74
3.6 Importancia de la comprensión...78
3.7 Importancia de la Lectura en la escuela Primaria...80
3.8 Crítica del uso escolar de la Lectura...83
3.9 Factores que influyen para el aprendizaje de la Lectura..................................84
3.10 La Lectura de textos y su comprensión...86
Conclusiones..87
Bibliografía..90

INTRODUCCIÓN

En el presente trabajo se realiza una propuesta pedagógica que contribuye, a que

el maestro tenga más elementos para su labor docente. Pretende resaltar la

importancia que se tiene que dar a la Expresión Oral, con relación a la

comprensión de la Lectura, como uno de los instrumentos básicos para el

aprendizaje, y a la vez, rescatar a través de las alternativas didácticas los valores

de la Expresión Oral, y todo ello, con la finalidad de lograr una mejor formación en

el terreno educativo.

Una persona que carece de lenguaje, está limitado en su aprendizaje, expresa

pobreza de ideas, refleja poca creatividad en su forma de relación y una

personalidad poco sobresaliente.

La actividad lingüística es un proceso de gran complejidad donde intervienen

factores fisiológicos y psíquicos, no pueden desarrollarse sin un contorno social

adecuado. El proceso de esta actividad se inicia desde los balbuceos en el hogar y

se desarrolla hasta la escuela.

Es precisamente aquí donde la función del maestro es trascendental, desde las

interacciones que mantenga con su grupo, hasta las que permita entre sus propios

alumnos estarán propiciando o limitando la comunicación.

Por tal motivo la comunicación que se establezca entre maestro y alumnos y

viceversa, será fundamental para el entendimiento y el progreso en el campo del

conocimiento, así como la capacidad de expresión y reflexión de los alumnos.

El docente debe apoyar a los educandos en el desarrollo de este proceso, por lo

que en el aula se deben dar las facilidades para que ésta se manifieste, creando

situaciones que motiven el interés del alumno de acuerdo a su edad y permitirle

 4

libertad de expresión para que utilice el lenguaje en forma espontánea y con esto

contribuir a su desarrollo y desenvolvimiento.

Un ambiente rígido y autoritario inhibe la actividad lingüística, un ambiente cordial

y amistoso, la promueve.

Hay que reconocer que a pesar de que se han fundamentado los programas de

estudio con los ideales de la Escuela Nueva, donde el niño sea participativo,

reflexivo y crítico la realidad es otra, todavía se siguen los modelos de la escuela

tradicionalista, donde la función del maestro se limita a transmitir el conocimiento

y el alumno a recibirlo, sin que forme parte activa del proceso enseñanza-

aprendizaje.

El alumno es pasivo, receptivo; no se promueve la reflexión ni el cuestionamiento,

el maestro, siempre tiene la razón y dice la última palabra. En este tipo de relación

no existe la comunicación, por lo tanto no se logra la comprensión y se actúa en

forma mecánica.

Lo que se traduce en limitar la expresión de los educandos, olvidando la función

educativa de la escuela de recrear el lenguaje del niño. El lenguaje es más

utilizado fuera de la escuela, que dentro de ella. La mayoría de las veces el

maestro olvida retomar el cúmulo de experiencias que surgen de la cotidianeidad

escolar y de la vida misma del niño para motivarlo a utilizar su capacidad de

expresión oral y al mismo tiempo planear situaciones que los inviten a plasmar sus

ideas o pensamientos en forma escrita.

Otro recurso que parece olvidarse es la lectura y las alternativas que brinda para

conducir al alumno en la adquisición de nuevas experiencias y con esto propiciar

su madurez mental y enriquecimiento cultural. Asimismo, el interés que de ella

surja, mejorará su comprensión.

 5

Al llegar los niños de sexto grado no logran el objetivo prioritario de la enseñanza,

del idioma: la comunicación.

Los educandos presentan dificultad y temor para expresarse en forma oral y

escrita, cuando se les cuestiona se manifiestan apáticos, es difícil establecer el

diálogo, expresan timidez al hablar, los que participan son siempre los mismos. Al

leer recitan las palabras del texto, no manifiestan interés sobre el análisis y

discusión del contenido del mismo, esperan la explicación e interpretación del

maestro, reflejo de la dependencia entre alumno-docente. Por tal motivo les

resulta difícil escribir algún producto sobre el mismo, como por ejemplo ideas

principales o conclusiones.

La presente investigación será de tipo Documental; la cual según, Muñoz Razo

Carlos, la define como:

“Aquellos trabajos cuyo método de investigación se concentra exclusivamente en la

recopilación de información en forma documental, ya sea de libros, textos o cualquier otro

tipo de documentos; su único propósito es obtener conocimientos de ellos y profundizar

sobre las teorías y aportaciones que ya fueron emitidas sobre el tópico o tema objeto del

estudio, a fin de llegar a complementarles, refutarles, y derivar nuevos conocimientos de

ese estudio. Con este análisis se puede llegar a aportar un nuevo conocimiento”.1

La propuesta se integra básicamente con tres capítulos:

En el capítulo 1 se habla del desarrollo del Lenguaje Oral, así como de su

importancia, ya que es decisivo para la convivencia, pues establece, la

comunicación verbal entre los seres humanos y es el mejor camino hacia la

cultura, por lo tanto, es en la escuela primaria donde se debe desarrollar en los

alumnos este valioso recurso del lenguaje, que es el punto del que debemos partir

para lograr el desarrollo integral del educando. Posteriormente, se toman como

antecedentes, los estudios con relación al desarrollo del Lenguaje de los

1 MUÑOZ RAZO Carlos. Cómo hacer (asesorar) una tesis. ED. Idisa. 1995. P.87

 6

psicólogos Lev Seminovich Vigotski y Jean Piaget. Y por último mencionaré la

trascendencia que tienen las Habilidades Lingüísticas, Paralingüisticas y

Lenguajes no Verbales.

En el capítulo 2 se expone la importancia de la Expresión Oral en la escuela

primaria tanto para el alumno como para el maestro, siendo así, un espacio

determinante para el niño porque es ahí donde le enseñarán a escuchar mejor, a

hablar correctamente, para lo cual tendrá que practicar diversas actividades que

en conjunto harán posible el desarrollo de la expresión oral.

En el capítulo 3 se habla de la importancia de la lectura en el niño de sexto de

primaria, asimismo de los diferentes tipos de lectura, se resalta lo que es la

enseñanza tradicional de la lectura, posteriormente se habla de la importancia de

la comprensión, los factores que influyen para el aprendizaje de la lectura y por

último los textos que deben ser leídos y su comprensión.

Para terminar, se considera que la Expresión Oral es importante a cualquier edad,

por medio de ésta nos comunicamos con la sociedad, es decir, que el lenguaje

desempeña una función clave dentro del proceso educativo.

Es indispensable que tanto el niño, como el adulto se desenvuelvan en todos los

ámbitos, por lo cual es importante que los maestros estimulen a los alumnos

desde un corta edad a expresar sus ideas en cualquier parte; ya que en ocasiones

no se puede dar una comunicación satisfactoria debido a que el uso de la

expresión oral es incorrecta, ya sea por la falta de vocabulario para expresarse o

porque la persona o el niño que se están comunicando tienen alguna alteración o

deficiencia que no permite expresarse de una manera correcta.

Es importante que desde temprana edad se detecten problemas de la expresión

oral, para intervenir a buen tiempo, así como para corregir cuando los niños no

puedan expresarse de una forma correcta según el contexto en que se

encuentran, ya que pueden correr el riesgo, de que se enfrenten a la burla, la cual

 7

trae como consecuencia que los mismos niños que tienen el problema se aparten

de los demás compañeros.

El problema del lenguaje oral, tiene que ver en ocasiones con que los niños no

tienen en sus hogares recursos que favorezcan la expresión, puede ser porque

sus padres trabajen o porque éstos ignoren lo importante que es el lenguaje oral

en el desarrollo educativo y personal de los niños. Por eso es significativo que en

sexto de primaria se les ayude a los niños, a que, poco a poco, practiquen el

lenguaje hablado; desarrollen formas de expresar sus ideas, sus sentimientos; y

de esta manera el niño se comunique plenamente con la sociedad, con sus

compañeros y con sus familiares.

 Es un gran problema que no se pueda comunicar con la sociedad debido, a que el

niño va creciendo con esa costumbre de que él no puede expresar sus ideas, y

esto a la larga, ya no puede tener solución en su comunicación oral. Por ese

motivo es imprescindible que el docente, haga conciencia, que al notar a uno de

sus alumnos con esta carencia, trate de ayudarlo constantemente, ya que la

lengua se va aprendiendo, así como enriqueciéndose a través de su uso, para así

poder transmitir lo que se siente y lo que se piensa ante la sociedad.

 8

CAPÍTULO. 1 LENGUAJE

1.1 CONCEPTUALIZACIÒN DE LENGUAJE

El Lenguaje es la creación del hombre, es un fenómeno común y complejo que se

manifiesta a través de la lengua y el habla. Es la forma articulada de la expresión

oral, aceptada por el hombre, y solamente él es capaz de crear otras formas de

comunicación a base de señales, colores, sonidos, símbolos, etc; por lo tanto se

utiliza el concepto de lenguaje para todo aquello que en un momento dado, tiene

función comunicativa.

El lenguaje ha hecho posible conservar y transmitir el conocimiento a través del

tiempo. Es el canal más idóneo para interactuar en un grupo social, fenómeno que

determina el contacto entre los hombres y que sus relaciones sean más íntimas,

más efectivas, más humanas y gracias a ese contenido humano, social y universal

del lenguaje es posible que todos los integrantes de un núcleo colectivo se

entiendan y produzcan formas afines de expresión a lo largo de su comunidad

lingüística.

De la evolución natural del lenguaje tenemos que primero se origina el lenguaje

oral y luego escrito.

Rodríguez Estrada plantea:

El lenguaje es base fundamental para todo conocimiento. Sin lenguaje la comunicación

resulta restringida y, como consecuencia se reducen posibilidades de semejanza con el

creador.2

Lo que necesita la escuela, y en especial, la primaria; son maestros y directores,

que se comprometan ahora y en un futuro con México.

2 RODRIGUEZ E. Mauro. Creatividad Verbal. ED. Pax México, 1992. P.7.

 9

Ideal que encontraremos en la pronunciación e interpretación precisa de las

palabras y con la ejecución concreta de lo que cada una de ellas significa.

Hablando cronológicamente, los años setentas se describe por un enfoque global

del análisis del lenguaje en el que preocupan la fonología (funciones de la lengua),

la prosodia (acentuación de las palabras), la sintaxis (función que realizan las

palabras), la morfología (forma de las palabras), la semántica (significado de las

palabras), y sus posibles interacciones en el desarrollo cognitivo y psicosocial de

los sujetos.

En los años ochenta se ha producido un notable incremento de los estudios

centrados en los procesos de comunicación entre niños y entre niño-adulto. Gran

parte de los estudios se centran en el análisis de la emergencia de las habilidades

comunicativas. Aunque estos estudios se inician en el año 75, toman su mayor

auge y valoración psicológica en los ochenta.

Los años finales del siglo XX podrán pasar a la historia como la época de la

explosión informativa y comunicativa. Jamás el hombre había vivido en un mundo

de tan densas, tan complejas comunicaciones: el teléfono, el telégrafo, la radio, la

prensa en todos sus tamaños, colores y sabores, el cine, la televisión, los viajes,

los congresos, que se multiplican y proliferan.

Para todo el mundo, y señaladamente para los maestros y los universitarios de

todas las carreras resulta de interés vital lograr una expresión verbal correcta,

eficaz enérgica y creativa.

En referencia al proceso de comunicación; el lenguaje es un conjunto de señales

que dan a entender o captar a un sujeto determinadas cosas que un emisor quiere

o quiso manifestar; o simplemente, lenguaje es una expresión cualquiera de un

emisor cualquiera.

 10

En un sentido reducido, lenguaje es un conjunto de señales y símbolos que dan a

entender a otros hombres lo que una persona piensa y siente o quiere.

En sentido estricto, se habla de lenguaje sólo cuando el sistema simbólico está

formado por sonidos articulados, es decir, palabras y frases, y su representación

escrita. A este sentido se refiere que se trata del lenguaje no verbal.

Es la varita mágica que hace presente lo ausente, cercano, lo remoto, presente lo

pasado, claro lo oscuro, que integra lo disperso y revive ya lo fallecido; que nos

hace caminar por la vida llevando con nosotros un archivo mental que da cabida al

universo entero.

Gartón F. Alison expone:

El lenguaje es un sistema de comunicación, y cuando se examina la forma en que los niños

aprenden el lenguaje es importante estudiar cómo aprenden a usarlo.3

La adquisición del lenguaje como un sistema gramatical, o estructural, no depende

solamente de las predisposiciones innatas, sino también de la transmisión de las

reglas que permiten la expresión correcta del lenguaje. Parte de este proceso es la

interacción activa del niño, desde una edad muy temprana, con miembros

componentes en la lengua de la misma comunidad de habla o cultura.

La ayuda de un adulto, no se refiere simplemente a un adulto que por su mera

presencia en la interacción estimula al niño a aprender. Implica algún aspecto

constructivo adicional de la ayuda que realmente facilita lo que el niño aprende y el

proceso de aprendizaje.

3 GARTÓN F. Alison. Interacción social y desarrollo del lenguaje y la cognición. ED. Piados
Barcelona, 1994. P.53

 11

El análisis del lenguaje sólo es posible si el canal comunicativo que permite la

manifestación del lenguaje está abierto; ello equivale a afirmar que es preciso que

la relación entre examinador y examinando se establezca de forma positiva, lo

cual asegura el adecuado nivel motivacional que permite la expresión de la función

analizada. Los problemas concernientes a la relación interpersonal emocional son

de gran importancia en toda exploración de lenguaje.

La posibilidad de comunicarse mediante el lenguaje es una de las características

más específicamente humanas. El lenguaje como habilidad para comprender y

expresar intenciones, como modo de respuesta vocal y como proceso de

codificación/ decodificación de mensajes con finalidad de transmitir al otro un

mundo de significaciones, implica multiplicidades de habilidades de origen

cognitivo, emocionales y de tipo social.

El nivel cognitivo del sujeto y el nivel lingüístico, en la mayoría de los casos, corren

con cierto paralelismo manteniendo entre sí un vínculo de maduración y eficiencia,

de tal modo que, el lenguaje reflejará el nivel de desarrollo y funcionamiento

cognitivo.

Triadó C. Plantea:

El lenguaje debe considerarse como un instrumento social de representación y de

comunicación. Este instrumento se materializa en signos lingüísticos que se emiten con

sonidos que dan lugar a las palabras y éstas se organizan formando estructuras

gramaticales.4

Se puede definir el lenguaje como la integración de la forma, contenido y uso.

4 TRIADO C. y M. Forns. La evaluación del Lenguaje. Ed. Antrhopos,1994. P.9.

 12

1.2 DESARROLLO DEL LENGUAJE.

Es de gran importancia tomar en cuenta que el niño utiliza el lenguaje para

comunicarse y esto lo hace desde que nace, ya que las necesidades se satisfacen

por medio de éste. El lenguaje del niño empieza a construirse en este momento y

depende de mucho de la comunicación que la mamá y que el niño tenga pues la

estimulación que el niño reciba marcará el nivel de desarrollo que del lenguaje

tenga.

Un niño que siempre ha tenido las atenciones necesarias por parte de su madre

tendrá la facilidad de expresarse en el nivel que se encuentre; en comparación con

los niños que viven al cuidado de otras personas, puede llegar el momento en que

no pueda ni jugar, haciéndose apáticos y sin ganas de entablar conversación con

otros niños.

El lenguaje que aprendemos en nuestro medio social debe ser tomado en cuenta

para realizar actividades en la cual se propicie el favorecimiento del lenguaje en

los niños que se encuentran en la primaria, en donde no se reprima al niño, sino

que se estimule para que lo use más y saber decirlo en la forma correcta y en el

nivel en que ellos se encuentran. Se cree que el lenguaje es determinante en el

desarrollo de la personalidad de los individuos.

Se considera que sí, son estimulados la imitación y el reforzamiento, tendrán una

función que puede ser determinante en la adquisición del lenguaje en los niños.

Se ha llegado a la conclusión, de que el niño empieza desarrollando su lenguaje

desde que nace tomando en cuenta, que trata de darse a entender de cualquier

forma poniendo en juego las características de su desarrollo integral.

 13

A los niños que se les han ofrecido ambientes positivos con respecto al lenguaje

tendrán facilidad de expresar ideas y pensamientos. Los niños que participan

poco; necesitarán ayuda y tiempo para hablar fácilmente. Los docentes pueden

estimular a los alumnos para que se expresen con facilidad, creándole a él mismo

las necesidades de comunicarse.

Al lenguaje se le debe tomar en cuenta como procedimiento de representación y

entendimiento de poder relacionar el tiempo y el espacio, hacer grupos y poner en

orden sucesos y acontecimientos.

El niño va formando en su desarrollo sus representaciones dentro de un sistema cultural a

través de distintos intercambios, entre los cuales el diálogo ocupa un lugar preferente.5

El lenguaje se vincula siempre con lo que el niño está realizando por lo que el

maestro debe relacionar el lenguaje con la actividad que están realizando los

niños.

Al lenguaje oral se le considera como la forma de satisfacer las necesidades de

todo tipo y en especial las relaciones interpersonales, ya que se va estructurando

progresivamente al relacionarse con el medio ambiente.

Las personas que tienen relación con cualquier actividad educativa están

obligadas a conocer las características específicas que conciernen a la lengua oral

y escrita para en su momento, entender mejor los problemas de los alumnos y

proponer actividades que estimulen su asimilación.

Para que el lenguaje sea efectivo debe componerse de varias palabras, valerse de

expresiones comunes, sencillas y con significados precisos, mostrando calidad y

claridad de enunciación-pronunciación y modulación, no se debe de titubear al

hablar y ser entendido al escribir.

5 HUMBERT Buada. El desarrollo de la comunicación en el niño. Ed. Antrhopos. P.80.

 14

Es considerable mencionar que el niño a los 7 meses, juega a hacer sonidos con

la boca y a escuchar su propia conversación; los sonidos que emite no son

verdaderas palabras sino sólo repeticiones. Repite sonidos porque juega con ellos,

del mismo modo que repite movimientos de las manos o de los pies, sin que ello

signifique que quiera agarrar algo o andar.

Hacia los 10 meses, el niño dice su primera palabra que realmente significa algo, y

además atiende a su nombre; al año ya maneja 4 o 5 palabras reales, con

significado, pero entiende más de las que sabe decir. A los 18 meses el niño habla

bastante, pero de una forma que sólo él y sus padres entienden y no todas las

veces; también sabe nombrar dibujos y entender órdenes sencillas.

La adquisición de un lenguaje hablado es fundamental en el salto cuantitativo que

se produce en la inteligencia humana entre los 2 y 3 años de edad.

El desarrollo del lenguaje que se había iniciado durante el primer año sufre en este

periodo un avance extraordinario.

El niño que a los 18 meses dice algunas palabras y habla con un lenguaje propio

que sólo entienden quienes viven con él, adquiere una expresión de tipo

telegráfico, que mejora paulatinamente.

La capacidad de simbolización es el fundamento primero del lenguaje que a su

vez se constituye como la base de la inteligencia.

La capacidad de simbolización se traduce en el dominio progresivo del mundo,

que el niño adquiere, renunciando a las cosas reales para manejar estas mismas

cosas a través de sus representantes: las palabras.

Las palabras permiten al ser humano literalmente, prescindir de las cosas e

incorporarlas a su propio mundo mental.

 15

En el instante en que cualquier cosa se convierte en algo representado por una

palabra se inicia una verdadera revolución en el mundo del niño: puede jugar

mentalmente con las cosas y las palabras. Entre 1 y 5 años, el niño adquiere las

bases de la salud mental, que descansan en buena medida en el ejercicio de su

capacidad de simbolización.

Los juegos estimulan la imaginación del niño y favorecen por tanto el desarrollo de

la inteligencia.

A partir de los 3 años el lenguaje se enriquece mucho y su pronunciación mejora.

A los 5 y medio será correcta. El niño de esta edad habla mucho, todos sus

razonamientos son verbales, pero los mira interiorizando poco a poco.

A los 4 años sus respuestas se complican, no le gusta repetir las cosas, pero

puede mantener largas conversaciones, donde mezcla la realidad con la fantasía,

llegando a confundirse al final.

Los teóricos del desarrollo en el niño afirman, que la principal incidencia sobre el

pensamiento en esta edad es fruto del lenguaje y de las aportaciones de los

demás.

El lenguaje, prácticamente desarrollado en este período, le beneficia porque es el

vehículo perfecto para la adquisición de nuevos conocimientos. El niño no

necesitará vivir personalmente todas las experiencias. Le bastará con oír lo que

cuentan sus padres y sus maestros o mirar la televisión.

Por su parte el lenguaje permite al niño plantear sus inquietudes y su curiosidad

intelectual. Es decir, el lenguaje permite preguntar y dar explicaciones sobre el

mundo, con lo que las demás personas conocerán la situación del niño y podrán

ofrecerle los datos que solicita.

 16

Desde los 3 a los 6 años, existe una mejora del uso de los pronombres

personales; pero si su egocentrismo se relaja un tanto con relación a las otras

personas, no ocurre lo mismo con relación a los hechos; continúa interpretando

cada experiencia u observación desde su punto de vista personal.

Como se ha podido observar el lenguaje constituye un elemento esencial para el

pensamiento humano y le da unas posibilidades insospechadas.

 J. Delval plantea:

La etapa de adquisición del lenguaje es un período muy gozoso para los padres

que ven los rápidos progresos de su hijo y los avances que se producen en la

comunicación.6

Es importante recalcar que el lenguaje es mucho más que las palabras e incluso

que las relaciones entre las palabras. Los teóricos afirman que el lenguaje tiene,

ante todo una función comunicativa y aparece dentro de ese contexto de

comunicación.

Desde que nace el niño se encuentra en un medio lingüístico en el que está

expuesto al habla de los otros. Durante las sesiones de cuidados y de atención la

madre se dirige al niño y los adultos que se encuentran alrededor.

 Delval J. dice:

Las interacciones del bebé y el adulto constituyen, a partir de un cierto momento,

protoconversaciones, cuando el niño interviene en una serie de acciones en las

que interactúa con el adulto como si se produjera un diálogo, aunque todavía sin

lenguaje.7

6 DELVAL Juan. Crecer y pensar. La construcción del conocimiento en la escuela. Ed. Paidòs.

P.269.

7 Ibíd. P.262.

 17

Cerca del final del primer año, el niño aprende a señalar los objetos para indicar lo

que desea y como pidiendo que se lo den.

A esta conducta comunicativa los autores le han denominado protoimperativa.

Unos meses más tarde de los protoimperativos aparecen los protodeclarativos en

los que el niño utiliza, señala o usa los objetos como para indicar algo respecto a

ellos, como si quisiera hacer un comentario.

En relación a la imitación, que realiza el niño es algo necesario. Cada frase es

única en el sentido de que todas y cada una de las oraciones se generan como si

fueran nuevas, utilizando ese mecanismo generador de expresiones que es la

capacidad lingüística. Por eso, lo más importante y maravilloso de la adquisición

del lenguaje, es esa capacidad de entender y producir un número indefinido de

frases nuevas.

La capacidad para hablar llena también otra necesidad importante en las vidas de

los niños: la de formar parte del grupo social. Aún cuando pueden tener capacidad

para comunicarse con miembros del grupo social por medios distintos del habla,

su posición en el grupo será marginal, en tanto no puedan hablar con sus

miembros.

 18

1.3 LA PROPUESTA DE VIGOTSKI EN RELACION CON EL DESARROLLO
DEL LENGUAJE.

Lev Seminovich Vigotski (1896-1934) fue un gran psicólogo soviético, muy original,

que se ocupó de múltiples temas y formuló intuiciones muy interesantes sobre el

funcionamiento psicológico, pero su prematura muerte le impidió desarrollar

completamente sus ideas.

Sostiene que el desarrollo del individuo se produce indisolublemente ligado a la

sociedad en la que vive. Mantiene que el individuo, sociedad y procesos sociales,

están íntimamente ligados y que la estructura del funcionamiento individual se

deriva y refleja la estructura del funcionamiento social. Esto es lo que le lleva a

formular su ley general del desarrollo de las funciones mentales superiores.

 Delval J. retoma de Vigotski:

Un proceso interpersonal queda transformado en otro intrapersonal. En el

desarrollo cultural del niño, toda función aparece dos veces: primero en un nivel

social, y más tarde en un nivel individual: primero entre personas y después en el

interior del propio niño. Esto puede aplicarse, igualmente a la atención voluntaria, a

la memoria lógica y a la formación de conceptos. Todas las funciones superiores

se originan como relaciones entre seres humanos.8

Se puede decir que las funciones superiores se realizan en colaboración con los

otros. Esto conduce al concepto de zona de desarrollo de un individuo con ayuda

de los otros. Un sujeto puede tener un nivel de desarrollo dado que se manifiesta

en la capacidad para resolver independientemente un problema; pero además con

la ayuda de adultos o de compañeros más capaces, puede alcanzar niveles más

altos, que difieren en sujetos que se encuentran en el mismo nivel de desarrollo

real, pero que tienen potencias de aprendizaje diferentes. Es necesario tener

presente que Vigotski se está refiriendo a las funciones mentales como el

8 DELVAL J. Crecer y pensar. La construcción del conocimiento en la escuela. ED. Paidos. P.79.

 19

pensamiento, el razonamiento, la solución de problemas o la memoria lógica, más

que a los contenidos del pensamiento del individuo.

El individuo estaría recogiendo y reproduciendo las ideas sociales, lo cual plantea

dificultades con respecto al progreso y a la creación de nuevas ideas.

En relación al papel que ocupa el lenguaje dentro de la concepción de Vigotski, lo

define como un instrumento para regular y controlar los intercambios

comunicativos. Es decir, la función primaria del lenguaje es la comunicación, el

intercambio social; el cual permite la toma de conciencia mediante la

comunicación y las relaciones sociales. En otras palabras se puede conceptuar el

lenguaje, como un elemento que facilita la colaboración y la cooperación entre los

individuos y por tanto es un elemento fundamental del intercambio social. Por lo

tanto, no sería entonces el lenguaje sino la cooperación con otros individuos la

responsable del desarrollo intelectual y el lenguaje sería simplemente el

instrumento para realizar esa cooperación.

Vigotski estudió los procesos mentales del niño como producto de su

intercomunicación con el medio, cómo la adquisición de experiencias transmitidas

por el lenguaje llega a la fundamental conclusión de que el desarrollo mental

humano tiene su fuente en la comunicación verbal entre el niño y el adulto,

después como lenguaje interior se transforma en función mental interna que

proporciona los medios fundamentales al pensamiento del niño.

Por medio del estudio genético del pensamiento y el lenguaje, se ha descubierto

que su relación sufre muchos cambios y se ha establecido que sus progresos no

son paralelos. La existencia de una fase prelingüìstica del desarrollo del

pensamiento de los niños ha sido recientemente corroborada por pruebas

objetivas. La función social del lenguaje se manifiesta claramente durante el

primer año, en la etapa preintelectual del desarrollo del lenguaje.

 20

El énfasis principal de Vigotski en el análisis genético recaía en los procesos

evolutivos tal y como tienen lugar, pero también examinó los efectos de “la

interrupción y las intervenciones sobre ellos”.

Los argumentos de este psicólogo sobre el análisis genético no se acaban en la

afirmación general de que los procesos psicológicos deben estudiarse en su

desarrollo, ya que Vigotski poseía sus propias ideas sobre la naturaleza del

desarrollo; en primer lugar definía el desarrollo en términos de saltos

revolucionarios fundamentales más que en base a incrementos cuantitativos

constantes.

En segundo lugar, definía los puntos principales del desarrollo en términos de los

cambios experimentados en la forma de mediación utilizada; en tercer lugar,

defendía que la explicación de los fenómenos psicológicos debe apoyarse en el

análisis de los diversos tipos de desarrollo, o lo que se denomina como “dominios

genéticos”. Mientras que el análisis genético se halla limitado por las

comparaciones ontogenéticas Vigotski, además, incluía otros tipos de

comparaciones tales como la filogenética o la socio histórica.

La orientación ontogenética no solamente influye en la teoría de Vigotski, sino que

también influye en su metodología. Interesado por el estudio del desarrollo

humano en su entorno natural, Vigotski examinó tanto el desarrollo infantil normal

como el patológico.

De hecho, las investigaciones de este teórico fueron limitadas: se ocupó casi

exclusivamente de cómo la adquisición y despliegue de los sistemas de

mediación, como los lenguajes hablado y escrito, llevan a un progreso cognitivo; y

es precisamente este aspecto de su trabajo de investigación el que tiene tanta

importancia y fuerza en los años noventa.

 21

La mediación incluye tanto el uso de herramientas como el de signos, y significa

su unión. El uso de herramientas representa el comportamiento orientado

externamente, mientras que el uso de signos, especialmente el uso del lenguaje,

está orientado internamente.

La combinación del uso de herramientas y de signos es exclusivamente humana y

posibilita el desarrollo de las funciones psicológicas o mentales superiores.

Con respecto al problema de la relación entre pensamiento y lenguaje Vigotski

considera que en el desarrollo infantil existe una fase prelingüística en el

pensamiento y una fase preintelectual en el lenguaje. Para este autor, el vínculo

que une pensamiento y lenguaje es primario y además se origina, cambia y crece

en el curso de su evolución, siendo esta relación continúa, que va de la palabra al

pensamiento y, a su vez, del pensamiento a la palabra.

El pensamiento pasa por diferentes fases antes de ser formulado en palabras:

• Lenguaje interno (significativo y semántico).

• Lenguaje externo (esencialmente fonético).

Dichos lenguajes forman una unidad aunque cada uno se rige por sus propias

leyes, constituyendo procesos o puestos. El lenguaje interno parte del habla y se

transforma en pensamiento, mientas que en el lenguaje externo es el pensamiento

el que se convierte en habla.

Así, para Vigotski, lenguaje y pensamiento son dos cosas diferentes. Ambos se

desarrollan en un proceso propio y confluyen en un momento determinado. Por

tanto, la relación entre pensamiento y palabra no es constante e inmutable, es una

relación dinámica, es un proceso viviente. El pensamiento nace a través de las

palabras, una palabra sin pensamiento es una cosa muerta y un pensamiento

desprovisto de palabras permanecerá en la sombra.

 22

Siguiendo la tesis de Vigotski al afirmar que el lenguaje juega un papel

fundamental en el desarrollo intelectual. Considera que el lenguaje posee una

función principal en:

 La formación de nuevas estructuras mentales (formación de conceptos).

 La transmisión del saber

 La capacidad de abstracción y generalización.

Es importante mencionar que Vigotski le da un papel significativo a la “Inteligencia

Práctica como Mediador”, a lo que se refiere; el funcionamiento mediado al uso de

signos descontextualizados (signos extraídos de una expresión del ámbito donde

adquiere sentido concreto, es decir, de su contexto), pero culturalmente

convencionales, como el lenguaje, para facilitar la resolución de un problema.

Normalmente se caracteriza por un cambio desde el uso de ayudas concretas,

para la resolución de un problema, hasta métodos más abstractos, incluyendo el

lenguaje.

No obstante, entendía que el lenguaje se desarrollaba con independencia de la

actividad práctica, al menos en las primeras fases del desarrollo. En opinión de

Vigotski la convergencia de ambos marca el momento más significativo en el curso

del desarrollo intelectual.

El lenguaje posibilita la transformación del comportamiento en realizaciones más

abstractas, dando paso a las actividades más flexibles características de los

humanos. El origen dual de los sistemas de signos enfrentando a la actividad

práctica, es la señal de contraste de la teoría de Vigotski y la contribución teórica

más importante del teórico, fue la unificación de ambos procesos.

Concretamente asignó al habla una función organizativa que facilita el uso de

instrumentos y posibilita la transformación en nuevas y superiores formas de

comportamiento inteligente.

 23

Para identificar cómo Vigotski se aproximó a la unión del habla y de la actividad

práctica, es necesario describir su visión del desarrollo del lenguaje.

El lenguaje y los demás sistemas de signos son dominios culturalmente

construidos. El sistema numérico y el lenguaje son comunicados al niño desde la

temprana infancia. Después los niños transforman esos sistemas y actúan sobre

ellos, empleándolos para mediar en sus actividades.

El empleo del lenguaje en concreto: ayuda al niño a alcanzar con éxito objetivos,

bien de forma directa, a través de la autorregulación verbal, o de forma indirecta,

pidiendo ayuda a otra persona.

Si bien los niños pequeños pueden usar y manipular una serie de sistemas de

mediación, no está claro si incorporan ese conocimiento a su funcionamiento

cognitivo.

La propuesta de Vigotski en relación con el desarrollo del lenguaje se apoya en la

premisa de que “el habla deviene progresivamente más descontextualizada”.9

También se basa en la idea de que el desarrollo de los niveles superiores de

funcionamiento intelectual depende de un lenguaje más abstracto.

El lenguaje abstracto, descontextualizado, posibilita un pensamiento conceptual

más flexible.

9 GARTÓN F. Alison. Interacción social y desarrollo del lenguaje y la cognición. ED. Paidós.

Barcelona. p.103.

 24

 Alison F. Gartón afirma que:

Eso contrasta, e incluso a veces se confunde con la tendencia progresiva del habla

egocéntrica a hacerse cada vez más contextualizada y específica.10

El habla egocéntrica es el lenguaje utilizado para controlar y regular el

comportamiento y no refleja el pensamiento egocéntrico, como Piaget, explica en

sus trabajos teóricos.

Para Vigotski el habla egocéntrica deriva del habla social y representa el lenguaje

utilizado para mediar a la acción. El habla egocéntrica se convierte después en lo

que se denomina habla interior, habla que es inteligible para los demás, pero que

sirve para regular las propias acciones y comportamientos.

Por lo tanto, el lenguaje se desarrolla partiendo de la dimensión social (lenguaje

como comunicación) y pasando por el lenguaje egocéntrico (lenguaje inteligible en

gran medida, usado explícitamente para guiar y controlar el comportamiento),

hasta llegar al habla exterior.

 Alison F. Gartón expone:

El habla interior también refleja la dependencia decreciente del contexto

extralingüístico y puede extenderse como una manifestación abstracta de la

conceptualización de las relaciones del mundo real.

El habla interna permite una menor dependencia de la realidad concreta y posibilita

el pensamiento abstracto flexible. Así pues el procesamiento mental no es

totalmente dependiente del contexto externo.11

10 Ibíd. P.105.
11 Ibíd. P.103.

 25

Por consiguiente, el desarrollo del lenguaje va desde lo social a lo individual. No

solamente cambia la función del habla, sino que también lo hace la estructura. La

forma y el contenido del lenguaje devienen cada vez más complejos a medida que

el niño se desarrolla.

Si bien el habla y la inteligencia práctica se desarrollan a lo largo de líneas

separadas durante las primeras fases de la vida del niño, después convergen.

La primera manifestación de esa convergencia se da cuando se observa a los

niños hablar, mientras resuelven un problema complejo.

En conclusión, Vigotski concibe el lenguaje como un “instrumento lingüístico”. En

su concepción hay dos principios. El primero es que el lenguaje interviene de

manera capital en el desarrollo de la cognición, y el segundo concierne a la

importancia de los valores socioculturales en la formación del instrumento

lingüístico y en las interacciones esenciales vinculadas a éste.

 26

1.4 LA IMPORTANCIA DEL LENGUAJE.

No se necesita justificar la importancia que concedemos a la ayuda que se brinda

al niño en la escuela maternal y en el jardín de niños para que desarrolle el

lenguaje: está claro que es importante para el niño y el profesor ser capaces de

comunicarse, decirse el uno a otro lo que están pensando y sintiendo y dar y

recibir normas e información. No pensamos que ocuparse del lenguaje sea

inapropiado debido al estado del desarrollo del niño. Para el desarrollo del

lenguaje del niño es esencial su urgente necesidad de comunicarse, de conseguir

la atención de los otros, particularmente de los adultos, de informarles de sus

necesidades y deseos. De aquí viene su fuerza motriz, la motivación para que el

niño persista en su intento de dominar el lenguaje y utilizarlo para sus propios

fines.

Pero utilizar el lenguaje tiene otras implicaciones: no solamente es importante ser

capaz de comunicarse, sino que tenemos que tener en cuenta la importancia de lo

que se comunica y, particularmente, la importancia de lo que puede comunicarse

solamente mediante el uso del lenguaje.

Hay un conjunto de datos que sugieren que el lenguaje puede cumplir importantes

funciones además de permitir que la comunicación tenga lugar. El primer aspecto

y el más importante es que el desarrollo del lenguaje puede jugar un papel

fundamental en el desarrollo cognitivo del niño. Algunos de lo datos más claros

provienen del trabajo llevado a cabo en la Unión Soviética por Vigotski hace

cuarenta años, trabajo que no ha sido conocido en Occidente hasta mucho más

tarde. En “pensamiento y lenguaje”, Vigotski describe un cierto número de

experimentos que fundamentan su hipótesis de que, a medida que el niño aprende

a usar palabras, desarrolla conceptos, esto es, ideas acerca de los objetivos y los

acontecimientos que tienen lugar así como las relaciones visibles que existen

entre ellos.

 27

Vigotski demuestra que cada vez que el niño utiliza una palabra determinada su

atención se dirige a un ejemplo más del concepto de tal forma que, con el tiempo,

la palabra llega a representar una idea general que se ha desarrollado a partir de

muchas experiencias. Por ejemplo, la palabra “perro” puede, al principio,

entenderse sólo como referencia a un perro en particular (la mascota familiar, o el

perro del vecino, o quizás uno que se ha visto en un libro o en la televisión). Pero

a medida que la palabra perro se emplea cada vez que se encuentra un perro en

la calle, que se visita a los amigos, el niño ve muchos ejemplos de perro y oye la

palabra perro referida a todos ellos. A medida que el niño generaliza el uso del

término para incluir a todos los perros, puede, al principio, englobar en él a todos

los animales de cuatro patas pero, puesto que oye otras palabras asociadas con

algunos de estos animales, gradualmente empieza a darse cuenta de todas las

características esenciales que tienen los perros en común y a distinguirlos de otras

criaturas de cuatro patas. Por lo tanto, en la medida en que construya otras

nociones generales partiendo de muchos ejemplos podemos ver que le estamos

ayudando gradualmente a delimitar muchos conceptos a través de las palabras

que oye utilizar como denominadores de los objetos y las acciones.

Podemos ver que, en la medida en que el niño oiga y use las palabras, le estamos

ayudando a observar cierta clase de orden en las experiencias que está

recibiendo, y será capaz de reconocer esos ejemplos que tienen algunas

cualidades básicas en común. De está forma, el uso del lenguaje ayuda al niño a

comenzar a clasificar los objetos, las acciones y las situaciones que constituyen

sus experiencias.

Tan pronto como el niño ha establecido unas pocas palabras para los objetos o

situaciones comunes, comienza a comprobar cuál es su significado, casi como si

estuviera formulando hipótesis sobre el significado de una palabra.

 28

1.5 DESARROLLO DEL LENGUAJE SEGÚN PIAGET Y SU TEORÍA
COGNITIVA.

Jean Piaget (1896-1980) nació en Neuchátel (Suiza) y se interesó desde muy

pronto por el estudio de los moluscos, sobre cuya variabilidad realizó una tesis

doctoral en 1918. En Suiza entró en contacto con el psicoanálisis y en París siguió

las enseñanzas de algunos filósofos franceses de la época.

Preocupado por el problema de cómo se produce el conocimiento científico, pensó

que para dar a este problema filosófico una fundamentación científica podía

estudiarse la génesis de los conocimientos en los niños. Mediante entrevistas

abiertas con los niños utilizando lo que llamó el “Método clínico” fue estudiando el

desarrollo de diferentes concepciones infantiles, encontrando que éstas difieren de

las de los adultos y tenían caracteres propios.

Para Piaget la inteligencia ocupa un papel central en los procesos superiores y la

organización biológica. La inteligencia, como la vida, es una creación continua de

forma que se prolongan unas a otras, pero esa continuidad hay que buscarla en el

aspecto funcional y no en el aspecto estructural o de los contenidos del

conocimiento.

Según Piaget, el organismo es esencialmente activo y es a través de su actividad

como va construyendo sus propias estructuras, tanto las biológicas como las

mentales.

Para Piaget, el lenguaje aparece junto con otras funciones simbólicas, tales como

la imitación diferida y el juego de “simular”. Al igual que ellos, tiene sus raíces en la

inteligencia sensorio motriz, en todo el aprendizaje que produce a la capacidad

para presentar la realidad física en imágenes mentales.

 29

La más importante de las funciones simbólicas, el lenguaje, es la última en

aparecer. A pesar de cuanto se ha venido aprendiendo últimamente acerca de los

chimpancés y los delfines, el lenguaje parece ser un logro exclusivamente

humano. La capacidad para hablar con los demás hace accesible todo un nuevo

universo para la humanidad; se pueden comunicar emociones, alcanzar

compromisos, conocer el pasado y planificar el futuro. Un lenguaje compartido es

lo que rescata al niño del egocentrismo y la magia y hacer predecible su mundo.

En general, los niños comienzan a hablar durante el segundo año de vida. Algunos

son precoces y dicen sus primeras palabras antes, en tanto que otros son más

lentos y reflexivos.

Los niños tienden a hablar antes si se les habla. Imitan y responden a las palabras

que se les dirigen, tal como hacen con las sonrisas y arrullos. Cuando no se les

habla, su lenguaje se puede desarrollar tardíamente.

Los estudios han demostrado que los pequeños de familias de clase media

desarrollan su lenguaje con mayor rapidez que los hogares de escasos recursos.

En estos últimos existe un ruido constante, proveniente de la radio o el televisor y

de personas que hablan alrededor del bebé pero no con él.

El tipo de comunicación personal e íntima que se establece en las conversaciones

de uno a uno, entre una madre y su hijo, constituye la más significativa

introducción al lenguaje.

A veces, no obstante, los niños son lentos en la adquisición del lenguaje porque

no tienen necesidad de hacer ese esfuerzo.

La mayoría de los niños empiezan a hablar entre año y medio y los dos años a

medida que el período sensorio motor del desarrollo se acerca a su final.

 30

Los dibujos, los gestos y las imágenes se asemejan de alguna manera a los

objetos que representan; en cambio, las palabras no.

El lenguaje es realmente un” sistema de signos” convencionales. El niño aprende

los signos simbólicos de su lengua materna de la misma forma que aprende que el

rojo quiere decir detenerse y el verde avanzar.

El niño aprende a comunicarse y a expresarse, mucho antes de entender los

signos simbólicos socializados. Este período de prelenguaje comienzan el

nacimiento con el llanto, una de las respuestas reflejas del recién nacido. Este

llanto pronto se modifica para expresar necesidades diferentes.

El bebé sonríe cuando está cómodo y feliz. Si la madre le sonríe y lo arrulla como

respuesta, nos encontramos ante los inicios del lenguaje: una persona emitiendo

sonidos a los que otra responde.

Alrededor del mes, el bebé empieza a balbucear. Al principio produce una serie de

sonidos vocálicos, a los que va agregando consonantes en forma gradual. Poco

después, repite cadenas de sonidos de consonante y vocales una y otra vez,

jugando con ellos, como juega con sus dedos de sus manos y pies.

Esta repetición circular de sonidos es similar, a la actividad motriz de las primeras

etapas sensorias motrices; al emitir sonidos el bebé se estimula para producir

otros. Después pasa de la repetición de sonidos que se agregan a su repertorio.

Esta etapa suele conocerse como la del “ajo”, pero si se presta atención, se

percibirá que el pequeño está experimentando con combinaciones de consonantes

y vocales cada vez más complejas y diversificadas. Estas varían en relación con el

tono, ritmo y acento. Incluso suelen terminar con una elevación en la inflexión

como si el bebé estuviera haciendo una pregunta.

Cuando aparecen los dientes y el bebé logra en control de los músculos de los

labios, la lengua y el paladar, puede producir una mayor variedad de sonidos.

 31

Alrededor de los seis meses, al comenzar a sentarse, le resulta más fácil mover

sus labios y observar los labios de los demás. El bebé también los oye y disfruta

con la realimentación de los sonidos que emite, tratando de imitar aquellos que

otras personas pronuncian.

Hasta los ocho meses, a medida que el bebé experimenta con su aparato vocal

produce una enorme diversidad de sonidos. Sin embargo, después de los ocho

meses, el bebé comienza a dejar de emitir los sonidos que no escucha de las

personas que lo rodean. En su lugar, se concentra en los que producen sus

padres y empieza a asimilar la melodía de su lengua materna. Por eso resulta tan

importante hablarle al bebé desde el principio y estimularlo para que él lo haga.

Se ha observado que el niño al aprender a hablar, pasa por las siguientes fases:

1) Imitación Activa

2) Esfuerzos para aplicar las reglas gramaticales

3) Reconocimiento de las excepciones a las reglas.

Teniendo en cuenta la facilidad con que adquieren las estructuras del lenguaje,

resulta evidente que el desarrollo de éste y el del pensamiento se encuentran

inexplicablemente enlazados. El niño aprende a manipular un código arbitrario de

símbolos y a adaptarlo a reglas sintácticas que con frecuencia no son lógicas. De

hecho es posible observar cómo la lógica infantil lucha contra las irregularidades

de la gramática y organiza el habla en estructuras traspuestas que no pueden

haber sido imitadas porque nunca han sido escuchadas.

A medida que el niño se acerca al tercer año su vocabulario se amplía

notablemente; tanto su lenguaje como su gramática se vuelvan cada vez más

complejos.

 32

La manera más efectiva de enseñar el lenguaje a un niño consiste en responder a

sus preguntas en forma correcta y trabajar sobre sus oraciones originales.

La forma en que un niño aprenda el lenguaje en el contexto de su vida familiar; los

padres actúan como modelos guiando al niño en la elaboración de su lenguaje y el

progreso de su gramática. A veces resulta tentador imitar el habla de un pequeño

y por lo general, todas las familias usan ciertas expresiones favoritas de los niños,

pero ésto tiende a perpetuar su inmadurez lingüística.

Hacia los tres años el niño probablemente posee un vocabulario de alrededor de

mil palabras. Su lenguaje es imaginativo y lleno de colorido, expresando su lógica

vivaz.

Tought Joan dice:

La mayoría de los niños a los cuatro o cinco años, y muchos a los tres años, muestran que

 ya dominan buena parte de la complejidad del uso del habla, y demuestran su

comprensión de la intencionalidad del lenguaje cuando expresan sus necesidades, deseos

e ideas, y responden a otras personas.12

Considerando que Piaget le da un papel trascendente a la inteligencia se tomará

encuenta la tan mencionada y sabida Teoría Cognitiva. Esta teoría, presupone que

el lenguaje está condicionado por el desarrollo de la inteligencia, es decir, se

necesita inteligencia para apropiarse del lenguaje.

Sostiene que el pensamiento y el lenguaje se desarrollan por separado ya que

para Piaget el desarrollo de la inteligencia empieza desde el nacimiento, antes de

que el niño hable, por lo que el niño aprende a hablar a medida que su desarrollo

cognitivo alcanza el nivel concreto deseado.

12 TOUGHT Joan. El lenguaje en la escuela. ED. Visor libros. P.22.

 33

Es el pensamiento, señala Piaget, el que posibilita al lenguaje, lo que significa que

el ser humano, al nacer no posee lenguaje, sino que lo va adquiriendo poco a

poco como parte del desarrollo cognitivo.

Considerando además, que los primeros pensamientos inteligentes del niño, no

pueden expresarse en lenguaje debido a que sólo existen imágenes y acciones

físicas. Él llama habla egocéntrica a la primera habla del niño porque la usa para

expresar sus pensamientos más que para comunicarse socialmente con otras

personas. Simplemente son reflexiones de sus propios pensamientos e

intenciones. Podría confirmarse, entonces que el habla egocéntrica antepone al

habla socializada.

Para Piaget, el desarrollo de los esquemas es sinónimo de la inteligencia,

elemento fundamental para que los seres humanos se adapten al ambiente y

puedan sobrevivir, es decir, que los niños desde que nacen construyen y

acumulan esquemas como consecuencia de la exploración activa que llevan a

cabo dentro del ambiente en el que viven, y donde a medida que interactúan con

él, intentan adaptar los esquemas existentes con el fin de afrontar las nuevas

experiencias.

Una de las perspectivas de Piaget es que el aprendizaje empieza con las primeras

experiencias sensoriomotoras, las cuales son fundación del desarrollo cognitivo y

el lenguaje, donde el aprendizaje continúa por la construcción de estructuras

mentales, basadas éstas en la integración de los procesos cognitivos propios

donde la persona construye el conocimiento mediante la interacción continua con

el entorno.

Para que el niño alcance su desarrollo mental, es fundamental, por lo tanto que

atraviese desde su nacimiento diferentes y progresivas etapas del desarrollo

cognitivo, etapas que no puede saltarse ni pueden forzarse en el niño a que las

alcance con un ritmo acelerado.

 34

 Estas etapas Piaget las denomina:

 Etapa sensorio-motriz; inicia con el nacimiento y concluye a los 2 años.

 Etapa preoperacional; de los 2 años hasta los 6 años.

 Etapa de operaciones concretas; de los 7 años a los 11 años.

 Etapa de operaciones formales; 12 años en adelante.

Propuso además dos tipos de lenguaje que ubicó en dos etapas bien definidas: la

prelingüìstica y la lingüística. Se concluye que esta perspectiva psicolingûistica

complementa la información aportada por los innatistas en el sentido de que junto

a la competencia cognitiva para aprender y evolucionar el dominio del lenguaje, lo

que contribuye a documentar no sólo la creatividad del sujeto en la generación de

las reglas, sino la actividad que le guía en todo ese proceso.

 35

 1.6 HABILIDADES LINGÜÍSTICAS

En relación con las habilidades lingüísticas, a muy temprana edad muestran cierto

dominio para producir y captar sonidos articulados; para elegir y formar

secuencias de palabras y, con base en estas habilidades, para elaborar y

comprender significados.

En el salón de clases, específicamente en el trato comunicativo que tienen con los

compañeros y con el maestro, los alumnos expresan el nivel que han alcanzado,

dentro y fuera de la escuela, en el desarrollo de las habilidades lingüísticas.

En el lenguaje que emplean, se puede observar: la riqueza de su vocabulario y, a

la vez, la utilización de palabras cuyo significado no conocen cabalmente; la

manera en cómo ponen a prueba las reglas lingüísticas que han descubierto y

construido cognitivamente dicen, por ejemplo, “yo he escribido”, no porque se

equivoquen, precisamente sino porque ha aprendido que en la regla general de

conjugación en pasado participio los verbos terminen en “ado” e “ido”.

También se puede observar las influencias del medio social, familiar y escolar en

el desarrollo de las habilidades lingüísticas. Los alumnos pueden ser reservados,

por ejemplo, porque quizá en su familia se presentan pocas oportunidades para la

interacción verbal; hablan como lo hacen los grupos de iguales de los que son

integrantes y utilizan términos que han aprendido, en ocasiones sin lugar a dudas,

en el trato comunicativo con el maestro.

 Ramírez Alonso dice:

El medio social y cultural en el que viven y se desenvuelven los alumnos influye en

el significado que asignan a las palabras, en la facilidad o en la dificultad que

tienen para la lectura, en la riqueza o limitaciones del lenguaje e inclusive en la

 36

importancia que para ellos tienen la lengua hablada y escrita como instrumento de

comunicación13

En la comunicación no sólo ponemos en juego nuestras habilidades lingüísticas.

En el trato comunicativo, además de hablar, hacemos gestos, movemos el cuerpo

y damos cierto tono a las palabras.

13 RAMIREZ S. Alonso. La comunicación educativa. Guía para el maestro. Universidad Pedagógica

Nacional. P.20.

 37

1.7 HABILIDADES PARALINGÜÍSTICAS

La competencia o capacidad que hemos adquirido para comunicarnos está

constituida, por habilidades Paralingüisticas y por aquellas que corresponden a los

lenguajes no verbales.

Ramírez Alonso plantea:

Las habilidades paralingüisticas se refieren al empleo de los diferentes elementos que

acompañan al discurso hablado. Las risas, las exclamaciones, la entonación y la cadencia

con que pronunciamos las palabras son elementos paralingüisticos que utilizamos para

enfatizar la importancia de lo que decimos; o bien para atraer y mantener la atención de

nuestros interlocutores14.

Las habilidades paralingüisticas, se pueden emplear intencionalmente para captar

la atención de los alumnos y favorecer así su capacidad para recibir e interpretar

las explicaciones que se exponen acerca de los contenidos escolares.

Por ejemplo, podemos hablar con rapidez y después con lentitud; pronunciar

pausadamente cada palabra y subir el tono para enfatizar las ideas que son

consideradas importantes; se puede dar un contenido emocional al discurso si

incluimos algunas exclamaciones en momentos precisos.

Por último los elementos paralingüisticos no siempre tienen el significado que se

les atribuye. Contestar a coro o en voz alta no necesariamente significa que los

alumnos tienen interés y comprenden lo que están diciendo. Si las palabras, las

exclamaciones y el tono son útiles para expresar la verdad también podemos

emplearlas para mentir.

14 Ibíd. P.20.

 38

1.8 LENGUAJES NO VERBALES

Los ademanes, gestos y los movimientos y desplazamientos del cuerpo

constituyen las habilidades kinéticas y corresponden a la comunicación no verbal.

Levantar las cejas, fruncir la boca o la nariz, aplaudir o levantar el puño son gestos

y ademanes que hemos aprendido y que tienen un significado compartido

socialmente.

Buena parte de los gestos y de los ademanes que hacemos mientras hablamos

pasan inadvertidos para nosotros y, sin embargo, pueden ser fácilmente

observados por nuestros interlocutores.

Todos los gestos y ademanes tienen presencia en el trato comunicativo, y en el

salón de clase, específicamente, permiten al maestro contar con elementos para

conocer mejor a sus alumnos.

La posición del cuerpo, los movimientos que realizamos en determinado espacio,

el contacto físico que establecemos con las personas y el manejo de la distancia

entre el propio cuerpo y quienes se encuentran en un mismo lugar son habilidades

que, intervienen en la comunicación no verbal.

Parece ser que muchos niños, por ejemplo, la presencia y cercanía de los padres

resulta indispensable que se desenvuelvan con seguridad, para que hablen

espontáneamente y para que se muevan de un lado a otro, al parecer con toda

libertad. Pero basta que se encuentren con extraños para que enmudezcan y se

vea reducido considerablemente el espacio donde se mueven.

La ubicación de los alumnos en el salón llega a tener una razón que ellos y el

maestro conocen de antemano.

 39

Sentarse en la fila de la extrema derecha tiene un significado diferente que

sentarse en la fila opuesta. El alumno que ocupa el lugar más cercano al escritorio

del profesor es el más aplicado. En el aula, a veces, los alumnos están distribuidos

en las filas de acuerdo con su comportamiento y su aprovechamiento.

Poco a poco, durante el año escolar, los alumnos aprenden a interpretar los

gestos, los ademanes y los desplazamientos del maestro a lo largo y lo ancho del

salón. En la expresión de su cara reconocen el estado de ánimo; en los

movimientos y posición de su cuerpo el interés y la importancia que asigna a las

actividades de aprendizaje, y en el contacto de su mano sobre la cabeza de un

niño una demostración de afecto.

 40

CAPÍTULO. 2
EXPRESIÓN ORAL Y LA EDUCACIÓN PRIMARIA

2.1 CONCEPTO DE EXPRESIÓN ORAL

La Expresión Oral es una destreza productiva que no suele producirse aislada,

sino es un proceso comunicativo en el que el emisor y receptor se comunican

entre sí.

La práctica de la Expresión constituye una inquietud, una preocupación para

quienes imparten la enseñanza. Esta actividad no es teórica, sino práctica: no se

basa en la memorización y repetición de reglas gramaticales; si no en la

adquisición de una habilidad para expresarse con claridad y precisión oral y

escrita. Las prácticas de Expresión Oral llevadas a cabo con entusiasmo y

empeño, con temas que despierten el interés de los alumnos, de acuerdo con la

edad, el sexo, el ambiente, el medio social, logran superar la inseguridad para

expresarse por falta de recursos lingüísticos.

Para lograr la comunicación y la expresión el hombre se vale de todos los medios

que están a su alcance, de todo un sistema de signos; sonidos, señales, mímica,

letras. Se puede afirmar que hay tantos lenguajes como sentidos tiene el hombre

por su natural sociabilidad.

 Cuervo M. Y Diéguez J. dicen:

La Expresión Oral es un elemento diferenciador del ser humano respecto del resto

de los seres vivos; pertenece a la vida de relación, pues permite la adaptación

social; pero en el proceso de conquista del lenguaje es necesario recibir

información de los sentidos y la información clave procede de la percepción

auditiva15

15 CUERVO M. y Diéguez Jesús. Mejorar la expresión oral. ED. Narcea, Madrid. 1998. p.69.

 41

El lenguaje, es eminentemente espontáneo carece de pretensiones literarias, es el

habla familiar, escolar, de trabajo, etc. Hace uso de términos diarios y de acuerdo

con las necesidades y pretensiones del individuo, se enriquece.

Ahora bien, el individuo vive dentro de una colectividad, emplea los recursos que

ésta le proporciona con relación a sus necesidades. Así el habla de un artesano,

de un oficial, de un empleado, será más limitada que la de un profesionista y la de

éste, a su vez será menos rica que la de un orador; lo mismo ocurre con el estilo,

en el momento de escribir, cada autor imprime en sus escritos su personalidad, su

estilo.

Es por eso, que es tan importante expresarse correctamente. En esta propuesta

se considera que con la ayuda de la Lectura puede ir incrementando una cultura

de poder expresarse y la posibilidad de dominar el lenguaje y la ampliación de

vocabulario.

Volviendo a lo que se refiere la expresión, ésta tendrá un distinto valor para cada

individuo de acuerdo con sus intereses, sus necesidades, sus emociones y con el

momento que viva.

Hablar de éxitos o fracasos no tendrá el mismo valor para todas las personas, a

unas les afectará en mayor grado que en otras según el momento y las

circunstancias que priven cuando de ello se habla. El hablar no sólo tiene distinto

valor de acuerdo con el individuo que usa la palabra y el momento en que la

pronuncia; si no también el tono en que la expresa, éste varía de acuerdo con las

situaciones.

Así la persona, para manifestar sus pensamientos, sus sentimientos, sus deseos,

sus actos de voluntad, tiene un valor de voces adquirido por experiencia en el

medio en el que se desenvuelve; posee el significado de cada una de las palabras.

 42

Y de acuerdo con la situación en que lo aplica les imprime el tono de su voz, la

lentitud o rapidez al hablar, las repeticiones, los silencios, la mímica para dar

mayor fuerza a sus pensamientos y a sus vivencias.

De lo antes dicho, surge una pregunta ¿dónde el individuo ha adquirido ese caudal

que enriquece su propia habla que le proporciona elementos para expresarse?

Dentro de esa misma sociedad que lo juzga, que lo valora. Las primeras voces las

ha aprendido en el seno familiar, amplía sus conocimientos en el ambiente escolar

y es el medio en el que se desenvuelve como adulto el que priva o le exige

superación en el habla; de ahí la importancia que tiene que el docente, concientice

la mucha importancia que tiene la Expresión Oral a cualquier nivel y grado dentro

del sistema educativo.

Es por eso que el maestro tiene la obligación y el compromiso moral con la

sociedad en que vive de superar el nivel lingüístico de sus alumnos con las

prácticas constantes de expresión oral, para alcanzar habilidad en el difícil arte de

hablar.

En la escuela el maestro se convierte, casi siempre, en conferenciante y es el

único que habla, pocas veces el alumno participa y cuando lo hace, es para

contestar una pregunta determinada o para recitar una definición que memorizó,

entonces lo hace tartamudeando o con temor.

Afortunadamente existen excepciones, maestros que dan oportunidad a sus

alumnos y los encauzan en estos aspectos y alumnos que lo hacen muy bien; pero

en general no es así.

Se puede recalcar, que en la colectividad, hay una necesidad de superar momento

a momento el habla del individuo a través de sus instituciones o grupos sociales

como la escuela, el recinto familiar etc.; lugares frecuentados en los primeros

 43

años, dentro de los cuales se determina, en el hombre, con más énfasis, los

rasgos del vocabulario.

 Rodríguez Olivia plantea:

¿Cómo puede el maestro ayudar a los alumnos para que se puedan expresar con

mayor claridad? Es el maestro de español, principalmente, quien tiene esta

responsabilidad. Para ayudar a los alumnos a expresarse en forma oral con

corrección, soltura y si es posible, con elegancia, será necesaria la práctica

constante, a través de una serie de ejercicios y actividades que lo preparen,

ejerciten y capaciten para adquirir esta habilidad.16

Entre las funciones que tiene el maestro en el ámbito educativo, es: evitar el ruido

excesivo, los gritos, el desorden; pero no caer en el absoluto silencio, en la

inquietud de sus alumnos, pues ésto limitaría la actividad verbal tan indispensable

para que se desenvuelvan la función y los órganos del lenguaje.

No puede darse a los alumnos el mismo trato en cuanto al lenguaje, pues los hay

silenciosos y parlanchines, lentos en el hablar y rápidos en la reacción verbal; de

pronunciación penosa y confusa y de pronunciación clara y fácil. A unos habrá que

reprimirlos y a otros estimularlos. El maestro cuidará de cada caso, pero la meta

general será el logro de una correcta expresión oral que requiere de las siguientes

cualidades: lenguaje sencillo, claro y correcto, una pronunciación perfecta,

entonación agradable, modulación armoniosa.

Para producir un sonido claro se requiere dirigir bien la función mecánica de los

labios, mandíbula y lengua y para lograr ésto hay que observar lo siguiente: abrir

bien la boca para facilitar una enunciación clara, mover la lengua con agilidad, dar

a la pronunciación de cada sílaba un valor individual.

16 RODRIGUEZ L. Olivia. Didáctica de la expresión oral. ED. Porrùa. México, 1971. p.27.

 44

Para lograr una clara pronunciación ejercitando los miembros que en ella

intervienen, son recomendables los ejercicios de la lectura exagerando los

movimientos de los labios, la lengua y mandíbula. De ser posible primero en voz

baja y después escuchándose a sí mismo procurando pronunciar cada palabra

con toda claridad y prestando mucha atención a los finales de cada voz. También

son recomendables las recitaciones y la repetición de trabalenguas.

En relación con la entonación y claridad; es necesario recomendar a los alumnos

naturalidad al hablar, no contraer la garganta y tener presente que se requiere

soltura muscular para producir un tono agradable; ésto se consigue con los

ejercicios frecuentes de lectura cuidando de no forzar los órganos que intervienen

en la fonación, principalmente la garganta para producir un tono resonante.

Los ejercicios constantes habituarán al alumno a expresarse sin precipitación, sin

temor, nerviosismo, impaciencia, etc.

El alumno deberá leer todos los días en voz alta con el propósito de: pronunciar

correctamente, emplear tonos resonantes, darles a las palabras el sonido que les

corresponde y transmitirlas con el énfasis necesario para expresar las ideas y

conceptos requeridos.

En cuanto al vocabulario; una enseñanza memorística, llena de definiciones,

tecnicismos y nomenclaturas, proporciona un acopio de palabras que en su mayor

parte se desconocen y que no se incorporan al lenguaje del alumno quien repite

los textos sin conocer el contenido.

Por el contrario, una enseñanza intuitiva y activa, fundamentado en observación,

de experiencia y trabajo, que procura la expresión espontánea de los propios

juicios del alumno, es una enseñanza lenta, pero segura, que enriquece el

lenguaje y quedará vinculado a las ideas, los deseos y las emociones.

 45

Para lograr esto es necesario estimular al educando y darle múltiples

oportunidades que le permitan expresar sus propias ideas, emociones, deseos

etc.; crearle la necesidad de aumentar y superar su propio vocabulario para que

aplique con claridad y precisión los vocablos en el momento que se requieran.

 Rodríguez Olivia dice:

No cabe duda que las ventajas estarán de parte de aquellas personas en que el

caudal lingüístico sea más preciso. Todo el mundo sabe que el que consigue

hacerse entender mejor, el que se expresa con mayor claridad y precisión, es

dueño de recursos para abrirse camino en el trato con sus semejantes.17

Se ha dicho que no es con reglas, ni con definiciones como se aprende el manejo

de una lengua; pero son muy pocos los alumnos que manejan correctamente su

propia lengua, lo hacen con descuido y se expresan en forma oscura, así pues, no

se debe olvidar el aspecto sintáctico para lograr claridad, precisión y belleza en la

expresión.

Es importante que el alumno se acostumbre a exponer con toda claridad su

pensamiento, que evite frases sin sentido. Que logre transmitir sus emociones y

persuadir a los oyentes.

La actitud juega un papel sobresaliente; los movimientos que hacemos con las

manos y los brazos han de ser moderados para no caer en el ridículo, así como la

expresión del rostro o gesticulaciones no deben causar o parecer extravagantes.

Una buena medida es aconsejar a los alumnos que no muevan las manos cuando

se inician en las prácticas de expresión oral hasta que hayan adquirido aplomo,

soltura, dominio, entonces irán poco a poco haciendo movimientos moderados que

den vigor a la palabra.

17 Ibíd. P.35.

 46

2.2 ELEMENTOS DE LA EXPRESIÓN ORAL

Dicción. Por medio de ella nos damos cuenta de la forma en que debemos

expresarnos, la modulación clara y correcta de la voz que debemos tomar en

cuenta de los ejercicios indispensables de respiración que es necesario efectuar.

Vocabulario. Conjunto de palabras que forman un idioma y de las cuales es

necesario conocer su significado para poder hacer buen uso de ellas.

Construcción. es la formación de oraciones, textos o algunas composiciones;

conociendo el significado de las palabras del vocabulario, se pueden construir

composiciones poéticas o en prosa.

El hombre ha sentido la necesidad de comunicarse con los seres que lo rodean, de

expresar sus vivencias, de ahí el origen del lenguaje.

Para lograr la comunicación y la expresión, el hombre se vale de todos los medios que

están a su alcance de todo un sistema de signos, sonidos, señales, mímica, letras, etc.

Podríamos afirmar que hay tantos lenguajes como sentidos tiene el hombre por su natural

sociabilidad.18

Teniendo en cuenta la Didáctica de Olivia Rodríguez.

Los pasos que deben considerar en la expresión oral en cuanto a la lectura se

refieren son los siguientes:

Voz: Aquí, debe tomarse en cuenta la dicción que es la forma en que el alumno

pronuncia cada una de las palabras del texto o lectura estudiada; también la

entonación adecuada que se le debe dar.

Fuerza: Es el entusiasmo, sentimiento con que el alumno expresa la palabra en

cuestión, puede ser coraje, alegría, sentimiento, etc.

18 Ibídem. P.17.

 47

Postura: Es la forma de pararse el alumno ante el público, en este caso, sus

compañeros de clase. La manera de tomar el libro, la seguridad en sí mismo se

verá reflejada en el momento en que empiece a leer el mensaje.

Mímica: Son en sí los ademanes y gestos que el lector llevará a cabo, y que son

importantes cuando se trata de exponer un tema estudiado con anterioridad, los

gestos en algunos casos dicen más que mil palabras.

Contenido: Dentro de él está el tema que se va a tratar siendo éste de interés

general del grupo, habiendo por lo tanto más atención y participación por parte de

los alumnos.

Unidad: Abarca ésta, la motivación o inducción que será este caso el tema de

interés que el maestro escogerá, de acuerdo al grado de aprovechamiento del

alumno, empleando para ello alguna técnica grupal en que participen todos los

niños en el salón de clase, inculcándole que debe respetar la participación de sus

compañeros, observando durante el desarrollo de esta clase la disciplina que será

muy estricta, teniendo por lo tanto, un mayor aprovechamiento.

 48

2.3 DEFICIENCIAS DE LA EXPRESIÓN ORAL

Estas deficiencias pueden observarse cuando el niño se encuentre en situaciones

de lenguaje, el maestro aprovechará los elementos en que los alumnos hablan

espontáneamente; cuando se le colocan en una situación artificial los resultados

no son muy confiables. Las deficiencias de la expresión oral son:

Pobreza de vocabulario: En íntima relación con el ambiente socioeconómico y

cultural en donde se desarrolla cada alumno corresponde a la escuela mejorar el

vocabulario que poseen (la mala pronunciación de las palabras).

Desorden de ideas: Cuando se expresan ideas desordenadamente no llega hasta

los oyentes el mensaje que se envía.

Falta de claridad en las ideas: Esta deficiencia debe ser combatida con energía, ya

que los alumnos que construyen mal en forma oral, suelen hacerlo igual en forma

escrita.

Ideas pobres: Es el caso de los individuos que hablan mucho y dicen poco o no

dicen nada, pueden hablar ininterrumpidamente diciendo lo mismo, pero con otras

palabras.

Tono adecuado de voz: Algunos hablan con voz estridente y otros con voz

demasiado baja.

Empleo de muletillas: Es la repetición exagerada y constante de una determinada

palabra en la conversación: este, entonces, pues y verdad.

La persona aprende las primeras voces en el seno familiar, éstas se amplían en el

ambiente escolar y es el medio donde se desenvuelve como adulto el que exige

superación en el habla.

 49

Si es la palabra hablada el recurso natural del cual el hombre dispone para la

expresión de sus sentimientos, pensamientos e ideas, es necesario cuidar todos y

cada uno de los elementos que la producen, teniendo una adecuada entonación al

momento en que se habla, un vocabulario rico apropiado causará una buena

impresión en el auditorio que los escucha y pueden ser sus compañeros de clase

en el aula y sus familiares en el ámbito donde se desenvuelve.

Son tres los aspectos que deben cultivarse para tener una clara expresión oral:

dicción, vocabulario y construcción. Existe la necesidad de que el alumno se le

permita hablar con frecuencia para ir corrigiendo el lenguaje, ejercitando además

órganos de la voz mediante la conversación, la lectura, la recitación, etc.

Dentro del salón de clase el maestro debe evitar el desorden, el ruido, sin estar en

completo silencio, puesto que limitaría o reduciría la actividad verbal de los

alumnos que es tan indispensable para desarrollar la función y los órganos del

lenguaje.

La práctica constante de la “expresión oral por medio de discusiones, lecturas,

relatos, conversaciones nos darán como resultado alumnos más desenvueltos en

cuanto a expresión se refiere”19, logrando con ello que el niño tenga confianza en

sí mismo siendo así participativo en los juegos y tareas escolares.

Los brazos y las manos tienen gran poder expresivo, con ellos se puede pedir,

suplicar, amenazar, manifestar nervios, que deben ser manejados con discreción.

Con los pies deben tenerse cuidado, estos movimientos deben ser discretos y

rítmicamente acentuados a adelantar uno, abrir el compás, golpear el piso con

fuerza, con impaciencia, con nerviosismo.

19 RAMÌREZ Rafael. La enseñanza del lenguaje. Citado en El maestro y las situaciones de

aprendizaje de la lengua. UPN. P.127.

 50

El cuerpo con sus movimientos y con la ausencia de ellos interviene decisivamente en la

comunicación oral de tal manera que no es fácil concebir una comunicación a través de la

palabra hablada en la que no entre en juego todo el ser del que la pronuncia. En la vida

cotidiana una persona, no puede hablar o comunicar, una impresión de simpatía, de

hostilidad de desdén o de indiferencia por el solo movimiento de sus hombros, de sus

manos o de sus cejas. 20

Cuando se permanece inmóvil al estar hablando en público se tiene un rostro

impenetrable, se está dando lugar a la monotonía, en cambio cuando se habla

utilizando micrófono es necesario mantenerse rígido debido a que no se puede

separar del aparato.

La voz depende en gran medida de que el emisor pueda respirar bien, lo cual

ayudará a atenuar o suspirar su voz para que pueda variarla de intensidad a su

antojo.

Con estos propósitos se requiere lograr una adecuada comunicación, lo que el

emisor quiere decir exactamente.

La expresión oral debe ser espontánea, ya que lo que decimos es lo que

queremos comunicar, sin necesidad de preparar nada de antemano, todo lo

contrario sucede en un discurso donde se tiene que hacer con anticipación el

escrito, procurar la participación de todos los miembros del grupo, para ello se

pueden utilizar técnicas o dinámicas grupales porque el trabajo por equipo trae

muy buenos resultados.

Lograr verdaderas conversaciones libres, de carácter animado e infantil, es un sueño de

todo maestro sensible, si bien su realización se ve restringida en muchos aspectos por las

distintas condiciones escolares y la inmadurez infantil.21

20 FERNANDEZ DE LA TORRIENTE Gastón. Enciclopedia práctica de la lengua. Tomo II. P.55.
21 HERNANDEZ RUIZ S. Manual de Didáctica general. P.82.

 51

2.4 ACCIONES PARA EL DESARROLLO DE LA EXPRESIÓN ORAL.

Si verdaderamente se pretende desarrollar y perfeccionar la expresión oral, se

puede lograr por medio de acciones paralelas al proceso enseñanza-aprendizaje

de cualquier materia que resulte de alta significación para los niños y así sean

ellos quienes actúen directamente.

Algunas acciones recomendables para la perfección del lenguaje oral son:

- La participación en narraciones, diálogos, inferencias y comentarios.

- Trabajos por equipo

- Sencillas investigaciones que despiertan su curiosidad

- Intercambio de opiniones y sugerencias.

Las anteriores actividades parecen simples pero son verdaderas situaciones

lingüísticas y mentales.

La enseñanza primaria debe fundamentar todo aprendizaje en situaciones

significativas para el niño, por lo tanto las narraciones y las investigaciones

pueden ser buenas opciones.

El cuento narrado fue en los comienzos de la humanidad el medio de propagar

creencias, tradiciones, costumbres, resulta así que pone al niño en contacto con

su herencia cultural en forma natural.

La narración llena de vida, de color y de movimiento, la lengua de todos los días,

da confianza para expresarse libremente es un medio eficaz para interesar a los

niños en las diversas asignaturas del programa escolar, además de su uso para

desarrollar la expresión de los alumnos.

 52

Los factores a considerar en una narración son los caracteres, la trama y el

ambiente.

Los caracteres se conciben con la constante acción.

La trama constituye el elemento esencial y va haciendo a los personajes y creando

el ambiente. En algunas narraciones aparecen los factores tiempo y lugar.

Investigar es hacer diligencias para descubrir, interpretar, comprender una

situación o fenómeno. En la materia de lenguaje existen varios temas que se

pueden auxiliar de la investigación.

Estas actividades de interacción dan momentos nuevos y de acción para los

estudiantes; propicios por un lado al intercambio de información, opiniones o

sugerencias y se exponen los resultados; claro está que a su alcance.

Para terminar se mencionan unas indicaciones que Goodmad da para el proceso

de la expresión escrita pero que se pueden adaptar al lenguaje oral:

El niño perfecciona su lengua:

- Hablando

- En un medio social adecuado

- Usándola como medio de comunicación

- Comentando o discutiendo temas de interés

- Estableciendo relaciones que vinculen la observación, la hipótesis y

conclusiones.

 53

2.5 LA EXPRESIÓN ORAL Y SUS ALCANCES

El lenguaje oral tiene diversas funciones:

1. - Como instrumento de comunicación

2. - Como manifestación de la personalidad íntima

3. - Como elemento esencial de la cultura.

Entre las funciones de la expresión oral está la comunicación que como lo dice

Vigotski,22 se convierte en la base de una nueva forma superior de actividad en los

niños, distinguiéndolos de los animales.

Como instrumento de comunicación desempeña una función social, por tal motivo

es obligación de la escuela desarrollar en el estudiante esta habilidad, dando

oportunidades para el empleo de las palabras con propiedad y para el

enriquecimiento del léxico.

Como manifestación de la personalidad porque tiene valor lingüístico y

psicológico. El niño por medio del monólogo o el diálogo transmite su

pensamiento.

Como elemento esencial de una cultura están las obras literarias, cuentos,

poesías, etc. su apreciación y su gozo a los valores artísticos de su patrimonio

cultural. El instrumento utilitario se va convirtiendo en instrumento de belleza.

El niño construye su lengua a partir de un significado real o del apoyo surgido de

su experiencia social, además en la mayoría de las escuelas la vía del

conocimiento es la expresión oral, por tal motivo el niño debe perfeccionar ese

lenguaje interactuando y accionando con él.

22 FORTUNI Joan y LEAL Aurora. “Lenguaje y realidad” en la matemática en la escuela I. México.

2da edición. UPN. 1990. p.40.

 54

Al respecto Palacios dice:

De acuerdo a la teoría psicogenética, el niño es un ser activo, que estructura el mundo que

le rodea a partir de una interacción permanente con él; actúa sobre los objetos físicos y

sociales y busca comprender las relaciones entre ellos elaborando hipótesis, poniéndolas a

prueba, rechazándolas o aceptándolas en función de los resultados de sus acciones. Así

va construyendo estructuras de conocimiento cada vez más complejas y estables.23

23 PALACIOS GÒMEZ Margarita. Consideraciones teóricas generales acerca de la escritura en

desarrollo lingüístico y currículo escolar. México. UPN. 1998. P.89, 90.

 55

2.6 LA EXPRESIÓN ORAL COMO OBJETO DE CONOCIMIENTO

PEDAGÓGICO.

La Expresión Oral cumple distintas funciones en la vida escolar del alumno: es un

instrumento indispensable para descubrir el mundo circundante, es un medio de

relación y de participación, es una actividad básica para adquirir habilidades y

conocimientos lingüísticos estableciendo una relación con las demás áreas del

conocimiento al experimentar, observar, distinguir, analizar, clasificar y explicar su

entorno con actividades donde pone en práctica la lengua: preguntas, respuestas,

descripciones, relatos, informes, resúmenes, discusiones, etc.

De esta manera, el alumno explica y relaciona por medio de palabras que más

tarde organizan sus percepciones y que permiten comprender su entorno al

explicar y relacionar los hechos. Todo ésto se traduce en el alumno como

habilidades para estructurar su pensamiento.

De ahí la importancia de la construcción del objeto de conocimiento del presente

trabajo, pues el alumno, al apropiarse de él conocerá, hablará y entenderá la

lengua oral que más tarde irá enriqueciendo con su experiencia y la socialización

de la misma.

Es importante que el alumno, en un primer plano diga lo que siente y lo que

piensa, relate y describa con fluidez, se comunique con sus compañeros y

maestros de manera satisfactoria. Posteriormente, la práctica continua de la

expresión oral lo irá afinando para hacerlo más capaz de dar forma verbal a ideas

y experiencias cada vez más complejas y ricas en posibilidades de aprendizaje.

De una buena construcción depende en gran medida la futura posibilidad de él

para expresarse bien.

 56

Este objetivo de la expresión oral apunta hacia un desenvolvimiento integral que

no se consigue únicamente por medio de las técnicas de expresión, sino con la

colaboración estrecha de todas ellas junto con las demás actividades escolares,

es decir, la expresión oral está unida a toda la vida escolar.

Se debe dar al alumno los elementos suficientes que necesita para que con

facilidad se apropie del lenguaje, lo trabaje, perfeccione y engrandezca de modo

que sepa hablar encontrando las palabras idóneas para construir las frases y

darles su propia expresión, así podrá desarrollar su capacidad expresiva.

El maestro no debe de olvidar que ejerce una influencia permanente con relación a

sus alumnos. Por ello, debe tener especial cuidado al expresarse tomando en

cuenta la pronunciación, hablar con claridad, naturalidad y sencillez, emplear un

tono de voz adecuado, enriquecer el vocabulario y procurar encontrar siempre la

palabra exacta, evitar expresiones que se han hecho de uso común por pobreza

colectiva de vocabulario, procurar ser concreto, hacer hablar a los alumnos,

particularmente a los que son tímidos y callados, inclinarse más por el diálogo que

por el monólogo, animar a los alumnos, corrigiendo con suavidad sus fallas.

Se ha dicho que la expresión requiere de ejercicio constante, de técnica para

desenvolver capacidades y habilidades, estar concientes de lo que se está

haciendo, determinar el objetivo que se desea alcanzar mediante la expresión.

 57

2.7 ¿HAY QUE ENSEÑAR A HABLAR?

La función tradicional de la escuela, en el ámbito de la lengua, ha sido enseñar a

leer y a escribir. En la percepción popular, la capacidad de descifrar o cifrar

mensajes escritos, la alfabetización, ha sido el aprendizaje más valioso que ofrece

la escuela. La habilidad de la expresión oral ha sido siempre la gran olvidada de

una clase de Lengua centrada en la gramática y en la lectoescritura.

Siempre se ha creído que los niños y las niñas aprenden a hablar por su cuenta,

en casa o en la calle, con los familiares y los amigos, y que no hace falta

enseñarles en la escuela. Hablar bien o hablar mejor no ha sido una necesidad

valorada hasta hace poco. Las únicas personas que mostraban cierto interés por

ello eran las que sufrían alguna deficiencia física o psíquica que les causaba un

defecto importante, pero puesto que la metodología y los materiales didácticos

eran más bien escasos, quedaban, en definitiva, casi a la buena de Dios.

En una concepción mucho más moderna de la escuela, como formación integral

del niño, el área de lengua también debe ampliar sus objetivos y abarcar todos los

aspectos relacionados con la comunicación.

La vida actual exige un nivel de comunicación oral tan alto como de redacción

escrita. Una persona que no pueda expresarse de manera coherente y clara, y con

una mínima corrección, no sólo limita su trabajo profesional y sus aptitudes

personales, sino que corre el riesgo de hacer el ridículo en más de una ocasión.

Lo que conviene trabajar en clase son:

- Las comunicaciones de ámbito social: parlamentos, exposiciones, debates

públicos, reuniones, discusiones, etc.

- Las nuevas tecnologías: teléfono, radio, televisión, etc.

 58

- Las situaciones académicas: entrevistas, exámenes orales, exposiciones,

etc.

En definitiva, hay que ampliar el abanico expresivo del alumno, de la misma

manera que se amplía su conocimiento del medio o su preparación física o

plástica. Sería un gran disparate pretender que los niños aprendieran a hacer las

actividades de la lista anterior sin ningún tipo de ayuda en la escuela, sin

instrucción formal.

 Casany Daniel al respecto dice:

Es lamentable comprobar en qué condiciones llegan a la universidad o a

secundaria las primeras generaciones de alumnos que han cursado todas las

asignaturas con y en las lenguas propias. No sólo tienen dificultades de expresión,

poca fluidez o una corrección vacilante, sino que hay algunos alumnos, que

pueden decir poca cosa, aunque sean capaces de escribirlo sin faltas de ortografía

y que conozcan los principales autores.24

Los alumnos, a pesar de conocer algunas reglas de ortografía, no son capaces de

expresarse oralmente de una manera digna, han sido víctimas de una enseñanza

ineficaz y gramaticalista, que han sacrificado la utilidad y la necesidad de la

comunicación oral cotidiana a la teoría lingüística; que ha sustituido la práctica

expresiva en el aula por la memorización y la gramática escrita y el estudio de la

literatura y las tradiciones culturales. Estos alumnos se lamentarán durante mucho

tiempo como también lo harán los profesores y toda la sociedad de este gran

error.

Superar las deficiencias lingüísticas que puedan tener los alumnos, derivadas de

su origen y de su entorno sociolingüístico, es un objetivo prioritario de la clase de

Lengua durante toda la escolarización obligatoria.

24 CASANY Daniel. Enseñar lengua. ED. Graò. 6ta edición. Sep.2000. p.136.

 59

2.8 EDUCACIÓN PRIMARIA

Si arrancamos con la idea de que la pedagogía, proporciona una serie de

preceptos y métodos que ayudan al desenvolvimiento integral del educando; o

desenvolvimiento que sólo requiere la guía sistemática y metódica para poder

desarrollarlo. El proceso educativo se lleva a cabo desde el momento que nace el

ser humano. Debiéndose adaptar a situaciones que le permitirán sobrevivir y

convivir con los demás seres humanos. Dentro de esa convivencia con los otros

individuos, desarrolla sus aptitudes y facultades mentales orientadas y

encaminadas a vivir en una sociedad mejor, y para lograrlo tiene que asistir a una

institución en la que el aprendizaje de esas facultades y aptitudes será guiado en

forma sistemática.

El niño desde temprana edad se da cuenta de que existen en el medio ambiente

en el que está inmerso ciertas situaciones que le son favorables y provechosas

para desarrollarse en la sociedad, tales como el hecho de tener una familia, el

tener una forma de comunicarse con los demás, el ser igual que los demás

individuos, etc.

2.8.1 La Escuela Primaria

Con el paso del tiempo al ir evolucionando la sociedad fue necesario la creación

de una institución que llevará a cabo la enseñanza en forma sistemática y

metódica, ésto es, una institución que se hiciera cargo de la educación de los

niños en una forma especial: “la escuela”; este es un lugar en el que la enseñanza

se lleva a efecto mediante un sistema o método de instrucción.

La educación en forma sistemática ha crecido conforme a las demandas

educativas de la población, organizándose y extendiéndose en sus diferentes

niveles: inicial, primaria, secundaria, media superior y superior.

 60

La educación primaria, a la que también se le llama educación elemental por ser el

primer nivel de educación obligatorio, es también la primera institución que

pretende dar instrucción académica.

La instrucción en la escuela primaria debe ser la que haga del alumno despierto e

inquieto que busque la verdad de las cosas, y no debe ser la que sigue los

métodos tradicionalistas que hacen de los alumnos receptores de conocimientos,

que son recitados por el maestro aceptándolos sin llegar a la comprensión de ellos

solo ocupando la memorización, para lo cual asumen posiciones pasivas para

poder aprender. Por lo tanto, los alumnos no llegan al entendimiento de la utilidad

que de dichos conocimientos pueda obtener ya que no conoce sus fines y

necesidades.

“Toda enseñanza, si se quiere que enseñe realmente algo debe responder a la

curiosidad y a las necesidades del niño”25 ya que la atención y el esfuerzo por

aprender que haga el niño proviene del deseo y el interés, pero nunca de la

obligación.

O sea, que la escuela primaria debe ser práctica y libre para que el alumno

desarrolle todas las habilidades observadoras y experimentadoras para que

enriquezca su acervo intelectual.

A medida que el niño evoluciona sus intereses, por lo tanto, la escuela primaria

debe evolucionar sus contenidos teóricos educativos.

Debemos tener conciencia de que es la escuela primaria donde se dan al hombre

todos los conocimientos que no posee al nacer, pero que le son necesarios para

poder vivir.

25 PALACIOS Jesús. La Gestión Escolar. 6ta edición, Barcelona, ED. Laia. p.46.

 61

2.8.2 Rol del Alumno

La función que los alumnos desempeñan en la escuela primaria, generalmente se

encuentra en íntima relación con el rol que los profesores desempeñan en la

misma.

Cuando el profesor tiende a desarrollar el proceso de enseñanza-aprendizaje con

fines de lograr la reproducción de las relaciones sociales, aunque ésto lo haga

inconscientemente, los alumnos reflejan dichas relaciones.

Existen también maestros que se proponen educar para propiciar la crítica y la

transformación constante de la realidad, en pos de mejorar las condiciones de vida

y la democracia, tal vez también lo logren.

Pero una situación que sí es segura, es que los niños no piensan exclusivamente

de la manera como se quiere que lo hagan, por la razón de que no es la escuela la

única que influye en la construcción de su pensamiento, aunando a ésto que nadie

tiene la predisposición completa para captar y reproducir de una forma

determinada.

Por otra parte, los alumnos tienen un rol particular que responde en forma directa

a la metodología específica de sus profesores; y a las concepciones de

aprendizaje y de educación que éstos tienen, y que además ponen en práctica.

Con esto se hace referencia exclusivamente a la función que el alumno

desempeña directamente por influencia de la relación pedagógica en la que se

desarrolla el proceso de enseñanza-aprendizaje.

En síntesis, el rol de los alumnos depende constantemente de muchos factores: el

profesor, los contenidos escolares, su socialización, su ideología, su clase social,

etc. Sólo con relación a la totalidad de estos factores es posible hacer una

 62

determinación más precisa de la función que los niños tendrán, no sólo en la

escuela, sino también en la sociedad en general.

2.8.3 El papel del Maestro y los recursos que puede emplear para mejorar la
expresión de sus alumnos.

El maestro tiene el cometido en la sociedad de participar en el proceso llamado

educación, para poder cumplir con su propósito educativo, tiene que desempeñar

variadas funciones de las cuales las más importantes, es la de guiar el proceso

enseñanza-aprendizaje.

El maestro debe saber guiar el proceso de aprendizaje, para lograrlo tiene que

planear con mucho cuidado las actividades que los alumnos pueden realizar para

lograr un desarrollo integral de su personalidad.

Al elaborar su plan de trabajo, el maestro tiene que guiarse por los objetivos del

programa institucional, pero siempre partiendo de la realidad en que vive el niño,

para de ahí partir propiciando actividades en el alumno, para que así alcance

grados mayores de desarrollo, que amplíen su capacidad de aprendizaje.

El plan del maestro debe ser flexible a las sugerencias de los educandos, ya que

ellos como seres pensantes y activos deben participar libremente, en el entendido

de que van a ser escuchados, ésto sin caer en el error de querer dar gusto a todo

cambio propuesto aún cuando resulte impráctico o no adecuado.

Es muy importante que el maestro, cree una relación amistosa entre él y sus

alumnos, que lo vean como una guía, no como el que impone y ordena. El

maestro necesita humanizar su labor docente, en el sentido que debe resaltar los

aspectos positivos que tiene cada uno de los alumnos, todos tiene cualidades y

hay que hacérselas saber en la interrelación cotidiana ya que ésto vendrá a

fortalecer la autoestima y la confianza en sí mismo.

 63

El último paso de la situación de aprendizaje creada por el maestro, es el de

evaluar el grado que alcanzaron los alumnos de cuerdo a los objetivos planeados.

En forma concreta la función del docente es la de planificar el trabajo escolar, en

el que tiene que seleccionar y organizar los objetivos del programa, planear las

situaciones de aprendizaje y de evaluar el resultado de éstas.

Entre los recursos más elementales, que el maestro puede emplear para mejorar

la expresión de sus alumnos son:

1. Analizar con simpatía el lenguaje de los niños en cuanto a su forma y fondo

recomendado desechar las expresiones y giros usados impropiamente;

conducir al niño a sustituir dichos giros incorrectos por otros apropiados.

2. Resulta muchas veces provechoso en el mejoramiento del vocabulario las

reacciones espontáneas o burlas inocentes de los niños del grupo ya que,

de esta manera, se destacan los errores del que habla. Esta técnica tiene

una doble finalidad, en primer lugar, enseña a los niños a que sus críticas

sean oportunas y constructivas y, además, se logra que el niño que actúa

no vuelva a cometer los mismos errores.

3. Resultan provechosas las lecturas superiores para enriquecer y mejorar el

vocabulario, recomendándose al mismo tiempo escuchar las lecturas por

radio y por otros medios de comunicación.

4. No se debe de olvidar que el libro de texto es un auxiliar de mucho valor en

el mejoramiento del vocabulario, en la formación del hábito de la lectura y

en la enseñanza de la redacción.

 64

5. Se incitará a los niños a participar en diversos ejercicios de lenguaje que

serán la culminación de la técnica general de la expresión oral con lo que

se logrará enriquecer y mejorar el lenguaje de los niños.

A continuación veremos en el siguiente capítulo, la importancia que tiene la

Lectura, la cual ayuda al desarrollo y perfeccionamiento del lenguaje, mejora la

expresión oral y hace el lenguaje más fluido. Aumenta el vocabulario se

perfecciona la ortografía.

La lectura contribuye a que exista un adecuado marco, para que el estudiante

exprese sus ideas, opiniones y no se quede en la comprensión.

El desarrollo del hábito de la lectura abre la posibilidad de aumentar la calidad de

la enseñanza, encamina a los alumnos al fin de su escolaridad y desarrolla el

crecimiento personal tanto en el plano espiritual como intelectual.

 65

CAPÍTULO. 3 LECTURA

3.1 CONCEPTO DE LECTURA

“El origen etimológico de la palabra “leer”, el cual deriva del verbo latino “legere”,

cuya significación es “coger”, nos remite a que el que lee viene a ser un captador

de ideas, vivencias, saberes o enseñanzas. Leer supone, a la vez, ver lo que está

escrito, interpretar lo que está escondido tras de unos signos exteriores. Leer es

una especie de descubrimiento,... un acto complejo en el cual no es posible

aspirar a captarlo, a cogerlo todo. Porque la lectura viene a ser un intercambio

entre el lector, que interpreta unos signos, palabras y frases, y el escritor, que los

ha combinado con el propósito de exteriorizarlos para comunicarse con los demás.

Tal intercambio se hace posible en la medida en que el lector o destinatario del

mensaje del autor es más o menos apto para comprender los signos que se le

someten”26

La lectura es un proceso complejo que se va adquiriendo en la medida en que se

ejercita y se hace el hábito por ésta de forma placentera; que requiere que el lector

interprete el mensaje escrito, le de sentido para que se pueda involucrar y generar

un diálogo entre lector y escritor.

“La lectura puede ser entendida como una actividad de decodificación y

construcción de significados y sentido a partir de un texto dado”27

“La lectura contribuye de manera importantísima a desarrollar la competencia

comunicativa del lector, es decir, a conocer las alternativas y las reglas de

múltiples códigos lingüísticos que permiten insertarse adecuadamente en

situaciones concretas. Y es que la competencia comunicativa implica saber

también qué decirle a quién y cómo decirlo según la situación.

26 PEREZ-Rioja, José Antonio. La necesidad y el placer de leer. P.11.
27 SEP. Didáctica de los medios de comunicación. P.141.

 66

Cada comunidad cuenta con una variedad de códigos y maneras de hablar que

sus miembros pueden seleccionar y que son parte de su repertorio

comunicativo”.28

La lectura implica que:

 Se debe estar en contacto con múltiples materiales escritos, así se tendrán

elementos que faciliten la comprensión de lo que se lee.

 La funcionalidad de la lectura se hace efectiva si se utiliza lo que se lee con

propósitos específicos.

 Se debe despertar interés y deseo por leer. El maestro debe invitar al niño a

que lea y a servirse de la lectura con fines prácticos.

Se puede decir, por lo tanto que la lectura es el principal instrumento de

aprendizaje, pues la mayoría de las actividades escolares se basan en la lectura.

Leer es uno de los mecanismos más complejos a los que puede llegar una

persona, implica decodificar un sistema de señales y símbolos abstractos.

El aprendizaje de la lectura, no se reduce a conocer sonidos, palabras y oraciones

del texto. Leer consiste en procesar el lenguaje y construir significados y que el

lector introduce en ese proceso activo y complejo una gran cantidad de

información. No hay diferencia de lectura entre un niño que está aprendiendo a

leer y un adulto, pues hay un único proceso de lectura mediante el cual extrae

significado del texto.

Aprender a leer no consiste en identificar letras, sílabas, palabras u oraciones.

Estas son parte de un todo que es el significado del texto. Aprender a leer implica

el desarrollo de estrategias para obtener sentido del texto.

28 Ibíd. P.140.

 67

Para lograr esto el niño desde el comienzo debe de estar rodeado de una variedad

de materiales de lectura integrantes y de fácil comprensión para ellos. El

aprendizaje del niño progresa en etapas o fases sucesivas. Cada fase se

caracteriza por el conocimiento que él puede construir al interactuar en su

ambiente.

El problema con el niño que aprende a leer es la falta de adecuación entre su

proceso natural de aprendizaje y la instrucción que recibe del que enseña, que no

toma en cuenta su aprendizaje espontáneo y le impone un control arbitrario, desde

afuera, y materiales de los cuales está ausente el lenguaje funcional y significativo,

el lenguaje que el niño usa.

Dentro del papel que tiene el maestro para favorecer la expresión oral, con la

ayuda de la lectura; surge una interrogante; ¿Qué función debe cumplir el docente

en la enseñanza de la lectura? Se puede decir que el maestro apoya, guía y

facilita el aprendizaje pero no lo controla, ya que éste se realiza según el proceso

natural del desarrollo cognoscitivo del niño. El docente nunca podrá alterarlo

aunque sí puede ayudar al niño a avanzar en su proceso. Por eso es fundamental

que conozca cómo aprenden los niños para que pueda dirigir mejor el proceso y

darles una ayuda efectiva. Debe tener presente que tratar la enseñanza de la

lectura como si el niño partiera de cero es grave error pues ya él ha estado en

contacto con la lengua escrita (viendo actos de lectura y de escritura en el hogar,

avisos, propagandas, etc). Por ésto se recomienda que el docente desarrolle su

trabajo partiendo de lo que el niño sabe para que éste pueda hacer transición

entre el hogar y la escuela de la manera más natural posible. Además debe de

crear en el aula un ambiente de lenguaje auténtico, que tenga los elementos para

el aprendizaje de la lectura que el niño ya conoce en su ambiente externo: textos

significativos, con sentido para él.

 68

En los años 20 se creía con gran optimismo que la ciencia proveería soluciones

para todos los problemas educativos, incluyendo la alfabetización universal.

La enseñanza de la lectura se convirtió en un tema central del currículo desde los

grandes elementales hasta la escuela secundaria. Aprender a leer fue considerado

como el dominio de la habilidad para reconocer palabras y adquirir un vocabulario

de palabras visualizadas, palabras conocidas a la vista.

Para comprender el proceso de la lectura, debemos comprender de qué manera el

lector, el escritor y el texto contribuyen a él. Ya que la lectura implica una

transición entre el lector y el texto, las características del lector son tan

importantes para la lectura como las características del texto. (Rosenblatt, 1978).

 Marcano R. Ramona dice:

“Toda lectura es interpretación y lo que el lector es capaz de comprender y de

aprender a través de la lectura depende fuertemente de lo que el lector conoce y

cree antes de la lectura”29

El éxito de la lectura dependerá también del modo en que el lector y escritor

acuerden en las maneras de utilizar el lenguaje, en sus esquemas conceptuales, y

en sus experiencias vitales. Cuando se escribe una carta a un amigo cercano se

pueden dar muchas cosas por supuestas, mientras que hay que ser mucho más

completo y explícito en una carta. Aprender a leer es un proceso natural. Se

desarrolla en una sociedad alfabetizada, en un ambiente donde la lectura se

convierte en algo con significado y funcional en todas las experiencias de

aprendizaje, en y fuera de la escuela. La lectura se convierte en un instrumento

para cuestionar las perspectivas y afirmaciones de otros.

Nosotros como estudiantes, debemos ver la lectura como algo que es valorado en

la comunidad, que es importante para ellos. Debemos de ver la lectura como

significativa para nuestra propia vida.

29 Marcano R. Ramona. Los procesos de leer y escribir. Ediciones, Universidad Pedagógica

Experimental Libertador. Caracas, 1989. p.21.

 69

3.2 LA ENSEÑANZA TRADICIONAL DE LA LECTURA

Tradicionalmente se ha considerado a la Lectura como un acto puramente

mecánico, en el cual el lector pasa sus ojos sobre lo impreso, recibiendo y

registrando un flujo de imágenes perceptivo - visuales y traduciendo grafías en

sonidos.

De esta manera el acto de la lectura se vuelve puramente mecánico y carente de

sentido. Se olvida que la lectura no es solamente una actividad visual o una simple

decodificación en sonidos, por lo que la lectura debe ser considerada como:” Una

conducta inteligente donde se coordinan diversas informaciones con el fin de

obtener significado”.30

Aprender a leer y escribir son procesos que debemos acrecentar a lo largo de

nuestra vida.

El leer nos conduce a intercambiar ideas y comunicarnos en la sociedad en que

vivimos.

Comúnmente el individuo lee lo que está a su alrededor como: periódicos,

revistas, libros, novelas, cuentos, entre otros.

La enseñanza tradicional ha designado como buen lector al que es buen

descifrador, al que lee con rapidez, con voz clara, entonación adecuada, en sí, al

que no comete errores.

Dejando a un lado la reconstrucción de significado, que viene a construir el

propósito fundamental de la lectura; la cual queda convertida en un acto

puramente mecánico y sin sentido.

30 GÒMEZ P. Margarita. “Consideraciones teóricas generales acerca de la lectura”. Desarrollo

lingüístico y currículo escolar. Antología UPN. SEP, 1998. P.80.

 70

Cuando el lector se enfrente a un texto en busca de información no únicamente

requiere tener conocimiento respecto a las formas gráficas visuales (lo escrito),

sino también sintácticas y semánticas, éstas últimas formas no visuales se refieren

a los conocimientos previos que posea, a los conceptos, significado y a la

interpretación misma que le de el individuo.

Al ingresar el niño a la escuela primaria para aprender a leer y a escribir ya utiliza

un lenguaje propio (materno).

Es muy común escuchar que los docentes en primer grado expresan que los

alumnos “no saben nada”.

Sin embargo, el niño al estar en la escuela primaria trae consigo un amplio

conocimiento del lenguaje, pues éste ha aprendido a generar lenguaje para

comunicar sus pensamientos, emociones y necesidades.

Cuando una persona se enfrenta a un texto en busca de información, se enfrenta

con tres tipos de información:

• Información grafo fonética: la cual se refiere al conocimiento de las formas

de las grafías (letras, signos de puntuación, espacios) y de su relación con

el sonido o patrón de entonación.

• Información sintáctica: se relaciona con el conocimiento que se tiene de las

reglas que rigen el orden de las secuencias de palabras y oraciones.

• Información semántica: abarca los conceptos, vocabulario y conocimientos

relativos al tema de que se trata en el texto.

Cuando el lector utiliza adecuadamente estos tipos de información se facilita

enormemente la lectura. Sin embargo, cada vez que se pide a los lectores que

lean algo sobre lo cual no tienen suficiente experiencia tienen dificultad para

hacerlo.

 71

La lectura es uno de los medios más valiosos para enriquecer la personalidad y

aumentar los conocimientos de los alumnos propiciando que a través de ella se

adquieran hábitos de estudio, habilidades y destrezas que repercuten en la

formación personal del alumno.

Cuando el niño aprende a leer, el libro para él es un medio de información

permitiéndole lo anterior la adquisición de nuevas formas de conducta y una mejor

adaptación al medio en que se encuentra. El niño mediante la lectura socializa sus

ideas y sentimientos, por medio de los libros aprende lo que ha sido la lucha de los

hombres del pasado para asegurar a los del presente comodidades y seguridad en

el orden material y social.

La lectura aumenta la educación del niño. Cuando un niño lee se independiza de

la gente adulta, es más crítico y más creativo, permitiéndole resolver sus

problemas cuando lo cree necesario.

Para que el proceso de la lectura se desarrolle satisfactoriamente se involucran en

el proceso una serie de factores individuales que pueden influir a favor o en contra

del aprendizaje de la lectura; éstos pueden ser:

1. La amplitud del vocabulario infantil

2. La inmadurez emocional o social del niño

3. La capacidad de comprender, retener y organizar las ideas.

4. La capacidad para expresar el pensamiento propio y ajeno

5. La salud del alumno, sobre todo visual y auditiva

6. El interés por la lectura.

Este último punto es muy importante para los maestros, pues en la medida en que

sean capaces de interesar a los alumnos por la lectura, se podrá ayudarlos a

desarrollarse de una manera más integral.

 72

Es evidente que a su paso por la escuela primaria los niños necesitan ampliar su

vocabulario y comprender conceptos, para que en base a lo anterior puedan hacer

juicios críticos y construir nuevas ideas. Esto se logrará si el maestro dedica más

tiempo a la lectura, facilitando así la comprensión de cientos de palabras y hechos.

 73

3.3 TIPOS DE LECTURA

Se puede hacer hincapié que el proceso de la lectura es una de las actividades

más provechosas y recomendables, ya que a través de ésta podemos obtener

beneficios.

Necesitamos de la lectura por diferentes motivos: para obtener información, como

esparcimiento, para realizar alguna consulta o una investigación y también ampliar

poco a poco el vocabulario y de acuerdo a èsto tenemos que Noé Jitrik la divide

en: “la Lectura informativa, la lectura Recreativa, la lectura de Consulta y la lectura

de Investigación”.31

La lectura informativa la realizamos en libros, periódicos, revistas, etcétera. Esta

puede ser la que hacemos la mayoría de la gente para enterarnos de lo más

elemental. La lectura recreativa se encuentra en cuentos, poemas, leyendas

etcétera. Es la que realizamos en la edad infantil muchas veces, la cual es nuestro

primer acercamiento con los libros; desde luego que en la edad adulta también se

realizan lecturas recreativas. La lectura de consulta es en el diccionario, las

enciclopedias y los catálogos; esta lectura es la que se hace cuando necesitamos

información para diversas actividades. La lectura de investigación incluye todos los

elementos antes mencionados pero con la diferencia que ésta se hace de forma

analítica, reflexiva y crítica.

Creo que sin importar el tipo de lectura que se haga es mejor cuando se hace con

gusto y se disfruta; se tiene un nivel de comprensión más claro, por ejemplo

cuando es de consulta e investigación se comprende mucho mejor la información.

31 JITRIK, Noé. La lectura como actividad. México, Fontamara, 1997. p.31.

 74

3.4 LA LECTURA EN EL NIÑO.

Realmente no existe una edad precisa a partir de la cual un niño puede aprender

a leer.

Hay niños que aprenden a leer entre los tres y cuatro años de edad y otros que no

lo hacen con cierta eficiencia hasta los cinco o más.

Entre las edades antes mencionadas, el papel de la familia favorece el interés

para introducirlo al mundo de la lectura a temprana edad.

Esta educación informal que el niño recibe del hogar, se refleja al ingresar a la

escuela.

La intervención que se sugiere a los padres para propiciar el hábito por la lectura,

puede ser que les lean a sus hijos durante 15 minutos diarios aproximadamente.

Así ingresará a la escuela primaria con un vocabulario rico y sustancial, con una

fuerte capacidad para el pensamiento creativo y habilidad para escuchar.

La lectura debe ser para el alumno un placer, una diversión, algo disfrutable.

El propósito es que el niño aprenda a leer con la misma facilidad con la que

aprendió a hablar.

“Mientras no haya presión, y el niño sienta que se trata de un juego, es fácil

que los infantes desarrollen amor y gusto por los libros y lecturas”.32

Los inicios de un lector infantil se dan a través del juego con él que logra

explicarse y copiar la realidad.

32 RAMÌREZ Chávez Jorge. La lectura clave del futuro. Procoelsa, México, 1994. p.12.

 75

Por ello el aspecto lúdico es un elemento que debemos incluir en cualquier

estrategia de enseñanza-aprendizaje.

 76

3.5 LA COMPRENSIÓN DE LA LECTURA

La comprensión juega un papel importante dentro de la lectura, los niños aprenden

relacionando su comprensión de lo nuevo con lo que ya conocen. Lo importante es

que comprendan que lo que está escrito tiene significado y si no hay una

búsqueda no habrá comprensión. Por lo tanto la comprensión constituye el

principal propósito de cualquier lector.

El niño necesita comprender lo que los otros dicen para aprender y aprende

gracias a que comprende los significados del lenguaje.

“Los niños desarrollan su teoría del mundo y su competencia en el lenguaje mediante la

comprobación de hipótesis, experimentando con modificaciones y elaboraciones tentativas

lo que ya conocen. Por lo consiguiente la base del aprendizaje es la comprensión” 33

La comprensión es la asimilación que se realiza a través de aptitudes y

capacidades. Comprender es tener la capacidad para entender las cosas, para

explicarlas y aplicarlas.

Dentro de la enseñanza de la comprensión es mucho lo que se ha adelantado

sobre su análisis dentro de la lectura, pero todavía hay una serie de interrogantes

sobre este aspecto.

Haciendo una remembranza acerca de cómo ha sido concebida esta enseñanza

de la lectura se puede destacar lo siguiente:

Dentro del enfoque tradicionalista; la lectura la conciben como un conjunto de

habilidades ordenadas jerárquicamente. Alrededor de los años 40 proponían el

reconocimiento de palabras como primer nivel de lectura, seguido de la

comprensión como segundo, de la redacción o respuesta emocional en tercer

33 SMITH Frank. “Comprensión de la lectura”. Desarrollo lingüístico y currículo escolar. Antología

UPN. SEP. 1998. p.15.

 77

nivel. En este enfoque había una concepción implícita en lo que la ubicación del

significado se refiere. Los defensores del mismo sostenían que para comprender

debía extraer el significado del texto, esto quiere decir que sólo el texto podía

proporcionar un significado considerando al lector como un sujeto que no puede

proporcionar sus conocimientos previos al tema y solamente el texto le puede

ofrecer esa información.

Dentro del enfoque constructivista consideran tanto al lector como al texto quienes

van a proporcionar o aportar los elementos para obtener el significado “porque el

significado no esta en el texto, ni en las palabras, ni en las oraciones que

componen el texto sino la mente del lector” y en el contexto que lo rodea. El texto

es sólo el punto de partida en el cual se apoya el lector para construir el

significado de acuerdo con su experiencia del mundo.

Passmore John maneja la comprensión desde dos puntos de vista:

• La comprensión teórica.

• La comprensión práctica.

La comprensión teórica se adquiere en información de documentos, textos,

folletos, instituciones, etc. permite la movilidad, la capacidad de cambio y de

enfrentarse a situaciones inesperadas, dándose en un ámbito abierto.

La comprensión práctica se adquiere con base en la experiencia y ésta se da en

un ámbito cerrado y personal.

Para que exista comprensión se debe hablar en el mismo lenguaje, conociendo y

aceptando los convencionalismos de ambos. Al comprender podremos hacer las

cosas bien, por lo que la comprensión implicará una respuesta correcta.

 78

Si hablamos de la comprensión en la lectura, esta es una habilidad abstracta, a la

que se hace necesario llevar conocimientos e información para comprender el

texto.

En la práctica la comprensión tiende a plantearse como una fase posterior a la

lectura pues se pide como una reflexión posterior sobre ella.

El primer paso para lograr la comprensión en la lectura es establecer una

asociación entre el símbolo impreso, la pronunciación y el significado; por lo tanto,

el acto de comprender forma parte de la inteligencia más que de la lectura, éste

consiste en escoger los elementos debidos de la situación y reunirlos

convencionalmente, dándole a cada uno la debida importancia.

Durante el proceso de la lectura, la mente es asaltada a cada palabra del párrafo,

por lo que el individuo debe seleccionar, reprimir, suavizar, encarecer, y relacionar

las estructuras escritas del tema leído.

La comprensión es el resultado del pensamiento, el resultado de la resolución de

los problemas que se plantean ante el individuo. Comprender significa descubrir

conexiones, que existen objetivamente y que el individuo no ha visto antes;

significa hallar lo que se buscaba, tomar conciencia de lo que antes no había sido

descubierto, en este sentido la comprensión es precisamente el nacimiento de una

nueva asociación.

Los procedimientos más empleados para lograr la comprensión al seguir la lectura

consisten generalmente en la utilización de técnicas como: responder a

cuestionarios, efectuar resúmenes, proponer títulos, completar historias, identificar

nombres o frases relacionadas con un dibujo, ordenar párrafos de una historia.

La comprensión de un texto se logra, mediante la reavivación de una imagen

sensorial de acuerdo a la señal verbal correspondiente; se logra la comprensión

 79

mediante el establecimiento de conexiones mediante las palabras, es decir

mediante el descubrimiento de la idea, para comprender la totalidad.

El desarrollo lingüístico se logra y perfecciona a través de la lectura, misma que

favorece la comprensión adecuada de todas las áreas de aprendizaje. Los

maestros deben apoyarse en la lectura para que por medio de ella sus alumnos

mejoren sus formas de expresión pues no hay saber claro sino se expresa con

claridad.

La lectura de comprensión implica un esfuerzo más complejo ante lo que se lee,

ya que el lector debe captar el mensaje completo que se transmita en el texto. El

objetivo principal de la lectura de comprensión es entender en su totalidad el

contenido del escrito. La persona que lee interpreta de manera personal las ideas

que se manejan en un texto, ya que cada individuo posee sus propias estructuras

de conocimiento, por lo cual organiza de acuerdo a sus experiencias el mensaje

que se maneja en una lectura.

La lectura de comprensión es un instrumento básico que debe poseer el niño en la

educación primaria, ya que ésta le permitirá emitir juicios personales, opiniones y

comentarios de algún libro o texto, además le será más fácil estudiar cualquier

materia que se imparta en la escuela; de esta manera el alumno puede comentar

lo leído con sus compañeros y maestro para ampliar el conocimiento de las cosas

con la comparación, relación y reflexión de lo leído.

 80

3.6 IMPORTANCIA DE LA COMPRENSIÓN

La comprensión de la lectura tiene un valor eminentemente práctico cuando

utilizamos esta habilidad para lograr un mayor dominio de los conocimientos

escolares que proporcionan los libros de texto y obtener mejores calificaciones en

los exámenes.

También resulta útil saber leer cuando al niño se le pide investigar por su cuenta

algún determinado tema ya que le permitirá seleccionar la información

verdaderamente relevante separándola de la información superficial.

Desde un punto de vista utilitario, saber leer implica la capacidad de apropiarse de

conocimientos que nos servirán en la vida escolar y en algunos otros aspectos.

Sin embargo, la lectura no sólo es una fuente ilimitada de conocimientos sino

también una actividad generadora de experiencias estéticas. La lectura de las

obras literarias, por ejemplo, abre nuevos mundos ante la mente y la imaginación

del niño. Cuando el aprendizaje de la lectura se experimenta en este tipo de obras,

intervienen en este proceso no solamente las facultades cognoscitivas de la

mente del niño, sino también su imaginación y sus emociones: en suma, todos los

niveles de su personalidad.

La lectura de las obras literarias tiene además la ventaja de que despierta un

mayor interés en los alumnos que otros textos de carácter académico.

De cualquier manera, ya sea que se utilice con fines prácticos o como un medio

para despertar la sensibilidad y la imaginación del niño, la comprensión de los

escritos es una habilidad cognoscitiva que al ejercitarse continuamente va a

permitir la construcción de nuevas estructuras de conocimiento en la mente del

sujeto.

 81

Además, la comprensión es un proceso gradual que le permitirá al niño ir

construyendo la concepción del mundo en que le toca vivir. Asimismo, le

proporcionará elementos para desenvolverse como un participante activo en el

proceso de cambio social, aspirando siempre a mejores niveles de vida; un sujeto

que tiene formado el hábito de la lectura, adquiere mediante esta actividad

elementos teóricos que contribuirán a la formación de una personalidad y un

criterio propios y estará menos expuesto a ser manipulado por otras personas ya

sea económica e ideológicamente.

 82

3.7 IMPORTANCIA DE LA LECTURA EN LA ESCUELA PRIMARIA

La lectura en la escuela primaria desempeña una función social muy importante,

pues es favorecedora de la comunicación entre los individuos, ya que entre mayor

grado cultural hayan adquirido los hombres mejor será su forma de comunicación

con los demás.

El niño no sólo debe aprender a escuchar sino que debe leer mucho, en silencio, y

en voz alta, puesto que la experiencia ha demostrado que leyendo se aprende a

leer.

En la escuela primaria se debe dar mucha importancia a la lectura tanto oral como

silenciosa pues desarrolla la capacidad de los alumnos, contribuyendo así al

incremento de la facultad comprensiva y a la formación del hábito y el gusto por la

lectura. Es a los maestros a quienes toca interesar y mantener el interés de los

niños por la lectura, esto se logrará si desde los primeros grados se le da toda la

importancia que se debe a la lectura y valorando la utilidad de ella.

Si un niño lee constantemente, tomando en cuenta los signos de puntuación,

llevando una buena pronunciación y acentuación, logrará comprender lo que se

encuentra leyendo.

Lo anterior permitirá que el alumno lea correctamente, comprenda lo que lee y

adquiera el hábito de la lectura, haciendo que él por su cuenta obtenga

posteriormente toda la información que se desee.

Las implicaciones pedagógicas que un maestro debe tomar en cuenta en el

proceso de la lectura son:

• Permitir descubrir a los niños la utilidad y función de la lectura con el fin de

despertar su interés hacia dicha tarea.

 83

• Conducirlos a desarrollar una lectura comprensiva y no descifrada.

• Estimular en los niños el uso de la información no visual para disminuir su

dependencia de la información visual.

• Permitir a los niños los errores característicos de los lectores, para que por

sí mismos descubran el uso adecuado del proceso de la lectura.

• Proporcionar material variado, para que los niños conozcan diferentes

contenidos y estilos literarios.

• Ayudar a los niños a descubrir las diferentes funciones de la lectura, tanto

de aquella que se realiza en voz alta como la que se efectúa en silencio. La

primera para comunicar a otros lo que dice el texto y la segunda como una

lectura para sí mismo.

El éxito en el aprendizaje de la lectura implica realizaciones personales de gran

trascendencia en la vida infantil, así como la satisfacción familiar y social que

coloca al niño en igualdad de condiciones con los mayores que le rodean, también

el hecho de haber dominado una destreza básica que trae como consecuencia un

progreso y la capacidad de aprender a manejar una técnica que le servirá para

comprender el contenido de los libros, deleitarse en su lectura y aprender de ellos.

El fracaso del aprendizaje de la lectura representa para el niño un serio obstáculo

en su desarrollo personal y en su adaptación social.

Las metas que se persiguen a través de la enseñanza de la lectura se van

alcanzando en la medida que transcurre su avance escolar, por lo que el avance

se irá notando en:

• La comprensión global del texto, quizá perdiendo en sus inicios algunos

detalles.

• La comprensión cabal de todas las ideas contenidas en el texto.

• En la retención de lo leído, para que forme parte de su pensamiento y

enriquezca su nivel cognoscitivo.

 84

• En la organización de los contenidos y los conceptos leídos.

• En la interpretación de lo leído.

Al llegar a la meta final se le da al niño un arma poderosa para facilitar su

aprendizaje, aumentar su cultura y formarse el hábito de leer, ya no sólo para

cumplir con las tareas escolares sino para su entretenimiento y deleite propio.

En síntesis se puede decir; que la lectura es, importante para conocer e interpretar

sentimientos de otras personas y, así formar nuevas ideas o puntos de vista;

también para expresar las ideas con claridad y para desarrollar la capacidad de

reflexión.

 85

3.8 CRÍTICA DEL USO ESCOLAR DE LA LECTURA

En muchos salones hay un sabor catequístico por el hecho de cómo se usan y

manejan los textos, cuando los maestros realizan la actividad de la lectura en voz

alta, es de la siguiente manera: se lee el texto por fragmentos, èsto quiere decir

que, un alumno lee un párrafo, lo demás están atentos para saber donde se queda

y, así, continúen otros hasta terminar el texto, luego se plantean preguntas sobre

el texto que requieren respuestas concretas y no interpretativas.

En otras ocasiones, los maestros realizan la actividad de la lectura en silencio, de

la siguiente manera: Se lee el texto, después, para demostrar si se hizo la lectura

requerida y se absorbió la interpretación, los alumnos presentan un escrito.

Es criticado el hecho de que, dentro de la escuela, a la lectura se le ha ritualizado,

pues, no se deja que el alumno, al leer en voz alta, se equivoque. Existe una

predisposición muy marcada por parte del maestro para corregir al niño cuando

éste incurre en el menor error, causando cierto nerviosismo que hace más difícil la

lectura normal del texto. Este hecho tampoco deja que el alumno comprenda el

contenido de lo escrito, más bien la atención se dirige hacia la forma de lo escrito,

no hacia el significado.

También, es conveniente señalar que, en muchas de las ocasiones, el maestro

señala qué lectura se efectuará, y, el niño no tiene libertad de escoger un texto.

Cuando el maestro se olvida o desconoce el desarrollo cognitivo, afectivo y social

del alumno cae en el error de imponer la lectura y, èsto trae como consecuencia

que el texto marcado no lo entienda el niño, ya sea por la estructura que tiene el

escrito, porque no está al nivel de comprensión del alumno, por no contar con un

previo conocimiento del texto o porque no existe un interés interno, que es que lo

llevará a recuperar significado del texto, por esa necesidad de búsqueda.

 86

3.9 FACTORES QUE INFLUYEN PARA EL APRENDIZAJE DE LA LECTURA

El niño vive y se desenvuelve en una sociedad; esta convivencia le permite

adquirir aprendizajes a cada momento. En algunas investigaciones realizadas, se

dice que, si un niño, en su hogar, está rodeado de libros, revistas, periódicos y

demás materiales de lectura y, además, los miembros de la familia tienen el hábito

de leer y de experimentar placer al hacerlo, este hecho puede contribuir a que los

niños lean con gusto; sucede lo contrario en aquellos hogares donde hay muy

pocos textos y desinterés por leerlos.

“Lo impreso que rodea a los niños es potencialmente significativo, por tanto,

proporciona una base efectiva para el aprendizaje”34 De igual manera la lectura

será adquirida por el niño si resultan motivantes los textos que él maneje; pero, si

por el contrario, se le obliga a leer cosas impresas sin significado para él resultará

infructífera, pues, no ayudará a obtener alguna información o conocimiento sobre

lo leído.

La institución escolar, generalmente, trata de imponer la lectura a los alumnos, se

maneja como el movimiento de las piezas del ajedrez, (sujeta a patrones), se

maneja una enseñanza tradicionalista o sistemática en la cual no toma en cuenta

el proceso de desarrollo natural del individuo para aprender, ni deja en libertad de

que construya su conocimiento de una manera gradual a través de planteamientos

de hipótesis, sólo se busca llenar un requisito curricular; no se pretende desarrollar

a la lectura como una actividad creadora en los alumnos.

Si, en cambio, la institución escolar se basara en lo que dice la teoría de Piaget:

“el sujeto construye su propio conocimiento para apropiarse del conocimiento de

otros”, influiría positivamente en la adquisición de la lectura.

34 SMITH Frank. Antología UPN. “Desarrollo lingüístico y curricular”. Plan 85. p.3.

 87

Entonces, los factores que influyen en la adquisición de la lectura son el hogar, la

escuela y los textos. En lo general, si no se toman en cuenta adecuadamente

pueden afectar positiva o negativamente el desarrollo del proceso de la lectura en

el individuo, no se olvide que éste es un ser social con su propio desarrollo

psicológico y mental, y que, todo lo que le rodea influye para lograr el aprendizaje

general.

 88

3.10 LA LECTURA DE TEXTOS Y SU COMPRENSIÓN

Los textos que lean los niños no tienen que ser por fuerza aquellos que los

maestros escojan, sino lo que ellos mismos elijan, de acuerdo al significado o

sentido que tengan y a la estructuración del escrito. Esto quiere decir que, los

textos estén formados con palabras entendibles y manejables, para los

educandos; ante todo, deben ser variados para que el lector escoja lo que más le

interese guste y necesite. Entre los materiales que más satisfacen estas

características, podemos citar los siguientes: cuentos, historietas, revistas,

canciones, cartas, tarjetas, recados, entre otros.

La comprensión del texto implica que el lector busque y retenga un significado. “El

comprender la lectura no es correlacionar cada palabra con un significado del

diccionario, si no crear y recrear el sentido del texto”. Brown señala: “la

comprensión no es un fenómeno de todo o nada, binario, que se da o no se da,

puede suceder parcialmente; puede ser correcto de acuerdo con otros, puede ser

apropiada o no dependiendo del objetivo de la lectura”.

 89

CONCLUSIONES

El trabajo realizado durante la presente Propuesta Pedagógica ha permitido llegar

a concluir que:

Los niños desarrollan su capacidad de expresión oral cuando el docente les da la

oportunidad de hablar en el aula, de interaccionar entre todos los miembros del

grupo, entre los que se incluye él mismo.

El maestro debe aprender a respetar el proceso constructivo del niño, tanto en su

forma de expresión como de las hipótesis elaboradas en torno a otros aspectos

del conocimiento.

El dejar hablar al niño favorece su proceso de adaptación al medio, porque

mediante el lenguaje ordena tanto su realidad, como su pensamiento.

Darles las oportunidades adecuadas para hablar, representan el principio para

mejorar la competencia oral de los alumnos, en este caso en sexto grado de

primaria.

La escuela es parte muy importante en la vida del niño y hay que tener presente

que muchos de los problemas en la expresión oral de los estudiantes los han

provocado las mismas instituciones con sus prácticas tradicionalistas, autoritarias.

Ante esto se hace evidente la necesidad de un cambio, una compensación que le

permita al niño interactuar con libertad en su grupo, que de paso a su

espontaneidad y amplio margen en su imaginación; a través de sus propias

interpretaciones, reflexiones y creatividad el alumno tomará conciencia de su

potencial comunicativo dándole un verdadero significado a su lenguaje.

 90

Los estudios psicológicos de Jean Piaget y Vigotski coinciden en la importancia

que tiene la actividad del niño en el desarrollo del lenguaje, del pensamiento y de

su aprendizaje. El docente deberá tomar como base estas teorías para la

promoción continua de actividades tendientes a desarrollar la expresión oral en los

niños.

Los maestros deberán tener presente que para que los alumnos desarrollen una

comunicación efectiva expresen oralmente sus ideas, no se logrará con la

aplicación de las reglas gramaticales, ni del conocimiento de la estructura de los

signos lingüísticos, sino favoreciendo la expresión natural y espontánea de sus

pensamientos, de sus ideas y sentimientos y en el uso constante de la palabra.

Es importante mencionar que, conversando con los niños satisfacemos nobles

curiosidades, cambiamos ideas por ideas, corregimos juicios precipitados,

hallamos un consuelo en los sinsabores. Por tal motivo se debe impulsar la

conversación entre los niños. Como el saber escuchar ayuda en el aprendizaje del

lenguaje y también en las relaciones humanas.

Por otra parte se tomó como apoyo para favorecer la expresión oral, la Lectura,

como uno de los instrumentos básicos, ya que gracias a ella podemos conocer e

interpretar sentimientos de otras personas, y así, formar nuevas ideas o puntos de

vista y también para expresar las ideas con claridad; tomando en cuenta la vital

necesidad, que debe de existir en los alumnos de sexto nivel de la Educación

Primaria. Se tiene la inquietud de que sea en este nivel donde se refuerce

debidamente la enseñanza oral del lenguaje para facilitar a los alumnos una, mejor

convivencia con el mundo que los rodea, al que tendrán que ingresar para poder

continuar su formación en la vida.

El cultivo del lenguaje es el cimiento de la educación. La mayoría de las cosas que

aprendemos lo hacemos a través del lenguaje, es por eso que la enseñanza de

esta área tiene una función clave dentro del proceso educativo.

 91

Aunque la facultad de expresarse en el hombre es una capacidad innata, sino

llega a desarrollarse, es una herramienta poco eficaz en él para su

desenvolvimiento y superación.

Es necesario conocer las deficiencias en el lenguaje del alumno, para buscar y

aplicar el antídoto adecuado.

Finalmente la Expresión Oral, está unida a toda la vida escolar; el niño habla con

el maestro, habla y se comunica con los demás niños. Hablando se da a conocer y

se manifiesta con mayor espontaneidad.

Es exigible, que hable correctamente. Sin embargo, no debemos corregir

continuamente sus expresiones ni contrarrestar con nuestras intervenciones su

sinceridad y naturalidad. Pues la propia lengua se aprende siempre por imitación.

El maestro, por lo tanto, debe decidir que solamente conseguirá enseñar a hablar

y a redactar correctamente a sus alumnos por auténtico y simple contagio. Así

que, debe esforzarse en hablar bien siguiendo estos sencillos consejos:

• Tratar de no errar en su pronunciación y articulación.

• Hablar lo más claro posible.

• Emplear un tono de voz adecuado, más bien bajo que alto, para obligar a

los niños a guardar silencio.

• Enriquecer el propio vocabulario.

• Hacer que hablen los niños, en particular a los que son tímidos y callados.

Inclinarse mejor por el diálogo que por el monólogo.

• Animar a los niños guiando su lenguaje oral y corrigiendo con suavidad sus

incorrecciones.

 92

B I B L I O G R A F I A

CASANY Daniel. Enseñar Lengua. ED. Graó. 6ed. Sep.2000.p.134-137.

CUERVO M. Y Diéguez Jesús. Mejorar la Expresión Oral. ED.Narcea,
Madrid.1998, p.63-69.

FERNÁNDEZ DE LA TORRE Gastón. Enciclopedia Práctica de la lengua. Tomo II.
p.55.

FORTUNI Joan y LEAL Aurora. “Lenguaje y Realidad” en la matemática de la
escuela I. México. 2da edición. UPN. 1990. p.40.

GARTON F. Alison. Interacción Social y Desarrollo del lenguaje y la cognición. ED.
Piados Barcelona, 1994.

HERNANDEZ RUIZ S. Manual de Didáctica General. P.82-84.

LOPEZ R. Obdulia. La lectura de comprensión y lo difícil que es adquirirla en el
ámbito escolar. Universidad Pedagógica Nacional. México, 1992. P.28-31.

M.A.S Pulaski. El Desarrollo de la mente Infantil según Piaget. Paidos Educador.

MARCANO R. Ramona. Los procesos de leer y escribir. Ediciones, Universidad
Pedagógica Experimental Libertador. Caracas, 1989. P.11-26.

PALACIOS GOMEZ Margarita. Consideraciones Teóricas generales acerca de la
escritura en desarrollo lingüístico y currículo escolar. México. UPN. 1998. p.89-90.

PALACIOS Jesús. La Cuestión Escolar. 6ta edición. Barcelona .ED. Laia.

PEREZ RIOJA José Antonio. La necesidad y el placer de leer. P.11-22.

PIÑA VILLALOBOS Adelina. Didáctica de la expresión oral y escrita. Nueva
Biblioteca Pedagógica. Ediciones. Oasis. P.43-45.

RAMÍREZ CHAVEZ Jorge. La lectura clave del futuro. Procoelsa. México, 1994.

RAMÍREZ Rafael. La Enseñanza del Lenguaje. Citado en el maestro y las
situaciones de aprendizaje de la lengua. UPN. P.127.

 93

RAMÍREZ S. Alonso. La comunicación Educativa. Guía para el maestro.
Universidad Pedagógica Nacional. México1998.

ROCA PONS, J. Lenguaje. 2ed Barcelona, 1975, ED.Teide S.A., p.571.

RODRÍGUEZ E. Mauro. Creatividad Verbal. ED. Pax México, 1992.

RODRÍGUEZ L. Olivia. Didáctica de la Expresión Oral. ED. Porrùa. México,
1971p.17-38.

SEP. Didáctica de los medios de comunicación. p.141.

SMITH Frank. “Comprensión de la lectura”. Desarrollo lingüístico y currículo.
Antología UPN. SEP.1998.P.15.

TRIADO C. La Evaluación del Lenguaje, una aproximación evolutiva.
ED.Anthropos, 1994. 1 era edición, 17-21.

 94

	
	
	
	INDICE
	LENGUAJE
	 LECTURA
	
	
	CASANY Daniel. Enseñar Lengua. ED. Graó. 6ed. Sep.2000.p.134-137.
	HERNANDEZ RUIZ S. Manual de Didáctica General. P.82-84.
	SEP. Didáctica de los medios de comunicación. p.141.

